

Dunn, Stephen, 1939 - 2021.
Collection, 1947 – 2019
29.0 c.f.

Special Collections Department/ University Archives

Prepared by: Charles Zapata

Contact Information:
Special Collections Department
032 Axinn Library
Hofstra University
Hempstead, NY 11549
Phone: (516) 463-6411, or 463-6404
Fax: (516) 463-6442

<http://www.hofstra.edu/Libraries/SpecialCollections>

Dunn, Stephen (1939-2021). Collection, 1947-2019.
29.0 c.f.

Poet and distinguished professor

Stephen Dunn was born on June 24, 1939, in Forest Hills, New York. He attended Hofstra University, where he played basketball and received a B.A. in history. Upon graduation in 1962, he played professional basketball for the Williamsport Billies in Pennsylvania. He did so until 1963, and then worked as an advertising copywriter in New York City. Dunn entered a creative-writing program at Syracuse University in 1968. After graduating from Syracuse in 1970, Stephen Dunn taught fiction at Southwest Minnesota State. In 1974, he began teaching at Stockton State College in Pomona, New Jersey, where he became Distinguished Professor of Creative Writing.

Stephen Dunn's works include, *The Insistence of Beauty*; *Local Visitations*; *Different Hours* (winner of the Pulitzer Prize, 2001); and *Loosestrife* (National Book Critics Circle finalist, 1996). In 1995, Dunn received an Academy Award in Literature from the American Academy of Arts and Letters. Among his other awards is the Levinson Award from *Poetry* magazine as well as fellowships from the National Endowment for the Arts and the Guggenheim Foundation. On the back book jacket of *Between Angels*, Philip Booth states, "To read Stephen Dunn of an evening is to see the complexities of one's own dailiness brought to light, lent focus, given voice." This quote is helpful in describing the work of Mr. Dunn. Stephen Dunn is a Pulitzer Prize winning poet who is sometimes referred to as the "basketball playing poet."

The Stephen Dunn Collection at Hofstra University consists of the personal and professional papers of Dunn, including various publications and appearances throughout his career. Also included is correspondence with other poets, friends, and colleagues, regarding his poetry. In addition to correspondence there is considerable amount of fan mail. The collection includes early versions and drafts of poems including handwritten versions as well as memorabilia from the Pulitzer Prize celebration.

The Stephen Dunn Collection is arranged in eleven series:

- I. Personal Materials
- II. Correspondence: colleagues, friends, family. All correspondence is arranged alphabetically by last name of correspondent.
- III. Fan Mail: Arranged in chronological order from 1971-2008 and undated.
- IV. Manuscripts: Annotated, arranged by title
- V. Reviews/Proofs:
- VI. Drafts and Typescripts:
- VII. Poems:
- VIII. Prints/Materials by Stephen Dunn
- IX. Significant Events
- X. Media
- XI. Newspaper Appearances

Stephen Dunn Collection- Folder List (Boxes 1-56)

Series I – Personal Materials

Box 1- 1947-2008

Folder

- 1 Early writing and notes
- 2 Trip to Nova Scotia with daughters
- 3 Trip to Spain
- 4 Notes for poems
- 5 Childhood school books
- 6 Childhood school books
- 7 Army Diary, 1962
- 8 Book of Poetry
- 9 Newspaper Articles
- 10 Hayden Carruth, (The last days of) 9/1/2008—10/28/2008

Series II – Correspondence

Box 2 – 1960-2019

Folder

- 1 Aaron – Booth (1969-2019)
- 2 Booth (1967-1989)
- 3 Booth (Castine, ME), 1960s-1970s
- 4 Booth (Castine, ME), 1980s
- 5 Bosselaar - Cutler (1979-2018)
- 6 Dacey, Philip, 1971-2005
- 7 Dacey, Philip, 2014
- 8 Dacey, Philip, n.d.
- 9 Daniels – Evans (1970-2018)
- 10 Frank – Gustafson (1970-2018)
- 11 Hall – Hoagland (1986-2017)
- 12 Holden (1980-2008)
- 13 Hollander – Hyun (1987-2014)
- 14 Imhoff – Johnstone (1971-2014)

Box 3 - 1960-2018

Folder

- 1 Jong – Keillor (1971-2017)
- 2 Keizer (2005-2018)
- 3 Kestenbaum – Lea (1975-2018)
- 4 Lee – McLaughlin (1970-2018)
- 5 Meek – Murchison (1974-2017)
- 6 Nazarene – Quinn (1984-2018)
- 7 Rabinowitz – Rosen (1986-2017)
- 8 Rosser, Jill (2002-2006)
- 9 Rosser, Jill (2007-2018)

- 10 Rubenstein – Smith (1987-2019)
- 11 Smith, Dave (1975-2018)
- 12 Snodgrass – Tessman (1974-2017)
- 13 Toperoff, Sam (1960-2007)
- 14 Toperoff, Sam (2008-2017)
- 15 Tracy – Zolynas (1984-2017)

Box 4 - 1980-2017

Folder

- 1 Raab, Lawrence 1980s
- 2 Raab, Lawrence 1990s
- 3 Raab, Lawrence 2000-2001
- 4 Raab, Lawrence 2002
- 5 Raab, Lawrence 9/2/2003
- 6 Raab, Lawrence 2003
- 7 Raab, Lawrence 2004
- 8 Raab, Lawrence 2004
- 9 Raab, Lawrence 2005
- 10 Raab, Lawrence 2010
- 11 Raab, Lawrence 2007
- 12 Raab, Lawrence 2008
- 13 Raab, Lawrence 2009
- 14 Raab, Lawrence 2010
- 15 Raab, Lawrence 2011
- 16 Raab, Lawrence 2012
- 17 Raab, Lawrence 2013-2018
- 18 Raab, Lawrence n.d.
- 19 Raab, Lawrence n.d.

Box 5 – Miscellaneous Correspondence 1967 – 2017

Folder

- 1 Miscellaneous Correspondence, 1967-1989
- 2 Miscellaneous Correspondence, 1990s
- 3 Miscellaneous Correspondence, 2000-2004
- 4 Miscellaneous Correspondence, 2005-2008
- 5 Miscellaneous Correspondence, 2009-2010
- 6 Miscellaneous Correspondence, 2011-2012
- 7 Miscellaneous Correspondence, 2013-2014
- 8 Miscellaneous Correspondence, 2010
- 9 Miscellaneous Correspondence, 2017

Series III – Fan Mail:

Box 6 - 1971-1992

Folder

- 1 Miscellaneous Letters, 1971-1977
- 2 Fan Letters, 1980s

- 3 Miscellaneous fan letters, 1986
- 4 Miscellaneous fan letters, 1987
- 5 Miscellaneous fan mail, 1988
- 6 Miscellaneous letters, 1989
- 7 Miscellaneous fan letters, 1990-1991
- 8 Miscellaneous fan letters, 1977
- 9 Miscellaneous fan letters, 1992

Box 7 - 1993-1999

Folder #

- 1 Miscellaneous fan letters, 1993
- 2 Miscellaneous fan letters, 1993
- 3 Miscellaneous fan letters, 1994-1995
- 4 Miscellaneous fan letters, 1996
- 5 Miscellaneous fan letters, 1996
- 6 Miscellaneous fan letters, 1997
- 7 Miscellaneous fan letters, 1997
- 8 Miscellaneous fan letters, 1998
- 9 Miscellaneous fan letters, 1999

Box 8 – 2000-2014

Folder #

- 1 Miscellaneous fan letters, 2000
- 2 Miscellaneous fan letters, 2001
- 3 Miscellaneous fan letters, 2002
- 4 Miscellaneous fan letters, 2003
- 5 Miscellaneous fan letters, 2004
- 6 Miscellaneous fan letters, 2005
- 7 Miscellaneous fan letters, 2006
- 8 Miscellaneous fan letters, 2007
- 9 Miscellaneous fan letters, 2008-2010
- 10 Miscellaneous fan letters, 2011
- 11 Miscellaneous fan letters, 2011
- 12 Miscellaneous fan letters, 2012
- 13 Miscellaneous fan letters, 2013-2018
- 14 Miscellaneous fan letters, undated

Series IV – Manuscripts: Annotated, arranged by title

Box 9 - (drafts of full lengths), 1993-2000

Folder #

- 1 Miscellaneous
- 2 Manuscripts
- 3 Essays to Work on/walking light
- 4 Different Hours- Typescript drafts w/annotations
- 5 Different Hours- 1st pass proofs
- 6 Different Hours- 1st pass proofs copy

Series V - Reviews, Proofs:

Box 10 - (Works by Stephen Dunn)

Folder #

- 1-13 Everything Else in the World
- 14 General Reviews
- 15 Reviews by: Gregory Djanikian, F. Rutledge Hammes, Karla Huston, David Rigsbee,
W.W Norton & Company Logo

Series VI - Drafts and Typescripts:

Box 11- Manuscripts and handwritten drafts w/annotations

Folder #

- 1-18 Here and Now drafts- typescripts w/annotations and handwritten drafts

Box 12

Folder #

- 1-4 Different Hours drafts - typescripts w/annotations and handwritten drafts
- 5-12 MacDowell Drafts- typescripts w/annotations and handwritten drafts

Box 13 – MacDowell Drafts

Folder #

- 1 MacDowell, June 2009
- 2 MacDowell, June – December 2009
- 3 MacDowell, June – December 2009
- 4 MacDowell, September 2011
- 5 MacDowell, October – December 2011
- 6 MacDowell, October – December 2011
- 7 MacDowell, Sleeping With Others
- 8 MacDowell, From the Garden
- 9 MacDowell, June 2014

Box 14 – Yaddo Drafts & Typescripts

Folder #

- 1-13 Yaddo

Box 15 – Yaddo and Mrs. Cavendish Drafts

Folder #

- 1-10 Yaddo
- 11-12 Mrs. Cavendish

Box 16 - Drafts and Typescripts

Folder #

- 1-3 Landscape
- 4-9 New & Selected Poems

10-15 The Insistence of Beauty

Box 17 - Drafts

Folder #

- 1-5 The Insistence of Beauty- typescripts and rewrites w/annotations
- 6 Winter at the Caspian Sea- typescripts and rewrites w/annotations
- 7-14 Rifts & Reciprocities- typescripts and rewrites w/annotations

Box 18 - Drafts

Folder #

- 1-9 Loosestrife, typescripts and rewrites w/annotations
- 10 Local Time, typescripts and rewrites w/annotations
- 11 Winter at the Caspian Sea, typescripts and rewrites w/annotations

Box 19 - Drafts, Typescripts

Folder #

- 1-7 Walking Light, typescripts and rewrites w/annotations
- 8 Between Angels, typescripts and rewrites w/annotations
- 9 Between Angels, loose paper draft

Box 20 - Drafts, Typescripts

Folder #

- 1-22 Everything Else in the World, typescripts and rewrites w/annotations
- 23-25 Essays, typescripts and rewrites w/annotations

Box 21- Drafts, typescripts

Folder #

- 1-15 Essays, typescripts and rewrites w/annotations

Box 22 - Drafts, typescripts

Folder #

- 1-13 Essays, typescripts and rewrites w/annotations

Box 23 – Drafts, typescripts and annotations

Folder #

- 1-7 Essays, typescripts and rewrites w/annotations
- 8-12 Drafts, typescripts

Series VII – Poems:

Box 24 – Poems in alphabetical order

Folder #

- 1 Drafts, typescripts “A”
- 2 Drafts, typescripts “B”
- 3 Drafts, typescripts “C”
- 4 Drafts, typescripts “D”
- 5 Drafts, typescripts “E” & “F”

- 6 Drafts, typescripts "G" & "H"
- 7 Drafts, typescripts "I," "J," & "K"

Box 25 - Drafts, typescripts and annotations

Folder #

- 1 Drafts, typescripts "L" & "M"
- 2 Drafts, typescripts "N" & "O"
- 3 Drafts, typescripts "P," "Q," & "R"
- 4 Drafts, typescripts "S"
- 5 Drafts, typescripts "T"
- 6 Drafts, typescripts "U" – "Z"
- 7 Initials
- 8 First Names
- 9 Full Names
- 10 Notebook
- 11 Miscellaneous
- 12-17 What Goes On

Box 59 – Drafts and Typescripts

Folder #

- 1 Drafts and Typescripts- Degrees of Fidelity
- 2 Drafts and Typescripts- Degrees of Fidelity
- 3 Drafts and Typescripts- Degrees of Fidelity

Box 26- Reviews, Revisions and Drafts

Folder #

- 1-6 What Goes On drafts - typescripts w/annotations and handwritten drafts
- 7-10 Lines of Defense drafts - typescripts w/annotations and handwritten drafts

Box 27 – 2017 unpublished poem drafts

Folder #

- 1-4 "Poem Virtues"
- 5-8 Poems in progress
- 9 "Whereas" drafts
- 10 "Locations" drafts

Series VIII – Print Materials/Publications by Dunn

Box 28- Works by Stephen Dunn

Folder #

- 1. *Winter at the Caspian Sea*, poems by Stephen Dunn and Lawrence Raab, Palanquin Press
- 2. *Walking Light: Essays and Memoirs*, W.W. Norton & Company
- 3. *Walking Light: Essays and Memoirs*, W.W. Norton & Company
- 4. *Between Angels*, W.W. Norton & Company
- 5. *Between Angels*, W.W. Norton & Company
- 6. *In the Open Field*

Box 29 – Poems & Writings

Folder #

- 1-23 Poems
- 24 Poems & Writings
- 25 Poems written by other people

Box 30 - Reviews

Folder #

- 1-6 Reviews
- 7-8 Different Hours
- 11 Everything Else in the World
- 10-12 Here and Now

Box 31 - Reviews

- 1 Landscape
- 2 Local Time
- 3 Local Visitations
- 4 Loosestrife
- 5 New & Selected Poems
- 6 Rifts & Reciprocities
- 7 The Insistence of Beauty
- 8 Walking Light
- 9 What Goes On

Box 32 – Print Materials & Publications

5 Impersonations, Ox Head Press, 1971

Looking for Holes in the Ceiling, University of Massachusetts Press, Amherst, 1974

An Alibi of Gifts, A Cat of Wind, New Jersey Council on the Arts, 1977

A Circus of Needs, Carnegie Mellon University Press, Pittsburgh & London, 1978

Silence Has a Rough, Crazy Weather: poems by deaf children, 1979

Work and Love, Carnegie Mellon University Press, Pittsburgh, 1981

Not Dancing, Carnegie Mellon University Press, Pittsburgh & London, 1984

Local Time, William Morrow and Company, Inc., New York & London, 1986

Between Angels (uncorrected proof), 1989

Box 33 - Print Materials & Publications

Between Angels, W. W. Norton & Company, New York & London, 1989

Landscape at the End of the Century (uncorrected proof), 1991

Landscape at the End of the Century, W. W. Norton & Company, New York, 1991

Full of Lust and Good Usage, Carnegie Mellon University Press, Pittsburgh, 1992

Walking Light: Essays and Memoirs, (uncorrected proof), 1993

Walking Light: Essays and Memoirs, W. W. Norton & Company, New York, 1993

Box 34 - Print Materials & Publications

New and Selected Poems 1974-1994, W. W. Norton & Company, New York & London, 1994

Loosestrife, W. W. Norton & Company, New York & London, 1996
Winter at the Caspian Sea (poems by Stephen Dunn & Lawrence Raab), Palanquin Press, 1999
Different Hours, W. W. Norton & Company, New York & London, 2000
Walking Light: Memoirs and Essays on Poetry, New Expanded Edition (uncorrected proof), 2001

Box 35 - Print Materials & Publications

Walking Light: Memoirs and Essays on Poetry, New Expanded Edition, W. W. Norton & Company, New York, 2001
Local Visitations, W. W. Norton & Company, New York & London, 2003
The Insistence of Beauty, W. W. Norton & Company, New York & London, 2004
Everything Else in the World, W. W. Norton & Company, New York & London, 2006
Ore diverse (Different Hours), Del Vecchio Editore, 2009

Box 36 - Print Materials & Publications

What Goes On: Selected and New Poems 1995-2009, W. W. Norton & Company, New York & London, 2009
Here and Now: Poems, W. W. Norton & Company, New York & London, 2011 (hard copy)
Here and Now: Poems, W. W. Norton & Company, New York & London, 2011 (soft copy)
Fallings Backwards into the World, Jane Street Press, New York, 2012
Kinds of Love, Publishing House Signs, 2014
Lines of Defense: Poems, W. W. Norton & Company, New York & London, 2014
Degrees of Fidelity, Tiger Bark Press, New York, 2018

Box 37 - Print Materials & Publications

After the Storm, Maisonneuve Press, Washington, D.C., 1992
The American Poetry Review, The University of the Arts, November/December 2013
The American Poetry Review, The University of the Arts, November/December 2013
The American Scholar, volume 58, number 2, Phi Beta Kappa Society, summer 1989
Arts New Jersey, New Jersey State Council on the Arts, autumn 1989
American Speech-Language-Hearing Association (ASHA), Laureate, December 1993
Atlantic City Magazine, April 1982
Atlantic City Magazine, January 1984
Atlantic City Magazine, February 1985
The Best of the Best American Poetry, Scribner Poetry, New York, 2013
Bioethics Forum, volume 16, number 2, summer 2000
Bits 9, Bits Press, January 1979
Black Warrior Review, volume 8, number 1, The University of Alabama, fall 1981
Coast, volume 7, issue 5, autumn 1990

Box 38 - Print Materials & Publications

Dictionary of Literary Biography: American Poets since World War II, volume 105, second series, Gale Research Inc., 1991

Eighth Annual Des Moines National Poetry Festival Chapbook, April 30th-May 2nd, 1998
Five Points: A Journal of Literature & Art, Georgia State University, 2014
The Georgia Review, volume XXXIX, number 1, University of Georgia at Athens, spring 1985
The Georgia Review, volume XLVI, number 4, University of Georgia at Athens, winter 1992
The Georgia Review, volume XLVII, number 2, University of Georgia at Athens, summer 1993

Box 39 - Print Materials & Publications

The Georgia Review, volume XLVIII, number 1, University of Georgia at Athens, spring 1994
The Georgia Review, volume XLIX, number 3, University of Georgia at Athens, fall 1995
The Georgia Review, volume L, number 4, University of Georgia at Athens, winter 1996
The Georgia Review, volume LI, number 4, University of Georgia at Athens, winter 1997
The Georgia Review, volume LII, number 3, University of Georgia at Athens, fall 1998
The Georgia Review, volume LII, number 4, University of Georgia at Athens, winter 1998

Box 40 - Print Materials & Publications

The Georgia Review, volume LIII, number 3, University of Georgia at Athens, fall 1999
The Georgia Review, volume LIV, number 3, University of Georgia at Athens, fall 2000
The Georgia Review, volume LXV, number 2, University of Georgia at Athens, summer 2011
The Georgia Review, volume LXVI, number 4, University of Georgia at Athens, winter 2012
The Georgia Review, volume LXVII, number 4, University of Georgia at Athens, winter 2013
The Gettysburg Review, volume 10, number 2, Gettysburg College, summer 1997
Graham House Review, number 8, Colgate University Press, winter 1985

Box 41 - Print Materials & Publications

Grants and Awards Available to American Writers, 5th edition, 1973
Green Mountains Review, volume XXIII, number 2, Johnson State College, Vermont, 2010
In Short: A Collection of Brief Creative Nonfiction, W. W. Norton & Company, New York & London, 1996
International Poetry Forum: Thirtieth Anniversary, 1966-1996, Pittsburgh 1996
The Iowa Review, volume 24, number 3, The University of Iowa, 1994
The Kenyon Review, volume XIII, number 3, Kenyon College OH, summer 1991
The Kenyon Review, volume XVI, number 2, Kenyon College OH, spring 1994

Box 42 - Print Materials & Publications

The Kenyon Review, volume XXI, number 3/4, Kenyon College OH, summer/fall 1999
The MacDowell Colony, New York & New Hampshire, 1999-2000
The Missouri Review, volume VI, number 1, The University of Missouri-Columbia, fall 1982
New England Review, volume 16, number 2, Middlebury College, spring 1994
New England Review, volume 17, number 3, Middlebury College, summer 1995
New England Review and Bread Loaf Quarterly (NER/BLQ): Writers in the Nuclear Age, volume V, number 4, Kenyon Hill Publications, summer 1983

Box 43 - Print Materials & Publications

New England Review and Bread Loaf Quarterly (NER/BLQ), volume VII, number 3, Keyon Hill Publications, spring 1985

The New Republic: The New Feminist Ideal, July 11th, 1983

The New Republic: Whose Poland?, July 18th & 25th, 1983

The New Republic: AIDS, August 1st, 1983

The New Republic: The Dirty Secret of the Debate Books, August 8th, 1983

The New Republic: ARAFAT, August 15th & 22nd, 1983

The New Republic: The Wreckage of Flight 007, October 3rd, 1983

The New Republic: Lebanon, Bloody Lebanon, October 10th, 1983

The New Republic: Central America, October 24th, 1983

The New Republic: The Impossible Life of the Moslem Liberal, June 2nd, 1986

The New Republic: The Shrink is in, December 25th, 1995

The New Republic: Hillary Unmasked, March 4th, 1996

The New Republic: The Tempting of Antonin Scalia, May 5th, 1997

The New Republic: Should You trust This Man With Your Life?, December 14th, 1998

The New Republic: The Wrong Race, June 7th, 1999 (2 copies)

The New York Times Magazine: Marijuana in the 90's, February 19th, 1995

The New Yorker, July 21st, 1980

The New Yorker, July 25th, 1983

The New Yorker, March 19th, 1984

The New Yorker, November 14th, 1988

The New Yorker, October 23rd, 1995

The New Yorker, October 14th, 1996

The New Yorker, April 10th, 2000

The New Yorker, February 3rd, 2014

North American Review, winter 1976

Box 44 - Print Materials & Publications

The Ohio Review, number 50, Ohio University, 1993

The Paris Review, volume 29, number 105, The Paris Review Inc., New York & Paris, winter 1987

The Paris Review, volume 33, number 119, The Paris Review Inc., New York & Paris, summer 1991

The Paris Review, volume 34, number 124, The Paris Review Inc., New York & Paris, fall 1992

Box 45 - Print Materials & Publications

The Paris Review, volume 37, number 134, The Paris Review Inc., New York, spring 1995

The Paris Review, volume 42, number 154, The Paris Review Inc., New York, spring 2000

The Paris Review, volume 56, number 210, The Paris Review Inc., New York, fall 2014

Box 46 - Print Materials & Publications

Ploughshares, Emerson College, Massachusetts, Spring 1998
Poems & Plays, number 3, Middle Tennessee State University, spring/summer 1996
Poesia: Mensile internazionale di cultura poetica, Fondazione Poesia Onlus, Anno XXVII, Maggio 2014, N. 293
Poet lore, volume 89, number 3, The Writer's Center, fall 1994
Poetry, volume CXIX, number 4, Chicago, IL, January 1972
Poetry, Northwest, volume XVI, number 3, University of Washington, autumn 1975
Poetry, Northwest, volume XIX, number 2, University of Washington, summer 1978
Poetry, Northwest, volume XXI, number 2, University of Washington, summer 1980
Poetry, volume CXL, number 6, Chicago, IL, September 1982
Poetry, Northwest, volume XXV, number 4, University of Washington, winter 1984-85
Poetry, volume CLV, number 5, Chicago, IL, February 1990
Poetry, volume CLIX, number 2, Chicago, IL, November 1991
Poetry, volume CLX, number 2, Chicago, IL, September 1992
Poetry, volume CLXII, number 6, Chicago, IL, September 1993

Box 47 - Print Materials & Publications

Poetry, volume CLXIV, number 3, Chicago, IL, June 1994
Poetry, volume CLXV, number 4, Chicago, IL, January 1995
Poetry, volume CLXVII, number 4, Chicago, IL, January 1996
Poetry, volume CLXVII, number 5, Chicago, IL, February 1996
Poetry, volume CLXVII, number 6, Chicago, IL, March 1996
Poetry, volume CLXVIII, number 1, Chicago, IL, April 1996
Poetry, volume CLXX, number 5, Chicago, IL, August 1997
Prairie Schooner, volume 62, number 3, University of Nebraska Press, fall 1988
Prairie Schooner, volume 73, number 2, University of Nebraska Press, summer 1999
Quarterly West, number 20, University of Utah, spring/summer 1985

Box 48 – Print Materials & Publications

The Room and the World: Essays on the Poet Stephen Dunn, Syracuse University Press, New York, 2013
The Seattle Review, volume XXI, number 2, Seattle, WA, 1999
Seems 14: What is the Future of Poetry?, Lakeland College, Sheboygan, WI, 1981
Seneca Review, Hobart & William Smith Colleges, volume 20, number 2, fall 1990
Shenandoah, January 2011
The Snail's Pace Review, volume 1, number 2, Snail's Pace Press, fall 1991/winter 1992
The Southern Review, volume 28, number 2, Louisiana State University Press, spring 1992

Box 49 – Print Materials & Publications

The Southern Review, volume 30, number 2, Louisiana State University Press, spring 1994

The Southern Review, volume 31, number 4, Louisiana State University Press, autumn 1995

The Southern Review, volume 33, number 1, Louisiana State University Press, winter 1997

The Southern Review, volume 36, number 2, Louisiana State University Press, spring 2000

Two Cities, volume 1, number 2, Minnesota, winter 1997

Voices from the Middle, volume 1, number 1, National Council of Teachers of English, September 1994

Weber Studies: Voices and viewpoints of the contemporary west, volume 23, number 3, Weber State University, spring/summer 2007

Series IX. Significant Events

Box 50 – Plaques & Awards

1. Hofstra Men's Basketball Team (1959-60) Alumni Day, 1999-2000
2. Awards, 1973/1995
3. First Annual Stephen Dunn Poetry Day, Port Republic School, 2001
4. Stephen Dunn Creative Writing Scholarship Award, Richard Stockton College, 2002
5. Trustee Fellow in the Arts, Award, 1991
6. Poetry Prose Getaway, 2012
7. PEN/Voelcker Award for Poetry Nomination- Lawrence Raab
8. Stanford Calderwood Fellow 2016- Cheryl A. Young

Box 51

1. Pulitzer Prize Award Recognition, Newspaper Articles, 2001
2. Accolade from the Senate and General Assembly of NJ, 2001
3. Poster Announcement of Dunn Poetry at Southwest Missouri State Univ., 1987
4. Poster Announcement of Dunn Poetry at Princeton Univ., 1987
5. Poster Announcement of Dunn Poetry at Hofstra Univ., 2003
6. Large Photograph of Dunn, 1974
7. Town of Hempstead Citation, n.d.

Box 52

Folder #:

1. Personal Materials
2. Personal Materials
3. Personal Materials
4. Personal Materials
5. Personal Materials
6. Personal Materials
7. Personal Materials
8. Personal Materials
9. Photocopies of Scrapbook Pages
10. Photo-album
11. Muse of Pulitzer Prize Poet, T-shirt

Box 53

Folder #:

- 1-19 Personal Materials
- 20 Personal reviews/praises 2017

Box 54 – Drafts for Various Projects

- 1. Manuscript – “Keeper of Limits”
- 2. Essays – I and N, 2015
- 3. Essays – P and S, 2015
- 4. Drafts Towards Poems in “Whereas” – A-C
- 5. Drafts Towards Poems in “Whereas” – E-F
- 6. Drafts Towards Poems in “Whereas” – I
- 7. Drafts Towards Poems in “Whereas” – O-S
- 8. Correspondence – D-T, 2015
- 9. Miscellaneous Correspondence and Fan Mail, 2015
- 10. Miscellaneous Correspondence and Fan Mail, 2015

Series X. Media – VHS, DVDs, and Audiotapes

Box 55 – VHS & DVDs

- 1. Stephen’s 50th
- 2. Poetry Reading, Stockton State College, 1991
- 3. Sarasota Poets, 1993
- 4. Sarasota Poetry Theatre, 1994
- 5. Dunn Reads New and Selected Poems, 1994
- 6. The Room and The World, 1994
- 7. The Room and The World, n.d.
- 8. Unlabeled, 1999
- 9. Poetry by Stephen Dunn, n.d.
- 10. State of The Arts, 2000
- 11. Stephen and Jim Lehr, 2001
- 12. Stephen’s Channel and Pulitzer Broadcast, n.d.
- 13. Stephen Dunn, n.d.
- 14. Stephen’s 50th, DVD, n.d.
- 15. State of the Arts, DVD, n.d.
- 16. Steven on Jim Lehr, DVD, n.d.

Box 56 – Cassettes

- 1. Library of Congress, 11/1994
- 2. Library of Congress, 11/1994
- 3. Gambling NPR, 1993
- 4. Hard Work with Mike Feder, 11/1993
- 5. Poets House: Poetry and Blues, 04/1993
- 6. Interlochen Public Radio, 01/1993
- 7. NPR, 1991
- 8. Davison’s “Dunn” Poem, 1990
- 9. Dunn Does Wichita, 1989
- 10. From Underneath, 1986

11. Dave Smith Reading at Bennington, 07/1987
12. Garrison Keillor/The Family Radio, n.d.
13. Stephen Dunn, 1976
14. Poetry Reading, Stockton, 12/1976
15. Poetry Reading, Marshall, Minnesota, 10/1975
16. Stephen Dunn, 11/1975
17. Stephen Dunn, 11/1975
18. KNPC, 11/1978
19. Stephen Dunn Reading, 03/2003

Box 57 – Cassettes

1. Alex Chadwick Talks with Poet Stephen Dunn, 10/1996
2. The International Poetry Forum, 1995
3. Minnesota Public Radio, The Writer's Almanac, 04/1995
4. Minnesota Public Radio, The Writer's Almanac, 04/1995
5. Minnesota Public Radio, The Writer's Almanac, 09/1995
6. Minnesota Public Radio, The Writer's Almanac, 11/1995
7. Minnesota Public Radio, The Writer's Almanac, 11/1995
8. Minnesota Public Radio, The Writer's Almanac, n.d.
9. Minnesota Public Radio, The Writer's Almanac, 09/1998
10. Minnesota Public Radio, The Writer's Almanac, 05/1999
11. Tribute to William Matthews, 03/1998
12. Sunken Garden Poetry Festival, 07/1999
13. Interview NPR Alex Chadwick, Different Hours

Series XI. Media – Newspaper Appearances

Box 58 – Newspaper Articles

June 1959 – August 2007

Grey Map Case Drawer #1 room 038– Poster board - *Great Writers, Great Readings A Yearlong Celebration* – Stephen Dunn part of Hofstra's 75th Anniversary Celebration November 3rd, 2010

Box 59 – see Series: Drafts and Typescripts

Folder #

- | | |
|---|---|
| 1 | Drafts and Typescripts- Degrees of Fidelity |
| 2 | Drafts and Typescripts- Degrees of Fidelity |
| 3 | Drafts and Typescripts- Degrees of Fidelity |