

 1

Leabharlann Náisiúnta na hÉireann

National Library of Ireland

Collection List No. 38

LLiitteerraarryy PPaappeerrss ooff DDeenniiss DDeevvlliinn

(MSS 33,747-33,810)

(MSS 33,747-33,797: Accession No. 4373)
(MSS 33,798-33,810: Accession No. 5388)

 2

ARRANGEMENT

The papers are arranged into two groups. Group 1 (MSS. 33,747-33,797) contains
material donated to the National Library in 1988 by Denis Devlin’s sister, Mrs. Moya

Lindsay (Accession no. 4373). Group 2 (MSS 33,798-33,810) is an additional collection
donated to the Library in 1999 by another sister, Mrs. Raphael McMullan

(Accession no. 5388).

 3

CITATIONS

• CP: Collected poems of Denis Devlin. Ed. By J.C.C. Mays. Dublin: Dedalus, 1989.

• TE: Translations into English from French, German and Italian Poetry. By Denis

Devlin. Ed. by Roger Little. Dublin: Dedalus, 1992.

The National Library of Ireland gratefully acknowledges the assistance provided by
the above publications in the compilation of this Collection List.

 4

GROUP 1 (MSS. 33,747-33,797)

Before its acquisition by the Library, Group 1 had been sorted into various categories and
filed in a series of 51 folders in 6 boxes. The folders bore adhesive labels on which were
brief MS descriptions of the contents. The contents did not always fully correspond with
these descriptions. Within each folder related items were held together with paper clips
and a piece of folded card on which a heading was written. While this arrangement of the
papers has been retained, the boxes and folders have been replaced with archival-quality
containers. The descriptions on the folder labels have been transcribed within single
quotes so as to form the heading for each subgroup. The folded cards have been
discarded. In adhering to this arrangement some related drafts etc. of individual works
remain separated. To remedy this the Index should be consulted.

Folder 1 (‘Translations from French and German poets’)

Ms 33,747/1 Roma: Floriligium for Red & Eleanor. to Robert Penn

Warren & Eleanor Clarke. I Joachim du Bellay: Les
Antiquitez de Rome, [extracts] II Johann Wolfgang
von Goethe: Römische Elegien [extracts] III Joachim
du Bellay: Les Regrets [extracts]; 1 item, [1],32
leaves. TE, 22-26 (Antiquitez); 292-299 (Goethe); 26-
34 (Regrets).

Ms 33,747/2 [Palm. Translation of Palme by Paul Valéry]. First

line In the shower of the blaze; 5 leaves. TE, 86-91.
CP, 304-306.

Folder 2 (‘Translations from French, Italian & German poets’)

Ms 33,748/1 Translations. Goethe Du Bellay Laforgue [in

Shorthand Note Book No. 1 Supplied for the Public
Service]. Prometheus [by] Goethe. First line Cover
thy Heaven, Zeus – To Adolphe Gaïffe [by] Banville.
First line Young man without sadness – Ganymede
[by] Goethe. First line As in the brilliance of morning
– Hiver qui vient, L’ [by] J. Laforgue. First line
Sentimental blockade! Liners of the Levant – Where
now are his fair towers, his patrimony, … (Sion Cent
(tr. by H. Idris Bell: Celtic Anth.). - Yvey [i.e. Yves]
Tanguy by Paul Eluard First line One evening every
evening and this evening like the others; 1 item, [20]
leaves of text. The notebook contains no translations
of Du Bellay. TE, 290-292 (Prometheus); 37-39

 5

(Gaïffe); 288-289 (Ganymede); 42-47 (L’Hiver); 174-
177 (Yves).

Ms 33,748/2 The evening was darkening and the long low street

empty, … [Untitled shortstory]; 1 item, 4 leaves.

Ms 33,748/3(1) Petite Elegie. First line Je veux me promener avec

l’amant de la sagesse. [Translation of DD’s Little
Elegy]; 1 typescript with MS addition, 3 leaves. TE
338-339.

Ms 33,748/3(2) Cet enchantement ancien. Traduit par Alain Bosquet

1942. First line Des aigles féroces et lumineux.
[Translation of DD’s The Lancet]; 1 typescript with
attribution and date in MS, 2 sheets. TE 333-335.

Ms 33,748/3(3) Translation from Salvatore Quasimodo. The Magpie

Laughing, Black over the Orange Trees. First line
Perhaps it is a true sign of life. [Translation of Ride la
Gazza, Nera sugli Aranci]; 19 line typescript and 2
carbons; 19 line typescript and 1 carbon, 5 sheets. TE
304-307

Ms 33,748/3(4) Street in Agrigento. First line There lasts a wind

which I remember, burning. Translated from
Salvatore Quasimodo by Denis Devlin. [Translation
of first lines of Strada in Agrigentum]; 1 typescript, 1
sheet. TE. 306-307.

Ms 33,748/4 Rains. First line The banyan tree of the rain takes

hold of the city. St.-J. Perse tr. by Denis Devlin.
[Translation of Pluies by Saint-John Perse]. 1
typescript with many MS alterations, 10 sheets. TE
134-151.

Ms 33,748/5(1) Prayer to Our Lady. First line The enervating dusk;

the evening. Translated by Denis Devlin. From
Missionary Review of the Oblates of Mary
Immaculate. Jan. 1929. [Translation of Louis Le
Cardonnel’s Prière du Soir d’Été]; 2 typescripts with
note on publication in MS, 2 sheets. TE 48-49.

Ms 33,748/5(2.1-2) Ode to the Country out of Reach. First line Over the

plains of the simoom,. Alain Bosquet Philadelphia –
St. Louis, Oct. 1942. (Translated by Denis Devlin).
[Translation of Ode au Pays Introuvable]. With

 6

separate French text Ode au Pays Introuvable; 2
items; (1): 1 typescript with MS correction on p5, 5
sheets; (2): 1 carbon typescript with MS corrections, 5
sheets. TE 274-285.

Ms. 33,748/5(3) Ode to America. First line America, you welcome

me. By Anatole Bisque [i.e. Bosquet]. Tr. by Denis
Devlin. [Translation of Ode À l’Amérique]; 1
typescript with MS corrections, [3]p. TE 270-273.

Ms 33,748/5(4.1-2) Disembodied. First line You say to me. By Andre

Spire. Tr. by Denis Devlin. [Translation of
Désincarnée; With separate French text]; 2 items: (1)
1 typescript, 2p; (2): 1 carbon typescript, 2p. TE 68-
71.

Ms 33,748/5(5) Concentration Camps. First line Down in the steep pit

sealed by sunlight. By Pierre Emmanuel. Tr. by Denis
Devlin. [Translation of Camps de Concentration]; 1
carbon typescript, 1 sheet. TE 267-269.

Ms 33,748/5(6.1) A Federico Garcia Lorca. [Signed] Pierre Emmanuel;

1 carbon typescript, 2p. TE 332.

Ms 33,748/5(6.2) Camps de Concentration. [Signed] Pierre Emmanuel;

1 carbon typescript, 2p. TE 266-269.

Ms 33,748/6(1) Alone. First line They pity me ... [Translation of

André Spire’s Seul]; 1 typescript, 1 sheet. TE 56-57.

Ms 33,748/6(2) (a): [Untitled]. First line It is the enlightened rest, …

[Translation of opening of Arthur Rimbaud’s
Veillées]. (b) [Untitled]. First line Be good, oh my
Grief …[Translation of Charles Baudelaire’s
Recueillement]; 2 items in pencil and ink, 1 sheet. TE
40-41; 36-37.

Ms 33,748/6(3) Poem. (For Denis Devlin). First line Idealists in song.

[By] Crieff Williamson 10/8/43; 1 typescript, 1 sheet.

Ms 33,748/6(4) The Vertebrate Sphinx. First line The beautiful

shadow patient and bent makes the round of the
pavements. [Translation of André Breton’s Le Sphinx
Vertébral]; 1 carbon typescript, 1 sheet. TE 192-195;
CP 116.

 7

Ms 33,748/6(5) Rather Life. First line Rather life than those prisms
with no density even if their colours are purer.
[Translation of André Breton’s Plutôt la Vie]; 1
carbon typescript, 2 sheets. TE 186-189; CP 121.

Ms 33,748/6(6) Allotropy. First line The electric bell rings again.

[Translation of André Breton’s Allotropie]; 1 carbon
typescript, 1 sheet. TE 190-193; CP 119.

Ms 33,748/6(7) She Had a Palace Built for Her Like a Pool in a

Forest, … First line A copse of clouds on a solar
round-point. [Translation of Paul Eluard’s Elle Se Fit
Élever un Palais]; 1 typescript, [2] sheets. TE 180-
185.

Ms 33,748/6(8) [Translations of] Paul Eluard. Amoureuses. First line

They have high shoulders. [Published with title Girls
in Love] – Au Revoir. First line Before me that hand
that undoes storms. – End of the World. First line
Eyes [blank] in the fashion of castles in ruin.
[Translation of La Fin du Monde] – Affectionate
Memory. First line There was a great sad laugh.
[Translation of Souvenir Affectueux] – Facility in
Person. First line Your gentleness your defeats your
pride of velours. [Translation of La Facilité en
Personne] – Victor Hugo [short piece in French]. TE
166-177; CP 111.

Ms 33,748/6(9) A Fleur d’Amusement. First line She will be

provoking she so reserved. Tr. from Paul Eluard; 1
item, 1 sheet. TE 185.

Ms 33,748/6(10) Song. First line Girls of Pontivy. [Translation of

André Spire’s Chanson]; 1 typescript, 1 sheet. TE 58-
59.

Ms 33,748/6(11) Ici [by André Spire]; 1 typescript, 1 sheet. TE 320-

321.

Ms 33,748/6(12) [Untitled]. First line My bark slowly descends with

the stream. [Translation of André Spire’s Ma barque,
lentement descend le fil de l’eau]; 1 typescript, 1
sheet. TE 52-55.

Ms 33,748/6(13) Chaos and Creation (God Speaks). First line I am the

darkness and I hear my power. [Translation of part of

 8

Jules Supervielle’s Le Chaos et la Création]; 1
typescript, [2] sheets. TE 100-105.

Ms 33,748/7(1) [Untitled]. Translations. From “Les Petits Justes” of

Paul Eluard. First lines (1) On the house of laughter
(2) Why am I so beautiful? (3) With your eyes I
change as with the moons. – Celle de Toujours, Toute
de Paul Eluard. She of Always, All of Her. First line
If I say to you: “I have abandoned all” – L’Aigrette
d’Andre Breton. First line If only the sun were to rise
to-night [Published with title The Plume] – Le Sphinx
Vertebral [by Breton]. First line The beautiful shadow
patient and bent makes the tour of the pavements –
Plutot la Vie d’Andre Breton. First line Rather life
than these prisms with no density even if the colours
are purer [Published with title Rather Life]; 1
typescript on pink paper with MS alterations in pencil,
6 sheets. TE 164-165 (Petits Justes); 164-167 (She of
Always); 188-191 (The Plume); 186-189 (Rather
Life); CP 109 . (She of Always); 118 (The Plume);
121 (Rather Life).

Ms 33,748/7(2) [Untitled translation of part of La Cantate À Trois

Voix by Paul Claudel]. First line Speak, but speak
slowly.; 1typescript with MS correction in pencil,
[2]p. TE 72-77.

Ms 33,748/7(3) In the Silent Forest: [by] Max Jacob. [Translation of

Dans La Forêt Silencieuse]. First line In the silent
forest; 1 item, [2]p. TE 92-93.

Ms 33,748/7(4) [Untitled.Translation? of unknown original]. First line

The gentle fortune of death soon smoothing; 1 item,
[2]p. TE 310.

Ms 33,748/7(5) Mirabeau Bridge. First line Under Mirabeau Bridge

flows the Seine. Guillaume Apollinaire. [Translation
of Le Pont Mirabeau]; 1 typescript, 1 sheet. TE 94-95.

Ms 33,748/7(6) Where the Light. Translated from Ungheretti [i.e.

Ungaretti]. First line Like the undulant lark.
[Translation of Dove La Luce]; 1 item, 1 sheet. TE
304-305.

 9

Ms 33,748/7(7) South Wall. [Translation? of unknown original]. First
line The north cone has been flying this last couple of
days; 1 item, 1 sheet. TE 310.

Ms 33,748/7(8) [Untitled.Translation? of unknown original]. First line

Let them not think of themselves thinking, as if the
die; 1 item, 1 sheet. TE 310-311 (lines 1-5).

Ms 33,748/7(9) [Fragments]; 1 item, 1 sheet.

Ms 33,748/7(10) The Plume. First line If only the sun were to rise to-

night. [Translation of André Breton’s L’Aigrette]; 1
typescript, 1 sheet. TE 188-191.

Ms 33,748/7(11) Nakedness. First line You’ve said to me: I want to be

your comrade. [Translation of André Spire’s Nudités];
1 typescript, 2 sheets. TE 66-69.

Ms 33,748/7(12) The Bird [by] André Spire. First line – Singer, what

do you want of me this night? [Translation of
L’Oiseau]; 1 item, 1 sheet. TE 52-53.

Ms 33,748/7(13) The Deaf and the Blind. First line Shall we win to the

sea with bells. [Translation of Paul Eluard’s Le Sourd
et l’Aveugle]; 1 item, 1 sheet. TE 162-163.

Ms 33,748/8(1-2) Summer Tale. First line Sartor! [Translation of André

Spire’s Conte d’Été]; 2 items; (1) incomplete MS, 3p;
(2) typescript, 4 sheets. TE 60-67.

Ms 33,748/8(3) Parsifal. Paul Verlaine. First line Parsifal has

overcome the Lemans. Translated by Dennis [sic]
Devlin.; 1 typescript, 1 sheet. TE 40-41.

Ms 33,748/8(4) Adventus in Galliam. First line Ieiuna miserae tesqua

Lusitaniae. Georgi Buchani Scoti; 1 typescript and
carbon, 2 sheets.

Ms 33,748/8(5) Nakedness of Truth. First line Despair has no wings.

[Translation of Paul Eluard’s Nudité de la Verité]; 1
item, 1 sheet. TE 162-163; CP 110.

Ms 33,748/8(6) [Untitled fragment beginning] A dark and clear when

the whole crest shakes; 1 item, 1 sheet.

 10

Ms 33,748/8(7) [Untitled]. First line Less high than men the eagles
go. [Translation of part of Guillaume Apollinaire’s
Les Collines]; 1 typescript, 1 sheet. TE 96-9.

Ms 33,748/8(8) [Untitled 2 line fragment beginning] Here are hearts

that beat behind their schedule; 1 typescript, 1 sheet.

Ms 33,748/8(9) Prometheus. Goethe. First line Cover thy Heaven,

Zeus. 1 typescript, 2 sheets. TE 290-293.

Ms 33,748/8(10) [Extracts from various French and German poets –

Breton, Novalis, Valéry]; 1 item, [3]p.

Ms 33,748/8(11) From Jules Supervielle. First line Do not become

surprised. [Untitled translation]. TE 98-99.

Folder 3 (‘Translations into Irish: from French Poets’)
[Includes material produced with Niall Montgomery]

Ms 33,749/1 List of works to be translated and other editorial

matter.

Ms 33,749/2(1) Translation of Guillaume Apollinaire’s Zone. First

line Fé dheireadh na ndáil lán tuirse leat an sean
shaoghal so; 1 typescript, 7 sheets.

Ms 33,749/2(2) Translation of Apollinaire’s La Chanson du Mal–

Aimé. First line Tráthnóna ceoigh éadtruim a’s mé i
Lonndain; 1 typescript with MS title and corrections,
4 sheets. CP 127 with title Amhrán an Leannáin Mhí-
Amharaigh.

Ms 33,749/2(3) Automne. Guillaume Apollinaire; 1 typescript, 1

sheet.

Ms 33,749/3(1-2) An Áille. Baudelaire. [Translation of La Beauté].

First line Chómh hálainn mé, …; (1) 1 MS with
corrections, with list of some poems by Laforgue and
Baudelaire on verso, 1 sheet; (2) 1 typescript with MS
corrections, 1 sheet. CP 125.

Ms 33,749/3(3) De profundis clamavi. Baudelaire. First line Aithchim

do throcaire orm, …; 1 typescript with MS
corrections, 1 sheet.

 11

Ms 33,749/3(4) Bás na nDithleoir. Mort des Amants. Baudelaire. First
line Sé an bás thugas solas …; 1 typescript with MS
correction, 1 sheet.

Ms 33,749/3(5) [Untitled translation of] Recueillement: Baudelaire.

First line Bí ciuin a Dhoilghis liom …; 1 typescript
with proposed correction in MS, 1 sheet.

Ms 33,749/3(6) Receuillement [by Baudelaire]; 1 typescript, 1 sheet.

Ms 33,749/3(7) Ar a hAon a’ Chlog ar Maidin. First line Fé dheire!

im aonar. [Translation of beginning of Baudelaire’s À
Une Heure du Matin; 1 item, [2]p.

Ms 33,749/4 Easpáinn. Jean Cocteau. First line Seafal cosamhail le

súil … [Translation of L’Espagne]; 1 typescript, 1
sheet.

Ms 33,749/5(1) Kiosques. Léon-Paul Fargue. First line Díomhaoin

aistear na fairrge; 1 typescript with MS corrections, 1
sheet.

Ms 33,749/5(2) Nocture. Léon Paul-Fargue [sic]. First line Ó bhárr na

gcrann …; 1 typescript under University College
Dramatic Society letterheading, 1 sheet.

Ms 33,749/5(3) Aeternae Memoriae Patris. Léon-Paul Fargue. First

line Ó’n dtaca sin bíonn sé i cómhnaidhe …; 1
typescript signed by DD, 3 sheets.

Ms 33,749/6(1) Dul Amach. Max Jacob. First line Tá an mhaighdean

…; 1 item, 1 sheet.

Ms 33,749/6(2) Mar Do Cuireadh Cuideachtain ar Bhun sa Bhrésíl.

Max Jacob. 1 typescript with MS corrections, [2]
sheets.

Ms 33,749/7 Sean-Stáisiún Cahors. Valéry Larbaud. First line A

thriallaire! … [Translation of Gare de Cahors]. 1
typescript with MS correction, 2 sheets.

Ms 33,749/8 Brise Marine. Leoitne Gaoithe Muiridhe. Stéphane

Mallarmé, First line Mo thruagh an cholann fóríor …;
1 typescript with MS corrections, 1 sheet. CP 126.

 12

Ms 33,749/9(1-2) (1) Gérard de Nerval. Na Leannáin. First line Cá
bhfuil ár leannáin … [Translation of Les Cydalises];
with Les Cydalises; (1) 1 typescript with MS
corrections and signed by DD, [2]p with text on
verso; (2) 1 typescript, 1 sheet. CP 1233,749/

Ms 33,749/9(3) El desdichado. First line Is mé an diamheireacht …; 1

item, 1 sheet.

Ms 33,749/10 Déanach san Oidhche … Pierre Reverdy. First line

An dath atá dá lobhadh ag an oidhche …; 1 typescript
under University College Dramatic Society
letterheading, 1 sheet.

Ms 33,749/11 [Untitled]. First line Ná labhair mé … Régnier; 1

item, [2]p.

Ms 33,749/12(1-9) [Translations of poems by Arthur Rimbaud]. (1):

Deagh-Mhachtnamh na Maidne. First line Ar a
ceathar a clog, maidin bhuidhe, … [Bonne Pensée du
Matin]. (2): Amhrán an Túir ab Aoirde. First line
Tagadh sé, … [Chanson de la Plus Haute Tour]. (3):
Sonas. First line Ó shéasúir, ó chaisleáin … [Ô
Saisons, Ô Châteaux]. (4-5) Síorruidheacht. First line
Atá sí aisealbhtha; Éternité. Traduction Montgomery.
Toraimh. I. First line `Sé an suan fé sholus é. …
Veilles. I. Traduction Devlin. (6) Na Fiacha. Les
Corbeaux. Rimbaud. First line Thíghearna, `n tan tá
fuacht ar mhágh, … .(7): Dráma na hÍotan. Comédie
du Soif. (8): Brucsael. Arthur Rimbaud. First line
Bláthlanna lus an ghráidh dá sroichint … [Translation
of Bruxelles]. (9): Le Génie. Is é an ceann é …; 9
typescripts, some with MS corrections, 14 sheets. CP
124 (Tórramh I).

Ms 33,749/13 Philippe Soupault. [Untitled]. First line Fuair. Dé

Domhnaigh. First line Figheann an t’eitleán; 1 item, 1
sheet.

Ms 33,749/14(1) Paul Valéry. Cimetière Marin. An Roilig [sic] ar

Bhruach na Mara. First line Tá `n chleit chiúin ar a
bhfuil colúir ar siubhail …; 1 typescript with MS
corrections, 5 sheets.

Ms 33,749/14(2) Na coiscéimeanna. Les Pas. Paul Valéry. First line

Naoidheanna mo thuist, …; 1 typescript, 1 sheet.

 13

Ms 33,749/15(1-2) (1):Amhrán Fómhair. Chanson d’Automne. Paul

Verlaine. [With] (2) Chanson d’Automne. (1): 1
typescript with French title and one ?correction in
MS, 1 sheet; (2): 1 typescript.

Ms 33,749/15(3) [Transcription of Verlaine’s] Romances Sans Paroles.

III Il pleuve dans mon coeur [and] VII Ô triste, triste
était mon âme; 1 item, [2]p.

Ms 33,749/16 [At head] 38 de Dánta Grádha. First line Adieu à la

nuit d’hier. [By Devlin?]; 1 item, [2]p.

Ms 33,749/17 Aisling Gnáthchaidreach. “Pauvre Lélian”. First line

Minic ag treaghadh tríom aisteach seo; 1 item, 1
sheet.

Ms 33,749/18 Na Béithe. First line Na Naoi Béithe, ‘s i n-a lár

Terpsichore!; 1 typescript, 2 sheets.

Ms 33,749/19 An Ceol. First line Tógann an céol go minic mé

amhail thógfadh an fairrge! Cur. First line Oidhche
throm-thuirseach dorcha; 2 items on 1 typescript, 1
sheet.

Ms 33,749/20 (a) Dán Chun Deilbh. First line Nuair a éaluigheann

an ghrian thart. (b) [Fragment in French on a woman
seen at a conférence, with untitled poem in Irish:] first
line Druid, O druid do bhéola uaim; 2 items, [2]p.

Ms 33,749/21 Déar. First line Cian ó éanlaith, ó thréadaibh, ó

mhnáibh an phobail; 1 typescript, with MS
corrections, 1 sheet.

Ms 33,749/22 An Grádh. First line Ag gáire duit, do chrom tú siar; 1

item, 1 sheet.

Ms 33,749/23 Ins an Spás agus Ins an Am. First line An bheirt

againn san áit seo …; 1 typescript, 1 sheet.

Ms 33,749/24 Ocras. First line Má tá goile agam, is ar éigin; 1

typescript, 1 sheet.

Ms 33,749/25 [Untitled piece]. First line Sé an suan fé shoilearacht

nach eitinn; 1 item, 1 sheet.

 14

Ms 33,749/26 [Untitled]. First line An lá breágh beódhamhail atá
indiu ann, an t’óigh; 1 item, 1 sheet.

Ms 33,749/27 Buaidh Shamotracé. First line Casúir go ceólmhar má

gcuaird mo cheann, casúir ag preabarnach.
[Translation of Devlin’s Victory of Samothrace]; 1
typescript, with MS corrections, 3 sheets.

Ms 33,749/28 [Untitled]. First line There is a distant isle; 1 item, 3

sheets.

Ms 33,749/29 [Fragments of Irish verse]; 1 item, 1 sheet.

Ms 33,749/30 [Untitled]. First line Mon gars aux cheveux bouclés; 1

item, [2]p.

Folder 4 (‘Translations René Char’). TE 197-266.

Ms 33,750/1(1) From Fureur et Mystère. [List of titles of translations

with French titles in parentheses]; 1 item, 1 sheet.

Ms 33,750/1(2) From “Fureur et Mystere” de René Char translated by

Denis Devlin [List of English titles]; 1 typescript with
MS additions]; 1 sheet.

Ms 33,750/1(3) FUREUR ET MYSTERE [List of French titles];1

typescript, 1 sheet.

Ms 33,750/1(4) Pp[1]-14: FROM FUREUR et MYSTERE [Text of

English translations of Wind Away, The Weaver’s
Girl, Youth, Living, Postscript, Hymn in a Low
Voice, Lily of the Valley, Martha, To the Health of
the Serpent, The Meteor of the 13th of August; To an
Image of Warrior Ardour]; pp15-26: FROM LES
MATINAUX [Text of English translations of Flushed
with Joy, Those that Rise in the Morning, Divergence,
The Advice of the Look-Out, Pyrenees, On Leave,
Nights of Fulfilment, Fully, Wherefore Yield?]; 1
copy typescript with MS corrections on pp6, 9, 11, 12,
15, 17, 25, 26; 26p (lacking p13).

Ms 33,750/2(1) From Les Matinaux [List of titles of English

translations with titles of originals in parentheses]; 1
item, 1 sheet.

 15

Ms 33,750/2(2) Translations from “Les Matinaux” : Questions; 1
typescript with MS annotations, 1 sheet.

Ms 33,750/2(3) From “Les Matinaux” by Rene Char translated by

Denis Devlin [list of English titles] sent to Princess
Caetani for transmission to Char 15/July/52; 1
typescript with MS annotation, 1 sheet.

Ms 33,750/2(4) The Meteor on the 13th of August; 1 typescript, 3

sheets.

Ms 33,750/2(5) Gravity; 1 typescript, 2 sheets.

Ms 33,750/2(6) To the Health of the Serpent; 1 typescript, 4 sheets.

Ms 33,750/2(7/1) From “les Matinaux” by Rene Char translated by

Denis Devlin [Copy list as in 2(3) above, with some
items marked and annoyated]. These translations
already with M. René Char; 1 carbon typescript, 1
sheet.

Ms 33,750/2(7/2) Translations from “Les Matinaux” : Questions. [Copy

list as in (2/2) above; 1 copy typescript with MS
underlinings, 1 item.

Ms 33,750/2(7/3) On Leave; 1 typescript, 1 sheet.

Ms 33,750/2/7(4) Joy of the Forerunners; 1 typescript with MS

corrections, 4,[1] sheets.

Ms 33,750/3 [Fragment of notebook with] To the Health of the

Serpent, To the Meteor on the 13th of August, Gravity,
Nuptials, [Evadne]; 1 item, 19 sheets.

Ms 33,750/4(1) Farewell Wind CONGE AU VENT [published with

title Wind Away]; 1 typescript with English title in
MS, 1 sheet.

Ms 33,750/4(2) LA COMPAGNE DU VANNIER Weaver [published

with title The Basket-Weaver’s Love]; 1 typescript
with part of title in MS, 1 sheet.

Ms 33,750/4(3) Youth (JEUNESSE.); 1 typescript with English title

in MS, 1 sheet.

 16

Ms 33,750/4(4/1) Conduite [translation, published with title Living]; 1
item, [2] sheets.

Ms 33,750/4(4/2) Guidance [published with title Living]; 1 typescript, 1

sheet.

Ms 33,750/4(5) [Fragment of] Nuptials; 1 typescript, [2] sheets.

Ms 33,750/4(6/1) Evadné [translation; published with title Evadne]; 1

item, 1 sheet.

Ms 33,750/4(6/2) Evadne; 1 typescript with MS correction, [2] sheets.

Ms 33,750/4(7/1) Post Scriptum [translation; published with title

Postscript]; 1 tem, 3 sheets.

Ms 33,750/4(7/2) Postscript; 1 typescript, 1 sheet.

Ms 33,750/4(8) PARTAGE FORMEL STRICT-SHARES –

SHAREOUT [published under title Strict Shareout]; 1
item, mostly in MS, with corrections, 34 sheets.

Ms 33,750/4(9) On the Sheet of an Icy Pond [text] The Prisoner’s

Pencil; 1 item, 1 sheet.

Ms 33,750/4(10) A Bird …; 1 item, 1 sheet.

Ms 33,750/4(11) Law and Order Sometimes Inhuman; 1 item, 1 sheet.

Ms 33,750/4(12) On a Window Shutter [text]; Thatch of the Vosges; 1

item, 1 sheet.

Ms 33,750/4(13/1) Hymne a Voix Basse [translation; published with title

Hymn in a Low Voice]; 1 item, 2 sheets.

Ms 33,750/4(13/2) A HYMN WITH THE LOW VOICE [published with

title Hymn in a Low Voice. At head in MS:] Denis
Devlin trad.; 1 carbon typescript, 1 sheet.

Ms 33,750/4(13/3) A HYMN WITH THE LOW VOICE [published with

title Hymn in a Low Voice]; 1 typescript with MS
corrections, 1 sheet.

Ms 33,750/4(14/1) Le Muguet [translation; published with title Lily of

the Valley]; 1 item, 1 sheet.

 17

Ms 33,750/4(14/2-3) Lily of the Valley; 1 typescript + 1 carbon, 2 items.

Ms 33,750/4(15/1) Martha; 1 item, 1 sheet.

Ms 33,750/4(15/2) MARTHA; 1 typescript, 1 sheet.

Ms 33,750/4(15/3) MARTHA; 1 typescript, 1 sheet.

Ms 33,750/4(16/1) TO AN IMAGE OF WARLIKE ARDOUR; 1

typescript with MS corrections, 1 sheet.

Ms 33,750/4(16/2) TO AN IMAGE OF WARLIKE ARDOUR; 1 carbon

typescript, 1 sheet.

Ms 33,750/4(17/1) Divergence; 1 item, 2 sheets.

Ms 33,750/4(17/2) Divergence; 1 item, 1 sheet.

Ms 33,750/4(18) Les Transparents [translation; published with title The

Vagrants]; 1 item, 14 sheets.

Ms 33,750/4(19) The Sentry’s Advice [published with title The Advice

of the Look-out]; 1 item, 1 sheet.

Ms 33,750/4(20) PYRENEES; 1 item, 1 sheet.

Ms 33,750/4(21) On Leave; 1 item with corrections, 2 sheets.

Ms 33,750/4(22) Just Nights [published with title Nights of

Fulfilment]; 1 item, 1 sheet.

Ms 33,750/4(23) The Inventors [published without title; first line They

have come, the foresters …]; 1 item, 1 sheet.

Ms 33,750/4(24) Pleinement [translation; published with title Fully]; 1

item, 1 sheet.

Ms 33,750/4(25) ROUGEUR DES MATINAUX (ENCLAVE

DELEBILE) JOY OF THE FORERUNNERS
[published with title Flushed with Joy, Those that
Rise in the Morning …]; 1 typescript with MS
corrections, 6 sheets.

Ms 33,750/4(26) Antonin Artaud.; 1 item, 2 sheets.

 18

Ms 33,750/5(1-8) [With Char translations, but not traced to Char in TE
pp311-313]. (1) First line The front garden, small
athletic shrubs. (2) First line The footballer divests
himself in speechless promotion. (3) First line
Beneath the lifeless banners of the sky. (4) First line
They could not pass by the southern seas. (5) Nel Fra
Tempo: Abschied. (6) First line No tulip petals waver
more discreet. (7) Les Carolines. (8) La Grande
Nation.

Folder 5 (‘St. John Perse in Washington’)

Ms 33,751(1) [Account by Devlin of his collaboration with Saint-

John Perse in translating the latter’s Exil, Poème à
l’Étrangère, Pluies and Neiges]; 1 item, [5] sheets.

Ms 33,751(2) ST.-JOHN PERSE IN WASHINGTON

[Transcription of above]; 1 typescript, 4 sheets.

Folder 6 [‘Denis Devlin: Library in Rome (list of contents 1959)’]

Ms 33,752 [Inventories of DD’s Library]; 1 folder, 6 items.

Folder 7 (‘According to a statement by the late Contessa Marie Caren di Gropello,

these were the last poems of Denis Devlin’)

Ms 33,753(1) Childhood in Ayreshire. First line Down the River

Irvine in a light skiff; 1 item, 6 sheets.

Ms 33,753(2) Lady in a Garden. First line The mountian, Jovian,

frowns, …; (1): 1 item, 2 sheets; (2) 1 typescript with
MS corrections; (3) 1 item in pencil, 1 sheet.

Folder 8 (‘Last writings and statements on poetry and death, 1959’)

Ms 33,754(1) Resumption. First line When you are thinking

Death’s our enemy; 3 items, 3 sheets.

Ms 33,754(2) [Statements on the nature of poetry]; 2 items, 2 sheets.

Folder 9 (‘Casa Buonaroti; West Pier; Est Prodest’)

 19

Ms 33,755/1(1-7) Casa Buonaroti. Original title: Renaissance Maker.

First line He struggled all life with pigment, rock,
chisel and sun; 7 typescripts some with MS
corrections, 7 sheets. CP 147.

Ms 33,755/2(1-7) West Pier. First line The master says, Good Dog! and

the mailboat; 7 typescripts, some with MS
corrections, 11 sheets. CP. 148-149.

Ms 33,755/3(1-9) Est Prodest. First line Tablelands of ice; 9 typescripts,

42 sheets. CP 150-155.

Folder 10 (‘Pays Conquis; Boy Bathing’)

Ms 33,756/1(1-10) Pays Conquis. First line The invader came again and

conquered; 10 typescripts, 10 sheets. CP 172.

Ms 33,756/2(1-19) Moments: Boy Bathing. First line On the edge of the

springboard; Girl Whirling. First line A relatively
unimportant girl; 19 MSS and typescripts, 19 items.
CP 173 (Boy Bathing).

Folder 11 (‘Memo from a Millionaire; Royal Canal’)

Ms 33,757/1(1-7) Memo from a Millionaire. Earlier titles: God and

Mammon and Uncut Transcription of a Picture by
Georges Braque. First line What jugs, what knives,
…; 7 items, 15 sheets. CP 140-141.

Ms 33,757/2(1-7) Royal Canal. Earlier title: Mespil Road. First line She

will stand in the window any moment now; 7
typescripts, some with MS corrections, 7 sheets. CP
142.

Folder 12 (‘Mixed Drinks. Jansenist Journey’)

Ms 33,758/1(1-7) Mixed Drinks. First line The whiskey’s prurience

through the inner pipes.; 7 typescripts, some with MS
corrections, 11 sheets. CP 143-144

 20

Ms 33,758/2(1-9) Jansenist Journey. Earlier title: Adventure. First line
Then we’ll go through with the journey, …; 9 items
including MS draft, 13 sheets. CP 145-146.

Folder 13 (‘Encounter. Government Buildings. The Statue and the Perturbed

Burghers’)

Ms 33,759/1(1-9) Encounter. First line Our saints are poets, Milton and

Blake; 9 typescripts, 1 with MS correction, 9 sheets.
CP 136.

Ms 33,759/2(1-8) From Government Buildings. First line Evening

lapses. No pity or pain, the badgered; 8 items, 13
sheets. CP 137-138.

Ms 33,759/3(1-6) The Statue and the Perturbed Burghers. Earlier titles:

Adventure and Romance Sentimentale. First line
Emptied and pearly skulls; 6 typescripts, some with
MS corrections, 8 sheets. CP 54, 139.

Folder 14 (‘Lough Derg’)

Ms 33,760/1 B. LOUGH DERG and OTHER POEMS [Contents:

Lough Derg; Encounter; From Government
Buildings; The Statue and the Perturbed Burghers;
Memo from a Millionaire; Royal Canal; Mixed
Drinks; Jansenist Journey; Casa Buonarot[i]; West
Pier; Est Prodest; Handy Andy; Ballad of Mistress
Death; Ank’hor Vat; On Mount Muckish; Notes (with
some MS corrections)]; 1 typescript, 28 sheets. CP
132-161.

Ms 33,760/2(1-14) Lough Derg. First line The poor in spirit on their

rosary rounds; 14 typescripts, some with MS
corrections, 44 sheets. CP 132-135.

Folder 15 (‘Handy Andy. Ballad of Mistress Death. Ank’hor Vat’)

Ms 33,761/1(1-6) Handy Andy. First line Out of the thighs the bosthoon

comes; 6 typescripts, 6 sheets. CP 156.

Ms 33,761/2(1-6) Ballad of Mistress Death. First line Oh, I’ve had ten

men before you; 6 typescripts, 7 sheets. CP 157-158.

 21

Ms 33,761/3(1-7) Ank’hor Vat. First line The antlered forests; 7

typescripts, some with MS corrections, 13 sheets. CP
159-160.

Folder 16 (‘On Mount Muckish. Meditation at Avila’)

Ms 33,762/1(1-9) On Mount Muckish. Former titles: Come Full Circle

and On Muckish Mountain. First line This hill could
stage the end-play of a move; 8 typescripts, some with
MS corrections, 8 items. CP 161.

Ms 33,762/2(1-10) Meditation at Avila. First line Magnificence, this

terse-lit, star-quartz universe; 10 items, 45 sheets. CP
162-166.

Folder 17 (‘Old Jacobin; Anteroom Geneva’)

Ms 33,763/1(1-8) Old Jacobin. Former titles: Fugitive Statesman and

Robespierre at Charenton. First line The round-
backed river; 8 typescripts, some with MS
corrections, 17 sheets. CP 167-168.

MS 33,763/2(1-8) Anteroom: Geneva. First line The General Secretary’s

feet whispered over the red carpet; 8 typescripts, 9
sheets. CP 169.

Folder 18 (‘Argument with Justice’)

Ms 33,764(1-22) Argument with Justice. First line Virtue all men stand

under,; 22 items, 43 items. CP 88.

Folder 19 (‘Intercessions: The Alembic; Death and her Beasts; Ignoble Beasts;

Windtacker Windjamming; Liffey Bridge; Gradual; In the Last Resort;
Communication from the Eiffel Tower; Entry of Multitudes into an
Eternal Mansion’)

Ms 33,765/1(1-7) The Alembic. Earlier title: Secret. First line Heart,

beneath monotonous accident; 7 items, 7 sheets. CP
48.

 22

Ms 33,765/2(1-11) Death and Her Beasts, Ignoble Beasts. Earlier title:
Temptation, First line The dried pus of vultures drags
the horizon; 11 items, 15 sheets. CP 49-50.

Ms 33,765/3(1-10) Windtacker Windjamming. Earlier title: Tacking.

First line I really don’t know what to think; 10 items,
14 sheets. CP 55-56.

Ms 33,765/4(1-9) Liffey Bridge. First line Parade parade; 9 typescripts,

some woth MS corrections, 20 sheets. CP 57-59.

Ms 33,765/5(1-10) Gradual. First line Why, how often, with first the

matchlight knocking; 10 items, 11 sheets. CP 60.

Ms 33,765/6(1-11) In the Last Resort. Earlier title In Any Case, First line

Me seeing the sun, …; 11 items, 11 sheets. CP 63.

Ms 33,765/7(1-8) Communication from the Eiffel Tower. Earlier titles:

Presentiment and Presentiment of 1940. First line In
the court darkness breathes heavily …; 8 typescripts,
some with MS corrections, 62 sheets. CP 69-79.

Ms 33,765/8(1-6) Entry of Multitudes into an Eternal Mansion. First

line Each time a hindrance; …; 6 typescripts, some
with MS corrections, 12 sheets. CP 80-81.

Folder 20 (‘Beata. Unpublished.)

Ms 33,766 Beata. 22 sheets.

Folder 21 (‘Little Elegy. Picture in a Window. Farewell and Good. Love from Time

to Time’)

Ms 33,767/1(1-10) Little Elegy. First line I will walk with a lover of

wisdom; 10 items, 20 sheets. CP 209-210.

Ms 33,767/2(1-7) Picture in a Window. First line Roses are past and

nightingales as well; 7 items, 10 sheets. CP 211-212.

Ms 33,767/3(1-12) Farewell and Good. Earlier title: Farewell to Her.

First line She I loved so much will not appear again;
12 items, 17 sheets. CP 213-214.

 23

Ms 33,767/4(1-16) Love from Time to Time. First line It is the drained
head; 16 items, 36 sheets. CP 215-216.

Folder 22 (‘Vestiges. Lakeside’)

Ms 33,768/1(1-7) Vestiges. First line The room dark and tight; 7 items,

8 sheets. CP 220-221.

Ms 33,768/2(1-11) Lakeside. Earlier titles: Lake Geneva, Dark Ages,

Song. First line The wind brushes against my heart;
11 items, 11 sheets. CP 222.

Folder 23 (‘A Dream of Orpheus’)

Ms 33,769(1-13) A Dream of Orpheus. First line Low and knelt on my

heels …; 13 items, 40 sheets. CP 217-219.

Folder 24 (‘Edinburgh Tale. Between the Late and the Early. Eve in My Legend.

Wishes for Her’)

Ms 33,770/1(1-9) Edinburgh Tale. Earlier title: Can You Meet Me To-

night. First line I love walking with you …; 9 items,
14 sheets. CP 203-204.

Ms 33,770/2(1-11) Between the Late and Early. Earlier title: Listen Hear

to Me. First line A drink for a drouth!; 11 items, 11
sheets. CP 205.

Ms 33,770/3(1-14) Eve in My Legend. Earlier titles: The Muse, Second

Sight, Evening, with Excitement. First line The world
turns round and leaves the sun; 14 items, 19 sheets.
CP 206-207.

Ms 33,770/4(1-4) Wishes for Her. First line Against Minoan sunlight; 4

items, 6 sheets. CP 208.

Folder 25 (‘Victory of Samothrace. The Lancet. Venus of the Salty Shell’)

Ms 33,771/1(1-8) Victory of Samothrace. First line Hammers musical

round my head, …; 8 items, 20 sheets. CP 51-53,
196-198.

 24

Ms 33,771/2(1-8) The Lancet. First line Brilliant fierce eagles; 8 items,
18 sheets. CP 90-91, 199-201.

Ms 33,771/3(1-10) Venus of the Salty Shell. Earlier title: Aisling. First

line Round a cleft in the cliffs to come upon; 10
items, 15 sheets. CP 202.

Folder 26 (‘Welcome My World. Summer Jujube. Poet and the Comic Muse’)

Ms 33,772/1(1-10) Welcome My World. Earlier title: Invitation. First

line My white tiger bounding in the west!; 10 items,
23 sheets. CP 191-192.

Ms 33,772/2(1-10) Summer Jujube. Earlier titles: Extrahuman

Adventures I, Adventures I. First line Give a tip to
the chimpanzee on the hanging-bridge; 10 items, 14
sheets. CP 193-194.

Ms 33,772/3(1-9) Poet and Comic Muse. Earlier title: Actress

Attracting. First line Actress, head tilted, hithering
smile; 9 items, 9 sheets. CP 195.

Folder 27 (‘Celibate Recusant. Obstacle Basilisk. Daphne Stillorgan’)

Ms 33,773/1(1-7) Celibate Recusant. Earlier titles: Adventure, You

Don’t Know a Good Thing. First line In the jingling,
clear air; 7 items, 11 sheets. CP 186-187.

Ms 33,773/2(1-6) Obstacle Basilisk. First line Down the path through

treacherous years blood-dried; 6 items, 10 sheets. CP
188.

Ms 33,773/3(1-8) Daphne Stillorgan. Earlier titles: Summer Morning,

Country Station. First line The stationmaster is
garrulous in; 8 items, 15 sheets. CP 61-62, 189-190.

Folder 28 (‘Tantalus. The Blind Leading the Blind. Freedom to [sic] Object’)

Ms 33,774/1(1-6) Tantalus. Earlier titles: You Can’t Have It Both Ways,

Lord, I Can’t Have It Both Ways. First line The
diplomat has bared his head; 6 items, 6 sheets. CP
182.

 25

Ms 33,774/2(1-12) The Blind Leading the Blind. Earlier titles: Adventure
II, The Gap of Danger, On Howth Head, The Height
of Caution, Gothick Fool. First line Half-hearted,
hum low, hide from my; 12 items, 16 sheets. CP 183-
184.

Ms 33,774/3(1-7) Freedom No Object. First line Here are empty

quaysides; 7 items, 7 sheets. CP 185.

Folder 29 (‘Bacchanal. After Five O’Clock. Annapolis’)

Ms 33,775/1(1-18) Bacchanal. Earlier title: News of Revolution. First

line Forerunners with knees flashing, …; 18 items, 42
sheets. CP 64-68, 174-178.

Ms 33,775/2(1-7) After Five O’Clock. First line A government official

dressed in grey minor; 7 items, 7 sheets. CP 179.

Ms 33,775/3(1-12) Annapolis. First line No, we can’t get a licence for

liquor, …; 12 items, 19 sheets. CP 180-181.

Folder 30 (‘The Passion of Christ’)

Ms 33,776 The Passion of Christ. First line From what did man

fall?; 1 folder, 130 sheets. CP 286-294.

Folder 31 (‘The Tomb of Michael Collins’)

Ms 33,777 The Tomb of Michael Collins. Earlier titles:

Memorial of the Death of Michael Collins, The Grave
of Michael Collins, Michael Collins. First line Much I
remember of the death of men; 1 folder, 50 sheets. CP
283-285.

Folder 32 (‘The Heavenly Foreigner. Publication notes and work sheets by Brian

Coffey’)

Ms 33,778 The Heavenly Foreigner. First line The face of one I

loved and one befriended; 1 folder. CP 260-274.

Folder 33 (‘Memoirs of a Turco [sic] Diplomat’)

 26

Ms 33,779(1-5) Memoirs of a Turcoman Diplomat. First line

Evenings ever more willing lapse …; 5 items, 29
sheets. CP 295-301.

Folder 34 (‘Mr Allen’)

Ms 33,780(1-9) Mr Allen. First line From Dreghorn to the Royal and

Antient Borough; 9 items, 12 sheets. CP 281-282.

Folder 35 (‘The Colours of Love’)

Ms 33,781 The Colours of Love. First line Women that are loved

are more than loveable; 1 folder, 92 sheets. CP 275-
280.

Folder 36 (‘The Heavenly Foreigner’)

Ms 33,782 The Heavenly Foreigner. First line The face of one I

loved and one befriended; 1 folder, 22 sheets. CP
260-274.

Folder 37 (‘Poems by Denis Devlin. Titled, but unsigned MSS.’)
[Arranged in order of list on inside of front leaf of folder.]

Ms 33,783/1(1) First line Tears tears tears; [2]p.

Ms 33,783/1(2) Earth. Earlier title: Birth. First line They become

naked beneath the un-combing waterfall; [4]p.

Ms 33,783/1(3) Vas-Y. First line Sink into the closed and docile

houses, …; [4]p

Ms 33,783/1(4) Gangway. Earlier title: The Port. First line Brushed

by the lightnings of their clear hair; [2]p.

Ms 33,783/1(5) L.P.S. First line Oh it’s fine, it’s fine to sleep; [2]p.

Ms 33,783/1(6) First line Goldilocks, goldilocks wilt thou be mine;

[2]p.

 27

Ms 33,783/1(7) Face to Face. First line Made effort to number all the
beasts; [4]p.

Ms 33,783/1(8) The Three Sisters. First line My love dressed like a

blue-lit tower; [2]p.

Ms 33,783/1(9) The Fir Beatles. First line Our western forests of fir;

[8]p.

Ms 33,783/1(10) Translation into French of The Alembic. First line

Coeur, sous l’ennui uni de l’accident; 1 sheet. TE 336-
337.

Ms 33,783/2(11) [Part of] Liffey Bridge; 5 sheets. CP 57-59.

Ms 33,783/2(12) The Messiah. First line Fly brushing men and side

stepping women; 1 sheet.

Ms 33,783/2(13) Villa d’Este. First line How with sorrowing cypress

tree; 2p.

Ms 33,783/2(14) A Prayer. Earlier title: Soul. First line Merciful Lord

God, save me!; 1 sheet.

Ms 33,783/2(15) Commercial Attaché. First line Out of worried talk of

risk; [2]p.

Ms 33,783/2(16) At the Airport. First line The poor man sells his

papers; [4]p.

Ms 33,783/2(17) Siesta. First line The bullfighter, the glassy bather; 1

sheet.

Ms 33,783/2(18) Pagan Wife of a Minister. First line Leaning

languidly against; 1 sheet.

Ms 33,783/2(19) Spring Sun. First line The heavyweight pines dust

themselves out of sleep; 1 sheet.

Ms 33,783/2(20) Late Frankish Rome. First line So, when the flight

from all has returned; 1 sheet.

Ms 33,783/3(21) Herculaneum. First line Forgetting her was death, but

life again; 1 sheet.

 28

Ms 33,783/3(22) Conor Mac Nessa. First line Axes shone in twanging
sunlight; 1 sheet.

Ms 33,783/3(23) Amach. First line Hatred’s no good, for all it helps

out love; 1 sheet.

Ms 33,783/3(24) Movement and She. First line Brass blares the toughs

gape then suddenly grin; 1 sheet.

Ms 33,783/3(25) Irish Ode. First line It is never too late; 1 sheet.

Ms 33,783/3(26) Love. First line Laughingly you leaned back in; [2]p.

Ms 33,783/3(27) Lullaby. First line Smoky end, smoky end; 1 sheet.

Ms 33,783/3(28) After a Sermon. First line Our priests defend the fort,

the “spiritual height”; 2 sheets.

Ms 33,783/3(29) The Little Treasure of the Smooth Lovely Curls. First

line The stars are standing in the sky; 1 sheet.

Ms 33,783/3(30) The Virgins in the City. First line The paved road,

military and civilised; 3 sheets.

Ms 33,783/4(31) Ode to Saint Thomas Aquinas; First line Thomas

Thomas. Letter to William Skakespeare; First line
Dear Willy. On a Freudian; First line Naked he lay
upon the bed; [2]p.

Ms 33,783/4(32) Cliffs of Moher.Earlier title: Mutes in White. First

line The plane with breast stroke moves; 2 sheets.

Ms 33,783/4(33) First line Your like has come to land; 2 sheets.

Ms 33,783/4(34) Rome Empire. First line The bearded marble god

traversed by waves; [4]p.

Ms 33,783/4(35) Dream 17/2/38 [prose fragment]; 1 sheet.

Ms 33,783/4(36) Welcome My World. First line So let you and so may

you be; [2]p.

Ms 33,783/4(37) Thames. First line All into arm-wave of grey sky, the

towers; 1 sheet.

 29

Ms 33,783/4(38) [Statement in prose concerning his religious life]; 9
sheets.

Ms 33,783/4(39) France. First line Springs return but the beloved; 6

sheets.

Ms 33,783/4(40) [Prose]; Shall I tell you, my family, …2 sheets.

Ms 33,783/5(1-6) Animal Poems. (1) Zoo-Zu; First line Tigers,

pheasants, moths and owls; 1 sheet. (2) First line The
purity of the air infills his heart; 1 sheet. (3) First line
A single swan on the whole lake; 1 sheet, ill. (4) First
line No mackerel but southern fish …; [2]p. (5) First
line In the brown light of evening; 1 sheet. (6) First
line Mother’s Day; 1 sheet.

Ms 33,783/6 Autumn. First line Now [?] in the fall; 2 sheets.

Folder 38 (‘I A Prose. II Epigrammes. III Related MSS. – Lough Derg – Renewal By

Her Element. IV Unidentified MSS. V In Memory of Gerard Murphy.)

Ms 33,784(1) A Prose. First line Rise of day, the vigil is over; 11

sheets.

Ms 33,784(2) Epigrammes; 4 sheets.

Ms 33,784(3) Lough Derg. First line The poor in spirit on their

rosary ounds; 3 sheets. CP 132-135.

Ms 33,784(4) Renewal by Her Element. First line Prefer yourself

reflected; [2]p.

Ms 33,784(5) Pavane. First line Powdered ladies rustling warm

secrets; 1 sheet.

Ms 33,784(6) [Fragment, numbered 2, beginning] What will the

blood of Asia germinate; 1 sheet.

Ms 33,784(7) First line Steam from the kettle; 1 sheet.

Ms 33,784(8) First line In me alone do you become your love; 1

typescript, with MS corrections.

Ms 33,784(9) First line We are frozen warm like artificial fruit; 3

sheets.

 30

Ms 33,784(10) First line “How very nice of you to call” you said;

[2]p.

Ms 33,784(11) First line Hulked for a moment; 2 sheets.

Ms 33,784(12) First line As that one moment; 3 sheets.

Ms 33,784(13) First line The incoherent earth heaps spill; First line

Once again your hand and that face only to me; [2]p.

Ms 33,784(14) First line Let the eyes pass over; [2]p.

Ms 33,784(15) [Prose piece beginning] Here passes four times a day

…; [2]p.

Ms 33,784(16) An Bunán Buí. First line The day is yellow my pretty

fellow; [2]p.

Ms 33,784(17) [Fragment beginning] This passing man thinks like

me of night; [2]p.

Ms 33,784(18) First line I can drown myself and my body will get

washed up; First line There was the canal with cool
poplars all along; [2]p.

Ms 33,784(19) First line This time again you are there again to

receive me; 4 sheets.

Ms 33,784(20-23) [Fragments].

Ms 33,784(24) In Memory of Gerard Murphy. First line If one were

purified by Hell …; [2]p.

Folder 39 (‘Poems by Denis Devlin. Titled and signed.’)

Ms 33,785(1) Meditation on Poem. First line My heart was drained

from wrong;. 1 typescript.

Ms 33,785(2) Equable Fates. First line Arc lamps bloom. Lovers

learn through fear; 1 typescript, with MS correction.

Ms 33,785(3) The Nest. First line Passion is exorcised; 1 typescript,

with MS corrections.

 31

Ms 33,785(4) Her Gradual Dusky Veil. First line A hard evening
with weak sun; 1 typescript, with MS corrections, 2
sheets.

Ms 33,785(5) In Half-Sleep. First line Her eyes shall be tied with

strings of water; 1 typescript, with MS correctiions.

Ms 33,785(6) End of Summer. Earlier title: Seaside. First line

Plants and water drain each other’s death; 1
typescript, with MS corrections.

Folder 40 (‘Translations French into English. Paul Valery, from Charmes. I

Ebauche d’un serpent. II Palme.’)

Ms 33,786(1) Le Serpent. Translation of part of Valéry’s Ébauche

d’un Serpent. First line Breeze-Rocked, in the Tree
there hangs; 1 typescript with parallel French and
English texts, 2 sheets. TE 81-87.

Ms 33,786(2) Palm. Translation of Valéry’s Palme. First line In the

shadow of the blaze; 3 sheets. TE 86-91.

Folder 41 (‘Denis Devlin. Early poems’)

Ms 33,787(1) [List of some poems by DD beginning] 1.Satire on the

Present State of Ireland; [3 untitled poems] First lines
The blood in the insolent lips is white; The whip curls
around my head; One shoulder up, one shoulder
down; [2]p, ill.

Ms 33,787(2) Pavane Pour une Infante Défunte. First line Hours

long standing by the sea’s verge; 2 sheets.

Ms 33,787(3) Ode on the Severity of the Muse. First line Beloved

and surprised footsteps; 8 sheets.

Ms 33,787(4) Pauvre Chanson d’Amour. First line Breathe on my

breath; [2]p.

Ms 33,787(5) First line When you are dead and I am old and lone.

Based on Ronsard’s Sonnet à Marie; 2 items, 2 sheets.
TE 34-35.

 32

Ms 33,787(6) Love Song. Other titles: Momentary Forgetfulness,
Whether She is Worth It. First line The sea hangs on
her lips; 6 sheets.

Ms 33,787(7) A Woman in League with Nature. First line Speak to

me of love I am unresisting; 3 sheets.

Ms 33,787(8) Romance Sentimentale. First line She wound a

woodbine blossom in her hair; [2]p.

Ms 33,787(9) First line Shall I ever, with trembling fingers; [2]p.

Ms 33,787(10) First line Yet she prefers the flaccid touch of the sea;

[2]p.

Folder 42 (‘Translations. French, German & Latin Poems into Gaelic and English’)

Ms 33,788(1) [Untitled translation of Claudel’s La Ville with at

head] Claudel: translations. First line O thou who like
a tongue residest in a dark place; [2]p. TE 78-79.

Ms 33,788(2) [Untitled translation of Albert Glatigny’s Halte de

Comédiens]. First line The route is joyous. We got
down. The horses; 1 sheet. TE 38-39.

Ms 33,788(3) [Untitled translation of Paul-Jean Toulet’s Poèmes

Inachevés XIV]. First line It’s no fun to die; 1 sheet.
TE 50-51.

Ms 33,788(4) Prayer to Our Lady. [Translation of Louis Le

Cardonnel’s Prière D Soir d’Été]. First line The
enervating dusk; then evening; 2 items, 2 sheets. TE
48-49.

Ms 33,788(5) To the Sun God. [Translation of Hölderlin’s Dem

Sonnengott]. First line Where art thou? My soul,
drunk, darkens; 2 sheets. TE 300-301.

Ms 33,788(6) First line Did not the Attic steles amaze you …

[Translation of part of Rilke’s Duineser Elegien I;
preceded by German text]; 1 sheet.

Ms 33,788(7) The Vision. [Translation of Aodhagán Ó Rathaille’s

Maidean sul smaoin Titan]. First line One morning
before Titan thought of moving his legs; 1 sheet.

 33

Ms 33,788(8) An Bínnsín Luachra. First line Bhíos sa maidin

Domhnaigh i gceann chnuic ag aoidhearacht bó. [2]p.

Ms 33,788(9) Bás ar Iasacht. [Translation of an unidentified French

poem?]. First line Amhlaidh dom féin ar ball
cinneamhain chaon an bháis …; 1 typescript.

Ms 33,788(10) Garrd[ha?] Draoidheachta. First line Sgiatháin ar nós

sliogáin! …; [2]p.

Ms 33,788(11/1-7) [Poems in Irish]; 7 sheets.

Folder 43 [‘The complete poems of Denis Devlin. II Lough Derg and Other Poems

(1946)’]

Ms 33,789(1) [Draft of parts of Lough Derg]; [4]p.

Ms 33,789(2) [Untitled holograph draft of Encounter]. First line

The face of the poet Milton; 1 sheet. CP 136.

Ms 33,789(3) [Holograph drafts of sections of Est Prodest with titles

Estestest and Esse Prodesse]; 3 items, 6 sheets. CP
82-87, 150-155.

Ms 33,789(4) [Untitled holograph drafts of Ank’hor Vat]. First lines

Pastures, antlered forests; 2 items, 2 sheets. CP 159-
160.

Ms 33,789(5) [Holograph draft of Old Jacobin. with title] Fugitive

Statesman. First line The broad backed river; 3
sheets. CP 167-168.

Ms 33,789(6) [Holograph drafts of Daphne Stillorgan with titles]

Summer Morning and Country Station. First lines
The stationmaster is garrulous …; 5 items, 5 sheets.
CP 61-62, 189-190.

Ms 33,789(7) [Typescript draft of Summer Jujube with title] How

Dare You? First line “Give a tip to the chimpanzee on
the hanging-bridge.”; 1 sheet. CP 193-194.

Ms 33,789(8) [Typescript draft of Poet and the Comic Muse with

title] Actor to Actress. First line Soubrette, reversed
head, lassoo smile; 1 sheet. CP 195.

 34

Ms 33,789(9) [Holograph drafts of] Victory of Samothrace. First

line Hammers musical round my head, …; 3 items, 4
sheets. CP 51-53, 196-198.

Ms 33,789(10) [Untitled holograph draft of Venus of the Salty Shell

with related fragments]. First line Round the cliffs
like a hunting bear; 3 items, 4 sheets.

Ms 33,789(11) [Holograph drafts of beginning of Eve in My

Legend]. First lines Smile that holds the unknown
law; Beloved and surprised footsteps!; 2 items, 3
sheets. CP 206-207.

Ms 33,789(12) [Untitled draft of Section II of Little Elegy]; 1

typescript with MS corrections and MS fragments on
verso, 1 sheet.

Ms 33,789(13) [Untitled holograph drafts of Picture in a window].

First line Roses are past and nightingales as well; 2
items, 2 sheets. CP 211-212.

Folder 44 (‘Unpublished poems. And various pieces.’)

Ms 33,790/1 Transition: To a Violent Communist. First line It is

barred; 3 items, 3 sheets.

Ms 33,790/2(1-4) (1) Laus. Alternative title: Praise. First line Mover

through surf lifting. (2) Laus. First line The sea hangs
on her lips. (3) Frankfort. First line A spirit that I
knew in Frankfort came. (4) Daily Bread. First line
You near so intimate; 4 items, 4 sheets.

Ms 33,790/3(1-4) (1) Evening Piece. First line A slice of moon in a

saucer of milk. (2) rough draft of (1) entitled Evening.
(3) O Lord, incline thine ear [motto?]. First line The
evening is full of peace. (4) Draft of (3) in green ink;
4 items, 5 sheets.

Ms 33,790/4(1-4) (1-2) [2 drafts of] Fell and Quell. First line Last night

I went back to Europe. (3) After the Party. First line
Now they’re all gone, the glasses left half full. (4) The
Portuguese Cock; or Attila First line The hero is a
savage and a clown; 4 items, 4 sheets.

 35

Ms 33,790/5(1-2) (1) Lake in April in Etruria. First line It’s an Etrurian
lake I’m listening to. (2) Lakeside. Other title Lakes.
First line For middle age had stiffed the arteries; 2
items, 2 sheets.

Ms 33,790/6 [Drafts and notes for a poem entitled Pope or Easter];

1 folder, 18 sheets.

Ms 33,790/7(1-2) Adventure. First line Riding down a hillside lane; 2

items, 2 sheets.

Ms 33,790/8(1-6) Narrow Bed. Other titles: Planet, Reminiscence. First

line By the long, smooth side of my love, all night
long. (6) [also has] Domestic Piece in One Theme.
First line Here are Bill, Jack and Norm; 6 items, 6
sheets.

Ms 33,790/9(1-3) Hart Crane. First line I like this fellow poor Hart

Crane; 3 items, 4 sheets.

Ms 33,790/10 España, España. First line The general announced; 1

item, 1 sheet.

Ms 33,790/11(1-2) Three Smiles. First line I tell my memory with

thrilled exactness; 2 items, 2 sheets.

Ms 33,790/12 Elohim. First line You are where I cannot get you; 1

item, 1 sheet.

Ms 33,790/13 Temple of the Spirit. First line I have money tonight

and yet I am not happy; 2 items, 2 sheets.

Ms 33,790/14 Marine. First line Sirens launderesses; 1 item, 3

sheets.

Ms 33,790/15(1-2) Birth of a Child. (1) First line Struck with bright

squall insanity his forehead. (2) First line His father
eyes bright with unreason; 2 items, 2 sheets.

Ms 33,790/16(1-3) (1a) Spencerian. First line A ship was shooting oe’r a

soundless sea. (1b) To a Pure Maid. First line Quiet,
heart, go not a-flutter. (2a) [Untitled fragment?
beginning?] Wait until Time is finished, till we stand.
(2b) [Fragments]. (3a) Decay. First line The Urn of
the Occident is filled. (3b) To a Pure Maid. First line
Quiet, heart, go not a-flutter; 3 sheets.

 36

Ms 33,790/17/A Chanson de France. Other titles: Liffey Bank,

Finding, The Unready, Intercession in Behalf of Good
Men. First line Until the end of spendthrift avenue; 1
folder, 18 sheets.

Ms 33,790/17/B [Title mutilated] En[?] France. First line Barren

wastes of poor Portugal; 1 item [2]p.

Folder 45 (‘First poems. Paltry Melancholy. Before Lepanto. Adam’s House. Now.’)

Ms 33,791/1(1-4) O Paltry Melancholy. First line O paltry melancholy;

4 items (2 MS, 2 typescripts), 4 sheets. CP 96-97.

Ms 33,791/2(1-4) Before Lepanto The Turkish Admiral Speaks to his

Fleet. First line O ships; 4 items (2 MS, 2
typescripts), 5 sheets. CP 98-99.

Ms 33,791/3(1-5) Adam’s House. First line This is the house that Adam

built; 5 items (3 MS, 2 typescripts, 7 sheets. CP 100-
102.

Ms 33,791/4(1-3) Now. Earlier titles: Contrapunctal Decay and Decay.

First line The Urn of the Occident is filled; 3 items (1
MS, 2 typescripts), 8 sheets. CP 103-105.

Folder 46 (‘Poems Published in Various Journals. Not included in Collected

Poems.’)

Ms 33,792/1(1-4) The Investiture of D’Artagnan. First line Crimson,

diamonds and black eyebrows, …; 4 items (1 MS, 3
typescripts, with MS corrections), 7 sheets. CP 107-
108.

Ms 33,792/2 Beata. First line That I come back to you is a cause

for tears; 1 item, 1 sheet.

Ms 33,792/3(1-5) Light in the Country (Fragment. Published Poetry

Ireland). Other title: Light on the Field; 5 items
including 1 typescript with MS corrections, 5 sheets.

Ms 33,792/4(1) Bright Lord. First line Singing, the boatmen rowed

under the moon; 1 item, [2]p.

 37

Ms 33,792/4(2) Panamerican. First line In the plane the bored
steward; 1 item, [2]p.

Ms 33,792/4(3) Une Petite Prière à Part. Earlier title: Saint Columba.

First line Over the western sea, miles away, rain falls;
1 item, 1 sheet.

Ms 33,792/4(4) Acapulco. First line Down the burnt grass, down the

falling hills; 1 item, 1 sheet.

Ms 33,792/4(5) To Me: A Greek Country Schoolteacher ‘(Published

Lace Curtain no. 4 1971)’. First line Our enemies said
so much we talked too much; 1 item, 1 sheet.

Ms 33,792/4(6) Donna Mia. First line I write again to praise you, …;

1 item, [2]p.

Ms 33,792/5(1-6) Statement of an Irishman (Published Encounter p.62

Nov. 1962). Other titles: Statement, The Word, Mo
Sgéal Féin, Dublin 1930. First line My
greatgrandfather would not have understood; 6 items,
6 sheets.

Ms 33,792/6 Adventure (Published Lace Curtain, no. 3, Summer

1970). First line Out of the depths of the industrial
cañon; 1 typescript, with MS corrections, 3 sheets.

Ms 33,792/7(1-7) [Various pieces under the general title] Adventure.

First lines The thumb-curl frescoes veer to starboard,
The lighthouse sky flowing even, Lack of persuasion
amounts to killing, In attitudes with grateful nothings
on, Regarding the sailor and his nutmegs, Nothing
more than a rat-ditch, Fly-brushing men side-stepping
women; 7 items, 7 sheets.

Ms 33,792/8(1-12) [Various pieces under the general title] Moment.

[Also] Avvoccatto Dottore. First line I am what
nightingale sang on those boughs; 12 sheets.

Folder 47 [‘Laputa City (unpublished)’]

Ms 33,793 Laputa City. Other title: Wishes for Her With And

Without Her; various MS and typescript drafts, 27
sheets.

 38

Folder 48 (‘Poems Published Posthumously. Jealousy. Aztec Idol. Val d’Aosta.

Mother Superior in the City of Mexico. Abel.’)

Ms 33,794/1(1-3) Jealousy. First line Most & most dear & near, though

seas divide us; 3 typescripts, 1 with MS corrections, 3
items.

Ms 33,794/2(1-2) Aztec Idol. Earlier title: Aztec Jaguar. First line The

Dolls of Revolution, the old-world Faith; 2
typescripts, 1 with MS corrections, 2 sheets.

Ms 33,794/3(1-3) Val d’Aosta. First line Yes, yes, I said I was wrong

the curé muttered; 3 items, 8 sheets.

Ms 33,794/4 Mother Superior in the City of Mexico. Other titles:

In Mexico City, Mexico City, City of Mexico, Indian
in Mexico City, The Convent in the City of Mexico,
In the City of Mexico. First line It was the tone of
grief …; various MS and typed drafts, 22 sheets.

Ms 33,794/5(1-4) Abel. Other titles: The Only Revenge of Abel, The

Sad Revenge of Abel. First line Who was it loved me
in the Bible times?; 4 items, 4 sheets. CP 329.

Folder 49 (‘The Complete Poems of Denis Devlin. I Published poems.’)

Ms 33,795/1 Memoirs of a Turcoman Diplomat. First line

Evenings ever more willing lapse …; 9 items, 9
sheets. CP 295-301.

Ms 33,795/2 The Passion of Christ. First line From what did man

fall?; 6 items, 6 sheets. CP 286-294.

Ms 33,795/3 The Tomb of Michael Collins. Earlier titles:

Memorial of the Death of Michael Collins, The Grave
of Michael Collins, Michael Collins. First line Much I
remember of the death of men; 6 items 6 sheets. CP
283-285.

Ms 33,795/4 The Colours of Love. First line Women that are loved

are more than loveable; 6 items, 11 sheets. CP 275-
280.

 39

Ms 33,795/5 The Heavenly Foreigner. First line The face of one I
loved and one befriended; 3 items, 3 sheets. CP 260-
274.

Folder 50 (‘Unpublished Poems. Hobby Horses. Piccadilly Centre. By the Boat

Train. Poem. Tiger Emperor. Goodbye. Boyhood. Renewal by Her
Element.’)

Ms 33,796/1(1-3) Hobby-Horses. First line Decorated circle,

mesmeriser!; 3 items, 3 sheets.

Ms 33,796/2(1-3) Piccadilly Centre. First line In sun-shadow, I lock

away; 3 items, 3 sheets.

Ms 33,796/3(1-10) By the Boat Train. Earlier title: Easy Remorse. First

line The green flag waves; 10 items, 11 sheets.

Ms 33,796/4(1-8) Poem. Other title: Recognition. First line Waking in

her arms of brightness; 8 items, 8 sheets.

Ms 33,796/5(1-2) Tiger-Emperor. First line The emperor who thought

he was a tiger; 2 items (1 MS, 1 typescript with Good-
bye and Good Luck), 2 sheets.

Ms 33,796/6(1-7) Good-bye and Good Luck. Other title: Dancing Lady.

First line Here are the world and his wife; 7 items, 7
sheets.

Ms 33,796/7(1-5) Boyhood. Other title: Story. First line It was a sunny

morning; 5 items, 6 sheets.

Ms 33,796/8(1-7) Renewal By Her Element. Other title: Praise. First

line The hawthorn morning moving; 7 items, 10
sheets.

Folder 51 (‘Intercessions.’)

Ms 33,797/1(1-2) [The Alembic]. The Presentiment. First line Heart,

beside monotonous accident; 2 items, 2 sheets. CP 48.

Ms 33,797/2 In the Last Resort. Earlier titles In Any Case, The

Abandoned Scaffolding. Related title: Street Organ
First line Me seeing the sun, …; 1 folder, 23 sheets.
CP 63.

 40

Ms 33,797/3 Communication from the Eiffel Tower. Earlier titles:

Presentiment 1932, Presentiment of 1940. First line In
the court darkness breathes heavily …; 1 folder, 15
sheets. CP 69-79.

 41

GROUP 2 (MSS 33,798-33,810)

The material in this Group was received in a single folder. Items within the folder were
held together with metal paperclips. The paperclips have been removed.

Ms 33,798 Folder in which the material was received; 1 item.

Ms 33,799 Journal with title Dreams dated 1932-1939. At end:

“From the Interpretation of Dreams. – S. Freud; 1 v”,
50 leaves with text.

Ms 33,800 Untitled essay on Irish poetry in English and Irish.

First words Poetry must state the obvious clearly; 1
item, 32 sheets, incomplete.

Ms 33,801(1) [Untitled]. First line If I could get one to change

places with me; 1 typescript, 1 sheet.

Ms 33,801(2/1-2) Secret. Published title: The Alembic. First line Heart,

beneath monotonous accident; 2 typescripts, 2 sheets.
CP 48.

Ms 33,801(3) Est Prodest. First line If One they all say [start of

second stanza of published version]; 1 typescript, 2
sheets. CP 82-87, 150-155.

Ms 33,801(4) Victory of Samothrace. First line Hammers musical

round my head; 1 typescript, 2 sheets. CP 51-53, 196-
198.

Ms 33,801(5) Temptation. Published title: Death and Her Beasts,

Ignoble Beasts. Firstline The dried pus of vultures
drags the horizon; 1 typescript, 1 sheet. CP 49-50.

Ms 33,801(6) [Untitled]. Published title: Liffey Bridge. First line

Parade parade; 1 typescript, 2 sheets. CP 57-59.

Ms 33,801(7) Gradual. First line Why, how often, with first the

matchlight knocking; 1 typescript, 1 sheet. CP 60.

Ms 33,801(8) In the Last Resort. First line Lunar scaffolding, a

decrepit star falls; 1 typescript, 1 sheet. CP 63.

Ms 33,801(9) Hobby-Horses. First line Decorated circle,

mesmeriser!; 1 typescript, 1 sheet.

 42

Ms 33,801(10) Transition: To a Violent Communist. First line It is
barred; 3 typescripts, 3 sheets.

Ms 33,801(11) Adventure I. Published title: Summer Jujube. First

line Give a tip to the chimpanzee on the hanging-
bridge; 1 typescript, 1 sheet. CP 193-194.

Ms 33,801(12) Drunken Boat. [Translation of beginning of

Rimbaud’s Bateau Ivre]. First line In my descending
streams impassible; 1 typescript, 1 sheet.

Ms 33,801(13) [Fragment beginning] Oh la-di-da it’s as much as

Ronsard can do to break the ear of the mastiff …; 1
typescript, 1 sheet.

Ms 33,801(14) A Woman in League with Nature. First line Speak to

me of love I am unresisting; 1 typescript, with MS
corrections, 1 sheet.

Ms 33,801(15) Adventure III. Picture by Braque. First line The extra-

luminous palettes; 1 typescript, with MS corrections,
1 sheet.

Ms 33,801(16) Adventure II. Published title: The Blind Leading the

Blind. First line Half-hearted I begin to sing low; 1
typescript, 1 sheet. CP 183-184.

Ms 33,801(17) Pavane for a World Defunct. First line Passed away;

1 typescript, 1 sheet.

Ms 33,802(1) [Untitled]. First line It’s a pity I’m not in England; 1

item, 1 sheet.

Ms 33,802(2) [Untitled]. First line In the light of the moon; 1 item,

1 sheet.

Ms 33,802(3) [Fragment beginning] Them the most hated were the

hard of heart; 1 item, 1 sheet.

Ms 33,802(4) Sea Wall. First line The little harbour lies sweet as an

old violin; 1 item, 1 sheet.

Ms 33,802(5) [Fragment beginning] Where Spring commands the

batteries; 1 item, 1 sheet.

Ms 33,802(6) [Fragments of story?] 1 item, 5 sheets.

 43

Ms 33,802(7) [Verse fragment]; 1 item, 1 sheet.

Ms 33,802(8) [Prose fragment]; 1 item, 1 sheet.

Ms 33,802(9) Dream? [Prose piece beginning] An arbitrary shouted

laugh with no relation to its immediate cause; 1 item,
[2]p.

Ms 33,802(10) The Diamond Shoots Around Trampling Feet. First

line Hard and fast; 1 item, 1 sheet.

Ms 33,802(11) [Untitled. Preceded by brief passage in prose]. First

line When dawn has shown its claws; 1 item, [2]p.

Ms 33,802(12) [Untitled prose piece describing a dream. Begins] An

18th century square rather in an oblong “stadium” …;
1 item, 1 sheet.

Ms 33,802(13) [Untitled fragment]. First line The wind beats the

leaf; 1 item, 1 sheet.

Ms 33,802(14a-b) (a) [Untitled]. First line The lift of legs the bloom of

breasts that wake you. (b) XV Claudius. First line No
one believes he’ll die for good and all [text of entire
poem apart from title is crossed out]; 2 items, 1 sheet.

Ms 33,802(15) [Untitled]. First line The skipper comes home to the

still stream, joyful. To the Fates. First line Only one
Summer let me have, ye Powers; 2 items, 1 sheet.

Ms 33,802(16) [Notes on of diplomatic terminology]; 1 item, [4]p.

Ms 33,802(17) In Mexico City. Later title: Mother Superior in the

City of Mexico [Fragments]; 1 item, 1 sheet.

Ms 33,802(18) [Prose fragment in French on English poetry. Refers

to W.H. Auden. 1 item, [4]p.

Ms 33,803 An Answer to F. R. Higgins. [Essay in reply to series

of talks by Higgins entitled Irish Poetry for the Past
Thirty Years]. 1 item, 5 sheets.

Ms 33,804 Literature and Rubbish. [Prose piece]. 1 item, [9]p.

Ms 33,805 What is the Best Age?. [Prose piece]. 1 item, [4]p.

 44

Ms 33,806 [Untitled prose piece beginning] Being turned 21 yrs.

of age, …; 1 item 12 leaves.

Ms 33,807 Fr. Mack. [Prose piece]. 1 item, 3 sheets.

Ms 33,808 [Untitled appreciation in French of T. S. Eliot

beginning] Le grand mérite de T. S. Eliot …; 1 item,
5 sheets.

Ms 33,809 Montaigne Intime. [Essay in French]; pp 1-21, 23-32,

incomplete, 31 sheets.

Ms 33,810 [Miscellaneous prose and verse pieces]; 35 sheets.

 45

INDEX

A copse of clouds on a solar round-point …...... 7
A dark and clear when the whole crest shakes ...9
A drink for a drouth! 23
À Fleur d’Amusement 7
A government official dressed in grey minor ...

... 25
A hard evening with weak sun......................... 31
A relatively unimportant girl 19
A ship was shooting oe’r a soundless sea 35
A single swan on the whole lake 29
A slice of moon in a saucer of milk 34
A spirit that I knew in Frankfort came 34
A thriallaire! ….. 11
Abandoned Scaffolding, The 39
Acapulco .. 37
Actor to Actress ... 33
Actress Attracting .. 24
Actress, head tilted, hithering smile, 24
Adam’s House ... 36
Adieu à la nuit d’hier … 13
Adventure 20, 24, 35, 37
Adventure I .. 24, 42
Adventure II... 25, 42
Adventure III ... 42
Advice of the Look-out, The............................ 17
Advice of the Look-Out, The........................... 14
Affectionate Memory... 7
After a Sermon... 28
After Five O’Clock .. 25
After the Party.. 34
Ag gáire duit, do chrom tú siar 13
Against Minoan sunlight 23
Áille, An .. 10
Aisling.. 24
Aisling Gnáthchaidreach.................................. 13
Aithchim do throcaire orm, …......................... 10
Alembic, The 21, 39, 41
Alembic, The, French 27
All into arm-wave of grey sky, the towers 28
Allotropy.. 7
Alone ... 6
Amach.. 28
America, you welcome me … 6
Amhlaidh dom féin ar ball cinneamhain chaon an

bháis ….. 33
Amhrán an Leannáin Mhí-Amharaigh............. 10
Amhrán an Túir ab Aoirde............................... 12
Amhrán Fómhair.. 13
An 18th century square rather in an oblong

“stadium” … .. 43
An arbitrary shouted laugh with no relation to its

immediate cause. ... [Prose] 43
An bheirt againn san áit seo … 13
An dath atá dá lobhadh ag an oidhche … 12

An lá breágh beódhamhail atá indiu ann, an
t’óigh 14

Animal Poems.. 29
Ank’hor Vat ... 20, 21, 33
Annapolis ... 25
Answer to F. R. Higgins, An............................ 43
Anteroom

Geneva ... 21
Antonin Artaud .. 17
Apollinaire, Guillaume

Automne... 10
Chanson du Mal-Aimé, La, Irish.................. 10
Collines, Les .. 10
Pont Mirabeau, Le.. 8
Zone, Irish .. 10

Ar a ceathar a clog, maidin bhuidhe, …........... 12
Ar a hAon a’ Chlog ar Maidin 11
Arc lamps bloom. Lovers learn through fear …

... 30
Argument with Justice 21
As in the brilliance of morning 4
As that one moment 30
At the Airport... 27
Atá sí aisealbhtha ... 12
Atá sí aisealbhtha 12
Au Revoir... 7
Autumn .. 29
Avvoccatto Dottore.. 37
Axes shone in twanging sunlight 28
Aztec Idol... 38
Aztec Jaguar... 38

Bacchanal... 25
Ballad of Mistress Death.................................. 20
Banville, Théodore de

À Adolphe Gaïffe... 4
Barren wastes of poor Portugal 36
Bás ar Iasacht ... 33
Basket-Weaver’s Love, The............................. 15
Basket-Weaver's Love, The 14
Baudelaire, Charles

À Une Heure du Matin, Irish........................ 11
Beauté, La, Irish ... 10
De Profundis Clamavi, Irish......................... 10
Recueillement .. 6
Recueillement, Irish 11

Be good, oh my Grief ….................................... 6
Beata .. 22, 36
Before Lepanto The Turkish Admiral Speaks to

his Fleet.. 36
Before me that hand that undoes storms 7
Being turned 21 yrs. of age, … 44
Bell, Harold Idris, Sir... 4
Beloved and surprised footsteps 31
Beloved and surprised footsteps! 34

 46

Beneath the lifeless banners of the sky 18
Between the Late and Early 23
Bhíos sa maidin Domhnaigh i gceann chnuic ag

aoidhearacht bó … 33
Bí ciuin a Dhoilghis liom …............................ 11
Bínnsín Luachra, An .. 33
Bird …, A .. 16
Bird, The .. 9
Birth ... 26
Birth of a Child .. 35
Bláthlanna lus an ghráidh dá sroichint …........ 12
Blind Leading the Blind, The..................... 25, 42
Bosquet, Alain ... 5

Ode À l'Amérique .. 6
Ode au Pays Introuvable 5

Boy Bathing ... 19
Brass blares the toughs gape then suddenly grin

... .. 28
Breathe on my breath 31
Breeze-Rocked, in the Tree there hangs 31
Breton, André

Aigrette, L.. 9
Aigrette, L' ... 8
Allotropie ... 7
Plutôt la Vie ... 7, 8
Sphinx Vertébral .. 6
Sphinx Vertébral, Le...................................... 8

Brucsael ... 12
Brushed by the lightnings of their clear hair ... 26
Buaidh Shamotracé .. 14
Buchanan, George

Adventus in Galliam 9
Bunán Buí, An ... 30
By the Boat Train... 39
By the long, smooth side of my love, all night

long 35

Cá bhfuil ár leannáin …................................... 12
Can You Meet Me To-night............................. 23
Carolines, Les .. 18
Casa Buonaroti... 19, 20
Casúir go ceólmhar má gcuaird mo cheann,

casúir ag preabarnach 14
Celibate Recusant .. 24
ceoigh éadtruim a’s mé i Lonndain 10
Ceol, An... 13
Cet enchantement ancien 5
Chanson de France... 36
Chaos and Creation.. 7
Char, René ... 14
Childhood in Ayreshire.................................... 18
Chómh hálainn mé, … 10
Cian ó éanlaith, ó thréadaibh, ó mhnáibh an

phobail 13
City of Mexico ... 38
Clark, Eleanor .. 4

Claudel, Paul
Cantate À Trois Voix 8
Ville, La, English ... 32

Claudius ... 43
Cliffs of Moher .. 28
Coeur, sous l’ennui uni de l’accident 27
Coffey, Brian.. 25
Coiscéimeanna, Na .. 12
Come Full Circle.. 21
Commercial Attaché .. 27
Communication from the Eiffel Tower...... 22, 40
Concentration Camps... 6
Conor Mac Nessa ... 28
Contrapunctal Decay.. 36
Convent in the City of Mexico, The................. 38
Country Station .. 24, 33
Cover thy Heaven, Zeus 4, 10
Crimson, diamonds and black eyebrows, ….... 36
Cur ... 13

Daily Bread .. 34
Dán Chun Deilbh ... 13
Dancing Lady... 39
Dánta Grádha ... 13
Daphne Stillorgan 24, 33
Dark Ages .. 23
De profundis clamavi 10
Deagh-Mhachtnamh na Maidne....................... 12
Déanach san Oidhche....................................... 12
Déar.. 13
Dear Willy ... 28
Death and Her Beasts, Ignoble Beasts 22, 41
Decay ... 35, 36
Decorated circle, mesmeriser! 39, 41
Des aigles féroces et lumineux........................... 5
Despair has no wings 9
Devlin, Denis

Collaboration with Perse 18
Dreams ... 41
Library ... 18

Devlin, Denis, Dreams 28
Diamond Shoots Around Trampling Feet, The 43
Did not the Attic steles amaze you ….............. 32
Díomhaoin aistear na fairrge 11
Disembodied .. 6
Divergence ... 14, 17
Do not become surprised 10
Donna Mia ... 37
Down in the steep pit sealed by sunlight 6
Down the burnt grass, down the falling hills ... 37
Down the path through treacherous years blood-

dried 24
Down the River Irvine in a light skiff 18
Dráma na hÍotan... 12
Dream of Orpheus, A....................................... 23
Dream?... 43

 47

Dreams... 41
Druid, O druid do bhéola uaim 13
Drunken Boat... 42
Du Bellay, Joachim

Antiquitez de Rome, Les................................ 4
Regrets, Les ... 4

Dublin 1930 ... 37
Dul Amach... 11

Each time a hindrance...................................... 22
Earth... 26
Easter ... 35
Easy Remorse .. 39
Edinburgh Tale .. 23
Eliot, T. S... 44
Elohim.. 35
Eluard, Paul

À Fleur Amusant.. 7
Amoureuses ... 7
Au Revoir... 7
Celle de Toujours, Toute................................ 8
Elle Se Fit Élever un Palais............................ 7
Facilité en Personne, La 7
Fin du Monde, La... 7
Nudité de la Verité ... 9
Petits Justes, Les .. 8
Sourd et l'Aveugle, Le 9
Souvenir Affectueux 7

Éluard, Paul
Yves Tanguy .. 4

Emmanuel , Pierre
Camps de Concentration 6

Emmanuel, Pierre
À Frederico Garcia Lorca 6
Camps de Concentration 6

Emptied and pearly skulls 20
Encounter ... 20, 33
End of Summer .. 31
End of the World.. 7
Entry of Multitudes into an Eternal Mansion... 22
Epigrammes ... 29
Equable Fates... 30
España, España .. 35
Esse Prodesse... 33
Est Prodest 19, 20, 33, 41
Estestest ... 33
Evadne ... 15, 16
Eve in My Legend...................................... 23, 34
Evening lapses. No pity or pain, the badgered ...

... 20
Evening Piece .. 34
Evening, with Excitement................................ 23
Evenings ever more willing lapse … 26, 38
Exile and other poems...................................... 18
Extrahuman Adventures I 24
Eyes ringed in the fashion of castles in ruin 7

Face to Face ... 27
Facility in Person ... 7
Farewell and Good... 22
Farewell to Her .. 22
Fargue, Léon-Paul

Aeternae Memoriae Patris, Irish 11
Kiosques, Les, Irish...................................... 11

Fé dheire! im aonar 11
Fé dheireadh na ndáil 10
Fell and Quell... 34
Fiacha, Na .. 12
Figheann an t’eitleán 12
Finding ... 36
Fir Beatles, The.. 27
Flushed with Joy .. 14
Flushed with Joy, Those that Rise in the

Morning …... 17
Fly brushing men and side stepping women ... 27
Fly-brushing men side-stepping women 37
Forerunners with knees flashing, … 25
Forgetting her was death, but life again 27
France... 29
Frankfort .. 34
Freedom No Object.. 25
Freud, Sigmund.. 41
From Dreghorn to the Royal and Antient

Borough ... 26
From Government Buildings 20
From what did man fall? 25, 38
Fuair ... 12
Fugitive Statesman..................................... 21, 33
Fully ... 14, 17

Gangway .. 26
Ganymede .. 4
Gap of Danger, The.. 25
Garrdha Draoidheachta 33
Génie, Le.. 12
Girl Whirling.. 19
Girls in Love .. 7
Girls of Pontivy ... 7
Give a tip to the chimpanzee on the hanging-

bridge 24, 33, 42
Glatigny, Albert

Halte de Comédiens, English 32
God and Mammon ... 19
Goethe, Johann Wolfgang von

Ganymed .. 4
Prometheus... 4, 10
Römische Elegien .. 4

Goldilocks, goldilocks wilt thou be mine 26
Good-bye and Good Luck................................ 39
Gothick Fool .. 25
Grádh, An... 13
Gradual... 22, 41

 48

Grande Nation, La.. 18
Grave of Michael Collins, The................... 25, 38
Gravity ... 15

Half-hearted I begin to sing low 42
Half-hearted, hum low, hide from my 25
Hammers musical round my head 41
Hammers musical round my head, …........ 23, 34
Handy Andy... 20
Hard and fast 43
Hart Crane.. 35
Hatred’s no good, for all it helps out love 28
He struggled all life with pigment, rock, chisel

and sun 19
Heart, beneath monotonous accident 21
Heart, beside monotonous accident 39
Heavenly Foreigner, The 25, 26, 39
Height of Caution, The 25
Her eyes shall be tied with strings of water 31
Her Gradual Dusky Veil 31
Herculaneum.. 27
Here are Bill, Jack and Norm 35
Here are empty quaysides 25
Here are hearts that beat behind their schedule ...

... 10
Here are the world and his wife 39
Higgins, Frederick Robert

Irish Poetry for the Past Thirty Years 43
His father eyes bright with unreason 35
Hobby-Horses .. 39, 41
Hölderlin, Johann Christian Friedrich

Dem Sonnengott, English 32
Hours long standing by the sea’s verge 31
How Dare You? ... 33
How with sorrowing cypress tree 27
Hulked for a moment 30
Hymn in a Low Voice................................ 14, 16

I am the darkness and I hear my power 7
I am what nightingale sang on those boughs ... 37
I can drown myself and my body will get washed

up 30
I have money tonight and yet I am not happy ...

... 35
I like this fellow poor Hart Crane 35
I love walking with you … 23
I really don’t know what to think 22
I tell my memory with thrilled exactness 35
I will walk with a lover of wisdom 22
I write again to praise you, ….......................... 37
Idealists in song ... 6
If I could get one to change places with me 41
If I say to you
If One they all say.. 41
If one were purified by Hell …........................ 30
If only the sun were to rise to-night 9

If only the sun would rise to-night 8
In Any Case ... 22, 39
In attitudes with grateful nothings on 37
In Half-Sleep.. 31
In me alone do you become your love 29
In Memory of Gerard Murphy 30
In Mexico City ... 38, 43
In sun-shadow, I lock away 39
In the brown light of evening 29
In the City of Mexico 38
In the court darkness breathes heavily … .. 22, 40
In the jingling, clear air 24
In the Last Resort 22, 39, 41
In the light of the moon 42
In the plane the bored steward 37
In the shadow of the blaze 31
In the shower of the blaze 4
In the Silent Forest ... 8
Indian in Mexico City 38
Ins an Spás agus Ins an Am 13
Intercession in Behalf of Good Men 36
Intercessions... 21
Inventors, The .. 17
Investiture of D’Artagnan, The 36
Invitation.. 24
Irish Ode .. 28
Is é an ceann é … ... 12
Is mé an diamheireacht … 12
It is barred 34, 42
It is never too late .. 28
It is the drained head... 23
It is the enlightened rest, … 6
It was the tone of grief … 38
It’s a pity I’m not in England 42
It’s an Etrurian lake I’m listening to 35
It’s no fun to die 32

Jacob, Max ... 11

Dans La Forêt Silencieuse.............................. 8
Jansenist Journey ... 20
Je veux me promener avec l’amant de la sagesse

... 5
Jealousy.. 38
Joy of the Forerunners...................................... 15

L.P.S... 26
L’Hiver qui vient.. 4
Lack of persuasion amounts to killing 37
Lady in a Garden.. 18
Lafargue, Léon-Paul

Nocturne, Irish ... 11
Laforgue, Jules

L'Hiver qui vient .. 4
Lake Geneva .. 23
Lake in April in Etruria 35
Lakeside ... 23

 49

Lancet, The .. 5
Laputa City .. 37
Larbaud, Valéry

Gare de Cahors, Irish 11
Last night I went back to Europe 34
Late Frankish Rome... 27
Laughingly you leaned back in 28
Laus ... 34
Law and Order Sometimes Inhuman 16
Le Cardonnel, Louis

Prière du Soir ... 5
Prière Du Soir d'Été, English 32

Le grand mérite de T. S. Eliot … [Prose] 44
Leaning languidly against 27
Leannáin, Na.. 12
Leoithne Gaoithe Muirí 11
Less high than men the eagles go 10
Let the eyes pass over 30
Let them not think of themselves 9
Letter to William Skakespeare......................... 28
Liffey Bank.. 36
Liffey Bridge 22, 27, 41
Light in the Country... 36
Light on the Field... 36
Like the undulant lark 8
Lily of the Valley................................. 14, 16, 17
Listen Hear to Me .. 23
Literature and Rubbish..................................... 43
Little Elegy .. 22, 34
Little Elegy, French ... 5
Little Treasure of the Smooth Lovely Curls, The

... 28
Living... 14, 16
Lord, I Can’t Have It Both Ways..................... 24
Lough Derg.. 20, 29, 33
Lough Derg and Other Poems 20
Love ... 28
Love from Time to Time.................................. 23
Love Song.. 32
Low and knelt on my heels … 23
Lullaby... 28
Lunar scaffolding, a decrepit star falls 41

Má tá goile agam, is ar éigin 13
Made effort to number all the beasts 27
Magnificence, this terse-lit, star-quartz universe,

... .. 21
Magpie Laughing, Black over the Orange Trees,

The ... 5
Mallarmé, Stéphane

Brise Marine, Irish 11
Mar Do Cuireadh Cuideachtain ar Bhun sa

Bhrésíl.. 11
Marine.. 35
Martha.. 14, 17
Me seeing the sun, … 22, 39

Meditation at Avila .. 21
Meditation on Poem... 30
Memo from a Millionaire........................... 19, 20
Memoirs of a Turcoman Diplomat............. 26, 38
Memorial of the Death of Michael Collins 25, 38
Merciful Lord God, save me! 27
Mespil Road ... 19
Messiah, The .. 27
Meteor of the 13th of August, The.................... 14
Meteor on the 13th of August, The 15
Mexico City ... 38
Michael Collins.. 25, 38
Minic ag treaghadh tríom aisteach seo 13
Mirabeau Bridge .. 8
Mixed Drinks ... 20
Mo Sgéal Féin .. 37
Mo thrua an cholainn faraor! 11
Moment .. 37
Momentary Forgetfulness 32
Moments .. 19
Mon gars aux cheveux bouclés 14
Montaigne Intime... 44
Montaigne, Michel de 44
Montgomery, Niall..................................... 10, 12
Most & most dear & near, though seas divide us

... .. 38
Mother Superior in the City of Mexico...... 38, 43
Movement and She .. 28
Mover through surf lifting 34
Mr Allen... 26
Much I remember of the death of men 25, 38
Muse, The .. 23
Mutes in White... 28
My bark slowly descends with the stream 7
My greatgrandfather would not have understood

... .. 37
My heart was drained from wrong 30
My love dressed like a blue-lit tower 27
My white tiger bounding in the west! 24

Ná labhair mé ….. 12
Na Naoi Béithe, ‘s i n-a lár Terpsichore! 13
Naked he lay upon the bed 28
Nakedness .. 9
Nakedness of Truth .. 9
Naoidheanna mo thuist, …............................... 12
Narrow Bed.. 35
Nel Fra Tempo

Abschied .. 18
Nerval, Gérard de

Cydalises, Irish... 12
Desdichado, El, Irish.................................... 12

Nest, The.. 30
News of Revolution ... 25
Nights of Fulfilment................................... 14, 17
No mackerel but southern fish … 29

 50

No one believes he’ll die for good and all 43
No tulip petals waver more discreet 18
No, we can’t get a licence for liquor, ….......... 25
Nothing more than a rat-ditch 37
Now ... 36
Now they’re all gone, the glasses left half full ...

... 34
Nuair a éaluigheann an ghrian thart 13
Nuptials.. 15

Ó bhárr na gcrann … 11
O Lord, incline thine ear 34
O Paltry Melancholy.. 36
O paltry melancholy .. 36
Ó shéasúir, ó chaisleáin …............................... 12
O ships 36
O thou who like a tongue residest in a dark place

... .. 32
Ó’n dtaca sin bíonn sé i gcómhnaidhe … 11
Obstacle Basilisk.. 24
Ocras .. 13
Ode on the Severity of the Muse...................... 31
Ode to America.. 6
Ode to Saint Thomas Aquinas 28
Ode to the Country out of Reach 5
Oh it’s fine, it’s fine to sleep 26
Oh la-di-da its as much as Ronsard can do to

break the ear of the mastiff … 42
Oh, I’ve had ten men before you, 20
Oidhche throm-thuirseach dorcha 13
Old Jacobin .. 21, 33
On a Freudian .. 28
On a Window Shutter 16
On Howth Head ... 25
On Leave.. 14, 15, 17
On Mount Muckish.................................... 20, 21
On Muckish Mountain 21
On the edge of the springboard 19
On the house of laughter … 8
On the Sheet of an Icy Pond 16
Once again your hand and that face only to me ...

... 30
One evening every evening 4
One morning before Titan thought of moving his

legs 32
One shoulder up, one shoulder down 31
Only one Summer let me have, ye Powers 43
Portuguese Cock .. 34
Our enemies said so much we talked too much ...

... 37
Our priests defend the fort, the “spiritual height”

... .. 28
Our saints are poets, Milton and Blake 20
Our western forests of fir 27
Out of the depths of the industrial cañon 37
Out of the thighs the bosthoon comes 20

Out of worried talk of risk 27
Over the plains of the simoom, 5
Over the western sea, miles away, rain falls ... 37

Palm ... 4, 31
Panamerican... 37
Parade parade 22, 41
Parsifal ... 9
Parsifal has overcome the Lemans 9
Passed away 42
Passion is exorcised 30
Passion of Christ, The 25, 38
Pastures, antlered forests 33
Pauvre Chanson d’Amour................................ 31
Pavane.. 29
Pavane for a World Defunct............................. 42
Pavane Pour une Infante Défunte..................... 31
Pays Conquis.. 19
Perhaps it is a true sign of life............................ 5
Perse, Saint-John.. 18

Pluies.. 5
Petite Élégie ... 5
Piccadilly Centre .. 39
Picture by Braque... 42
Picture in a window ... 34
Picture in a Window... 22
Planet ... 35
Plants and water drain each other’s death 31
Plume, The ... 8, 9
Poem .. 39
Poet and Comic Muse 24
Poet and the Comic Muse 33
Poetry must state the obvious clearly ... [Essay]

... 41
Pope ... 35
Port, The... 26
Postscript.. 14, 16
Powdered ladies rustling warm secrets 29
Praise.. 34, 39
Prayer to Our Lady....................................... 5, 32
Prayer, A .. 27
Prefer yourself reflected 29
Presentiment... 22
Presentiment 1932.. 40
Presentiment of 1940 22, 40
Presentiment, The .. 39
Prisoner’s Pencil, The 16
Prometheus... 4
Prose, A.. 29
Pyrenees ... 14, 17

Quasimodo, Salavatore

Strada in Agrigentum 5
Quasimodo, Salvatore

Ride la Gazza, Nera sugli Aranci 5
Quiet, heart, go not a-flutter 35

 51

Rains .. 5
Rather Life ... 7, 8
Rather life than these prisms 8
Rather life than those prisms 7
Recognition.. 39
Regarding the sailor and his nutmegs 37
Régnier, Henri de... 12
Reilg ar Bhruach na Mara, An 12
Reminiscence ... 35
Renaissance Maker .. 19
Renewal by Her Element 29
Renewal By Her Element................................. 39
Resumption .. 18
Reverdy, Pierre .. 12
Riding down a hillside lane 35
Rilke, Rainer Maria

Duineser Elegien I, English 32
Rimbaud, Arthur .. 12

Bateau Ivre, English..................................... 42
Veillées .. 6

Rise of day, the vigil is over 29
Robespierre at Charenton................................. 21
Romance Sentimentale 20, 32
Rome Empire ... 28
Ronsard, Pierre de

Sonnet à Marie, English 31
Roses are past and nightingales as well 22, 34
Round a cleft in the cliffs to come upon 24
Round the cliffs like a hunting bear 34
Royal Canal ... 19, 20

Saint Columba ... 37
Sartor! 9
Sé an suan fé shoilearacht nach eitinn 13
Sé an suan fé sholus é. … 12
Sea Wall... 42
Sean-Stáisiún Cahors 11
Seaside ... 31
Second Sight .. 23
Secret ... 21, 41
Sentimental blockade! Liners of the Levant 4
Serpent, The... 31
Sgiatháin ar nós sliogáin! …............................ 33
Shall I ever, with trembling fingers 32
Shall we win to the sea with bells 9
She Had a Palace Built for Her Like a Pool in a

Forest ... 7
She I loved so much will not appear again 22
She will stand in the window any moment now

... .. 19
She wound a woodbine blossom in her hair 32
Siesta.. 27
Singer, what do you want of me this night?....... 9
Sink into the closed and docile houses, …....... 26
Síorruidheacht.. 12

Sirens launderesses 35
Smile that holds the unknown law 34
Smoky end, smoky end 28
So let you and so may you be 28
So, when the flight from all has returned 27
Sonas.. 12
Song ... 7, 23
Soubrette, reversed head, lassoo smile 33
Soul .. 27
Soupault, Phillipe... 12
Speak to me of love I am unresisting 32, 42
Speak, but speak slowly. 8
Spencerian.. 35
Spire, André

Chanson ... 7
Conte d'Été ... 9
Désincarnée.. 6
Ici ... 7
Ma barque, lentement descend le fil de l'eau ...

... 7
Nudités ... 9
Oiseau, L .. 9
Seul .. 6

Spring Sun.. 27
Springs return but the beloved 29
Statement ... 37
Statement of an Irishman 37
Statue and the Perturbed Burghers, The........... 20
Steam from the kettle 29
Street in Agrigento ... 5
Street Organ ... 39
Strict Shareout.. 16
Struck with bright squall insanity his forehead ...

... 35
Summer Jujube..................................... 24, 33, 42
Summer Morning 24, 33
Summer Tale.. 9
Supervielle, Jules ... 10

Chaos et la Création, Le 8

Tá `n chleit chiúin ar a bhfuil colúir ar siubhail

… ... 12
Tá an mhaighdean … 11
Tablelands of ice 19
Tacking .. 22
Tagadh sé, … ... 12
Tantalus.. 24
Tears tears tears ... 26
Temple of the Spirit ... 35
Temptation ... 22, 41
Thames... 28
That I come back to you is a cause for tears …36
Thatch of the Vosges 16
The front garden, small athletic shrubs 18
The antlered forests 21

 52

The banyan tree of the rain takes hold of the city
... .. 5

The bearded marble god traversed by waves ...28
The beautiful shadow patient … 6
The beautiful shadow patient and bent 8
The blood in the insolent lips is white 31
The broad backed river 33
The bullfighter, the glassy bather 27
The day is yellow my pretty fellow 30
The Deaf and the Blind 9
The diplomat has bared his head 24
The Dolls of Revolution, the old-world Faith ...

... 38
The dried pus of vultures drags the horizon ... 22,

41
The electric bell rings again 7
The emperor who thought he was a tiger 39
The enervating dusk... 5
The evening is full of peace 34
The evening was darkening and the long low

street empty, ….. 5
The evening was darkening and the long low

street empty, ….. 5
The extra-luminous palettes 42
The face of one I loved and one befriended ... 25,

26, 39
The face of the poet Milton …......................... 33
The footballer divests himself in speechless

promotion .. 18
The general announced 35
The General Secretary’s feet whispered over the

red carpet ... 21
The gentle fortune of death soon smoothing 8
The green flag waves 39
The hawthorn morning moving 39
The heavyweight pines dust themselves out of

sleep 27
The hero is a savage and a clown 34
The incoherent earth heaps spill 30
The invader came again and conquered 19
The lift of legs the bloom of breasts that wake

you 43
The lighthouse sky flowing even 37
The little harbour lies sweet as an old violin ... 42
The master says, Good Dog! and the mailboat ...

... 19
The mountian, Jovian, frowns, ….................... 18
The north cone has been flying this last couple of

days 9
The Only Revenge of Abel 38
The paved road, military and civilised 28
The plane with breast stroke moves 28
The poor in spirit on their rosary rounds ... 20, 29
The poor man sells his papers 27
The purity of the air infills his heart … 29
The room dark and tight 23

The round-backed river 21
The route is joyous. We got down. The horses ...

... 32
The Sad Revenge of Abel 38
The sea hangs on her lips 32
The sea hangs on her lips 34
The skipper comes home to the still stream,

joyful 43
The stars are standing in the sky 28
The stationmaster is garrulous … 33
The stationmaster is garrulous in 24
The thumb-curl frescoes veer to starboard 37
The Urn of the Occident is filled 35, 36
The whip curls around my head 31
The whiskey’s prurience through the inner pipes.

… ... 19
The wind beats the leaf 43
The wind brushes against my heart 23
The world turns round and leaves the sun 23
Them the most hated were the hard of heart ... 42
The enervating dusk ... 32
Then we’ll go through with the journey, …..... 20
There is a distant isle 14
There lasts a wind which I remember, burning ...

... 5
There was a great sad laugh 7
There was the canal with cool poplars all along

... .. 30
They become naked beneath the un-combing

waterfall 26
They could not pass by the southern seas … ... 18
They have come, the foresters …..................... 17
They have high shoulders 7
They pity me 6
Thíghearna, `n tan tá fuacht ar mhágh, …........ 12
This hill could stage the end-play of a move ... 21
This is the house that Adam built 36
This passing man thinks like me of night 30
This time again you are there again to receive me

... .. 30
Thomas Thomas .. 28
Those that Rise in the Morning........................ 14
Three Sisters, The .. 27
Three Smiles .. 35
Tiger-Emperor.. 39
Tigers, pheasants, moths and owls 29
To a Pure Maid... 35
To Adolphe Gaïffe ... 4
To an Image of Warlike Ardour....................... 17
To an Image of Warrior Ardour 14
To Me

A Greek Country Schoolteacher 37
To the Fates.. 43
To the Health of the Serpent 14, 15
To the Meteor on the 13th of August 15
To the Sun God .. 32

 53

Tógann an céol go minic mé amhail thógfadh an
fairrge! 13

Tomb of Michael Collins, The................... 25, 38
Tórramh I ... 12
Toulet, Paul-Jean

Poèmes Inachevés XIV, English 32
Transition

To a Violent Communist........................ 34, 42

Uncut Transcription of a Picture by Georges

Braque.. 19
Une Petite Prière à Part 37
Ungaretti, Giuseppe

Dove la Luce.. 8
Unready, The ... 36
Until the end of spendthrift avenue 36

Vagrants, The... 17
Val d’Aosta .. 38
Valéry, Paul

Cimetière Marin, Irish.................................. 12
Ébauche d'un serpent 31
Palme ... 4
Palme, English ... 31
Pas, Les, Irish... 12

Vas-Y... 26
Venus of the Salty Shell............................. 24, 34
Verlaine, Paul

Parsifal ... 9
Romances Sans Paroles................................ 13

Verlaine, Paule
Chanson d'Automne, Irish............................ 13

Vertebrate Sphinx, The 6
Vestiges.. 23
Victory of Samothrace 23, 34, 41
Victory of Samothrace, Irish............................ 14
Villa d’Este .. 27
Virtue all men stand under, 21
Vision, The .. 32

Wait until Time is finished, till we stand 35
Waking in her arms of brightness 39
Warren, Robert Penn.. 4
We are frozen warm like artificial fruit 29

Welcome My World 24, 28
West Pier.. 19, 20
What is the Best Age?...................................... 43
What jugs, what knives, … 19
What will the blood of Asia germinate 29
When dawn has shown its claws 43
When you are dead and I am old and lone 31
When you are thinking Death’s our enemy 18
Where art thou? My soul, drunk, darkens 32
Where Spring commands the batteries 42
Where the Light ... 8
Wherefore Yield?... 14
Whether She is Worth It................................... 32
Who was it loved me in the Bible times? 38
Why am I so beautiful? … 8
Why, how often, with first the matchlight

knocking .. 22, 41
Williamson, Moncrieff....................................... 6
Wind Away .. 14, 15
Windtacker Windjamming............................... 22
Wishes for Her ... 23
Wishes for Her With And Without Her 37
With your eyes I change as with the moons 8
Woman in League with Nature, A 32, 42
Word, The .. 37

Yes, yes, I said I was wrong the curé muttered ...

... 38
Yet she prefers the flaccid touch of the sea 32
You are where I cannot get you 35
You Can’t Have It Both Ways 24
You Don’t Know a Good Thing....................... 24
You near so intimate 34
You say to me 6
You’ve said to me 9
Young man without sadness 4
Your gentleness your defeats your pride of

velours.. 7
Your like has come to land 28
Youth ... 14, 15
Yves Tanguy .. 4

Zoo-Zu ... 29

	Leabharlann Náisiúnta na hÉireann
	Collection List No. 38
	Literary Papers of Denis Devlin

