

VISUAL POETRY THROUGH ITS CHANGING MEDIA

NOV. 17, 2011 - FEB. 18, 2012

Pueblo Indian petroglyph (Galisteo Basin, New Mexico, ca. 1350-1680). Photograph by Dennis Tedlock. Collection of Dennis & Barbara Tedlock.

LANGUAGE TO COVER A WALL: VISUAL POETRY THROUGH ITS CHANGING MEDIA

This exhibition of international scope and historical depth is one of the largest single gatherings of its kind, drawing upon a range of language-art material from many centuries. The earliest example here is a photograph of a Pueblo Indian petroglyph (Galisteo Basin, New Mexico, ca. 1350-1680), though the origins of visual and concrete poetry extend back to Greek and Roman times. Known as technopageia (Greek) and carmina figurata (Roman), "Pattern" poetry denotes poems usually conventional in syntax, whose textual design represents the shape of the subject discussed (prime examples in the exhibition are George Herbert's 1633 "Easter Wings" and Lewis Carroll's "The Mouse's Tale"). An heir to this tradition is "Concrete" poetry, whose nominal origin dates to the early 1950s and the Brazilian based Noigandres Group (Haroldo and Augusto de Campos, Décio Pigniatari, and Ronaldo Azeredo). Adapting Max Bill's term "concrete art," it promoted a poetics of largely isomorphic structures that foreground the patterned architectonics of the poem's word arrangement. A later but related development in the 1950s is Swiss-Bolivian poet Eugen Gomringer's "konstellationen" (constellations), designed to engage the reader/viewer less in interpretation than in "think-play" activity.

In the 1960s "visual poetry" emerged primarily in Italy. Distrustful of the strictly typographic paradigms of concrete poetry, it sought to broaden the semiotics of concrete to include more visual and popular media: the comic strip, advertising, and the semiotic or "code" poem, which was developed by Décio Pigniatari and Luis Angelo Pinto and which comprises the juxtaposition and interpenetration of geometrical shapes with assigned lexical meanings (e.g., a circle for man, a square for woman). A further development is the signalist poem conceived in Czechoslovakia as a poetic of geometric shapes and vectors, examples of which can be found in the exhibition, including in the work of one of its Canadian practitioners, Steve McCaffery. Visual poetry or *Poesia Vivisa* (an Italian term, popular in the 1970s, for visual art/photographs incorporating words, often

The Language of the Birds by Geoffrey Gatza. Kenmore, New York: BlazeVOX Books, 2007. The Poetry Collection of the University Libraries.

Study for Carnival by Steve McCaffery, ca. 1975. Collection of Steve McCaffery & Karen Mac Cormack.

"Il Pleut" from *Choix De Poésies* by Guillaume Apollinaire, 1918. The Rare Books Collection of the University Libraries.

La Cuchufleta, 2010. A digital print by Loss Pequeño Glazier. Collection of Loss Pequeño Glazier.

handwritten, with a marked political content) extended the formal adventures of pattern poetry further into the realm of intermedia and a liminal aesthetics situated between the legible and the readable, between reading and looking. Indeed, all works in the exhibition are instances of intermedia or "border blur"—a deliberate and concerted attempt to erode the barriers between genres and disciplines. It should be emphasized also that the rich history of visual poetry is characterized by an adventurous search for new contexts; this veritable nomad poetry has been marked by a wandering trajectory from page to wall, from paper to object, and from stanza to architecture (in fact, the word "stanza" is the Italian word for "room"). Though given birth in an analog era, visual poetry has gained impetus from the possibilities of a digital poetics (many examples of which can be experienced in the Second Floor Gallery). One final note: Visual poetry, while extending both the context and the possibilities of communicational codes, still remains in language, and where a letter resides, be it in a mutilated abstract form or situated conventionally in a word, then the invitation to sounding it becomes an insistence. So think of and treat this exhibition not only as an opportunity to see and reflect silently (as in the Louvre or the Albright-Knox) but as a challenge to sound, to howl, to scream the work before you.

The exhibition includes examples of seventeenth-century pattern poems, contemporary concrete, poesia visiva, eye poems, typestracts (abstract typewriter art), poem-objects, architectural poem environments, and digital poems. Works by George Herbert, Lewis Carroll, Ian Hamilton Finlay, Barbara Kruger, Henri Chopin, Dick Higgins, Daniel Spoerri, Alison Knowles, d. a. levy, Bob Cobbing, Siebren Versteeg, bpNichol, and Guy de Cointet are among a multiplicity on view. LANGUAGE TO COVER A WALL does not pretend to offer a definitive history of language-art but rather a broad offering of important examples. It is hoped that the works presented, some separated by centuries, will speak to each other and to you. The curatorial team shares the idea that poetry appears everywhere, not solely on a printed page or computer screen, and that each new technology through the centuries provokes new ways and materials for language-art to be created and experienced. Appreciative of historical lineage and ongoing evolution, we present this range of work as an opportunity to explore the rich history of concrete and visual poetry and their developmentsin-the-making. The exhibited poetry is drawn extensively from the private collection of Steve McCaffery and Karen Mac Cormack and the Poetry Collection of the University Libraries. The exhibition also draws from the collections of the Albright-Knox Art Gallery, the Castellani Art Museum of Niagara University, the Niagara Artists Centre, and the private collections of participating artists.

Curated by Loss Pequeño Glazier, Professor, UB Department of Media Study, the "Digital Component" of *LANGUAGE TO COVER A WALL* focuses on bringing the traditions of visual poetry into present day digital poetics. Incorporating sound, video, and language, most often using computer process media practices, these works embrace a variety of forms such as computer-generated poetry, time-based works, language and video, and digital poetry and dance. This exhibition juxtaposes new works alongside rarely exhibited historical works crucial to the field by some of the most highly celebrated digital poets from the United States, Canada, France, Brazil, the United Kingdom, Spain, Austria, Sweden, and Norway.

Steve McCaffery
David Gray Chair Professor of Poetry and Letters
UB Department of English

Karen Mac Cormack Adjunct Professor of English

Michael Basinski Curator of the Poetry Collection of the University Libraries

The Pipe: recent Czech concrete poetry edited by Jiri Valoch with bp Nichol, 1973. Collection of Steve McCaffery & Karen Mac Cormac.

Ric Royer's Avant Garde Coffee Cup No. 1 by Ric Royer, 2001. The Poetry Collection of the University Libraries.

"The Mouse's Tail" from *Alice's Adventures in Wonderland* by Lewis Carroll, 1865. The Rare Books Collection of the University Libraries.

CATALOG

Alphabetized by author represented All measurements in inches, height x width

Except where otherwise noted all items from: The Poetry Collection of the University Libraries, University at Buffalo

Yellow Edenwald Field No. 1 (2007) edited by Edric Mesmer Anata 5 by Tomomi Adachi

Tomomi Adachi
Three works from *Chinese Character for Instrument*, 2011
[1 of 3]: For Trombone Trio
[2 of 3]: For Violin and Piano
[3 of 3]: For Female Solo with Male
Auxiliary
All 8 ½ x 11
Collection of Edric Mesmer

mIEKAL aND and Elizabeth Was AKA Twa Dogs in Paris NY Journals, Volume I, 1983 Madison, Wisconsin: Xexoxial Editions

Guillaume Apollinaire Choix De Poésies, 1945 London: Horizon The Rare Books Collection of the University Libraries, University at Buffalo

Stephen Bann Fleece, 1968 Dunsyre, Lanark, Scotland: Wild Hawthorn Press 27 % x 18

Mail art from the Baron Collection

Michael Basinski

Letter N Eclipse, 2011

23 x 20 ¼

Pen, marker, press-lettering, and collage materials

Collection of Ginny O'Brien &

Michael Basinski

Michael Basinski *Untitled*, 2005 Mixed media 16 ¼ x 20 ¼ Collection of Steve McCaffery & Karen Mac Cormack Kenneth Lawrence Beaudoin

The January Haiku of Kenneth Lawrence
Beaudoin, 1950

New Orleans, Louisiana: The Author

Kenneth Lawrence Beaudoin *The First Encrustation*, 1949 Raleigh Springs, Tennessee: Attaturk Press

Kenneth Lawrence Beaudoin, editor *Iconograph* Issue No 3, 1946

Kenneth Lawrence Beaudoin A manuscript: "Eye Poem No. 2" 15 ¼ x 8

Derek Beaulieu

Prose of the Trans-Canada, 2011

Print on matte polypro film
16 x 52

Toronto, Ontario: Bookthug
(as Moments Cafe No. 8)

Collection of Derek Beaulieu

David Benders

Christmas Card, 2010

Collage

Collection of Sandra Q. Firmin &

Jack Quinan

Mail art from the John M. Bennett Collection

Bill Bissett

Lunaria, 2001

New York: Granary Books
11 1/8 x 8 3/4

Bill Bissett
Untitled, 1974
Typewriter and collage
10 ½ x 10
Collection of Steve McCaffery &
Karen Mac Cormack

Bill Bissett
Untitled, 1978
Typestract
10 ½ x 10
Collection of Steve McCaffery &
Karen Mac Cormack

Christian Bök

Ubu Hubbub

Collage on laminated card
8 ½ x 8 ½

Collection of Steve McCaffery &

Karen Mac Cormack

Jean-François Bory Saga, 1968 Switzerland: Approaches Collection of Steve McCaffery & Karen Mac Cormack

Daniel F. Bradley The Cheese Concerto, 1991 Curved H&Z 3 ½ x 4 ¼

Daniel F. Bradley Untitled, 1991 Curved H&Z 2 ¾ x 4 ¼

Hart Broudy
Lisez ce que je vous propose, 1968
Oil and Letraset on canvas
40 x 30
Collection of Steve McCaffery &
Karen Mac Cormack

Bob Brown 1450–1950, 1929 Paris: Black Sun Press

Bob Brown A manuscript by Bob Brown 6 x 7

Generator Issue 10, 2000 Edited by John Byrum Cleveland, Ohio

Lewis Carroll

Alice's Adventures in Wonderland
with illustrations by John Tenniel, 1916
London: Philip Lee Warner
The Rare Books Collection of the
University Libraries, University at Buffalo

Francesca Cataldi Asphlt Threads, 1981 [one of two] 9 x 6 ¾

Francesca Cataldi Asphlt Threads, 1981 [two of two] 9 x 6 ¾

Henri Chopin
Untitled 90/100
19 x 16 ¼
Collection of Steve McCaffery &
Karen Mac Cormack

Donato Cincolo Domo, 1972

St. Albans, Herts, England:

Liberes Editions

Collection of Steve McCaffery &

Karen Mac Cormack

Paula Claire Soundsword, 1972 London: Writers Forum

11 34 x 8 1/4

Paula Claire Circuits, 1979

London: Writers Forum

5 % x 4

Bob Cobbing

A manuscript: "first duplicate for print

1942" 8 ¾ x 12

Bob Cobbing Purple Square, 1977 London: Writers Forum

14 ½ x 20 ½

Concerning Concrete Poetry, 1978 Edited by Bob Cobbing and Peter Mayer London: Writers Forum

Collection of Steve McCaffery &

Karen Mac Cormack

Clark Coolidge On the Slates, 1992

New York City: Flockophobic Press

Judith Copithorne *Fleur*, 2009

Collection of Judith Copithorne

 24×60

E.E. Cummings
Be Of Love..., 1969
New York: Full Circle

34 x 22

jw curry 3D – 3E, 1982 Curved H&Z 4 % x 5 ½

jw curry

Absolutely the Last, 1980

Curved H&Z 5 ½ x 9 5%

jw curry

Can't Áfford No Kodak Instamatik Instamatik vlm.2, 1991 Nietzche's Brolly, Toronto Collection of Steve McCaffery &

Karen Mac Cormack

jw curry

An Excerpt from Knots, 1982

Curved H&Z 4 % x 6 ½

jw curry For Nelson, 1981 Curved H&Z 4 x 6

jw curry
Found 7, 1981
Curved H&Z
1 ½ x 4

jw curry

Found Prophecy, 1980 Curved H&Z 2 \(^1\d/4\x \text{ 4 \(^1\d/4\)}\)

jw curry

History of Hindu, 1980 Curved H&Z

4 x 6

jw curry

Th Life and Rhmes, 1980

Curved H&Z 4 ½ x 5 ½

Simon Cutts

180 Degree Eyepiece, 1997

London, England: Workfortheeyetodo

Simon Cutts

Ei-glas for Heidi Hoffmann, 1994 London, England: Workfortheeyetodo

Simon Cutts

Eye glass 1993, 1993

London, England: Workfortheeyetodo

Simon Cutts Scroll 1, 2002

Edinburgh, Scotland, Royal Mile Mansions:

Show & Tell Editions

David Daniels

Two manuscript pages from Years

David Daniels Years, 2002

Berkeley, California: The Author

Betty Danon

From "Punto-Linea" from Extra Pages,

1999

Milano, Italy: The Author

Betty Danon

Poem from Extra Pages, 1999 Milano, Italy: The Author

Betty Danon

A Possible Rainbow from Extra Pages, 1999

Milano, Italy: The Author

Augusto de Campos and Julio Plaza

Poemobiles, 1985 Brazil: Brasiliense

Collection of Dennis & Barbara Tedlock

Guy de Cointet Title unknown, 1975 Mixed media

Castellani Art Museum of Niagara

University Collection

Promised Gift of Mr. Robert Freidus

Guy de Cointet Los tat Sea: SEN, 1975

Mixed media

Castellani Art Museum of Niagara

University Collection

Gift of Mr. Robert Freidus, 1996

Guy de Cointet *Lost at Sea: 4 GRT*, 1975 Mixed media

Castellani Art Museum of Niagara

University Collection

Gift of Mr. Robert Freidus, 1996

Eighty Days: Made During Australian Visit, 13 June till 31 August 1997 Edited by David Dellafiora

Geelong, Victoria, Australia: Field Study

Australia

David Dellafiora *SMTWTFS*, 2006

Geelong, Victoria, Australia: Field Study

Pill Box Edition

Michelle Detorie

Psychedelic Domestic Poetry Glitter Globe,

2008

Goleta, California: Hex Presse

Diagonal Cero Issues 20 and 21, 1968 Argentina: Diagonal Cero Collection of Steve McCaffery & Karen Mac Cormack

Johanna Drucker History of the/my word: fragments of a testimonial to history, some lived and realized moments open to claims of memory, 1990 New York: J. Drucker 12 ¾ x 10 ¼

Johanna Drucker *The Word made Flesh*, 1989 New York: J. Drucker 10 ¾ x 12 ¾

Michael Dudley A Line, 1983 Curved H&Z 2 1/8 x 2 5/8

Paul Dutton
From *The Plastic Typewriter*Imprints from parts of
broken typewriter
9 x 6 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Endwar (AKA Andrew Russ) Prayer Wheel for Brion Gysin, 2010 Athens, Ohio: IZEN

Max Ernst

Maximiliana: The Illegal Practice of
Astronomy, 1974

Boston: New York Graphic Society

Amelia Etlinger Three Poems, ca. 1975 Cloth, thread, paper, and natural objects

Ray Federman Rumor Transmissible Ad Infinitum..., 1976 Brooklyn, New York: Assembling Press 23 ½ x 22 %

Mail art from the Luc Fierens Collection

Ian Hamilton Finlay Acrobats, 1968 Trent Bridge, Nottinghamshire: Tarasque Press 21 x 14 ¾ Ian Hamilton Finlay Evening Will Come..., 1969 Dunsyre, Lanark, Scotland: Wild Hawthorn Press 31 ¾ x 11 ⅓

Ian Hamilton Finlay with Ron Costley Homage to Mozart, 1965 Screenprint on paper image 15 ¼ x 20 ¼ Collection of Steve McCaffery & Karen Mac Cormack

Ian Hamilton Finlay A manuscript: *you yes us* 8 x 5

Chris Fritton
Why We Lose Our Hands, 2011
Letterpress print
Ten 12 x 12 sections
Collection of Chris Fritton

John Furnival
Eiffel Tower, 1973
Woodchester, Gloucestershire:
Openings Press
23 ¾ x 14 ¾

John Furnival
A Two-Guinea Ode for the gentle Fire,
including, for good Measure, the Ballad of
Fearless Fred, 1970
Offset print
17 ½ x 17 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Geoffrey Gatza

The Language of the Birds, 2007

Kenmore, New York: BlazeVOX Books

Ernest V. Griffith

Answers: Eye Poems, 1959

Eureka, California: Hearse Press

Bob Grumman Greatest Hits, 2006 Columbus, Ohio: Pudding House Publications

Bob Grumman
The Serpent, 1988
Seattle, Washington: emPost Cards
4 1/4 x 5 1/2

Elisabetta Gut Scrittuza – Musica, 1981 8½ x 8½ John Hall Alphabet for Else Here Rolled, 2008 Letterpress "K" of 26 19 x 14 ¼ Collection of Steve McCaffery & Karen Mac Cormack

Alan Halsey
Mappa Mundi, ca. 1990
Mixed media
6 1/4 x 4
Collection of Steve McCaffery &
Karen Mac Cormack

Alan Halsey
Rime of the Ancient Mariner, ca. 1990
Mixed media
6 ¼ x 3 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Ian Hays

Reading Joyce Reading Duchamp, 2002–09

Digital print

16 ½ x 11 ½

Collection of Steve McCaffery &

Karen Mac Cormack

Andy Hedgecock 3s in the 4st, 1983 Curved H&Z 2 1/4 x 3 3/4

Bernard Heidsieck D2 + D3Z Poèmes Partitions, 1958–1961 10 34×10 Collection of Steve McCaffery & Karen Mac Cormack

George Herbert

The Temple: Sacred Poems and Private

Ejaculations, 1634

Cambridge, England: Printed by T. Buck, and R. Daniel, printers to the Universitie of Cambridge

The Rare Books Collection of the University Libraries, University at Buffalo

Dick Higgins
Untitled (No. 1), ca.1990
Silkscreen on cotton
94 x 66 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Dick Higgins
Untitled (No. 2), ca.1990
Silkscreen on cotton
47 x 60
Collection of Steve McCaffery &
Karen Mac Cormack

Ashley Higgs Whatyouforgottosay, 1971 Ashburton, Australia: The Author 16½ x 11¾

Jenny Holzer Modern Old Fashion Glasses, 1998 Hillsborough, North Carolina: Found Objects

DSH (Dom Sylvester Houedard) deus snap, 1969 5 ½ x 7 ½ Woodchester, Gloucestershire: Openings Press Collection of Steve McCaffery & Karen Mac Cormack

DSH (Dom Sylvester Houedard) Successful Cube..., 1970 Woodchester, Gloucestershire: Openings Press 31 x 23

William R. Howe Rock Book, 2003 Somerville, Massachusetts: A Crapper Editions RealBook 6 x 8 ½

Geof Huth Eyechart Poems, 2009 Buffalo, New York: P-Queue / Queue Books 10 x 6 ½

Geof Huth A Finger of Speech, 1990 2 x 3 ½

Geof Huth Interior Definition No. 2, 1987 Curved H&Z 2 ¾ x 4 ¼

Geof Huth
The Mute Hemophiliac, 1989
Curved H&Z
3 1/4 x 8 1/8

Geof Huth

Number of Space, 1992

Curved H&Z

2 x 3 ½

Peter Jaeger Untitled, 1994 Hard-cover blank book, glue, acrylic paint, acrylic gel, paper, ink Collection of Steve McCaffery & Karen Mac Cormack Jess
Open Mouthed But Relaxed, 1952
Collage
10 ¾ x 16 ½

Karl Jirgens See Saw, 2011 Print on paper 11 x 8 ½ Collection of Karl Jirgens

Joe For Uncle Furuncle, 1990 Curved H&Z 3 x 3 ½

Ray Johnson Face Collage by Ray Johnson 5 ¾ x 4 ¾

Ray Johnson *It's Easy* 8 3/4 x 8

Ray Johnson *L.I.C.S.* 3 ½ x 5 ½

Ray Johnson *Moticos*, 1968 New York: The Author 14 x 8 ½

Ray Johnson
One of the Last Photographs Taken of
Piet Mondrian
4 x 7

Ronald Johnson and John Furnival *Io and the Ox Eye Daisy*AKA Poor Old Tired Horse, No. 19, 1965

Edited by Ian Hamilton Finlay

Dunsyre, Lanark, Scotland:

Wild Hawthorn Press; second copy

Collection of Steve McCaffery &

Karen Mac Cormack

Christine Kermaire Resilence of Al- Mutawabbi Street, 2011 Charleroi, Belgium: Christine Kermaire

Ronald King Alphatabeta Concertina, 1983 West Sussex, England: Circle Press Collection of Steve McCaffery & Karen Mac Cormack

Alison Knowles *Time Samples*, 2006 New York: Granary Books Alison Knowles Onion Work, 2008 Onion skin and plastic Collection of Steve McCaffery & Karen Mac Cormack

Richard Kostelanetz 3 Visuals, 1973 Stone Press for issue 9 of Happiness Holding Tank 17 x 11

Ferdinand Kriwet Poster Poem, 1964 Dunsyre, Lanark, Scotland: Wild Hawthorn Press 22 ¼ x 17 %

Barbara Kruger
Untitled (We will no longer be seen and not heard), 1985
Color lithograph using photo-litho and silkscreen
Castellani Art Museum of Niagara
University Collection
Castellani Purchase Fund, 1985

Robert Lax Untitled (No. 1), ca. 1990 Silkscreen on cotton 48 x 60 Collection of Steve McCaffery & Karen Mac Cormack

Robert Lax Untitled (No. 2), ca. 1990 55 x 60 Silkscreen on cotton Collection of Steve McCaffery & Karen Mac Cormack

Robert Lax Untitled (No. 3), ca. 1990 Silkscreen on cotton 50 x 59 Collection of Steve McCaffery & Karen Mac Cormack

Robert Lax Untitled (No. 4), ca. 1990 Silkscreen on cotton 50 ½ x 59 Collection of Steve McCaffery & Karen Mac Cormack

Robert Lax
Untitled (No. 5), ca. 1990
Silkscreen on cotton
53 x 61
Collection of Steve McCaffery &
Karen Mac Cormack

Jim Leftwich H, 2008 Fort Collins, Colorado: Avantacular Press

Jim Leftwich *Thirty Eight Dep 2007*, 2005 Roanoke, Virginia: Antboo

d. a. levy
Farewell the Floating Cunt, 1964
Cleveland: Renegade Press

d. a. levy
The Great Tibetan Train Robbery
Mystery Play in Color, 1966
Cleveland: Swamp Erie
Collection of Steve McCaffery &
Karen Mac Cormack

d. a. levy
Visualized Prayer for the American God No. 6
Rear cover of 1001 Ways to Live Without
Working by Tuli Kupferberg, 1967
New York: Grove Press

Logogramas: poesia visual poetry brasil 66/67 São Paulo: Edições Invenção Collection of Steve McCaffery & Karen Mac Cormack

Christopher Logue Sex War Sex Cars Sex, 1967 London: s.n. 23 x 17 ½

Arrigo Lora-Totino

Prosa

Photocopy and glued newspaper
14 x 11

Collection of Steve McCaffery &
Karen Mac Cormack

Onsets edited by N. Dorward Willowdale, Ontario open to Karen Mac Cormack's 2185229201, 2004 Collection of Steve McCaffery & Karen Mac Cormack

John Hall
"know what you do not know" (from
Karen Mac Cormack's Implexures)
Plymouth, England: John Hall
Collection of Steve McCaffery &
Karen Mac Cormack

John Hall
Not What is for Gotten (from Karen Mac
Cormack's Implexures)
Plymouth, England: John Hall
Collection of Steve McCaffery &
Karen Mac Cormack

Jackson Mac Low A manuscript: *namu amida butts* 10 ½ x 8

Jackson Mac Low
A Notated Vocabulary for Eve
Rosenthal-5/22-25/78, 1978
Offset print from autograph
14 x 22
Collection of Steve McCaffery &
Karen Mac Cormack

Hansjorg Mayer Openingnisolc no 8, 1968 Woodchester, Gloucestershire: Openings Press 18 ¾ x 18 ¾

Steve McCaffery
Against Writing, ca. 1978
Ink and magnifying glass
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery

The Burden of the Lyric, ca. 1980

Collage

Collection of Steve McCaffery &

Karen Mac Cormack

Steve McCaffery
Capture, 1969
Offset and office staples
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery Carnival Panel (abandoned), 1975 Typewriter 1975 Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery Carnival original prototype, 1969 Typewriter on telex roll Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery
Carnival Panel 1, 1967–1970
Typewriter
44 ½ x 34 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery
Carnival Panel 2, 1970–1975
Typewriter, metal type, rubber stamp, carbon paper printing
44 ½ x 34 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery
Carnival Panel 3, 2009
Multicolor digital overlay of
Panels 1 & 2 (reduced)
Image size 18 x 12
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery
Daphne Via Gutenberg
Typewriter and block letters
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery groundplans for a speaking city, 1969 Rubber stamp and dry-feed electrostatic copy of assembled newspaper fragments Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery H: a History, 1974 Serigraph Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery
The Letter H at 4.46pm 8/11/77, 1977
Ink
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery Marilyn Monroe ("Lonely One"), 1972 Typewriter Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery
Monotony Test, 1982
Silkscreen print A/P
33 ½ x 24 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery
Monotony Test prototype, 1982
Water colored paper with typewriter type
Collection of Steve McCaffery &
Karen Mac Cormack

Steve McCaffery Novel #498, 1975 Collection of Steve McCaffery &

Karen Mac Cormack

Steve McCaffery Paradux Two ceramic ducks and paper Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery A Poem is a Handshake Manikin hand with sign Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery Pound Stamp, 2009 Mixed media Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery Punctuation Poem, 1970 Typewriter on index card Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery Signalist text, ca. 1975 Letraset Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery Untitled, 1970-1990 Mixed media Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery Untitled, 1975 Typewriter, blue carbon paper off-set, autograph Collection of Steve McCaffery & Karen Mac Cormack

Steve McCaffery Untitled, ca. 1980 Typewriter Collection of Steve McCaffery & Karen Mac Cormack

Franz Mon Epitaph fur Konrad Bayer, 1964 Dunsyre, Lanark, Scotland: Wild Hawthorn Press 22 ½ x 17

Geraldine Monk UFO Text, 2009 Hereford, England: Five Seasons Press 13 x 19

bp Nichol Three Drafts, 1982 Silkscreen 29 ½ x 22 ½ Collection of Steve McCaffery & Karen Mac Cormack

bp Nichol Parrots 8, 1988 Colored crayon 12 34 x 13 1/4 Collection of Steve McCaffery & Karen Mac Cormack

Ginny O'Brien and Michael Basinski Evenning Frogs, 2011 Pen, marker, and collage materials 15 x 19 Collection of Lauren & James Maynard

Ginny O'Brien and Michael Basinski The Talkies, 2010 Pen, marker, and collage materials 13 ½ x 29 Collection of Ginny O'Brien & Michael Basinski

Lisa Occhipinti Narrative Vase, ca. 2009 Treated book and metal Collection of Steve McCaffery & Karen Mac Cormack

Ovum 10, 1971 Montevideo, Uruguay Collection of Steve McCaffery & Karen Mac Cormack

Kenneth Patchen Gravity the Gambling Man from Glory Never Guesses, 1956 Silkscreen on Japanese papers San Francisco: Frank Bacher 14 x 11 1/4

Kenneth Patchen The Moment the Peacock from Glory Never Guesses, 1956 Silkscreen on Japanese papers San Francisco: Frank Bacher 14 x 11 1/4

Octavio Paz Discos Visuals, 1968 Mexico: Ediciones Era Collection of Dennis & Barbara Tedlock Tom Phillips From A Humument: A Treated Victorian Novel, ca. 1975 Silkscreen print 18 ¾ x 14 ¾ Collection of Steve McCaffery & Karen Mac Cormack

Marilyn R. Rosenberg Shadowland: Rumble-strips, 1995 Cortlandt Manor, New York: The Author

Ric Royer Ric Royer's Avant Garde Coffee Cup No. 1, Buffalo, New York: The Author

Katie Sehr K: Alphabet Series, 2008 Pen and ink 12 ½ x 12 ½ Collection of Katie Sehr

Luigi Serafini Codex Serifianus, 1981 Book of imaginary language Collection of Steve McCaffery & Karen Mac Cormack

Signal No. 2-3, 1971 International Review for Signalist Research Beograd, Yugoslavia 6 3/4 x 9 1/2 Collection of Steve McCaffery & Karen Mac Cormack

Daniel Spoerri Untitled, ca. 1990 Silkscreen on cotton 48 x 57 Collection of Steve McCaffery & Karen Mac Cormack

Mail art from the Sticker Dude Collection

D. H. Sullivan Order, 1982 Curved H&Z 2 ½ x 5 ½

Dennis Tedlock Scepters and Bats, 2009 Rollout view of the painted inscription circling a 7th-century Mayan vase for drinking chocolate from Verbal Montages: Transcriptions of Mayan Texts Print 11 x 17

Dennis Tedlock

Come out, lord who is pierced, 2009

Oscillogram, transcription, and translation of the opening speech of the play Rabinal Achi, performed in Rabinal, Guatemala. from Verbal Montages: Transcriptions of Mayan Texts

Print

17 x 11

Dennis Tedlock
This is the writing, the speaking of a dream,
2010
Byline of the 8th-century painter-poet
Ajmaxam, from a vase for drinking
chocolate from Verbal Montages:
Transcriptions of Mayan Texts
Print
17 x 11

Dennis Tedlock Pueblo Indian petroglyph Galisteo Basin, New Mexico, ca. 1350–1680 Photograph Collection of Dennis & Barbara Tedlock

Jiri Valoch
Nine Optical Poems, 1967
London: Writers Forum
Collection of Steve McCaffery &
Karen Mac Cormack

The Pipe: recent Czech concrete poetry groNk series 6, numbers 6 & 7, 1973
Edited by Jiri Valoch with bp Nichol
Toronto, Ontario: The Coach House Press
9 ¼ x 12 ¾ x ¾
Collection of Steve McCaffery &
Karen Mac Cormack

Benjamin Van Dyke Perplexity, 2011 Steel, vinyl, ink Collection of Benjamin Van Dyke

Erica Van Horn An Album of Interiors, 2008 Ballybeg, Grange, Clonmel, Tipperary, Ireland: Coracle Press

Siebren Versteeg /Prop/, 2009 50" plasma screen, stick, single channel DVD Collection Albright-Knox Art Gallery, Buffalo, New York George B. and Jenny R. Mathews Fund, by exchange, 2010 2010:10a-b

Robert Watts Fluxbox, 1984 Collection of Steve McCaffery & Karen Mac Cormack

Hannah Weiner RPJ Wantmen, 1968 Letter Edged in Black Press 7 % x 6 %

Darren Wershler
Collected Allegories, 1998
Ink on paper 19/20
24 x 40 ½
Collection of Steve McCaffery &
Karen Mac Cormack

Darren Wershler Ian Hamilton Finlay in a Bottle, ca. 1997 Mixed media Collection of Steve McCaffery & Karen Mac Cormack

Jacob West
Architectural representation of the poem
"Reverse Definitions Manifesto," 2011
by Karen Mac Cormack from *Enmeshed Tessitura*Plexiglas, steel wire, mylar
4 ¼ x 12 ½ x 6 ¾
Collection of Jacob West

Jacob West
ArchiShift, 2011
Architectural representation of the poem
"Shifters" by Steve McCaffery from
Enmeshed Tessitura
Plywood, PETG
84 x 42 x 42
Collection of Jacob West

Jacob West
Architectural representation of the poem
"Untitled" by Jacob West, 2011
from *Enmeshed Tessitura*Basswood, steel wire, mylar
6 ¾ x 16 x 7 ½
Collection of Jacob West

Jonathan Williams
"In the Rock Pool Under Barth Bridge" from *Five From Up T'Dale*, 1974
Kendal, Westmorland:
The Finial Press in Great Britain
15 x 15

Works featured in the "Digital Component":

Pierre Alferi (French), from Cinépoèmes & Films Parlants, 2004

Wilton Azevedo (Brazilian), from Videopoemas, 2011

Amaranth Borsuk (American) and Brad Bouse (American), Between Page and Screen, 2010 [Installation]

John Cayley (Canadian), This Clock, 2011 [Digital]

John Cayley (Canadian), Oisleánd, 1996, 2011 [Digital prints]

Loss Pequeño Glazier (American), La Cuchufleta, 2010 [Digital print]

Loss Pequeño Glazier (American), Io Sono At Swoons, 2002 [Digital]

David Jhave Johnston (Canadian), Human-Machine-Mind, 2009 [Digital]

Jason Lewis (Canadian), from POEMMs, 2011 [Digital]

Talan Memmott (American/Swedish), NONCE.EXECUTOR, 2011 [Digital]

María Mencia (Spanish/British), Birds Singing Other Bird's Songs, 2001 [Digital]

Nick Montfort (American), from ppg256 series, 2007 [Digital]

Ottar Ormstad (American), when, 2011 [Digital]

Joerg Piringer (Austrian), broe sell, 2011 [Digital]

Lawrence Upton (British) and Guy Begby (British), NAMELY, 2011 [Installation]

Gratitude is extended to all those individuals who worked to realize this exhibition. Thank you to: Alice Bailey and Edric Mesmer from the Poetry Collection of the University Libraries, who were Assistant Curators for LANGUAGE TO COVER A WALL; James Maynard, Assistant Curator of the Poetry Collection of the University Libraries; Courtney Pfahl; Department of Media Study students Joseph Dante, Steven Fox, and Corrina Waxman; David Tolkacz, an independent artist, for his valuable volunteer contributions; Media Study staff members Carl Lee, Michael Bouquard, and Dean Sanborn; Kristopher Miller of the University Libraries for his understanding and extreme patience in his work

on this catalog; the staff of the UB Art Galleries including Sandra Olsen (Director of UB Galleries), Sandra Firmin (Curator, UB Art Galleries), Tim Roby, Ken Short, Robert Scalise, Jennifer Markee, Mary Moran, and Ginny O'Brien; Steve McCaffery (David Gray Chair), Karen Mac Cormack, and Dennis Tedlock (James H. McNulty Chair), all from the Department of English; Loss Pequeño Glazier, Department of Media Study; Ben Bedard; Jacob West; Donald Elick; all the artists who loaned work to this exhibition; Albright-Knox Art Gallery; Castellani Art Museum of Niagara University; Niagara Artists Centre; and Michael Basinski, Curator of the Poetry Collection of the University Libraries.

Funding for the exhibition was provided by the UB Art Galleries, The David Gray Chair of Poetry & Letters (Steve McCaffery), The James H. McNulty Chair (Dennis Tedlock), The Poetry Collection of the University Libraries (Michael Basinski), The Melodia E. Jones Chair (Jean-Jacques Thomas), Programme de recherche sur le Québec aux États-Unis, the Canadian-American Studies Committee at UB, and the Government of Canada.

Generous support has also been provided by the Canadian Consulate, Buffalo, NY; E-Poetry Festivals; Electronic Poetry Center, Department of Media Study, UB; Department of Theatre & Dance, UB; and Gaylord Bros.

ART GALLERIES
University at Buffalo The State University of New York

Canadä

Canadian-American Studies Committee

Cover image: Mail art from the John M. Bennett, Luc Fierens, Sticker Dude, and Baron Collections. The Poetry Collection of the University Libraries.