

Guide to James Joyce holdings in the Rosenbach Museum & Library

11 October 2021

HISTORICAL NOTE

Dr. A.S.W. Rosenbach was well known as a collector of English literature but is perhaps best known for owning Joyce's original manuscript for *Ulysses*. Joyce had sold the manuscript shortly before the book was published in 1922, to John Quinn, an Irish American lawyer and collector who had defended the publishers of *The Little Review* when they were prosecuted for obscenity in 1920. Quinn sold the manuscript with many others from his collection in January 1924, and Dr. Rosenbach purchased it for \$1,975, slightly below the reserve price of \$2,000. Joyce attempted to buy back his manuscript, but Rosenbach refused to sell. Rosenbach did, however, offer to buy the corrected page proofs of *Ulysses*. Dr. Rosenbach and Joyce never met.

Dr. Rosenbach also owned a handful of other Joyce works, including a first edition of *Ulysses*, given to him by the publisher and auctioneer Mitchell Kennerley in 1922, when it was still banned in the United States. All these objects are marked below with an asterisk (*). The Rosenbach has expanded these holdings considerably, and continues to collect works by and about Joyce. The guide is updated as new material is acquired. Objects acquired since 2014 are marked with a "+".

SCOPE & CONTENT

This collections guide serves as an overview of the Joyce holdings, providing titles and call numbers. For complete catalog information and to view the materials in person, please make a research appointment and use the call number for reference.

James Joyce (1882-1941)

The James Joyce holdings at the Rosenbach consist of:

- I. Manuscripts, proofs, and ephemera
- II. Books
- III. Publications in periodicals
- IV. Anthologies
- V. Photographs and fine art
- VI. Rosenbach Company Archives
- VII. Catalog record for the *Ulysses* manuscript

I. James Joyce Manuscripts, proofs, and ephemera, arranged by date

- EMs 1176/19 Autograph letter signed "Stephen Daedalus": Dublin, to James S. Starkey, [1904 Aug. 27]. 1 item (1 p.)
- EMs 1293/07 *A portrait of the artist as a young man*. Typescript of corrections for American ed., prepared by Harriet Shaw Weaver. [1916?]. 16 p.
- EL4 .J89ul 922 MS **Ulysses*: Autograph manuscript signed, [1916-1922]. 1 item (778 l.) Summary: Advanced draft with numerous alterations in ink on 698 loose sheets and two notebooks (60 and 20 leaves). Differs markedly from published text as a result of extensive reworking of the typescript (and later proofs) prepared primarily from this draft. Also present are two address panels of envelopes in which Joyce mailed the manuscript to John Quinn. First published Paris: Shakespeare & Co., 1922. **See more detailed catalog record at the end of this list.**
- EMs 1342/25 +Typed letter to Fanny Guillermet, Zurich, 1919 Feb. 28. 1 p. Address with ink correction by someone in Joyce's circle.
- EL4 .J89ul 922 MS Envelope sent to John Quinn. Trieste, Italy, 24 June 1920. Supplement Envelope contained episodes 10-14 of the *Ulysses* manuscript
- EL4 .J89ul 922 MS Envelope sent to John Quinn. Paris, 12 July 1920. Envelope Supplement contained episodes 1-9 of the *Ulysses* manuscript.
- EMs 1292/25 *Ulysses*. Sirens section. Page proofs with corrections. [1922]. 8 p. with envelope.
- EMs 1342/20 +Autograph postcard to Frank Budgen, 1922 Feb. 15.
- EL4 .J89 Ephemera 1 *Ulysses*. False dustcover with title *Dragnets*. Chicago, [1922?]
- EMs 1292/26 *Ulysses*. Page proofs for errata pages with corrections. [4th printing]. [Dijon, 1923]. 4 leaves
- EMs 1292/27 *Ulysses*. Cover proof, inscribed by Joyce. [4th printing]
- EMs 1342/04 +Telegram to the relatives of John Quinn. Paris, 31 July 1924
- EL4 .J89 Ephemera 2 Subscription blank for *Contempo*. Chapel Hill, N.C., 19___. With quotation from Joyce.

- EL4 .J89 Ephemera 2 Injunction against Samuel Roth. New York, Dec. 37 [sic], 1928; reprinted June 1929.
- EMs 1342/30 +Shakespeare and Company. Publisher's advertisement for works of James Joyce. Paris, [ca. 1931] Printed card with prices for *Pomes penyeach* and *Ulysses*, with annotations on recto and verso in the hand of Sylvia Beach, including note about portions of *Work in progress*.
- EL4 .J89 Ephemera 4 part 2 Woolsey, John M. (John Munro), 1877-1945. Opinion in United States of America, libellant, vs. One Book Called "Ulysses," Random House, Inc., claimant: typescript. New York, 1933.
- EL4 .J89 Ephemera 4 part 1 Random House (Firm). United States Circuit Court of Appeals, for the Second Circuit: United States of America, libellant-appellant, against one book entitled *Ulysses* by James Joyce, Random House, Inc., claimant-appellee: brief for claimant-appellee. New York: Ballou Press, 1934
- EL4 .J89 Ephemera 5 +Random House. *How to enjoy James Joyce's Ulysses. Presented with the compliments of Random House and your bookseller.* [New York]: Random House, [1934].
- EL4 .J89 Ephemera 6 +Harvard Dramatic Club, Program for *Ulysses* in Nighttown, [May 1962]

II. James Joyce Books, by title

- EL4 .J89an 928 *Anna Livia Plurabelle*. New York: Crosby Gaige, 1928.
- EL4 .J89an 930 *Anna Livia Plurabelle*. London: Faber & Faber, 1930. (Criterion miscellany; no. 15)
copy 1: cloth
copy 2: paper
copy 3: paper
- EL4 .J89an 936 *Anna Livia Plurabelle*. Music by Hazel Felman. Chicago: Published by the Argus Book Shop, 1936. In printed sleeve with *Music and James Joyce* by Martin Ross
- EL4 .J89ch 907 *Chamber music*. London: Elkin Mathews, 1907. Green cloth.
- EL4 .J89ch 918 *Chamber music*. London: Elkin Mathews, 1918. Inscribed to Richard and Lillian Wallace, Paris, 22 July 1922. Paper.
- EL4 .J89ch 930 *Chamber music: six songs for medium voices* poems by James Joyce with music by Eugène Goossens. London: J. Curwen & Sons, Ltd.; Germantown, Philadelphia: Curwen Inc., 1930. Green cloth, original paper wrappers bound in.
- EL4 .J89ch 939 *Chamber music. Three songs for piano and voice from "Chamber music,"* set by Samuel Barber. New York, 1939.
- EL4 .J89ch 954 *Chamber music*. New York: Columbia University Press, 1954. Brown cloth.
- EL4 .J89ch 975 *Chamber music*. Santa Cruz: The Cowell Press, 1975.
- EL4 .J89co 936 *Collected poems of James Joyce*. New York: Black Sun Press, 1936. Number 71 of 800.
- EL4 .J89co 946 *Collected poems of James Joyce*. 4th printing. New York: Viking Press, 1946.
- EL4 .J89cr *The critical writings of James Joyce*. New York: Viking Press, 1959.
- EL4 .J89da 901 *Two essays: "A forgotten aspect of the university question" by F. J. Skeffington; "The day of the rabblement" by James A. Joyce*. Dublin: Gerrard Bros., 1901. Paper. With autograph letter signed by Hanna Sheehy Skeffington to [M.J.?] MacManus, 1 May [19]28, saying that she had held all the remaining copies of this pamphlet before sending them to him.

- EL4 .J89du 914 *Dubliners*. London: Grant Richards Ltd. Publishers, 1914. Red cloth.
- EL4 .J89du 922 *Dubliners*. 2nd ed. London: The Egoist Press, 1922. Black cloth.
- EL4 .J89du 926 *Dubliners*. New York: The Modern Library, 1926. Limp green leather.
- EL4 .J89du 927 *Dubliners*. London: Jonathan Cape, 1927. (The travellers' library). Blue cloth
- EL4 .J89du 934 *Dubliners*. London: Jonathan Cape, 1934. (Flexibles; no. 7). With dust jacket.
- EL4 .J89du 947 *Dubliners*. London: Published for the British Publishers Guild by Jonathan Cape, 1947. (Guild books; no. 231). Paper.
- EL4 .J89du.Sw 931 [*Dubliners*. Swedish] *Dublin-noveller*. Stockholm: Wahlström & Widstrand, 1931. Paper.
- EL4 .J89ep 956 *Epiphanies*. Buffalo: Lockwood Memorial Library, University of Buffalo, 1956. Paste paper boards, cloth spine.
copy 1: number 325 of 550
copy 2: number 88 of 550
- EL4 .J89ep.It 967 Stelio Crise. *Epiphanies & phadographs: Joyce e Triestecon un album Joyciano*. Milan: all' Insegna del Pesce d'Oro, 1967. Paper.
- EL4 .J89epi *Epivocables of 3, by Eugene Jolas* [i.e., James Joyce]. Paris: Editions Vertigral, 1932. Paper.
- EL4 .J89es *The essential James Joyce*. London: Jonathan Cape, 1948. With dust jacket.
- EL4 .J89ex 918a *Exiles: a play in three acts*. London: Grant Richards, 1918. Green paper boards, cloth spine.
- EL4 .J89ex 918b *Exiles: a play in three acts*. New York: B. W. Huebsch, 1918. Blind-stamped tan paper boards, cloth spine.
- EL4 .J89ex 921 *Exiles: a play in three acts*. 2nd ed. London: The Egoist Press, 1921. With dust jacket.
- EL4 .J89ex 945 *Exiles: a; play by James Joyce*. Norfolk, Conn.: New Directions, 1945. (New classics series)
copy 1: Cloth, dust jacket, unopened.
copy 2: Cloth, dust jacket.

- EL4 .J89ex 950 *Exiles: a play in three acts.* London: Jonathan Cape, 1950. Tan cloth.
- EL4 .J89ex 951 *Exiles.* New York: Viking Press, 1951. With dust jacket.
- EL4 .J89ex 952 *Exiles.* London: Jonathan Cape, 1952. With dust jacket.
- EL4 .J89ex.Fr 950 [Exiles. French] *Les exilés (Exiles): trois actes.* Paris: Gallimard, 1950.
copy 1: Huitième edition. Paper.
copy 2: Number 169 of 200. Paper.
copy 3: Number 765 of 1,000. Paper boards by Paul Bonet.
- EL4 .J89ex.Ge 919 [Exiles. German] *Verbannte: Schauspiel in drien Akten.* Zurich: & Rascher Cie. Verlag. 1919. Paper.
- EL4 .J89ex.It 944 [Exiles. Italian] *Esuli (1918).* Milan: Rosa e Bello Editori, 1944. Paper.
- EL4 .J89f 939a *Finnegans wake.* London: Faber & Faber, 1939. Cloth, with dust jacket.
- EL4 .J89f 939c *Finnegans wake.* [Limited ed.] London: Faber & Faber, Limited; New York: The Viking Press, 1939. Cloth.
- EL4 .J89f 947 *Finnegans wake.* 5th printing. New York: Viking Press, 1947. With dust jacket.
- EL4 .J89f 957 *Passages from Finnegans wake by James Joyce: a free adaptation for the theater* by Mary Manning. Cambridge, Mass: Harvard University Press, 1957. With dust jacket.
- EL4 .J89f 959 *Finnegans wake.* Compass Books ed. New York: Viking Press, 1959. Paper.
- EL4 .J89f.Ja [Finnegans wake. Japanese]. *Finnegan tetsuya-sai.* Tokyo: Toshishuppansha, 1971. Decorated cloth in printed slipcase.
- EL4 .J89ga **Gas from a burner.* [Trieste, 1912?]. Broadside.
- EL4 .J89gi facsim *Giacomo Joyce.* First ed. New York: The Viking Press, 1968. Gray paper boards, cloth spine, slipcase.
- EL4 .J89ha 930 *Haveth childers everywhere: fragment from Work in progress.* Paris: Henry Babou and Jack Kahane; New York: The Fountain Press, 1930. Paper. Number 548 of 600.

- EL4 .J89ha 931 *Haveth childers everywhere*. London: Faber and Faber, 1931. (Criterion miscellany; no. 26).
copy 1: Paper.
copy 2: 2nd impression, 1933. Paper.
- EL4 .J89ha 932 *Haveth childers everywhere*. London: Faber and Faber, 1931. (Criterion miscellany; no. 26). Yellow cloth.
- EL4 .J89ho +*The Holy Office*. [Pola: Privately printed for Joyce, 1904 or 1905]. Broadside, Joyce's earliest surviving printed work.
- EL4 .J89ib *Ibsen's new drama (From the Fortnightly review London April 1900)*. London: [St. Dominic's Press for the] Ulysses Bookshop, 1930.
This copy: Press copy. Original paper boards.
- EL4 .J89ind + Another copy is bound with copy 2 of *James Clarence Mangan The indispensable James Joyce*. New York: The Book Society, 1940. Gray cloth, slipcase.
- EL4 .J89int 943 *Introducing James Joyce: a selection of Joyce's prose*. 3rd impression. London: Faber and Faber Ltd., 1943. Yellow cloth with dust jacket.
- EL4 .J89ja copy 1 *James Clarence Mangan: (from St. Stephen's, Dublin, May, 1902)*. London: [St. Dominic's Press for the] Ulysses Bookshop, 1930.
copy 1: Press copy. Original boards.
+ copy 2: Press copy. Original boards. Bound with a copy of *Ibsen's new drama*.
- EL4 .J89le 957 *Letters of James Joyce*, ed. Stuart Gilbert. New York: The Viking Press, 1957.
copy 1: with dust jacket
copy 2: with dust jacket
- EL4 .J89le 966 *Letters of James Joyce*. New York: The Viking Press, 1966. 3 v., with dust jackets, boxed.
- EL4 .J89mi 934a *The mime of Mick, Nick, and the Maggies: a fragment from Work in progress*. The Hague: The Servire Press; London: Faber and Faber Ltd., 1934. Number 252 of 1,000. Paper, slipcase. Initial letter, tailpiece, and cover designed by Lucia Joyce.
- EL4 .J89mi 934b *The mime of Mick, Nick, and the Maggies: a fragment from Work in progress*. Hague: The Servire Press;
Paris: Messageries Dawson, 1934. Number 451 of 1,000. Paper.

- EL4 .J89pa *Pastimes of James Joyce*. New York: Joyce Memorial Fund Committee; distributed by Gotham Book Mart, 1941.
copy 1: Gray paper boards. Number 17 of 100, signed by Maria Jolas and Padraic Colum. Inserted are an advertisement for Gotham Book Mart; a postcard for ordering *Pastimes*; TLS from Gotham Book Mart to Raymond Speiser, 4 June 1941; Circular letter, 15 Feb. 1941, requesting donations for Joyce's family; and a card from Fuller d'Arch Smith Ltd. Rare Books, London, reading "sent at the request of Phoenix Book Shop, N.Y."
copy 2: Gray paper wrappers, number 30 of 700.
- EL4 .J89.0 967 *Poèmes, Chamber music, Pomes penyeach: poèmes traduits de l'anglais et préfacés par Jacques Borel*. Paris: Gallimard, 1967. (Poesie du monde entier) Number 8 of 56 copies. Paper.
- EL4 .J89po 927a *Pomes penyeach*. Paris: Shakespeare and Company, 1927.
copy 1: Paper boards, errata slip tipped in.
copy 2: Paper boards, errata slip tipped in. Inscribed in ink by Joyce to P[aul] L[eon], Paris, 16 April 1931; inscribed in pencil by Leon to "MLD", 17 April 1931.
- EL4 .J89po 927b *Pomes penyeach*. Pirated edition [sic]. San Francisco, [1969]. Paper.
- EL4 .J89po 933a *Pomes penyeach*. London, Faber & Faber, 1933.
copy 1: Paper
copy 2: Paper
- EL4 .J89po 933b [*Pomes penyeach*]. *The Joyce book*. London: Sylvan Press and Humphrey Milford, Oxford University Press, 1933. Number 67 of 500 copies. Blue cloth.
- EL4 .J89po 942 [*Pomes penyeach*]. *A flower given to my daughter: for voice and piano* / David Diamond; text by James Joyce. Saratoga, N.Y.: Arrow Music Press, 1942.
copy 1: Paper, with envelope addressed to Raymond Speiser.
copy 2: Paper
- EL4 .J89.0 947 *The portable James Joyce*. New York: Viking Press, 1947. With dust jacket.
- EL4 .J89por 916a **A portrait of the artist as a young man*. New York: B.W. Huebsch, 1916. Blue cloth
- EL4 .J89por 916b *A portrait of the artist as a young man*. London: The Egoist, 1916. Green cloth. Bookplate of Hugh Walpole; inscribed "Hugh Walpole Savoy Hotel July 1st 1917".

- EL4 .J89por 921 *A portrait of the artist as a young man*. 3rd ed. London: The Egoist, 1921. Green cloth
- EL4 .J89por 924 *A portrait of the artist as a young man*. New ed., type re-set. London: Jonathan Cape, 1924. Black cloth
- EL4 .J89por 928 *A portrait of the artist as a young man*. New York: Modern Library, 1928.
copy 1: Gray cloth, dust jacket
copy 2: Limp green leather
- EL4 .J89por 930 *A portrait of the artist as a young man*. Copyright ed. Leipzig: Bernhard Tauchnitz, 1930. Paper.
- EL4 .J89por 934 *A portrait of the artist as a young man*. London: Jonathan Cape, 1934. (Flexibles). With dust jacket.
- EL4 .J89por 952 *A portrait of the artist as a young man*. London: Jonathan Cape, 1952. Green cloth, dust jacket.
- EL4 .J89por 956 *A portrait of the artist as a young man*. Compass Books ed. New York: The Viking Press, 1956. Paper.
- EL4 .J89ul 964 *Stephen D.: a play in two acts* adapted by Hugh Leonard from James Joyce's *A portrait of the artist as a young man* and *Stephen Hero*. London; New York: Evans Brothers Limited, 1964. White cloth, dust jacket.
- EL4 .J89por.Fin 946 [*A portrait of the artist as a young man*. Finnish] *Taiteilijan omakuva nuoruuden vuosilta: romaani*. Helsinki: Kustannusosakeyhtiö Tammi, 1946. Marbled boards, red cloth spine, dust jacket.
- EL4 .J89por.Ge [*A portrait of the artist as a young man*. German] *Jugend-Bildnis*. Basel: Im Rhein-Verlag, [s.d.]. Paper.
- EL4 .J89sel 975 *Selected letters of James Joyce*, ed. Richard Ellmann. New York: Viking Press, 1975.
- EL4 .J89sev *Seven poems by James Joyce* set to music by E. J. Moeran. [Oxford]: Oxford University Press, 1930. Paper.
- EL4 .J89st 944a *Stephen Hero: a part of the first draft of "A portrait of the artist as a young man"*, ed. Theodore Spence. New York: New Directions, 1944. With dust jacket.

- EL4 .J89st 944b *Stephen Hero: part of the first draft of "A Portrait of the Artist as a Young Man"*, ed. Theodore Spence. London: Jonathan Cape, 1944.
copy 1: Black cloth
copy 1: Black cloth with dust jacket.
- EL4 .J89st 955 *Stephen Hero*. New York: New Directions, 1955. Tan cloth, dust jacket.
- EL4 .J89st.Fr [Stephen Hero. French]. *Stephen le Héros*. Paris: Gallimard, 1948. Number 240 of 990. Paper boards by Paul Bonet.
- EL4 .J89sto 937 **Storiella as she is syung*. London: Corvinus Press, 1937. Number 6 of 150, printed for Dr. Rosenbach, signed by Joyce, with illuminated initial by Lucia Joyce.
- EL4 .J89ta *Tales told of Shem and Shaun: three fragments from Work in Progress*. Paris: The Black Sun Press, 1929. Number 393 of 500. Wrappers, slipcase.
- EL4 .J89tw *Two tales of Shem and Shaun*. London: Faber and Faber, 1932.
copy 1: Green paper boards, dust jacket. Inscribed by Joyce to Paul Leon, Paris, 27 Sept. [1]932.
copy 2: Green paper boards.
- EL4 .J89ul 922a *Ulysses*. Paris: Shakespeare and Company, 1922.
copy 1: Out of series, inscribed by Joyce to the printer, Maurice Darantière. Original wrappers.
copy 2: Number 793, with ownership inscription by Babette Deutsch. Tan buckram.
*copy 3: Number 766, inscribed by Mitchell Kennerley to A.S.W. Rosenbach. Red morocco by Riviere.
copy 4: Number 158. Blue leather.
- EL4 .J89ul 922b *Ulysses*. Published for the Egoist Press, London, by John Rodker, Paris, 1922.
copy 1: Number 1507. Half blue leather. Signed photo of Joyce inserted and fastened inside. See 2021.0003
copy 2: Number 1623. Inscribed by Joyce to Richardson King Wood. Quarter vellum over patterned paper.
copy 3: Number 992. Brown morocco by Sangorski and Sutcliffe.
- EL4 .J89ul 924 *Ulysses*. 4th printing. Paris: Shakespeare and Company, 1924. Half brown leather over green cloth, original white wrappers bound in.
- EL4 .J89ul 925 *Ulysses*. 7th printing. Paris: Shakespeare and Company, 1925. Half green leather over patterned paper.

- EL4 .J89ul 927 *Ulysses*. 9th printing. Paris: Shakespeare and Company, 1927. Original blue wrappers.
- EL4 .J89ul 928 + *Ulysses*. 2nd edition, 3rd printing. Paris: Shakespeare and Company, 1928.
Gift of Michael Meister and Carol Nelson.
- EL4 .J89ul 932 *Ulysses*. Hamburg: The Odyssey Press, 1932.
copy 1: Gray paper. One of 35 copies; printed for Paul Leon and signed by Joyce.
copy 2: Gray paper
copy 3: Gray paper. Vol. 1 only
copy 4: Gray paper. Vol. 1 only
- EL4 .J89ul 934 *Ulysses*. New York: Random House, 1934.
copy 1: Gray cloth, dust jacket.
copy 2: Gray cloth.
- EL4 .J89ul 935 *Ulysses*. New York: Limited Editions Club, 1935.
copy 1: Number 1271 of 1500, signed by Joyce and Matisse. Brown cloth, with box.
copy 2: Number 761 of 1500, signed by Matisse. Brown cloth.
- EL4 .J89ul 936 *Ulysses*. London: John Lane The Bodley Head, 1936. Number 582 of 1000. Cloth, dust jacket.
- EL4 .J89ul 939 *Ulysses*. 4th impression. Hamburg: The Odyssey Press, 1939. 2 v., gray paper in paper case.
- EL4 .J89ul 940 *Ulysses*. First Modern Library Giant ed. New York: Modern Library, 1940. Cloth, dust jacket.
- EL4 .J89ul 947 *Ulysses*. London: John Lane The Bodley Head, 1947. Green cloth, dust jacket.
- EL4 .J89ul 960 *Ulysses*. London: Penguin Books in association with The Bodley Head, 1960; reprinted with corrections, 1971. Paper.
- EL4 .J89ul 961 copy 1 *Ulysses*. New Random House ed., corrected and re-set. New York: Random House, 1961. 6th printing. Blue cloth, dust jacket.
- EL4 .J89ul 961 copy 2 *Ulysses*. New York: Vintage Books, 1961. Paper.
- EL4 .J89ul 969 *Ulysses*. Rev. ed. London: The Bodley Head, 1969. Green cloth, dust jacket.
- EL4 .J89ul 977 *Ulysses*. *Joyce's notes and early drafts for Ulysses: selections from the Buffalo collection*. ed. Phillip F. Herring. Charlottesville,

published for the Bibliographical Society of America by the University Press of Virginia, [1977]. Brown cloth

- EL4 .J89ul.Du [Ulysses. Dutch]. *Ulysses* vertaling John Vandenberg. New York: Lambert Oliemeulen, 1969. Number 31 of 100, signed by translator on front free endpaper. Blue cloth, dust jacket. Laid-in bumper sticker reading "Ik heb Ulysses helemaal gelezen." Boxed with John Vandenberg, *Aantekeningen bij James Joyce's Ulysses*. New York: Lambert Oliemeulen, 1969.
- EL4 .J89ul.Fr no date [Ulysses. French]. *Ulysse*. Nouvelle édition. Paris: Gallimard, [s.d.]. Blue cloth.
- EL4 .J89ul.Fr 948 [Ulysses. French]. *Ulysse*. Paris: Gallimard, 1948. Number 912 of 3,000. Paper boards by Paul Bonet.
- EL4 .J89uly 958 *Ulysses in Nightrightown*. New York: Random House, 1958. (Modern Library paperbacks)
- EL4 .J89wa *Wavewords from Ulysses*. Seattle, Washington: Windowpane Press, 1996. Artist's book, flag-book structure with outer paper wrapper. Number 39 of 50.

III. James Joyce Publications in periodicals, by title

- AL2 .Z1c *Chimera*. Spring 1946. vol. 4, no. 3.
- EL4 .Z1co *The colophon. New Series*. New York, Spring 1936.
- AL2 .Z1con *Contempo*. James Joyce issue. February 15, 1934. v 3., no. 13. 2 copies
- EL4 .Z1ex *The experiment*. Cambridge, England. Spring, 1931.
- AL2 .Z1n *From a banned writer to a banned singer*. In *The new statesman and Nation*. February 27, 1932. 3 copies
- AL2 .Z1g no. 42 Gotham Bookmart catalogue no. 42: *We Moderns*. [s.d.].
- AL2 .Z1ho *Hound & horn*. July - Sept. 1932. 2 copies
- AL2 .Z1li *The little review*. All issues containing installments of *Ulysses*
- EL4 .Z1st *The magazine of the short story*. Summer 1948. New York
- EL4 .Z1pol *Polemic*. March, 1947. London. No. 7. 2 copies
- EL4 .A2si.Ge *Silber boot Almanach auf das Jahr 1946*. Salzburg, 1946.
- AL2 .Z1so *The southern review*. Summer 1941.
- AL2 .Z1t *Two worlds monthly*, v. 1-3 (July 1926-Oct. 1927). New York. Includes unauthorized instalments of *Ulysses*
- AL2 .Z1tw *Two worlds*, nos. 1-2 (Sept.-Dec. 1925). New York. Includes unauthorized instalments of *Work in progress*

IV. James Joyce Anthologies, by title

- EL4 .A2de *Des Imagistes: an anthology.* New York, 1917.
- EL4 .A2eu *The European caravan.* New York, 1931.
- EL4 .A2in *Inventario rivista trimestrale.* Diretta da Luigi Berti, [s.d.]
- EL4 .A2ir *Irish stories and tales.* New York, 1957.
- EL4 .A2ja *A James Joyce yearbook.* ed. Maria Jolas. Paris, 1949
- EL4 .A2on *One thousand years of Irish poetry.* ed. Kathleen Hoagland. New York, 1947.
- EL4 .A2one *One thousand years of Irish prose: the literary revival.* ed. Vivien Mercier and David H. Greene. New York, 1952.
- EL4 .A2po *The pocket book of modern verse.* ed. Oscar Williams. N.Y., 1955.
- EL4 .A2por *The portable Irish reader.* ed. Diarmuid Russell. New York, 1946.
- EL4 .A2sin *Since 1939.* ed. Robert Speaight. Edinburgh, 1949.
- EL4 .A2six *Six centuries of great poetry.* ed. Robert Penn Warren and Albert Erskin. New York, 1955.
- EL4 .A2sixg *Six great modern short novels.* New York 1954.
- EL4 .A2th *Thirteen great stories.* New York, 1955.
- EL4 .A2tr *Transition stories.* New York, 1929.
- EL4 .A2tra *Transition workshop.* ed. Eugene Jolas. New York, 1949.

V. Photographs and fine art, featuring or related to James Joyce, by date

- 1990.0004 Unknown photographer. *James Joyce at University College, Dublin*. Dublin, [ca. 1900]. Modern print
- 1990.0005 Unknown photographer. *James Joyce, graduate of University College, Dublin, 1902*. Sandymount, Dublin, 1904. Modern print
- 2004.156 Budgen, Frank (1882-1971). Drawing of James Joyce. Zürich, 1919. Charcoal on wove paper. With autograph note from Budgen dated June 1970.
- 2017.0005.001 +Abbott, Berenice, photographer. [James Joyce, between 1920 and 1929]
- EMs 1293/9 Unknown photographer. [Joyce on the south coast of France, 1922].
- EMs 1293/8 Ray, Man, photographer. [James Joyce]. Inscribed by Joyce to Maurice Darantière, 11 April 1922.
- 2021.0003 Unknown photographer. [James Joyce, ca. 1930]. Signed by Joyce. Inserted and fastened in a copy of *Ulysses*, Egoist Press, 1922. (EL4 .J89ul 922b copy 1)
- 2018.0005.001 +Abbott, Berenice. James Joyce. One of three portraits of the Joyce family (James, Nora and Lucia), matted and framed triptych. Depicts James Joyce seated. Signed in pencil by Abbott, and with her New York City hand stamp to verso. Undated.
- 2018.0005.002 +Abbott, Berenice. James Joyce. One of three portraits of the Joyce family (James, Nora and Lucia), matted and framed triptych. Depicts Mrs. James (Nora) Joyce seated. Signed in pencil by Abbott, and with her New York City hand stamp to verso. Undated.
- 2018.0005.003 +Abbott, Berenice. James Joyce. One of three portraits of the Joyce family (James, Nora and Lucia), matted and framed triptych. Depicts Lucia Joyce seated. Signed in pencil by Abbott, and with her New York City hand stamp to verso. Undated.
- 2018.0002 +Breitenbach, Josef (1896-1984), photographer. Portrait photograph of James Joyce, Paris, 1937
- 2006.0004 Phillips, Philip, 1900-1994. Photographs of Ulysses-related locations, 1950. A collection of 145 photographs of locations in Ireland that are mentioned in *Ulysses*. Most are streets, buildings,

and other places in Dublin; about 20 are in other parts of the country, mainly County Wicklow. Gift of Sayre P. Sheldon and Lady Richard Davies, 1996.

- 2021.0007 +Gold, Albert (1916-2006), Illustration of James Joyce, n.d. Crayon and colored pencil on paper. Gift of Liz Shockley in Memory of Lois Sokolow
- 2016.0024 +Byrne, Elaine. *Everything. Edited, 2016*. Ink on newspaper. Original page of the London Times newspaper from June 16, 1904 onto which the artist wrote with pen all of the words and phrases James Joyce deleted from *Ulysses* over the course of reviewing various drafts, typescripts and proofs of his novel.

VI. Rosenbach Company Archives related to the Rosenbach Company's purchase and sale of James Joyce material

- RCo I:017:17A Anderson Galleries (New York, N.Y.). Correspondence: with the Rosenbach Company, 1917-1926. 100 leaves
- RCo I:035:47 Budgen, Frank S. C. Correspondence: with the Rosenbach Company, 1931. 1 leaf
- RCo I:039:43 Charlton, Catherine (Kitty). Correspondence: with the Rosenbach Company, 1946. 2 leaves
- RCo I:043:59 Collamore, H. Bacon. Correspondence: with the Rosenbach Company, 1924-1950. 5 leaves
- RCo I:044:41 Conner, Chopnick & Garrell. Correspondence: with the Rosenbach Company, 1948-1951. 9 leaves
- RCo I:061:09 Firuski, Maurice. Correspondence: with the Rosenbach Company, 1927. 3 leaves.
- RCo I:068:08 Friede, Donald. Correspondence: with the Rosenbach Company, 19--. 7 leaves.
- RCo I:080:24 Hanley, T. E. (Thomas Edward), 1893-1969. Correspondence: with the Rosenbach Company, 1951. 3 leaves
- RCo I:083:18 Harvard University. Library. Correspondence: with the Rosenbach Company, 1933-1939. 28 leaves
- RCo I:083:21 Harvard University. Library. Correspondence: with the Rosenbach Company, 1944-1945. 81 leaves

RCo I:106:17	Keynes, Quentin. Correspondence: with the Rosenbach Company, [195?].1 leaf.
RCo I:130:08	New York Times. Correspondence: with the Rosenbach Company, 1927-1945. 16 leaves
RCo I:140:17	Prescott, Joseph. Correspondence: with the Rosenbach Company, 1945-1950. 2 leaves
RCo I:141:31	Quinn, John, 1870-1924. Correspondence: with the Rosenbach Company, 1924-1927. 3 leaves.
RCo XI:13:02	J: collation file: descriptions, photographs, photostats, transcripts. 92 leaves
RCo XII:01:03	Rosenbach, A.S.W. (Abraham Simon Wolf). Pocket notebook, 1928. 20 leaves. Contains two limericks by Joyce (not in Joyce's hand).
RCo VIIc:14 drawer 8	Conner, Benjamin H. Voucher E05349: invoice (\$250), 1951 July 20. 3 leaves

VII. The manuscript of *Ulysses*

EL4 .J89ul 922 MS

Joyce, James, 1882-1941.

Ulysses: AMs, [1916-1922] / by James Joyce.

1 item (778 l.) in 6 cases; 25 cm.

Summary: Advanced draft with numerous alterations in ink on 698 loose sheets and two notebooks (60 and 20 leaves). Differs markedly from published text as a result of extensive reworking of the typescript (and later proofs) prepared primarily from this draft. Also present are two address panels of envelopes in which Joyce mailed the manuscript to John Quinn.

Published in facsimile as: *Ulysses*: a facsimile of the manuscript. New York and Philadelphia: Octagon Books; Philip H. & A.S.W. Rosenbach Foundation; London: Faber and Faber; Philip H. & A.S.W. Rosenbach Foundation, 1975.

Provenance: Sold by Joyce to John Quinn; purchased by Rosenbach at the sale of Quinn's collection, Anderson Galleries, 14 January 1924, lot 4936.

Cited in: Slocum, John J., and Herbert Cahoon. *A bibliography of James Joyce*. New Haven: Yale University Press, 1953, E5a

Cited in: Philip H. & A.S.W. Rosenbach Foundation Museum. *A selection from our shelves* (Philadelphia: The Foundation, 1973), 91

Publications: Barsanti, Michael J. *Ulysses in hand: the Rosenbach manuscript*. Philadelphia: Rosenbach Museum & Library, 2000.

Title from ms. t.p. of section 1.