

ArchivesSpace

Louise Bogan collection, 1934-1985

This finding aid was produced using ArchivesSpace on July 31, 2019.
Describing Archives: A Content Standard

Maine Women Writers Collection

Abplanalp Library
University of New England
716 Stevens Avenue
Portland, Maine 04103
cmiller10@une.edu
URL: <http://www.une.edu/mwwc>

Table of Contents

Summary Information	3
Biographical/Historical Note	3
Collection Scope and Content	4
Arrangement	4
Administrative Information	4
Related Materials	5
Controlled Access Headings	5
Collection Inventory	6

Summary Information

Repository:	Maine Women Writers Collection
Creator:	Bogan, Louise, 1897-1970
Title:	Louise Bogan collection
ID:	0036
Date [inclusive]:	1934-1985
Physical Description:	.25 linear feet 9 folders, 1 OVS broadside
Language of the Material:	English

Preferred Citation

Louise Bogan collection, Maine Women Writers Collection, University of New England, Portland, Maine

[^ Return to Table of Contents](#)

Biographical/Historical Note

Louise Bogan was born on August 11, 1897 in Livermore Falls, Maine. She was raised in Milton, New Hampshire and Ballardvale, Massachusetts, but lived most of her adult life in New York City. She was educated at Boston Girls' Latin School beginning in 1912 and attended Boston University for one year (1915-1916). Her interest in poetry began early, and she had work published in the *New Republic*, the *Nation*, *Poetry: A Magazine of Verse*, *Scribner's*, and *Atlantic Monthly*. In 1920, she was widowed after four years of marriage to Curt Alexander, with whom she had one daughter. Her second marriage to poet Raymond Holden in 1925 ended with divorce in 1937. In 1923, she published her first book, *Body of This Death*. Her brief lyrics, highly limited in theme, were formal and in sharp contrast to the modernism of such poets as T.S. Eliot, who began to see a rise in popularity at the start of the 1920s. Her next volumes, *Dark Summer* (1929) and *The Sleeping Fury* (1937), were born out of the personal tribulations she experienced in her second marriage. She soon met other writers in the city's thriving literary community: William Carlos Williams, Malcolm Cowley, Lola Ridge, John Reed, Marianne Moore, and Edmund Wilson, who became her early mentor. Wilson, already a man of reputation, urged her to write reviews of literature for periodicals, and this eventually became a steady source of income. In 1931, Bogan became poetry editor and critic for *The New Yorker*; she held the position until 1970. Bogan also established a friendship with renowned poet and writer May Sarton. She taught occasionally

in the 1940s, and in 1951 she was commissioned to write a short history of American poetry, eventually published as *Achievement in American Poetry, 1900-1950*. Her second collection, *Collected Poems, 1923-1953*, won a shared Bollingen Prize in 1955. She received a monetary award in 1959 from the Academy of American Poets and another from the National Endowment for the Arts in 1967. Her final collection, *The Blue Estuaries 1923-1968*, included only 103 poems and was published in 1968. Her place among the modernist poets was an important one, as she attempted to rejuvenate the tradition of formal poetry, injecting the medium with intellect and emotion to create something truly unique. She died in 1970.

[^ Return to Table of Contents](#)

Collection Scope and Content

This collection includes a note from Bogan to Ruth Limmer, her literary executor, as well as brief MWWC correspondence with both Limmer and Bogan. There is also a special printing of Bogan's poem "July Dawn," a choral piece with text by Bogan, and a poetry manuscript entitled "Wanderlust." Also included is a Lotte Jacobi photograph of Bogan and clippings relating to Bogan and her work.

[^ Return to Table of Contents](#)

Arrangement

This collection is organized as a single series.

[^ Return to Table of Contents](#)

Administrative Information

Publication Statement

Maine Women Writers Collection

Abplanalp Library
University of New England
716 Stevens Avenue
Portland, Maine 04103
cmiller10@une.edu

URL: <http://www.une.edu/mwwc>

Access

Collection is open for research.

Publication Rights

For permission to reproduce or publish, please contact the Curator of the Maine Women Writers Collection.

[^ Return to Table of Contents](#)

Related Materials

Related Materials

Louise Bogan Papers, Amherst College Special Collections

Louise Bogan papers, Washington University in St. Louis

Louise Bogan papers, Princeton University

[^ Return to Table of Contents](#)

Controlled Access Headings

- Livermore Falls (Me.)
- Correspondence
- Manuscripts
- Photographs
- Clippings
- Broadsides
- American poetry -- 20th century
- Bogan, Louise, 1897-1970
- Bogan, Louise, 1897-1970
- Limmer, Ruth
- Sarton, May, 1912-1995

Collection Inventory

Title/Description	Instances	
Correspondence with MWWC, 1959 June	Box 3	Folder 001
Ruth Limmer correspondence, 1963-1971	Box 3	Folder 002
Reviews, clippings, 1935-1985	Box 3	Folder 003
"Wanderlust" written in pencil on verso of David C. Cook Publishing rejection letter	Box 3	Folder 004
Letter to Anne Hazlewood-Brady from Lotte Jacobi w/ Jacobi photo of Bogan, 1980	Box 3	Folder 005
"July Dawn" [broadside, 44 x 29 cm.]	Box OVS 1	Folder 006
"To Be Sung on the Water" Chorus by Samuel Barber, text by Bogan	Box 3	Folder 007
Letter to Wesley Hartley, 1958 December 13	Box 3	Folder 008
Article "An Unknown Poet Laureate", 2010	Box 3	Folder 009
Inscribed book by Westcott, Glenway, letters from Glenway with clipping of Bogan poem, 1957	Box 3	Folder 010