

CONTENTS

<i>Preface</i>	xi
<i>Introduction: What Was the Beat Generation?</i>	xv

PART ONE I

Writers on the Beat Generation (1948–2000)

George Barker "Circular from America"	3
Al Bendich "Award to Lawrence Ferlinghetti"	10
Bonnie Bremser (Brenda Frazer) "Poets and Odd Fellows"	18
"The Village Scene"	26
Ray Bremser "Follow the East River"	35
"Blues for Bonnie—Take 1, January 1960"	41
Anatole Broyard "A Portrait of the Hipster"	42
Robert Brustein "The Cult of Unthink"	49
Christopher Buckley and Paul Slansky "Yowl for Jay McInerney"	58
William S. Burroughs "Remembering Jack Kerouac"	62
Carolyn Cassady From <i>Off the Road</i>	69
Foreword to <i>Grace Beats Karma</i>	78
Neal Cassady Letter to Jack Kerouac, February 1951	84
Letter to Carolyn Cassady, October 16, 1958	87
Ann Charters "With Jack Kerouac in Hyannis"	90
Samuel Charters "Hipsters, Flipsters, and Finger Poppin' Daddies: A Note on His Lordship, Lord Buckley, the Hippest of the Hipsters"	97

Gregory Corso	"Poets Hitchhiking on the Highway"	110
	"Spontaneous Requiem for the American Indian"	111
Diane di Prima	" <i>The Floating Bear, a newsletter</i> "	116
	"Rant"	129
Ann Douglas	"'Punching a Hole in the Big Lie': The Achievement of William S. Burroughs"	132
William Everson	"Dionysus and the Beat Generation"	150
	"Four Letters on the Archetype"	157
Lawrence Ferlinghetti	"Note on Poetry in San Francisco"	168
	From "Work-in-Progress"	169
	"A Buddha in the Woodpile"	171
Henry Louis Gates, Jr.	"White Like Me: Anatole Broyard"	173
Allen Ginsberg	Letter to John Allen Ryan,	
	September 9, 1955	204
	Letter to Richard Eberhart, May 18, 1956	208
	"Poetry, Violence, and the Trembling Lambs"	219
John Clellon Holmes	"This is the Beat Generation"	222
	"The Philosophy of the Beat Generation"	228
Herbert Huncke	"The Needle"	238
	From <i>Guilty of Everything</i>	240
Joyce Johnson	From <i>Minor Characters</i>	251
Hettie Jones	From <i>How I Became Hettie Jones</i>	255
Bob Kaufman	"Abomunist Manifesto"	261
Eileen Kaufman	From <i>Who Wouldn't Walk with Tigers?</i>	272
Alfred Kazin	"He's Just Wild About Writing: W. S. Burroughs' <i>The Wild Boys</i> "	280
Joan Haverty Kerouac	"Meeting Neal Cassady"	285
Ken Kesey	I Ching: December 28, 1984	296
Joanne Kyger	"Tapestry"	297
	"It Is Lonely"	298
	"My Father Died This Spring"	298
Wayne Lawson	"The Beats"	299
A. Robert Lee	"Black Beats: The Signifying Poetry of LeRoi Jones/Imamu Amiri Baraka, Ted Joans, and Bob Kaufman"	303
Norman Mailer	"Hipster and Beatnik"	328
Edward Marshall	"Leave the Word Alone"	332
Ian Marshall	"Where the Open Road Meets Howl"	343
Mary McCarthy	"Burroughs' <i>Naked Lunch</i> "	355

Joanna McClure	"1957"	365
	"A Letter to My Daughter Who Will Be Four Years Old"	367
	"The Hunt"	369
	"Piece"	369
Michael McClure	"Poetry of the 6"	370
Fred W. McDarrah	"Anatomy of a Beatnik"	377
David Meltzer	From <i>Beat Thing</i>	387
	"Poetry & Jazz"	397
Henry Miller	Preface to <i>The Subterraneans</i>	407
Gilbert Millstein	Review of <i>On the Road</i> , September 5, 1957	409
Czeslaw Milosz	"To Allen Ginsberg"	413
Joyce Carol Oates	"Down the Road"	415
Paul O'Neil	"The Only Rebellion Around"	424
Peter Orlovsky	"Collaboration: Letter to Charlie Chaplin"	440
Grace Paley	"A Conversation with My Father"	442
Thomas Parkinson	"The Beat Writers: Phenomenon or Generation"	448
Daniel Pinchbeck	"Children of the Beats"	463
Norman Podhoretz	"The Know-Nothing Bohemians"	479
Kenneth Rexroth	"Disengagement: The Art of the Beat Generation"	493
Ed Sanders	"Thirsting for Peace in a Raging Century"	509
Gary Snyder	"Notes on the Beat Generation"	516
	"The New Wind"	521
	"Buddhism and the Possibilities of a Planetary Culture"	524
	From <i>Cold Mountain Poems</i>	527
Jack Spicer	"Song for Bird and Myself"	533
Robert Stone	"American Dreamers: Melville and Kerouac"	538
Warren Tallman	"Kerouac's Sound"	544
Diana Trilling	"The Other Night at Columbia: A Report from the Academy"	560
David L. Ulin	"The Disappearing Bohemian"	577
John Updike	"On the Sidewalk"	584
Anne Waldman	"Lineages & Legacies"	588
	"Influence: Language, Voice, Beat and Energy of Kerouac's Poetry"	590
	"Notes on Sitting Beside a Noble Corpse"	596
	"One Inch of Love Is An Inch of Ashes"	598
	"Burroughs: 'Hurry up. It's time.'"	598

William Carlos Williams	Introduction to Ginsberg's "Howl for Carl Solomon"	601
	Letter to Joseph Renard, March 24, 1958	603
Tom Wolfe	"What Do You Think of My Buddha?"	604

PART TWO 609

**Panel Discussion with Women Writers
of the Beat Generation (1996)**

Carolyn Cassady

Ann Charters

Joyce Johnson

Hettie Jones

Eileen Kaufman

Joanna McClure

PART THREE 633

**Chronology of Selected Books, Magazines,
Films, and Recordings Relating to
Beat Generation Authors
(1950–2000)**

Selected Bibliography

655