Ms. Metcalf, John papers Coll. 00127Q

Gift of John and Myrna Metcalf, 2016

Dates of creation:

2001-2015

Extent:

10 boxes (1.5 metres)

Scope and content:

This accession of John Metcalf's papers includes personal writing; manuscripts and correspondence with various authors; correspondence with other writers; as well as journals, photographs and other material related to his life and work.

Contains series:

- 1. Manuscripts and other writing
- 2. Professional and personal files
- 3. Photographs
- 4. Writers' Files
- 5. Correspondence
- 6. Humber Schools for Writers files
- 7. Journals and scrapbooks

Custodial history:

This is the fourth donation from John and Myrna Metcalf to the Thomas Fisher Rare Book Library. Three previous accessions were donated in 2006, 2013, 2014 and 2015.

Notes:

Folder descriptions are taken directly from titles given by Metcalf.

SERIES 1: N	Manuscripts and other writing	
BOX/ FOLDER #:	CONTENTS:	DATES:
	Manuscript: The Canadian Short Story (Oberon Book)	
1:1	Chapter 1 – penultimate copy.	[2014-2015]
1:2	Draft: 'Codicil' (an added chapter).	[2014-2015]
1:3-1:6	Draft [with revisions], includes note from J.M.: "Use this version to copy edit again".	2014-2015
1:7-1:8	Draft - with note: many additions/changes made in 2016.	2014-2016
1:9-1:14	Draft – with note: penultimate version before the first proof. Editing on proofs will done by Emily Donaldson.	[2014-2015]
	Oth	
1:15	Other writing pieces Notes, rough drafts, and transcript for an essay on Norman Levine.	2013
1:16	Typescript: 'A Jeremiad Against Kim Jernigan' (The New Quarterly essay, #127, summer 2013).	2013
1:17	Rough drafts, notes, and typing copy of foreword to the Dundurn Press reprint of <i>Flying a Red Kite</i> .	2016
1:18	Draft: 'Lives of the Poets' for The New Quarterly, summer 2016.	2016
1:19	Correspondence, agreements, cover images re: 'The Museum at the End of the World'.	2016
1:20	Draft: 'The Museum at the End of the World' rewrites.	2016
1:21	Poetry – Windfall.	n.d.
	Research, rough work for books	
	None of the Above The first work towards a new collection of essays.	
2:1	Book contract (Biblioasis) and other information.	2014
2:2-2:4	Essays for the collection.	2014-2015
	The Museum at the End of the World	
2:5-2:24	Files contain the rough work on the single novella "Medals and Prizes" which appeared in the 2016 collection, <i>The Museum at the End of the World</i> .	[2014-2016]
	Windfalls: A Commonplace Book	
3:1-3:65	Files include approximately half of the raw material of 'Windfalls: A Commonplace Book' that J.M. is currently working on. Subjects are arranged alphabetically.	[2015-2016?]
SERIES 2: I	Professional and personal files	

	CONTENTS:	DATES:
FOLDER #:		
4:1-4:5	Lecture: drafts (copy-edited by Tim Struthers), notes,	2015
	correspondence and other information regarding a speech	
	J.M. gave at the Writers' Chapel Trust (2015) entitled: 'My	
	Heart is Broken' in memoriam Mavis Gallant.	
4:6-4:7	Biblioasis submissions and rejections.	2015-2016
4:8	The Writers' Union of Canada files.	2016
4:9-4:12	Books from the Library of John and Myrna Metcalf: a	[2015-2016?]
	catalogue of the library sold to McGill University Rare Books	
	and Special Collections. This is one of 5 copies.	
4:13	Paintings, sculptures, antiquities.	2008
4:14	Money, grants, jobs.	2015
4:15	Royalties	2015
4:16-4:17	Financial files	2015-2016
4:18	Personal – real estate listing for John and Myrna's home.	2009
4:19-4:20	Personal – vacation/travel files.	2008-2010

SERIES 3: Photographs

BOX/	CONTENTS:	DATES:
FOLDER #:		
	Various photographs. Contained note from J.M.:	
	'Photographs from which the pictures for 'Straight No	
	Chaser' will be selected.	
4:21	Photographs (5) – Mavis Gallant.	2015
4:22	Photographs (5) – IFOA Montreal Story Tellers (John	June 2, 2015
	Metcalf, Clark Blaise, Ray Smith). Photographs by David	
	O'Rourke.	
4:23	Photographs (13) – John Metcalf with Marius Kowejeowski.	Nov. 4, 2015
4:24	Photographs (11) – Giller Prize Awards [author photos].	Nov. 10, 2015
	Photo credits: Tom Sandler.	
4:25	Photographs (19) from Giller Prize Awards.	Nov. 10, 2015
4:26	Photographs (3) – Dinner with David Helwig and Judy	2015
	Gaudet.	
4:27	Photographs (3) – John Metcalf for 'Straight No Chaser'.	[2015]
	Photo credit: Martine Foubert.	
4:28	Photographs (9) – David Constantine, Nino Ricci, Terry	[2015]
	Fallis, Stephen Brockwell.	

SERIES 4: Writers' Files

Includes manuscripts and correspondence with various authors, which make up a large part of

	Biblioasis as a new literary press. Also includes drafts for other	
_	with John Metcalf's editorial revisions and suggestions. Arrange	
BOX/ FOLDER #:	CONTENTS:	DATES:
	Tony Calzetta	
5:1	Writing file re: Marigold Mumble (Biblioasis).	2008
	Lauren Carter	
5:2	Manuscripts, letters.	2014
	David Constantine	
5:3-5:4	Draft: 'Life-Writing' (proofs) Note: J.M. advised Dan Wells against publication of this manuscript.	2014
	Gabrielle de Montmollin	
5:5	Postcards for 'Stephen Harper Hates Me'.	2013
	Elaine Dewar	
5:6	Draft: 'The Handover' [submission to Biblioasis].	[2013-2015]
	Douglas Glover	
5:7	Draft: 'The Arsonist's Revenge' – introduction for David Helwig's 'The Stand In' (ReSet Books).	2015
	Kevin Hardcastle	
5:8-5:11	Draft: 'Debris' [final typescript, includes an editing letter]. This won the Trillium Award in 2016.	2015
	Suze Hillier	
5:12	Correspondence [file labelled 'file 1'].	2014
	Adrian Michael Kelly	
5:13-5:14	Draft: 'The Ambassador of What'.	2015
5:15	Draft: 'Dogshit Blues'.	2015
5:16	Three "particularly interesting letters of rejection".	2015
	Norman Levine	
5:17	Jasmine Pocock obituary.	2015
	David Mason	
5:18-5:20	Draft: 'The Pope's Bookbinder' [second proofs with corrections].	2013
6:1	General writing file.	2014

6:2-6:8	Various chapters for 'The Spanish Book'. Includes	2015
	correspondence and editorial revisions.	
	Kathy Page	
6:9	General writing files.	2014
6:10-6:11	Draft: 'Paradise and Elsewhere'. Corrections by J.M.	2014
6:12-6:15	Draft: 'The Two of Us' [includes correspondence and revisions by J.M.].	2016
	Alice Petersen	
6:16	Draft: 'Worldly Goods' (MS in progress for Biblioasis).	2016
	Leon Rooke	
6:17-6:20	Draft: 'Swinging Through Dixie' – the complete manuscript. Includes correspondence.	2014
7:1-7:2	Draft: 'Swinging Through Dixie' [revised version].	2015
	Tim Struthers	
7:3-7:5	Correspondence re: 'Clark Blaise – Essays on His Work'.	2014-2016

SERIES 5: Correspondence

Contains personal, professional, and general correspondence. Arranged alphabetically.

BOX/	CONTENTS:	DATES:
FOLDER #:		
	Correspondents	
7:6-7:8	Caroline Adderson	2015-2016
7:9	Mike Barnes	2013
7:10	Clark Blaise	2016
7:11	Brian Busby	2013
7:12	Tony Calzetta	2016
7:13	Lauren Carter	2014
7:14	DHL saga	2016
7:15	Michael Darling	2012-2015
7:16	Emily Donaldson	2014-2016

Michael Douglas-Scott	2014
Cynthia Flood	2015-2016
Keath Fraser	2014-2015
Megan Findley	2015-2016
Lucy Gagliese (ex-HSW student)	2016
Douglas Glover	2015-2016
Alex Good (editor, CNQ)	2015
Terry Griggs	2015
Jeet Heer	2015-2016
Steven Heighton	2014-2016
David Helwig	2014-2016
Elke and Tim Inkster (Porcupine's Quill)	2009-2016
Dayv James-French	2014-2015
Mark Anthony Jarman	2013-2016
Kim Jernigan	2014-2016
Barbara Kay	2015
Shaena Lambert	2015
Robert Lecker	2012-2013
Elise Levine	2015
Norman Levine	2012-2013
Michael Lista	2013-2014
Alex MacLeod	2014
	Cynthia Flood Keath Fraser Megan Findley Lucy Gagliese (ex-HSW student) Douglas Glover Alex Good (editor, CNQ) Terry Griggs Jeet Heer Steven Heighton David Helwig Elke and Tim Inkster (Porcupine's Quill) Dayv James-French Mark Anthony Jarman Kim Jernigan Barbara Kay Shaena Lambert Robert Lecker Elise Levine Norman Levine Michael Lista

7:43	Ray MacSkimming	2010
7:44	Colette Maitland	2014
7:45	Judith McCormack	2015-2016
7:46	Patrick McGahern	2012-2013
7:47	David Means	2014
7:48	K.D. Miller	2015
7:49	Alison Moore	2015
7:50-7:51	Nick Mount	2015-2016
7:52	Kathryn Mulvihill	2012
7:53	Pamela Mulloy (The New Quarterly)	2016
7:54	Susan Newlove	2013-2014
7:55	Oberon	2015
7:56	David O'Meara	2013
7:57	David O'Rourke	2013-2014
7:58	Alexandra Oliver	2016
7:59-7:60	Order of Canada	2015
8:1	Eric Ormsby	2014
8:2-8:3	Kathy Page	2015-2016
8:4	Alice Petersen	2015-2016
8:5	Zoey-Leigh Peterson	2015
8:6-8:7	Kerry-Lee Powell	2013-2016
8:8	Terry Rigelhoff	[2015]

8:9	Ray Robertson	2016
8:10	Doug and Jill Rollins	2013
8:11-8:12	Leon Rooke	2015-2016
8:13	Rebecca Rosenblum	2016
8:14	Diane Schoemperlen	2014
8:15	Anakana Schofield	2015
8:16	Ray Smith	2015
8:17	Ben Stephenson	2015
8:18-8:19	Shawn Stibbards	2013-2015
8:20	Claire Tacon	2011
8:21	Sonia Tilson	2013
8:22	Thomas Fisher Rare Book Library	2013-2016
8:23	Ian Young	2012
8:24	Patrick Warner (re: Layton/Metcalf collection)	2010
8:25	Kathleen Winter	2015
8:26-8:29	Dan Wells	2015-2016
8:30	Writer's Union of Canada	2015
8:31	Susan Young	2013
8:32	Family correspondence	2013-2016
8:33-8:34	Miscellaneous correspondence	2014-2016

SERIES 6: Humber School for Writers Files

Contains files pertaining to teaching at the Humber School for Writers, as well as files for students John Metcalf mentors or has mentored (contains edited student work).

BOX/	CONTENTS:	DATES:
FOLDER #:		
8:35	Correspondence with Antanas Sileika (program head).	2015
8:36	Student profiles for May to December 2015.	2015
8:37	Files pertaining to Mary Borsky.	2013-2015
8:38	Files pertaining to Shiralee Hudson.	2015
8:39	Files pertaining to Cheryl MacLean.	2015
8:40	Files pertaining to Chris Masterman.	2015
9:1-9:5	Files pertaining to Dorothy Phillips.	2015-2016
9:6	Files pertaining to Jim Shaw.	2015
9:7	Files pertaining to Lis van Berkel.	2015
SERIES 9: J	ournals and Scrapbooks	
	_	
BOX/	CONTENTS:	DATES:
FOLDER #:		
Box 10	2 Biblioasis scrapbooks (July and November 2015).	2015
Box 10	Volumes of personal diaries/journals 75 and 76, and one	2015-2016
	monthly planner for 2015.	