

UNIVERSITY OF
SAN FRANCISCO

Gleeson Library |
Geschke Center

August 2014

Advertisements, Prize Announcement, Epigraph, Title Page, Contents

Follow this and additional works at: <http://repository.usfca.edu/ontarioreview>

Recommended Citation

(2014) "Advertisements, Prize Announcement, Epigraph, Title Page, Contents," *Ontario Review*: Vol. 1, Article 2.
Available at: <http://repository.usfca.edu/ontarioreview/vol1/iss1/2>

For more information, please contact southerr@usfca.edu.

The Vanguard Press, Inc.
welcomes
The Ontario Review
to the world of letters

Among the distinguished authors whose books Vanguard is publishing this year are:

PIERRE BOULLE

The Virtues of Hell

MATTHEW J. BRUCCOLI

Reconquest of Mexico:

An Amiable Journey in Pursuit of Cortés

NIGEL DENNIS

Malta

WILLIAM HEYEN

Noise in the Trees

SIR GEOFFREY JACKSON

*Surviving the Long Night: An Autobiographical
Account of a Political Kidnapping*

MIROSLAV KRLEŽA

On the Edge of Reason

MARY LUTYENS

The Ruskins and the Grays

JOYCE CAROL OATES

The Goddess and Other Women

New Heaven, New Earth:

The Visionary Experience in Literature

LÉON POLIAKOV

The History of Anti-Semitism (Vol. II)

I. J. SINGER

The River Breaks Up

Yoshe Kalb

East of Eden

MARYA ZATURENSKA

The Hidden Waterfall

For a complete listing of Vanguard Press books, send for our catalog.

THE VANGUARD PRESS, INC., 424 Madison Avenue, N.Y., N.Y. 10017

The Vanguard Press, Inc.
offers two prizes of \$100 each
for the best new works of prose
and poetry appearing in
The Ontario Review
during its first year.

The prizes will be awarded in the Fall of 1975
in memory of

JAMES HENLE

under whose presidency The Vanguard Press
published the first books by:

NELSON ALGREN
SAUL BELLOW
PIERRE BOULLE
JAMES T. FARRELL
DANIEL FUCHS
MARSHALL McLUHAN
V. S. NAIPAUL
DR. SEUSS
BURR SHAFER
EDITH SITWELL
CALDER WILLINGHAM
CHARLES ERSKINE SCOTT WOOD

The judges will be the editors of *The Vanguard Press*

THE VANGUARD PRESS, INC.
424 Madison Avenue, New York, N. Y. 10017

the fatal woman

Three tales by John Glassco
With an introduction by the author

John Glassco, winner of the Governor-General's award for both poetry and non-fiction, now brings us three unusual novellas on the theme of the femme fatale:

THE BLACK HELMET
THE FULFILLED DESTINY OF ELECTRA
LUST IN ACTION

Strange and diverting fiction—and an important book by one of Canada's most distinguished stylists.

Paper \$3.95
Cloth \$8.50

Anansi
THE IMPORTANT NAME IN CANADIAN PUBLISHING.

The CANADIAN FICTION MAGAZINE

"There are many more outlets for poetry than there are for short stories in Canada, and so I was very happy to see the first number of *The Canadian Fiction Magazine* . . ." David Arnason, *The Fiddlehead*

"Those who enjoy experimental and speculative fiction might do worse than submit/subscribe to *The Canadian Fiction Magazine* . . ." Paul Green, *Riverside Quarterly*

" . . . a breath of fresh air on the Canadian literary scene." John McGill, *The Book Report*

"Much of its material is experimental, but looks to be rigidly edited . . . very solid." *The Vancouver Province*

Now in its fourth year of publication, *The Canadian Fiction Magazine* has published outstanding fiction by scores of both new and well-known writers from all parts of Canada. A partial list of its contributors includes:

HUGH HOOD

MICHAEL BULLOCK

DON BAILEY

ANDREAS SCHROEDER

LAWRENCE RUSSELL

KENT THOMPSON

DENNIS LEE

ROBERT HARLOW

EUGENE MCNAMARA

GEORGE MCWHIRTER

KEN MITCHELL

LEON ROOKE

J. MICHAEL YATES

GEORGE PAYERLE

DAVID HELWIG

R. W. STEDINGH

Please send all donations, subscriptions, and manuscripts to:

THE EDITOR

The CANADIAN FICTION MAGAZINE

P.O. BOX 46422, STATION G, VANCOUVER, B.C., CANADA V6R 4G7

THE OLDEST AND STILL THE MOST EXCITING
FICTION MAGAZINE IN CANADA

The newspaper you'll want to keep

"... novelty . . . expansiveness . . . rollicking format... APR is... interested in 'the great animal movements' of literature... they encourage contributions from other disciplines... They are ready, in other words, to apply pressure or open doors where they feel more established journals have let us down."

—David Kalstone,
The New York Times Book Review

"What a treat—a... magazine that is energetic, assertive, brash, serious, bursting with conviction. ... Every issue of APR contains some beauty and a lot of life."

—Stanley Kauffmann

"... *The American Poetry Review* arose so suddenly to fill a definite need in American poetics that it cries for commentary. ... The broad vision of its editors reflects the new pulsing lights of contemporary poetry in America."

—Charles Levendosky,
Wyoming Council on the Arts

"I have in front of me the first five issues of what I can only call the most important new outlet for American poetry since the founding of *Poetry* in Chicago in 1912. It's hard to be too enthusiastic about proclaiming the excitement one feels leaping through its tabloid pages. The format is post-*Rolling Stone* newspaper and its poems scream out at you with headlines. The roster of the talent assembled in the first five issues is simply staggering."

—Fred Moramarco, *Western Humanities Review*

APR in its second year continues to be the most vital and varied magazine in America. Here's a sample of some past, present, and future writing you'll find available in APR:

- William Styron: Part of his forthcoming novel about military life
- Richard Hugo's Letters to Friends: 19 Poems
- Alfred Kazin on Ignatow's *Notebooks*
- Allen Ginsberg's "Bayonne Tuscarora" from *These States*
- Isaac B. Singer: *The Gravediggers*, a story
- William Burroughs on Wilhelm Reich
- Stanley Kunitz' Selection of New Young Poets
- William Stafford: Poetry in the Classroom
- Jill Johnston's Janis Joplin
- Young American Indian Poets
- Robert Coles: *Watergate Lightning*
- Osip Mandelstam: *On the Tyrant Century*
- Anne Sexton: *The Furies*
- Galway Kinnell & Leslie Fiedler Look at *Leaves of Grass*
- Pablo Neruda: *Four New Love Poems*
- Rimbaud's *Illuminations* translated by Bertrand Mathieu
- James Baldwin & Nikki Giovanni

Appearing 6 times a year, APR is

POETRY by the world's finest poets
 REGULAR COLUMNS by Robert Bly, Charles Fair, Donald Hall, June Jordan, Clarence Major, Ralph J. Mills, Joyce Carol Oates, Diane Wakoski
 ESSAYS & REVIEWS on literature, society, science
 POETRY by the best new poets
 SHORT STORIES
 POETRY in the SCHOOLS and POETRY in the CLASSROOM articles
 an 8-PAGE FULL-OUT SUPPLEMENT of POETRY by a featured poet each issue
 & MUCH MORE

YES!

Please send me

The AMERICAN POETRY REVIEW

3 yrs. ... \$13.00 2 yrs. ... \$9.00 1 yr. ... \$5.00

(Special classroom adoption rates available)

Payment enclosed Bill me later

One FREE, EXTRA issue for subscribers who include payment with subscription.

Name _____

Street _____

City _____ State _____ Zip _____

Mail to: The American Poetry Review
 Dept. S 401 S. Broad St. Phila., Pa. 19147

Eternity is in love with the productions of time.

— *William Blake*

Number 1, Fall 1974, Windsor, Ontario

The **ONTARIO** *Review*

a North American Journal of the Arts

Editor

RAYMOND J. SMITH

Contributing Editors

PETER STEVENS

JOHN R. REED

A. G. SMITH

JOYCE CAROL OATES

RUTH RATTNER

The editors invite contributions of all kinds, especially fiction and poetry, and wish to encourage dialogues between the humanities, creative arts, and human sciences. They welcome essays that deal with 20th-century Canadian and American writers and artists, particularly those who have not received much critical attention in the past. Contributors are asked to include a brief biographical note.

Manuscripts cannot be returned unless accompanied by a self-addressed envelope and either Canadian postage or International Reply Coupons. Send all manuscripts, review copies of books, subscriptions, changes of address, advertising matter to:

The Editors, *The Ontario Review*
6000 Riverside Drive East
Windsor, Ontario, Canada N8S 1B6

The opinions of contributors do not necessarily reflect those of the editors.

Published twice yearly. Subscription rates are \$5.00 for one year; \$9.50 for two years; \$14.00 for three years. Outside North America add 50 cents.

The Ontario Review is an independent publication not supported by any public funds.

Copyright © 1974 by *The Ontario Review*. All rights reserved.

Cover: *Landscape* by A. G. Smith.

CONTENTS

INTERVIEW

- A Conversation with Philip Roth by Joyce Carol Oates 9

POETRY

- Stanley Cooperman, from *The Jerusalem Poems* 23
Conrad Hilberry, *Two for Alfred North Whitehead* 28
Miroslav Holub, *Loneliness of the Minotaur* 30
Ernest Sandeen, *Two Poems* 31
J. Michael Yates, from *Burn Tissue Cycle* 47
John Ditsky, *Three Poems* 50
John R. Reed, *Love Poem* 53
Derk Wynand, *Snowscapes* 54
Tom Wayman, *Three Poems* 67
William Heyen, *Two Poems* 71
Philip J. Klukoff, *Deaf Mute* 74
Carl Dennis, *Prowlers* 75
Robert Bringhurst, *For Robert Grosseteste* 76

FICTION

- Lynne Sharon Schwartz, *Lucca* 33
Bill Henderson, *Pop* 56

GRAPHICS

- A. G. Smith, *Landscapes from Coastal Carolina* 41

ESSAY

- Paul Marx, *Harvey Swados* 62

REVIEWS

- John R. Reed, *Instructive Alchemies* 78
Linda W. Wagner, *Four Young Poets* 89
Gloria Whelan, *The Poem as Myth* 98
Briefly Noted 102
Notes on Contributors 107