

JAMES JOYCE NEWESTLATTER

No. 119

EDITOR: MORRIS BEJA

OCTOBER 2014

President

SEBASTIAN D. G. KNOWLES
The Ohio State University
164 W. 17th Ave.
Columbus, Ohio 43210, U.S.A.

Vice President

GEERT LERNOUT
Antwerp, Belgium

Honorary Trustees

MORRIS BEJA
Columbus, Ohio, U.S.A.
UMBERTO ECO
Bologna, Italy
FRITZ SENN
Zürich, Switzerland
THOMAS STALEY
Austin, Texas, U.S.A.

Board of Trustees

LOUIS ARMAND
Prague, Czechoslovakia
SCARLETT BARON
London, England
VALÉRIE BÉNÉJAM
Nantes, France
AUSTIN BRIGGS
San Miguel de Allende, Mexico
WILLIAM BROCKMAN
State College, Pennsylvania, U.S.A.
RICHARD BROWN
Leeds, England
KIMBERLY DEVLIN
Riverside, California, U.S.A.
DANIEL FERRER
Paris, France
ANNE FOGARTY (*ex officio*)
Dublin, Ireland
FINN FORDHAM
Oxford, England
MICHAEL GRODEN
London, Ontario, Canada
ELLEN CAROL JONES
Columbus, Ohio, U.S.A.
SEBASTIAN D. G. KNOWLES (*ex officio*)
Columbus, Ohio, U.S.A.
SEAN LATHAM
Tulsa, Oklahoma, U.S.A.
JAMES LEBLANC
Ithaca, New York, U.S.A.
GEERT LERNOUT
Antwerp, Belgium
TIMOTHY MARTIN
Philadelphia, Pennsylvania, U.S.A.
JOHN MCCOURT
Trieste, Italy
PAUL SAINT-AMOUR
Philadelphia, Pennsylvania, U.S.A.
SAM SLOTE
Dublin, Ireland
WIM VAN MIERLO
London, England

General Legal Council

ROBERT SPOO
Doerner, Saunders, Daniel & Anderson L.L.P.

Associate Legal Council

LINDA SCALES
Dublin, Ireland

Executive Secretary

MORRIS BEJA
Department of English
The Ohio State University
Columbus, Ohio 43210, U.S.A.

IN MEMORIAM: A. WALTON LITZ (1929-2014)


From the 1950s to the early 1990s, A. Walton Litz was a preeminent modernist scholar. In addition to two widely-read books on Joyce—*The Art of James Joyce: Method and Design in “Ulysses” and “Finnegans Wake”* (1961), the starting-point for all genetic studies of *Ulysses*; and the introductory *James Joyce* (1966)—and many articles and editions, he wrote important books and articles on several major modernist poets and (perhaps surprisingly) Jane Austen.

At Joyce and MLA conferences Litz delivered polished talks in a soft Southern accent. Especially memorable were the parties and receptions, which he treated as extended dinner parties he could congenially host. His generosity was legendary: he’d respond to a question like a living MLA Bibliography and Linked-In database with the name of a book or article to read, a library to visit, a person to write to. He might also introduce you to someone he thought you’d like to know. Some of my best and longest lasting friendships began this way.

Litz was also a highly effective administrator and award-winning teacher at Princeton. He supervised many Ph.D. dissertations on a wide range of modernist topics. His intellectual curiosity was infectious, and he made an indelible impression. “I wanted to be exactly like Walt” (Sebastian Knowles). “He knew what needed to be done, what could be done within a certain amount of time. He tried to match what was available to people’s interests” (Ron Bush). “I think of how Walt worked behind the scenes, with all its associations of benevolence and intrigue. He cleared the way for me” (Vicki Mahaffey). “Walt had a skyscraper demeanor, dauntingly unscalable at times, yet a stirring example” (Robert Spoo). “Hugh Kenner once told me that he thought Walt was the best graduate student mentor he had ever known” (Bill Quillian).

He seemed to embody everything a professor and scholar could and should be, and he gave me several important gifts. As I floundered on a dissertation, he pointed me to Joyce’s *Ulysses* manuscripts. He introduced me to Hans Gabler, who hadn’t yet thought of editing *Ulysses*.

IN MEMORIAM, CONT'D

And when Garland Publishing's Gavin Borden offered him the General Editorship of the project that became *The James Joyce Archive*, he declined and suggested me.

In the early 1990s, alcohol ended Walt's career. He retired early, and the best-connected person I knew disappeared almost completely. He survived for over twenty years until he died of respiratory failure in June, aged 84.

A. Walton Litz showed me the path to a professional lifetime with *Ulysses* and how to travel on it, and I will always be profoundly grateful to him for that.

Michael Groden