

University of Chicago Library

Guide to the David Greene Papers 1948-2002


© 2009 University of Chicago Library

Table of Contents

Descriptive Summary	3
Information on Use	3
Access	3
Citation	3
Biographical Note	3
Scope Note	4
Related Resources	5
Subject Headings	5
INVENTORY	6
Series I: Subject Files	6
Series II: Student Material	18
Series III: Works by Others	19
Series IV: Editorial	21
Series V: Administrative	21
Series VI: Personal	22
Series VII: Audio-Visual	22

Descriptive Summary

Identifier	ICU.SPCL.GRENED
Title	Greene, David. Papers
Date	1948-2002
Size	13.5 linear feet (24 boxes)
Repository	Special Collections Research Center University of Chicago Library 1100 East 57th Street Chicago, Illinois 60637 U.S.A.

Abstract William David Greene (1913-2002) was a professor of classics, translator of Greek literature, and founding member of the University of Chicago's Committee on Social Thought. Spanning the years 1948-2002, Greene's papers include lecture notes, drafts of articles and translations, student material, work by Greene's colleagues, editorial material, administrative records, personal items, and audio and video recordings.

Information on Use

Access

Series II contains student material that is restricted for 80 years.

Series V contains administrative material that is restricted for 30 years.

Series VI contains personal correspondence that is restricted indefinitely.

Series VII does not include access copies for material in this series. Researchers will need to consult with staff before requesting material from this series.

The remainder of the collection is open for research.

Citation

When quoting material from this collection, the preferred citation is: Greene, David. Papers [Box #, Folder #], Special Collections Research Center, University of Chicago Library

Biographical Note

William David Grene (1913-2002) was a professor of classics, translator of Greek literature, and founding member of the University of Chicago's Committee on Social Thought. Born in Dublin, Ireland, Grene earned an M.A. from Trinity College in 1936, and arrived at the University of Chicago as an instructor in Classics in 1937.

Grene intended to complete a dissertation under the Richard McKeon; however, he fundamentally disagreed with McKeon and other proponents of the Chicago school of literary criticism in their understanding of Aristotle. Grene was outspoken in these views, and thus found that he was unable to secure tenure or make scholarly progress in the university's established departments. Fortunately, Grene found a place in the newly founded Committee on Social Thought, chaired by John U. Nef. With his rigorous but unorthodox approach to classical literature, Grene joined other unconventional scholars on the interdisciplinary committee. He served as a professor in the Committee on Social Thought from 1947-2002, and also taught undergraduate courses in the College.

Grene taught and lectured widely on classical Greek theater and politics, Shakespeare and Jacobean theater, English and Irish literature, Tolstoy and Ibsen. He is best known for his translations of classical Greek literature, including works of Aeschylus, Euripides, Herodotus and Sophocles. His translations were both criticized and celebrated for their emphasis on readability and modern diction.

In addition to his academic career, Grene was an avid farmer, operating dairy farms in Illinois and Ireland. His memoir, *Of Farming and Classics*, was published posthumously by the University of Chicago Press in 2006.

Scope Note

The David Grene Papers include lecture notes, manuscripts, correspondence, student work, publications, personal material and audio-visual recordings. The collection is organized into seven series.

Series I: Subject Files, contains material spanning the years 1951-2001. This series consists primarily of Grene's notes for lectures, speeches, tutorials and workshops. Most are associated with graduate courses Grene taught in the Committee on Social Thought, while others are from undergraduate courses, continuing education courses, conferences and special events. This series also includes drafts and manuscripts of articles and translations, reprints, reviews, and related correspondence and course material. Files in this series are organized alphabetically by subject, usually the name of an author or literary genre on which Grene focused. This series includes material from courses that Grene taught with other faculty such as Saul Bellow, Wendy Doniger and David Tracy.

Series II: Student Material, contains drafts of dissertations and course papers, Fundamentals examinations for Ph.D. students, correspondence, recommendations, grade reports, applications and admissions review material. Material in this series spans the years 1966-2002, and most relates to the work of graduate students in the Committee on Social Thought.

Series III: Works by Others, spans the 1960s-2000, and consists of material by scholars and authors other than David Grene, as well as some unidentified writings. Included in this series are drafts of articles and books, scripts, interview transcripts, offprints, clippings and photocopied texts. Drafts of works by Edward C. Dimock, Wendy Doniger, Clifford Orwin, James M. Redfield and A.K. Ramanujan are found in this series. Files are arranged alphabetically by author or subject, with unidentified and unsorted materials at the end of the series.

Series IV: Editorial, contains material relating to the publication of Grene's work. This series spans the 1960s-1990s, includes correspondence with editors and publishers, reader's reports, drafts and copies of reviews, and publicity material such as brochures and advertisements.

Series V: Administrative, consists of correspondence among administrators and faculty on the Committee on Social Thought, grant and course proposals, faculty curricula vitae, and material from reviews of faculty candidates. Material in this series spans the years 1948-2000.

↪

Series VI: Personal, contains material not directly related to Grene's professional work. This series spans the 1950s-2000s, and includes correspondence with family and friends, copies of Grene's curriculum vitae, photographs, material on

animal husbandry, travel itineraries, and a variety of periodicals, clippings and publicity material.

Series VII: Audio-Visual, consists of a DVD of a 1992 recording titled "David Grene on Yeats," and an undated reel tape and 2002 CD of Grene reading T.S. Eliot's Four Quartets.

Related Resources

The following related resources are located in the Department of Special Collections:

<http://www.lib.uchicago.edu/e/spcl/select.html>

University of Chicago. Committee on Social Thought. Records

Subject Headings

- Grene, David
- University of Chicago. Committee on Social Thought
- Classical literature
- Theater
- Classicists
- Translators

INVENTORY

Series I: Subject Files

Box 1

Folder 1

Aeschylus, 1984-1985

Box 1

Folder 2-4

"Aeschylus: Myth, Religion and Poetry," 1983

Box 1

Folder 5

Aeschylus, Oresteia, 1985

Box 1

Folder 6

Aeschylus, Oresteia, fall 1995

Box 1

Folder 7

Aeschylus, Oresteia, undated

Box 1

Folder 8

Aeschylus, Oresteia, Northwestern University lecture, 1987

Box 1

Folder 9

Aeschylus, Oresteia translation, circa 1980s

Box 1

Folder 10-12

Aeschylus, Oresteia translation, Agamemnon, the Libation Bearers and the Eumenides, circa 1980s

Box 1

Folder 13

Aeschylus, Oresteia translation, introductory texts

Box 1

Folder 14

Aeschylus, Oresteia translation, introductory texts by Nick Rudall and Wendy Doniger, circa 1980s

Box 1

Folder 15

Aeschylus, Prometheus Bound, 1966-1984

Box 1

Folder 16

Aeschylus, Prometheus Bound and Oresteia, 1965-1972

Box 1

Folder 17

Aeschylus, Prometheus Bound and Oresteia, 1995

Box 1

Folder 18

Autobiographical essay, circa 1991

Box 1

Folder 19

Autobiographical essay, circa 1990s

Box 1

Folder 20

Autobiographical essay, undated

Box 2

Folder 1

Autobiographical essays and speeches, undated

Box 2

Folder 2

Autobiographical speech, Committee on Social Thought, undated

Box 2

Folder 3

Autobiographical speech, Literary Imagination, Ancient and Modern: Essays in Honor of David Grene, circa 1999

Box 2

Folder 4

Beaumont, Francis and John Fletcher, fall 1964

Box 2

Folder 5

Black comedies, class with Wendy Doniger, fall 1997

Box 2

Folder 6

Bloom, Allan, eulogy, circa 1992

Box 2

Folder 7-8

Butler, Samuel, "The Strangest Work of Classical Scholarship: Samuel Butler's The Authoress of the Odyssey," 1967

Box 2

Folder 9

Butler, Samuel, The Way of All Flesh, class with Saul Bellow, 1989

Box 2

Folder 10

Conrad, Joseph, class with Saul Bellow, 1993

Box 2

Folder 11

Donne, John, 1971-1972

Box 2

Folder 12

Donne, John, 1975-1984

Box 2

Folder 13

Donne, John, 2000

Box 2

Folder 14

Eliot, T.S., Four Quartets, Social Thought 480, winter 1995

Box 2

Folder 15

English lyric poetry, Social Thought 480, fall 1999

Box 2

Folder 16-17

"The Greek Dramatist and His Audience," 1963

Box 2

Folder 18

Greek literature, "The Athenian Citizen of 430," College social sciences class lecture, 1971-1972

Box 2

Folder 19-20

Greek literature, "The Classics in Translation: Their Place in a Modern Education," 1968

Box 3

Folder 1

Greek literature, freshman class lectures, 1992-1996

Box 3

Folder 2-3

Greek literature, "On the Rarity Value of Translations from the Greek," 1968

Box 3

Folder 4

Greek literature, "A Response to Tasos Tanoulas's Paper," 1986- 1987

Box 3

Folder 5

Greek literature, symposium with David Tracy, 1988

Box 3

Folder 6

"Greek Lyric Poetry," Encyclopaedia Britannica Films, 1961

Box 3

Folder 7

Greek theater, 1968-1972

Box 3

Folder 8

Greek theater, circa 1980s-1990s

Box 3

Folder 9

Greek theater, undated

Box 3

Folder 10

Greek tragedy, 1987

Box 3

Folder 11

Greek tragedy, "General Introduction," undated

Box 3

Folder 12

Herodotus, 1978-1984

Box 3

Folder 13

Herodotus, circa 1982

Box 3

Folder 14

"Herodotus," undated

Box 3

Folder 15

"Herodotus 2," undated

Box 3

Folder 16

"Herodotus, Book 6," undated

Box 3

Folder 17

"Herodotus," introduction, January 1985

Box 3

Folder 18

Herodotus, lecture, Basic Program, winter 1994

Box 3

Folder 19

Herodotus, lecture, College Humanities, 1974

Box 3

Folder 20

Herodotus, lecture, Milton Singer group, undated

Box 3

Folder 21

Herodotus, seminar, circa 1981

Box 3

Folder 22

Herodotus, seminar with David Tracy and Wendy Doniger, 1985- 1986

Box 4

Folder 1

Herodotus, Social Thought 480, 1997

Box 4

Folder 2

Herodotus and Thucydides, 1957-1958

Box 4

Folder 3

Herodotus tutorial and class, 1964-1981

Box 4

Folder 4

Hesiod, 1983-1984

Box 4

Folder 5

Hesiod and Aeschylus, with David Tracy and Wendy Doniger, winter 1994

Box 4

Folder 6

"Hesiod," Art Institute of Chicago lecture, circa 1989

Box 4

Folder 7

"Hesiod: Religion and Poetry in the Works and Days," circa 1980s- 1990s

Box 4

Folder 8

Hesiod, Works and Days, 1973

Box 4

Folder 9

Hesiod, Works and Days, translation, 1994

Box 4

Folder 10

Homer, The Iliad, 1960-1964

Box 4

Folder 11

Homer, The Iliad, 1974-1975

Box 4

Folder 12

Homer, The Iliad, 1987-1990

Box 4

Folder 13

Homer, The Iliad, 1998

Box 4

Folder 14

"Homer: Interrelation of Gods and Men," Virginia Technological Institute lecture, April 1991

Box 5

Folder 1

Homer, "Man's Day of Fate: The Influence of Homer on Later Greek Literature," 1960

Box 5

Folder 2

Homer, The Odyssey, 1967-1989

Box 5

Folder 3

Homer, "The Odyssey: An Approach," undated

Box 5

Folder 4

Homer, The Odyssey, Basic Program lecture, fall 1988

Box 5

Folder 5

Homer, The Odyssey, College course, 1968-1980

Box 5

Folder 6

Homer, The Odyssey in English, Social Thought 480, with Wendy Doniger, 1994

Box 5

Folder 7

"Homer and Thucydides," Downtown Center lecture, winter 1966

Box 5

Folder 8

Ibsen, Henrik, 1993

Box 5

Folder 9

Ibsen, Henrik, 1996

Box 5

Folder 10

Ibsen, Henrik, undated

Box 5

Folder 11

Ibsen, Henrik, A Doll's House, Downtown Center lecture, 1973

Box 5

Folder 12

Ibsen, Henrik, Downtown Center lecture, 1961

Box 5

Folder 13

Ibsen, Henrik, "The Last Plays of Ibsen," undated

Box 5

Folder 14

Ibsen, Henrik, "Ibsen: The Middle Plays," 1968

Box 5

Folder 15

Irish drama, 1991-1992

Box 5

Folder 16

Irish drama, "Ireland's Repertory Theater," 1951

Box 5

Folder 17

Irish literature, undated

Box 6

Folder 1

Jacobean drama, John Webster, John Ford and Macbeth, 1964- 1973

Box 6

Folder 2

Jonson, Ben, winter 1965

Box 6

Folder 3

Joyce, James, The Dubliners, 1992

Box 6

Folder 4

Joyce, James, Ulysses, 1986

Box 6

Folder 5

Joyce, James, Ulysses, winter 1995

Box 6

Folder 6

Joyce, James, Ulysses, Basic Program lecture, 1987-1988

Box 6

Folder 7

Joyce, James, "Ulysses and The Odyssey," Roosevelt University lecture, undated

Box 6

Folder 8

Milton, John, Paradise Lost, 1979

Box 6

Folder 9

Milton, John, Paradise Lost, 1998-1999

Box 6

Folder 10

Murphy, Tom, "The Gigli Concert," talk, undated

Box 6

Folder 11

O'Casey, Sean, 1979

Box 6

Folder 12

Pindar, Olympians, tutorial, 1969

Box 6

Folder 13

Plato, undated

Box 6

Folder 14

Plato, "The Importance of Conversation or the Dialogues of Plato," Smith-Hobart lecture, 1989

Box 6

Folder 15

Plato, Phaedrus, symposium and tutorials, 1972-1973

Box 6

Folder 16-17

Plato, The Republic, 1978-1979

Box 6

Folder 18

Plato, The Republic, winter 1990

Box 6

Folder 19

Plato, The Republic, College lecture, 1983

Box 6

Folder 20

Plato, Timaeus, 1973

Box 6

Folder 21

"Plato and the Tragic Theater," undated

Box 6

Folder 22

Platonic myths, with Wendy Doniger and David Tracy, winter 1983

Box 6

Folder 23

Poetry, Selected Poems of Donne, Hopkins and Eliot, Social Thought 480, 1993

Box 6

Folder 24

Review, Victor Davis Hanson, The Other Greeks: The Family Farm and the Agrarian Roots of Western Civilization, 1997

Box 7

Folder 1

Reviews, circa 1992

Box 7

Folder 2

Reviews, undated

Box 7

Folder 3

Shakespeare, 1965-1966

Box 7

Folder 4

Shakespeare, undated

Box 7

Folder 5

Shakespeare, "The Actor in History: A Study in Shakespearean Stage Poetry," 1974

Box 7

Folder 6

Shakespeare, Antony and Cleopatra, 1969

Box 7

Folder 7

Shakespeare, Antony and Cleopatra, circa 1974-1975

Box 7

Folder 8

Shakespeare, Antony and Cleopatra, winter 2001

Box 7

Folder 9-11

Shakespeare, Antony and Cleopatra, undated

Box 7

Folder 12

Shakespeare, Antony and Cleopatra and Coriolanus, 1969

Box 7

Folder 13

Shakespeare, Antony and Cleopatra, St. John's Abbey lecture, 1969

Box 7

Folder 14

Shakespeare, Antony and Cleopatra, St. John's Abbey lecture, 1974

Box 7

Folder 15-16

Shakespeare, chronicle plays, 1969

Box 8

Folder 1

Shakespeare, chronicle plays, 1969

Box 8

Folder 2

Shakespeare, Coriolanus, winter 2001

Box 8

Folder 3

Shakespeare, Cymbeline, undated

Box 8

Folder 4

Shakespeare, epilogue, undated

Box 8

Folder 5

Shakespeare, Hamlet, 1970

Box 8

Folder 6

Shakespeare, Hamlet, 1973-1978

Box 8

Folder 7

Shakespeare, Hamlet, St. John's Abbey lecture, 1970

Box 8

Folder 8

Shakespeare, King Lear, 1968-1975

Box 8

Folder 9

Shakespeare, King Lear, 1984

Box 8

Folder 10

Shakespeare, "King Lear: Man and Citizen," winter 1981

Box 8

Folder 11

Shakespeare, King Lear, Social Thought 480, 1997

Box 8

Folder 12

Shakespeare, "The Kingship and the King in the Historical Plays of Shakespeare," undated

Box 8

Folder 13

Shakespeare, lost plays, 1959-1960

Box 8

Folder 14

Shakespeare, lost tragic-comedies, 1960-1963

Box 8

Folder 15

Shakespeare, Measure for Measure, 1963-1965

Box 8

Folder 16

Shakespeare, Measure for Measure, undated

Box 8

Folder 17

Shakespeare, Othello, fall 1980

Box 8

Folder 18

Shakespeare, Othello and Cymbeline, Social Thought 480, 1995

Box 8

Folder 19

Shakespeare, "Roman and Chronicle Plays: A Comparison," undated

Box 8

Folder 20

"Shakespeare and Politics," undated

Box 8

Folder 21-22

"Shakespeare and Politics," introduction, undated

Box 8

Folder 23

Shakespeare, problem plays, 1992

Box 9

Folder 1

Shakespeare, psycho-sociology, 1978-1980

Box 9

Folder 2

Shakespeare, Richard II and the Chronicles, 1972

Box 9

Folder 3

Shakespeare, sonnets, 1971

Box 9

Folder 4

Shakespeare, The Tempest, 1963

Box 9

Folder 5

Shakespeare, The Tempest, winter 1998

Box 9

Folder 6

Shakespeare, The Tempest, Downtown Center, January 1981

Box 9

Folder 7-9

Shakespeare, "Theater and the World of Politics," 1980

Box 9

Folder 10

Shakespeare, Timon of Athens and Othello, 1978

Box 9

Folder 11

"Shakespeare: The Tragic Image," 1959-1963

Box 9

Folder 12

Shakespeare, Troilus and Cressida and Measure for Measure, 1964-1978

Box 9

Folder 13

Shakespeare, "Two Shakespearean Tragedies," continuing education course, 1991

Box 9

Folder 14

Sophocles, 1959-1963

Box 9

Folder 15

Sophocles, 1963-1985

Box 9

Folder 16

Sophocles, 1969-1979

Box 9

Folder 17

Sophocles, circa 1960s

Box 9

Folder 18

Sophocles, 1996

Box 10

Folder 1

Sophocles, Antigone, 1990

Box 10

Folder 2

Sophocles, Antigone, translation, undated

Box 10

Folder 3

Sophocles, Electra, 1963

Box 10

Folder 4

Sophocles, Electra, circa 1960s

Box 10

Folder 5

Sophocles, "Heracles in the Trachiniae and Philoctetes," Colgate University, 1970

Box 10

Folder 6

"Sophocles and the Heroic Figure," Columbia University, 1958

Box 10

Folder 7

Sophocles, Oedipus at Colonus, translation, undated

Box 10

Folder 8

Sophocles, Philoctetes, 1969-1978

Box 10

Folder 9

Sophocles, Philoctetes, 1979

Box 10

Folder 10

Sophocles, "The Riddle of Antigone," Bennington College, 1990

Box 10

Folder 11

Sophocles, Theban plays, 1992-1993

Box 10

Folder 12

Sophocles, The Women of Trachis, fall 1983

Box 10

Folder 13-14

Sophocles, The Women of Trachis, undated

Box 10

Folder 15

Synge, John, 1967

Box 10

Folder 16

Synge, John, fall 1978

Box 10

Folder 17

Synge, John, 1997

Box 11

Folder 1

Synge, John and Henrik Ibsen, Northwestern University, 1981

Box 11

Folder 2

Synge, John, The Well of the Saints, St. John's Abbey, 1971

Box 11

Folder 3

Thucydides, 1966

Box 11

Folder 3

Thucydides, 1970

Box 11

Folder 3

Thucydides, class with David Tracy, 1989

Box 11

Folder 3

Thucydides, "On Reading Thucydides," College lecture, 1989

Box 11

Folder 7

Tolstoy, Leo, Anna Karenina, 1972

Box 11

Folder 8

Tolstoy, Leo, short stories, St. John's Abbey, 1977

Box 11

Folder 9

Tolstoy, Leo, War and Peace, undated

Box 11

Folder 10

Webster, John, 1969

Box 11

Folder 11

Yeats, William Butler, circa 1989

Box 11

Folder 12

Yeats, William Butler, 1996

Box 11

Folder 13

Yeats, William Butler, 1999

Box 11

Folder 14

Yeats, William Butler, circa 1990s

Box 11

Folder 15

Unidentified notes, undated

Series II: Student Material

Box 12

Folder 1-5

Dissertation drafts, circa 1980s-2000

Box 13

Folder 1-4

Dissertation proposals, 1966-2000

Box 13

Folder 5-6

Course papers, circa 1980s-2002

Box 14

Folder 1-4

Course papers, circa 1980s-1990s

Box 14

Folder 5-7

Fundamentals examinations, circa 1990s-2002

Box 15

Folder 1-3

Fundamentals examinations, 1987-2000

Box 15

Folder 4-8

Correspondence and recommendations, circa 1990s-2001

Box 15

Folder 9-10

Course grades, 1978-2000

Box 15

Folder 11-12

Applications and admissions recommendations, circa 2000-2001

Series III: Works by Others

Box 16

Folder 1

Adkins, Arthur, offprints, 1960s-1970s

Box 16

Folder 2

Bloom, Allan, offprints and eulogies, 1960-1992

Box 16

Folder 3

Boerum, Robert, "Oedipus Rex: Live in Chicago," performance readings, 1995

Box 16

Folder 4-5

David, Amirthanayagam, "The Dance of the Muses," drafts, proofs, notes and correspondence, 1995-2000

Box 16

Folder 6

Dimock, Edward Cameron, "Sound Bites," draft, undated

Box 17

Folder 1

Doniger, Wendy, drafts, circa 1980s-1990s

Box 17

Folder 2

Furlong, Edward, "Where Did Odysseus Go?" Ideas radio interview transcript, 1984

Box 17

Folder 3

Hollinger, David, photocopied texts

Box 17

Folder 4

Lumpkin, G., drafts, undated

Box 17

Folder 5

Morey, A.J., "Want," script and publicity material, 1977

Box 17

Folder 6-8

Orwin, Clifford, "The Problem of Injustice in Thucydides," draft, undated

Box 18

Folder 1

Ramanujan, A.K., Collected Poems, draft, 1993

Box 18

Folder 2

Redfield, James M., Plato and the Art of Politics, Chapter 1, "The House of Callias," circa 1961

Box 18

Folder 3

Roth, Rita, Horses for Lovers, Dogs for Husbands, draft, circa 1990s

Box 18

Folder 4

Stein, Martin H., "A Psychoanalytic View of Mental Health: Samuel Pepys and His Diary," draft, undated

Box 18

Folder 5

Thompson, Norma, "Herodotus and the Origins of the Political Community," draft, circa 1990s

Box 18

Folder 6

Turner, Victor, offprints, 1960s-1970s

Box 18

Folder 7

Unidentified author, transcripts of lectures on Joyce and Shakespeare, circa 1990s

Box 19

Folder 1

Unidentified author, "Politics, Aristotle," draft, undated

Box 19

Folder 2

Unidentified author, "Figures of Speech: A Reconsideration of the Essence of Homer's Art and Its Implications to Translation," draft, undated

Box 19

Folder 3-4

Unidentified author, "Jackie and the Beanstalk," draft, undated

Box 19

Folder 5-6

Offprints and drafts, circa 1960s-1990s

Box 20

Folder 1-3

Offprints, circa 1960s-1990s

Box 20

Folder 4

Clippings and photocopied articles, 1970s-1990s

Box 20

Folder 5-6

Photocopied texts, 1960s-1980s

Box 20

Folder 7-9

Drafts, offprints and photocopied texts, circa 1960s-1990s

Box 21

Folder 1

Drafts, offprints and photocopied texts, circa 1980s-1990

Series IV: Editorial

Box 21

Folder 2

University of Chicago Press, correspondence and publishing agreements, 1984-1994

Box 21

Folder 3

Correspondence, 1979-1985

Box 21

Folder 4

Reader's reports, 1980-1987

Box 21

Folder 5

Reader's reports, reviews and publicity material, circa 1960s-1980s

Box 21

Folder 6

Reviews and publicity material, 1980s-1990s

Series V: Administrative

Box 21

Folder 7

Correspondence, 1948-1972

Box 22

Folder 1

Correspondence, 1982-1990

Box 22

Folder 2

Grant and course proposals, circa 1980s-1990s

Box 22

Folder 3-4

Faculty curricula vitae and candidate review material, 1989-2000

Series VI: Personal

Box 22

Folder 5

Greene family, correspondence, circa 1980s-2000

Box 22

Folder 6-9

Correspondence, circa 1960s-2000s

Box 23

Folder 1

Curricula vitae, undated

Box 23

Folder 2

Photographs of Greene and children, 1983; photograph of Indian sculpture, undated

Box 23

Folder 3

Animal husbandry, correspondence, forms and publicity material, circa 1960s-1990s

Box 23

Folder 4

Travel itineraries, 1972-1977

Box 23

Folder 5

Notes, undated

Box 23

Folder 6-8

Periodicals, clippings and publicity material, circa 1950s-1990s

Box 24

Folder 1

Calendar, 1998

Series VII: Audio-Visual

Box 24

"David Greene on Yeats," DVD, 1992

Box 24

"David Greene Reading T.S. Eliot's Four Quartets," reel tape, undated and CD, 2002

Box 24

University of Chicago Library, Special Collections Research Center 2

Box 24

David Greene. Papers