

**THE LAST
ACTS OF
SAINT
FUCKYOU**

by **BERN PORTER**

collages by **STEVE PERKINS**

The
Last Acts
of Saint
Fuck You

wn & C

Han

by Bern Porter

**THE
LAST ACTS
OF SAINT
FUCK YOU**

collages by Steve Perkins

2008

Xexoxial Editions

West Lima, Wisconsin

Originally published by Xerox Sutra Editions 1985.
Book & cover designed by mIEKAL aND.
Photographs of Bern Porter by Amy Hufnagel.
3rd edition 2008.

©copyleft Mark Melnicove,
literary executor for Bern Porter
216 Cedar Grove Rd., Dresden, ME 04342
<mmelnicove@adelphia.net>

ISBN-13 978-0-9770049-6-6
ISBN-10 0-9770049-6-1

published by

Xexoxial Editions
10375 Cty Hway Alphabet
La Farge, WI 54639

perspicacity@xexoxial.org
www.xexoxial.org

The anxiety image-bank, or some thoughts about Bern Porter before I eat lunch

He does not live in a mail box as I had once thought. Can one acquire virtuosity to FINDING the exact peculiar pieces of information as to reveal unheard of notions & would it all fit into a scheme in some one man's head in faraway Maine? Has as Bern Porter's books suggest, an eclectic anarchy changed the course of pages of paper between covers? In a generation with video display instant access information & other forms of hypodermic information processing, can the needs, desires, & wants of books be drastically rerouted so as to include previously unhad ideas & images? Is it that Bern Porter has constructed with his books an universal epic of signs passing before our eyes daily, or how you say? Everything is passing for something else until we know what were seeing.

~mIEKAL aND

a

The abnegating of treaties
The acidifying of alkalis
The affiliating of bastards
The aligning of booby-traps
The ambulating of cripples
The annulling of covenants
The assessing of polls

b

The baiting of suckers
The banishing of believers
The beating of bare-asses
The bilking of swindlers
The breeding of monsters
The brining of sweets
The bursting of influence

C

The camouflaging of enemies

The castrating of males

The causing of disasters

The certifying of devils

The clogging of conduits

The coloring of statistics

The cross-breeding of delinquents

d

The declaring of treason

The deducting of nonallowables

The deflowering of virgins

The defoliating of positions

The depreciating of standards

The dispensing of allergies

The distorting of basics

e

The edifying of traitors
The effacing of documents
The elapsing of contracts
The elevating of expectations
The enjoining of opposites
The extolling of crime
The exuding of stench

f

The fermenting of riots

The firing of bins

The flouting of justice

The flunking of brilliants

The foreclosing of mortgages

The foreshortening of hymens

The framing of innocent

The gassing of stalwarts
The getting of bribes
The goading of downtroddens
The gowning of nudes
The grabbing of succulents
The grading of dropouts
The griming of runways

h

The hacking of corpses

The halving of totals

The harassing of taxpayers

The heeding of irrelevancies

The higgling of principles

The hosing of affluents

The humiliating of officials

i

The idling of servants
The igniting of fires
The immolating of nuns
The impeaching of innocents
The implying of gloom
The improvising of traps
The imputing of sins

j

The jabbering of smut

The jacobinizing of Baptists

The jamming of frequencies

The jaundicing of springs

The jibbing of progress

The jobbing of pot

The jockeying of funds

k

The kecking of wines
The keelhauling of delinquents
The kenning of gossip
The kicking of publicans
The killing of civilians
The kindling of rages
The kiting of bills

I

The lacerating of boils

The lacqueying of sleepwalkers

The lading of backs

The lamming of widows

The lapidating of humans

The laying of pits

The liberating of demons

m

The machinating of designs

The mazing of clarity

The menacing of infants

The metastising of tumors

The milking of treasuries

The minimizing of importants

The multiplying of venom

n

The naming of misers

The napping of covers

The narrating of contradictions

The naturalizing of criminals

The nidificating of vats

The non-processing of plaintiffs

The non-plusing of laities

The obfuscating of patrons
The obligating of commoners
The obsessing of jealots
The obtunding of blades
The occurring of misfortunes
The originating grievances
The overriding of objections

p

The padding of claims
The palliating of excesses
The pandering of lusts
The paralyzing of arteries
The poaching of game
The polluting of drains
The purveying of deceptions

q

The queering of sexes

The quelling of righteousness

The querrying of innocents

The quibbling of facts

The quintupling of births

The quitting of scenes

The quoting of doom

r

The rabbling of mobs

The radiating of hate

The raffling of studs

The rankling of wounds

The raping of Europa

The recognizing of lesbians

The reselling of contraceptives

S

The salting of sores
The sacking of altars
The sanctifying of evils
The scaffolding of baptistries
The shattering of nerves
The shifting of blame
The snatching of lightbulbs

The tabulating of theiveries
The teaching of adultery
The tempting of losers
The terrifying of dreamers
The tightening of girdles
The tinging of heirlooms
The twisting of arms

U

The ulcerating of pimples

The ululating of laments

The unbarring of vaults

The unbuckling of stays

The underplaying of supplicants

The unfrocking of bishops

The unleashing of serpents

V

The vacating of leases
The validating of forgeries
The vanquishing of warriors
The varnishing of reality
The vaunting of lies
The vouching of makeshifts
The vulgarizing of priests

W

The wading of reservoirs
The waging of revolutions
The waiving of vetos
The warding of peacelovers
The weighing of doubts
The wrecking of matches
The wringing of debts

X

The xerographing of copyrights

The xeroxing of xeroxes

The x-ing of entries

The x-radiating of negatives

The xylographing of obscenities

The xylophoning of dirges

The xystering of skulls

y

The yammering of joys
The yapping of gossip
The yarding of parishioners
The yielding of victories
The yoking of unequals
The yowling of greetings
The yuling of Easter

Z

The zeroing of gains
The zesting of misery
The zinging of drums
The zipping of stays
The zooming of dirigibles
The zoning of beaches
The zounding of oaths

**THE LAST ACTS
OF SAINT FUCK
YOU**

**THE LAST
ACTS OF SAINT
FUCK YOU**

**ACTS OF
SAINT FUCK
YOU THE LAST**

**ACTS OF
SAINT FUCKYOU**

Steve Perkins photo by Bill Washburn

Bern Porter TITLES published by Xexoxial

MY MY DEAR ME

1985, 7x8.5, 20 pgs. Our first Porter book is a sampler of minimally manipulated found material. Visual dichotomies as seen from a speeding getaway car. If you don't know about Bern Porter, go find out.

THE LAST ACTS OF SAINT FUCK YOU

1985, 2008. 5.5x8.5, 44 pgs. With collages by Steve Perkins (Box of Water). This is probably the only writing we've seen by Bern Porter. An alphabet book which in 40-some pages sums up the world vision of the disinherited. Bern is the Director of the Institute for Advanced Thinking in Belfast, Maine. [Bern renders this work, in two different audio versions, on "Williamson Street Blues" - See Audio Muzixa Qet section of this catalogue]

WHY MY LEFT LEG IS HOT

1988, 8.5x11, 64 pgs, color. For the Bern Porter collector, special color edition of his video of the same name. For over 40 years Bern has been collecting bits of this & that. This book is an epic of legs, a vocabulary of limbs, & an un-doing of pornography.

CRCNCL / a sur surrealistic SCRIPT.

1990, 8.5x11, 40 pages, \$5. Xerox of holograph edition of the film script of movie of the same name.

XEROLAGE 16

1990, 8.5x11, 24 pgs. That crazy man from Maine came & visited us again. He has been dying to do a Xerolage so I took him to the copy shop. He had spied a couple images from Michael VooDoo that he wanted to work with & the whole issue stems from manipulating xerox treatments of them.

WUONDRUSHK

2004, 72 pages, 8.5x11, color. Version 1.0. founds, collages, correspondence & ephemera from Bern's residency @ the Church of Anarchy (Madison, WI). "I wasn't expecting to find another Bern Porter manuscript in the bottom of a box in the closet. It's funny what you can tell about a man by the pages he cuts out of magazines or finds in someone's trash when they're not looking. Find in Bern what Bern found in it." ~mIEKAL aND.

PDF book download: high resolution file suitable for printing (300dpi, 13.3mb) (printing hint: pages 1 + 74 are the covers. print pages 2-73 back to back)

http://xexoxial.org/is/wuondrushk/by/bern_porter

HOLD ONTO YOUR HAT: BERN PORTER INTERVIEWS AND MISCELLANEA
2008, forthcoming. Unpublished interviews, photographs, miscellanea relating to Porter's Institute of Advanced Thinking. Interviews by Judith Hoffberg, Dick Higgins, mLEKAL aND, Elizabeth Was, Ben Meyers, Andrew Russ, phobrek hei & others. Photographs by Amy Huffnagel & Read Brugger.

SOUND

WILLIAMSON STREET BLUES

1988, 60 minutes. Bern renders two versions of his "Last Acts of St. Fuck You", reads Chinese poetry, improvises an epic performance of the Madison phonebook, & more.

WILLIAMSON STREET NIGHT

1989, 60 minutes. Recorded during Bern's Dec 1989 Madison materialization. Side One is Bern reading from Abraham Lincoln Gillespie & Malok talking off the cuff. Also on this side is Bern reading from Abraham Lincoln Gillespie & Miekal And reading from his own book Raw. Sway. Aloud. simultaneously accompanied by a recording of the Wakanaki Indians. Side Two is Bern reading from Abraham Lincoln Gillespie & Liz Was reading Rooms by Gertude Stein. Note that all "reading" were renderings & not word-for-word.

ASPECTS OF MODERN POETRY

1990, 35 minutes. Recorded live on WBAI, NYC sometime in 1982 with Robert Holman. Bern talking about the true essence of the word & where it could go.

FOUND SOUNDS

1990, 60 minutes. Side One is Bern in session with Dick Higgins & Charlie Morrow recorded Dec 2, 1978. Side Two is Bern in concert with Patricia Burgess, tenor sax; Charlie Morrow, brass, ocarinas, voice; Glen Velez, bodhran, tambourine, cymbals; recorded on May 9, 1981. Originally produced by New Wilderness Audiographics but no longer available.

THE ETERNAL POETRY FESTIVAL

1990, 60 minutes. A stream-of-consciousness sound poetry improvisation with fellow Maine publisher/writer Mark Melnicove. Date of recording is vague, perhaps sometime in 1979. "for our friends in Germany."

VIDEO

CRCNCL / A SUR-SURREALISTIC

1995, 60 minutes. A video movie starring Bern Porter & 2 year old Liaison Wakest with words by Abraham Lincoln Gillespie. Created during Bern's Dec 1989 Madison materialization. This is a gestalt of visual poetry, performance poetry, spanning nearly a century of accumulated experiences. Camera as found observer, performer as a new species of language. Videographers were Greg M & Steve Rife.

WHY MY LEFT LEG IS HOT

1988, 89 minutes. This "bookideo" features found eroticism from the master of collecting the unwanted. Color video of more than 200 collages with discrete body sounds by E. Was. A delirium of legs in the hot of the night. Audio visual wallpaper for the literate future.

WHY MY LEFT LEG IS HOT (remix)

2005, 1 minute re-edit of 225 erotic Porter finds. re-edit by Camille Bacos, audio by mLEKAL aND, and jUStin katKO.

Bern Porter TITLES published by other publishers

Mark Melnicove and Bern Porter
The Eternal Poetry Festival
216 Cedar Grove Road
Dresden, ME 04342
mmelnicove@roadrunner.com

Bern (Poster)
Bern Porter International, 1975. 17.5 x 22.5 inches.
Visual Founds iconic autobiography.

The Book of Do's
Dog Ear Press, 1982, 0-937966-11-8, 8.5 x 11 inches, 400 pages.
Visual Founds—Do this, do that, etc.

The First Publications of F. Scott Fitzgerald.
Walton Press (Bern Porter International). 5.5 x 8.5 inches. 12 pages.
Bibliography of Fitzgerald's writings as initially published.

Gee-Whizzels
Bern Porter International, 1975. 8.5 x 11 inches. 72 pages.
Visual Founds that come at us like pieces chipped off of the Tower of Babel.

Here Comes Everybody's Don't Book
Dog Ear Press, 1984, 0-937966-15-0, 8.5 x 11 inches, 400 pages.
Visual Founds—Don't do this, don't do that, etc.

H.L. Mencken: A Bibliography
Bern Porter International, 1965 edition. 5.5 x 11 inches. 24 pages.
Just what it says it is

The Last Acts of Saint Fuck You (poster)
Bern Porter International, 1975. 17.5 x 22.5 inches.
Perhaps the greatest poem ever, printed in its entirety on a single sheet in non-serif type.

The Manhattan Phone Book.
Abyss Publications, 1972. 5.5 x 8.5 inches. 300 pages.
Visual Founds—Alphabet book cut out from actual NYC phone book.

Monica Lewinsky All of Us Want Yours
Roger Jackson, Publisher, 1998. 4.25 x 11 inches. 16 pages.
8-part poem with 2-dimensional cigar inserted.

OKRAZOIDICAL II (with John A. Pyros)
Dramatika, 1996. 8.5 x 11 inches. 42 pages.
Collaborative assembling of Bern's founds and Pryos' writings.

See(MAN)TIC
Light Work, 1994. 9 x 7.5 inches. 36 pages.
Catalogue of Porter's founds and writings from show at Robert B. Menschel
Photography Gallery, Syracuse, NY.

Sounds That Arouse Me
Tilbury House, Publishers, 1992. 0-88448-101-8. 5.5 x 8.5 inches. 172
pages.
Edited and with an introduction by Mark Melnicove. "Best of" prose, poetry,
founds from 1940s to 1992.

Sweet End
Dog Ear Press, 1989, 8.5 x 11 inches, 400 pages.
Visual Founds all about death and dying.

13/17
Backwoods BroadSides, Number 11. 1995. 8.5 x 14 inches.
Found photo sequence in one-page "chaplet" format.

The Wastermaker, 1926-1961.
Abyss Publications, 1972. 5.5 x 8.5 inches, 300 pages.
Visual Founds—The groundbreaking masterpiece.

What Henry Miller Said and Why It is So Important (Poster)
Bern Porter International, 1975. 17.5 x 22.5 inches.
The classic prose-poem statement by Porter on Miller's work. Illustrated by
Opal Nations.

Where to Go, What to Do, When You Are Bern Porter
Tilbury House, Publishers, 1992. 0-88448-125-5 (cloth). 0-88448-126-3
(paper). 5.5 x 8.5 inches. 348 pages.
Biography of Bern Porter by Porter's long-time poet-playwright-friend, James
Schevill. Generously illustrated with photographs of and visual founds by
Porter.

Where to Go, What to Do, When You Are in New York, Week of June 17, 1972
Bern Porter International, 1975, 8.5 x 11 inches. 72 pages.
Visual Founds alteration of weekly entertainment guide, meant to strangle the reader.

Bern Porter TITLES published by Runaway Spoon Press

Box 495597, Port Charlotte FL 33949
<http://comprepoetica.com/RASP/RASP.html>

Neverends

Introduction by Erika Pfander

A collage sequence whose subject is existence, from lightning through shoe advertisements to flowers in bloom

The Runaway Spoon Press. 50 pages, 4.25" by 5.5". Publication Date: 16 April 1988. ISBN 0-926935-03-8.

Numbers

Introduction by Erika Pfander

A waggish collage sequence concerned with the varied ways numbers take part in everyday life

The Runaway Spoon Press. 52 pages, 4.25" by 5.5". Publication Date: 29 July 1989. ISBN 0-926935-20-8.

Signs

Introduction by Erika Pfander

The final volume of Porter's four-volume investigation of human communication

The Runaway Spoon Press. 46 pages, 4.25" by 5.5". Publication Date: 31 December 1996. ISBN 1-57141-025-2.

Symbols

Simple-seeming but eye-opening collages by the master

The Runaway Spoon Press. 42 pages, 4.25" by 5.5". Publication Date: 28 June 1995. ISBN 0-57141-015-5.

Vocrascends (with Malok)

A satirical/lyrical high-art/crude collage sequence by two legends of the mail art scene

The Runaway Spoon Press. 32 pages, 4.25" by 5.5". Publication Date: 12 February 1991. ISBN 0-926935-42-9.

THE LAST ACTS OF SAINT FUCK YOU by Bern Porter
Printed in the Autonomous Republic of Qazingulaza

"Just received 11 xerox from Steve Perkins. Feel they are fine, great, O.K. and hope you'll agree and proceed this morning before noon. Just heard Book of Mouth, CBS, MGM, British Airways have accepted My My Dear Me, for production in 64 countries, 187 languages. So things are going. Bern."

**XEXOXIAL
EDITIONS**