

Birth of Gertrude Stein, Allegheny, Pennsylvania.

1877

Birth of Alice B. Toklas, San Francisco, California.

1880

Stein family moves to Oakland, California.

1893-1897

Gertrude attends Radcliffe College and studies philosophy, psychology and English composition.

Alice's formal education as a classical pianist comes to an end with her mother's failing health.

After mother s death Alice becomes the housekeeper for a household of men.

1897

Gertrude fails her Latin exam and cannot graduate. She pursues her interest in psychology by entering Johns Hopkins School of Medicine. Sets up house with her brother Leo; together they host salons for relatives and friends of the Jewish intelligentsia.

1900

Gertrude's love affair with May Bookstaver, an unhappy love triangle involving another female student.

(GERTRUDE IS 23)

1901

Gertrude fails four courses and cannot graduate.

1902

Leo Stein leaves for Paris.

1903

Love affair with May Bookstaver ends. Gertrude joins Leo in Paris, moves in with him at 27 rue de Fleurus, in the artists' quartier of Montparnasse. Begins writing "Q.E.D.," a veiled description of the affair. Jettude does not tell Alice about this manuscript until much later in life — AND AWICE REFUSES TO WET HER PUBLISH IT UNTIL AFTER SHE IS DEAD

Gertrude begins writing first version of *The Making of Americans*. Completes "Q.E.D." (unpublished until after her death)

1903-1913

Leo and Gertrude share living quarters at 27 rue de Fleurus.

1904

(GERTRUDE'S LAST VISIT TO AMERICA FOR THIRTY YEARS)

Gertrude and Leo receive an \$8,000 dividend from the family estate. In Paris they begin purchasing paintings. PORTRAITS OF GERTRUDE STEIN

-- Palolo Picasso

HE SAYS
"IT DOES NOT LOOK LIKE HER...
BLIT IT WILL"

-taken by Man Ray

1905

Gertrude begins Three Lives. Introduction to Picasso. THE SATURDAY NIGHT SALON BEGINS.

1906

Gertrude sits for Picasso's portrait of her. She completes Three Lives and continues The Making of Americans. Sarah and Michael Stein, who have also begun to collect art, travel to San Francisco after the earthquake to look after the family estate. They take some of their paintings with them the first Matisse paintings ever shown in America. Alice sees the paintings, meets Sarah and Michael, and plans to go to Paris.

September 8, 1907
 Alice and Gertrude MEET.

1008

Gertrude and Alice spend the summer in Italy.

Secretly many
They return to Paris; Alice learns to type and begins transcribing The Making of Americans.

1909

Publication of Three Lives. published by the Grafton Press, with May Book staver's help

1910

Alice moves in with Gertrude & Leo.

1011

Gertrude finishes The Making of Americans.

1913

Leo moves out of 27 rue de Fleurus. *FINALLY The art collection is divided.

1914

Publication of Tender Buttons. Gertrude and Alice pay a summer visit to Alfred Whitehead in London. World War I breaks out and they cannot return to Paris until the fall.

1915 -1916

Gertrude and Alice flee zeppelin raids on Paris. As a result of her isolation and concentration on the relationship with Alice, Gertrude Itain develops her specific language mixture of inner monologues and dialogues, her poetic "plays," and her Glatant, if often disquised, eroticism...

Gertrude and Alice rent a villa in Majorca. WE MADE A VOW NEVER TO SPEAK TO A GERMAN.

1916

Encouraged by the outcome of the Battle of Verdun, Gertrude and Alice return to Paris.

1917

Gertrude acquires a Ford automobile (Aunt Pauline) and learns to drive; she and Alice volunteer to drive supplies to French hospitals for the American Fund for French Wounded.

*NAMED FOR ALINT P. WHO ALMAYS BEHAVED ADMIRABLY IN EMERGENCIES

1918

After the ceasefire, Gertrude and Alice distribute clothes and blankets to the civilian population. Their active duty is later rewarded by the French government with the Médaille de la Reconnaissance française.

1919

Return to Paris.

1020

Salons are suspended for economic reasons, though the couple attend other salons such as the one hosted by Natalie Clifford Barney. Gertrude buys a new Ford, a sports car. --- NAMED GODIVA BECAUSE OF ITS NAKED

iNTERIOR. +1921 Gertrude secretly undergoes surgery to remove a lump in her breast.

1022

Introduction to Man Ray; photo sessions at his Montparnasse studio. Introduction to Hemingway. Publication of Geography and Plays.

("ROSE IS A ROSE IS A ROSE IS A ROSE")

1923

Gertrude and Alice become godmothers to Hemingway's son Jack.

Gertrude writes A Birthday Book for Picasso's son Paulo. Hemingway arranges the serialized publication of a part of The Making of Americans in the Transatlantic Review. Introduction to Edith Sitwell.

1925

Publication of *The Making of Americans*. Introduction to Zelda and F. Scott Fitzgerald.

1926

First estrangement from Hemingway. Publication of A Book Concluding With As a Wife Has a Cow: A Love Story.

Edith Sitwell invites Gertrude to the Oxford and Cambridge literary societies; Stein uses the occasion to explain her writing for the first time, through the lecture "Composition as Explanation."

1927

Paintings by Picasso have become unaffordable to Gertrude; she is now interested in young painters. Gertrude writes *Four Saints in Three Acts*, an opera libretto for Virgil Thomson. In the fall, Thomson presents the first act of the opera to Gertrude and her friends.

1928

Purchase of new (LINNAMED)
Ford sports car AND A POODLE
NAMED BASKET. Gertrude writes
How to Write, reflections on
language, grammar, sentences
and paragraphs.

• 1929
Gertrude and Alice rent
"The house of their dreams
in Bilignin as their summer
residence.

1930

First and only meeting with James Joyce arranged by Sylvia Beach. Gertrude Stein promises Georges Hugnet the English translation of his long poem "Enfances" (BUT, INSTEAD, WRITES HER OWN VERSION OF HIS TEXT.)

When this causes a breach in their friendship, she titles her version "Before the Flowers of Friendship Faded Friendship Faded."

Gertrude sells Picasso's *Woman* with a Fan in order to finance a publishing company, Plain Edition, that Alice directs in order to further Stein's work.

The critic Edmund Wilson places Stein on the same level with Joyce, Proust, Yeats and T.S. Eliot. (G.S. 18 54)

1932

Gertrude shows her agent the manuscript of her first novel,

"Q.E.D." — Alice had not known of its existence. It is about her affair with May Book staver.

THE MANUSCRIPT IS PUT BACK IN THE CUPBOARD. it will not be published until am dead.

Gertrude writes The Autobiography of Alice B. Toklas.

(COMPLETED IN SIX WEEKS)

1933

The Autobiography of Alice B. Toklas is published and is a bestseller, Gertrude's first commercial success. She is temporarily estranged from Picasso because of Olga Picasso's dislike of the book, and her friendship with Hemingway ends. She buys a new Ford.

Gertrude experiences writer's block for the first time. SEVERE IDENTITY CRISIS

Plain Edition publishes *Matisse*Picasso and Gertrude Stein with Two
Shorter Stories.

1934

Gertrude writes her first and only detective novel, *Blood on the Dining-Room Floor*.

World premiere of *Four Saints in Three Acts* in Hartford, Connecticut, followed by Broadway premiere.

1934-1935

Eight-month celebrity tour of America. Gertrude gives 74 lectures in 37 cities in 23 states.

Lectures in America include:

- "What Is English Literature"
- "Pictures"
- "Plays"
- "The Gradual Making of The Making of Americans"
- "Portraits and Repetition"
- "Poetry and Grammar"

Flew to Chicago to see Four Saints in Three Acts.

FIRST TIME FLYING IN AN AEROPLANE

1935

Gertrude and Alice return to Paris. Temporary estrangement from Picasso. First indications of WWII. — Textis refuses to believe there could be another war.

(For safety reasons A ships copies of all G's work to Yale University)

NB*; HAVE ALWAYS APPRECIATED THE VALUE OF ANY PUBLICITY. AND ANYWAY, ALL THOSE PAINTERS SHOULD HAVE BEEN DELIGHTED BECAUSE I REVIVIFIED THEM AT A MOMENT WHEN EVERYBODY WAS NOT THINKING ABOUT PAINTING...

Excerpts from The Testimony Against Gertrude Stein

"Several of those mentioned in Gertrude Stein's memoir Autobiography of Alice B. Toklas find that the book often lacks accuracy... and that Gertrude Stein had no understanding of what really was happening around her."

(THEY DO THIS SORT OF GETTING WORKED UP OVER LITERATURE SO WELL IN PARIS. OF COURSE THEY HAVE MISSED THE POINT ENTIRELY.)

Absolute jealousy. - A

FURTHER QUOTE FROM THE TESTIMONY AGAINST GERTRUDE STEIN

The Autobiography of Alice B. Toklas in its hollow, tinsel bohemianism and egocentric deformations, may very well become one day the symbol of the decadence that hovers over contemporary literature. The testimony that follows invalidates the claim of the Toklas-Stein memorial that Miss Stein was in any way concerned with the shaping of the epoch she attempts to describe. Paris, 1934.

Signed: Henri Matisse, Eugene & Maria Jolas, André Salmon, Georges Braque, Tristan Tzara...

"TESTIMONY AGAINST GERTRUDE STEIN" (attacks by Henri Matisse, Georges Braque, Tristan Tzara, André Salmon and Maria and Eugene Jolas) is published in *Transitions* magazine.

Gertrude Stein lectures again in Oxford and Cambridge. Introduction to Cecil Beaton, who takes photographs of Gertrude and Alice at his studio. Gertrude begins Everybody's Autobiography.

First Indications of the Coming War

Premiere of *The Wedding Bouquet*, ballet based on Stein's "They Must. Be Wedded. To Their Wife," by Sir Frederick Ashton at Sadler's Wells Theatre. The lease at 27 rue de Fleurus expires. Publication of *Everybody's Autobiography*.

1938

Move to 5 rue Christine, in St. Germain. Gertrude writes for Picasso the play *Doctor Faustus Lights the Lights*, and a children's book. Death of Gertrude's brother Michael Stein.

DEATH OF BASKET + ACQUISITION OF NEW POODLE, "BASKET II".

1939

After France declares war, Gertrude and Alice close the apartment in Paris and decide to winter in the country. Gertrude receives a warning from the American consulate to leave France, but they stay. Stein writes her homage to Paris, *Paris France*.

1940

Publication of *Paris France*. Gertrude is advised to return to lecture in the United States or go to Hollywood to follow the prospect of a film version of *The Autobiography of Alice B. Toklas*.

On June 14 France is occupied.

Gertrude and Alice decide to wait out the war in Bilignin...

Stein writes The Winner Loses: A Picture of Occupied France.

1941-42

Gertrude sympathizes with Marshal Philippe Pétain's politics of the armistice. She makes an attempt at translating Pétain's *Paroles aux français*. A friend intervenes with the Vichy regime to secure the protection of Gertrude and Alice.

STEIN AND TOKLAS MANAGE
TO SURVIVE THE MEAGRE YEARS
THANKS TO THEIR VEGETABLE
GARDEN, TO FISHING WITH THE
HELP OF AN LIMBRELLA, TO
ALICE'S SKILL AT COOKING
AND TO GERTRUDE'S BLACKMARKET DEALS.

(Begining of G's. third autobiography: Wars Have Seen)

1943

Gertrude and Alice ignore another urgent official warning to leave France.

The lease for the home in Bilignin is cancelled; they move to a new house in nearby Culoz that does not have a vegetable garden.

Gertrude undertakes frequent mile-long walks in order to find something to eat.

They arquire a goat.
THE CEZANNE PORTRAIT
IS EATEN

1944

DEATH OF PEPE (THE CHIHIJAHIJA)

At the end of August, first American soldiers arrive in Culoz. American press reports Gertrude's "liberation."

She writes In Savoy: A Play of the Resistance in France. Gertrude, Alice and Picasso return to Paris and inspect the unharmed paintings at rue Christine. Short reconciliatory meeting with Hemingway.

1945

Publication of *Wars I Have Seen*, which becomes one of her most successful books.

A didn't type it up till after the war; knew the soldiers couldn't read G's writing anyway.

In June, Gertrude and Alice tour American military bases in occupied Germany.

They visit Hitler's country house in Berchtesgaden; the photograph is published in *Life*.

Gertrude writes a second opera libretto for Virgil Thomson, *The Mother of Us All*, about suffragette Susan B. Anthony.

Stein suffers attack of intestinal problems. —which she does not take seriously.

1946

Gertrude buys a new car, her last Ford. Another intestinal attack.

Stein is brought to the American Hospital of Paris in Neuilly-sur-Seine.

She makes her will on July 23 and leaves all her writings to Yale University and her Picasso portrait to New York's Metropolitan Museum of Art.

All else is left to Alice B. Toklas and, after Toklas's death, to her nephew Allan Stein; they are both named as co-executors.

This was to cause problems Gertic could not foresee.

Surgery takes place July 27; diagnosis of colon cancer is confirmed.

Gertrude dies under anaesthesia.

Alice continues to live alone at rue Christine

1947 Death of Leo Stein.

1954
Alice publishes
The Alice B. Toklas Cookbook.

NOTE on the "Hashish Fudge":

This recipe was given to me by a friend named Brion Gysin. I was running late on my deadline for the cookbook and added the recipe without trying it or knowing what "canibus" was. There has been much nonsense subsequently made of this fudge, trying to shed light on Gertrude's poetry and our relationship and it absolutely incenses me---Gertude's genius was her genius and neither of us ever touched canibus or hashish or any of it.

Alice sells forty Picasso drawings without informing the co-executor of Gertrude's will. Allan Stein's widow, Roubina Stein, is very upset.

1957

Alice converts to Catholicism.

1960-61

To avoid the rigours of a
Parisian winter, Alice stays for
an extended period of time at
a pension run by the Canadian
Sisters of the Adoration of the
Precious Blood in Rome. The
landlord threatens eviction.
Raid of Alice's apartment by the
Stein heirs; they impound the
remaining art collection. The
Stein heirs agree to contribute to
her income, but sums are often
slow in coming. Old friends,
including Virgil Thomson,
contribute to her income.

1963

Alice publishes What Is Remembered.

+1964 Alice is evicted from her apartment and goes to live in the rue de la Convention.

1965

Alice suffers a fall and a broken hip and moves to a nursing home.

1967

Death of Alice B. Toklas.

IT ALWAYS DID BOTHER ME THAT THE AMERICAN PUBLIC
WERE MORE INTERESTED IN ME THAN IN MY WORK.
AND AFTER ALL THERE IS NO SENSE IN IT
BECAUSE IF IT WERE NOT FOR MY WORK THEY WOLLLD
NOT BE INTERESTED IN ME SO WHY SHOULD THEY NOT
BE MORE INTERESTED IN MY WORK THAN IN ME.