
“A great poem doesn’t tell us
something we don’t know. A

great poem listens to us.”

—John Lehman

issue 102

Verse WISCONSIN
Founded by linda Aschbrenner AS FREE VERSE 1998

Spring 2010www.versewisconsin.org

$6

reat poem doesn’t tell usreat poem doesnt tell us
h d ’ k A

“Anyone can tell you what
something means. To them.
Very few people can tell you

what it actually says. In metaphor
theater, we actually build

metaphors using kids to act out
every piece of the text.”

some
gre

—

$6$6

“““““““““““““AAAAAAA grAAA gr

m

POETRY BY
#Judith Arcana#Ann

Arntson#Sharon Auberle
Peter Austin#Daniel Bachhuber
#Mary Jo Balistreri #Guy R. Beining
#F.J. Bergmann#Jon Boisvert#Peter Branson#Lisa J. Cihlar

#Chloe N. Clark#DeWitt Clinton#Cathryn Cofell#Maryann
Corbett#Rick Dinges#John Dubord#Denise Duhamel#Renee

Emerson#Fabu#Susan Firer#Brent Goodman#Ruth Goring
#Nathan Graziano#RL Greenfi eld#David Gross#Greg Grummer

#Kenneth P. Gurney#Jim Hazard#Maryann Hurtt#Nancy Jesse #Lucy
Rose Johns#Robert K. Johnson#Erin Keane#Don Kimball#Robyn
Kohlwey#Janet Leahy#MaryEllen Letarte#Marie Loeffl er#Molly
Magestro#Joan Marella#Tim Mayo#Richard Merelman#Denny

Murawska#Ralph Murre#Robert Nordstrom#Joseph Radke#Jessy
Randall#Nydia Rojas#G. A. Scheinoha#Peter Sherrill#Th omas
R. Smith#J.R.Solonche#Kate Sontag#David Steingass#Nadine

S. St. Louis#Richard Swanson#Bruce Taylor#Marilyn L.
Taylor #Jari Th ymian#Sandra M. Tully#Ron Wallace

#Marine Robert Warden#Ed Werstein#Kelley
White#Marilyn Windau

#Lisa Zimmerman

—David Daniel

““
s

#Ann

FEATURESFEATURES

HOW A POEM LISTENS TO ITS READER
BY JOHN LEHMAN

THE POTENCY OF POETRY
A CONVERSATION WITH ACTOR DAVID DANIEL

BY SARAH BUSSE
WISCONSIN FELLOWSHIP OF POETS
2009 TRIAD CONTEST WINNERS

RECIPES, LICENSE PLATES & GREASED PIGS:
TITLING YOUR POEM BY ANGELA RYDELL

WENDY VARDAMAN INTERVIEWS
MATTHEA HARVEY

—Matthea Harvey

“I think all poetry
is accessible in a certain

sense if you spend enough time
with it. Poems tend to have instructions

for how to read them embedded in
their language. I don’t think all poems
need to be written in conversational

language—those are often great poems
but there should also be poems of

incoherent bewilderment and
muddled mystery.”

2 Verse wisconsin #102 Spring 2010

Welcome to the second issue of Verse Wisconsin, and thank you for the many comments we’ve received about Verse Wisconsin 101, online and
print. We appreciate your responses, subscriptions, submissions, and help to get the word out about VW. Posts on list-servs, blogs and social
networking sites like Facebook make a diff erence, as does passing along a copy of VW to poets, friends and neighbors! Why not take your
April issue when you’re fi nished reading and share it with someone else, or leave it at a local library, school, or other gathering place? It’s poetry

month, after all, and we’re very pleased to be able to show everyone what you’re up to!

On February 21, Th e Chronicle of Higher Education (http://chronicle.com/article/Th e-New-Math-
of-Poetry/64249/) posted a thought-provoking article by David Alpaugh, “Th e New Math of
Poetry.” Alpaugh looks at the ever-burgeoning numbers of magazines, both online and in print,
and speculates, “If current trends persist, the sheer amount of poetry ‘published’ is likely to double,
quadruple, ‘ten-tuple’ in the decades ahead….If journals merely continue to grow at the current
rate, there will be more than 35,000 of them by 2100, and approximately 86 million poems will
be published in the 21st century!”

Surprisingly, he’s not alarmed by this vision. Rather, his article takes on, gently but persistently,
the academicization of the world of poetry. It’s well worth a read. Still, we admit that although we
mostly celebrate the proliferation of poetry, we occasionally worry: what possible reason could we
have, here at Verse Wisconsin, to add to this glut? What are we thinking?

Repeatedly, we fi nd ourselves returning to the idea of community. We like to think that we continue
Linda Aschbrenner’s tradition of providing a place for familiar names to share their latest poems,
thoughts, and news with each other and with interested newcomers and visitors. We like to imagine
readers happy to check out the latest poem by one of their favorite writers, or turn to see what an
unfamiliar voice might have to say.

As editors, we look for excellence. No editor that we know of desires less. But we like to think we
also partner with each of you, building community among poets, between readers and writers. We
hope you enjoy this issue of Verse Wisconsin! Look for extended content online—audio & visual—
as well as book reviews and a section of “Alternate Realities” poems, a few of which are printed in
the center section here.

Editors’ Notes

Co-Editors
Sarah Busse

Wendy Vardaman

Advisory Board
B. J. Best

Cathryn Cofell
Tom Erickson
David Graham
Angela Rydell

Advisors-at-Large
Linda Aschbrenner
Fabu Carter Brisco

Ron Czerwien
Marilyn L. Taylor

THANKS TO THESE DONORS!THANKS TO THESE DONORS!

UP TO $100
ANONYMOUS

DAVID BLACKEY

ANN ENGELMAN

TOM ERICKSON

SHELLY HALL

THE HIBISCUS COLLECTIVE

W.F. LANTRY

SUSAN HEUBNER

CJ MUCHHALA

LOU ROACH

ANGELA RYDELL

G.A. SCHEINOHA

SANDRA M. TULLY

MARY WEHNER

$100-$499

ANVIL O’MALLEY

RICHARD ROE

$500-$1000

LINDA ASCHBRENNER

WISCONSIN FELLOWSHIP OF POETS

Verse wisconsin appears quarterly. Please consider a subscription for
your local library, high school, senior center, or other institution. Yes! I’d like
to:
 Subscribe: ($25 regular, or $18 student) School affi liation:

 Give a gift subscription ($25) Make a donation $

 Get on the email list for news Advertise Review books

 Volunteer (e.g., proofreading, mailing, distribution, fundraising, publicity)

Name

Address

City Email

State Zip Phone

For Subscription: Renewal New Subscription Gift Subscription
Mail to (checks payable to Verse Wisconsin):

Verse wisconsin Begin subscription with:
P. O. Box 620216 Current Issue
Middleton, WI 53562-0216 Next Issue
editors@versewisconsin.org

Th anks to Kristin Alberts, Richard Roe &
Shoshauna Shy for volunteer proofreading
help. Lingering errors are, of course, the
responsibility of VW’s editors. Contact us:
editors@versewisconsin.org.

 © Verse Wisconsin 2010

? ?

Pr
in

te
d

by
 Th

 y
ss

e
Pr

in
te

rs
, I

nc
.,

M
ad

is
on

, W
I.

M
em

be
r o

f

Council of Literary Magazines & Presses

 VerseWISCONSIN.org 3

Ned Balbo, Something Must Happen,
 Finishing Line Press, 2009
Maryann Corbett, Dissonance, Scienter
 Press, 2009
Moira Egan, Bar Napkin Sonnets, Th e
 Ledge Press, 2008
John Elsberg and Eric Greinke, Catching
 the Light: 12 Haiku Sequences, Červená
 Barva Press
Eric Greinke, Kayak Lessons, Free Books of
 Lowell, MI, 2009
David Gross, Pilgrimage, Finishing Line
 Press, 2009
Kenneth P. Gurney, Greeting Card and
 other Poems, 2008
Kenneth P. Gurney, Writers’ Block, 2009
Don Kimball, Journal of a Flatlander,
 Finishing Line Press, 2009

Tim Mayo, Th e Kingdom of Possibilities,
 Mayapple Press, 2009
Jeannie E. Roberts, Let’s Make Faces!
 Rhyme the Roost Books, 2009
Peg Sherry, Life Lines from Extraordinary
 Abundance, Holtz Creative Enterprises,
 2008
Lester Smith (ed.), Vampyr Verse, Popcorn
 Press, 2009
Heather Swan, Th e Edge of Damage,
 Parallel Press, 2009

All work will be considered for both the
print and the online versions of Verse
Wisconsin. If you are a high school or
undergraduate teacher who is interested in
working with us or using Verse Wisconsin in
your classroom, please read our guidelines
for teachers online.

Electronic Mail (preferred method):
Please send 3-5 poems, included within
the text of an email, to editors (at)
versewisconsin (dot) org. Contact us if you
need to send an attachment for formatting
purposes. Th e subject line should read
“[last name] – submission.” We also ask
that you paste in a brief (3-4 line) bio
which includes any connection you may
have to Wisconsin, even if it’s just an ex-
boyfriend living in Oconomowoc or a
family vacation when you were ten. We’re
responsive to a variety of tones, from
straightforward to ironic!

If you wish to submit an article, essay,
reverie or opinion piece, query fi rst with
a general outline or idea in mind. Again,
make sure the subject line reads “[last
name] – query.” Email your query to
editors (at) versewisconsin (dot) org.

We always need book reviews! If you are
interested in reviewing, please contact us
and read our guidelines online.

Regular Mail: Please send your queries
and poems, along with bio and SASE, to:

 Verse Wisconsin
 P. O. Box 620216
 Middleton, WI 53562-0216

We will try to respond to all submissions
within two months. After that time, you
may query if you have not heard from
us. Given the attention we are paying to

your words, we ask that you refrain from
simultaneous submissions.

Payment for contributors to the print
magazine is two copies. We wish we could
pay you more!

Th e Fine Print: Verse Wisconsin receives fi rst
serial rights and/or fi rst online publication
rights to the poetry and articles it publishes.
Th is means that the author of a work is free
to have poems and prose printed in Verse
Wisconsin republished elsewhere, as long
as 1) other publishers do not require fi rst
rights AND 2) those publishers credit the
work’s fi rst publication in Verse Wisconsin.
Verse Wisconsin reserves the right to publish
individual poems and prose fi rst printed
in the magazine or online in anthology
format at some future date.

Advertise in VW
(Single Issue Rates)
Business card $35

1/4 page $75
1/2 page $125
Full page $200

Books Received Winter 2010
Publisher & author links available online—see p. 36 for Books Received Fall 2009

AVOL'S BOOKSTORE
Used & Out-of-Print Books

Mon–Fri 11–9 • Sat 10–9 • Sun 12–5

315 W. Gorham, Madison, WI
608-255-4730 • avolsbooks.com

Open Mike Poetry
FIRST THURSDAYS • 7 PM

Books Reviewed Online
Barbara Jordan Bache-Wiig, Yoga Woman,

Poetry People Press, 2009, by Kathleen Serley
Nicholson Baker, Th e Anthologist,

Simon & Schuster, 2009, by Richard Swanson
B.J. Best, State Sonnets,

sunnyoutside press, 2009, by Karla Huston
Philip Dacey, Vertebrae Rosaries,

Red Dragonfl y Press, 2009, by Brent Goodman
Alice D’Alessio, Days We Are Given, Earth’s

Daughters, 2009, by Ralph Murre & by Shelly Hall
Rob Eckert, Pheromonal,

Desperado Press, 2009, by Noel Sloboda
Eric Greinke, Kayak Lessons,

Free Books of Lowell, MI, by Judith Swann
Tony Hoagland, Unincorporated Persons

in the Late Honda Dynasty, Gray Wolf
Press, 2010, by Kevin Fitchett

Judy Kolosso, Aubade and In the First Place,
Durnford’s Landing, 2009, by Judith Swann

Michael Kriesel, Moths Mail the House,
sunnyoutside press, 2008, by Erik Richardson

Robert B. Moreland & Karen M. Miner,
Postcards from Baghdad: Honoring America’s

Heroes, 2008, by Kathleen Serley
Andrea Potos, Yaya’s Cloth, Iris Press,

2007, by Judith Barisonzi
Christine Rhein, Wild Flight: Poems, Texas
Tech University Press, 2008 [Winner of the

Walt McDonald First-Book Competition
in Poetry], by Catherine Jagoe

Nadine St. Louis, Zebra,
Marsh River Editions, 2008, by Lou Roach

Alison Townsend, Persephone in America,
Southern Illinois U Press [Th e Crab

Orchard Series in Poetry Open Competition
Winner], 2009, by Judith Barisonzi

Submission Guidelines

4 Verse wisconsin #102 Spring 2010

pick the right brush

for the architecture, for the little
people inside. For the wee white clouds

hatting their heads. For the way a hand
touches another’s body. For each eye

and the angle of light trapped within. Finesse
your grip slightly to widen certain strokes–

a tree maybe. There is even a brush thin enough
to capture the frail shadow trailing

each branch on a limb. Step back often. Discover
the point of movement disappearing inside

the quietest composition. For the sky
don’t use any brush at all.

—BRENT GOODMAN, RHINELANDER, WI
 visit VW Online for more poetry & audio by this author

Out

If there are words today
let them be loosened

like dust motes stirred by fan

Let my pen dislodge them
as a shovel dislodges garden dirt

and oxygen fl ows in

Let them gather like exiles
from their diaspora, the place

of their humiliation,
let them repopulate their city,

begin to build its walls

Let words pour forth
the way the dead will rise

at the last trumpet, casting
fi erce glances of surprise

—RUTH GORING, CHICAGO, IL
 visit VW Online for more by this author

Here’s What He Said

Out along the road he said
 ‘s where he lived
Sometimes a mess of fi sh he said
 ‘s what he ate
fried up in meal he said

Oh I like the woods he said
 ‘s how he prayed
Just the one cousin he said
 ‘s who’s his kin
up toward St. Paul he said

All of ‘em are passed he said
 ‘s where’s the rest
I don’t rightly know he said
 ‘s who’ll bury him
in a blue suit he said

—RALPH MURRE, BAILEYS HARBOR, WI

The Telling of It

was a necessary invention of
something possibly apocryphal

an allegory of an actual fi ction
etymologically suspect

luck like time
working its own proportions

metaphor with the effect of fact
or exactly the other way around

the slope of reverie
the pity of things

the gist of it all
declared in hard sentences of old

the dreadful rhetoric
of a conventional ending.

—BRUCE TAYLOR, EAU CLAIRE, WI
 visit VW Online for audio by this author

?
?

VerseWISCONSIN.org 5

Lost in the Begonia House

Nonstop scarlet, salmon, rose petticoat,
orange-edged yellow pin-up fl ames,

pastel and ruffl ed mix, rows of
hanging pots in bloom above you

just out of reach, so many
sunsets to fl y into on jets

you can’t seem to board,
the airport awash with tears

and strangers. Remember
last summer how the petals fell

onto the porch fl oor? How you
walked barefoot and they pressed

into your soles and left stains?
They’ll fall again. Plush

as an anniversary blouse
still unpacked. Plush

and falling from you just in time
to welcome him home from Brazil

where it is winter, hot and humid
as a Wisconsin greenhouse in June.

And there you’ll both stand
under the white begonia you carry

awkwardly out to the car. Each
blossom a cumulus building.

The rain beginning to dampen
the screens. The radio humming

news in the background. The world
as safe as it ever was. A samba

of trees all around you, perfectly
private, the wind picking up.

—KATE SONTAG, RIPON, WI

Mary’s Ideas: Queen of Jazz

From swing with bop elements
to a new style of Jazz
experimenting with boogies
then radical innovations of bop
that’s how they call my movements.
I was expanding, growing wider
and deeper
like artists do when they are doing.
Boppish fi gures
turns and shifts
phrasings, voicing
I always had ideas
and chords way ahead of others.
Way ahead of offi cial eras
because I needed a place to be musical
to experiment with innovation.
Men musicians borrowed from my gifts
then denied Mary Lou as the originator, the giver.
Mary’s ideas could be loaned and shared
but not stolen.

—FABU, MADISON, WI

Ode to St. Cecilia

Another woman gone who was an artist
upon her passing this ethereal saint
sang as she transformed from earth to heaven.
The executioner tried three times to kill her
then he ran away swiftly on feet of thorns.

She sang into the ears of the sorrowful
whose crimson tears colored her dying bed.
She sang of sacred visions shining before her
then bent her neck back into eternal rest
martyred young for faith and song.

Cecilia the faithful intoned must become a Saint.
Patron saint for all artists
who create from the hallowed breath of the Divine.

Despite traveling through muck and mire
creativity frees artists from the stench of earth’s shell
when St. Cecilia’s prayers mount up to the third heaven
spreading wide like colors of Hibiscus
her prayers capture what the enemy stole; spirit and life.

Mary Lou Williams plays for this sainted woman
An ode of public praise, elevated music and feminine grace.

—FABU, MADISON, WI

?

T
w

o
Po

em
s A

bo
ut

 M
ar

y
 L

ou
 W

ill
ia

m
s

6 Verse wisconsin #102 Spring 2010

Moments in the Tenuous Northern Spring
 for Jim Wilkins

On hold to cancel a dental date, I rummage through March overcast for
anything real—a true quarter, a hard half-gallon. Overhead, Canada geese
honk Oil Rig Lost, the title song to the tear- jerker they’re dragging up from
the Gulf. Whenever I feel insecure, the receptionist says, I pass myself off as
Swedish. I hold up color photos of my neighbor showing off her lamb chops,
bullet-proofi ng her hair in twilight’s slow Dickinson. Bring on balmy, the
receptionist sighs. I’m wild for that change of weather when you pull on a pair
of shorts you trust and you’re good to go. I catch the specter of the olive in her
voice. Oh, random, she goes on. Ah, zaftig… Sweet mystery of life. This rate,
I tell her, you could go house-blind big time. Heavy breathing somewhere on
the line between us. We listen hard. The defi nitive book on ice fi shing lures,
I remember, has yet to be written. Turkey, she whispers after a while. You
betcha, them’s turkey.

—DAVID STEINGASS, MADISON, WI
 visit VW Online for more by this author

Lois in the Spring

She smiled yellow daisy sunshine
talked about what she was growing.
Finding terracotta shards among the pots
I like them, she said. Their weight
feels right for my hands.
Not only now, with this cancer.
They always have. Always.

In March with a shard in one hand
she read about living with cancer:
stomach and blood in medical books
ground where her own was growing.
Poison in fruit and in greens, fresh
water corrupt in the heart of the rock
disease in the walls of the schoolroom.

April, she put a shard in my hand
said, What can I do for you?
It’s all going one way now.
She closed my fi ngers on splintered clay.
She held my hand in two of hers
their careful bones sharpened, visible.
She lifted our hands to her face.

In May, so small I could lift her
she lay in a streak of sunlight
at the open kitchen door. I washed
dishes, stroked her arms. I answered
the phone, saying no. I said No, she can’t
talk now, she’s dying. She can’t call back.
She’ll be dying from now ‘til she’s dead.

It’s eating my food, she said, pensive.
It’s eating me. Don’t feed it! I said
in a rage. Starve it! She smiled.
She said No, put her hand on my lips.
There’s something in me trying not to die.
They’re both in me, both. In me.
There’s nothing I can do about it.

We read the cards. Her death was there
and her life. This is not only true
when you turn the earth, fi nd bones
in wet dirt, live bulbs like dead fl esh
green shoots a surprise, a quick question
answered, sometimes, twice.
Not only then, but always. Always.

—JUDITH ARCANA, PORTLAND, OR
 visit VW Online for audio by this author

Lois, Dying

Lois, we’re driving back to Chicago
while behind us in Milwaukee
you’re going down like the sun
clouds streak the sky out the window
the day’s light is dying
like you, Lois.

Inside the car, headlights ride
over our faces, pulsing
with the highway’s broken lines.
We put doo-wop on, sing loud
like dancing in the basement
like you with your angora bobbysox.

let me go, you said; then
pick me up, hold me, give me your hands
and go, let me go; then, hold me, you said
put your arms under my shoulders
hold my head it’s not working
let me go go just go.

So we’re letting you go
and we’re going, we’re just going.
The tires roll, the tolls are paid.
We’re letting you go –
to the dark farms out the window
to the small light of fi rst stars.

—JUDITH ARCANA, PORTLAND, OR
 visit VW Online for audio by this author

?

 VerseWISCONSIN.org 7

Body World

Is it art or science or spectacle?
Novelty, exhibit, or display?
This show, shall we call it,
of body parts, the remains
of what was once demonstrably
human, all the fl uids, the juices
removed, the small breath-- the
soul, shall we call it?-- snuffed.
Has immortality come to this?
The archer, the hurdler, the
card-player, the bride, the
spear-thrower, the equestrian –
plasticized®? Oh yes, there’s
the history of anatomy, postered
on all of the walls, the public
displays of dissection centuries
past, the rapt crowds preening
for a closer look, an afternoon’s
grim entertainment. There’s
Leonardo carting the dead bodies
home, wrist-deep in fl eshy debris,
death’s detritus, dripping with
vessel and nerve, intent on his
exquisite sketches. And Fragonard,
the darling of Paris, with his skinned
and shellacked, seventeenth-century
dead horse. And yet, they are
beautiful, in their own way, these
sculptures of muscle and ligament,
capillary, neuron, and bone,
stripped of all posturing and
pretence, these silent reminders
that heaven and hell are not so
far apart, that when art has its way
with science, their progeny might not
be unlike this – think miracle, think
divine intervention, think Red Sea,
think pillar of salt. Think Death with
His intelligent designs on us, with
only our best interests at heart.

—RON WALLACE, MADISON, WI
 visit VW Online for more by this author

A Physics Exam

Dusk hits our untidy street
and two scrawny boys

mount up, gliding into
coming traffi c, playing chicken

against Toyotas, those eternal
shaggy haircuts shielding

squinting eyes from setting
sun. I honk and shout

but they will not be deterred.

Would you? These same boys
will spring like dandelions

from every cracked sidewalk
until the sun supernovas or

skateboards vanish, whichever
comes fi rst. They haven’t yet

approached the simmering pack

of roving girls who tremble
with the terrible secrets

of fourteen: there’s time for that
when they trade stickered decks

for fastbacks, idle evenings
for overtime at the Dairy Kastle.

For now, all they know are empty

pillows left cool in the wake
of swing-shift Moms, those wild

hours between microwaved
dinners and Dad’s last call when

spring wind whips them

like ghosts through fl ickering
streetlamps: elegant as baby deer,

all legs and giant eyes, fl irting with
my rushing headlights, beautiful
in their refusal, so I swerve fi rst.

—ERIN KEANE, LOUISVILLE, KY
 visit VW Online for more by this author

Becoming

We walked together
to her door, my arm
around her.
She talked about
getting out to her garden
now that the weather
had turned. It seemed her
shoulders had breathed
the bones away, there
was that little of her
now. She worried
it would be too many
little steps to get
to the garden. As we
talked she grew
even tinier,
even her voice
that afternoon,
in that old room.
I said to myself, she
is disappearing,

when all along she
was becoming
something,

but back then
what did I know
about that?

—JIM HAZARD, WHITEFISH BAY, WI
 visit VW Online for audio by this author

8 Verse wisconsin #102 Spring 2010

Picture this diagram in front of you. Th e word “Poet” with an arrow
to the word “Poem” on the same line, followed by an arrow to the
word “Audience.” We usually look at this from the standpoint of the
fi rst two and shake a disapproving fi nger at the third.

I want to state that this traditional approach is completely backward.
A great poem doesn’t tell us something we don’t know. A great poem
listens to us. Th e poem allows us to hear ourselves in a way that we
otherwise wouldn’t. Why is this hard? Because that inner voice is
sometimes alarming. Certain poems allow us to feel things we do not
dare admit. And sometimes they make us feel guilty for being happy
in a world full of strife. Or maybe we live and work in a city and are
in denial about how much nature should be a part of our lives. Th at’s
why we say poets speak for us. But they don’t. Th eir work allows us to
speak for ourselves. Th e poems listen.

Here’s an example of how a poem listens to its author, using one of
my own poems, “Licking the Plate Clean.” Here’s the fi nal version:

Licking the Plate Clean

Th is came about one day when I was watching my ancient Norwegian
Elk Hound, Flaubert, at his food dish. I wrote the fi rst part of it, and
then I wanted something that, like a Frost poem, would tie what I
saw in with my own life. I happened to be reading a book by Agatha
Christie at the time, and about three-quarters of the way through
realized that I’d read it before. I remembered just enough to ruin the
surprise of the ending. Th is is how I incorporated that into the fi rst
draft of the poem:

Licking the Plate Clean (original version)

My old dog licks a plate he already
has licked clean and I discover I’ve
reread a mystery just as the murder
is revealed.

Th e problem was that I really loved this old dog and I felt that
my comparison trivialized his old age. So I thought, what really is
comparable from my life?

Here’s what’s so astounding and I think illustrates what I said about
a poem allowing us to hear ourselves in a way that we otherwise
wouldn’t. I hadn’t said, or even thought of, that girl’s name in over
fi fty years. Fifty years! And I probably never would have thought of
it if it weren’t for this poem. If it reminds someone of when they

were sixteen, or of someone they had a crush on, all the better. We
never forget anything, really. It’s all there and poems can be the little
catalysts that bring these hidden details up to the surface. Or, like
dreams, they allow us to deal with troublesome subjects by turning
them into something less threatening.

In trying to discover how poetry listens to us, there are two other
qualities unique to it that help answer that question. Novels and short
stories love the past. Maybe it’s because they’re longer, but each piece
seems to draw on a wider scope of experiences than an individual
poem does. And that means the writer has to reach into experiences
and observations that have happened over a longer period of time. It’s
why prose writers use the past tense. Poetry is more comfortable with
the present. It is immediate, brief, intense. It may take advantage of
poets’ and readers’ wide experiences, but it lives in the here and now.

When I look at today’s contemporary poetry, I see it appealing to
people in two ways. First, there is a strong narrative quality to it. It is
as if we are entering a miniature movie theater and the poet will tell
us a story in a very prose-like way, though shorter and using some
musical devices that make it stick in our memory (like a catchy theme
song). I’m not criticizing this. In fact that’s the way I write. I’m saying
that people today enjoy being entertained and have rediscovered that
poetry can do this. A second appeal is that it either plugs into our
emotions easily or we can easily plug into the poet’s. We like poems
we can quote at a graduation, wedding or a funeral, poems that off er
solace when we feel lonely or courage when we need to strengthen
ourselves.

But sometimes poetry asks more of us; it forces us to slow down. It
reduces life to essentials in a way few things in our overwrought world
do. It is demanding of us, but the result is we leave the experience
with a sharpness and intensity that makes our own existence more
precise.

What this means in terms of approaching poetry is that we need to set
a diff erent kind of expectation. For example, reading a page of prose
might take two minutes, therefore reading a half of a page would take
one minute. But if that half-page were one of Robert Frost’s narrative
poems laid out on a full piece of paper, we would probably devote

How a Poem Listens to Its Reader
by John Lehman

My old dog—his seeing gone, his
hearing gone, his smelling gone—
licks a plate he already has licked
clean as I, once more, kiss Judy
Merrill the summer I turned
sixteen.

VerseWISCONSIN.org 9

two or more minutes to it, even though it is half the number of words
of a page of prose. Th at’s because we give each line of poetry more
“weight” and each word of its line more signifi cance than we do to
words of a line of prose.

Now to turn to a poet like Lorine Niedecker, she gives us poems that
use twenty percent of the words of the average Frost poem. Rather
than zip by them, because they’re short, we need to allow them as
much time as we would a page of prose or a narrative poem. And
attention shouldn’t be just to the words, but to what they represent.
Most poets, like Lorine, stop us in our tracks. She forces us to block
out all the distraction of our frantic, noisy world and experience life.
If we are to get anything at all from her poems, it is fi rst and foremost
the gift of being deliberately in the moment. It’s what Th oreau talked
about in Walden and what the great teachers of the East have always
reminded us of.
Edward Hirsch claims, “Poems communicate before they are

understood…Let the poem work in you as a human experience.
Listen to the words and pay attention to the feelings (as opposed
to meanings) they evoke.” Reading a poem out loud is delighting
in language; it’s seeing how words taste. A lot of what is written
appeals to our intellect. We try to understand the literal meaning of
the words. But there is more to our experiences than “mind-things.”
Poetry seems unique in its appeal to all of those human facets. And
we can feel a poem without intellectually understanding it because it’s
the fusion of three arts: music, storytelling and painting.

Poetry is not a journey to another place. It takes us neither forward nor
backward in time. Rather, it’s a journey into nearness and immediacy.
If we take the time and the eff ort to make some poems our own, they
can awaken us and make us more fully aware of our own lives.

Part of this article originally appeared in Wisconsin Academy Review,
Fall 2003, Volume 49, Number 3.

Warm Body

Someone has made a motion,
So – good – it will last a while, this meeting.
At crowd’s edge, buddy to the township’s space-

heater, he’s happy. Soon in the space
of moments tongues and emotions
will fi re, from a tinder of minds not meeting.

At home it was cold and lonely. Here he’s meeting
old friends not seen in months, space
and time done in by winter’s assault, slow-motion.

He waves through space: Hey, Heidi, Joe. He loves these
meetings, his going through the motions.

—RICHARD SWANSON, MADISON, WI

Traffi c Tolls at the Lake

I suffer at the calm, low
space I try to navigate above

the crashing, chopping motor-craft
my enormous winged body defi es

its weight gracefully
sweeping above the tanned intruder

my bird’s eye view just inches
from his impulsive nature

Toll number twenty-six
Drop your bait sir

I peer through black smoke
of the boat landing barbecue

the blowing sand, sucked between
my feathers and their toes alike

near, so near to the coals
landing right by the fi re’s edge

my blue heron introduction
to the uninvited youth

Toll number twenty-seven
Drop your kabobs kids

I glance on the lakeside camp
and the ladies breakfast in pan

the poles propped, leaning
my stomach not yet satisfi ed

mealtime fi sh I expect
summertime living alone

my lakeside collection fl ights
for weekenders in red

Toll number twenty-eight
Drop your toast gals

—LISA ZIMMERMAN, WOODRUFF, WI
visit VW Online for audio by this author

Lunch Date

The cancer’s taking over,
thinning his bones
while relentless tumors bend him,
make movement awkward

as my words.
When I ask how
he handles the pain
he lifts the dewy glass

in trembling hands.
“Martinis are very helpful
to remind me
I’m still alive.”

--NANCY JESSE, MADISON, WI

10 Verse wisconsin #102 Spring 2010

Vapor

the old men
at the Pow Wow
tap the dirt
that has held them
for how long
they draw circles
hearing fossil rhythms

soon the dirt
will let them go
then scudding leaves
free falling clouds
maybe the beating
of fox arteries

in the end
we become
what we love

the rain starts to fall
it’s so much easier
to travel
as vapor

—MARYANN HURTT, ELKHART LAKE, WI
1st Place, Kay Saunders Memorial New Poet Award

Galileo’s Heir

My world revolves around you
little god of sun, circa 1975
Revelation changes the fi xed earth.

What shall I tell?
That a new sun will drop
into the crib you prepare

That the moon will settle
in the old rocking chair
and sing the stars to sleep

And your daughter—
new star, will turn
you in her universe.

— SANDRA M. TULLY, DELAFIELD, WI
2nd Place, Kay Saunders Memorial New Poet Award

Birth

Taking no breaths
outside of my body,
you were not born
into their world.

Whatever they say
you were alive in my womb.
You widened my girth,
kicked my ribs,
enlarged my breasts,
slowed my gait,
quickened my heart,
companioned me these many months.
I named you.
You are

still.

— LUCY ROSE JOHNS, NEKOOSA, WI
3rd Place, Kay Saunders Memorial New Poet Award

Nosferatu’s Garden

If Nosferatu were a gardener
he would raise beets
and beets alone,
fang-rooted Rumanian blood bulbs,
vampire of vegetables.

Sucking redness from radish veins
leaving its innards colorless.
Rutabagas, potatoes, parsnips
are no match for its red-robbing wiles.

Only the longer rooted carrot
has managed through the centuries
to cleave to a bit of orangeness.

There is an eastern European wives tale
claiming that before the beet bit
you could get blood from a turnip.

Bubbling in a borscht bowl,
the beet could sustain the fabled count
through long cold damselless nights.

— ED WERSTEIN, MILWAUKEE, WI
3rd Place, Theme (Food) Award

Wisconsin Fellowship of Poets 2009 Triad Contest Winners

 VerseWISCONSIN.org 11

How to Get Through a Day When
All the Talk Is of War

First you notice the mellow afternoon,
with the oak glowing bronze

by your front door and one last bee,
drunk on October and fallen apples,
weaving down your window screen.

Then you might try
frying an onion and lots

of garlic in some olive oil.
While that fragrance is luring

all manner of creatures to your door,
you could puree two cans

of Caribbean-style black beans
with about one half can of chicken broth,

then mix it all together, along
with the rest of the can of broth

to heat through. Add a dollop
of sour cream in each bowl and

serve with red wine, some olives,
a green salad with the hint of oil and vinegar,

and a fresh, crusty French baguette
that you must tear apart in the best spirit

of breaking bread—with an old lover,
or a friend who knew you when.

Alone is good, too,
with Bach and a book of poetry.
Indulge then, enjoy, surrender

to this moment that is all there is,
to the bee, the oak, the falling night,

to this prelude of smoky light,
golden against evening shadows.

— SHARON AUBERLE, SISTER BAY, WI
1st Place, Theme (Food) Award

More Than Bread

That fi rst night ever in Sweden, lulled
by landscape not so different from Wisconsin’s,

enjoying late sun and murmurs of unfamiliar words,
I pick up the hotel menu--and set it down again.

I’ve seen champignons (a few
mushrooms would be nice, I think),

but accompanied by kykling, grönsaker?
No more helpful the special köttbullar

med rödbetor—the meat and potatoes
(potatis, surely?) of language smothered,

though ingenuity, a shameless pointing fi nger,
and a borrowed dictionary in time uncover

chicken and vegetables, meatballs with beets,
and, yes, potatoes.

Why am I thinking of this thirty years later

in Minnesota, waiting with restless patience
for my summons to take in hard x-rays,

harsh additives that sap rather than feed
my strength? I ponder yet one more vernacular

I’m starting to learn—grays now, not rads
or roentgens—and eavesdrop

on an Asian woman my age, her grown daughter
halting to translate as the nurse explains effi ciently

what comes next, assures the younger woman
she won’t need to return: “We’ll just do

what we need to do, no conversation.”

I think of myself, three weeks before,
walking into this unknown

alone but able to ask, to answer,
imagine having entered with nothing

but my name, the need for words
a great emptiness gnawing. I want

to beg the daughter, “Come anyway!
Don’t let this woman who nurtured you

come mute to such a slender table.
Let your shared language be her food.”

On Christmas morning in Sweden I eat
risgrynsgröt, rice pudding, creamy, sweet,

baked the long night in a slow oven.
I savor the complexity on my tongue.

— NADINE S. ST. LOUIS, EAU CLAIRE, WI
2nd Place, Theme (Food) Award

W
isconsin Fellow

ship of Poets 2009 Triad C
ontest W

inners

Visit www.wfop.org for information about
contests, conferences & becoming a member
of the Wisconsin Fellowship of Poets.

12 Verse wisconsin #102 Spring 2010

But You Told Me So

The woods fi ll with the bell tone burble of a bird I never see.
Imagine regal; purple and red and obsidian, feathers fl ashing

among colossal leafed hickory trees, fl icking after iridescent beetles.

Each one consumed, adds a note to the song, adds a color

to the plumage. I was supposed to believe everything you
whispered with your eyes closed, your limp penis glistening

in the moonlight. Because you would never lie, talking in your sleep.

You would build me a home, plant gardens, grow lilacs, peonies,

every blossom in the book of scented fl owers. Then birds and butterfl ies,
dragonfl ies and bees would gather in worship, and I would be their queen.

Until you answer the ringing. A volunteer fi reman has priorities,

has to follow sirens like Odysseus on odyssey, tied to a mast

made of those very same trees I climbed when I went looking
for things far away. I fell only after I saw a smoke column reaching

all the way to the sun. I wanted wings, dreamed of wings, prayed

for wings. Instead I crawl in leaf litter among centipedes and silent scurries.

— LISA CIHLAR, BRODHEAD, WI
3rd Place, Poet’s Choice Award

Eyes

As long as my vision is okay I can go on with this life of mine but I had to think about it when my grandson asked me how
did I feel being old knowing that soon I would die and I hadn’t given it much thought because isn’t that time wasted on
the inevitable when there are so many endings that are unknown ambivalent or mysterious like movies that capture me
in darkened theaters and I become someone on the big screen fi nding my lost love before I succumb to the weird virus
attacking my writing and escape the gas chamber fi nd water in the outback get to the air raid shelter before that one
unlucky bomb lands on my house in a city in fl ames and one of the lucky ones lying on the marble fl oor of a bank while
a ski-masked thief sprays bullets that miss me and a fi re engine arrives with a ladder to reach the balcony I’m standing
on while fl ames devour the building and the rampaging elephant’s foot misses me as he stomps through the village and
my pitons and ice pick save me from going over the edge of the precipice where the rest of my party has fallen and I’m
hanging on to a dangling participle and I sail around the world alone in a fourteen-foot sailboat catching fl ying verbs to
eat raw when I run out of food and fl y over the Pacifi c in a two-engine plane with just a compass a radio and a friend and
I parachute out of the plane with two million nouns strapped to my leg and I go to my favorite restaurant for spaghetti
where The Mob is waiting to kill me and I’m running through fog on the moors calling Heathcliff Heathcliff while Aunt
Pitty-Pat pulls me into her carriage to fl ee Sherman’s March and how troubling movies can be like watching Sophie make
her impossible choice or Dr. Zhivago dying of a heart attack as he’s about to fi nd his Lara or Hanna damning her life for
her personal code and speaking of eyesight the books and poetry I haven’t yet read and ones I have read that leave me
weepy and drained or refl ective and conscious like the last novel I fi nished that changed the way I think about dogs and
talk to dogs and all this and more weighs on me now that I’ve been asked how I feel about my impending doom and I think
I’d better get going so many more books and poems so many more movies it is indeed later than I think.

— ANN ARNTSON, MONONA, WI
1st Place, Poet’s Choice Award

Monkey Wheel
Three little monkeys jumping on the bed,
one fell off and broke his head.

Do not confuse this swing with a hang.
Do not confuse this fall with a drop.

Do not criticize the school for dangerous toys.
Do not criticize the husband for allowing the leap.

Do not compare the crunch of bone to dry leaves.
Do not compare the wet squeal to sing.

Do not keen as this small boy lies broken.
Do not keen as he is borne by another.

Do not covet the thin line between his grip and yours.
Do not covet the fat moment before.

Do not claim you can keep him from harm.
Do not claim this cast won’t set forever.

You are the wheel that spun this.
You are the one who broke.

— CATHRYN COFELL, APPLETON, WI
2nd Place, Poet’s Choice Award

W
is

co
ns

in
 F

el
lo

w
sh

ip
 o

f P
oe

ts
 2

00
9

Tr
ia

d
C

on
te

st
 W

in
ne

rs

 VerseWISCONSIN.org 13

First, what is genre literature? Genre is generally defi ned as fi ction
that fi ts into the categories of mystery, suspense/thriller, horror,
romance, western, fantasy, science-fi ction, and all work that falls
into the interstices between them—readership of genres frequently
overlap.…

…Fantasy and horror poetry antedate science-fi ction poetry by
centuries, if poems about what was understood to be science fact at
the time of their writing are excluded from the defi nition of SF. One
of the oldest poems in English, Beowulf, clearly dwells beneath the
fantasy aegis (swordsman vs. monster? C’mon!) So do folk tales and
myths, A Midsummer Night’s Dream, and old ballads, folk songs,
and poems too numerous to mention. Edgar Allen Poe is celebrated
as the father of horror and its poetry in the U.S. But science fi ction
had few manifestations before Mary Shelley’s Frankenstein and, even
later, the novels of Jules Verne, and only came to full fl ower toward
the middle of the twentieth century, at which point science-fi ction
poetry began appearing. Th e Science Fiction Poetry Association
(http://www.sfpoetry.com/) was created in 1978.

Poetry has had a habit of ignoring or transcending barriers that exist
in other forms of literature; for example, the question of whether a

poem is fi ction or nonfi ction, i.e., “true,” is normally never raised.
By the same token, aspects of genre have long been incorporated
into mainstream poetry without raising eyebrows or provoking
disclaimers. Love poetry is a traditional part of mainstream poetry,
although it rarely enters the rigorous constraints of artifi ce that
defi ne romance fi ction’s deviation into genre. Mystery and suspense
are far less common in poetry, though they do occur; John Hollander
wrote a book of thriller/spy poems, Refl ections on Espionage (with a
master spy named Cupcake!), and best-selling mystery writer Martha
Grimes wrote a delightful detective novella-in-verse, Send Bygraves.
But science-fi ction poetry is seen manifesting simply everywhere: in
2008 the august New Yorker published a wistful, blatantly science-
fi ctional poem, “Th e Future” (http://www.newyorker.com/fi ction/
poetry/2008/02/04/080204po_poem_collins), by Billy Collins,
which subsequently won third place in the annual SFPA Rhysling
Award competition. …

Read the article, which includes examples of
Wisconsin’s genre poets, as well as information
about publishers of genre poetry and science-fi ction
conventions held in Wisconsin, at VW Online.

In Th e Philosophy of Literary Form Kenneth Burke famously portrays
writing as an ongoing conversation in a roomful of people. Each of
us arrives with the conversation already in full swing. We wander
the room, listening to bits and pieces of what’s being discussed
until we fi nd ourselves struck with something to contribute. Other
people reply to what we’ve said, and we respond in turn, thereby
refi ning our understanding and expression, adding our own unique
imprint on the communal conversation. In the end, however, each
of us has to say goodbye, leaving the conversation in the hands of
new arrivals.

Th is seems an especially wonderful metaphor for poetry, partly
because of the oral origins of the art, partly due to the intense way
in which poetry illuminates its subject matter. In poetry, the sense
of conversation is strong, whether in modern confessional lyric
poems or in formalist poetry’s inherent awareness of earlier works.

As luck would have it, the metaphor is also excellent for describing
social media. Facebook and MySpace pages, Twitter posts, Weblogs,
online forums and message boards, even email lists, all are best
approached not as a means of advertising ourselves, but rather as
an online party to which we have been invited. Treated as a party,
social media can do wonders for a poet’s exposure.

So put on your party shoes, and let’s consider how to best use each
of the aforementioned social media for your own poetic cotillion,
so to speak.

“My card, sir!”

In an earlier age, all gentlepersons carried a card to present wherever
they arrived, announcing their presence. Today, business people
continue that practice. In eff ect, a business card is the recipient’s
fi rst introduction to its owner, the owner’s opportunity to direct
attention to desired facts and features, instead of leaving things to
chance. Th e online equivalent of a business card is a profi le page
on a service such as MySpace, Facebook, LinkedIn, or Google, or
an “About Me” page on a blog or Web site. Each of these services
has a slightly diff erent fl avor, as we’ll discuss in a moment, but each
contains (or allows for) a profi le space where you can provide basic
facts about yourself.

What should you post? …

Visit www.versewisconsin.org to fi nd out!

A
vailab

le at w
w

w
.versew

isco
n

sin
.o

rg

Th e Poetry of Social Media
by Lester Smith

What Is Th is Th ing Called Genre Poetry?
by F.J. Bergmann

Visit VW Online to read two articles you won’t want to miss…

14 Verse wisconsin #102 Spring 2010

American Players Th eatre has always had
a strong educational component to their
mission. In 2008, they received funding to
develop and test a new off ering in the schools,
called “Th e Potency of Poetry.” Th rough
this new program, APT invites students to
confront language and discover what it has to
off er them. “Th e Potency of Poetry” goes beyond
“decoding” language to make it personal,
purposeful, provocative and entertaining for
the students. It is a dramatic experience that
allows them to explore the printed word’s total
range of possibilities. “Th e Potency of Poetry”
is off ered for students in third grade through
high school. Th e three levels are “Th e Potency
of Words” (elementary), “Th e Poetry of Me”
(middle school), and “Th e Poetry of Us” (high
school). I asked David Daniel to describe the
diff erent levels and off erings to me. Learn
more about APT, its plays & educational
off erings at http://americanplayers.org.

In “Th e Potency of Words,” we talk about
the necessity, the need for words—where
they come from, how they got here. It’s
fun to look at the diff erent stories behind
where language came from.

Th en we get into how words are created—I
pick words I think they’ll have fun with,
like nausea, which comes from the Greek
word meaning “seasickness.” Now if you
have a ship full of seasick Greeks, what
happens when they’re all seasick at the
same time? From there you get noise, and
noisome… Th e kids really reach back to the
roots of those words, where they sprang
from, and they enjoy grabbing onto that.

So you’re getting them to look behind the
words?

No. And this is a question of teaching style.
I don’t get them to look behind something.
I show them what’s in front of something.
Does that make sense?

No, it doesn’t. Explain it to me.

Okay, take the word “alphabet.” I would
say, “Th e Phoenicians! Th ey developed
this way of communicating with each

other, writing things down. Th ey had this
symbol for their ox, that looks like a head
with antlers, and they called that an alph.
Th ey also had a house, and that was their
bet. It looked like the hump of a camel. All
we’re doing is drawing pictures. Now look
what happens when we turn that symbol
around. Oh… that looks like a letter A.
And the light comes on. But we bring
them to that. We show how words grow
and grow into what they are now.

Th en we get into suffi xes and root
sounds—so they’re fi nding those parts of
the words, playing games, let me see if I can
guess what this word is, what that word is.
And we have them create words. Th e fi rst
step in creating a word is identifying, what
needs a word?

So they’re actually creating a new word of
their own?

Out of the need–so what is the need? Th e
need is… I’m leaning back in my chair
and I fall backwards? How does that feel?
Embarrassed… scared… hurt…that needs
a word. So they take the suffi xes and
prefi xes, they add things in compound
words, they squish them all together and
come up with a word. Or…what about
when you’re really excited and you
know the answer? Or you’re at the
drinking fountain and water splashes
up your nose. Th ese are experiences
that they have every week routinely,
it’s going to happen. So let’s make a
word for it. A word they can use.

Th en we’ve got these new words.
How do we record them? How can
we remember them? We need to
make something – rather than me
telling them “Th is is a dictionary and
this is what it’s for,” they come at it
out of a need. It’s real for them.

So with this age group you’re looking at
words, more than particular texts?

Yes, and the potency of them. After
they’ve made up their own words,

they’ve had fun with that, then we give
them some vocabulary words, we try to
use the vocabulary they’re already working
on, and I like to try to throw in some
vocabulary that’s way advanced for them.
Th e teachers will tell me, that’s high school.
But these kids can see the pieces of each
word, this inside-of-that-inside-of-this. So
that’s the elementary level.

At the middle school level, we have “Th e
Poetry of Me,” about language and poetry
as expression of the self.

Which is very relevant at that age.

At that age, that’s all there is. And so on the
fi rst day, we look at why there is poetry–
why is the writer writing about this? I
need to get this out, I need to show it to
somebody, I need to look around and see,
there’s someone else like me too.

And then, second day, we look at how we
are involved, as readers, inside the word or
the image or the idea. Th is is something
we developed six or seven years ago, called
metaphor theater. It’s been a very
successful workshop on its own, which
we’ve had the privilege of teaching at the
Kennedy Center. We take a very dense

American Players Th eatre’s Th e Potency of Poetry
A CONVERSATION WITH DAVID DANIEL

by Sarah Busse

Under the Ashes

How they thrust order into that world of theirs
With lines
Slicing away along courses
No river ever followed

Someday
Others will come from afar
Dusting, probing, picking at those lines
Revealing
How a people once moved ahead
Always, always ahead
With the precision of a troupe of nightcrawlers
Slicked out on pavement
After a summer rain.

—DENNY MURAWSKA, HUMBIRD, WI

 VerseWISCONSIN.org 15

piece of poetic text, like a passage of
Shakespeare, where just getting clear what
it says is tricky.

So we go into the classroom, and we take a
dense piece of text and build it:

Gallop apace, you fi ery-footed steeds,
Towards Phoebus’ lodging: such a wagoner
As Phaethon would whip you to the west,
And bring in cloudy night immediately.
(Romeo and Juliet, Act III, scene 2)

So Juliet says, “Gallop apace, you fi ery-
footed steeds,”–And here I am in the
classroom: Don’t tell me what it means.
What does it say? Gallop: what is gallop?
It’s running… Just running? Can anyone
gallop? Can the track team? No, no, it’s gotta
be horses… Okay, it’s got to be horses. What
is the sound of gallop? It’s like this (drums
on table). Okay, so now we have gallop

great! “Gallop apace…” W h a t
is apace? It means
how fast you’re
running. Great,
so we get kids
up here, three
horses, galloping
apace. Now,
“fiery-footed”–
what is that?
It means fast?
Wrong! Th at’s
what it means!
Tell me what it
says? Th eir…feet
are … on fi re?
Yes! I just want
to know what it
says!

So you’re keeping
them at the level
of just what it says
on the page?

Exactly what it says. It comes out of my
experience as an actor. Anyone can tell you
what something means. To them. Very few
people can tell you what it actually says.
In metaphor theater, we actually build
metaphors using kids to act out every piece
of the text… We’re working towards a
physiological connection—

It gets back to the body. You actually want
them to see, feel the physicality—
With our words, where we come from.
Language is the body, speaking. Th en you

have this huge thing, you have these people
acting—and we’re theater people so we like
levels and staging, they’re all around—
standing on top of the desks, fi ve people
over here doing the galloping horses, and
I see this moving, living, breathing, fully
rich image all around me. And then I can
compare it to Juliet’s “Gallop apace you
fi ery-footed steeds…” and they’re being
crazy and having so much fun…

And then I say, “Or she could have said, ‘I
wish it was night.’ What’s the diff erence?”
Not which do you like, or which is easier,
but what’s the diff erence. And every time,
the students will say, “Th is way is more
rich, it’s more exciting”—and I’ll catch
them and say, “Did you just say this was
exciting?”

You actually verbalize that?

Absolutely. It’s not to say which version I
prefer. It’s about
making that
d i s t i n c t i o n —
the need and
necessity. We’re
always getting
at that need. So,
then, third day,
it’s the teaching
artist performing
poems. Now,
by performing
I mean…
(i n t e r r u p t s
himself) I believe
that classical
poetry, and most
modern poetry,
with maybe the
exception of
modern spoken
word poetry,
lives complete
and whole on the

page. All by itself, without any assistance
from anyone else other than the reader.
But I also believe that a modern reader,
especially younger readers, need assistance,
need to hear and feel a connection, to
model for them what that could be. So the
third day, the artist models the connection
to the text. And it could be anything from
a poem about being locked in a locker
looking out through the slats to a poem
about having a crush on a boy in science
class but he’s more interested in science
and he doesn’t notice me and I feel really

weird and then you do a third poem “I
can’t breathe and my heart races”–and they
love it, asking, who did that one? Sappho.
She was writing in BC. And they say, Wait,
what?

So this moves us from “Th e Poetry of Me”
on to the high school level, “Th e Poetry of
Us.” One of my personal missions when
I was developing “Th e Potency of Poetry”
was to help kids connect not only with
themselves and not only with people like
them, or people like them from diff erent
places and diff erent countries, but with
people like them from diff erent times.
Th at’s the big one for me, being a fan of
Shakespeare.

It’s a hurdle to get over.

Youth looks at anything in the past as a
stepping stone to where we are now. Not
as whole and complete in itself. Th ey think
that we’re, now, at the top. Everything now
is better than what was yesterday.

I don’t think it’s only youth that have that
attitude.

Good point (laughing).

So when you perform these poems, you’re
choosing texts by various writers, and you’re
reading them in front of the class? With the
page in front of you?

Some of them. I try to do a mix because,
one, I just memorize them and I enjoy

One of my personal
missions when I was

developing “Th e Potency
of Poetry” was to help
kids connect not only

with themselves and not
only with people like

them, or people like them
from diff erent places and
diff erent countries, but

with people like them from
diff erent times.

In Line

That man and his daughter,
a competitor in line, slow
or fast, perhaps divorced
with his weekend custody,
each another step forward
toward buying tickets
to a hit movie, nearly
sold out, so I don’t care
about his quality time or
daughter’s need for a father’s
attention, just so they don’t
buy the last two tickets,
and I get mine, and they
can return to being strangers
with their own private lives.

—RICK DINGES, LINCOLN, NE

16 Verse wisconsin #102 Spring 2010

them, and two, part of what we’re doing is
modeling good interaction with literature.
Part of that interaction is memorization,
making it a part of you. It’s really fun to
perform the texts—it doesn’t mean we’re
jumping up and down. Sometimes we are,
but think of Billy Collins’s “Th e Lanyard.”
I love the opportunity to perform that
poem. To take time. Students, when
they’re reading to themselves, often don’t
know how—it doesn’t occur to them—to
take time to read it, time to speak it. (He
speaks a few lines from the poem, taking
plenty of time for emphasis):

She gave me life and milk from her breasts,
and I gave her a lanyard.

And they just go Wow…what was that? So
when we perform a poem, it’s not because
the poem needs something. I truly believe
the poems are complete and whole. It’s that
the reader, the listeners, need something
that they don’t know they need.

Th e way you gave the poem space. If you
perform it, then the kids can get it—oh wait
a minute. Just because I moved my eyes down
the page doesn’t mean I actually read it. I
didn’t give it the time Mr. Collins wanted me
to give it.

Right. And then there are some poems that
want the opposite of that. Th ey need to
be read rhythmically, sped up… And the
students, when they hear those rhythms
come out, they say, Wow, when you say it
like that, that’s diff erent.

It really is key for me to
fi nd those poems that
touch students, that
engage them that way.
Not every poem engages
every student, but it
is my belief and my
guide that I am reaching
out, and every one of
these poems lands on
someone, at some point.
Th at’s all it takes. Just
one.

No one ever says, I don’t
like music. What they
mean is, I don’t like loud
music, or fast music, this
music or that music, but
there’s always a music
you like. With poetry,
it’s not that you don’t

like poetry, but maybe you don’t like this,
or that, or this, but you like this one over
here. Th ere’s always something out there.
And like music, there are diff erent genres,
diff erent instruments, and like music
even within the same genre, the same
instrument, there are diff erent performers.
And even those performers have their
sides. …so you can always fi nd someone
something.

So do they get to react, during your day of
performance?

No! No—which is torture! Th ey hate it!
Th ey get mad because they can’t talk about
the poems.

And they suddenly want to?

Th ey want to! And I had to make the
decision as the education director, do we
do that? Or is that an opportunity for the
teacher? We try to leave the talking to the
teachers. …As an actor, we have that spark,
that passion. Th at’s our job! To take texts
that people think of as “the fi ber cereal
of literature.” Everyone wants the sugar
nuke-em pops. No one wants the fi ber
cereal. Th e people who say fi ber cereal is
good for you are the same people who say
Shakespeare is good for you. Not a good
connection. So we come in and we try to
give expression to the life that we think is
in that poem, and we do that from hip-hop
all the way to Sappho and everywhere in
between. And they hear that every poem
has its own life and voice.

Th e fourth day, now they’re coming in, and
we tell them, “Okay, we didn’t tell you this
before, but on Friday, tomorrow, everyone
is going to be performing a poem.” So
Th ursday is about me helping them fi nd
one. Anything goes. In this particular
venue bad poetry is just as wonderful
as good poetry, because for us it’s about
inspiring them to engage with the written
word.

Th en that last day is a performance, either
in the classroom, or in assembly for English
Nine section, or it can be a schoolwide
assembly, which is the best, because then
it’s family. And the other students who
don’t have poetry classes are hearing these
students, and so everyone’s really engaged.
It’s great. Because we are applauding– we
do the snapping thing–it’s goofy, it’s fun,
and it’s not clapping. So we snap after
every poem. We don’t snap for the poet
who wrote the poem, we don’t snap for
the person speaking the poem. We snap
because someone had the courage to get up
there and do it. Even if I didn’t understand
them, it’s not a public speaking class.
It’s not a writing class. It’s just a sharing
poetry–I’ve been inspired to share poetry
with you. I want to celebrate that.

Th at act.

Th at act. Just that act. Yes. Can they
speak better? Could be. Should we get a
microphone? Maybe. Can you help them
enunciate? I sure could. But that’s not what
I’m here for.

I want to get back to–you said something
about doing creative writing exercises. Is that
part of this program?

It isn’t.

As an actor, you deal with plays… this is a
program about poetry. A poem on a page is
diff erent from a script…I’m wondering–
they do two diff erent things? Or maybe they
don’t? Could you talk about the two diff erent
kinds of texts? In your mind, what is a poem
doing versus what is a play doing? Is there a
diff erence there or are they more similar than
people might think?

It’s a great question. I think–a poem is
complete and whole. Th ere certainly are
poems that are written to be performed,
and there are plays that are written to be
read. But I believe that poetry on a whole

N

Th

N
l

y

Rose Bushes in Early March

All winter the thorns
were their fl owers.
They had them
to themselves.
Soon they will wish
they could turn around
on their stems,
twist themselves
to face inward
instead of out,
welcoming the roses back.

A Crow

A crow
takes off

just ahead
of a swirl

of starlings,
making me

look up to see
if the sun

has broken
into a thousand
pieces to make

that many
shadows of crow.

—J.R. SOLONCHE, BLOOMING GROVE, NY

VerseWISCONSIN.org 17

stands by itself on the page. Th at’s it. But a
play absolutely needs more people. It needs
people to speak it, people to watch it.

But a play,
okay, I have
all of August
Wilson’s plays
at home on
my shelf just
because I love
his language.
And I read
them, and I just
rock out on the
language.

But seeing
Levi rip open
his shirt to show his scar is very diff erent

from reading (fl at toned): “Levi opens
his shirt, revealing his scar.” (He takes
on a deep, resonant voice): “Th at’s why I

don’t trust the white
man.” Conviction.
Conviction. Hard raw
stinking conviction
in the air.

Th en to get back to
poetry, somehow, the
poet has to get all of
that stinking, sweaty
conviction right onto
the page?

Yes!

And that’s where
poetry is self-suffi cient?

Yes, and that’s why I am not a poet. Th at’s
hard.
Th at’s why you break down those texts,
making it all physical again for those kids,
to help them see that it is all there, in the
language.

Th at’s right. If there was a real–not an
appreciation, but an absolute knowledge
of the necessity and practicality of the need
of language, we wouldn’t need to do that.
But I don’t think, for whatever reason, and
however many generations forward and
back you care to say this is endemic of, I
think students don’t engage with language.
Th at’s why I don’t think, fi nally, that “Th e
Potency of Poetry” is really about “poetry”
or “Shakespeare” or “literature.” It’s about
language.

I don’t think, fi nally,
that “Th e Potency
of Poetry” is really
about “poetry” or
“Shakespeare” or

“ literature.” It’s about
language.

Jeremiah

The farmhouse was old, root cellar for
storage, cistern for rain water, pump-
organ in the parlor. He was old, walked
with a cane, ran for public offi ce at 88.
Well known in county government, he
served as chairman of the board. His
letters appeared on the editorial page of
the local paper. He spent evenings
electioneering, visiting farmers at
milking time. He needed a housekeeper:
she cleaned and cooked and drank his
brandy, replacing what she drank with
water. Aware of her fondness for his
liquor and her sleight of hand, he kept
the good bottle in the granary.

—JANET LEAHY, NEW BERLIN, WI

Scantling

Driving north on a country road
I sight a man

sidling along a second-story beam,
the timeworn studs,

dark skeleton of an old house
in late afternoon half-light;

perhaps a buyer inspecting beams
for rot; a veteran timber framer

eyeing restoration;
or Abenaki ghost
pondering fi elds

overgrown with snow,
the river showing its teeth.

—DON KIMBALL, CONCORD, NH

a friend has written

when she was nineteen

I used to shout out her name
tonight an owl hoots

below the shore pines
the dune moves slowly inland
grass waves at the lake

two lovers disrobe

they think to hide in tall grass
a hawk shrills above

—MARINE ROBERT WARDEN, RIVERSIDE, CA

18 Verse wisconsin #102 Spring 2010

Yulie

It’s twenty-ten, and Yulie’s smile
Is out of date by fourteen years.
She hadn’t grown into brassieres

When she was spotted, half a mile
From home, being bundled (someone said)
Into a car.... Above her bed,

Cleaned by Florinda night and morn,
A grade six photograph (her last).
Zealous as any scholiast,

She’d set her sights on I.T., sworn
To make a million, move mamá
Out of that slum in Bogotá

To where were peace and gentilesse....
When the police shrugged shoulders, bored,
Florinda scraped up a reward,

Offered it in the local press.
Somebody called: “It’s Miguel Mouse;
Back off, bitch, or we burn your house.”

Today is Yulie’s birthday. Scads
Of parcels (every year two more)
Are mounded on her bedroom fl oor.

Florinda makes obeisance, adds
The latest Harry Potter tome
Against the day she comes back home.

[Yulie Farfaran Chacon was kidnapped
in February 1996, at the age of eleven.]

—PETER AUSTIN, TORONTO, ONTARIO, CANADA
 visit VW Online for audio by this author

Blowback

By a Second Lieutenant named Hurtado
The Accomarca massacre is staged,
Who, with his customary bluff bravado
(That blowback is unlikely having gauged)

Bullyrags the detachment, as it rouses
Villagers out of bed at break of day,
Herds them into two contiguous houses,
Begins, with grim delight, to rape and slay....

Among the still warm cinders, Paco’s sister
Maria looks for something that was his,
Lights on a hand that’s one unbroken blister,
Knows by a scrap of shirt cuff whose it is....

For this, she gnawed her knuckles in vexation,
Crouched in a cellar, under piled-up wood,
Cursing the guns, the screams, the confl agration....
Hurtado, laurelled, earns his captainhood.

[In the Andean village of Accomarca, in1985, 69
unarmed women, children and elders were mas-
sacred as suspected supporters of Shining Path.
Major Hurtado (retired) now lives in Florida.]

—PETER AUSTIN, TORONTO, ONTARIO, CANADA
 visit VW Online for audio by this author

a poor setting

on a mountain slope
remembering the shivering jetty
& far past all that were the
diamond knuckles of bones rapping
deep within the black mountain.
several bodies were taken in by the trap
of the mine, having fallen
into the blue of its insanity.
fury created mixed colors
& dead omens.
then came the skinny voices
of those crumpled many feet below
earth worms that moved thru luminous features
making fl esh a fl oodlight
that slowly fell into decay.

—GUY R. BEINING, GREAT BARRINGTON, MA

?

 VerseWISCONSIN.org 19

If I Am the Dream

I am the predator in the hotel.
If I am that man who smells

of rancid almonds, I will stalk me.

If I am the hotel, I am the reversing

tunnels, cells with secret
abrasions, two-way terrors. If I am

the oak staircase that leads
nowhere, I am accomplice.

If I am the sunken bed, I collude

with the sloughed skin of sleepers.

If I am the sleeper, I am
the insomniac whose therapist

serves cats baked in tin foil.

If I am the undercover, I will

bump my elbow on the landing,
say Pardon me in a Cary Grant

voice. There should be no

pardon for what I double-agent.

—JARI THYMIAN, AURORA, CO
 visit VW Online for more by this author

Ecliptic

Think of him as the stone:
Some days you’re running late.

A novel slant of light
or different height of sun

grazes the side of a church,
and limestone undergoes

alchemy: gold and rose,
in a moment’s step from a porch—

That’s how it was for them.
Her sun, blood-orange, struck

his life in a shaft of luck
and dazzled back from him

briefl y. A tiny change
of angle spoiled the vision;

a change in her position
brought stony dark. Not strange,

the seasonal surprises,
the heart in retrograde.

The shift from sun to shade
depends on where she rises

on any given day.
The light’s all wrong these days.

It’s moved again. She’ll blaze
new paths across the sky.

—MARYANN CORBETT, ST. PAUL, MN

After Seeing Vermeer

Outside the diamond window
damp hills shrug, subsiding

into muscular dreams. Light breaks
into corners & crescents, falling.

Hundreds of children
have prayed here, fi dgeting

with nickels in their pockets,
asking not to fail, not

to be left alone.

Dragging a chain
of voices, I stumble to

the window seat. My rosary
is heavy, but with each link
the patterned tiles recede.

Quietness comes home slowly
to my bones, my eyes:

I catch blue moments like feathers
scattered in shards of light.

—RUTH GORING, CHICAGO, IL
 visit VW Online for more by this author

20 Verse wisconsin #102 Spring 2010

Dear Baby Star, Dear Little Astronaut,

Night’s asterism in the southeast
sky: bluish Vega, Altair, Deneb,
a ghosty band of Milky Way (our
own galaxy!) smack through the summer
triangle’s middle—I walk loud with
ghosts. The trees breathe crows
that collect in roosts and murders.
The ventriloquy of waves. In my head
I am always trying to move the moon
with soft scold swears & jetty happy
desecrations. Another asteroid crashes
into Jupiter causing a hole the size of Earth.
Words keep me—parade me through
Jupiter’s debris. What will happen now
Dear Baby Star, Dear Little Astronaut, now
that backwards orbiting planets have
been discovered? I build
cairns of hope from collected words
and lake stones. Morning, a cicada drops
from the purple chokecherry. I leave
it where it lands, square on my right
shoulder, my own strange-
dark-winged-lopsided epaulet.

—SUSAN FIRER, MILWAUKEE, WI

The Regency

Sleep splinters into shards of pain: a child
in terror: hapless, scalding cries. You page
the duty nurse, reporting what you’ve seen
and heard: disturbed; frail ribs like wicker work,
back weeping blood. She doesn’t blink. “We’ll move
you straightaway. Don’t fret, you’re not the fi rst.
Place used to be a workhouse years ago.
This bit was where the naughty boys got birched.

Some talk of fearful noises, others tell
of ghosts. It only happens now and then.
Perhaps you’re more suggestible than most.”
You’ve paid to lose your worry lines, the years
beneath your chin. While counting down from ten,
watch crimson stripes appear on smooth white skin.

—PETER BRANSON, SOUTH CHESHIRE, ENGLAND

 from “Alternate Realities” Online
visit versewisconsin.org for more poems

What I did with the insurance settlement

When I became alone, things were quite different.
I usually remembered to empty the litterbox

and I could wear my Attila the Hun costume whenever I wanted.
Someone arranged for direct deposit and home delivery.

I decided to let the cards tell me what to do
but all I dealt myself were Minor Arcana

which it seems quite oxymoronic to capitalize

and then before I could shuffl e the deck again
the little people inside climbed out

hoisting themselves over the white border

like sewer workers coming out of a manhole
except they weren’t saying the words you can’t say on tv

there was just this sort of twittering

but when I listened carefully
I was surprised to fi nd that they spoke English

in a rather Liverpudlian accent
with a Southwestern twang.

Soon they were juggling with their cups
and beating each other with sticks

and things got much more disorderly
than I like my surroundings to be

until the ones with the money paid the ones with the swords
to kill all the others

and now they’re just sitting on the edge of the kitchen table
with their little legs dangling.

I tried feeding them lunch meat chopped up into tiny pieces
but they don’t seem to like it.

One or two are missing; I blame the cat.

I’m not sure whether I had breakfast today.
I have to watch my diet; I’m allergic to the Krebs cycle.

I am made of sugar and spice and jellied gasoline.

Could you blow in my ear please, sir?
I think some dirt has gotten into the machinery.

—F.J. BERGMANN, POYNETTE, WI
visit VW Online for more by this author

 VerseWISCONSIN.org 21

Panic

The room’s too small. The lights are dim.
A black mouth yawns up lazily.
Voices fl oat like music, long and thin
As kite strings lost in August haze

The black mouth’s languid yawning sings
A bright and distant canticle.
A kite lost in the August haze brings
Voices from some other place. The pull

Of water underfoot. The bright and distant
canticles
And thunder waves that wash away the fear
The voice from somewhere else that pulls
The water, sand and faces far, then near

The thunder waves that rush between the ears
Your name comes on a swell, a distant call
A voice that pulls you back from there to here

The lights are dim.
The room seems very
very small.

—PETER SHERRILL, FORESTVILLE, WI

Ode To The Nation State

As the nation we had belonged to was destroyed, things that had
once seemed accomplished now needed to be done all over again.
Boundaries needed to be drawn, allegiances proposed, forged, and
broken, kings elected and presidents crowned. But fi rst, before doing
anything, we would need to compose a new national anthem so we
could discover through its various interpretations who we are. I came
up with the following, the easy part, the words. Now who would supply
the melody?

If we were to rest a moment here, in this fi eld
of ideas and dogs, we wouldn’t be able to sleep
without waking up hungry.

If we could paint the millions of souls
loosed from the wreckage of our orthodoxies
would parrots then land on the shoulders of scribes?

—GREG GRUMMER, SHOREWOOD, WI

Poem
s from

 “A
lternate R

ealities” O
nline

Glass Under Glass

On Dale Chihuly’s glassworks exhibit at
the Phipps Botanical Gardens, Pittsburgh

Ladies and gentlemen, what you suspect is true:
alien botanists from the Planet Vitreous
have landed, they have parked their Prisms
somewhere behind this crystalline hangar
and seized horticultural control. As you can see,
the Tropical Forest has been booby-trapped
with conglomerations of twistiferies,
curling and looming like cobras—
while the Desert Room is skewered now
with purple spikes and periwinkle spindles,
humbling the resident platoons of pale saguaros.

Watch your step, please, as you pass
the Sunken Gardens, where gaping clamshells,
scarlet and cerise (possibly carnivorous)
are either yawning or trolling for trespassers
to pluck and swallow whole. Still further on,
note that a galaxy of miniature suns and planets
has been set afl oat—cosmic fl otsam on black,
motionless water, lit from above
by a yellow thistle’s exaggerated rays.

Go now. Thank you for coming. Spills of ribbed
and ruffl ed zinnias will direct you to the door.
But be forewarned: although in here the ferns
and stalks have made way for these immigrants
with their infi nite variations on the literal—
the city waits outside, bathed in ordinary sun.

—MARILYN L. TAYLOR, MILWAUKEE, WI

Morning Fog

She was torn on whether to wear
the blue of the sky or the blue
of the ocean. She tried each on
for a day in public and all her
friends and relations declared
she looked better in sky
as they were fascinated
by the white, animal-shaped clouds
that constantly crossed her irises.

—KENNETH P. GURNEY,
ALBUQUERQUE, NM
visit VW Online for audio by this author

Consider the Mirror

Take the mirror. Steal it,
fi ngers bleeding, leaving a trail

clearer than breadcrumbs.
Broken it’s better, it’s more.

Hold onto the mirrors. Clasp them
in the purse. Reach in, reach out.

Numb everything else.
Outnumber yourself.

—JESSY RANDALL,
COLORADO SPRINGS, CO

 visit VW Online for audio by this author

22 Verse wisconsin #102 Spring 2010

Late Life Love

They like the new them, two into we,
their synchronized mission, him down the street

for Chilean Syrah, her ’round the corner for brie.

They’ve taken to foreign travels, the zest
of runway takeoffs. Also domestic excursions,

hops to the bedroom, for naps and the rest.

Their kids are calling: Ca-ching, ca-ching.
Neither one answers, everything’s ready:
The veal Prince Orloff, the bubbly’s zing.

—RICHARD SWANSON, MADISON, WI

The Uncapping

A friend once told me this story
as I was on my way to a wedding.
It happened deep in the woods
on a ridge somewhere west of where
he lived: a woman he once loved
led him there down path after path,
reading signs only she could see,
to show him a secret place in the earth,
shown to her many years before.

It was capped with a nondescript rock
no one would have ever noticed,
which still took all her small weight
to push aside showing the entrance
to an ancient beehive chamber.
Inside: a circular stone wall
rose from the earthen fl oor, then arced
inward to form a dome making it
seem impossible to scale back up.

He couldn’t believe they climbed in,
so that small opening—its light—
became the only link between them
and the outer world, that they stayed
waiting in the dark, as long as it took,
to see how the buried past hunched
its earth and stone shoulders over them,
and then, they made the diffi cult
climb out into the rest of their lives.

—TIM MAYO, BRATTLEBORO, VT
 visit VW Online for audio by this author

Checklist

remember shoe horns 
bathe peonies 
sprinkle red maple samaras
 over head 
put out people on fi re,
 if they want 
 visit the boulevard of gold
 thoughts 
dust off the academy of
 ancient loves
straighten your dunce cap
 of light 
let life prepare us for ourselves 
avoid cathedral Boo hoo 

—SUSAN FIRER, MILWAUKEE, WI
 visit VW Online for audio by this author

?

?

Each

All of her familiar love words, the ones he knew because she had
given them to him, were threaded on the air as he worked to return
them. His tongue grew heavy and his lips parted but wouldn’t
form the “l” and “ove” sounds he knew she wanted. She’d had a
map while searching for him, knew of a small place at the top of the
hill where he would appear eventually if she waited quietly. But
he hadn’t seen her coming, hadn’t prepared for her arrival, hadn’t
counted the moments on his fi ngers, toes, the strands of his hair.
And when he left her, it was in a used bookstore where she was
wrapped in other stories. We either hear the language of love in
our environment or we do not. Either we learn the verbal symbols
necessary to relate with each other or we do not. He had meant to
return for her but tripped over excuses and excuses, kept himself
from going back to where he had already been when he was lost.

Or.

He had gone fi rst when they were trading promises, spelling out the
letters of his love.

—MOLLY MAGESTRO, MILWAUKEE, WI

VerseWISCONSIN.org 23

Divorce Poem #99

I thought I knew everything
there was to know about Anna Nicole
Smith until the E! True Hollywood Story
in which Howard Marshall’s nurse
says Anna wouldn’t sleep
in the same bed with her husband,
even for a nap, because he peed himself.
The nurse was disgusted with Anna
for being disgusted with Howard.
Now that you’re gone, I’m relieved
that you’ll never put my humanity on trial
when you’re old. That I’ll never have to push you
in a wheelchair or feed you with a spoon.
You thought I loved everything about you.
You thought you knew everything
there was to know about me. Go ahead,
you can believe your own story.

—DENISE DUHAMEL, HOLLYWOOD, FL
 visit VW Online for more by this author

On Their Own In Lyme Regis

The single time she stretched her hand
to stroke his cheek is at the chapel
before his body tumbles, burns. After he is ashes
the mourners linger, mingle, scatter,

several to gather in brassy pubs off the High Street
where they hoist a pint, throw darts, tease out
the secret of a knee. Novice couples practice their patter;
by last call they shag in car parks or under the boardwalk.

Most of the bereaved board the London train,
some to follow the Sheffi eld-Bristol match alone
in cold fl ats. Others shuffl e through porn or fl ush a lover’s letter
down the loo. On the Isle of Dogs a foghorn groans.

—RICHARD MERELMAN, MADISON, WI

Engagement Photo, Miami, 1931

 John Jarrett Clinton & Natalie Blanche Mathews
My mother never forgave my father

For about almost everything,
But especially for leaving her so broke,

Her hands, raw from all those washings,
You’d think she lost her skin.

What was it like to stand
Arm in arm back then,

Knowing nothing of where you’d end,
Eyes looking more into

The camera than into each of you.

But even more,
For turning into an old infant

All puke and nonsense, the same
Poor genes I suppose that ride around

In my poor brain, synapses leaping
Out into space so often, sometimes

It seems like I’m slowly moving
Back into what I always was.

Now both lie in each other’s grave,

Ashes drifting down onto
An old mahogany box

Of use to no one anymore
Only a black fl ower rack

Should any one of us come by,
But that would be almost never

Now that you’re nestled
Into a long dark wormy sleep.

The screaming has subsided some,

At least for awhile, and the wild babies
Who crawled around the nursing home

Have found someone else to craze
For now, though we get postcards

Asking where you’ve been and when
You’ll come back and sing those hymns.

Yet all I wonder about

Is how the two of you

Ever found something warm &
Lovely to talk about, that’s all

I ever wonder about, and
As I hold this rusting

Photo frame, see you smiling,
I wonder how long it will

Take for me to fi nd when I’ll
Be forever inside the two of you.

—DEWITT CLINTON, MILWAUKEE, WI

visit VW Online for more by this author

?

24 Verse wisconsin #102 Spring 2010

June Evening

On the diminishing horizon of farms,
a curtain of rays falls coppery
from a long rift in rain clouds.

We stop at a bridge to watch the sun
pulse down, maraschino-red, throwing out
prisms in the darkening canopy.

Nine o’clock and home, the sky still
rioting smoke and salmon. Last light caught
in fl orets of the miniature lilacs.

We pull plastic lawn chairs up near
the bridal veil to breathe in the mealy
honey of cascading nonpareil blossoms.

The porch-light nebula’s swarming gold:
Behind it, that small infi nity the house
holds for us, in which to love and wonder.

In the garden, leaves are turning from
translucent to opaque, the pine boughs’
needle-clumps black stars in the early night.

—THOMAS R. SMITH, RIVER FALLS, WI

June

These nights, beads of humidity drizzle from every star. Even the
self-righteous rosebushes seek relief from the heat, recruiting
their overeager thorns. One morning I took a pair of shoes out
of the washer. A half-dead toad was inside, drunk from the spin
cycle. The wind bent the cornstalks like caterpillars, the rustling
husks a familiar lullaby to the possums. I peeled him from my shoe
like a squashed worm—held him up to my face, eyes fl ickering
lavender confusion, skin oozing detergent and softener, a puddle
of rainbows in my daydreaming hands.

—ROBYN KOHLWEY, GRAFTON, WI

?

Duke

The four-by-fours of his square cage
sealed with leftover hemlock green,
the wire checkerboard through which no child

should thrust a limb, and behind the wire
the gaunt black lab, pink tongued and volatile,
fangs wedged sleepily in the muzzle.

Dad dressed in khakis Saturday morning,
drove Duke to the parkway and hurled
a pocked rubber ball wet with slobber

to exorcise the menace that had gathered
in the bloodless life of a cooped-up hunter
trotted out once a year to a duck blind.

One afternoon, Duke ripped a hole
in the neighbor boy’s arm.
Dad drove Duke to the country

unloaded him on a farmer, lean as a band saw,
one metal tooth gleaming above the chin stubble—
who put him down.

Workmen wrestled out the cage, enlarging
the backyard, which we fi lled with wild play,
perhaps to distract ourselves from the sudden chill.

—DAN BACHHUBER, ST. PAUL, MN
 visit VW Online for more by this author

At Sunset

The dying cherry tree stands in rays of the setting sun.
Wind stirs the leaves on the branches still leafi ng.
You were brave to venture out
from the hard reserve of the cherry seed.
Brave to stand in one spot
through all the seasons
and let your fruit be plucked by birds.
Brave to be.
You’ll go on living and dying a while longer.
The light won’t forsake you,
though what does a cherry tree
mean to the light?
Above or below what we can see,
maybe everything is orchard.

—THOMAS R. SMITH, RIVER FALLS, WI

VerseWISCONSIN.org 25

The Rabbit

I crowd my hole of moist dirt,
Wary of the hawk’s eyes
Rip of dog bark, heavy
Fragrance of the old lady with a cane.

Outside the world is green
Grass and brazen action.
My friends browse and dart;
The fence bargains with our play.

All day long the same.
What’s that cunning circle in the sky?
Whose vision charges down the lane?
When will my happiness be stolen?

Standing boulder still,
I pretend not to see the brutal wings
Calmly walking the sky.
Foolish bird, I know you.

—DAN BACHHUBER, ST. PAUL, MN
 visit VW Online for more by this author

Under a bushel

Under a bushel
she hid the moon,
the neon city in a candle,
the year colored green, yellow, red.
A white-black wave of fl ash
exposed the switch,
and dimming the fi re
of the night beam
she came, blinded, to the bright
and stepped into the ray.

—MARILYN WINDAU, SHEBOYGAN FALLS, WI
visit VW Online for audio by this author

Henhouse Ethics

Just like the old man had shown us
grab them by the heads
three quick spins and a pop of the wrist
broke their necks. But sometimes
the heads didn’t come off so easily
hanging grotesquely at their sides
as they ran blindly, fl apping their wings
smacking chicken wire or shooting
through the autumn garden
thrashing through cornstalks.
But we sure didn’t anticipate
the one that veered across the lot
into Mrs. Boswell’s backyard
spouting blood that splattered
her freshly painted white shed
like an abstract expressionist
but I tried to explain anyway
fast-talking the old man
as he pulled the thick, black belt
out of its loops.

—David Gross, Pinckneyville, IL

Old Women Are The Best Travelers

Old women move from country to country like tireless trams.
They crawl up hills, traverse the lakes, and greet each other passing by.

On the move they keep on moving. Without a thought to hold them back they move to
rap and bugle calls.

Old women wish old men would stay in their own countries and play their games
without sending their children to war.

—MaryEllen Letarte, Lunenburg, MA

?

?

26 Verse wisconsin #102 Spring 2010

Fallen Angel

It worried you, though the church
was deconsecrated, St. Michael

fi rst cracked then fallen face down
in weeds, monumental, far heavier

than a man, your warrior archangel,
wings broken, stone sword lost:

you called the priest of the nearest
active parish, you called the diocese,
no one seemed able to approach the

diffi culty, then he was no longer
seen

—KELLEY WHITE, GILFORD, NH

Hafi z has never seen a frog

or heard the word polywog.
He does know tadpole. They had eggs
in the science room and then tadpoles
and one was starting to have little legs

and lose its tail but Jamal killed it.
Put Play-Doh in the fi sh bowl.

I tell Hafi z all frogs were once tadpoles.
Shock: every little bittle one? Yes

Every tiddle niddle middle liddling one?

—KELLEY WHITE, GILFORD, NH

Drew late at night

My adult son enters, hot wound like copper in a motor
Running way too fast,
Words bursting forth in high frustration
And stories to tell, but only halfway,
And heartbroken hopes and fallen plans of
New cars wrecked and time to study gone and the leisure of a good wife’s kiss
All scrambled by the balky customer
Quirky register eating its tape
Sick assistant leaving just before the bottom fell
My son holding the bag, mopping the fl oor, rebooting the program and coming late again,
Unplanned, out of control, and nothing he can do.

I know him then, I know the clear quick moment when
He comes to me and I hold him, the love I feel
As stilling as the love I ever felt with any woman I have
Held and known as holy.

I tell him how to breathe, to take in
Through his nose and out his mouth, and make the mouth last longer, how to
Count it out in rhythm which will calm him.
I watch him, breathing, like a
Child who hears the newest secret
And repeats it, over.
So dear. This is my child. He is not now too old or wise to be with me,
And me this little good advice.

—John Dubord, Milwaukee, WI
 visit VW Online for audio by this author

?Fortune Told

 Nebraska lay before them like an open palm under a gypsy’s eye, the Missouri River traced like a vein
across that wrist. They raced down the bridge from Iowa, this lifeline radiating out into the fi ngers, Omaha,
Lincoln, far beyond, out to the very tips, a town called Wilbur, little more than a thumb nail town.
 Wheat silos arched higher than any he’d ever seen back home, narrow streets clogged with center
loading lanes. Hemmed in by high, historic homes, too valuable to eminent domain, fast forward to the future.
 Stir in a pinch of Texas size heat. Blown straight up off the Gulf coast. A recipe for sweat: only breathe.
Way too much for an aw shucks, home grown Wisconsin boy.
 Yet this was where they sought sensation, the nerve endings for travel-fogged bohunk brains. Lincoln
was an all night episode of “Cops.” Those blaring sirens jerked him wide awake from fi tful motel slumbers. He
felt his father’s spirit in the room that same night. As if they’d fi nally made peace with the past by coming to a
place he’d never been.

—G. A. SCHEINOHA, EDEN, WI

VerseWISCONSIN.org 27

X.

He used to walk only
on the edges of sidewalks

a sort of haphazard
dance of half running

half tripping but never
quite actually falling
each step was made

to catch the boundary
between safe and street

of course he was
meant to fall but

in keeping with his
unreliability he never

once kissed the pavement.

—CHLOE N. CLARK, NEW LISBON, WI

Ice

Every year, some schoolmate’s drunken,
coked-up father slips through the sheet.

His family’s income, his promises
to improve, everything about the man

disappears in cold white and blue.
It isn’t luck, or the Fates.

It isn’t a hungry earth cracking open.
They get drunk, drive a truck onto a lake,

slide around and cheer
throwing cans and spinning in circles;

then the ice breaks, and the truck sinks.
And after the last air is squeezed

from their lungs, the water calms,
and nature goes to repairing the hole.

Meanwhile, before the man is found,
his kids eat breakfast and get on the bus.

And every year, after the truck and man
are hauled up from the bottom,

all the children adopt the mourning attitude
that belongs to those boys or girls

while the adults share memories
as if they had lost their hero at sea,

noting how his age stands out
among the Obituaries column

buried behind ads
for their estate sales and church events.

—JON BOISVERT, CORVALLIS OR
 visit VW Online for more by this author

My Prayer of Becoming

Save me from the purposeful life
the narrowed path of have to and should

Uncage me at the crossroads
Let the unmapped guide me

Kindle my dry wood in scarlet
Flame my horizons in sparkly orange

Unmask my whorls my ridges
Let me savor all my seasons

Cast off my backpack of stones
Let chimes replace my chains

Allow my sharps my broken chords
Unshackle me from forms

Let me leap like Solomon’s gazelle
Dance like a Sufi Dervish

Unclamp my wings untether me
Like Pegasus let me soar

—MARY JO BALISTRERI, WAUKESHA, WI

Gingko Tree

In spring long after others green,
knobby buds, protecting frail shoots, eon-timed,
open into pale fanned parallels,
each new limb defi ning surrounding space.

Dali and Giacometti captured
your spatial lessons.
Naturalists, tracing your lineage,
fi nd you rooted when upthrust masses divided,
witness at dinosaurs undoing,
resistor of man’s harvest of pollutions.
Botanists pry the secrets
from your millennial cells.

In autumn after others fade,
suddenly,
below your bared limbs
heaped fans,
golden largesse.

—JOAN MARELLA, PRINCETON, IL

?
?

28 Verse wisconsin #102 Spring 2010

Back Beat

One tires of tears
 even hummingbirds’.
They evaporate so quickly
into what has been,
 condense again
 into snowfl akes of je ne sais quoi.

All I know is that there is air
 in heaven, dissolved in fl ood waters,
trapped in certain unleavened breads
 that smolder into toast
 like innocence into moments
 of experience.

And when birds fi nd a crumb
 in city sidewalk cracks
 they peck at it
with beaks that could break bone,
 something you could actually feel.

—JOSEPH RADKE, GREEN BAY, WI

Introduction to Poetry Workshop

The young professor enters the classroom
on the fi rst day of workshop, levels his best
crazed Robert Lowell gaze on a thin girl
twirling her cherry-red hair, crossing her legs
at the ankles and trying to channel Sylvia Plath.
Like a set of soft lips, the professor’s last book
waits in her bag beside her own scribbled poems.

The young professor turns to the window and sighs,
as the class watches like patient pigeons
picking up crumbs on a trail toward a loaded gun.
“Always keep the poetry out of the poem,” he says
as the gaggle of undergrads grab their pens,
carve this commandment into their notebooks
and wait on his next syllable, his next blast of breath.

—NATHAN GRAZIANO, MANCHESTER, NH
 visit VW Online for more by this author

Snapper

 —for Franco Pagnucci’s Ancient Moves

Sir Hand-to-Hand, Sergeant of the Guard, gruff in plate mail.
Crabwalks stiff on short joints, claws-fi rst. Stands up to grub out
of black iron skillets. Grunts at the space where a fi nger’s missing.
Growls, Who cares?

A bale of barbwire, he suggests inbreeding. Acts guilty, caught-out
like Nixon. People sweat when he grins, itch when he drools through
broken teeth. We jolly him up, they wonder. He won’t act the way he
looks?

—DAVID STEINGASS, MADISON, WI
 visit VW Online for more by this author

 On The Care and Feeding of Avocados

Once, regret was my subject. Outside the window, autumn
drew decline in slim colors and broad lines. Spring was
nothing but an elegy for frigid solitude.

Now, there is a tree outside my window. All trees are outside
my window. Except if you count the three avocado plants you
sprang from pits, post-guacamole we ate with oily chips and
pecan pie the night you slapped me, not hard. It seems now
almost tenderly.

The avocados withered. It was bound to happen (I Googled it
later) unless you cut them let them grow, cut them again.

—JOSEPH RADKE, GREEN BAY, WI

?

?

VerseWISCONSIN.org 29

Proximity

After too many washes
the dress has become as translucent

as my skin.

The blessing would have been
to touch that skin, to have

been born a creature that could
withstand sunlight.

Then been able to forget

how soon we will no longer
need that dress.

—NYDIA ROJAS, MIDDLETON, WI

Yard Sale

I am always looking to make use
of things of no use. Melting
an Elvis record to a popcorn bowl,
plastic beads to a coaster.

My eyes over folding
tables like smooth
stones over lake water.

The disparate objects
unifi ed by the dust,
by the sloughing off
of old skin, for years.
Women’s hands
full of quarters.
Baby clothes on the driveway,
unfolded, sifted through.

I know the dual purposes
of things, how dead
leaves can be moths
when you walk through
on the pavement, how quiet
can be tree roots growing,
can be worms through soil
with their dividable bodies,

how a kidney can be a heart,
so that when you feel the dull ache
of stones, you call it love.

—RENEE EMERSON, LOUISVILLE, KY

Hand-Me-Downs

Dead men’s clothes haunt my closet,
Dick’s sport coat, Paul’s slacks,
and Grant’s sweaters, Art’s high
winter boots hang in the garage.
Widows never give me anything,

they offer to my wife, a go-between,
with words like, Maybe this will fi t.

I often wear a blue whachamacallit,
a pullover with half-zipper front,

once worn by my friend, Grant.
He didn’t give it to me,

his widow gave it to my wife,
and my wife said, Try this on,

and I asked, Where’d you get this,
and she said, It was Grant’s—nice

fi t, so I wear it while walking,
which makes me think of Grant.

The day he died, I crept out, left
his room, unable to watch him

shake, tossing in bed, out of it,
trying his best to die with dignity,

me, angry, cursing sotto voce,
asking if God was on holiday,

and our wives chatted on and on,
as though we were just visiting.

—JOHN L. CAMPBELL, BROOKFIELD, WI
 visit VW Online for more by this author

Ownership

 Taking
no notice of me,

my living room furniture
makes good use

of the dusk’s darkening shadows
and disappears from sight,

 like the skin

I thought permanently mine
even as it vanished

from my body
when I was teen-young

and so sure I’d soon
possess a house

and all its furniture.

—ROBERT K. JOHNSON, NEEDHAM, MA

?

30 Verse wisconsin #102 Spring 2010

Walking on the Ceiling

A curious child, who’s
supposed to be
taking her afternoon nap,
inches forward
on her back
until her head rests
near the side of
her mattress where
she gazes wide-eyed
at an upside-down bedroom,
envisioning her quiet,
stealthy tip-toes
tickling the chilled
surface of smooth
ceiling plaster. She’d
chase scared spiders
from pristine webs
near the ivory doorway’s
crisp upper ledge
then grab the end
of a ceiling-fan paddle,
spinning it fast
like a metal arm
on a merry-go-round
that disappears
in cooling whirs
of color and wind.

—MARIE LOEFFLER, WAUKESHA, WI

Divining the Future While Staring
at a Half-Empty Glass on the
Kitchen Counter

First to go will be the dusting—
no one plays the piano anymore
anyway. The pictures on the wall
will hang askew from many years of
doors banging shut
but I’ll hardly notice because
my head tilts just right now
 I mean then.
The single bowl on the kitchen counter
can be rinsed quickly when the need arises
and if I lift the edges of the garbage bag
I’ll likely be good for another few
tenuously precious days.
Forgive me, these, my housekeeping sins,
I will whisper to the stained carpets
and graying walls
while padding through dim rooms
paper towel and bottle of Windex in hand
opening portholes
to a sea of uncut grass waving
in the cool November breeze.

—ROBERT NORDSTROM, MUKWONAGO, WI

Walking On Ice Fields

That
cracking

settling

beneath your feet

and away,
elongated crunch

lets you know

you’re walking on nothing.

You drop
six inches,

convinced

it’s an

immense
crevasse;

watching the

fracturing,

an avalanche,
rumbling back for you,

a low-fl ying jet

fast approaching;

acres of ice
dropping,

if you’re lucky,

only a foot

or two,
echoing you.

—DON KIMBALL, CONCORD, NH

 VerseWISCONSIN.org 31

On a chilly winter afternoon in 2002, I entered a crowded lecture hall
on Warren Wilson’s campus and grabbed one of the last remaining
seats. Th e room was fi lling up fast with curious MFA students excited
to take Matthea Harvey’s class on titling poems, a class with its own
intriguing title, “Recipes, License Plates & Greased Pigs.” She had us
hooked before it even started.

At that time, Harvey had a fi rst book out entitled, Pity the Bathtub
Its Forced Embrace of the Human Form. Clearly, this was a poet who
had a thing for intriguing, quirky, provocative titles. And, as I knew
from reading her work, Harvey’s titles weren’t just quirk for quirk’s
sake, but titles that enlarge a poem as you read it—often in surprising
ways. Consider this sampling from her fi rst collection: “Nude on a
Horsehair Sofa by the Sea,” “Paint Your Steps Blue,” “Th e Festival of
Giovedi Grasso,” “Objective Fatigue,” “More Sketches for a Beautiful
Hat,” “Th e Gem Is on Page Sixty-Four,” “Image Case by a Body
Intercepting Light,” and “One Filament Against the Firmament.”

After reading these titles, it’s probably no surprise to hear that Matthea
Harvey’s class was unlike anyone else’s I had taken, just like her poems
were unlike anyone else’s I had read. Quirky, distinctive, intricate,
full of unexpected insights and unusual angles into familiar—and
unfamiliar—ideas. She’s a poet who’s keenly aware that the fi rst thing
a reader sees is the title, so why not make titling itself an art.

If titles are the hand you extend in friendship toward your reader, as
Ted Kooser says, then Matthea not only made friends with us all, but
she revealed a secret handshake, and gave us clues on how to master
it. She classifi ed fi ve types of titles, each labeled with an insightful,
humorous metaphor:

License Plates: Th e classic title, one that gives important
identifying information—speaker, setting, etc. (simple, direct).

Spot Lights: Titles that highlight one image in a poem (a white
line, a clown’s nose…). Th ese titles spotlight an image or an
idea.

Helium: Titles that expand the scope or dimension of a poem—
often theoretical, philosophical, metaphorical.

Greased Pigs: Titles that evade obvious connection with the
poem, yet still intrigue. As Wallace Stevens wrote, “A poem
must resist the intelligence, almost successfully.”

Not Wearing a Tie: Untitled poems. “Omissions are not
accidents.” —Marianne Moore

Th ese metaphors provide an accurate, unique and memorable
perspective on titling. Since taking her class, I have taught my own
students how to operate a spotlight, make a license plate, release
helium and handle slippery greased pigs, and enjoyed watching them
delight in their new discoveries. I like to introduce the classifi cations
after we’ve met for a while and have read enough poems to compare
and contrast titles. What’s the scope of William Staff ord’s helium title
“Traveling through the Dark?” What was W.B. Yeats spotlighting in

his famous “Aedh Wishes for the Cloths of Heaven?” How does Emily
Dickinson get away with not wearing a tie? Why does Elizabeth
Bishop use a license plate title as simple as “Th e Fish?” How does
Wallace Stevens fi nesse a greased pig title like “A Postcard from the
Volcano”?

Th e classifi cations require you to think about the power a title has
to focus a poem, to tease out relationships with images, sounds,
metaphor and more. You can do this with poems you read, as well as
with poems you write. Take a collection you love and puzzle out the
types of titles you see. Take a handful of your own poems; see if you
have any tendencies one way or the other.

My students often ask if there’s one type of title that’s better than the
rest. Not necessarily. Each poem needs the title that’s right for it, and
it alone, and the right one may come from any of the classifi cations.
Harvey herself likes to keep her readers guessing. Greased pigs and
helium abound, but she’s not shy about a title as direct as “Th e Oboe
Player” or “Ornamental.” Sometimes, though, titles that seem simple
on fi rst glance tease out complex meaning upon further investigation.

But what about the origins of those complex titles? Did a title like
“Pity the Bathtub Its Forced Embrace of the Human Form” come
after complex, painstaking work on the poem? Often, it’s actually
the opposite. In an interview in Tarpaulin Sky, Harvey revealed that
many of her poems are written after she comes up with the titles. And
where do the titles come from? Anything from “something someone
said (“I May After Leaving You Walk Quickly or Even Run” and
“Bird Transfer”), [to] a phrase [that] appeared out of nowhere in my
head (“Dinna Pig” and “Strawberry on the Drawbridge”), a dream
(the title of my fi rst book, Pity the Bathtub Its Forced Embrace of the
Human Form), a piece of art (“Th e Festival of Giovedi Grasso”).”

When considering titling your own work, experiment with the
diff erent types and stay open to discoveries. And, as Matthea Harvey
herself does, keep your eyes and ears open for intriguing phrases that
inspire you.

SUGGESTED EXERCISE

A fun exercise, a version of which Harvey had us do in class, involves
pairing up with a friend. For the fi rst half of the exercise, bring fi ve
short poems, blank out their titles, and swap. You each fi ll in the
blanks, creating your own titles for the poems the other provided.
Th en share the titles you’ve invented, and reveal the originals. What
type of title did you invent? How is it similar/diff erent than the one
the poem originally had? For the other half of the exercise, do the
opposite—give each other each fi ve titles, with the poems “blanked
out.” Choose one of the fi ve titles and write a draft of a poem based
on it. Th en have your partner reveal the original poem. How is
your draft similar or diff erent than the original? How did the title
function for each version?

Saterstrom, Selah, “Q & A: Matthea Harvey,” Tarpaulin Sky,
August 2006.

Recipes, License Plates & Greased Pigs: Titling Your Poem
by Angela Rydell

? ?

32 Verse wisconsin #102 Spring 2010

Delavan, Wisconsin

Barnum and Bailey left our town famous—
Circus Capital of the World. In the Old Square

a bronze giraffe reached out toward the belly
of the water tower, sniffi ng it for leaves.

The circus gave us a Hall of Fame for clowns,

its walls lined with amber photographs of men
with wide smiles painted over their faces,

a tiny hat perching on one’s head like a bird.

The circus left railroad cars here for dead.
One has been resurrected as a dark tavern

where a nine-fi ngered bartender sells bottles
through a drive-thru window until midnight.

The circus left with Houdini, who had
run away from his home in Appleton,

destined for the circus town.
It carried him to New York where he stayed.

When the Circus Capital title was transferred
to Milwaukee, the statues became orphaned,

the Hall of Fame a furniture store.
The lion’s head drinking fountains lost their paint

and faded into ghosts.

The circus also left a great monster here:
one winter, an elephant too sick to travel

any further was drug onto the lake and left
for the April thaw to bury it.

When the ice around it cracked and opened,

the ice-burnt giant fl oated slowly
toward the muddy bottom, and the bluegill

gawked at God descending upon them.

Rays of sunlight burst through the hole and sharpened
the body’s expanding shape: the wide ears

unfolded like wings, and the long, thawing trunk
curved out peacefully, like a benediction.

—JON BOISVERT, CORVALLIS, OR
 visit VW Online for more by this author

Eros The Archer

Sorrow does not pay the bills.
And money never cries.
There sits The Pacifi c Ocean off
To my left. Bleeding in her sleep.

The bus driver honks the horn.
But the sea does not look up from
Her book of dreams. And my life is
Out there underneath the glass ceiling.

Giving me back my dreams
The Pacifi c Ocean does not lie.
It presents the case of the ever-evolving
Cell. I turn away & note the fl at

Surfaces of summer. The dead look
Of waterless sand. The clean grip of
Sky holding the fl at ground to its place.
Cars & women & trees.

The omniscient postal trucks
Bearing the love letters of the nation
To the blessed eyes. And the telephone
Booths on the sides of roads.

Opening the lines of human speech.
Today is the fi rst day of August, 2008
Before Eros the earth was dead.
But Eros The Archer let fl y his arrows.

And the earth became instantly ripe
With trees & fl owers & grass.
Life, chlorophyll, began to sing
Inside the veins of the green world.

—RL GREENFIELD, SANTA MONICA, CA

VerseWISCONSIN.org 33

WV: You spent much of your childhood in
Wisconsin, and your husband is, I think,
from Fond du Lac, but there’s a kind of
placeless/everyplace feel to your writing—
it’s nowhere & everywhere at the same time.
What sticks with you, if anything, from your
time in Wisconsin?

MH: Yes, from age 8-18, I lived in Whitefi sh
Bay, WI. I think my childhood in England
is more apparent in the landscapes that are
in my poems, at least “In Defense of Our
Overgrown Garden” is based on our house
in England, and some of the characters
in that poem actually lived in my village
(Marnhull). Th at may be the closest I’ve
come to autobiography in a poem! One
recent poem that has a distinct, if hidden,
Milwaukee inspiration is the poem “You
Never Seemed So Human,” a poem
about two people getting married while
they’re also being abducted by aliens. My
husband, Rob (who is indeed from Fond
du Lac) and I got married at Calatrava’s
Milwaukee Art Museum, and there really is
a wonderful UFO feeling to that main hall
space. You’ve made me realize that I haven’t
really mined Milwaukee to the extent I
might…stay tuned for poems including
Winkie’s (a favorite dime store), rabbits
dashing through sprinklers, and walking

to school with wet hair and arriving with a
headful of icicles.

WV: I love the idea of you being biaccental
(English/American), as well as bilingual
(German/English). What eff ect has that had
on your poetry? Was it diffi cult to move from
England to Milwaukee?

MH: Is that a real term? If not, how lovely
that you invented it. It’s really hard to
know how my writing might be diff erent if,
for example, we had stayed in England, or
moved back to Germany. All that doubling
though may have aff ected my interest in
hybrids, which really came out in Modern
Life. I’ve also recently noticed that my
children’s books sound more English than
my poems. None of us wanted to move to
Milwaukee particularly, so yes, it was hard.

WV: Do you still have family in Wisconsin?
What, if any place, feels like home to you?

MH: My parents live in Bayside and a
large percentage of Rob’s immediate and
extended family lives in Wisconsin. My
parents’ house feels like home, because it’s
where we go for the holidays and because
of all the traditions that we play out there
(reciting poems in front of the Christmas
tree, etc.), but New York felt like home to
me the fi rst time I came here.

WV: Do you notice diff erences between the
poetry of diff erent American regions—for
example, New England versus West Coast
versus Midwest? Do we write “regionally” at
all anymore, or has the internet, and greater
mobility as a culture, erased those diff erences
or drawn new ones?

MH: I think there are people who do
write regionally, because that’s their
subject matter—the way the sunset
looks over a strip mall, memories of
fl irting at the ice rink, waking up to a
deer at the window… Up to now, that
hasn’t been mine. Until your earlier
question, I didn’t think there was much
place in my poems, but now I see a bit

more of England in them. In recent years,
since I moved to an apartment across from
Prospect Park, I have written more poems
about parks, but, mostly, as is my way, the
parks are imaginary, and one poem was
written before I moved here. Maybe I was
park psychic. I don’t think that you can say
by any stretch of the imagination that all
Wisconsin or Brooklyn-based poets write
in a particular way. Similar sensibilities
can spring up next to each other in the
fl ower bed, or across oceans.

WV: How does poetic success—the Kingsley
Tufts Award or being a fi nalist for the 2008
National Book Critics Circle Award—alter
your view of your work, or does it? How
would you defi ne poetic success? Did you
have any poetic failures along the way?

MH: I have poetic failures all the time.
Many failed poems. I try not to publish
those, though some have slipped into each
book, since I can’t always tell they’re failures
until later… or I don’t want to admit that
they are. I’m thrilled and amazed by the
response to Modern Life, but it doesn’t
change the fact that I’m already working
on other projects. Poetic success is when
you write a poem that makes you excited
and bewildered and aglow.

WV: In addition to your recent and very
successful Modern Life (2007), you’ve just
published a children’s book, Th e Little General
and the Giant Snowfl ake. What drew you to
writing for children? Do you plan to do more
work for kids? Is writing and publishing for
children substantively diff erent than writing
poetry?

Wendy Vardaman Interviews

Matthea HarveyMatthea Harvey
 author of Modern Life

WV: You spent much of your childhood in

to
h

W
(E
(G
o
E

M
th
k
fo
m
th
h
L
c
m
M

Matthea Harvey’s most recent book of
poetry, Modern Life, won the Kingsley
Tufts Poetry Award and was a New
York Times Notable Book of 2008 as
well as a fi nalist for the National Book
Critics Circle Award. She is the author
of two previous books of poetry, Sad
Little Breathing Machine (a fi nalist for
the Academy of American Poets’ James
Laughlin Award) and Pity the Bathtub
Its Forced Embrace of the Human Form,
(winner of Alice James Books’ New
York/New England prize). Th e Little
General and the Giant Snowfl ake (a fable
for adults and children), illustrated
by Elizabeth Zechel, was published in
2009 by Tin House Books. An erasure
of a Charles Lamb biography, titled Of
Lamb, illustrated by Amy Jean Porter,
will be published by McSweeney’s in
2011. Matthea teaches poetry at Sarah
Lawrence and lives in Brooklyn. Visit
http://www.mattheaharvey.info/index.
html.

Wendy Vardaman’s review of Modern
Life is available at http://www.raintaxi.
com/online/2008summer/harvey.shtml

VerseWISCONSIN org 33

You Never Seemed So Human

So we married in the UFO:
they didn’t know what we meant
when you said pony and
I whispered mountain
in the chilly Hall of Collectibles.

© 2007 Matthea Harvey. Reprinted from Modern Life, Graywolf
Press, Saint Paul, Minnesota.

34 Verse wisconsin #102 Spring 2010

MH: I never planned to write a children’s
book. Th e fi rst one I wrote, Cecil the
Pet Glacier, (which will be published
by Schwartz and Wade) came out of
my writing a silly bio for Volt. I said
something like “She has a pet glacier
called Cecil,” which in turn was inspired
by having a friend tell me about having
a pet snowball called Horsey when she
was little. Th en I started thinking about
how fun it would be to write about a pet
glacier! Th e Little General and the Giant
Snowfl ake originated in a very vivid dream.
I think the parameters of picture books
and chapter books are a bit stricter than
in poetry (I was a bit late in learning the
rules), and it’s a hard market to crack. I’m
still learning. It’s really thrilling to work
with an illustrator (in the same way that
having my poems set to music by Eric Moe
has completely knocked my socks off)—
your vision expands with the addition of
someone else’s artwork/artistic vision.

I am working on two other children’s
books—Sod Story, a tale about a girl called
Celia Greenstreet who lives on a turf farm
and a leafcutter ant called Leon, as well as
an alphabet book
with Elizabeth
Zechel, called
Th ese Birds Don’t
Fly: An Alphabet
of Absurd Birds.

WV: You seem like
a globally gifted
artist—interested
in visual art and
music as well as
writing. You took
the photograph
on the cover of
Modern Life, and I
read that you studied the fl ute but don’t play
any more. How do you make decisions about
how to parcel out your artistic time? Do you

regret not having more time for
other kinds of art or have other
projects besides poetry writing
that you would like to do or plan
to do?

MH: I don’t know about globally
gifted—only if it’s a miniature
globe. Stopping playing the fl ute
was part deciding to concentrate
on poetry, part my cat’s hatred
for the piccolo, and part having
a hard time deciding to be an
amateur player. At one point, I
wanted to play professionally.
Nowadays, I’m pretty lenient
with myself about time—if I
feel like taking photographs
of small things inside ice cubes
(a current project) or making
animal collages, I just do it.
When I want to write, I write.
It’s all part of the same thing for
me. I would love to collaborate
on a graphic novel with an
artist—I’m terrible at drawing
but I really love that genre.

WV: What poets have infl uenced
your work? What contemporary
poets do you enjoy reading?

MH: I’m very bad at identifying
infl uence, but some of the greats
I adore are Wallace Stevens,
Emily Dickinson, Elizabeth
Bishop, Henri Michaux, W.

H. Auden, John Berryman…In terms
of contemporary poets, I read anything
and everything—Russell Edson, Tomas
Tranströmer, Claudia Rankine, Anne

Carson, Cathy
Park Hong, Jen
Bervin, Kay
Ryan, Mary
Ruefl e, Timothy
Donnelly, Brenda
S h a u g h n e s s y,
Terrence Hayes,
Lisa Jarnot…

WV: I think
of your poetry
as imaginative,
whimsical, witty,
m y s t e r i o u s ,
cerebral, and

distant or private. Do you make the conscious
decision to avoid the personal?

MH: No—it just seems to happen. I guess
I’m a bit of a projector—my emotions tend
to get translated into diff erent, fanciful
situations. I did recently write one very
straightforward poem, but I’m not sure it’s
any good. I’ll have to sit with it for a while.
I don’t fi nd the “autobiographical me”
very interesting—I work much more from
my ideas than from my actual experiences.
On the other hand, I’m often enthralled by
other people’s “I’s.”

WV: Poets like Billy Collins and Ted Kooser
have made a conscious decision to write to
an audience. What do you think about the
notion of “accessible poetry”?

MH: I think all poetry is accessible in a
certain sense if you spend enough time
with it. Poems tend to have instructions
for how to read them embedded in their
language. I don’t think all poems need to be
written in conversational language—those
are often great poems but there should also
be poems of incoherent bewilderment and
muddled mystery.

WV: Although your work isn’t “formal” in a
traditional sense, you clearly have an interest
in form. “Th e Future of Terror” and “Terror
of the Future” series in Modern Life take the
abecedarium/zebecedarium, a type of poem
that Wisconsin poet Karl Elder (Gilgamesh at
the Bellagio) has worked with extensively, but
bend the rules considerably. What role does
form play in your work?

#

o
p
t
t

M
g
g
w
o
f
a
a
w
N
w
f
o
(
a
W
I
m
o
a
b

W
y
p

M
i
I
E
B

The Future of Terror/6

There were girls waiting at the gate
but we were homonyms away from
understanding each other, like halve
and have, like “let me hold you” and “I hold you
responsible.” Hospital bed or house arrest
were the idylls we lived for. I promised to name
my fi rstborn Infl uenza for a better shot at the fl u.
A knot of spectators got killed and unraveled
into the lake. We discussed the particular
lattice patterns we liked to use in our lasagna,
never mind that the party line was
that we were lucky to get linseed cake.
Oh the milk of magnesia that required—
mouthful after mouthful from mirrored spoons.
The die landed on a one-spot, which was exactly
how far we were going to get—one step
into the orchard opposite, then chalk outlines
for everyone. The pep rallies were horrible.
The only thing that helped with the palpitations
was to hold a paper nautilus to your ear and listen
to the sighing of its parallel seas. Somewhere
in there were seagulls whose pinfeathers
were starting to unfurl, families taking Polaroids
of the piles of quahogs they’d collected,
a shopkeeper opening his shutters while
his space heater happily hummed with oil.
In there, the Spite Fence had yet to be invented.

© 2007 Matthea Harvey. Reprinted from Modern Life, Graywolf Press,
Saint Paul, Minnesota.

Nowadays, I’m pretty lenient
with myself about time—if I
feel like taking photographs

of small things inside ice
cubes (a current project) or
making animal collages, I
just do it. When I want to
write, I write. It’s all part
of the same thing for me.

VerseWISCONSIN.org 35

MH: Th e “Future of Terror” and “Terror
of the Future” series uses a modifi ed
abecedarian technique—moving alpha-
betically between the words terror and
future (forwards and backwards). I love
when form plots out a path you couldn’t
have seen before—it’s like suddenly having
to maneuver through a room full of laser
beams—you’re suddenly doing a dance
you couldn’t have invented without those
restrictions. Usually form seems to fi nd me
in the process of writing a poem, though
I have nothing against starting out with
the form, as I did with a recent erasure.
Erasures are exciting to me because they’re
another way to let go. You have this one
page of text and you have to fi nd your
poem in that selection of words. When I
have my students do erasures, I’m always
amazed by the way their voice comes
through, whether they’re doing an erasure
of a romance novel or an encyclopedia.
Your sensibility will out. We humans have
an amazing way of making everything
personal.

WV: You’re a particularly skilled writer of
the prose poem, and I love how that fi ts
into your thematic program—half poem,
half fi ction. Do you view the prose poem as
a form, and has it become more important
to you than other kinds of poems? What, if
anything, does it allow you to do that other
forms don’t?

MH: I do love the prose poem because
it’s such a perverse and provocative little
box—always asking to be questioned,
never giving a straight or defi nitive answer.
I like how it gives a feeling of containment
to the words within. It’s a form of sorts,
but a pretty loose one. I let my narrative
embroidering impulses take over in prose
poems.

WV: Many of the poems in Modern Life
could be characterized as science-fi ction.
Could you talk about your interest in that
genre?

MH: Well, sci fi television shows like
Battlestar Galactica and V seem to be on
the upswing, and I’m all for it. Ditto for
vampires. When I was younger, my sci fi
interests tended towards Anne McCaff rey’s
dragon series. One of my favorite
contemporary sci fi novels is Jonathan
Lethem’s Girl in Landscape, which I often
assign to my poetry workshops. Th at book
features creatures called Archbuilders who

give themselves inspired names like Hiding
Kneel, Truth Renowned, Gelatinous Stand
and Lonely Dumptruck as well as little
hard-to-see creatures called housedeer.

WV: What are you working on right now?
Do you have an interest in hybrid forms?

MH: Th e last few months I’ve been
obsessed with taking photographs of
miniatures inside of ice cubes. I think I’ve
ended up with two series, each of which
is titled with an ice cube containing a
scrap of paper with text on it. One series is
titled “Help” and features tiny people and
animals trapped in ice cubes. Th e other,
“Stay,” is a series of topsy-turvy chairs
frozen into place. I think they may be
some kind of ice poem rebuses. So yes, I
am pretty interested in hybrid forms. I love
graphic novels and I think there should be
more graphic poems in the world. I’m also
interested in concrete poems—anything
that complicates the line between the
written and the visual. Some of the poems
I’m working on now have photographs as
titles and others have cutout silhouette
titles—so, for example, a poem called
“My Octopus Orphan” is a silhouette
of an octopus with those letters cut out
of the silhouette. I’m also working on a
book called Of Lamb, with the artist Amy
Jean Porter. It’s an erasure of a Charles
Lamb biography and Amy is doing these
wild and independent drawings to go
along with the words. I’m also working
on designing a two-sided poster with the
artist Adam Shecter for a project called
2UP, where artists and writers co-create a
poster. You can see more about the projects
here: http://twoup.org/

WV: What else do you do when you’re not
writing or teaching?

MH: Th is fall I’ve been on a reading
tear—three or four books a week. Recently
I read Audrey Niff enegger’s Her Fearful
Symmetry, four novels by Lionel Shriver,
and the letters between Elizabeth Bishop
and Robert Lowell. I’m taking my third
photography class at the International
Center for Photography, and loving it,
though this week we are supposed to do
self-portraits and I would rather pull out
all my teeth. And lately, I’ve been planning
a book party for Th e Little General and the
Giant Snowfl ake. My illustrator and dear
friend has made a giant stuff ed lemming,
which we’re going to raffl e off , and I’m
working on inventing a lemming cocktail
called a Lemming Fizz. Lastly, I’m trying
to write a poem about a kangamouse, for
a website called Underwater New York,
http://underwaternewyork.com. You pick
an item that has been found abandoned on
a beach. I love the kangamouse—it’s pink
and speckled with rust. It has only one ear
and a little heart-light. Th e problem I’m
having is that it’s already a poem without
words.

Implications for Modern Life

The ham fl owers have veins and are rimmed in rind, each petal a little meat sunset.
I deny all connection with the ham fl owers, the barge fl oating by loaded with lard,
the white fl agstones like platelets in the blood-red road. I’ll put the calves in coats
so the ravens can’t gore them, bandage up the cut gate and when the wind rustles
its muscles, I’ll gather the seeds and burn them. But then I see a horse lying on the
side of the road and think You are sleeping, you are sleeping, I will make you be
sleeping. But if I didn’t make the ham fl owers, how can I make him get up? I made
the ham fl owers. Get up, dear animal. Here is you pasture fl ecked with pink, your
oily river, your bleeding barn. Decide what to look at and how. If you lower your
lashes, the blood looks like mud. If you stay, I will fi nd you fresh hay.

© 2007 Matthea Harvey. Reprinted from Modern Life, Graywolf Press, Saint Paul, Minnesota.

Th is is an excerpt from Wendy
Vardaman’s interview with Matthea
Harvey. Read the full interview
at versewisconsin.org where you
will also fi nd extended content
about Harvey, including an ice
cube photo, poem animation &
the recipe for a Lemming Fizz.

36 Verse wisconsin #102 Spring 2010

Kim Addonizio, ed., Best New
 Poets 2009, Samovar Press, 2009
Sharon Auberle, Crow Ink,
 Little Eagle Press, 2009

Barbara Jordan Bache-Wiig, Yoga
 Woman, Poetry People Press, 2009
Mary Jo Balistreri, Joy in the Morning,
 Bellowing Ark Press, 2008
Cathy Smith Bowers, Th e Candle I
 Hold Up to See You, Iris Press, 2009
Jan Chronister, Target Practice,
 Parallel Press, 2009
Geraldine Connolly, Hand of
 the Wind, Iris Press, 2009
James Crews, One Hundred Small
 Yellow Envelopes, Parallel Press, 2009
Alice D’Alessio, Days We Are
 Given, Earth’s Daughters, 2009
Philip Dacey, Vertebrae Rosaries,
 Red Dragonfl y Press, 2009
Bruce Dethlefsen, Breather,
 Fireweed Press, 2009
Rob Eckert, Pheromonal,
 Desperado Press, 2009
R. Virgil Ellis, Sing the Poem Electric,
 Woodhenge Productions, 2009
R. Virgil Ellis, Th e Tenting Cantos,
 Desperado Press, 2009
Kathryn Gahl, Life Drawing Class,
 Th e Cottage Corollary, 2009
Ed Galing, Tales of South Philly,
 Four-Sep Publications, 2000
Sid Gershgoren, Th e Extended

 Words: An Imaginary Dictionary,
 Red Dragonfl y Press, 2009
Edward Hirsch, Th e Living
 Fire: New and Selected Poems,
 Alfred A. Knopf, 2010
Karla Huston, Inventory of Lost
 Th ings, Centennial Press, 2009
Charlotte Innes, Reading Ruskin
 in Los Angeles, Finishing Line Press,
 2009
Jim Johnson, Driving Gravel
 Roads, Red Dragonfl y Press, 2009
Jesse Lee Kercheval, Cinema Muto,
 Southern Illinois U Press, 2009
Michael Koehler, Red Boots,
 Little Eagle Press, 2009
Judy Kolosso, Aubade,
 Durnford’s Landing, 2009
Judy Kolosso, In the First Place,
 Durnford’s Landing, 2009
Michael Kriesel, Moths Mail the
 House, sunnyoutside press, 2008
Estella Lauter, Th e Essential
 Rudder: North Channel Poems,
 Finishing Line Press, 2008
Linda Lee, Celebrating the Heart-
 land, Jericho Productions, 2009
John Lehman, Acting Lessons,
 Parallel Press, 2008
Ellaraine Lockie, Love in the
 Time of Electrons, Pudding
 House Publications, 2009
Ellaraine Lockie, Stroking David’s

 Leg, Foot Hills Publishing, 2009
Arthur Madson, Out of the
 Welter, Fireweed Press, 2009
Robert B. Moreland & Karen M.
 Miner, Postcards from Baghdad:
 Honoring America’s Heroes, 2008
Ralph Murre, Psalms, Little
 Eagle Press, 2009
Cristina M.R. Norcross, Th e Red Drum,
 Firkin Fiction Publishing, 2009
John Pidgeon, Th e Formal
 Impulse, Parallel Press, 2009
Andrea Potos, Yaya’s Cloth, Iris Press, 2007
Anne Shaw, Undertow, Persea Books
 [Lexi Rudnitsky Prize Winner], 2007
Th omas R. Smith, Kinnickinnic,
 Parallel Press, 2008
Nadine S. St. Louis, Zebra, Marsh
 River Editions, 2008
Richard Swanson, Eastern
 Europe 1989 (A Saga), 2010
Marilyn L. Taylor, Going
 Wrong, Parallel Press, 2009
Marilyn L. Taylor, Denise Sweet, &
 Ellen Kort, Wisconsin Poets Laureate,
 Marsh River Editions, 2009
Don Th ompson, Where We
 Live, Parallel Press, 2009
Alison Townsend, Persephone in
 America, Southern Illinois U Press, 2009
Marine Robert Warden, Finding
 Beauty, Bellowing Ark Press, 2009

Books Received Fall 2009—
Publisher & Author Links available online

Judith Arcana’s recent chapbook, 4th Period English, is a collection of
poems in the voices of high school students talking—and arguing—about
immigration. A native of the Great Lakes region, she lived briefl y and
visited repeatedly in Milwaukee and other Wisconsin towns, notably with
her dear friend, Wisconsin native Lois Nowicki. She lives in Oregon. Visit
juditharcana.com. p. 6

Ann Arntson, member of Stone Kettle Poets, lives and writes in Monona
and in Idlewild, Door County. Her poems have appeared in Free Verse,
Echoes, and Wisconsin Poets’ Calendar. p. 12

Sharon Auberle has returned to her Midwestern roots after years of living in
the Southwest, and she’s very happy to be residing full time in Door County.
Besides poetry, photography and paper arts are her passions. Samples may
be found on her website, Mimi’s Golightly Café (http://sharonauberle.
blogspot.com/). She is the author of two recent books: Saturday Nights at
the Crystal Ball and Crow Ink. p. 11

Over 150 of Peter Austin’s poems have been published in magazines and
anthologies in the USA and several other countries. As well as poetry, he
writes plays, and his musical adaptation of Th e Wind in the Willows has
enjoyed four productions. Sadly, he cannot claim any connection to
Wisconsin, even geographical, because although Ontario is close to it,
Michigan comes inbetween. p. 18

Daniel Bachhuber is a Montessori elementary teacher in the St. Paul
Public Schools. He has published poetry in the Iowa Review, Poetry East,
Th e Southern Poetry Review, Th e Christian Science Monitor and many others,
as well as a book, Mozart’s Carriage, from New Rivers Press, 2003. He also
writes educational articles for Montessori periodicals. p. 24, 25

Mary Jo Balistreri spent most of her life as a concert pianist and
harpsichordist. With the death of her grandsons, she began writing to give
witness and transcend grief. She has published in journals such as Free Verse,
Windhover, Passager, Th e Healing Muse, Echoes and others, as well as in the
anthology, Empty Shoes (Popcorn Press). Her book Joy in the Morning was
published by Bellowing Ark Press in 2008. p. 27

Guy R. Beining has had six poetry books and 25 chapbooks published over
the years, and appeared in seven anthologies. He is in the Contemporary
Authors Autobiography series, Vol. 30, 1998 (Gale Research). He is also in
the Dictionary of the Avant Gardes, 2nd Ed., 2000. Recent publications
include chain, epiphany, perspective (Germany), New Orleans Review, and
Th e New Review of Literature. p. 18

F.J. Bergmann is living in Wisconsin for the fourth or fi fth time. She dwells
in what is shown as Leeds Center on the Wisconsin map but has no other
offi cial existence, in the Poynette postal delivery area (Arlington is across the
road), and, it turns out, in the DeForest school district. A good deal of her
time is spent in Madison. p. 20

Contributors’ Notes ??

 VerseWISCONSIN.org 37

Jon Boisvert grew up in southern Wisconsin and now lives in Oregon. His
work has been read in Slipstream, Heartlands, Blood Orange Review, Dark
Sky Magazine, Greenbeard Magazine, and Main Street Rag. He is currently
working on a collection of poems about body modifi cation and performance
artists, including those from the circus, classic and modern. p. 27, 32

Peter Branson lives in Rode Heath, a village in South Cheshire, England.
A former teacher and lecturer, he now organises writing workshops. Over
the last four years he has had work published, or accepted for publication,
by many mainstream poetry journals in Britain. He has also had poems
published in the USA, Canada, EIRE, Australia and New Zealand. p. 20

Sarah Busse is the co-editor of Verse Wisconsin. p. 14-17

John L. Campbell started free lance writing for business and trade magazines
in 1995. His book, Writing in Retirement www.writingretirement.com,
explains his evolution into fi ction and poetry along with the profi les of
thirteen other writers-in-retirement. His latest poetry chapbook is entitled
Smelling Older. p. 29

Lisa J. Cihlar is Wisconsin born and raised. Th ere was a short stint in
Illinois, but that was done for love and she convinced him to come back
north with her. Recently, poems have been published in Th e Pedestal
Magazine, qarrtsiluni, and Wisconsin People & Ideas. She has been nominated
for a Pushcart Prize and selected to be part of Th e Other Voices International
Project. p. 12

Chloe N. Clark grew up in North Central Wisconsin and is currently a
junior at UW-Madison majoring in English with a Creative Writing focus.
She dislikes writing bio statements. p. 27

DeWitt Clinton has lived with his wife and a menagerie of creatures for over
thirty years in Milwaukee and Shorewood. Th is spring he is on sabbatical
from his university (UW-Whitewater), writing a series of poems, 100 Poems
by a Lake, based on Kenneth Rexroth’s One Hundred Poems from the Chinese.
p. 23

Cathryn Cofell is the author of fi ve chapbooks, most recently Kamikaze
Commotion (Parallel Press, 2008). Her poetry can be found in places like
MARGIE, Oranges & Sardines, NY Quarterly and Wisconsin People & Ideas,
where she was selected for the 2008 John Lehman Poetry Award. She is a
strong advocate for the arts, having served as founding Chair of the Wisconsin
Poet Laureate Commission, on the board of the Wisconsin Fellowship of
Poets, and currently on the Advisory Board of Verse Wisconsin. p. 12

Maryann Corbett’s work has appeared in Atlanta Review, Measure,
Christianity and Literature, and many other journals in print and online.
It has received the Lyric Memorial Award and the 2009 Willis Barnstone
Translation Prize. Gardening in a Time of War was published by Pudding
House Press and another chapbook, Dissonance, is forthcoming from Scienter
Press. For her, Wisconsin is the place just over the river, where colleagues live
and friends teach, the fi rst place she crosses when she’s outward bound and
the last stretch when she returns. p. 19

In addition to being an actor in the Core Acting Company at American
Players Th eatre, David Daniel also serves as APT’s Education Director,
teaching workshops on poetry and Shakespeare for students and teachers
alike. David holds an MFA from the University of Delaware’s Professional
Th eatre Training Program and is a proud veteran of the United States Army.
p. 14-17

Rick Dinges has an MA in literary studies from University of Iowa, and he
manages business systems at an insurance company. His poems have been
published in many magazines and journals, including Descant, Soundings
East, and Free Lunch. He has driven through Wisconsin twice, on the way to
somewhere else, a statement often applied to his own home state, which gives
him an oddly perverse pleasure to say about someone else. p. 15

John Dubord lives in Milwaukee, Wisconsin with Annette, his partner, and
has retired from various kinds of work. He is the father of 3 and grandfather
of 1. He can sometimes be spotted sitting on the curb in front of his house
scribbling in his spiral notebook with an open bottle of MD 20/20 beside
him for company. p. 26

Denise Duhamel’s most recent poetry titles are Ka-Ching! (University of
Pittsburgh Press, 2009), Two and Two (Pittsburgh, 2005), Mille et un
Sentiments (Firewheel, 2005) and Queen for a Day: Selected and New Poems
(Pittsburgh, 2001). A recipient of a National Endowment for the Arts
fellowship, she is an associate professor at Florida International University
in Miami. p. 23

Renee Emerson has her MFA from Boston University. She recently won the
Academy of American Poets Prize, and her work has been published in Tar
River Poetry, Room, Existere, Th e Blue Earth Review, and various others. She
lives and writes in Louisville, Kentucky with her husband, and is the author
of Something Like Flight (Sargent Press, 2010). p. 29

Fabu is Madison, Wisconsin’s third Poet Laureate. She has a published
chapbook, In Our Own Tongues, and another forthcoming from Parallel
Press: African American Life in Haiku. See http://www.artistfabu.com/ p. 5

Susan Firer’s most recent book is Milwaukee Does Strange Th ings to People:
New & Selected Poems 1979-2007. She is curator of the ExpressMilwaukee
online poetry column. Th e Poetry Foundation has included her poem
“Call Me Pier” in its Poetry Everywhere animated poem series, available for
viewing on YouTube or through the Foundation. She was Poet Laureate of
Milwaukee from 2008-2010. p. 20, 22

Brent Goodman is the author of three poetry collections, most recently Th e
Brother Swimming Beneath Me (Black Lawrence Press, 2009). His poems
have appeared in Poetry, Th e Beloit Poetry Journal, Zone 3, Gulf Coast, Court
Green, and elsewhere. www.brentgoodman.info p. 4

Ruth Goring’s collection Yellow Doors was published in 2004; her work
has appeared widely. She edits for a university press, codirects Across the
Americas, and writes many poems set in Colombia, where she grew up. But
it was in Lake Geneva on New Year’s Eve 2002 that she became engaged to
her husband, Daniel; and in 2007 she thoroughly enjoyed the WFOP retreat
near Baileys Harbor. In her book Wisconsin is a pretty cool place to be. p.
4, 19

Nathan Graziano lives in Manchester, New Hampshire with his wife and
two children. A high school English teacher, he recently completed his MFA
at Th e University of New Hampshire. He has published extensively. His third
book of poetry, After the Honeymoon, came out in Fall 2009 by sunnyoutside
press. nathangraziano.com p. 28

RL Greenfi eld was born in Waupun, WI. He has lived in L.A. & Southern
California since 1962. His poems & prose have been printed widely. He is
the recipient of an NEA fellowship, and has produced and hosted a television
series in Santa Barbara called Th e Greenfi eld Code, which consisted of 150
one-hour television programs featuring poets, novelists, performance artists
& professors of literature. p. 32

David Gross lives in the foothills of the Illinois Ozarks. His work has
been included in numerous literary and small-press journals and in four
anthologies. He is the author of four chapbooks of poetry. Th e most recent,
Pilgrimage, was published by Finishing Line Press in 2009. p. 25

Greg Grummer has lived in Wisconsin on and off most of his life. He
currently lives in Milwaukee where he owns and operates, with his sister, a
small manufacturing company that makes and markets papermaking kits and
supplies. p. 21

C
ontributors’ N

otes

?
?

38 Verse wisconsin #102 Spring 2010

Kenneth P. Gurney lives in Albuquerque, NM. From 1995 to 2008 he
edited Hodge Podge Poetry (print), Tamafyhr Mountain Poetry (web) and
Origami Condom (web) in succession. His poems appear mostly on the web,
as he generally spends postage and reading fees on fl owers for his lover (or
dark Belgian chocolate for himself). He has two books available through
Amazon: Writers’ Block and Greeting Card. p. 21

Matthea Harvey’s most recent book of poetry, Modern Life, won the
Kingsley Tufts Poetry Award and was a New York Times Notable Book of
2008 as well as a fi nalist for the National Book Critics Circle Award. Matthea
teaches poetry at Sarah Lawrence and lives in Brooklyn. Visit http://www.
mattheaharvey.info/index.html p. 33-35

Jim Hazard grew up in Indiana and the South Side of Chicago, moved
to Wisconsin in ‘63 and has been here ever since, although he does have a
passport he uses now and then. p. 7

MaryAnn Hurtt lives down the road from the Ice Age Trail. Th e Kettle
Moraine and her work as a hospice care nurse keep her constantly in awe
of poems walking by. She co-authored a hospice care planning book with
Cynthia Frozena. Her poems have appeared in Free Verse and the Wisconsin
Poets’ Calendar. p. 10

Nancy Jesse taught English at Madison West High School before retiring in
2005. She grew up on a dairy farm in Barron County, moving to Madison
in 1968 to attend the University of Wisconsin. She has published both prose
and poetry and presently lives in Madison with her husband Paul. p. 9

Lucy Rose Johns, from Nekoosa, WI is a long time member of the Wisconsin
Fellowship of Poets. She is grateful to the staff s of Rhinelander School of the
Arts, Earth Wonders, and Home Brew Press for their poetic wisdom. p. 10

Robert K. Johnson is consulting editor for Ibbetson Street magazine. His
poems have been published in Main Street Rag, South Carolina Review and
Th e New York Times, among others. His most recent collections are From Mist
to Shadow and Flowering Weeds. p. 29

Erin Keane has strained her eyes to see Wisconsin from the Michigan side
of the great lake. In high school, she visited Milwaukee on a school trip and
learned how warm and delicious Miller beer can smell during the brewing
phase. She lives and writes in Louisville, where she directs the InKY Reading
Series. She is the author of two collections of poetry, Th e Gravity Soundtrack
and Death-Defying Acts. p. 7

Don Kimball is the author of two chapbooks, Journal of a Flatlander
(Finishing Line Press 2009) and Skipping Stones (Pudding House Publications
2008). His poetry has appeared in Th e Formalist, Th e Lyric, Th e Blue Unicorn,
and various other journals and anthologies, and has been nominated for a
Pushcart Prize. p. 17, 30

Robyn Kohlwey is a current resident of Grafton, Wisconsin and recently
graduated from Carroll University in Waukesha, Wisconsin. Her work has
recently appeared in Arbor Vitae, Anthills V and Nerve Cowboy. p. 24

Janet Leahy is a member of the Wisconsin Fellowship of Poets. Her poems
have appeared in the Wisconsin Poets’ Calendar and in regional and national
publications. Th e Storm, her most recent chapbook, is a collection of poems
about the Iraq War. She lives in New Berlin. p. 17

John Lehman is the founder of Rosebud magazine and the poetry editor of
Wisconsin People & Ideas. Th is article is an excerpt from his Compact Disk
of the same name, How and Why a Poem Works. It can be purchased for $10
on-line at www.RosebudBookReviews.com. p. 8-9

MaryEllen Letarte has roots in Wisconsin that still tug at her. Her dad was
born in Pepin, and matriculated at the University of Wisconsin. Her sister,
Christine, graduated from Marquette University and lived in Wisconsin most

of her adult life She occasionally teaches poetry to children in after school
programs and to adults enrolled in ALFA-Adult Learning in the Fitchburg
Area. p. 25

Marie Loeffl er is a Wisconsin poet, violinist, and private violin instructor
who spends most of her free time practicing, writing, reading, and creating.
Her poetry publications are current or forthcoming in Echoes, the WFOP
Spring 2010 Museletter, and the 2011 Wisconsin Poets’ Calendar. Th is is her
fi rst journal publication. p. 30

Molly Magestro has always lived in Wisconsin, even when she lived in Iowa,
Michigan, and California, as her family, thus her heart, has always been here.
Her PhD, forthcoming in 2011, will be from Wisconsin as well. p. 22

Joan Marella is a former English teacher who enjoys bird watching, singing
and gardening. Her interests range from outer space to ancient history. She
has been published widely and had a poem nominated for a Pushcart Prize.
p. 27

Tim Mayo’s poems and reviews have appeared or will appear in Atlanta
Review, Babel Fruit, 5 AM, Poetry International, Verse Daily, and Th e Writer’s
Almanac, among others. He has been a semi-fi nalist for the “Discovery”/
Nation Award. His full length collection Th e Kingdom of Possibilities
(Mayapple Press), was a semi fi nalist for the 2009 Brittingham and Pollak
Awards and a fi nalist for 2009 May Swenson Award, and he was recently
named a top fi nalist for the 2009 Paumanok Award. p. 22

Richard Merelman took up poetry writing in 2001. Previously, he taught
political science at UW-Madison. He was born and grew up in Washington,
D.C. and has lived in Madison on and off since 1969. His poems have
appeared in journals such as California Quarterly, Free Verse, Measure, and
Wisconsin Academy Review, among others. p. 23

Denny Murawska has been tramping the woods and streams of Wisconsin
his entire life. He has been published in numerous small literary magazines
and newspapers, although he is not a journalist. He currently resides on a
pine-studded, sandstone mound in the inspiring country north of Black
River Falls. Here, he paints fi sh as a taxidermist, gardens, and hunts in this
backwoods environs that suits him just fi ne. p. 14

Ralph Murre, of Sheboygan, Milwaukee, Hubertus, Kewaskum, Maplewood,
Algoma, Fish Creek, Sister Bay, Ellison Bay, Egg Harbor, La Crosse, Ephraim,
and Jacksonport, now lives in Baileys Harbor. He’s also had several addresses
in California, Kentucky, and Florida, but prefers Wisconsin. p. 4

Robert Nordstrom is a poet, free lance writer, and school bus driver living
in Mukwonago, Wisconsin. His goal for the school year is modest, though
a bit subversive, and that’s to teach high schoolers how to respond when an
adult says good morning, good afternoon, or how ya doin? Th us far, limited
success. p. 30

Joseph Radke’s poems have appeared or are forthcoming in several journals
including Boulevard, New York Quarterly, Th e Journal, REAL, Redactions,
Copper Nickel, Ellipsis, Pear Noir, and Natural Bridge. He teaches writing in
Green Bay. p. 28

Jessy Randall’s collection of poems A Day in Boyland (Ghost Road Press,
2007) was a fi nalist for the Colorado Book Award. She has never been to
Wisconsin, but from what her friends tell her, she thinks she would like it.
Her website is http://personalwebs.coloradocollege.edu/~jrandall. p. 21

Nydia Rojas lives and writes poetry in Wisconsin, where she also enjoys
spring, summer and fall and frowns on winter. Her work has been published
in the Wisconsin Academy Review, International Poetry Review, and Revista/
Review Interamericana, in the anthology Between the Heart and the Land:
Latina Poets in the Midwest, and in many other literary magazines. She is the
author of the chapbook Stealing Daylight. p. 29

C
on

tr
ib

ut
or

s’
 N

ot
es

?

?

 VerseWISCONSIN.org 39

Angela Rydell lives in Madison, WI and teaches creative writing in the
UW-Madison Continuing Studies Division. Her work has appeared or is
forthcoming in Poets & Writers, Th e Sun, Prairie Schooner, Lullwater Review,
Poet Lore and other journals. She holds an MFA from Warren Wilson
College. p. 31

G. A. Scheinoha dislikes bio notes precisely because they are pretentious.
Maybe this comes from a grounded Wisconsin background. Or just his
view: the writer isn’t as important as the poem. Still, if you must have his
curriculum vitae, recent bylines include Avocet, Conceit, Echoes, Fox Cry
Review and Wisconsin Poets’ Calendar 2010. p. 26

Peter Sherrill’s poems have appeared in a variety of state and national
publications, but not recently. He’s been occupied with airplanes,
grandchildren, house projects and all the usual distractions. He’s a past
president of the Wisconsin Fellowship of Poets. p. 21

Th omas R. Smith lives in River Falls, Wisconsin and is a Master Track
instructor in poetry at the Loft Literary Center in Minneapolis. His most
recent collection is Kinnickinnic (Parallel Press), and a new book, Th e Foot of
the Rainbow, is forthcoming from Red Dragonfl y Press in spring 2010. p. 24

Joel Solonche is coauthor of Peach Girl: Poems for a Chinese Daughter
(Grayson Books). His work has been appearing in magazines and journals
since the 1970s. He teaches at SUNY Orange in Middletown, New York.
p. 16

Kate Sontag has most recently published in Prairie Schooner and has work
forthcoming in Seattle Review. Her work has been featured in Valparaiso
Poetry Review and appeared in anthologies such as Boomer Girls, Are You
Experienced?, and Sweeping Beauty (U. of Iowa). She is co-editor of After
Confession: Poetry as Autobiography (Graywolf) and teaches at Ripon College.
p. 5

David Steingass is the author of six books including Fishing for Dynamite
and GreatPlains (Red Dragonfl y Press, Redwing MN) which won the 2002
Posner Award from the Council of Wisconsin Writers. He is interested
especially in technical and stylistic possibilities among lineated poems, prose
poems, and fl ash fi ction. Besides reading and writing at his Madison home,
Steingass presents writing workshops and residencies in schools. p. 6, 28

Nadine S. St. Louis, Eau Claire, has authored two books, Zebra (Marsh
River Editions, 2008) and Weird Sisters (Wolfsong, 2000). Her poems have
appeared in journals and anthologies including ByLine, Free Verse, Kalliope, A
Peace of the Valley, and in collaborative shows including Wisconsin’s Epidemic
Peace Imagery Exhibit. She is one of the founders of the Chippewa Valley
Book Festival, just completing its 10th year. p. 11

Richard Swanson lives in Madison, Wisconsin where he reads, gardens, and
writes. His previous volume was Men in the Nude in Socks (Fireweed, 2006).
His latest book is Not Quite Eden (Fireweed Press). p. 9, 22

Bruce Taylor’s latest collection is Pity the World: Poems Selected and New.
Professor Emeritus at UW-Eau Claire, he is the editor of eight anthologies
including, with Patti See, Higher Learning: Reading and Writing About College.
His work has appeared in such places as Able Muse, Light, Th e Nation, Poetry,
and E2ink-1: the Best of the Online Journals. Taylor has won awards from the
Wisconsin Arts Board, Fulbright-Hayes, the NEA, the NEH, Th e Council
of Wisconsin Writers, and the Bush Artist Foundation and is the recipient of
the Excellence In Scholarship award from UW-EC. p. 4

Marilyn L. Taylor is serving as the Poet Laureate of Wisconsin for 2009
and 2010, and enjoying every minute of it. Her award-winning poems
have appeared in dozens of anthologies and journals, including Poetry, Th e
American Scholar, Measure, Valparaiso Review, and Th e Formalist. Her sixth
and latest collection, Going Wrong, was published by Parallel Press in July of
2009. She is also a Contributing Editor for Th e Writer magazine, where her

articles on poetic craft appear bimonthly. p. 21

Jari Th ymian’s poems are widely published and her chapbook, Th e Meaning
of Barns (Finishing Line Press), was inspired by a barn raising at Common
Harvest Farm near Osceola, WI. Some of her haiku can be found painted on
the inside walls of that barn. She survived several afternoons on the Apple
River in her 20s and is delighted that one of her poems was nominated for
the Pushcart Prize. www.jarithymian.com. p.19

Sandra M. Tully (Delafi eld) is a poet and children’s book author. Her poetry
has appeared in St. Anthony Messenger, Echoes, and Fox Cry Review and is
forthcoming in Dream Network Journal, Daily Word, and Sacred Journey. She
was awarded the Jade Ring Award in 2005. p. 10

Wendy Vardaman, author of Obstructed View (Fireweed Press 2009), is the
co-editor of Verse Wisconsin. Visit www.wendyvardaman.com. p. 33-35

Ron Wallace’s most recent poetry collections are For a Limited Time Only
(2008) and Long for Th is World: New and Selected Poems (2003), both from
the University of Pittsburgh Press. He co-directs the creative writing program
at UW-Madison, and serves as poetry editor for the Brittingham and Pollak
prize competition. He divides his time between Madison and a forty-acre
farm in Bear Valley, WI. p. 7

Marine Robert Warden is a retired physician living in Riverside, CA.
Recent publications include Canticle III and Finding Beauty, Selected Poems
(Bellowing Ark Press). p 17

Ed Werstein spent 22 years in manufacturing, and the last 15 years as a
workforce development professional helping job seekers. Ed has only recently
started to write more regularly and to submit his work to public scrutiny.
Ed’s work has appeared in the 2009 Mark My Words collaborative art show
in LaCrosse and in the collection Vampyr Verse published by Popcorn Press.
p. 10

Kelley White’s work has been widely published in numerous journals
including Exquisite Corpse, Nimrod, Poet Lore, Rattle and the Journal of the
American Medical Association, and in chapbooks and full-length collections,
most recently Toxic Environment from Boston Poet Press. She has also received
several honors, including a 2008 grant for poetry from the Pennsylvania
Council on the Arts. p. 26

Marilyn Windau was nurtured on Big Bend farms, in raspberry patches
in Fremont, and by blue gills from Green Lake and books in Madison.
Graduating from UW-Madison, she married a civil engineer from Wauwatosa
and raised three daughters in Appleton and Sheboygan Falls. She teaches art
to elementary school children in Oostburg. p. 25

Lisa Zimmerman is an antiques dealer, book collector, and poet. She lives
and writes in the Northwoods. Founding member of the fi ve-year-old Eagle
River Writers Group, Lisa was fi rst published in Free Verse. p. 9

Verse Wisconsin publishes poetry and serves the community of
poets in Wisconsin and beyond. In fulfi lling our mission we:

• showcase the excellence and diversity of poetry rooted in or
related to Wisconsin
• connect Wisconsin's poets to each other and to the larger literary
world
• foster critical conversations about poetry
• build and invigorate the audience for poetry

MISSION STATEMENT

C
ontributors’ N

otes

?
?

COMING IN JULY...

INTERVIEW WITH MARTÍN ESPADA

CATHRYN COFELL, “HALF A POET”
NICK LANTZ’S TWITTER PROJECT

LAUREL BASTIAN ON POERY IN PRISON

WFOP’S MUSE PRIZE WINNERS

“WORK” POEMS ONLINE

Verse Wisconsin
Spring 2010

o
n

lin
e featu

res at versew
isco

n
sin

.o
rg

PRSRT STD
US POSTAGE

PAID
MADISON WI

PERMIT NO. 549

Is th
is

your last iss
ue of Verse

Wisconsin? Check your mailing

label! If
it says “102,” you need to

renew with the subscriber form

on page 2.

Verse wisconsin
P. O. Box 620216
Middleton, WI 53562-0216

More Verse Wisconsin Online

“Alternate Realities” Poems & Visual Poetry
Matthea Harvey’s Ice Cube Art & Poem Animation
Sarah Busse on Bruce Dethlefsen & Ralph Murre

Lester Smith, “Th e Poetry of Social Media”
F.J. Bergmann on Genre Poetry

American Virtue, American Vice—Poetry & ee
Art at Madison Museum of Contemporary Art

plus book reviews
& audio by print

p
& online contributors

“Alternate Realities” Online Poetry
Dan Bachhuber
C. Mehrl Bennett
F.J. Bergmann
Jon Boisvert
Peter Branson
John L. Campbell
DeWitt Clinton
Charlotte Cunningham
Jack Dillhunt
Cathy Douglas
Denise Duhamel
Karl Elder
Martin Elster
Beatriz Fernandez
Susan Firer
Brent Goodman
Ruth Goring
T. M. Göttl
Nathan Graziano
Greg Grummer
Kenneth P. Gurney

Emily Haight
Jason Huff
Gary Jones
Erin Keane
Peg Lauber
Sandra Lindow
Stanley M. Noah
Maurice Oliver
Esther Pearson
Jim Price
Jessy Randall
Peter Sherrill
David Steingass
Katrin Talbot
Marilyn L. Taylor
Nancy Ellis Taylor
Jari Th ymian
Lisa Vihos
Ron Wallace
Stephen L. Webber
Cherree Wellman

Answer Verse Wisconsin’s
questions about your
submission patterns.

Results will be published
in an upcoming issue.

Details on our website.

