Language A HL

 Poetry Response Poems

To Myself

Even when I forget you

I go on looking for you

I believe I would know you

I keep remembering you

sometimes long ago but then

other times I am sure you

were here a moment before

and the air is still alive

around where you were and I

think then I can recognize

you who are always the same

who pretend to be time but

you are not time and who speak

in the words but you are not

what they say you who are not

lost when I do not find you

 —W.S. Merwin

Abortion
Coming home, I find you still in bed,

but when I pull back the blanket,

I see your stomach is flat as an iron.

You’ve done it, as you warned me you would

and left the fetus wrapped in wax paper

for me to look at. My son.

Woman, loving you no matter what you do,

what can I say, except that I’ve heard

the poor have no children, just small people

and there is room only for one man in this house.

--Ai

Lost Brother
I knew that tree was my lost brother

when I heard he was cut down

at four thousand eight hundred sixty-two years;

I know we had the same mother.

His death pained me. I made up a story.

I realized, when I saw his photograph,

he was an evergreen, a bristlecone like me,

who had lived from an early age

with a certain amount of dieback,

at impossible locations, at elevations

over ten thousand feet in extreme weather.

His company: other conifers,

the rosy finch, the rock wren, the raven and clouds,

blue and silver insects that fed mostly off each other.

Some years bighorn sheep visited in summer—

he was entertained by red bats, black-tailed jackrabbits,

horned lizards, the creatures old and young he sheltered.

Beside him in the shade, pink mountain pennyroyal—

to his south, white angelica.

I am prepared to live as long as he did

(it would please our mother),

live with clouds and those I love

suffering with God.

Sooner or later, some bag of wind will cut me down.

 —Stanley Moss

Cockroach
When I see a cockroach,

I don’t grow violent like you.

I stop as if a friendly greeting

Had passed between us.

This roach is familiar to me.

We met here and there,

In the kitchen at midnight

And now on my pillow.

I can see it has a couple

Of my black hairs

Sticking out of its head,

And who knows what else?

It carries false papers—

Don’t ask me how I know.

False papers, yes,

With my greasy thumbprint.

--Charles Simic

Inoculation

Cotton Mather studied small pox for a while,

instead of sin. Boston was rife with it.

Not being ill himself, thank Providence,

but one day asking his slave, Onesimus,

if he’d ever had the pox. To which Onesimus replied,

“Yes and No.” Not insubordinate

or anything of the kind, but playful, or perhaps

musing, as one saying to another:

“Consider how a man

can take inside all manner of disease

and still survive.”

Then, graciously, when Mather asked again:

My mother bore me in the southern wild.

She scratched my skin and I got sick, but lived

to come here, free of smallpox, as your slave.

—Susan Donnelly

My Fear

He follows us, he keeps track.

Each day his lists are longer.

Here, death, and here,

something like it.

Mr. Fear, we say in our dreams,

what do you have for me tonight?

And he looks through his sack,

his black sack of troubles.

Maybe he smiles when he finds

the right one. Maybe he’s sorry.

Tell me, Mr. Fear,

what must I carry

away from your dream.

Make it small, please.

Let it fit in my pocket,

let it fall through

the hole in my pocket.

Fear, let me have

a small brown bat

and a purse of crickets

like the ones I heard

singing last night

out there in the stubbly field

before I slept, and met you.

—Lawrence Raab
Dream Variations
To fling my arms wide

In some place of the sun,

To whirl and dance

Till the white day is done.

Then rest at cool evening

Beneath a tall tree

While night comes on gently,

 Dark like me—

That is my dream!

To fling my arms wide

In the face of the sun

Dance! Whirl! Whirl!

Till the quick day is done.

Rest at pale evening…

A tall, slim tree…

Night coming tenderly

 Black like me.

 --Langston Hughes
Unveiling

In the cemetery

a mile away

from where we used to live

my aunts and mother,

my father and uncles lie

in two long rows almost the way

they used to sit around

the long planked table

at family dinners.

And walking beside

the graves today, down

one straight path

and up the next,

I don’t feel sad

for them, just left out a bit

as if they kept

from me the kind

of grown-up secret

they used to share

back then, something

I’m not quite ready yet

to learn.

--Linda Pastan
Untitled

In the desert

I saw a creature, naked, bestial,

Who squatting upon the ground,

Held his heart in his hands,

And ate of it.

I said: “Is it good, friend?”

“It is bitter—bitter,” he answered;

“But I like it

Because it is bitter,

And because it is my heart.”

 --Stephen Crane
Those winter Sundays

Sundays too my father got up early

and put his clothes on in the blueblack cold,

then with cracked hands that ached

from labor in the weekday weather made

banked fires blaze. No one ever thanked him.

I’d wake and hear the coal splintering, breaking.

When the rooms were warm, he’d call,

and slowly I would rise and dress,

fearing the chronic angers of that house,

Speaking indifferently to him,

who had driven out the cold

and polished my good shoes as well.

What did I know, what did I know

Of love’s austere and lonely offices?
 --Robert Hayden

Alone

From childhood’s hour I have not been

As others were—I have not seen

As others saw—I could not bring

My passions from a common spring—

From the same source I have not taken

My sorrow—I could not awaken

My heart to joy at the same tone—

And all I lov’d—I loved alone—

Then—in my childhood—in the dawn

Of a most stormy life—was drawn

From ev’ry depth of good and ill

The mystery which binds me still—

From the torrent, or the fountain—

From the red cliff of the mountain—

From the sun that ‘round me roll’d

In its autumn tint of gold—

From the lightning in the sky

As it pass’d me flying by—

From the thunder, and the storm—

And the cloud that took the form

(When the rest of Heaven was blue)

Of a demon in my view—
 -Edgar Allan Poe
Nothing Gold Can Stay

Nature’s first green is gold,

Her hardest hue to hold.

Her early leaf’s a flower;

But only so an hour.

Then leaf subsides to leaf.

So Eden sank to grief,

So dawn goes down to day.

Nothing gold can stay.
---Robert Frost
The last Night that She lived
The last Night that She lived

It was a Common Night

Except the Dying—this to Us

Made Nature different

We noticed smallest things—

Things overlooked before

By this great light upon our Minds

Italicized—as ‘twere.

As We went out and in

Between Her final Room

And Rooms where Those to be alive

Tomorrow were, a Blame

That Others could exist

While She must finish quite

A Jealousy for Her arose

So nearly infinite—

We waited while She passed—

It was a narrow time—

Too jostled were Our Souls to speak

At length the notice came.

She mentioned, and forgot—

Then lightly as a Reed

Bent to the Water, struggled scarce—

Consented, and was dead—

And We—We place the Hair—

And drew the Head erect—

And then an awful leaisure was

Belief to regulate—

 --Emily Dickinson

Suicide’s Note
The calm,

Cool face of the river

Asked me for a kiss.

 --Langston Hughes
Watermelons

Green Buddhas

On the fruit stand.

We eat the smile

and spit out the teeth.

--Charles Simic.

Resume

Razors pain you;

Rivers are damp;

Acids stain you;

And drugs cause cramp.

Guns aren’t lawful;

Nooses give;

Gas smells awful;

You might as well live.

--Dorothy Parker

November 1968
Stripped
you’re beginning to float free
up through the smoke of brushfires
and incinerators
the unleafed branches won’t hold you
nor the radar aerials

You’re what the autumn knew would happen
after the last collapse
of primary color
once the last absolutes were torn to pieces
you could begin

How you broke open, what sheathed you
until this moment
I know nothing about it
my ignorance of you amazes me
now that I watch you
starting to give yourself away
to the wind

--Adrienne Rich

Ain’t Gonna Let Nobody Turn Me ‘Roun’

Ain’t gonna let nobody turn me ‘roun’
Turn me ‘roun’
Ain’t gonna let nobody turn me ‘roun’
I’m gonna wait until my change comes
Don’t let nobody turn you ‘roun’
Turn you ‘roun’
Don’t let nobody turn you ‘roun’
Wait until your change comes
I say I’m gonna hold out
Hold out, hold out
I say that I’m gonna hold out
Until my change comes
I promised the lord that I would hold out
Hold out
I promised the Lord that I would hold out
Wait until my change comes

--Anonymous
In a Station of the Metro

The apparition of these faces in the crowd;

Petals on a wet, black bough.

--Ezra Pound
My Son the Man
Suddenly his shoulders get a lot wider,

the way Houdini would expand his body

while people were putting him in chains. It seems

no time since I would help him to put on his sleeper,

guide his calves into the gold interior,

zip him up and toss him up and

catch his weight. I cannot imagine him

no longer a child, and I know I must get ready,

get over my fear of men now my son

is going to be one. This was not

what I had in mind when he pressed up through me like a

sealed trunk through the ice of the Hudson,

snapped the padlock, unsnaked the chains,

and appeared in my arms. Now he looks at me

the way Houdini studied a box

to learn the way out, then smiled and let himself be manacled.

--Sharon Olds

Siren Song

This is the one song everyone
would like to learn: the song
that is irresistible:

the song that forces men
to leap overboard in squadrons
even though they see beached skulls

the song nobody knows
because anyone who had heard it
is dead, and the others can’t remember.
Shall I tell you the secret
and if I do, will you get me
out of this bird suit?
I don’t enjoy it here
squatting on this island
looking picturesque and mythical
with these two feathery maniacs,
I don’t enjoy singing
this trio, fatal and valuable.

I will tell the secret to you,
to you, only to you.
Come closer. This song

is a cry for help: Help me!
Only you, only you can,
you are unique

at last. Alas
it is a boring song
but it works every time.

--Sharon Olds
“Faith” is a fine invention

“Faith” is a fine invention

When Gentlemen can see—

But Microscopes are prudent

In an Emergency.

--Emily Dickinson
A Dream within a dream
Take this kiss upon the brow!
And, in parting from you now,
Thus much let me avow–
You are not wrong, who deem
That my days have been a dream;
Yet if hope has flown away
In a night, or in a day,
In a vision, or in none,
Is it therefore the less gone?
All that we see or seem
Is but a dream within a dream.
I stand amid the roar
Of a surf-tormented shore,
And I hold within my hand
Grains of the golden sand–
How few! yet how they creep
Through my fingers to the deep,
While I weep–while I weep!
O God! can I not grasp
Them with a tighter clasp?
O God! can I not save
One from the pitiless wave?
Is all that we see or seem
But a dream within a dream?
-
-- Edgar Allan Poe
To a Stranger
Passing stranger! you do not know how longingly I look upon you,
You must be he I was seeking, or she I was seeking, (it comes to me
as of a dream,)
I have somewhere surely lived a life of joy with you,
All is recall'd as we flit by each other, fluid, affectionate,
chaste, matured,
You grew up with me, were a boy with me or a girl with me,
I ate with you and slept with you, your body has become not yours
only nor left my body mine only,
You give me the pleasure of your eyes, face, flesh, as we pass, you
take of my beard, breast, hands, in return,
I am not to speak to you, I am to think of you when I sit alone or
wake at night alone,
I am to wait, I do not doubt I am to meet you again,
I am to see to it that I do not lose you.

--Walt Whitman
Alone with Everybody

the flesh covers the bone
and they put a mind
in there and
sometimes a soul,
and the women break
vases against the walls
and the men drink too
much
and nobody finds the
one
but keep
looking
crawling in and out
of beds.
flesh covers
the bone and the
flesh searches
for more than
flesh.

there's no chance
at all:
we are all trapped
by a singular
fate.

nobody ever finds
the one.

the city dumps fill
the junkyards fill
the madhouses fill
the hospitals fill
the graveyards fill

nothing else
fills.

--Charles Bukowski

Pillow
There's nothing I can't find under there.
Voices in the trees, the missing pages
of the sea.

Everything but sleep.

And night is a river bridging
the speaking and listening banks,

a fortress, undefended and inviolate.

There's nothing that won't fit under it:
fountains clogged with mud and leaves,
the houses of my childhood.

And night begins when my mother's fingers
let go of the thread
they've been tying and untying
to touch toward our fraying story's hem.

Night is the shadow of my father's hands
setting the clock for resurrection.

Or is it the clock unraveled, the numbers flown?

Ther's nothing that hasn't found home there:
discarded wings, lost shoes, a broken alphabet.
Everything but sleep. And night begins

with the first beheading
of the jasmine, its captive fragrance
rid at last of burial clothes.

--Li Young-Lee

Forgetfulness
The name of the author is the first to go
followed obediently by the title, the plot,
the heartbreaking conclusion, the entire novel
which suddenly becomes one you have never read,
never even heard of,

as if, one by one, the memories you used to harbor
decided to retire to the southern hemisphere of the brain,
to a little fishing village where there are no phones.

Long ago you kissed the names of the nine Muses goodbye
and watched the quadratic equation pack its bag,
and even now as you memorize the order of the planets,

something else is slipping away, a state flower perhaps,
the address of an uncle, the capital of Paraguay.

Whatever it is you are struggling to remember,
it is not poised on the tip of your tongue,
not even lurking in some obscure corner of your spleen.

It has floated away down a dark mythological river
whose name begins with an L as far as you can recall,
well on your own way to oblivion where you will join those
who have even forgotten how to swim and how to ride a bicycle.

No wonder you rise in the middle of the night
to look up the date of a famous battle in a book on war.
No wonder the moon in the window seems to have drifted
out of a love poem that you used to know by heart.

--Billy Collins

Grandpa is Ashamed

A child need not be very clever

To learn that “Later, dear” means “Never.”

--Ogden Nash

Come, Said My Soul

Come, said my soul,
Such verses for my body let us write, (For we are One),
That should I after death invisibly return,
Or, long, long hence, in other spheres,
There to some group of mates the chants resuming,
(Tallying Earth's soil, trees, winds, tumultous waves,)
Ever with pleas'd smile I may keep on
Ever and ever to the verses owning - as, first, I here and now,
Signing for soul and body, set them to my name,
Walt Whitman.

--Walt Whitman

The Truth the Dead Know

Gone, I say and walk from church,
refusing the stiff procession to the grave,
letting the dead ride alone in the hearse.
It is June. I am tired of being brave.

We drive to the Cape. I cultivate
myself where the sun gutters from the sky,
where the sea swings in like an iron gate
and we touch. In another country people die.

My darling, the wind falls in like stones
from the whitehearted water and when we touch
we enter touch entirely. No one's alone.
Men kill for this, or for as much.

And what of the dead? They lie without shoes
in the stone boats. They are more like stone
than the sea would be if it stopped. They refuse
to be blessed, throat, eye and knucklebone.

--Anne Sexton

.

Her Mother's Epitaph

Here lies
A worthy matron of unspotted life,
A loving mother and obedient wife,
A friendly neighbor, pitiful to poor,
Whom oft she fed, and clothed with her store;
To servants wisely aweful, but yet kind,
And as they did, so they reward did find:
A true instructor of her family,
The which she ordered with dexterity,
The public meetings ever did frequent,
And in her closest constant hours she spent;
Religious in all her words and ways,
Preparing still for death, till end of days:
Of all her children, children lived to see,
Then dying, left a blessed memory.

--Anne Bradstreet

Between Walls

the back walls
of the

hospital where

nothing

will grow lie

cinders

In which shine

the broken

pieces of a green

bottle

--William Carlos Williams

Give All To Love

Give all to love;
Obey thy heart;
Friends, kindred, days,
Estate, good fame,
Plans, credit, and the muse;
Nothing refuse.

‘Tis a brave master,
Let it have scope,
Follow it utterly,
Hope beyond hope;
High and more high,
It dives into noon,
With wing unspent,
Untold intent;
But ’tis a god,
Knows its own path,
And the outlets of the sky.
‘Tis not for the mean,
It requireth courage stout,
Souls above doubt,
Valor unbending;
Such ’twill reward,
They shall return
More than they were,
And ever ascending.

Leave all for love; –
Yet, hear me, yet,
One word more thy heart behoved,
One pulse more of firm endeavor,
Keep thee to-day,
To-morrow, for ever,
Free as an Arab
Of thy beloved.
Cling with life to the maid;
But when the surprise,
Vague shadow of surmise,
Flits across her bosom young
Of a joy apart from thee,
Free be she, fancy-free,
Do not thou detain a hem,
Nor the palest rose she flung
From her summer diadem.

Though thou loved her as thyself,
As a self of purer clay,
Tho’ her parting dims the day,
Stealing grace from all alive,
Heartily know,
When half-gods go,
The gods arrive.
· Ralph Emerson
If We Must Die

If we must die, let it not be like hogs

Hunted and penned in an inglorious spot,

While round us bark the mad and hungry dogs,

Making their mock at our accursèd lot.

If we must die, O let us nobly die,

So that our precious blood may not be shed

In vain; then even the monsters we defy

Shall be constrained to honor us though dead!

O kinsmen! we must meet the common foe!

Though far outnumbered let us show us brave,

And for their thousand blows deal one death-blow!

What though before us lies the open grave?

Like men we’ll face the murderous, cowardly pack,

Pressed to the wall, dying, but fighting back!

--Claude McKay
In Michael Robins’s Class Minus One
At the desk where the boy sat, he sees the Chicago River.
It raises its hand.
It asks if metaphor should burn.
He says fire is the basis for all forms of the mouth.
He asks, why did you fill the boy with your going?
I didn't know a boy had been added to me, the river says.
Would you have given him back if you knew?
I think so, the river says, I have so many boys in me,
I'm worn out stroking eyes looking up at the day.
Have you written a poem for us? he asks the river,
and the river reads its poem,
and the other students tell the river
it sounds like a poem the boy would have written,
that they smell the boy's cigarettes
in the poem, they feel his teeth
biting the page.
And the river asks, did this boy dream of horses?
because I suddenly dream of horses, I suddenly dream.
They're in a circle and the river says, I've never understood
round things, why would leaving come back
to itself?
And a girl makes a kiss with her mouth and leans it
against the river, and the kiss flows away
but the river wants it back, the river makes sounds
to go after the kiss.
And they all make sounds for the river to carry to the boy.
And the river promises to never surrender the boy's shape
to the ocean.

--Bob Hicok

Jasper Texas 1998

for j. byrd
i am a man's head hunched in the road.

i was chosen to speak by the members

of my body. the arm as it pulled away

pointed toward me, the hand opened once

and was gone.

why and why and why

should i call a white man brother?

who is the human in this place,

the thing that is dragged or the dragger?

what does my daughter say?

the sun is a blister overhead.

if i were alive i could not bear it.

the townsfolk sing we shall overcome

while hope bleeds slowly from my mouth

into the dirt that covers us all.

i am done with this dust. i am done.

--Lucille Clifton

Problems of Knowledge

Translation broadens language

as divorce and remarriage extend family.

Born to fade and break, facts

huddle inside black brackets.

Work means inquisition as a child

separates a cricket’s wings from thorax.

Ideas come apart as monads, metastasizing

rhapsody on the edge of delicate dusk.

Thunder sounds in the distance or television,

always on in this constant rain.

--Joshua Edwards

[love is more thicker than forget]

love is more thicker than forget

more thinner than recall

more seldom than a wave is wet

more frequent than to fail

it is most mad and moonly

and less it shall unbe

than all the sea which only

is deeper than the sea

love is less always than to win

less never than alive

less bigger than the least begin

less littler than forgive

it is most sane and sunly

and more it cannot die

than all the sky which only

is higher than the sky

--ee cummings

To fight aloud is very brave - (138)

To fight aloud, is very brave -

But gallanter, I know

Who charge within the bosom

The Calvary of Wo -

Who win, and nations do not see -

Who fall - and none observe -

Whose dying eyes, no Country

Regards with patriot love -

We trust, in plumed procession

For such, the Angels go -

Rank after Rank, with even feet -

And Uniforms of snow.

--Emily Dickinson
First Coca-Cola

Maybe a sin, indecent for sure—dope,

The storekeeper called it. Everyone agreed

That Manuel Lawrence, who drank

Through the side of his mouth, squinting

And chortling with pleasure, was hooked;

Furthermore, Aunt Brenda,

Who was so religious that she made

Her daughters bathe with their panties on,

Had dubbed it “toy likker, fool thing,”

And so might I be, holding the bottle

Out to the light, watching it bristle.

Watching the slow spume of bubbles

Die, I asked myself, could it be alive?

When they electrocuted Edwin Dockery,

He sat there like a steaming, breathing

Bolt, the green muscles in his arms

Strained at the chair’s black straps,

The little finger of his right hand leapt up,

But the charge rose, the four minutes

And twenty-five hundred volts of his death,

Which in another month will be

Thirty-five years old. So the drink fizzed

With the promise of mixtures to come.

There it was. If the hard-shell

Baptists of Alabama are good and content

That the monster has died, so am I.

I swallowed. Sweet darkness, one thing

Led to another, the usual life, waking

Sometimes lost, dried blood in the ear,

Police gabbling in a strange language.

How else would I ever gauge

How pleasure might end, walking

Past midnight in the vague direction

Of music. I am never satisfied.

--Rodney Jones

Mutation

They talk of short-lived pleasure–be it so–

 Pain dies as quickly: stern, hard-featured pain

Expires, and lets her weary prisoner go.

 The fiercest agonies have shortest reign;

 And after dreams of horror, comes again

The welcome morning with its rays of peace.

 Oblivion, softly wiping out the stain,

Makes the strong secret pangs of shame to cease:

Remorse is virtue’s root; its fair increase

 Are fruits of innocence and blessedness:

Thus joy, o’erborne and bound, doth still release

 His young limbs from the chains that round him press.

Weep not that the world changes–did it keep

A stable, changeless state, ’twere cause indeed to weep.

--William Cullen Bryant

O Captain! My Captain!

O Captain! my Captain! our fearful trip is done,

The ship has weather’d every rack, the prize we sought is won,

The port is near, the bells I hear, the people all exulting,

While follow eyes the steady keel, the vessel grim and daring;

 But O heart! heart! heart!

 O the bleeding drops of red,

 Where on the deck my Captain lies,

 Fallen cold and dead.

O Captain! my Captain! rise up and hear the bells;

Rise up—for you the flag is flung—for you the bugle trills,

For you bouquets and ribbon’d wreaths—for you the shores a-crowding,

For you they call, the swaying mass, their eager faces turning;

 Here Captain! dear father!

 The arm beneath your head!

 It is some dream that on the deck,

 You’ve fallen cold and dead.

My Captain does not answer, his lips are pale and still,

My father does not feel my arm, he has no pulse nor will,

The ship is anchor’d safe and sound, its voyage closed and done,

From fearful trip the victor ship comes in with object won;

 Exult O shores, and ring O bells!

 But I with mournful tread,

 Walk the deck my Captain lies,

 Fallen cold and dead.

--Walt Whitman

A Man Said to the Universe

A man said to the universe:

“Sir, I exist!"

“However,” replied the universe,

“The fact has not created in me

“A sense of obligation.”

--Stephen Crane

The Tale of Sunlight

Listen, nephew.

When I opened the cantina

At noon

A triangle of sunlight

Was stretched out

On the floor

Like a rug

Like a tired cat.

It flared in

From the window

Through a small hole

Shaped like a yawn.

Strange I thought

And placed my hand

Before the opening,

But the sunlight

Did not vanish.

I pulled back

The shutters

And the room glowed,

But this pyramid

Of whiteness

Was simply brighter.

The sunlight around it

Appeared soiled

Like the bed sheet

Of a borracho.

Amazed, I locked the door,

Closed the windows.

Workers, in from

The fields, knocked

To be let in,

Children peeked

Through the shutters,

But I remained silent.

I poured a beer,

At a table

Shuffled a pack

Of old cards,

And watched it

Cross the floor,

Hang on the wall

Like a portrait

Like a calendar

Without numbers.

When a fly settled

In the sunlight

And disappeared

In a wreath of smoke,

I tapped it with the broom,

Spat on it.

The broom vanished.

The spit sizzled.

It is the truth, little one.

I stood eye to blank eye

And by misfortune

This finger

This pink stump

Entered the sunlight,

Snapped off

With a dry sneeze,

And fell to the floor

As a gift

To the ants

Who know me

For what I gave.

--Gary Soto

Prisoner in a Hole

Barely twenty-five, he smells

of yesterday’s spit and vomit,

black beard droops in clumps

from his drawn, sun-savaged face.

Hanging from a string

around his neck: a small holy book.

This man was once a child

held against the breast of a mother

who kissed his small meaty hands

that smelled of milk and tears.

--Sholeh Wolpe

On the First Day She Made Birds

He asked me if I had a choice

what kind of bird

would I choose to be.

I know what he thought I’d say

since he tried to end

my sentences half the time

anyway. Something exotic

he thought. He thought

maybe macaw.

That would fit

all loudmouthed

and primary colored

he would think.

(He thinks too much

I always thought.)

But really at heart

I’m more

don’t laugh now

 an L B J

 little brown job

except except

I’m not the

flit from

branch

to branch type

such a waste

of energy all that

wing flap

and scritch scritch scratch.

Really now

can you see me

seed pod clamped

between my beak

like some landowner,

Havana cigar

clenched

between his teeth?

No I think not

I think

green heron.

You ask why?

Personality

mainly.

That hunched look

wings tucked to neck

waiting waiting

in the sun

on a wide slab of rock

alongside a slow river

like some old man

up from a bad night’s dream

where he’s seen his coffin

and you say to him

Have a nice day

and he says Make me.

Oh you want looks

I’ll give you

looks:

long olive green feathers

a trace of

iridescence

I could stand

going out iridescent

chestnut sides and head

a black crown

yes a crown

something regal

to flash when you get

too close

dark bill bright

yellow legs

and that creamy streak

down my throat and pecs

good

 not great

but good pecs

just enough for a quick

hop to the next.

The best part

no sexual dimorphism

male female

both alike

endless possibilities.

--Diana Garcia

Conduct

From the Mahabharata.

Heed how thou livest. Do no act by day
Which from the night shall drive thy peace away.
In months of sun so live that months of rain
Shall still be happy. Evermore restrain
Evil and cherish good, so shall there be
Another and a happier life for thee.

--John Greenleaf Whittier

Coincidence

For Mildred Nash

Coincidence. Perhaps coincidence
Explains it all. Why look far out, in deep
For mystical solutions to make sense
Of how a dream disturbed more than my sleep—
A dream in which you sat bolt upright on
A Windsor chair and wore a long blue dress
(Ornamented with a white chiffon)
And on your visage bore a dark distress
And said your dog was dead? When I awoke,
I thought the dream an impetus to phone,
And when I did, the first words that you spoke,
Through sobs, were that your cat had died. Your tone
Was as it had been in my dream, which plain
Coincidence tries too hard to explain.

--David Berman
A Choice

They please me not-- these solemn songs
That hint of sermons covered up.
'T is true the world should heed its wrongs,
But in a poem let me sup,
Not simples brewed to cure or ease
Humanity's confessed disease,
But the spirit-wine of a singing line,
Or a dew-drop in a honey cup!

--Paul Laurence Dunbar

11

