
$5.00 #212 OCTOber/November 2007

THE POETRY PROJECT NEWSLETTER

How to Be Perfect
POEMS BY RON PADGETT
ISBN: 978-1-56689-203-2

“Ron Padgett’s How to Be Perfect is.
Perfect.” —lyn hejinian

Ripple Effect:
New and Selected Poems
BY ELAINE EQUI
ISBN: 978-1-56689-197-4

“[Equi’s] poems encourage readers
to see anew.” —New York Times

Vertigo
POEMS BY MARTHA RONK
ISBN: 978-1-56689-205-6

“Short, stunning lyrics.”
—Publishers Weekly

(starred review)

Broken World
POEMS BY JOSEPH LEASE
ISBN: 978-1-56689-198-1

“An exquisite collection!”
—marjorie perloff

Skirt Full of Black
POEMS BY SUN YUNG SHIN
ISBN: 978-1-56689-199-8

“A spirited and restless
imagination at work.”
—marilyn chin

The Marvelous
Bones of Time:
Excavations and Explanations
POEMS BY BRENDA COULTAS
ISBN: 978-1-56689-204-9

“This is a revelatory book.”
—edward sanders

New
Poetry
from

Coffee
House
Press

COMING SOON

Poetry from

Anne Boyer,

Linda Hogan,

Eugen Jebeleanu,

Raymond McDaniel,

A.B. Spellman, and

Marjorie Welish.

Good books are brewing at
www.coffeehousepress.org

St. Mark’s Church in-the-Bowery
131 East 10th StreeT

New York NY 10003
www.poetryproject.com

welcome back...

4 announcements

6 WRITING WORKSHOPS

7 REMEMBERING SEKOU SUNDIATA

8 IN CONVERSATION
 a CHAT BETWEEN BRENDA COULTAS AND AKILAH OLIVER	

12 IN SEARCH OF THE GOLDMOUTH 	
 POET: sUSIE TIMMONS
 AN INTRODUCTION BY CACONRAD

14 we mimic the poisonings:
 a brief introduction to
 the poetry of ed roberson

an introduction by brandon shimoda

16 EVENTS at the poetry project

18 book Reviews
 bill berkson / HERIBERTO YÉPEz /
ELAINE EQUI / HANNAH WEINER /
JAMES THOMAS STEVENS /
EVERY GOODBYE AIN'T GONE /
SUSAN BRIANTE / FOUR FROM JAPAN /
THOMAS WEATHERLY

32 Join NoW

 visuals
 COVER art: Marc AndrÉ robinson
 calendar art: Tuli Kupferberg

 online
 www.poetryproject.com

OCTOBER/NOVEMBER 2007 3

Newsletter Editor John Coletti

Distribution Small Press Distribution,
1341 Seventh St., Berkeley, CA 94710

The Poetry Project Ltd. Staff
Artistic Director Stacy Szymaszek
Program Coordinator Corrine Fitzpatrick
Program Assistant Arlo Quint
Monday Night Coordinator Akilah Oliver
WEDNESDAY Night Coordinator Stacy Szymaszek
FRIDAY NIGHT COORDINATOR Corrine Fitzpatrick
sound technician David Vogen
Bookkeeper Stephen Rosenthal
development Consultant Stephanie Gray
Box Office Courtney Frederick, Erika Recordon, Nicole Wallace
interns Diana Hamilton, Owen Hutchinson, Austin LaGrone, Nicole Wallace
Volunteers Jim Behrle, David Cameron, Christine Gans, HR Hegnauer, Sarah Kolbasowski, Dgls.
Rothschild, Nathaniel Siegel, Erica Wessmann, Joe Robitaille, Danielle Vogel

The Poetry Project Newsletter is published four times a year and mailed free of charge to
members of and contributors to the Poetry Project. Subscriptions are available for $25/year domestic, $35/year
international. Checks should be made payable to The Poetry Project, St. Mark’s Church, 131 East 10th St., NYC,
NY 10003. The views and opinions expressed in the Newsletter are those of the individual authors and, while
everyone in their right mind might be like, of course, duh!, they are not necessarily those of the Poetry Project
itself. For more information call (212) 674-0910, or e-mail info@poetryproject.com.

Board of Directors Rosemary Carroll, Todd Colby, Jordan Davis, Greg Fuchs, Ted Greenwald, John S.
Hall, Steve Hamilton, Kimberly Lyons, Gillian McCain, Elinor Nauen, Paul Slovak, Edwin Torres, Hal Willner, John
Yau.

Friends Committee Brooke Alexander, Dianne Benson, Raymond Foye, Michael Friedman, Vicki
Hudspith, Siri Hustvedt, Yvonne Jacquette, Patricia Spears Jones, Michel de Konkoly Thege, Greg Masters, Ron
Padgett and Anne Waldman.

FUNDERS The Aeroflex Foundation; The American-Scandinavian Foundation, The Axe-Houghton Foundation;
Brooke Alexander Gallery/Brooke Alexander Editions; Erato Press; Farrar, Straus & Giroux; The Foundation for
Contemporary Arts, Inc.; Edge Books; Granary Books; The Tomorrow Foundation; The Greenwich Collection Ltd.;
The Source, Unltd.; The Herman Goldman Foundation; The Heyday Foundation; Irwin, Lewin, Cohn & Lewis; The
Laura (Riding) Jackson Board of Literary Management; Knoedler & Co.; Alfred A. Knopf, Inc.; Instance Press; Poets
& Writers; The Jerome Foundation; The Lila Acheson Wallace Theater Fund, established in Community Funds by
the co-founder of the Reader’s Digest Association; Nenaker & Herrmann; Penguin; Poets & Writers, Inc., The St.
Mark’s Historic Landmark Fund; Soho Letterpress; Studio One; The Winslow Family Foundation; Talisman House;
Futurepoem Books; The Harold & Alma White Memorial Fund; Anonymous Foundations and Corporations;
Russell Banks; Dianne Benson; Katherine Bradford; Mary Rose Brusewitz; Rosemary Carroll; Willem Dafoe; Peggy
DeCoursey; Georgia & Bill Delano; Vicki Hudspith & Wallace Turbeville; Ada & Alex Katz; Dave & Mary Kite; The
Estate of Kenneth Koch; Michel de Konkoly Thege; Jonathan Lasker; Katy Lederer; Mark McCain; Jerome & Diane
Rothenberg; Jeannette Sanger; Bill Berkson & Constance Lewallen; Mei-Mei Berssenbrugge & Richard Tuttle;
Stephen Facey; Ron Padgett; Phil Hartman & Doris Kornish; Hank O’Neal & Shelley Shier; Simon Schuchat; Andre
Spears; Peter & Susan Straub; Joan Wilentz; Susan Levin; Kiki Smith; Patrick Thompson; Peter Bushyeager;
Frederick & Isabel Eberstadt; Elinor Nauen & Johnny Stanton; Krishna Yankasammy; E. Tracy Grinnell; Ann Evans;
members of the Poetry Project; and other individual contributors and anonymous donors.

The Poetry Project’s programs and publications are made possible, in part, with public funds from: the National
Endowment for the Arts; the New York State Council on the Arts; the New York City Department of Cultural
Affairs; and Materials for the Arts, New York City.

EDITORS EMERITII: Ron Padgett 1972-1973 / Bill Mac Kay 1973-1975 / Ted Greenwald 1975-1977 / Frances LeFevre 1977-
1978 / Vicki Hudspith 1978-1980 / Greg Masters 1980-1983 / Lorna Smedman 1983-1984 / Tim Dlugos 1984-1985 / James
Ruggia 1985-1986 Jessica Hagedorn 1986-1987 / Tony Towle 1987-1990 / Jerome Sala 1990- 1991 / Lynn Crawford 1991-
1992 / Jordan Davis 1992-1994 Gillian McCain 1994-1995 / Mitch Highfill 1995-1996 / Lisa Jarnot 1996-1998 / Brenda Coultas
& Eleni Sikelianos 1998-1999 / Katherine Lederer 1999-2000 / Ange Mlinko 2000-2002 / Nada Gordon & Gary Sullivan 2002-
2003 / Marcella Durand 2003-2005 / Brendan Lorber 2005-2007

THE POETRY PROJECT
 NEWSLETTER

#212 october/NOVEMBER 2007

4 OCTOBER/NOVERMBER 2007

from the director

Welcome to the 42nd season of the Poetry
Project. It’s tempting to not make much of
the fact that there is a new Artistic Director−
that’s me−since the Poetry Project has been
brilliant in the continuous administration of
its simple mission. My goal is to improve
upon what we do well, most basically, pro-
viding a community setting in which a wide
range of poets and artists can exchange ideas
and information with a wide range of listen-
ers. Naturally, making this service possible
requires a good amount of work at things
you, our readers and patrons, shouldn’t have
to worry about. As a nod to the curious I can
share a few facts about myself: I was born
and raised in Milwaukee as men were shut-
tling to the moon, I learned everything I
know about poets and poetry from working
at Woodland Pattern Book Center, I learned
most of what I know about compassionate
leadership from Anselm Berrigan. My favor-
ite novel is Moby Dick, and I edit a poetry
mag called Gam. I like history books. I write
poetry books. Most importantly, if you ever
need to say my last name out loud it sounds
a bit like “semantic” but it’s “Sa-maz-ek.”

It is likely that our devotees have turned to
the calendar page even before reading this
missive. I hope that many of these readings
make it onto your calendars. Brenda Coultas,
Ron Padgett and David Trinidad are among
those who have very new books out, Sparrow
is coming down from his hamlet of Phoenicia
to read with Lisa Jarnot (two poets who love
Abraham Lincoln!), Cathy Park Hong is
reading on a Wednesday for the first time.
Alice Notley is reading here for the 39th
time. The Monday and Friday Night Reading
Series feature a lot of writers new to the
Project as well as multi-media events, and a
Poetry Pot Luck. Another thing, I make a
really good cheesecake.

The transition into Directorship has been
relatively smooth but necessarily frantic. I
thank Corrine Fitzpatrick, Arlo Quint, John
Coletti, Akilah Oliver, Steve Rosenthal,
Stephanie Gray, Brendan Lorber, Anselm
Berrigan, and the Poetry Project Board of
Directors for their unlimited support and
comradeship. And, of course, all of you who
keep on showing up.

More soon,

Stacy Szymaszek

INFORMATION TECHNOLOGY

As most of you are aware, there has been
some chair-swapping and bidding adieu as
of late, with the departure of Anselm
Berrigan and hire of Stacy Szymaszek as
Artistic Director. Captain SS motored over
to the desk with the newest iMac, and has
been working all summer in the sweltering
belfry.

After a trip to the West Coast that included
a sea urchin attack and a slow speed camper
van chase over a mountain in Mexico, I am
back in my new role as Program Coordinator.
Now privy to the No Wave and Brit art-
punk mp3s left over from Miles Champion’s
tenure at this desk, I’ll be answering the
phone less and writing press releases more.

Arlo Quint has inherited the Program
Assistant gig, having mentally prepared for
the job by quitting Quitting Smoking during
his honeymoon through Eastern Europe this
past July. Arlo is the author of Photogenic
Memory (Lame House Press, 2007) and Days
On End (Open 24 Hours Press, 2006). He is
a graduate of the poetics program at the
University of Maine where he focused on
critical theory and studied with poets
Benjamin Friedlander, Jennifer Moxley, and
Robert Creeley. As a critic, he has written
on a wide range of topics from Letitia
Landon’s 19th century sentimental verse to
the found poetry of Bern Porter. Some of his
critical writing can be viewed online at
UbuWeb. Arlo has been volunteering here
since 2004, including an interim stint as
Monday night sound tech. We’re really
excited that he has agreed to be consumed
by the world of poetry, full-time.

The 2007-08 reading series will officially
commence on September 24th. We’re
thrilled to welcome Akilah Oliver as the
new Monday Night Coordinator. Akilah is a
highly regarded poet and teacher. Her most
recent chapbooks are The Putterer’s Notebook
(Belladonna Press, 2006), a(A)ugust (Portable
Labs at Yo-Yo Press, 2007) and An Arriving
Guard of Angels Thusly Coming to Greet
(Farfalla, McMillan & Parrish, 2004). She is
also the author of the she said dialogues: flesh
memory (Smokeproof/Erudite Fangs, 1999), a
book of experimental prose poetry honored
by the PEN American Center’s “Open

Book” award. She has been artist in resi-
dence at Beyond Baroque Literary Arts
Center in Los Angeles, and has received
grants from the California Arts Council, The
Flintridge Foundation and the Rockefeller
Foundation. She has taught at the University
of Colorado, Boulder and is core faculty at
the Naropa University Summer Writing
Program and adjunct faculty at Naropa. She
currently lives and teaches in Brooklyn.

Stacy is now at the helm of the Wednesday
Night Series, and I will continue to program
the Friday Late Night Events.

Finally, and fabulously, John Coletti has
answered the higher call towards Newsletter
Editorship. John grew up in Santa Rosa,
California and Portland, Oregon before
moving to New York City fourteen years
ago. He is the author of The New Normalcy
(BoogLit 2002), and Street Debris (Fell Swoop
2005), a collaboration with poet Greg Fuchs
with whom he also co-edits Open 24 Hours
Press. His chapbook Physical Kind (Portable
Press at Yo-yo Labs, 2005) is destined to be
a classic. When you see this man, hug him.
And hug Brendan Lorber too.

-Corrine Fitzpatrick

THERE IS NO MORE JOHN
THERE IS ONLY ZUL
Ah weekends, I, too, miss them. It is with
profound thanks and a deep sense of under-
standing that I, now, thank all previous edi-
tors for all the work they have ever done
putting this “newsletter” together. Brendan,
in particular, has been particularly helpful
and patient. I feel as if I’ve dressed down his
baby a bit this issue, but I hope, bit by bit, to
make each issue just as attractive and insight-
ful as his was. The Poetry Project and its
community continue to be pivotal parts of
my life, and so it’s with a mixture of excite-
ment and great nervousness that I take on
trying to measure up to this job. And, yes,
this is short because I’ve run out of space
laying out issue #212! Special thanks to the
staff, my friends, Molly, and all of the kind
and brilliant writers who have contributed to
making this issue happen. Please write to me
with any and all suggestions, criticisms, wild
compliments and holistic remedies for influ-
enza brought on by InDesign sleeplessness.

-John Coletti

ANNOUNCEMENTS

POETS VS. SCOUNDRELS

This summer, poet Ethan Fugate embarked
on a 50 day, 3,500-mile cross-country trip
on his bike, to raise money for cancer
research in memory of his mother. Shortly
before his trip his bike was stolen, but a
fundraiser reading with Allison Cobb and
Katy Henriksen was quickly held at the Zinc
Bar and enough money was raised for Ethan
to purchase a new bike. For details of the
ride and information on how to donate to
the American Cancer Society visit Ethan’s
blog at http://biurbacopa.blogspot.com/.

REGISTRY OF BIRTHS AND
MARRIAGES

Sasha Berkman Tupac Spahr and Ismael
Toussaint Durand O'Russa, welcome to
your wonderful names! Arlo Quint and
Christa Combellick got married in Maine
and Dustin Williamson and Kari Hensley
got married in California. Congrats!

SWEET RECOGNITION

Magdalena Zurawski is the winner of the
2006 Ronald Sukenick Innovative Fiction
Prize for The Bruise.

In case you are wondering what he is up to,
Anselm Berrigan won a New York
Foundation for the Arts (NYFA) 2007 Artist’s
Fellowship. Further congratulations to Betsy
Andrews, Jen Bervin, Brandon Downing,
Ted Mathys, Sharon Mesmer, Julie Patton,
Kristin Prevallet and Marjorie Welish for
winning New York Foundation for the Arts
(NYFA) 2007 Artist’s Fellowships as well.

Lila Zemborain is the recipient of a
Guggenheim - 2007 Latin American and
Caribbean Fellows.

THREE ROUNDS OF RAT

This summer Poets Jen Benka and Carol
Mirakove headed up a communal street
activism project called Relay Action Trip

(RAT) taking place before Independence
Day, Women’s Suffrage and Labor Day.
Each person made a broadside, got on a
team and went to their designated neighbor-
hood to cover it in black, white and some-
times red paper glory. As of this writing, no
one has been ticketed or arrested.

ONWARD

It is with shock and sadness that we note the
passing of artist Jeremy Blake and filmmaker
Theresa Duncan. They lived above the rec-
tory on the grounds of St. Mark’s Church
and will be missed as our neighbors.

Artist Elizabeth Murray passed away in
August peacefully in her country home sur-
rounded by loved ones. There will be a for-
mal ceremony to celebrate her life and art at
MOMA in November.

And we also say goodbye to Grace Paley
(1922-2007) and Liam Rector (1949-2007).
You will be remembered and missed.

 OCTOBER/NOVERMBER 2007 5

FACULTY

Elmaz Abinader

Yiyun Li

Cornelia Nixon

Sarah Pollock

Stephen Ratcliffe

Kathryn Reiss

Juliana Spahr

Kathleen Walkup

RECENT VISITING
WRITERS

Daniel Alarcón

Will Alexander

Justin Chin

Cristina Garcia

Susan Gevirtz

Adair Lara

Micheline Marcom

Laura Moriarty

Patricia Powell

Leslie Scalapino

Truong Tran

A Community of Writers in the SF Bay Area
THE MILLS COLLEGE MFA IN CREATIVE WRITING IS LED BY RENOWNED WRITERS
and scholars who are committed to student success. Located in one of the most vital literary regions
in the country, Mills offers women and men a diverse, inclusive writing community in which to
explore poetry, fiction, creative nonfiction, and the novel. Working with award-winning faculty
members who are extraordinarily gifted and widely published, Mills students are encouraged to
experiment across genres to expand their creative expression.

5000 MacArthur Blvd.
Oakland, CA 94613
510.430.3309
grad-studies@mills.edu
www.mills.edu/english

BASIC AND BOLD: LOGOS R US – PATRICIA SPEARS JONES
TUESDAYS AT 7PM: 10 SESSIONS BEGIN OCTOBER 9TH

Every writer finds a niche, a gesture, the thing that works in what they do. At some point it may become a style or convention.
Sometimes it becomes a crutch. One way to break the mode is to be radical—that is, return to the roots. What brought you
to poetry in the first place? This is a workshop for writers who want to re-look at how the structure and elements of poetry
provide the wherewithal to make poems that are as ambitious, thoughtful and innovative as you want them to be. There will
be in class writing, assignments, reading, and a revision project called —CAN THIS POEM BE SAVED?— in which you bring a
poem that simply has not come to closure; seems to be stuck; or needs to be looked at by fresh eyes in the hope of finding
what could make it work. This workshop is geared toward writers who have been seriously writing for some time. Please
submit 5-8 pages of poetry and a brief description of what you’d like to accomplish in the workshop by September 28. African
American poet, playwright and cultural commentator, Patricia Spears Jones is author of two collections, Femme du Monde
and The Weather That Kills.

POETRY LAB: FORMS OF JOYFUL EXPERIMENTATION – TODD COLBY
FRIDAYS AT 7PM: 10 SESSIONS BEGIN OCTOBER 12TH

In this workshop we'll forge new paths to the poem by investigating how far a poem can depart from being “a poem” and yet
still be a poem. We'll experiment with breath, heartbeat, movement, blogs, the alchemy of words, visions, letters to the edi-
tor, spontaneity, psychoanalysis, collaborations, appropriations and self-hypnosis, along with various traditional forms. The
main objective is to create a supportive and inviting atmosphere in our joyfully experimental "Lab." A partial reading list will
include: Hannah Weiner, Jacques Lacan, Gertrude Stein, Diane Williams, David Markson, Miranda July, Thomas Bernhard, Bill
Knott, Arthur Rimbaud, Alice Notley, Mina Loy, Charles Olson, and Ludwig Wittgenstein. Todd Colby is the author of Tremble
& Shine, Riot in the Charm Factory, Cush, and Ripsnort, all of which were published by Soft Skull Press.

WORLDLY AND INFINITELY DIMENSIONAL: A WORKSHOP – RACHEL LEVITSKY
SATURDAYS AT 12PM: 10 SESSIONS BEGIN OCTOBER 13TH

In these times, the possibilities by which we may amplify, record, document, display, shape, formulate, and publish words
increases daily. Although expanded media and its wide reach are in themselves a meaningful fact of our times, they don’t
necessarily enhance a poetry’s resonance. How do we, and by we I mean both ourselves as ones and ourselves as groups,
best construct and perform our poetries so as to be present in these particular times and yet open to the infinite possibilities
of “projection,” “conception,” “performance”? Familiarizing ourselves with poets like Abigail Child, Julie Patton, Cecilia Vicuña,
Bob Dylan, Linton Kwesi Johnson (some will be visiting the workshop), we will consider all means available and any means
necessary to project living works into our world. Individually and collaboratively we’ll construct performances, visual works,
sound events, improvisations, etc. Rachel Levitsky is the author of Under the Sun (Futurepoem) and is the founder and co-

editor of Belladonna Books.

The workshop fee is $350, which includes a one-year individual Poetry Project membership and tuition for any and all fall
spring and fall classes. Reservations are required due to limited class space, and payment must be received in advance. Please
send payment and reservations to: The Poetry Project, St. Mark’s Church, 131 E. 10th St., NY, NY 10003. For more information

please call (212)674-0910 or e-mail info@poetryproject.com.

WRITING WORKSHOPS
AT THE POETRY PROJECT

editor of Belladonna Books.

please call (212)674-0910 or e-mail info@poetryproject.com.

6 OCTOBER/NOVERMBER 2007

Poet, teacher, performer, arts entrepre-

neur, and social justice visionary Sekou

Sundiata died of heart failure on July 18.

His passing at age 58 represents the pre-

mature loss of a unique prophetic voice,

a generous spirit, and a wide-ranging

talent whose individual brilliance coin-

cided with untiring work to foster artis-

tic community.

Sekou, who was born Robert Franklin

Feaster, grew up in Harlem, the third son

in a family with South Carolina roots.

As a young man attending City College,

where he studied with June Jordan and

Toni Cade Bambara, he helped organize

successful student agitation for an Open

Admissions policy and institutional sup-

port for Black and Latino studies. A few

years later, in 1974, he took part in the

Sixth Pan-African Congress, the first of

those gatherings held on African soil.

As Sekou began to perform his work and

to issue it both in print and on recording,

he also pursued a career as a teacher, first

in the New York City public schools and

then at the New School, where he was

Writer in Residence before joining the

regular faculty. His CDs include “The

Blue Oneness of Dreams,” nominated for

a Grammy, and “longstoryshort.” His ex-

traordinary talents as a creator and per-

former of complex theater pieces blend-

ing music, voice, movement, and video

projection shone in works including “The

Circle Unbroken Is a Hard Bop” (about

young African-Americans in the aftermath

of the 1960’s), “Blessing the Boats” (an

autobiographical piece about kidney fail-

ure and successful donor transplantation)

and, in 2006, “The 51st (Dream) State,”

a loving/critical meditation on American

citizenship in the wake of the 9/11 attacks

and the empire-on-steroids response.

His theatrical productions, which toured

widely here and abroad, brought together

dazzling groupings of performers, includ-

ing trombonist Craig Harris with whom

he had a long collaboration. He appeared

in Russell Simmons’s “Def Poetry Jam”

on HBO and in Bill Moyers’s PBS series

on poetry, and was a featured speaker at

many arts events and conferences on citi-

zenship and popular education.

Sekou often referred to African-American

music as the indispensable source of his

approach to composition. He preferred

the title “ritual poet” to the inevitable

“performance poet,” citing the affinity

between his pieces and oral forms like

chanting and the dozens. He gloried in

the riches of everyday language, espe-

cially the varieties of African-American

vernacular with its exultation in style

set alongside a passionate investment

in telling stories that matter to physical

and spiritual survival.

Sekou was an inspired creative go-be-

tween, working to bring together writer/

performers, expressive traditions, and

social movements whose cross-fertiliza-

tion might never have occurred without

his leadership. He lived the extraordi-

nary highs and lows of his historical pe-

riod without illusions or bitterness. To

borrow a title bestowed on Audre Lorde

by her biographer Alexis DeVeaux, he

was a “democratic genius” who believed

his own brilliance would flourish best in

the company of many creative voices,

including those of apprentice artists (his

students) and working people who might

never call themselves artists. His word

rituals honor a world of living memory in

the service of a livable and dream-worthy

future for people of color, “Americans,”

and the planet.

REMEMBERING SEKOU SUNDIATA (1 9 4 8 - 2 0 0 7)

PHOTO CREDIT: MONIQUE DELATOUR

- Jan Clausen

New York City, NY

July 31, 2007

 OCTOBER/NOVERMBER 2007 7

BC: Its funny, we’ve known each other for a
decade and a half (since ‘91). We’ve had only
a very few chats, yet I feel that we’ve always
been supportive of each other as artists.

I’m writing this from my mother’s house in
Indiana, in the attic is a box with a flyer for
the Sacred Naked Nature Girls, a nude per-
formance group of women that you co-
founded. You were writing from the body,
treating the body as a source of memory,
story, and beauty. What strikes me are the
multiple voices, each woman telling her own
story of desire, and identity, that theme of
multiple voices, the disjointed but connec-
tive thread of narrative, continues in your
work. The reading you did this summer at
Naropa, included a chorus of voices. Are
these voices specific to the African American
community?

AO: The idea of voice and multiplicity of
voices in both performance work and in
poetry stems from a rejection of the voice as
solely representative of a subject, or a com-
munity of subjects. I’m working against
homogeneity, because I think it limits and
erases those very voices it claims to unify.

With the Sacred Naked Nature Girls
(SNNG), a multicultural collective of women,
we each explored race and sexuality as
points of departure, and as multiple points of
entry, I think, rather than as subject posi-
tions. That was some years ago. The group
has not performed together since 1999. But
that work, that working from the idea of the
voice as multi-vocal, as a point of departure
that invites new entries, that has continued
on in my written work and in how I perform
that work. So, the thread continues. Now, I
think I’m more interested in narrative as
fragmented, necessarily fragmented, in my
negotiation of language, as are memories,
borders, and bodies. I experience voice as
an experience of language, rather than as
representative of any specific community,
though cultural and gender narratives con-
tinue to challenge my work. I’m interested
in the spaces of collapse within and between
narrative frames.

BC: You told me recently that you had
always wanted to be an outlaw. Why? Was
this instinctive or inspired?

AO: I don’t remember saying that!

Well, language that does not conform to
desired consumption is an outlaw. Language
that desires its own consumption is an out-
law. Language that assumes its desire as
desirable is an outlaw. And by language I
also mean bodies.

BC: Could you tell me more about resis-
tance in your work and discuss work that
practices a resistance to the dominant cul-
ture?

AO: For me, I think writing within mutable
frames and hybrid forms has become a writ-
ing of resistance, and also, writing narrative
as if it were a kaleidoscopic rip in the domi-
nant fabric. Dominant here gets tricky, but I
think I mean narratives, practices, and sys-
tems that reify and reinforce hegemony, an
already belated binary, but tenacious in it’s
resistance! So the New York Times, for
example, can be a narrative of resistance if
and when it's read as a narrative of resis-
tance. (I attempted to make it so through my
cut-up experiment published as a(A)ugust by
Brenda Iijima’s Portable Press at Yo-Yo
Labs, and she did the terrific collages for the
chapbook, which further disturbed the
authority of the Times.) But this resistance,
I think this goes back to the reader, that the
text exists only within the context of readers
to some degree. I mean if no one reads
something then it doesn’t exist as a function
or event, it simply is as an object. So almost
any form, you know, books, texts, newspa-
pers, or even blogs (which to some degree
represent a new form of disposable ‘litera-
ture) can potentially offer resistance to a
dominant culture that relies on discard and
erasure, but again, I think it works on two
sides; that of the author in terms of intent,
form, or deformation, and on how the reader
receives and uses a text. It may or may not
be a democratic exchange between author,
text, and reader.

The dominant culture’s practice of discard
and erasure relates to consumption as com-
modity, and the reader, buyer, of this narra-
tive, well, we’re all complicit in some way.
So one, I think, as readers, we’re always in a
dialogue of consumption, but it does not
have to be one that leads to discard and

erasure as an act of power. Rather, I think
works of resistance, and readers who resist,
if I’m understanding what you mean by that,
anticipate the im/possible, rather than recy-
cle the possible. For example, I read Toni
Morrison’s Paradise some time ago and cited
a line as an epigraph to a poem I wrote. The
line is, “The sky behaved like a showgirl."
Recently, this past summer at Naropa, this
book came up more than once, like twice
with two, different people, Michelle Puckett
and Selah Saterstrom and they both cited
one of the first lines from the book, which I
didn’t remember at all. That line is; “They
shoot the white girl first.” My point is about
how a text presents itself and establishes
itself in the memory network of a reader, how
that offers an examination of how literatures of
resistance tap into the body. The body as a site
of redemption and a site of violence. So the
body is a concrete metaphor (sort of like
concrete poetry). I remembered “the sky”
and they remembered “they shoot the white
girl," but we each entered the text in dia-
logue with the body as situated in and out-
side of dominant cultural narratives, because
Morrison set it up that way. What Morrison
offers up is an invitation to practice the
imagination as a vehicle of investigation into
the privileging of bodies as sacred or sacrifi-
cial, or both. So again, race and gender are
entwined. Talking more to Michelle about
her reception to the book, she went on to say
in an email to me, “This (Paradise) is a litera-
ture of resistance in that it uses its form (novel)
to resist our normalized ways of making
meaning of race. We are left to question, and
to recognize our obsession with race as a
maker of meaning...." I like that. And I would
add gender too, how we challenge gender as a
“maker of meaning” is important to litera-
tures of resistance. What our bodies hold
from any text, inform how we learn to love
more fully. So maybe “literatures of resis-
tance” offer us some ways to think about his-
tory and transcendence.

The Putterer’s Notebook, a chapbook published
by Rachel Levitsky and Erica Kaufman’s ter-
rific little press Belladonna, is a section from a
longer work in progress that I’m writing called
Corruptions, an anti-memoir. In this work, I’m
engaging with two texts that for me are also
narratives of resistance, philosophical texts,

In July I asked poets Brenda Coultas and Akilah Oliver to conduct a conversation with each other leaving the subject totally
open to their own interpretation. With new books out or forthcoming this year and each having strong associations with
The Poetry Project both past and present it felt like a perfect introduction to the season. They began talking online, then
meeting at Tillie’s coffee shop in Brooklyn, ultimately speaking together on a panel at Naropa over the summer. In the
process they explored the process of retelling, new ways of mapping, uncovering and reassembling perceived truths sur-
rounding them every day. Consciousness as focused experience. Desire as rethinking, rewriting.

Brenda Coultas and Akilah Oliver: A Chat

8 OCTOBER/NOVERMBER 2007

Giorgio Agamben’s The Coming Community
and Jacques Derrida’s Aporias.

Agamben offers me an opportunity to further
investigate ideas of “the irreparable," which
leads me to the question of “What is the pri-
mary duty of repair?” given that “At the point
you perceive the irreparability of the world, at
that point it is transcendent.” Then of course
one question morphs into other questions,
other memories, which present themselves as
occasions in which to situate this dialogue of
making sense of one’s life…and ultimately
one’s death.

Ok, so then Aporias, among other meditations,
explores an aporia as a variant plural: as expe-
rience, as passage, as the encounter of a limit.
So, basically, death. Derrida offers a discus-
sion of aporia and border: “What is at stake in
the first place therefore is not the crossing of a
given border. Rather, what is at stake is the
double concept of the border from which this
aporia can be determined.” I think too of
Gloria Anzaldua’s notion of the border as a
discursive place populated by multiple bod-
ies, rather than as a dividing line. In the
Puttererer’s Notebook, I’m morphing memory,
ways of telling, investigation, and I imagine
myself in dialogue with other thinkers, par-
tially now that I think of it, because that’s how
I constructed a self for myself since I was a
little kid, by being in dialogue with people

and ideas primarily through books. I’m lucky
enough to have a community of writers to talk
to now as well.

In what way does my engagement with these
questions that arise from these books inform
how I structure an anti-memoir? Well for me,
this is a writing of resistance, resistance to the
notion of the memoir as only recovery, you
know, of retelling a truth, or of a document of
a life that contains it’s own authority, its own
ethic if you will. Rather, the telling, for me, is
a question of ethics, and the form somehow
has to hold an examination of the kinds of
questions that drive my imaginary, my mem-
ory of my body as a life. I think that dominant
narratives encourage us to engage ‘the past’ as
some nostalgic locatable place governed, you
know, just governed. That makes it easier to
control bodies and landscapes, representa-
tions. Whereas for me a memoir of resistance,
an anti-memory, would encourage one to
write lineage (because memory, memoirs, are
linked to this idea of lineage) as the plural line
leading to the question, or to many questions.
Anyhoo, as my mother would say, that’s what
I’m grappling with in The Putterer’s Notebook/
Corruptions.

I’m also engaging with “diaspora," especially
as thought out by Ian Baucom in his Charting
the Black Atlantic where he poses the question
of if and how one can “locate the postcolo-
nial," which leads him to the physical and
metaphorical examination of water, another
passage. So we’re back to structure and forms,
topographies and temporality as, wavy, you
know, not straight lines. So a narrative of
resistance might not look like any one form, it
may attempt to write its own shape into
being.

BC: You refer to using philosophical text as
perhaps methods of inquiry. What role does
theory play in your work? Is it a point of
departure or a framework?

AO: I think both, but more of a point of entry,
departure, and re-entry. I started using theo-
ry, assigning theory texts, while teaching
poetry workshops at Naropa a few years ago
because at its best, theory to me reads like
poetry, and often poetry is inquiry, which to
me is wonderful because then new ways of
looking happen for the reader, which is also
what theory offers. Here in New York earlier
this year, a few women poets met to read and
discuss theory and philosophy for a while.
Through them I discovered Agamben.

I think of you as using place and source mate-
rials in your work to uncover, and I’m using
theory sort of in the same way, to locate,
uncover and for me, dislocate.

I think of your work as part documentation,
part 'uncovering' and recovery, particularly A
Handmade Museum, and then too, as a new
kind of storytelling, one that remakes a narra-

tive of place. So my question is about place,
really. Place as both physical (Indiana, the
Bowery), and place as imaginary (as the body
of the character, as the idea from which you
work). How does place figure into how you
approach a book project, & how much does
place inform the form?

BC: I’m very concrete which is a hindrance. I
wish I was not so grounded (no pun intended).
But it is the way I learn, have to gaze for a
good long while at a subject or obsession, in
order to know it. Place lends itself to that natu-
rally with its concreteness as well as the sym-
bolic aspect.

I focus on what is near, I go narrow but deep
(I hope). I like what William Faulkner’s refers
to as writing from his own inexhaustible post-
age stamp of native soil. A tarot card reader
told me that I get stuck on the details, and I
find that to be true. You asked what’s impor-
tant for me, my concerns as a writer, as a
recovery worker remaking a narrative of
place? In Early Films (Rodent Press), I was
interested in ripping the veil off the quaint
notion of rural America as a bucolic pasture of
“family values.” I wanted to talk about desire,
repression, the unofficial history composed of
rumors, intrigue; the danger in the darkness
of a rural road. The Midwest is a dangerous
place, especially for young women. At age 18,
I was an object of desire, stalked. Based on my
conversations with other women, I take my
experiences as the norm.

You mentioned phantoms in our conversa-
tion, and whether or not these were real life
characters or fictions. They were mostly
based on the real. Not much fictionalization
was required. For The Bowery Project, I wanted
to document the remains of the Bowery
before the wrecking balls arrived. As you
know, it's now all bankers living on the
Bowery, my neighborhood draws bankers
from all over the world. It’s a bargain base-
ment for Wall St. and in fact, the realtors
advertise “live near your favorite restaurant.”

Writing about place relates to the tangible, my
access to Bowery, as a real time space that I
inhabit on my way to the number 6 train, etc.
I wanted to know the space, to describe it, to
remember what was lost but not to romanti-
cize the suffering that took place because the
Bowery was a place of addiction and despair,
but it was also home in the post WW2 years,
to a community of working class men and
women and later during the drug epidemic of
later 20th century, home to artists such as
photographers Robert Frank, Cynthia
McAdams, and the writers Kate Millet,
Hettie Jones, John Giorno. I was turned on
by the Jane Jacob’s classic, “The Death and
Life of Great American Cities," and so I
began to think of applying her idea about
sidewalks and public character to a poetic
investigation into the remaining street life of

 OCTOBER/NOVERMBER 2007 9

the Bowery. Wondering if I could in my
investigations become a public character,
the eyes upon the street, the person who
knows everyone and who everyone knows
and thus serves to create cohesion and con-
nect the fragments of the street.

I took as models several projects that made
use of sidewalks. Jacobs describes the point
of city sidewalks which “is precisely that
they are public. They bring together people
who do not know each other in an intimate,
private social fashion and in most cases do
not care to know each other in that fash-
ion.”

The Abolition Journal, Book 1 of The Marvelous
Bones of Time (Coffee House Press, 2007) was
a quest to find out what is better about my
county, and the intent was not to demonize
(would be too easy and obvious), but to uplift
the higher nature of the local. In that work,
I want to know how the better folks of that
place and time, (pre-civil war) reacted to
living on the borderline of a free, yet very
racist culture (Indiana), and a slave state
(Kentucky, which was divided itself between
the Union and the Confederacy).

The ghost stories are an experiment in
genre, in creating and preserving folklore,
by retelling stories and rumors of the uncan-
ny, the weird. I always loved comic books
like “Creepy,” “Eerie,” etc. There’s a thrill
involved, chills, and I think ghost stories
help us deal with death or to deny death, and
with the question of what’s next? Do we
survive and if so, in what form?

AO : The subtitle of your book, The Marvelous
Bones of Time, is “Excavations and
Explanations," which for some reason makes
me think of desire. The desire to expose, to
see and to have the hidden, the ghostly.
What are your thoughts on history as ghost-
like, or do you think of it that way?

BC: Yes, history is most certainly ghost-like.
We catch glimpses of it, fragments, for
example the faded writing on the sides of
building advertising used clothing on the
Bowery, the few remaining stars of David on
19th century Orchard Street buildings, glass
bottles and bones unearthed by the tide at
Dead Horse Bay, an old city landfill where
horses were rendered, a place where the
excavation is by nature. I think of excavating
as going down into the layers, revealing
what has been lost, discarded (accidentally
or intentionally). These layers might be
pages in a library or a literal digging into a
mystery or subject. From them we may com-
pose a mosaic of a time or event.

AO: Do you look at excavation as repair?

BC: Yes, a salvaging of sorts.

AO: We were both on a Naropa panel this
past summer, “Beyond New American

Poetics – Rhizomic Directions." You said
that one of the ways you think of lineage is
as "archiving the social." I'm really fasci-
nated by that. Could you talk more about
who/what/where/how you locate your lin-
eage? Or is lineage a living, you know,
continuous becoming? Why, in archiving
and keeping alive lineage, do you engage
history in your writing? What drives you?

BC: I could have said anything on that
panel! I was slightly terrified. Our fellow
panelist Rod Smith quoted a line from
Kevin Davies’ “Pause Button,” “Those who
imagined themselves / panelists." That was
my failure, I could not imagine “myself as a
panelist” even though I was one. Where
does one begin to address the fifty years
since New American Poets? I focused on
revolution, which is a subject that I’ve been
interested in lately as a way to talk about the
war. Also, as a way of honoring my very
good friend, the poet, anarchist, and Indy
media journalist Brad Will, who was mur-
dered by paramilitary forces in Oaxaca this
past fall.

What I meant by "archiving the social" was
to note the failure of journalism. I’m think-
ing of Ed Sander’s manifesto on Investigative
Poetry which exhorts poets to be the histori-
ans of the future. Also of Williams’ famous
poem, “It is difficult / to get the news from
poems. Yet men die every day / for lack / of
what is found there.”

Yes, I engage history in my writing, it's too
rich to ignore. I research again so as to
know my obsession. In regard to lineage,
from the top of my head, Bernadette, Anne,
Alice, Maureen, all those great women of
the second generation New York School
have been guiding voices. By the way, did I
mention to you that I was so inspired by the
Sacred Naked Nature Girls, that I read top-
less?

Akilah Oliver is the author of the she said dialogues:
flesh memory (Smokeproof/Erudite Fangs, 1999), a
book of experimental prose poetry and is on faculty at the
Jack Kerouac School of Disembodied Poetics, Naropa
University’s Summer Writing Program. She has previ-
ously taught at the University of Colorado, Boulder. Her
chapbooks include a(A)ugust (Yo-Yo Labs, 2007), The
Putterer’s Notebook (Belladonna, 2006), An
Arriving Guard of Angels, Thusly Coming to
Greet (Farfalla Press, 2004). She currently lives in
Brooklyn.

Brenda Coultas is the author of The Marvelous Bones
of Time: Excavations and Explanations published
by Coffee House Press this fall. Other books include A
Handmade Museum (Coffee House Press, 2003) and
Early Films (Rodent Press 1996). She lives in the East
Village in Manhattan.

10 OCTOBER/NOVERMBER 2007

Long Island University Brooklyn Campus

NEW M.F.A. in Creative Writing

• Fiction • Poetry • Playwriting
• Translation • Memoir

Join a vibrant writing community
in the heart of Brooklyn.

1 Un i ve r s i t y P l a za , B rook l yn NY • 718 -246 -6336 • mar i l yn . bou twe l l@l i u . edu

Core Faculty
Jessica Hagedorn • John High
Lewis Warsh

Recent Visiting Writers
Charlotte Carter • Brenda Coultas
Thulani Davis • Samuel R. Delany
Tonya Foster • Richard Hell
David Henderson • Barbara Henning
Erica Hunt • Katt Lissard
Bernadette Mayer • Dennis Moritz
Anna Moschovakis • Akilah Oliver
Maureen Owen • Simon Pettet
Karen Russell • Edwin Torres
Chuck Wachtel • Anne Waldman
Wang Ping • Matvei Yankelevich

39 credits

• Full- and part-time study
options

• Convenient day, evening
and weekend schedules

• Graduate assistantships
available

JOB 9-662
7 X 9.75

POETRY PROJECT NEWSLETTER

 OCTOBER/NOVERMBER 2007 11

A couple years ago I in-
terviewed Eileen Myles
for The PhillySound and
asked her about poets she
admired whose work was
out of print or difficult to
find. Her most enthusias-
tic response was for Susan
Timmons, and in particu-
lar her book LOCKED

FROM THE OUTSIDE. Later I shared the same question with
other poets to get them to also talk about excellent poems that are
hard to find. Larry Fagin dubbed this THE NEGLECTORINO
PROJECT. I included Eileen Myles’ answer for the others to
see, and Susan Timmons’ name appearing sparked additional en-
thusiasm for LOCKED FROM THE OUTSIDE, especially from
poets like Anselm Hollo who chose the book for the inaugural
Ted Berrigan Award with fellow judge Ron Padgett, published in
1990 by Yellow Press.

The book is almost impossible to find these days, but I was de-
termined to at least see it, open it, somewhere, somehow. (AND
YOU SHOULD TOO!) Then when Kevin Thurston invited me
to read in Buffalo he took me to see Michael Basinski who gave
us an unforgettable tour of the poetry collections. At one point
he asked us if there was something in particular we wanted to see,
and I didn’t hesitate to blurt out SUSAN TIMMONS PLEASE!
And after walking and searching the long aisles, there it was. Two
copies of it on the shelf, and it was difficult to leave that dimly lit
spot behind, wanting to read the book from cover to cover.

Even though I only had time enough to read a couple poems that
day it was immediately clear why so many poets rave about her
work. She throws a sharpness that grabs hold instead of slicing
and running. And I thought about those poems a lot, fibrous
thoughts itching my every inch of reading. And I kept missing
opportunities to see someone’s copy of the book for one reason
or another. “all I ever wanted the only thing I ever wanted / the
one thing I wanted out of life / was to feel you up. / and burn you
up, baby, if I may be so bold / detergent.”—Susan Timmons, “A
GHOSTLY SHARK”

Then I was fortunate enough to come into contact with Timmons,
and she was kind enough to mail me a copy of the book! And I
started reading it as soon as I pulled it out of my post office box,
and I walked onto the street reading it, unable to stop! And I

called my friend Frank Sherlock who was still at home recover-
ing from meningitis, and TOLD HIM THAT HE HAD TO SEE
HER BOOK! And I went over to his apartment and we read the
book out loud together! Fantastic! And we were sad when it was
over! Not a single lagging moment! And now of course I envy
those of you who haven’t read this book yet for the initial inci-
sions to be made. Not that it loses power after the first reading,
it’s just that the first time is the first time, then after that it’s….

We need this book back in print! And while she left New York
some years ago to acquire degrees in geology and invertebrate
paleontology in Massachusetts and Chicago, she never stopped
writing poems. She’s back in New York now with her dogs Curly
and Sweetie Pie, camping, writing, and taking care of her parents
who are soon to be married 60 years. She recently wrote to me
that she’s having a lot of dental work done these days. “I need
three crowns. My mouth is like a goldmine. I really like my new
dentist. She’s very sweet. She said apologetically, ‘Please don’t
feel bad if you drool. It’s natural.’ At last! No stigma.” Her
mouth is like a goldmine. And we’re lucky she is about to skip
right off THE NEGLECTORINO PROJECT list and back into
the family of poets looking for gold. Hello! So glad you are back!

CAConrad is the author of Deviant Propulsion (Soft Skull Press,
2006), (Soma)tic Midge (Faux Press, 2007), and The Frank Poems
(Chax Press, 2008). Yell at him at CAConrad13@AOL.com and he
will yell back louder!

The Fruit of the Banana Tree

He was the only pope they ever knew. He was
quote real unquote

The portrait is peering straight into you
but in fact it is blind. You, who

never rode the south shore
never went to the pow wow
never kissed Pavlova’s slippers

saw the temple burn
entirely missed the harp factory

In Search of the Goldmouth Poet:
Susie Timmons

by CAConrad

PHOTO CREDIT: SUSAN TIMMONS

12 OCTOBER/NOVERMBER 2007

WIND IS MY FRIEND

Writing fractures the surface of things and reveals submerged landscapes.

Low-residency MFA in Creative Writing

Lively online discourse, engaged faculty and intensive
summer sessions create an innovative low-residency
creative writing program—in which the space between
us is the place where new worlds are explored.

Boulder, Colorado · 800-772-6951
www.naropa.edu/mfacreativewriting

Susie Timmons moved back to New York in May of 2006 after an absence of 15 years, time spent mostly in Chicago
and other portions of the heartland. She now lives in Brooklyn, and is laying low, putting her poetry house in order.
She enjoys camping and paddling her canoe.

OCTOBER/NOVERMBER 2007 13

Chicago wind nips and bites,
then strides right through me
leaving in my place
a pure light-hearted blank.

*

Thank heaven for spiny things
things with edges, stickers, thorns
things that sting, scratch, cause
a rash, scrapes,
needles, spikes –
spiny.

*

the chain link oxidized—

hard by a brick wall in January’s afternoon

bottle caps dig in
to the asphalt

tattered flag
puffed black plastic grocery bag

We Mimic the Poisonings:
a Brief Introduction to the Poetry of Ed Roberson

What are we seeing? And
what, in serious company,
saying? Through, and to,
what, the flux of substance
and attention stretched—
“the cross-mirrored depth
reached / infinitely back
into either—”—and at—“the
long likeness.” In experi-

encing Ed Roberson’s poetry, myriad questions arise which formu-
late, through “burn and blindness,” our coordinates, both “flower-
ing” and “stinking,” in the ecological matrix. His poems enjoin the
willing into shifting, precariously embodied landscapes, by way of
a powerfully individual diction and language, and a torqued, yet
organically fluid syntax, that enacts the temporal anxiety besetting
the communities and relationships within. The reader is ushered
into a witness of the sights (sites) and sounds of that precariousness,
into the landscape, where he or she must reconfigure breath, the
tongue, the eye, and be a part.

As cumulative motion, the precariousness of risking the annihila-
tion of the self at every breath and turn never departs from Rob-
erson’s poems. It is the precariousness of existing within systems—
political, social, communal, musculoskeletal—constantly evolving
within an increasing economy of waste, in which human beings are
an active, but by no means, preeminent substance. In Roberson’s
City Eclogue (Atelos 2006), the city is drawn as the site of perpetual
displacement, the social entanglements of man set alongside ir-
rupted ecologies, mounting ordinances of waste turning inside-out.
What is the cost of displacement and marginalization? Or, rather,
how has marginalization become so readily accepted a texture?

In the short poem “for supersedure,” questions are swallowed by
their own incontestability: “where do we go / but to die into im-
munity in this life // the thousand deaths that evolve us.” As Walt
Whitman in “This Compost” charges us to “Behold this compost!
Behold it well!,” Roberson engages in a sense of mixed terror and
potential—generative precariousness—for it, from Whitman again,
“renews with such unwitting looks its prodigal, annual, sumptuous
crops. / It gives such divine materials to men, and accepts such
leavings from them at last.” What has not changed is the percep-
tion, if not the sprung and settling dust, of the underpinnings of
society disintegrating beyond preservation, the individual and col-
lective cry drawn “as if in sand, that no one’s taking seriously.”
Roberson’s poems then—in their perceptual science—are the call to
“take” and “take seriously,” the shifting districts, the dissolution of
the body behind the throttling scaffold, the stave against “malarias
of memory,” dubious balances of powers, inequities piling up as
towering collaborations over the streets, “an avalanche / in posi-
tion.” The poems are a streaming revolution of the singular, idio-

syncratic and socially-conscious voice at the moment(s) in which
“it” becomes polysemous.

When the fractures raise the structure raises the voices rise the
poems—and with what affirmation, death, “but life that has been
bitten / with its own sweating body of remembered / shortcom-
ings … all the life and death weight,” repeated—acknowledgement
as shuttling poison née sugar through the organelles of action and
persistence, do we turn away or face, “through / our feed of poison
to inedible ourselves why / we mimic the poisonings to live to die
at all.”

by Brandon Shimoda

14 OCTOBER/NOVERMBER 2007

Brandon Shimoda has poems and critical reviews appearing or forthcoming
in Colorado Review, Tarpaulin Sky, Free Verse, TYPO, Practice,
Aufgabe, and elsewhere. Book projects are forthcoming from Corollary
Press and Flim Forum Press. He curates the New Lakes reading and perfor-
mance series, co-hosts the New Lakes Poetry radio show, and is a contribut-
ing editor for CutBank and Octopus Books. A small number of the above
can be found in Missoula, Montana, where he currently lives.

for supersedure

bitten without puncture through to see why

we die. the tooth our being born. only to know

when it places in that wound. it falls out.

a cobra of standing eye to eye spits

us its vision the poison of able

to see that we can see it there go blank.

curl the scorpion carries up at the sky

coil of the rattler lifted into song.

into the mouth of the rainbow open

the road on its vanishing point tongue

already swallowed. where do we go

but to die into immunity in this life

the thousand deaths that evolve us through

our feed of poison to inedible ourselves why

we mimic the poisonings to live to die at all.

PH
OT

O
CR

ED
IT:

 M
AR

GU
ER

IT
E

HA
RR

OL
D

OCTOBER/NOVERMBER 2007 15

One of those malarias of memory –

less the thing than mere recall –

 sweats out wish

it hadn’t happened and need to chill again,

take to your bed to un-delirium mistake until

it passes, nagging in its not mortal laying you out.

The small thing that comes down hard on you.

Somewhere I’m the disappointment in myself.

Larger guilts and shames have taken off

their finger or ear and,

 eaten off my toes,

settled their crippling to a skull that rolls

on with my life;

 but life that has been bitten

with its own sweating body of remembered

shortcomings

 now important as a fly and

all the life and death weight of that mosquito.

SONNET ONE OF THOSE

Ed Roberson’s seventh book of poetry, City Eclogue was published spring 2006, Number 23 in the Atelos series.
His collection, Voices Cast Out to Talk Us In was a winner of the Iowa Poetry Prize; his book Atmosphere
Conditions was a winner of the National Poetry Series and was nominated for the Academy of American Poets’
Lenore Marshall Award for best book of 2000. He was a recipient of the Lila Wallace Writers’ Award. His work has
appeared in The Best American Poetry 2004 and 2005, Callaloo, Hambone and The Chicago Review and
many other journals. He is currently Visiting Artist at Northwestern University for the 2007 Fall quarter and will
teach workshops in Creative Writing at the University of Chicago for the winter and spring quarters.

SEPTEMBER

MONDAY 9/24
HETTIE JONES & JOAN LARKIN
Hettie Jones’s twenty books for children and adults
include her memoir of the Beat scene, How I Became
Hettie Jones; the poetry collection Drive, which won
the Poetry Society of America’s Norma Farber Award;
Big Star Fallin’ Mama, Five Women in Black Music, hon-
ored by the New York Public Library; and No Woman
No Cry, a memoir she authored for Bob Marley’s
widow, Rita. Just published are From Midnight to
Dawn, the Last Tracks of the Underground Railroad
(with Jacqueline Tobin), and a third poetry collection,
Doing 70. Jones is the former Chair of the PEN Prison
Writing Committee, and the editor of Aliens at the
Border, a poetry collection from her workshop at the
Bedford Hills Correctional Facility. Joan Larkin’s most
recent collection is My Body: New and Selected Poems
(Hanging Loose Press). Previous books include Cold
River (which received a 1997 Lambda Award), and Sor
Juana’s Love Poems (translated with Jaime Manrique).
Larkin co-founded Out & Out Books during the femi-
nist literary explosion of the 70’s. She has served as
poetry editor for the queer journal Bloom and co-
edits the University of Wisconsin Press autobiogra-
phy series, “Living Out.” Her anthology of coming-out
stories, A Woman Like That, was nominated for
Publishing Triangle and Lambda awards for nonfic-
tion. In her fourth decade of teaching writing, she
teaches in the low-residency MFA program in Poetry
at New England College.

WEDNESDAY 9/26
LISA JARNOT & SPARROW
Lisa Jarnot was born in Buffalo, New York and now
lives in Queens. She is the author of three full-length
collections of poetry: Some Other Kind of Mission, Ring
of Fire, and Black Dog Songs. Her biography of poet
Robert Duncan is forthcoming from University of
California Press. Her fourth full-length collection of
poetry is forthcoming from Flood Editions. She is a
teacher and a blogger. Sparrow is in the midst of his
fifth campaign for President. He lives in Phoenicia,
New York with his wife, Violet Snow, and his daughter
Sylvia. Behind their house, an elderly rabbit named
Bananacake resides in a rustic hutch. Sparrow writes
the gossip column for the Phoenicia Times. (He invents
all the gossip.) Sparrow's books are Republican Like
Me: a Diary of My Presidential Campaign, Yes, You ARE
a Revolutionary! and America: A Prophecy—the
Sparrow Reader (all on Soft Skull Press).

FRIDAY 9/28 [10 PM]
BEAUTY TALK & MONSTERS: MASHA TUPITSYN
and NORA, a film
Masha Tupitsyn is a fiction writer and feminist critic
who lives in New York City. She received her MA in
Literature and Cultural Theory from the University of
Sussex in England. Her fiction and criticism has been
published or is forthcoming in the anthology

Wreckage of Reason: XXperimental Women
Writers Writing in the 21st Century, Make/Shift,
and Bookforum, among other places. Beauty
Talk & Monsters, her first book, is a collection of
film-based stories recently published by
Semiotext(e). She is currently working on her
new book, Showtime. Masha’s reading will be
accompanied by a screening of Nora, a short
narrative by Portland-based artists Holly
Andres and Grace Carter. The film examines
gender roles in terms of sexuality, power, vio-
lence and commerce by using tools of the
classic suspense/thriller genre, most notably
Hitchcock's Psycho. Please visit them online at
http://hollyandres.com/ & http://gracecarter

 films.com.

OCTOBER
MONDAY 10/1
OPEN READING
SIGN-UP 7:45PM,
READING AT 8:00PM

WEDNESDAY 10/3
LARRY FAGIN & CHARLES NORTH
Larry Fagin is the author of many volumes of poetry
including Complete Fragments: Poems 1976-86, I'll Be
Seeing You: Selected Poems 1962-76 and Rhymes of a
Jerk. He also co-edited The Green Lake is Awake:
Selected Poems of Joseph Ceravolo. He teaches poetry
privately as well as at the Poetry Project and Naropa
University. He is a former Co-Director of the Poetry
Project and is the founder and now co-editor of the
press Adventures In Poetry. Charles North is the
author of eleven books of poems, most recently,
Cadenza. James Schuyler called him “the most stimu-
lating poet of his generation” and the Washington Post
said he is “one of the most memorable of contempo-
rary poets.” His previous poetry collection, The
Nearness of the Way You Look Tonight, was chosen as
one of five finalists for the inaugural Phi Beta Kappa
Poetry Award.

MONDAY 10/8
KASS FLEISHER & DANTE MICHEAUX
Kass Fleisher is the author of The Bear River Massacre
and The Making of History; Accidental Species: A
Reproduction; The Adventurous; and Talking Out of
School: Memoir of an Educated Woman. Her work has
appeared in The Iowa Review, Denver Quarterly,
Bombay Gin and electronic book review, among other
journals. She is an Assistant Professor of English at
Illinois State University in Normal. Dante Micheaux is
a poet whose work has appeared in various journals
and anthologies—including Bloom and Callaloo. In
2002, Micheaux received a prize in poetry from the
Vera List Center for Art & Politics. He is a Cave Canem
Fellow, recipient of the Oscar Wilde Award and a New
York Times Fellowship. Micheaux is a candidate for a
Master of Fine Arts degree in Creative Writing at New
York University and resides in Manhattan.

WEDNESDAY 10/10
WILL ALEXANDER & JULIE PATTON
Poet, novelist, playwright and essayist Will
Alexander's most recently published work is Sunrise
and Armageddon. Forthcoming is Singing in Magnetic
Hoofbeat, a book of essays from Factory School. He is
also the author of The Stratospheric Canticles; Asia &
Haiti; Above the Human Nerve Domain; and Towards
the Primeval Lightening Field. Alexander has been
teaching in the Graduate Program at Mills College.
Julie Patton is a performance artist and writer. She is

busy working on various community development/
greenspace/sustainability projects under the rubric
of Think Green! Her chapbook Notes for Some
(Nominally) Awake is available from Portable Press at
Yo-Yo Labs. Julie often takes to the road for various
collaborative projects with Uri Caine, and is a fellow
at Bates College's Common Grounds Project in Maine,
where she collaborates with Jonathan Skinner.

MONDAY 10/15
SABRINA CALLE, SARA MARCUS &
BETHANY SPIERS
Sabrina Calle's work can be seen in Small Town,
Bombay Gin, String of Small Machines and Dutemesence
Press. Her chapbook, The Gilles Poem: 2006 Winter
Collection, was released by Transmission Press. Her
work has been shown at High Energy Constructs
Gallery in Los Angeles (in a group exhibition of
poetry/literature/language and the visual/media arts.
Sara Marcus is a writer, musician, and curator of the
series QT: Queer Readings at Dixon Place. Her writing
appears in Encyclopedia, The Advocate, and Heeb,
where she is also Politics Editor; and is forthcoming in
an anthology of writing and artwork by touring musi-
cians and in a collaborative chapbook with visual
artist Tara Jane O'neil. She is working on a book about
punk rock and feminism and is a member of the folk-
rock band, Luxton Lake. Bethany Spiers’ chapbooks,
Pretty Lou (Black Lodge Press) and empty birdhouse
afternoon (33 Press) are due out this fall. Previous
work can be found in the tiny, Write or Die, and Beyond
Polarities. Her first album, Apparitions, was released
under the moniker, The Feverfew, in 2004 by Eyeball
Records. Its follow-up, The Owl and the Mirror, is cur-
rently in pre-production.

WEDNESDAY 10/17
CATHY PARK HONG & MARK MCMORRIS
Cathy Park Hong's second book, Dance Dance
Revolution, was chosen for the Barnard Women Poets
Prize. Her first book, Translating Mo'um, was pub-
lished in 2002 by Hanging Loose Press. She is the
recipient of a Fulbright Fellowship, a National
Endowment for the Arts Fellowship, and a New York
Foundation for the Arts Fellowship. She has written
articles and reviews for The Village Voice, The Guardian,
and Salon. Currently, she teaches at Sarah Lawrence
College. Mark McMorris is a poet and critic who was
born in Jamaica. He has been writer in residence at
Brown University, and Roberta C. Holloway Visiting
Professor in Poetry at the University of California,
Berkeley. His books include The Blaze of the Poui, a
finalist for the Lenore Marshall Prize; and The Black
Reeds, winner of the Contemporary Poetry Series
prize from the University of Georgia Press. The Café at
Light, a text of lyric dialogue, appeared in 2004 from
Roof Books. He is currently an associate professor of
English at Georgetown University, in Washington,
DC.

FRIDAY 10/19 [10 PM]
THE TINY ISSUE 3 RELEASE PARTY
Come out and celebrate the recent release of the third
issue of the annual print poetry journal the tiny, fea-
turing readings by Nick Piombino, Anthony Hawley,
Kristi Maxwell, and others. Plus live music from
Grand Mal. BYOB. The tiny is an annual literary journal
based out of Brooklyn and edited by Gina Myers and
Gabriella Torres. For a complete list of contributors,
visit http://thetinyjournal.com/.

MONDAY 10/22
RACHEL ZOLF & MATT HENRIKSEN
Rachel Zolf’s newest collection of poetry, Human
Resources, was released in spring 2007 by Coach
House Books. Her previous collections are Masque,

16 OCTOBER/NOVERMBER 2007

which was shortlisted for the 2005 Trillium Book
Award for Poetry, and Her absence, this wanderer.
Belladonna* books published a chapbook of Zolf's
poetry in 2005 entitled From Human Resources. Zolf
lives in Toronto and was the founding poetry editor
of The Walrus magazine. She is presently working on
a new collection examining competing knowledges
in Israel-Palestine. Once a teacher in the public
schools, Matthew Henriksen is now a freelance copy
editor and carpenter’s assistant. He has a chapbook,
Is Holy, from horse less press. He founded and contin-
ues to edit the online poetry journal Typo with Adam
Clay; curates The Burning Chair Readings; and co-
edits and produces Cannibal with his wife, Katy, in
Greenpoint.

WEDNESDAY 10/24
BRENDA COULTAS & DAVID LEVI STRAUSS
Brenda Coultas is the author of The Marvelous Bones
of Time, released from Coffee House Press this fall.
Previous books include A Handmade Museum, and
Early Films. In 2005, she was a NYFA fellow, and is on
faculty at the Study Abroad on the Bowery program
at the Bowery Poetry Club. David Levi Strauss is a
writer and critic in New York, where his essays and
reviews appear regularly in Artforum and Aperture.
His collection of essays on photography and politics,
Between the Eyes, was published by Aperture in 2003.
Between Dog & Wolf: Essays on Art & Politics was pub-
lished in 1999 by Autonomedia/Semiotext(e), and
Broken Wings: The Legacy of Landmines (with photog-
rapher Bobby Neel Adams) was published in 1998. He
received a Guggenheim fellowship for 2003-04, to
write his next book, Image & Belief. Strauss currently
teaches in the Graduate School of the Arts at Bard
College.

MONDAY 10/29
A 65TH BIRTHDAY CELEBRATION FOR D.A. LEVY
Come honor the life and work of the late Cleveland
poet-publisher who was at the vanguard of the
mimeo revolution of the sixties. We’ll recognize the
radical and enduring effect levy left on small press
poetry and publishing during his short life with read-
ings of his work and informal discussion. Participants
will include Steve Clay, Bob Holman, David
Kirschenbaum, Jake Marx and Gary Sullivan, with
some special guests, too. This event will be preceded
by a screening of Kon Petrochuk’s levy biopic if i
scratch if i write at 5:00 p.m. at the Bowery Poetry
Club. Co-curated with Boog City. Visit www.poetry-
project.com for short bios on all and directions to the
BPC.

WEDNESDAY 10/31
ANN LAUTERBACH & DAVID TRINIDAD
Ann Lauterbach’s books include And for Example, On
a Stair and If In Time: Selected Poems 1975-2000, all
from Penguin. A collection of essays, The Night Sky:
Writings on the Poetics of Experience, was published in
2005. She is the recipient of a Guggenheim Fellowship,
and grants from Ingram Merrill and the New York
Council for the Arts. In 1993, she received a John D.
and Catherine T. MacArthur Fellowship. She is the
Co-chair of Writing in the Milton Avery Graduate
School of the Arts at Bard College. David Trinidad’s
most recent book of poetry, The Late Show, was pub-
lished this year by Turtle Point Press. His anthology
Saints of Hysteria: A Half-Century of Collaborative
American Poetry (co-edited with Denise Duhamel and
Maureen Seaton) was also published this year by Soft
Skull Press. His other books include Plasticville and
Phoebe 2002: An Essay in Verse. Trinidad teaches poet-
ry at Columbia College Chicago, where he co-edits
the journal Court Green.

NOVEMBER
FRIDAY 11/2 [10 PM]
FELICIA LUNA LEMUS & JESS ARNDT
Felicia Luna Lemus is the author of the novel Trace
Elements of Random Tea Parties (Farrar, Straus and
Giroux, 2003). She teaches writing at The New School
and lives in the East Village of Manhattan. More
information: www.felicialunalemus.com. An avid
student of old fashioned mixologies, vast piracy, and
assorted buggery, Jess Arndt is attempting to com-
bine the three in her yet to be finished first novel,
Shanghaied. Set in Gold Rush San Francisco, the
story weaves and staggers through the opium dens,
brothels and sailor holes of the Barbary Coast, con-
tinuously distracted by the gold-lust and tarts.
Having just finished her MFA at Bard College, she
trades her time between Brooklyn and a small island
off the northwest coast of Washington State. She has
most recently been published in Velvet Mafia:
Dangerous Queer Fiction, Instant City Journal,
Encyclopedia Literary Journal, Bottoms Up! Writing
About Sex from Soft Skull Press, and Baby Remember
My Name. She has a short story coming out from
Inconvenient Press later this fall, in collaboration
with visual artist, Xylor Jane.

MONDAY 11/5
OPEN READING
SIGN-UP 7:45PM,
READING AT 8:00PM

WEDNESDAY 11/7
ALICE NOTLEY & AKILAH OLIVER
Alice Notley is the author of more than twenty-five
books of poetry including the epic poem The Descent
of Alette, and Mysteries of Small Houses, one of three
finalists for the Pulitzer Prize and the winner of the
Los Angeles Times Book Prize for Poetry. Notley’s
long poem Disobedience won the Griffin International
Prize in 2002. In 2005 the University of Michigan
Press published her book of essays on poetry, Coming
After. Her most recent books are Alma, or The Dead
Women, from Granary Books, Grave of Light: New and
Selected Poems, from Wesleyan, and In the Pines from
Penguin. Akilah Oliver is the author of The Putterer’s
Notebook, a(A)ugust, An Arriving Guard of Angels
Thusly Coming to Greet, and the she said dialogues:
flesh memory, a book of experimental prose poetry
honored by the PEN American Center’s “Open Book”
award. She has been artist in residence at Beyond
Baroque Literary Arts Center in Los Angeles, and is
core faculty at the Naropa University Summer Writing
Program and adjunct faculty at Naropa.

MONDAY 11/12
GUILLERMO CASTRO & MELISSA BUZZEO
Guillermo Castro is a poet and translator and the
author of the chapbook Toy Storm. His work has
appeared in many journals and anthologies. His
non-fiction is featured in the anthology Latin Lovers.
His translations of Argentine poet Olga Orozco, in
collaboration with poet Ron Drummond, are fea-
tured in Visions and The U.S. Latino Review. His col-
laborative piece with composer Doug Geers, Bride of
Kong, was presented on CCi ComposersCollaborative's
Non Sequitur 2000 summer festival on the Mainstage
at HERE (NYC). Born in 1977 in NY, Melissa Buzzeo
has worked as a counselor, curator, professor and
palm reader. Her first full length book What Began Us
is just out from Leon Works (NY). A second, Face, is
forthcoming fall 2007 from Book Thug (Toronto). In
addition she is the author of three chapbooks: In the
Garden of the Book, City M and Near: a luminescence.

WEDNESDAY 11/14
RON PADGETT & SUSIE TIMMONS
Ron Padgett will be reading from his new collection
of poems, How to Be Perfect, just published by Coffee
House Press. Other books of his include You Never
Know (poems), If I Were You (collaborative works),

and two memoirs, Oklahoma Tough: My Father, King
of the Tulsa Bootleggers and Joe: A Memoir of Joe
Brainard. Next year Black Widow Books will issue
Padgett and Bill Zavatsky’s translation of Valery
Larbaud’s Poems of A. O. Barnabooth. Go to www.
ronpadgett.com. Susie Timmons lives in Brooklyn.
Her work has been published in recent issues of
Court Green, Columbia Review and other little maga-
zines, and appears in the anthology Up is Up and So
is Down. Her book Locked From the Outside (winner of
the inaugural Ted Berrigan Award) is readily avail-
able. She currently has several manuscripts nearing
completion.

FRIDAY11/16 [10 PM]
POETS’ POTLUCK
Just as it sounds: poets and the (ingestible) goods
they bring. Please join us for a low-key night of read-
ings, performances and really good homemade food.
Stacy Szymaszek might bring cheesecake, Arlo Quint
might bring a cake baked by Christa Quint, John
Coletti will whip up something delicious, as will Filip
Marinovic. Planning is in the works—if you'd like to
participate please email cf@poetryproject.com.

MONDAY 11/26
STEPHEN MOTIKA & ERICA KAUFMAN
Stephen Motika’s chapbook, Arrival and at Mono,
will be published this fall by sona books. His work
has appeared in The National Post of Canada, Another
Chicago Magazine, and The Common Review, among
other publications. “The Field,” a collaborative exhi-
bition with Dianna Frid, was on view at Gallery 400
at the University of Illinois, Chicago, in December
2003. He is the coordinator of public programs,
education, and exhibitions at Poets House in New
York City and publisher of Nightboat Books. Erica
Kaufman is the author of several chapbooks, most
recently Censory Impulse (Big Game Books), civiliza-
tion day (Open24Hours), and a familiar album (win-
ner of the 2003 New School Chapbook Contest).
She is the co-curator/co-editor of Belladonna*/
Belladonna Books. Erica lives in Brooklyn and is a
Ph.D. candidate at the CUNY Graduate Center.

WEDNESDAY 11/28
HANNAH WEINER’S OPEN HOUSE
A reading to celebrate the vision of poet Hannah
Weiner (Clairvoyant Journal, Little Books/Indians,
Spoke) and the publication of Hannah Weiner’s Open
House by Kenning Editions, featuring readings, per-
formances and recollections by Charles Bernstein,
Lee Ann Brown, Abigail Child, Thom Donovan,
Patrick Durgin, Laura Elrick, Kaplan Page Harris,
Andrew Levy, Bernadette Mayer, John Perreault,
Rodrigo Toscano, Carolee Schneemann, James
Sherry, Anne Tardos & Lewis Warsh. See www.
poetryproject.com for short bios on all.

All events begin at 8pm
unless otherwise noted

admission $8
students & seniors $7

members $5 or FREE

The Poetry Project
is located in

St. Mark's Church at the corner
of 2nd Ave &10th St in Manhattan
212.674.0910 for more information

THE POETRY PROJECT IS wheelchair accessible
with assistance and advance notice

Schedule subject to change

EVENTS AT THE POETRY PROJECT

which was shortlisted for the 2005 Trillium Book
Award for Poetry, and Her absence, this wanderer.
Belladonna* books published a chapbook of Zolf's
poetry in 2005 entitled From Human Resources. Zolf
lives in Toronto and was the founding poetry editor
of The Walrus magazine. She is presently working on
a new collection examining competing knowledges
in Israel-Palestine. Once a teacher in the public
schools, Matthew Henriksen is now a freelance copy
editor and carpenter’s assistant. He has a chapbook,
Is Holy, from horse less press. He founded and contin-
ues to edit the online poetry journal Typo with Adam
Clay; curates The Burning Chair Readings; and co-
edits and produces Cannibal with his wife, Katy, in
Greenpoint.

WEDNESDAY 10/24
BRENDA COULTAS & DAVID LEVI STRAUSS
Brenda Coultas is the author of The Marvelous Bones
of Time, released from Coffee House Press this fall.
Previous books include A Handmade Museum, and
Early Films. In 2005, she was a NYFA fellow, and is on
faculty at the Study Abroad on the Bowery program
at the Bowery Poetry Club. David Levi Strauss is a
writer and critic in New York, where his essays and
reviews appear regularly in Artforum and Aperture.
His collection of essays on photography and politics,
Between the Eyes, was published by Aperture in 2003.
Between Dog & Wolf: Essays on Art & Politics was pub-
lished in 1999 by Autonomedia/Semiotext(e), and
Broken Wings: The Legacy of Landmines (with photog-
rapher Bobby Neel Adams) was published in 1998. He
received a Guggenheim fellowship for 2003-04, to
write his next book, Image & Belief. Strauss currently
teaches in the Graduate School of the Arts at Bard
College.

MONDAY 10/29
A 65TH BIRTHDAY CELEBRATION FOR D.A. LEVY
Come honor the life and work of the late Cleveland
poet-publisher who was at the vanguard of the
mimeo revolution of the sixties. We’ll recognize the
radical and enduring effect levy left on small press
poetry and publishing during his short life with read-
ings of his work and informal discussion. Participants
will include Steve Clay, Bob Holman, David
Kirschenbaum, Jake Marx and Gary Sullivan, with
some special guests, too. This event will be preceded
by a screening of Kon Petrochuk’s levy biopic if i
scratch if i write at 5:00 p.m. at the Bowery Poetry
Club. Co-curated with Boog City. Visit www.poetry-
project.com for short bios on all and directions to the
BPC.

WEDNESDAY 10/31
ANN LAUTERBACH & DAVID TRINIDAD
Ann Lauterbach’s books include And for Example, On
a Stair and If In Time: Selected Poems 1975-2000, all
from Penguin. A collection of essays, The Night Sky:
Writings on the Poetics of Experience, was published in
2005. She is the recipient of a Guggenheim Fellowship,
and grants from Ingram Merrill and the New York
Council for the Arts. In 1993, she received a John D.
and Catherine T. MacArthur Fellowship. She is the
Co-chair of Writing in the Milton Avery Graduate
School of the Arts at Bard College. David Trinidad’s
most recent book of poetry, The Late Show, was pub-
lished this year by Turtle Point Press. His anthology
Saints of Hysteria: A Half-Century of Collaborative
American Poetry (co-edited with Denise Duhamel and
Maureen Seaton) was also published this year by Soft
Skull Press. His other books include Plasticville and
Phoebe 2002: An Essay in Verse. Trinidad teaches poet-
ry at Columbia College Chicago, where he co-edits
the journal Court Green.

NOVEMBER
FRIDAY 11/2 [10 PM]
FELICIA LUNA LEMUS & JESS ARNDT
Felicia Luna Lemus is the author of the novel Trace
Elements of Random Tea Parties (Farrar, Straus and
Giroux, 2003). She teaches writing at The New School
and lives in the East Village of Manhattan. More
information: www.felicialunalemus.com. An avid
student of old fashioned mixologies, vast piracy, and
assorted buggery, Jess Arndt is attempting to com-
bine the three in her yet to be finished first novel,
Shanghaied. Set in Gold Rush San Francisco, the
story weaves and staggers through the opium dens,
brothels and sailor holes of the Barbary Coast, con-
tinuously distracted by the gold-lust and tarts.
Having just finished her MFA at Bard College, she
trades her time between Brooklyn and a small island
off the northwest coast of Washington State. She has
most recently been published in Velvet Mafia:
Dangerous Queer Fiction, Instant City Journal,
Encyclopedia Literary Journal, Bottoms Up! Writing
About Sex from Soft Skull Press, and Baby Remember
My Name. She has a short story coming out from
Inconvenient Press later this fall, in collaboration
with visual artist, Xylor Jane.

MONDAY 11/5
OPEN READING
SIGN-UP 7:45PM,
READING AT 8:00PM

WEDNESDAY 11/7
ALICE NOTLEY & AKILAH OLIVER
Alice Notley is the author of more than twenty-five
books of poetry including the epic poem The Descent
of Alette, and Mysteries of Small Houses, one of three
finalists for the Pulitzer Prize and the winner of the
Los Angeles Times Book Prize for Poetry. Notley’s
long poem Disobedience won the Griffin International
Prize in 2002. In 2005 the University of Michigan
Press published her book of essays on poetry, Coming
After. Her most recent books are Alma, or The Dead
Women, from Granary Books, Grave of Light: New and
Selected Poems, from Wesleyan, and In the Pines from
Penguin. Akilah Oliver is the author of The Putterer’s
Notebook, a(A)ugust, An Arriving Guard of Angels
Thusly Coming to Greet, and the she said dialogues:
flesh memory, a book of experimental prose poetry
honored by the PEN American Center’s “Open Book”
award. She has been artist in residence at Beyond
Baroque Literary Arts Center in Los Angeles, and is
core faculty at the Naropa University Summer Writing
Program and adjunct faculty at Naropa.

MONDAY 11/12
GUILLERMO CASTRO & MELISSA BUZZEO
Guillermo Castro is a poet and translator and the
author of the chapbook Toy Storm. His work has
appeared in many journals and anthologies. His
non-fiction is featured in the anthology Latin Lovers.
His translations of Argentine poet Olga Orozco, in
collaboration with poet Ron Drummond, are fea-
tured in Visions and The U.S. Latino Review. His col-
laborative piece with composer Doug Geers, Bride of
Kong, was presented on CCi ComposersCollaborative's
Non Sequitur 2000 summer festival on the Mainstage
at HERE (NYC). Born in 1977 in NY, Melissa Buzzeo
has worked as a counselor, curator, professor and
palm reader. Her first full length book What Began Us
is just out from Leon Works (NY). A second, Face, is
forthcoming fall 2007 from Book Thug (Toronto). In
addition she is the author of three chapbooks: In the
Garden of the Book, City M and Near: a luminescence.

WEDNESDAY 11/14
RON PADGETT & SUSIE TIMMONS
Ron Padgett will be reading from his new collection
of poems, How to Be Perfect, just published by Coffee
House Press. Other books of his include You Never
Know (poems), If I Were You (collaborative works),

and two memoirs, Oklahoma Tough: My Father, King
of the Tulsa Bootleggers and Joe: A Memoir of Joe
Brainard. Next year Black Widow Books will issue
Padgett and Bill Zavatsky’s translation of Valery
Larbaud’s Poems of A. O. Barnabooth. Go to www.
ronpadgett.com. Susie Timmons lives in Brooklyn.
Her work has been published in recent issues of
Court Green, Columbia Review and other little maga-
zines, and appears in the anthology Up is Up and So
is Down. Her book Locked From the Outside (winner of
the inaugural Ted Berrigan Award) is readily avail-
able. She currently has several manuscripts nearing
completion.

FRIDAY11/16 [10 PM]
POETS’ POTLUCK
Just as it sounds: poets and the (ingestible) goods
they bring. Please join us for a low-key night of read-
ings, performances and really good homemade food.
Stacy Szymaszek might bring cheesecake, Arlo Quint
might bring a cake baked by Christa Quint, John
Coletti will whip up something delicious, as will Filip
Marinovic. Planning is in the works—if you'd like to
participate please email cf@poetryproject.com.

MONDAY 11/26
STEPHEN MOTIKA & ERICA KAUFMAN
Stephen Motika’s chapbook, Arrival and at Mono,
will be published this fall by sona books. His work
has appeared in The National Post of Canada, Another
Chicago Magazine, and The Common Review, among
other publications. “The Field,” a collaborative exhi-
bition with Dianna Frid, was on view at Gallery 400
at the University of Illinois, Chicago, in December
2003. He is the coordinator of public programs,
education, and exhibitions at Poets House in New
York City and publisher of Nightboat Books. Erica
Kaufman is the author of several chapbooks, most
recently Censory Impulse (Big Game Books), civiliza-
tion day (Open24Hours), and a familiar album (win-
ner of the 2003 New School Chapbook Contest).
She is the co-curator/co-editor of Belladonna*/
Belladonna Books. Erica lives in Brooklyn and is a
Ph.D. candidate at the CUNY Graduate Center.

WEDNESDAY 11/28
HANNAH WEINER’S OPEN HOUSE
A reading to celebrate the vision of poet Hannah
Weiner (Clairvoyant Journal, Little Books/Indians,
Spoke) and the publication of Hannah Weiner’s Open
House by Kenning Editions, featuring readings, per-
formances and recollections by Charles Bernstein,
Lee Ann Brown, Abigail Child, Thom Donovan,
Patrick Durgin, Laura Elrick, Kaplan Page Harris,
Andrew Levy, Bernadette Mayer, John Perreault,
Rodrigo Toscano, Carolee Schneemann, James
Sherry, Anne Tardos & Lewis Warsh. See www.
poetryproject.com for short bios on all.

All events begin at 8pm
unless otherwise noted

admission $8
students & seniors $7

members $5 or FREE

The Poetry Project
is located in

St. Mark's Church at the corner
of 2nd Ave &10th St in Manhattan
212.674.0910 for more information

THE POETRY PROJECT IS wheelchair accessible
with assistance and advance notice

Schedule subject to change

EVENTS AT THE POETRY PROJECT

OCTOBER/NOVERMBER 2007 17

18 OCTOBER/NOVERMBER 2007

Bill berkson
SUDDEN ADDRESS, SELECTED LECTURES 1981-2006
Cuneiform press / 2007
Review by Murat Nemet-Nejat

“The continuous right-angled skin of the city.”

James Schuyler (quoted by Bill
Berkson in his essay, “Sensation
Rising,” The Sweet Singer of
Modernism)	

“love, of a not yet visible asia, is
the barely sensible skin of plants.”

from souljam, k. Iskender (from
Eda: An Anthology of
Contemporary Turkish Poetry)

“...not ‘words to choose to call up visual repre-
sentations,’ but the reverse: visual representa-
tion to call up words.”

Robert Duncan (The H.D. Book)

The following two quotations from the essay, “Poetry and
Painting,” in Bill Berkson’s Sudden Address contain the heart of
what Berkson says about art, and more importantly, about writing,
poetry, as part of the totality of artistic activity:

“Just when you have been glued to a screen, in
the street you see people or a slice of sky, and
the sensation is continuous. Your ordinary vision is
suddenly invigorated or heightened. That suste-
nance has some staying power. I know I owe
some of the presence of my alertness to looking
at paintings… One should not get too entranced
by the materialism of art.”

“Any divergence from the ‘everything’ princi-
ple is obfuscation, which often is necessary as a
ground, to add surface. Surface is the great
revealer. Both poetry and painting have sur-
face, but with poetry the location of the surface
is harder to pin down. With paint, color, the
issue of revelation becomes paradoxical. As
Robert Smithson reminds us, ‘The word color at
its origin means to ‘cover’ or ‘hide’…”

The history of the second half of 20th century art can be under-
stood in terms of a subtle, yet critical, dialectic which exists in
relation to the idea of surface (or skin), of the relationship of this
surface both to the painter (artist) and the viewer—even a more
persistent question underlying this dialectic: are the two (produc-

er/consumer) separate or in the final analysis, inevitably, inexora-
bly, must they be the same?

On the one hand, one has Clement Greenberg’s tautological view
of surface where the fundamental act art, and the artist, can per-
form is to reassert the flatness of this surface, its aggressive, disil-
lusioning materiality. In this concept, the reaction to such surface
is instantaneous, like a bat hitting a ball (its vision instantly
released). It is important to realize that in this concept the viewer
is split away from the surface (indirectly from the artist) and put in
a position of a consumer, an observer, a judge, an investor.

On the other hand, one has an idea of surface where, in Berkson’s
words, “the sensation is continuous.” What does this continuity
consist of? One can compare Berkson’s words with Greenberg’s
principles. In both, the surface, the artistic object, propagates
beyond itself. In Berkson this involves the heightening of “alert-
ness.” Consumptive value is replaced by “sustenance” and a re-
realization of flatness by invigorating “vision.”

The most profound characteristic of the second concept of surface,
a skin which is a skein, is resistance, which makes instantaneous
release impossible. For Berkson, a confrontation with this second
kind of surface affects confrontations with all surfaces, including
the texture of language, that is to say, poetry. Poetry is a height-
ened sustenance of attention originating from the ambiguous,
retentive surface of painting.

For this to occur, the viewer must respond, in Berkson words, with
a “complexity of seeing” which unfolds a perceptual weave which
takes place in time, through a movement of language at the center
of which is the eye. This is not a poetry of images, or even meta-
phors, but in Robert Duncan’s words from The H.D. Book, “not
‘words to choose to call up visual representations,’ but the reverse:
visual representation to call up words.” The poem written with the
eye materializes the complexity of seeing, its perceptual process, in
real time, as a movement to an unheard mental music. In this
dialectic skin possesses the materiality of space (not of a carton),
bending by time, as space does. Time is a continuous present,
while perception unfolds, walks its process through the eye. The
experience of reading the poem and its writing, and the originating
experience of looking at a painting (in “dumb” wonder) merge as
a continuous, single performance.

Berkson calls this point of union between sensation and thought a
“demarcation,” releasing the language locked in the body of the
painterly surface into the parallel skin of a poem. For Berkson (as
in photography) “a silence as full as light” is at the heart of this
process:

BOOK REVIEWS

"In Vermeer…the point of entrance is precise

and realistic: surface, wall, threshold… the

whole image strikes eye and mind instantly in

equal measure like a natural light, a reminder

that light is substantial, has pressure and

weight….The ideal conception is that technique

is…an ongoing state of attention like affection

that lasts.” (“Idealism and Conceit (Dante’s

Book of Thought),” Sudden Address)

“Light and space are vector fields, and with

gravity thrown in, the balance of matter, if you

see balance, is a continual demarcation: let it go

at that and call it door.” (“Idealism and

Conceit”)

“In art, materials tend to assert their own val-

ues. Fresco wall painting–fresco buono, as they

say—thrives upon a literal crystal effect, a

chemical reaction based on the behavior of

lime…‘The plaster dries and re-crystallizes, the

pigment particles are locked among the crys-

tals. Thus the colors become an integral part of

the wall’s surface, to endure as long as it

endures’” (“Idealism and Conceit”)

“‘Declarative’ is one component of the surface;
others are a silence as full as light, and a coun-
tenance that functions as a forward edge.”
(“Idealism and Conceit”)

“Truth is face to face with every facet–or
nuance—of fact. By nuance, every word of a
poem gathers the poem’s surface energy. By the
nuance of its surface a painting we might call
‘great’ actualizes its place in the culture that

bred it.” (“History and Truth,” Sudden Address)

Berkson is saying that the poem transforms the light inherent in
the painting surface, its “vector” field (the motion the word sug-
gests), through the complexity of seeing, into a language of light,
poetry inherently being a language of light. How does this trans-
formation, the opening of the threshold occur? By a movement
from facet to facet (of a painting surface or of a diamond), from
nuance to nuance. In that way sensation, “fact,” is transformed into
“thought.” Berkson suggests a poetry of light is a poetry of mental,
spiritual motion, its darts and unfolding, something in another

occasion I call “eda.” This motion extends beyond the surface of
the painting to poetry, to history, to culture (a surface of duration,
not instantaneity), for example, to Dante’s walk through the prat-
falls of The Inferno (which Berkson compares to the tribulations of
Buster Keaton), to Baudelaire’s wandering in the arcades of Paris

NEW POETRY FROM GRAYWOLF PRESS

ELEGY by MARY JO BANG

MODERN LIFE by MATTHEA HARVEY

“The loss of a child—especially an only child who is in the prime of life—is one of the most
painful experiences anyone can have and one, common sense tells us, almost impossible to
render in an age of sensory overload. But Mary Jo Bang’s Elegy is the grand exception. In its
insistence on “the inexhaustible / Need to be accurate,” Elegy is wholly absorbing. Avoiding all
self-pity, false comfort, sentimentality or finger pointing, Bang’s terse, oblique poems anatomize
grief, guilt, and mourning in pitiless detail. Do things ‘improve’ by the end of the year whose
progress this heartbreaking book charts? Not really, but the reader is transformed. I know of no
contemporary elegy that has its power.” —Marjorie Perloff

“Matthea Harvey’s vision of America is spooky, apocalyptic, and beautiful: proof that there is
wonder in even a dark time like ours.”—George Saunders

“Harvey is a master of the surprising, illuminating connection—the cognitive jump-cut.... There is
something of the Martian about Harvey…her disjunctions, reversals and bizarreries arise from
her inquiry into the strangeness of sentience itself—how odd it is to think, feel and look.”
—Maureen McLane, The Chicago Tribune, praise for Sad Little Breathing Machine

OCTOBER l WWW.GRAYWOLFPRESS.ORG l
OCTOBER/NOVERMBER 2007 19

20 OCTOBER/NOVERMBER 2007

or to Frank O’Hara’s riffing off the “rectangular skin” of the city in
his ecstatic walking poems of New York.

Because such a surface possesses resistance, autonomy (notice the
word “crystal,” suggesting light, used three times to describe this
quality), it can not be totally appropriated. A plethora, a nest of
unuttered words remain buried in it. (Berkson’s word for the ini-
tiation of this process is “confrontation,” between the poet and the
superior surface of a painting, very much like a translator’s feeling
of lack in front of the totality of the poem he or she must translate.)
Therefore, the demarcation, the movement from facet to facet in a
poem is full of gaps. The gaps constitute the “silence as full as light”
in a poem. While motion (light) creates a music of the eye, the gaps
create a music of silence, heard by the soul, beyond the frame of
either the painting or the poem. This way, Greenberg’s tautologi-
cal surface, celebrating the materiality of its own flatness, is trans-
formed into something else, a skin, its sensuous complexity a
gateway to a spiritual space:

“The truest response to a painting or poem is

another poem....In Michael Blackwood’s movie

of Guston at work, you get to see the beautiful

gesture Guston makes as he walks slowly back

towards the painting to put on more paint: He’s

sort of swimming through the air like a Chinese

dancer, and the hand not holding the brush is

blocking off a certain area of the composition as

he zeroes in.” (“Travels With Guston,” Sudden

Address)

Bill Berkson’s Sudden Address is, through seven essays written over
twenty-five years, an extended meditation on transforming the
surface of painting into a poetry, a language of spiritual essence.
The first three, “Poetry and Painting,” “Travels with Guston” and
“Idealism and Conceit (Dante’s Book of Thought),” lectures given
between 1981 and 1985, focus mainly on painters. The last four,
“History and Truth,” “Walt Whitman’s New Realism,” “Frank
O’Hara at 30,” “‘The Uneven Phenomenon’—What Did You
Expect?” lectures given between 2005 and 2007, express a view of
American poetry developed from the idea of skin and surface
explored in the earlier essays.

It is not within the scope of this review to present in detail the
subtle movements, sudden diversions of Berkson’s thought. I
leave such pleasure to the individual reader. This reader at least
became addicted to them, waiting for the next hit, and, when the
book was finally over, he felt a sweet kind of sadness. Suffice it
to say, Berkson suggests, as I tried to show in this review, that

�
�

�

BOOK REVIEWS

sensation turns into thought by means of a
mental walk through resistant space, by
means of a dialogue with it.

I would like to end this review by pointing
to a “purloined letter” moment in the
reading of this book which points to the
subtlety and heart of its achievement,
namely, the book’s title. Given that there
are seven lectures in the book, one expects
the word “address” to be in the plural.
Suddenly one realizes that what is being
“addressed” is not the audience, but the
painting’s surface; a single, continuous
activity which has gone on through
Berkson’s life as a human being and a poet
and through this book, “I feel, old man,/
seeingly, in the calligraphy of sudden
thoughts.”

Murat Nemet-Nejat is the author of The
Peripheral Space of Photography(Green
Integer, 2003) and the editor of Eda: an
Anthology of Contemporary Turkish
Poetry (Talisman House, 2004).

HERIBERTO YéPEZ
WARS. THREESOMES. DRAFTS. & MOTHERS
FACTORY SCHOOL / 2007
Review by JULIANA SPAHR

Heriberto Yépez, a Tijuana writer and
Gestalt psychotherapist who has been show-
ing up in the US scene a lot during the last
few years, writes so as to push buttons. I
remember hearing him read a few years
ago at a small liberal arts college. He read a
piece that had a man fucking a pregnant
woman and the fetus, his son, giving the
man a blow job as he did it. I remember
squirming as I listened with feminist anxi-
ety to Yépez reading this. At the end of the
story, it became clear that the man is
George Bush and the fetus is George W.
Bush and I had that ah ha moment where I
realized that my desire for gender decorum
had me protecting all sorts of imperial male
lineages. Or another story: at UCSC a few
years ago Yépez gave a paper in which he
claimed “I am Bush” and then, moving
from “I” to “we,” he said “Bush is our way

to hide we are Bush” (this talk is posted at
mexperimental.blogspot.com). If these
examples are not enough to prove his
provocations, then check out his video
“Voice Exchange Rates” (available on
YouTube) where he has a cartoon image of
Gertrude Stein with a swastika carved into
her forehead Charles Manson style asking
“why do Americans rule the world?”

The Bush as fetus reading really pointed out
to me how distinctive Yépez’s work is. It
manages to hide provocatively conceptual,
decorum-defying work behind the mask of
conventional and well written realist fiction.
His work often appears at first to be one
thing (an off color story about fucking) and
then he turns it into something else (a
pointed story about political lineage).
Reading his work I frequently realize that
he has got me; he has played with my poli-
tesse and made a joke of it.

Wars. Threesomes. Drafts. & Mothers, Yépez’s
first single author book in English (he has
oodles in Spanish), is similarly provocative.
In terms of genre, it is probably a short
novel. It mainly has three characters: two
twin brothers and a woman. And the story
starts in Tijuana with an attempt by one of
the twins and the woman to pick up a failed
romance. But really, not much beyond con-
versation and self-reflection happens in the
book, and there is much talk about drugs (is
the brother using or not?), sex and sexuali-
ty, jealousy, and parental abandonment. As
the book proceeds, the frame keeps shifting
and the narrative is interjected with things
like writing exercises, something that might
be authorial commentary (“This story I’m
reading now was written for a reading.”),
and Michael Palmer, Don DeLillo, and
Reinaldo Arenas quotes. The novel com-
ments frequently on how it is written in
English.

But it isn’t just that Wars. Threesomes. Drafts.
& Mothers is mainly a novel, it also seems to
be a romance. But an exploded romance. It
starts, as the romance usually does, with the
couple meeting up again. And like many

romances, which often feature lovers from
opposite sides of border disputes, their
union is used as a way to talk about rela-
tions between nations. At moments the
couple represents the north and the south.
At other moments it is the US and Iraq: “In
every couple there’s a United States and
there’s an Iraq. ‘United States’ is the so-
called-victimizer. The master that ejects
violence. The psy-ops, the war-words, the
troops he sends (The Kids!). And then—on
the other side—the so-called-victim. The so
called poor-little-you. The one that doesn’t
deserve the treatment you’re getting, your
bad-bad luck, the you-know-who. ‘Iraq.’”

But because Yépez is primarily a provoca-
teur, not a reconcileur, the romance plot
keeps going astray and mutating into some-
thing that suggests there are no easy and
conventional answers to the political ques-
tions of today. The woman, in addition to
being a former girlfriend of one of the
twins, is also part of a threesome in Toluca.
The twins, at moments are twin brothers
and at other moments the narrative voice
suggests that they are an invention of the
writer: “I felt like I was two different men,
and I started to call that situation <<My
brother and I>>.” At other moments it is
suggested that the whole story, threesomes
and all, has been fabricated by one of the
twins so he might “have something else in
life.” Or the twins really are twins and they,
similar to father and son Bush, have sex in
the womb and outside it also. In other
words, Yépez refuses to reestablish the
couple, to end with the conventional mar-
riages of the romance.

It might be stretching things a little to read
Wars. Threesomes. Drafts. & Mothers as a
romance. So perhaps another way to think
of this book is as an equivalent to the “I am
Bush” statement. I remember a friend
angrily claiming that he was not Bush, that
he had not started the war and neither had
Yépez, after Yépez’s talk. But Yépez’s point
was more subtle and multiple. It suggested
that involvement in the oil wars extends
beyond individuals and nations. It rejected

BOOK REVIEWS

OCTOBER/NOVERMBER 2007 21

22 OCTOBER/NOVERMBER 2007

lefty narratives of US exceptionalism (the
sort of assumption that the US is so excep-
tional that it does horrible things all on its
own; that other nations have no involve-
ment) and first world passive guilt. It point-
ed to the ties between the US and Mexican
government, the complicity of US and
Mexican citizens. It rejected the idea that
anyone could be innocent of anything.
Wars. Threesomes. Drafts. & Mothers does
similar work as it suggests that our personal
romantic relationships carry wars in them.
(This is a diversion, but it is also striking
how this book does not fit easily into US
definitions of “border literature;” yes,
Yépez, like many writers of the border,
moves between Spanish and English but
the book is fascinatingly devoid of “local”
markers and descriptions, ethnic exception-
alism, nationalism, etc.).

Although part of me wants to keep return-
ing to the romance genre because the book
does end with a collapsing and exploding
couple of sorts: “The two planes not only
announced the end of an era, but they also

showed what was happening inside our
lives. I read 9-11 as the crumbling of two
people together, as the failure to stay next
to each other, standing. And one tower was
Emily, and I was the other tower, the first to
fall. And then one tower was my brother
and the other tower was me, and we both
were destroyed by the world. And one
tower was my father, and he became dust,
and the other tower, my mother, and she
became a scream. And the two towers were
love.”

Juliana Spahr's most recent book is The
Transformation (Atelos P, 2007).

ELAINE EQUI
Ripple Effect : New and
Selected Poems
cOFFEE HOUSE PREss / 2007
Review by jOANNA FUHRMAN

At a recent reading given by Elaine Equi to
an audience of inner-city high school stu-
dents, I was impressed by how enthusiasti-
cally the teens responded; they laughed

hysterically at all of her jokes, and poked
each other, audibly uh-humming at the
lines they found clever. I can’t think of any
other poet so steeped in the traditions of
surrealism and experimental writing who
could connect so immediately with an audi-
ence of young people. What I find even
more impressive is that Equi’s ability to
connect arises not from pandering or senti-
mentality, but instead from true wit. Defying
those mainstream poets who preach against
modernist difficulty, Equi’s work reminds
us that poetry can be sophisticated and
challenging as well as accessible. Her poems
are influenced as much by Lorine Niedecker
and Francis Ponge as by the language of
advertising and pop culture.

In the recently released Ripple Effect, Equi’s
collection of new and selected poems, there
is a generous sampling of newer poems as
well as work from her ten previous books.
Throughout the years, Equi’s voice has
remained surprisingly consistent. The sur-
realism in the early poems might be slightly
looser than the pared down lyricism of the

BOOK REVIEWS
B
Bu
rn
in
g
De
ck

20
07

Catherine Imbriglio: PARTS OF THE MASS. Poetry, 64 pages, offset, smyth-sewn, ISBN 978-1-886224-81-0, orig. pbk. $14
This first book juxtaposes contemporary physics, personal and public history, and a passion for the sound of words with the structural arc of
the Roman Catholic mass.
Craig Watson: SECRET HISTORIES. Poetry, 80 pages, offset, smyth-sewn, ISBN 978-1-886224-83-4, orig. pbk. $14
Poems that map the nexus of history, language and political consciousness through the lens of an elusive present tense.
again available: Robert Coover: THE GRAND HOTELS (of Joseph Cornell)
Fictions, 64 pages, offset, smyth-sewn ISBN13 978-1-886224-52-0, paper $14; -51-3, original cloth, signed $50

Orders: Small Press Distribution: www.spdbooks.org 1-800/869-7553. In Europe: www.hpress.no
www.burningdeck.com

LINGOSLINGOS I - IX

Ulf Stolterfoht
trans l ated f rom the Ge rman by Rosmar i e Wa ld rop

I - IX

Ulf Stolterfoht: LINGOS I - IX
[Dichten =, No. 9; translated from the German by Rosmarie Waldrop]
Lingos takes the cultural baggage of our turn of the century and examines it with a mix of
deconstruction, parody and sheer exuberance. The poems flaunt their intent to avoid linearity,
prefabricated meaning and the lyrical I. Instead, they cultivate irony, punning, fragmenting,
juxtaposing, distorting, and subject everything to an almost compulsive humor — the author and
his own methods included.
“Stolterfoht’s poems have something I would count as new possibilities of poetry: an intellec-
tual serenity that is not just witty and satirical, but works with advanced poetic means and
proves to be à la hauteur of the satirized subjects.”—Jörg Drews, Merkur
Poetry, 128 pages, offset, smyth-sewn, ISBN13 978-1-886224-85-8, original paperback $14

Elizabeth MacKiernan: ANCESTORS MAYBE
“A marvelous little Christmas tale...a kind of Connecticut-Yankee version of magic realism, stylishly
anarchical in the James Thurber manner, with wonderful pace and a gift for wry oblique humor. A
great read.”—Robert Coover
“exasperatingly quotable, quixotic, and funny"—Kirkus Review
“Of course there’s a story here, but more as a collage of textures, like recurring themes in a musical
composition...And of course the humor.”—Russell Edson
“In a quest for the sacred in America, catechistic questions are endlessly asked, but rarely
answered. Beneath the whimsical wit there is wisdom.”—Multicultural Review
Novel, 160 pages, offset, smyth-sewn, ISBN 0-930901-81-9, original paperback $14

later poems, but her sly and dry tone is the
same. Because I’ve never been able to find
any of Equi’s pre-Coffee House books, I
particularly enjoyed reading the older, play-
ful poems in these collections. I love the
almost-childlike perspective in “Ode to
Chicago:”

In my city
dinosaurs are not extinct.
Evening they stroll downtown
and their smooth bodies
from the fortieth floor
are often mistaken for golf courses.

The speaker’s lack of surprise, her tonal
straight face, is a hallmark of Equi’s style.
She seems to be suggesting that it’s perfectly
natural to mistake a stray dinosaur for a golf
course. This coolness creates the humor in
the poem. What’s funny is not that crazy
stuff that is happening, but the way the
speaker describes the bizarre as being per-
fectly normal. The poem ends with a great
quasi-punch line; she writes, “in my city we
know where we are from/ We remember
our origins.” These lines transform the
poem from a dream-like fantasia into a
parody of identity politics in poetry. The
poem was written in the late seventies or
early eighties when it was common for
poets to write clichéd poems romanticizing
the struggles of their distant ancestors.
Equi’s poem seems to be asking, if you’re
going to write about origins, why don’t we
go all the way back to the primordial? In
this way, “Ode to Chicago” becomes a sur-
realist revision of the cliché genre that used
to flood literary journals.

Equi’s more recent work, while still quirky
and fresh, is slightly more abstract. Take
her description of medicine in “The Pill’s
Oval Portrait,” one of the many new
poems in the collection. This poem is typi-
cal of Equi’s work in the way that she
anthropomorphizes an inanimate object.

“Chemical Twin
neither happy nor sad
beneath your pink bonnet,
yellow halo,

There’s a gentleness in her approach to the
pills. Through the use of the twin and bon-
net imagery, the speaker imagines the pills

as being like babies, and in this way sug-
gests her love for them. What’s interesting
is how the imagery changes—instead of
extending the baby imagery, Equi approach-
es the pills from various perspectives. This
diversity of techniques makes the poem
particularly rich. Like a cubist, she
approaches the pills through multiple
frames of reference. While the poem begins
with sharp images, it quickly switches to
sonic play.

lozenges of displaced anger
hexagons of grief.

The sound of the word ‘hexagon’ echoes
the word ‘lozenges.’ Songlike, the syntax
repeats. Soon the poem switches approach-
es again. She imagines the pills being born
(again personifying them) in a “temple of
science.” What makes the poem interesting
is the way Equi abstracts from the narrative.
She ends the poem with,

Years from now, we will marvel
at the crudeness, 	 remote,
that the economy needed to grow
so busily passive. Just one of not
too many ways of being in the world.

As in a Robert Creeley poem, Equi uses
lineation and subtly contoured syntax to
abstract her argument and make us experi-
ence language in a different way than we
usually do. Grammatically, a reader would
expect the word “remoteness” instead of
remote. By using the adjective form instead
of the noun, Equi destroys the illusions of
naturalness, deconstructing the myth of a
unified perspective. Her use of space on the
page has a similar distancing effect; the
spaces within and between the lines slow
down how the poem will be read. Both
techniques are means of abstracting the
image.

Creeley described what he wanted in his
poems as, “an almost objective state of pres-
ence so that they [words] speak rather than
someone speaking through them.” Equi,
like Creeley, introduces an awkwardness
into her poems so that the reader can have
an encounter with language itself, freed
from the banality of pure utility. Many
poets, since Williams and Creeley, have
played with syntax to achieve this effect.

What is so remarkable about Equi’s work is
how she includes these moments of lyric
abstraction in poems that at first glance
appear so accessible and funny. This juxta-
position of the comic and the lyric through-
out her work is what makes her poetry so
satisfying and fun.

Joanna Fuhrman’s most recent book is Moraine.
She teaches creative writing at Rutgers University
and in the New York City public schools.

hANNAH WEINER
Hannah Weiner's Open House
edited by Patrick Durgin
KENNING / 2007
Review by KAPLAN HARRIS

Hannah Weiner's frequent collaborator
John Perreault, writing twenty years ago in
the Poetry Project Newsletter, reports that
Weiner burned the documentation of her
early Street Works and other performance-
related projects. The performances of that
period were meant to be transient (a con-
trast to the monumentality of “great art”),
but there was almost always a textual
record. Weiner felt no need to preserve
such a record, and unfortunately that made
it difficult to appreciate the range of her
work across a prolific period of almost
thirty years. So Patrick Durgin's new edi-
tion answers to the urgent need for a recov-
ery project by bringing together a generous
selection of her unpublished, uncollected,
and out-of-print works.

The first third of Hannah Weiner's Open
House documents Weiner's emergence in
the 1960s between the worlds of art and
poetry. The title of the book comes from a
two-day event (or non-event) in which
Weiner invited the public into the homes of
fellow artists and poets. (Bernadette Mayer
didn't have a home so she stood on a street
corner during the allotted time.) In one
project Weiner vacuumed the streets, and
in another she went around the city labeling
objects like signs and doors. At one point
she devised a feminist alternative to con-
crete poetry by creating panties with tape
printed from the International Code of
Signals.

The record of these projects is featured
alongside Weiner's poetry from the 1960s,

BOOK REVIEWS

OCTOBER/NOVERMBER 2007 23

much of which had gone out of print. In Code Poems, she uses a

sequence of nautical signals to explore the nature of translation and

the limits of anti-war poetry. In The Magritte Poems, the material

word anchors a series of short lyric poems against the pull of mock-

interpretive footnotes. Such work reveals Weiner's early interest in

non-linear communication or what she terms “knight's thinking”

(as in chess).

In the early 1970s Weiner's poetry underwent a major transforma-

tion when she developed the ability to see auras like text messages

on the environment around her. The “seen words” were almost

wholly interruptive at first, but they soon became more function-

ally integrated in her journal writing. They gave advice. They

helped with daily chores (picking out clothes, keeping appoint-

ments, cooking pancakes). Increasingly she used the disconnect

between the quotidian and the clairvoyant messages as a means to

study the artifice of language. Over the years Weiner kept reinvent-

ing the formal presentation of her “clair-style” work, and this new

edition makes it possible to track such changes through excerpts

from Clairvoyant Journal, Little Books/Indians, Sixteen, and Spoke.

Durgin has previously edited Weiner's Page (Roof Books, 2002),

Country Girl (Kenning Editions, 2004) and on-line editions of her

early journals for the archives at the University of California-San

Diego. So he is well-suited for the task of publishing Weiner's mul-

tivocal texts—with their challenge of non-normative spacing and

capitalized, italicized, and underlined words. Durgin's choice of

arrangement is useful because it provides a narrative for Weiner's

evolving aesthetics and reveals her ongoing commitment to what

he calls a “phenomenologically complex realism.” The selection

also shows how frequently Weiner paid homage to fellow artists

and poets, such as Marjorie Strider, Barbara Rosenthal, Ted

Berrigan, Jackson Mac Low, and Charles Bernstein. So three

decades of the avant-garde can be traced through her association

with different schools of art and poetry. And within the clairvoyant

poems are the names of innumerable friends and fellow travelers

who beckon to her attention. One aura offers up a playful, affec-

tionate message, “BARRY CANT PRINT.” This is of course

Barrett Watten, who typeset the Angel Hair edition of Clairvoyant

Journal.

But not all of the later poems fall under the auspices of “clair-style”

writing. The long poem “Radcliffe and Guatemalan Women,” pub-

lished here for the first time, underscores the vicissitudes of

BOOK REVIEWS

24 OCTOBER/NOVERMBER 2007

Weiner's social activism:

The work-day begins at 4:00 in the morning and doesn't end

until 9:00 or 10:00 at night

We knew exactly what we should do, get married

When her work is weighed or measured by the foreman she is

cheated shamelessly

We produced exactly the same number as the national

average

Not provided with any protection against the toxic effects of

the insecticides

Fifty-five masters degrees

For housing they are herded into barracks too filthy for

human occupation

We're poised at this historically important point

In the poem every other line alludes to graduates of Radcliffe

College or peasant workers in Guatemala. Juxtaposed against one

another, the lines suggest material and cultural differences that

destabilize a political identification based on gender. The poem

thus scrutinizes the cracks and fissures between second-wave and

third-wave feminism. The poem is also somewhat autobiographical.

Weiner graduated from Radcliffe in 1950 with classmates who

likely included Barbara Zimmerman Epstein (class of '49) and

Adrienne Rich (class of '51). Weiner clearly set off in a much differ-

ent direction with her politics and aesthetics, and this new edition

helps chart that path.

Kaplan Harris is currently editing, with Rod Smith and Peter Baker, The

Selected Letters of Robert Creeley for the University of California

Press. She and Mel Nichols curate the Ruthless Grip Poetry Series at

Pyramid Atlantic Arts Center (www.dcpoetry.com/rg).

James Thomas Stevens
Bulle/Chimére
first intensity Press / 2006

Review by beth anderson

“Moving across that bridge, we meet in our first foreign land.” We

might have jet lag or be in love or be reading Bulle/Chimère, a new

book by James Thomas Stevens published by First Intensity. In this

series of connected poems, the speaker is traveler and lover, dedi-

cated equally to the beloved and the geographical and potently

entangled with both. Bulle/Chimère is a departure in many ways

from Mohawk/Samoa: Transmigrations, Stevens’ recent collaboration

with Caroline Sinavaiana, but nevertheless provides an involving

read across cultures and continents that fits recognizably into the

Stevens oeuvre.

Bulle/Chimère simultaneously builds upon and circumvents expecta-

tions offered by the categories of love poem and travel literature

with poetry that demonstrates why “our surface tension, our irides-

cence, / requires remaining fluid...”: Shifting through and around

genres rather than succumbing to them, Stevens is the most agile of

guides. Neat interplay between such expectations and the poems

themselves is further emphasized by nuanced use of different defi-

nitions of the title words bulle and chimère. In less judicious hands,

this trope could burden the work and lines such as “The body is

always involved” might take on a ponderous tone of pronounce-

ment, but in Stevens’ poetry these moments are almost spontane-

ous, resembling remarks between travel companions that convey

insights in real time, exchanged by “[c]himerical us, floating above

the city.”

One of my friends makes his living as a freelance travel writer. His

specialty is the cruise, and his articles are alluring despite the form

of excursion they investigate. One of the appeals of reading in the

travel writing genre is the fantasy such writings offer; I would much

rather read the article than take the cruise. And one of the genre's

appeals to a writer may be the opportunity to provide such an

escape: to author an extended postcard of sorts, a portrayal ener-

gized by subjectivity and exempt from the journalistic requirement

that a place be presented from more than a single, slanted perspec-

tive. The first work by Stevens that I read was grounded in the

industrial setting of Buffalo. His poems valued and rendered valu-

able that oft-maligned landscape. The particular geographies of

Bulle/Chimère include numerous tourist destinations, which require

a different sort of reclamation, and Stevens’ reinvention of these

places is no less deft. From “Thames”:

“St. Catherine’s Docks and the Catherine wheel.

Here, forever turning

			 above the grey embankment.

Always walking on water, we

Move to the foot

			 of Westminster Bridge.

You tell me to

		 Look up.

From this,

Your favoured place, where time

is framed

	 between the statuary and sycamore.

And resting on a bench

we become

	 alchemical.”

Stevens’ approach to the love poem is equally adroit. Love experi-

enced on a Eurail pass is notoriously illusory, a chimère (“an impos-

sible and foolish fancy”) or bulle (“insubstantial, groundless, or

BOOK REVIEWS

OCTOBER/NOVERMBER 2007 25

ephemeral”). So the genre says. But as Stevens points out, the bulle
can be “held in coherent shape” and the chimère may take more
solid form, a mythological but visible composite of three beings.
This chimerical structure is echoed by the idealized and fantastical
“us” formed of lovers plus landscape (“I see an image / of us
inverted, / above / the winding Isère…”). Like bulle and chimère,
locale can be touched but only fleetingly grasped. “[I]t all becomes
fantastical, here.” “Here” is Lake Erie or Sassenage or Regent's
Canal, and it is also the page, poem, or postcard, the site where
lover, beloved, and scene merge to produce the stuff of myth.
Throughout Bulle/Chimère, Stevens retains contact with these regen-
erating patterns of event and recounting. While his “historian”
continues “cataloging the small histories, that you were here, and I
was here,” he also glories in the fact that “serendipitous us,” “[e]ver
traversing us,” endures “[f]or all improbable possibility.” A bursting
bubble may end the book, but the relationships established therein

remain coherent, held intact by Stevens’ words.

Beth Anderson lives in Oakland, CA. Her most recent book is Overboard
(Burning Deck).

Every Goodbye Ain't Gone: An Anthology of
Innovative Poetry by African Americans
edited by ALDON LYNN NIELSEN AND LAURI RAMEY
THE UNIVERSITY OF ALABAMA PRESS / 2006
Review by christopher stackhouse

An anonymous National Endowment for the Humanities reviewer,
when looking at a proposal for this anthology, made the following
claim: “This proposal does not pass the significance test…. the rescu-
ing, preservation, and dissemination of everything cannot occur. A
pecking order is necessary.” It is a striking comment. The collection
in question, Every Goodbye Ain’t Gone: An Anthology of Innovative Poetry
by African-Americans, edited by Aldon Nielsen and Lauri Ramey (who
tell the story about the NEH reviewer in their introduction), serves
to balance the effects of such dismissive if not hostile literary canon-
ical gate-keeping.

Cultural urgency aside, a good deal of beauty, intelligence, and
urbanity would be sacrificed in American literature were the work of
this particular set of poets not acknowledged. One ever-present ques-
tion is asked by the negation: What constitutes American literature?
The question's urgency is even more powerful now, as poetic prac-
tices that were once the property of experimentalists increasingly
find their way into so-called mainstream poetry. More individuated
experiences of ‘poetics’ in recent years have been accused of
attempting to ‘denature the poem’, or are being viewed as products
of ‘modernist dogma’. Positions that echo or espouse this kind of
nonsense have on the line a sense of identity to lose, or fear that an
otherwise sure-footedness is at risk of being befuddled. If there was
or is a threat (to the American lit canon specifically) offered by
“African-American mid-century poetic experimentalists” and their

logical posterity, it is that the ‘experiment’ does have room to grow,
and is in itself a cause for investigation, sparking an increase in schol-
arly attention to itself. This is not (or at least should not be) a threat,
or something to be disputed at all. By virtue of its institutional
neglect, the work of such writers is ripe for reading, fruit born of
nutritious material hard wrought.

Though Nielsen and Ramey “make no pretense to encyclopedic
coverage of avant-garde, black poetics from decades following the
Second World War," the assembled work does present one clear,
suitable, social framework by which to experience poetically the
conditions of African-American writing during that given time.
Contemplating this version of “Post-War” (and after) American writ-
ing further problematizes murky conversations about ‘voice,’ ‘mate-
riality of language,’ content, and the essential functions of narrative
in “experimental” practice. Ed Roberson’s short poem poll (written
during the late 1960’s) elegantly addresses the extant contentious
“Black Vote” and attendant political leadership, for instance:

skin that is closed curtain.
it is impossible to know. How
the light is cast.

a mark that is kept the elect-
ion determining the race
before the candidate runs.

Darkie is the night is
an old image given color.
the skin is history. the dark horse

Even some of the most “outish” written work, of say Norman H.
Pritchard, deals with marginality (cultural, aesthetic, poetic, ‘racial’,
political, etc) in a way that provides several entry points to a complex
lineage. Pritchard, in particular, interrogated normative publishing
conformations by incorporating verso, gutter, and recto spaces as
completely usable ‘language material’, making page marginality (in
the book’s page construction/layout) an analogue to the seemingly
marginal social positions of poet and black person. The anthology
reproduces four of eight poems from his debut The Matrix (Doubleday
and Company, 1970). The most challenging among those included
in this group is the poem ' which may have originally been published
as ''.

It's rare selections like those from Pritchard, who is “legendarily

unknown” (to quote a poet friend) that highlight the importance of

this book. Included are many writers one expects–Ishmael Reed,

David Henderson, Clarence Major, Lorenzo Thomas, Stephan

Jonas; but also the less expected William Anderson, Tom Postell,

Helen Quigless and Cecil Taylor. The genealogy of the poets

brought together extends beyond literature per se, beginning to dig

deeper into the fiber of American art and literary history, enhancing

a comprehension of the culture into which our poets come of age,

live and die.

BOOK REVIEWS

26 OCTOBER/NOVERMBER 2007

A corollary made explicit here also addresses the participation of

women. Just fewer than twenty percent of the poets published in

this volume are women. The editors were careful to note that had

they been “successful in securing poems from all of the potential

contributors [they] approached” they would have included more.

One of the most notable absences is the work of Audre Lorde,

especially given selections by June Jordan and Jayne Cortez—two

rather present figures (by given standards, popular even) which

Lorde’s oeuvre could be argued to triangulate.

The imperfections of this anthology are intriguing; the collection’s

subtractions (intentional or not) are ambiguous. One wonders for

examples: Why the era of Amiri Baraka and not the era of his for-

merly known as Leroi Jones? Where are the poems of Jay Wright?

How do Nathaniel Mackey or Ntozake Shange fit into the scheme of

things? Who in this camp would be the antecedents of say Gary

Fisher or Essex Hemphill—why not articulate that? (Its disingenuous

to discuss literary ‘innovation’ without addressing Queer writing, its

influences and attendant values.) In the introduction, why not his-

torically contextualize more directly some of the work in relation to

Concrete poetry, Objectivist poets, or The Beats (notably given the

attention here paid to Bob Kaufman)? How does this work (the sum

total of it if that can be reached) offer ballast to the oft-perceived fri-

volity and self-indulgence of modernist poetic thread in literature?

The aforementioned questions bear another set of curiosities about

how sex, class, education, aesthetics, politics, religion (yes religion),

reasons-for-making all perhaps to various degrees differ among a

group of artists, but what binds them here. At once something
amorphous and nameable in that equation is ‘Blackness’ in
America. Taking that a step further, an added complexity asks what
does exactly distinguish a ‘Black voice’ or ‘White voice’ (or more
nuanced, circuitous, ultimate—a ‘non-voice’) in our literature, in this
particular ‘innovative’ poetic spirit. Is ‘voice,’ content implied or
content, by virtue of all that influences its presence to assert or
abate? Still there is after that, something tangible and particular to
the ‘Black’ experience that parallels, is contiguous to, the broader
American experience in which all of our writers live—that is, to
attempt to find and maintain footing or to abandon pretense of that
altogether.

Given that there are only thirty-eight poets included in this volume,

and though some person could probably count thirty-eight more

who should have been included, it is unlikely that a second volume

(however appropriate the original page length at 300 + pp.) of the

BOOK REVIEWS

OCTOBER/NOVERMBER 2007 27

same number will satisfy a burgeoning taste
for a fuller picture of the American literary
landscape over the past couple centuries. It
will be great to have one when it shows up.
I have some suggestions besides the ones I
made earlier, for perhaps a more contem-
porary version: John Keene, Dawn Lundy-
Martin, Mendi Obadike Lewis, Duriel
Harris, Douglas Kearney, Khalil Huffman,
Shane Book, Julie Patton, Ronaldo Wilson,
C. S. Giscombe, Tyrone Williams, Rene
Gladman, Erica Hunt, Ernesto Mercer,
Jean Michel Basquiat, Harryette Mullen
(though Mullen is mentioned in the intro-
duction), Thomas Sayers Ellis, Geoffrey
Jacques, Jonathan David Jackson, Tonya
Foster, Deborah Richards and Robert
“Beans” Stewart.

What is offered by this book’s compilation
is the unquantifiable potential to teach. It
certainly affords a younger generation of
‘African-American’ poets the opportunity
to experience literary responses to a differ-
ent (than their own) set of extreme chal-
lenges to expressions of marginality both
social and aesthetic. It offers the broader,
growing (more diverse by the second)
American writing community the opportu-
nity to understand more fully one more
domestic, ‘stateside’ influence on its ‘con-
temporary poetry.’ This work also chal-
lenges an elitist, cavalier, “art for art’s sake”
attitude in a time (now) where there’s a
need for national self-examination—or per-
haps a re-examination of the conditions
under which a good deal of American art
and literature of the 20th Century was cre-
ated.

Christopher Stackhouse is the author of Slip
(Corollary Press, 2005) and co-author with
writer John Keene of the collaborative book
Seismosis (1913 Press, 2006), which features
Keene's text and Stackhouse's drawings.

Susan briante
Pioneers in the Study of Motion
AhsahtA press / 2007
Review by erica kaufman

Susan Briante’s full-length debut, Pioneers in
the Study of Motion, is a lyric concerned with
ethnographic importance, a work of archi-

tectural rigor that embraces the fluidity of
culture while presenting a timely critique of
globalization. The word “pioneers” sug-
gests innovation and discovery, and “the
study of motion” refers to economic/politi-
cal mobility as well as the “act or process of
moving or being moved.” Briante guides
the reader through a text that moves multi-
dimensionally in its layering of individuali-
ty, research, history, and science. Pioneers in
the Study of Motion is an exceptional book
that fluidly navigates weather, place, gov-
ernment, and personhood.

The book opens with a section of poems
entitled “Eventual Darlings” that sets the
reader in a specific landscape in the midst of
globalization. In “Love in the Time of
NAFTA,” Briante writes, “The books she
reads are getting longer. She has lost her
faith in bottled water.” This excerpt is
simultaneously photographic and politically
loaded. On the one hand, the reader sees a
lone unopened bottle, on the other hand, if
bottled water isn’t safe, what is? Briante
asks the important question—what effects
will globalization have (or is already hav-
ing), on individuals? She writes in “5th Day
of the Rainy Season,” “What makes the
masses into masses?” The title of this poem
embraces a specific time in a specific region,
while the poem itself is a meditation on dif-
ference, or the homogeneity that NAFTA
aimed to create via trade bloc. To quote
from “12th Day of the Rainy Season,”
“Exaggerated mania for identification,
writes André Tridon, is a symptom of weak-
ness.”

Does this mean that the quest for individu-
ality, whether it be cultural respect, gender
equality, or labor rights, is futile (in the face
of government)? Briante tackles this ques-
tion with grace and her ambitious poems
succeed in taking the reader through a vast
highway of nativities, personas, and heri-
tages. Land, language, and character
become one in these poems and Briante
writes in both first person and third person,
mediating between observation and embodi-
ment, between archaic and real. To quote
“14th Day of the Rainy Season,” “I fall in

love with anything native: smoketrees, a
woman who scrubs my towels with a stone.”
This is one of many beautiful moments—the
acknowledgement of what a human’s natu-
ral response to difference should be—love,
curiosity, envelopment.

The title section of the book, Pioneers in the
Study of Motion, takes on an even more eth-
nographic trajectory with poems whose
titles mirror figures in a society (“The
Cartographer’s Son”) and whose words
themselves mirror the architecture of a city,
with the city itself in flux. Briante writes,
“There is a time when you realize that for
everything you are thinking, there is a
word, sometimes two.” Nothing in these
poems is static, just as nothing in the world
is static. But, despite the continual push to
move forward, it is crucial that one never
forgets his or her past, and that one should
always remain historically mindful. In his
essay, “weighing the losses, like stones in your
hand,” Ammiel Alcalay writes, “Does the
memory of kin you never even knew leave
its own implacable trail upon the very tex-
ture and fabric of your body, growing as
you grow to imprint itself upon your every
move?” Briante embraces and makes acces-
sible this very idea of heritage, of kinship.
In “While the Bride, Miami Beach, 1999,”
she tells us “Her mapping of the island is
instinctual” and “I wanted you to be true to
scale./ I wanted you to be glossy.” Here is
a cartography of longing, a wish for past-
present. To quote “The Archaeologist’s
Lover,” “Because every line is susceptible/
to biography, she spits/lace.”

In her author’s statement, Susan Briante
states, “It [poetry] is a matter of doing more
than just freezing a moment but observing it
in relation to what comes before and after it,
a deeper gaze that allows us to see beyond
what the eye can register.” Briante’s crisp,
panoramic verse achieves this. Pioneers in the
Study of Motion is an active book, full of
poems that spark thought, inspire research,
and leave the reader craving more. “Her
practice compels argument—in great short-
age across the alleged fence of U.S. verse
writing today—and so makes a claim on a
time lag: that of semblance in search of

BOOK REVIEWS

28 OCTOBER/NOVERMBER 2007

sounds assembled in such ‘slender forms [as]
to express a large country.” (Roberto Tejada).
This book is indeed a geography lesson, a
history course, a color photograph, a diora-
ma, and a gem.

erica kaufman lives in brooklyn.

FOUR FROM JAPAN:
CONTEMPORARY POETRY & ESSAYS
BY WOMEN. kIRIU MINASHITA,
KYONG-MI PARK, RYOKO SEKIGUCHI
& TAKAKO ARAI.
INTRODUCTION & TRANSLATIONS
BY SAWAKO NAKAYASU
LITMUS press / 2006
Review by Matthew Henriksen

For all the boldness of Sawako Nakayasu’s
collection Four from Japan, an anthology of
four female poets of socio-political and
experimental worth, in addition to their
lyrical qualities, the book’s first noticeable
contribution to innovative and emerging
poetries is the book production. Many
small presses have either turned to book
arts (to the detriment of content selection)
or have gone the lo-fi route. Litmus and
Belladonna, however, have produced a
gorgeous volume with none of the superflu-
ous glam some small presses flaunt. The
object of book design is, after all, a response
to the content.

The layout offers spacious pages for essays,
translations, visual texts, and original ver-
sions in Japanese and French. Piece to
piece and poet to poet, the pages transition
seamlessly.

Such devotion to production befits the
book’s editor, Sawako Nakayasu, who for
years has imported work from Japan
through the journal Factorial. Though my
own experience with contemporary
Japanese poetry is limited to the issues of
Factorial I’ve read and some poems in other
magazines, I can glean from the little I
know that the four poets represented here
are more a representation of Nakayasu’s
particular vision and not a PC cross-section
of the Japanese avant-garde status quo.

Kiriu Minashita, with her clever distortions

of everyday language and popular culture
(“A Perfect Day for Coelacanth”) would
befit any American indy magazine. Her
essay “Title, or the Conversion Plug of the
Anima,” addresses the phenomena of
“cargo cults” in some South Pacific islands
and applies it as metaphor to, among other
topics, the state of contemporary poetry,
which Simon DeDeo also addresses on his
widely-read review and discussion blog,
Rhubarb is Susan, a central meeting spot for
American experimentalists, counter-cultur-
ists and aestheticians. However, in “Sonic
Peace” Minashita demonstrates an intellec-
tual openness that “post-avant”-type ironists
wouldn’t dare: “Circulating beneath your
skin/Like a fresh water hydra experiment/
Is a radiant spirit.” Kyong-Mi Park applies
more of a traditional foundation to her
work, or at least comes closer to an
American “mainstream,” in her obsession
with daily minutia and the minutia of
speech. She awaits moments in which the
ordinary can expand: “Because the instru-
ment/started playing on its own/its strings
go just a touch out of their way/for the
brightness of the bright room”
(“Instrument”). Like Minashita, Park grace-
fully indulges in her thoughts. Though we
could cast the label “experimental” over
her poems, Park seems more motivated to
speak than to restructure language, as in
“April”: “How much/Had I spoken of it/
And then, you see/Since that day, every
time April comes around/It’s me turned
into two dirty legs/You think it’d be left in
the cage.” Both poets turn to the strange
(“hydra experiment,” “two dirty legs”), but

the strangeness does not undercut the sen-
timental mind at work. Rather, as in
O’Hara, the strangeness is at one with the
feeling.

Ryoko Sekiguchi, who lives in Paris and
translates her own work into French, repre-
sents an ever more apparent international
avant-garde. He prose poems, more remi-
niscent in their tone of Valéry or Prévert
than Rimbaud or Baudelaire, seem to turn
the meditative water-fluency of haiku
toward the scientific: “If there, no two
combinations of sounds are the same, and
if they occasionally seem very close, each
syllable spoken further distinguishes them
from certain species while linking them up
with yet others, in a staircase rhythm, the
unfurling of a digital cross-section that
knows no rest” (from Heliotropes).

Takako Arai uses the space of the page to
suggest the mighty breaths and vocaliza-
tions of her poetry, which seems intent
above all else on aligning with the rhythms
of time and space. Like Kamau Brathwaite
or Anne Waldman’s poems, the text claims
an omnipotent presence of words: “A
clever trick/A clover tree//Already, this
is my turf, here/Alrighty, is this my turn,
hey//My urine already soaked in/My,
you’re in, all reticent and” (“Fox,
Appearing”).

I imagine the collection presents a perspec-
tive on Japanese poetry in its contemporary
situation and on the traditions these poems
rise out of and/or against. While the ability
to incorporate socio-political concerns in

BOOK REVIEWS

OCTOBER/NOVERMBER 2007 29

conjunction with a daring aesthetic impress-
es me, I don’t need to look beyond the
many amazing lines this array of very dif-
ferent poets provides. The collection also
reminds me that the most daring poems do
not experiment merely for the sake of inno-
vation: they innovate so we may discover.

Matthew Henriksen has a chapbook, Is Holy,
from horse less press. He edits the online poetry
journal Typo, curates The Burning Chair
Readings, and edits and produces Cannibal in
Greenpoint, Brooklyn.

Thomas weatherly
short history of the saxophone
the groundwater press / 2006
Review by christopher martin

Of course the word is a brick. This notion, and
also that of poet as mason, is gorgeously con-
firmed in Thomas Weatherly’s new book, short
history of the saxophone (the groundwater press
2006). Though Weatherly has been publishing
poetry for almost 40 years, short history of the saxo-
phone is his first published work since the early
‘70’s, when he put out two books—Maumau
American Cantos and Thumbprint—and co-edited
Natural Process: An Anthology of New Black Poetry.
Rumor has it he lives in Alabama, but little can
be gleaned from traditional sources. Whether
Weatherly is exceedingly quiet or more curiously
obscure, the apparent humility of his biography
befits his poems.

As with the title and the press, every word in this
book is in lowercase. This, along with the appro-
priately boxy courier font, emphasizes the pure
physicality of Weatherly’s poems. Many of
them take on explicitly geometric proportions.
Sometimes it’s difficult to tell whether one is read-
ing poetry or attempting to solve an emotional
quadratic word problem. Take “blatherskite,”
for example, a poem composed of (or built from)
five lines of three words consisting of six letters
each. There is an almost volumary logic to it: 5
x 3 x 6. A ninety cubic poem where each con-
stituent part is similar but not identical, identifi-
able only in the relative difference it exhibits
from its counterparts. Like, say, a gathering of
meerkats. That is the effect of seeing words like
“seeing” and “exiles” in close proximity to each
other yet also compounded by their proximity to
“selves” and “travel.” The letters appear to drift

from word to word, tailing chunks of meaning
with them. There is a mysterious consonance—
visual, conceptual, musical—at work between
these building blocks and yet the more mysteri-
ous thing is that they remain utterly unique.

Despite the tensely constructed nature of these
poems, Weatherly is not merely a minimalist. A
passion always intrudes here and even, thank-
fully, slips into profanity. In a delightfully self-
deprecating poem “legendary,” he writes:
“known aloof / renew aloud / lewd renown”.
The various vocabularies Weatherly employs
serve to open language up and bring it back
together on equal footing. Among the more
abstract anagrammatical passages—“vain die / a
divine / i invade / naïve id”—one finds blues
poems and backroom talk—cunt, coon, hoodoo,
hardon, jellyroll, shitface, poontang—even a
“bojangle villanelle,” that multiply the possibili-
ties of voice. The result is that “hardon” can sit
sturdily beside “humane” without either taking
up too much room.

And there is also room here for names beside
“thomas” and “weatherly,” both which appear
repeatedly. In addition to ezra, elias, mabel,
medusa, and many more, there is an index of
dedications in the back corresponding to nearly
every poem. No poem, apparently, is too small
to dedicate. One of my favorites, “babe,” is for
Steve Salinas:

babe ruth
rare july

Another of my favorites, “open,” is a wonderful
elbow to the kidney of the self-important poet, a
mathematical admonition of sorts:

o p e n	
p a g e
e g o s
n e s t

These are poems that simultaneously warn,
humble, focus, and free. They are products of a
“never muted heart,” as the refrain of short history
of the saxophone's longest poem, “wally,” reminds
us. His is a music of masonry, a sonorous struc-
ture entirely composed of unique bricks. Or, in
Weatherly’s own words, “muscle / tucked /
inside / buicks”.

Chris Martin's first book, American Music, comes out
from Copper Canyon in November. He wrote it for
you.

david meltzer
DAVID's copy: selected poems
of david meltzer
penguin / 2005
Review by gloria frym

David Meltzer is a mind, to paraphrase Henry
James, upon which nothing is lost. He’s a
scholar of everything that’s interesting and
makes everything that isn’t rise to his occasion
just by speaking of it. You can’t start a conver-
sation with this poet that doesn’t burst out into
kaleidoscopic splendor, bibliographic rays
generating more rays, until the walls of the
room melt away and he’s riffing into space.
That is to say, open space emanating from an
open mind.

One of his geniuses is to lead you where to
look for answers to questions you didn’t know
existed before. Or for the possibility of many,
divergent answers, happily questioning them-
selves. To chat with Dr. Meltzer is a spiritual
experience akin to reading The Talmud while
listening to Eric Dolphy.

David Meltzer, whose vast knowledge of lit-
erature, film, music, philosophy, semiotics,
bionics, myopics, yiddishkayt, you name it he
knows about it, barely has a single ironic cell
in his DNA. And the same goes for his mar-
velous poetry. It’s encyclopedically true with-
out a trace of pretense:

book is fact
book survives
book lies
book lives
in their death
book is barrier
book opens the gate
book remembers language
book forgets
book never sets the record straight
book knots the tangles
book hides w/ metaphors
death is the others
writer survives
to right death
but gets it wrong
what’s the song

Don’t imagine that Dr. Meltzer even likes the
honorific Doctor. I conferred it on him
whether or not he wants it. Long time core
faculty in the Poetics Program at New College
of California, he teaches ideas, hold the work-
shops, because he’s too egalitarian to defang
anybody else’s poetry. This man simply
doesn’t pass judgment.

BOOK REVIEWS

30 OCTOBER/NOVERMBER 2007

As he writes in Beat Thing:

Kerouac’s postcard
“Don’t’ call me Mister
call me Jack”

Even in his many poems critical of Empire & Capital, Meltzer’s anger
at oppression and injustice is devoid of the mean or the bitter. A
Meltzer poem mines the language for sound fields:

it was the Bomb
Shoah
it was void
spirit crisis disconnect
no subject but blank unrelenting
busted time
no future
suburban expand into past
present nuclear (get it) family
druids Pavlov minutiae
it was Jews w/blues
reds nulled & jolted
Ethel & Julius brains smoke
pyre of shoes or eyeglasses
weeping black G.I.s
open Belsen gates
things are going to look different
when you get outside

Who could better sing of poetry after Auschwitz? If Adorno had met
Meltzer, he might have traded his absolutism for the song that
never ends.

Step lightly into his lines and the marvelous fireworks begin.
Everything finds its way into these poems

hey
I don’t wanna be civilized
don’t wanna be tiny-towned into little plastic citizen
pink lucite letter opener & bill-payer bobalink
chirper of microchippy song of complicity
. . . .

garlic armpit Molly Goldberg

….

not hairball Reilly lunchpail not
life w/Swedish immigrant mom not
Chayevsky’s ghetto pastorals nor E.C.
Menace Vault of Horror Mysterious
Adventures Strange Science, not Mad
“in the presence of comic books
they behave as if drugged” dear Dr.,
Werthem Chuck Berry Johnny B. Goode

It’s some kind of rare that the poet and the man possess similar natures.
And just why is David Meltzer a great poet and a great person? Ask
anybody who’s read him, knows him, and studied with him. Just don’t
ask him, and don’t praise him while he’s in earshot, because he’ll blush
more than he already does.

He’ll take it on the page.	

Gloria Frym is a poet and fiction writer.

New from Avenue B

REAL

Stephen Ratcliffe

474 pages written in
474 consecutive days

“This is a deep, long
 poem . . . attentive
 to how luminous it
 all can be to those
 who just sit still
 and notice.
 -- Juliana Spahr

$22
PO Box 714

Bolinas, CA 94924

New from Instance Press
Donna Stonecipher
Souvenir de Constantinople
Souvenir de Constantinople is a seductively paced travelogue-
both exotic and erotic—where traveler is lover and tourist,
materialist and pilgrim, voyeur and poseur and where the self is
bartered in exchange for a glimpse of otherness— couplets of
coupling neither arriving nor staying put….[T]he impossible
quest for self and other was never so luxurious—the letter home
never more admirably addressed.

—Martin Corless-Smith

ISBN: 978-0-9679854-5-9
14 dollars

For information about these and other Instance Press publications, please visit www.instancepress.com or
contact the editors at instancepress@yahoo.com. Instance Press titles are available from Small Press
Distribution, 1-800-869-7553, www.spdbooks.org.

Forthcoming in Fall 2007

Kevin Varrone
g-point Almanac: id est

Recent titles include

Beverly Dahlen
A Reading 18-20

ISBN: 978-0-9679854-4-2
12 dollars

Kimberly Lyons
Saline
ISBN: 09679854-3-9
10 dollars

�

�

�

�

A Poem by Donna Stonecipher

OCTOBER/NOVERMBER 2007 31

The Poetry Project
St. Mark’s Church in-the-Bowery
131 East 10th Street
New York, NY 10003

Address Service Requested
Return Postage Guaranteed

NEW AND RECENTLY RENEWED MEMBERS: Jack Anderson, Bruce Andrews, John Ashbery, Bill Berkson and Constance Lewallen, Ebbe Borregaard,
Wesley Brown, Lee Ann Brown and Tony Torn, Jacob Burckhardt and Yoshiko Chuma, Yvonne Jacquette Burckhardt, Abigail Child, Steve Clay and
Julie Harrison, Jack Collom, Clark Coolidge and Susan Coolidge, Douglas Crase, Donna Dennis, Elsa Dorfman, Larry Fagin, Richard Foreman and
Kate Manheim, Linda Francis, Suzan Frecon, Jane Freilicher and Joe Hazan, Ed Friedman and Lori Landes, Cliff Fyman, Amy Gerstler, John Godfrey,
Mimi Gross, Duncan Hannah, Anselm Hollo and Jane Dalrymple-Hollo, Bob Holman and Elizabeth Murray, Ron Horning, Andrew Hoyem, Vita
Jimenez, Jasper Johns, Howard Kanovitz, Vincent Katz, Joan Larkin, Gary Lenhart and Louise Hamlin, Duncan McNaughton and Eugenia
McNaughton, Elinor Nauen and Johnny Stanton, Hilton Obenzinger, Maureen Owen, Ron and Pat Padgett, Bob Perelman and Francie Shaw, Anna
Rabinowitz, Bob Rosenthal and Rochelle Kraut, Jerome Sala, George & Katie Schneeman, Carolee Schneemann, Steve Schrader, David Shapiro,
Jackie Sheeler, Aaron Shurin, Diane Wakoski, Keith and Rosmarie Waldrop, Craig Watson, Marjorie Welish, Trevor Winkfield, Larry Zirlin, Mark
Salerno, Tony Towle, Robert J. Savino, Bill Morgan, Gary Sullivan and Nada Gordon, Rachel Levitsky, Summer Brenner, Brendan Lorber and Tracey
McTague, Paul D. Salzberg, MD and Greta Salzberg, Alan Bernheimer, Maria Damon, Wanda Phipps and Joel Schlemowitz, Marcella Durand and Rich
O'Russa, Maggie Nelson, Laurie Price, Ruth Friedman-Simring, Lynda Abdoo, Eileen Tabios, Elizabeth Young, Krishna Yankasammy, Josephine
McKee, Laura A. Ciraolo, David Berrigan and Sarah Locke, Lawrence Worth Jones, Sesshu Foster, Dan Machlin and Serena Jost, Emilie Clark and Lytle
Shaw, Rick Snyder, William Yackulic, Kostas Anagnopoulos, David Larsen, Lila Zemborain, Bill Vartnaw, Deborah Wye, Mary Ann OÕRussa, Fred
Moten and Laura Harris, Jonathan D. Rabinowitz, Chris Kraus, 99 Hooker, Nathan Kernan, Peggy DeCoursey, Jen Bervin, Gail Goldsmith, Jen
Robinson, Brina Gehry, Elaina Ganim, Katt Lissard, Vincent Stanley, Hal Hirshorn, Anne Waldman, Luciana Polney, Jonathan Allen and Joanna Kotze,
Ann Stephenson, Summer Rodman, Stephanie Gray, David Gardner, Jeffrey S. Gelb and Marci R. Gelb, Deborah Meadows, Courtney Frederick, Bill
Mohr, Eugene Lim, Simone Forti, Jane Maisel, Leslie Bumstead, Frank Carlberg, Paul Vazquez, Gillian Conoley, Rodney Koeneke, Leslie Seldin, Fred
Tomaselli, Maria Mirabal, Joseph Stackell, Sue Repko, Sarah Riggs and Omar Berrada, Elaine Equi, and Charlie Haas (as of 8/15/07)

NON-PROFIT
ORGANIZATION

U.S. POSTAGE
PAID

NEW YORK, NY
PERMIT NO. 7021

Individual Membership [$50]
Discounted admission for a year to all regularly
scheduled and special Poetry Project events.
A year’s subscription to
The Poetry Project Newsletter.
Substantial savings on workshops
offered at the Project.
Priority discounted admission to all special events.

supporting Membership [$85]

FREE admission to all regularly
scheduled Poetry Project events.

Plus all other benefits above.

sustaining Membership [$125]
FREE admission to all regularly scheduled
Poetry Project events for you and a guest.
A free subscription to the Project’s literary magazine.
Plus all other benefits above.

Donor Membership [$250]
All of the above! plus
Free admission to designated special events,
including the annual New Year’s Day Marathon Reading
featuring over 100 poets and performers.
free limited-edition photo print: Hank O’Neal mounted
b&w print of Allen Ginsberg , 16 1/2 x 20 1/2, signed by
O’Neal, ed. of ten.

Benefactor Membership [$500]
�All of the Donor-level membership benefits! plus
All 2006-2007 Poetry Project publications.
A 20% discount on the purchase of any Poetry Project
print (in addition to the Ginsberg/O'Neal photo print)
Grateful public acknowledgment.

Patron Membership [$1000]
�All of the Donor-level membership benefits! plus
�All 2006-2007 Poetry Project publications.
�Your choice of any Poetry Project print (in addition to the
O’Neal/Ginsberg photo)
Grateful public acknowledgment.

Your Gift Entitles You to These Membership Benefits

hop in!
Yes, I wish to become a member of The Poetry Project. Here is my membership gift of:

 $ 5 0 $ 8 5 $ 1 2 5 $ 2 5 0 $ 5 0 0 $ 1 0 0 0

 No, I do not wish to join at this time but here is my contribution of $_________________ .

(For your gift of $50 or more you’ll receive a year’s subscription to The Poetry Project Newsletter).

Name

Address

City/State/Zip

Make checks payable to The Poetry Project. Detach this page & mail to: The Poetry Project, c/o St. Mark’s Church, 131 East 10th Street, New York, NY 10003

