
University of Tennessee, Knoxville University of Tennessee, Knoxville 

TRACE: Tennessee Research and Creative TRACE: Tennessee Research and Creative 

Exchange Exchange 

Doctoral Dissertations Graduate School 

5-2014 

Talk to Me: An Apology for Poetry Talk to Me: An Apology for Poetry 

Christian Anton Gerard 
University of Tennessee - Knoxville, cgerard@utk.edu 

Follow this and additional works at: https://trace.tennessee.edu/utk_graddiss 

 Part of the Poetry Commons 

Recommended Citation Recommended Citation 
Gerard, Christian Anton, "Talk to Me: An Apology for Poetry. " PhD diss., University of Tennessee, 2014. 
https://trace.tennessee.edu/utk_graddiss/2761 

This Dissertation is brought to you for free and open access by the Graduate School at TRACE: Tennessee 
Research and Creative Exchange. It has been accepted for inclusion in Doctoral Dissertations by an authorized 
administrator of TRACE: Tennessee Research and Creative Exchange. For more information, please contact 
trace@utk.edu. 

https://trace.tennessee.edu/
https://trace.tennessee.edu/
https://trace.tennessee.edu/utk_graddiss
https://trace.tennessee.edu/utk-grad
https://trace.tennessee.edu/utk_graddiss?utm_source=trace.tennessee.edu%2Futk_graddiss%2F2761&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1153?utm_source=trace.tennessee.edu%2Futk_graddiss%2F2761&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:trace@utk.edu


To the Graduate Council: 

I am submitting herewith a dissertation written by Christian Anton Gerard entitled "Talk to Me: 

An Apology for Poetry." I have examined the final electronic copy of this dissertation for form 

and content and recommend that it be accepted in partial fulfillment of the requirements for the 

degree of Doctor of Philosophy, with a major in English. 

Arthur Smith, Major Professor 

We have read this dissertation and recommend its acceptance: 

Marilyn Kallet, Robert Stillman, Robert Sklenar 

Accepted for the Council: 

Carolyn R. Hodges 

Vice Provost and Dean of the Graduate School 

(Original signatures are on file with official student records.) 


Talk to Me:  An Apology for Poetry 
  

 
 
 
 
 
 
 
 
 
 
 
 

 
A Dissertation Presented for the 

Doctor of Philosophy 
Degree 

The University of Tennessee, Knoxville 
 
 
 
 
 
 
 
 
 
 
 
 
 

Christian Anton Gerard 
May 2014 

 
 


 ii 
 

 
 
Copyright © 2014 by Christian Anton Gerard 
All rights reserved. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 iii 
 

DEDICATION 
 

For Lucy, 
Without your patience, strength, encouragement, hope, and unending willingness to be my 

partner, this project never would have been completed.  Thank you for all you are to me, for me, 
and with me.  I love you. 

 
 

And for my parents, Stephen and Dedra Gerard, 
Thank you for giving me the gift of choice, for teaching me to believe in myself, and for your 

constant love, support, and encouragement. 
 
 
 
 


 iv 
 

ACKNOWLEDGEMENTS 
 
 

For their time, patience, energy, criticism, and encouragement, I am deeply indebted to my 
teachers and mentors: Misty Anderson, Steven Bauer, Linda Gregerson, Luisa A. Igloria, 
Richard Jackson, Marilyn Kallet, Ron Offen, Janet Peery, Jim Reiss, Sheri Reynolds, William 
Pitt Root, Tim Seibles, Art Smith, Robert Stillman, Pam Uschuk, and Anthony Welch. 

 

Many, many thanks are due to the following friends who have seen these poems and this book 
through in part or in full in every possible capacity: Dexter L. Booth, Paula Bohince, Katherine 
Davis, Stephanie Dugger, Joe Hall, Natalia Holtzman, Darren Jackson, Rebecca Lauren, Andrea 
Nolan, Charlotte Pence, Michael C. Peterson, Josh Robbins, Mike Scalise, and Carolyn Stice. 
 
 
Grateful Acknowledgement is made to the editors of the following publications where these 
poems first appeared (sometimes in different forms or with different titles): 
 
2014, Spring (Forthcoming):  “Writing Hand” in Thrush 
2014, Spring (Forthcoming):  “Defense of Poetry XI; or The Poet Explaining Himself” in Thrush 
2014, Spring (Forthcoming):  “Defense of Poetry 1” in Post Road 
2014, Spring (Forthcoming):  “Defense of Poetry 2” in Post Road 
2013, Fall:  “Operator’s Manual” in The Collagist 
2013, Fall:  “Water Skiing With Robert Creeley” in The Collagist 
2012, Fall:  “Twenty-Something Boy Makes A Mix Tape” in B O D Y 
2012, Fall:  “Confessional” in B O D Y 
2012, Fall:  “Rhinoceri” in Pank 


 v 
  

ABSTRACT 
 
 
Talk to Me: An Apology for Poetry, explores the intersection between readers and writers of 
poetry in the past and the present, the idea of the teaching poet, and poetry’s more formal 
defenses as articulates the twenty-first century poet’s responsibility. The poems are informed by 
the critical introduction’s examination of Philip Sidney and Percy Shelley’s formally titled 
defenses of poetry alongside Milton, Wordsworth, and Whitman’s defense-prefaces as well as 
many individual poems participating in what I call the defense tradition: a tradition predicated on 
trans-historical reading practices turned writing practices; a tradition assuming poetry begets 
poets who beget poetry because the art is based in teaching through dialogue.  
 
The further I move into the world of English letters, the more I sense the discord (voiced or not) 
between those identifying as “creative writers” and “scholars.”  Such discord suggests poets have 
stopped communing with poetry in the defense tradition, understand poetry’s defenses as 
historical documents, and take poetry’s cultural and educational place for granted.  Such discord 
is indicative of the crisis I sense in poetic and educational practices reinforcing the conception of 
poetry as an isolated activity, which has allowed poets the possibility to disregard the reader’s 
place in the act of poetic making and, risky as it is to suggest, the role of craft in the poet’s act of 
making.  I suggest, in response to such discord, that teaching writers to read and readers to write 
is the responsibility inherent in both poetry and the poet’s vocation.  
 
My aim is to re-open the poetic past in the contemporary moment so I am not just reading in the 
past, but communing with poetry’s past as a present: a practice I offer as a response to my 
perception that contemporary poetry is relatively defense-less.  Engaging poetry trans-
historically, however, highlights the teacher/writer duality so often assumed by Early Modern 
writers and helps defend poetry’s existence in the twenty-first century.  Talk to Me relies on the 
dialogic nature of critical inquiry and creative making to apply the Early Modern assumptions 
that poetry’s ultimate end is to teach and delight.  

 
 
 
 
 
 
 
 
 
 
 
 
 


 vi 
 

TABLE OF CONTENTS 
 

Critical Introduction to Talk to Me: An Apology for Poetry .................................................... 1	
  
Thesis ............................................................................................................................ 2	
  
Inquiry:  The State of the Union (Poetically Speaking) ........................................................ 4	
  
Inquiry:  What Does A Usable Past Look Like in The Present? ............................................ 7	
  
Temporal Mash-Ups:  Trans-Historicity and Poetic Defenses ............................................ 14	
  
Inquiry:  How Does the Defense Tradition Translate into Making and Teaching? ................ 26	
  
Process and Form: The Defense Tradition at Work in My Poems ....................................... 35	
  
Critical Introduction Works Cited ................................................................................... 55	
  

Talk To Me: An Apology for Poetry ................................................................................... 58	
  
Notes ......................................................................................................................... 147	
  

Vita ............................................................................................................................... 152	
  
 


 1 
  

 

CRITICAL INTRODUCTION TO TALK TO ME: AN APOLOGY FOR 
POETRY 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 2 
  

Thesis 
 
 
 
 

Talk to Me: An Apology for Poetry explores my approach to poetry and the intersection 

between readers and writers of poetry in the past and present, the idea of the teaching poet, and 

poetry’s more formal defenses as I try to articulate how I understand my responsibility as a poet 

in the twenty-first century.  This critical introduction works in tandem with the following 

collection of original poems to explore my relationship to my poetic predecessors, the 

relationship between teaching and delight in contemporary and historical poetry, and the 

counterfactual (fictional)/trans-historical properties that have kept and continue to keep poetry 

relevant and alive in the twenty-first century.   

 My dissertation’s primary ambition is to examine defenses of poetry in an attempt to 

stimulate both prose and poems that understand the past as intentionally usable as I demonstrate 

that, in the English tradition, defenses of poetry proceeding from Philip Sidney understand 

poetry as a trans-historical undertaking ultimately aimed at teaching poets to be poets.  

Intellectual discussions concerning the historical defenses of poetry often seek to align the 

defense writer’s theory with his practice, deconstruct and analyze the defense’s form/structure, or 

to compare and contrast other writers of the genre with the aim of producing a temporally linear 

understanding of English poetry’s “progression” from the early modern period to our 

contemporary moment. 

 While such discussions have been productive in helping scholars understand what to do 

with these texts in the traditional academic setting, these discussions have done just that: 

relegated these texts to the traditional academic setting.  The contemporary poet, though, can 


 3 
  

make better use of the defense genre if poetry’s most famous defenses are made usable by 

understanding their existence as part of an ongoing, trans-historical discussion about the practice 

of the poetic art in a moment that, for the most part, demands its practitioners also be effective 

teachers of the art.  During the course of this introduction, I will argue that defenses of poetry, 

rightly read, are texts produced less for the general reader and more for the practicing poet, that 

together the texts comprising the defense tradition serve first and foremost as pedagogical texts 

that provide instruction for participating in the English poetic tradition.  The most important 

elements uniting defense texts are A. demonstrated reading practices that are trans-historical 

(which resists the notion that English poetry’s “development” is temporally linear), B. a 

preference for a poetic privileging a poetry aware of itself as poetry (and thus an agent of 

teaching poets how to be poets), and C. the desire for a poetic featuring content (fictional or real) 

that translates into an authentic human experience through reading and writing (which requires 

continued poetic production to sustain poetry’s trans-historical, self-aware teaching nature).  In 

short, the “defense tradition” works to create a poetry that changes lives by inviting its readers to 

also be writers and perpetuate the “right” kind of poetic conversation.  

 To situate my poems within what I call the “defense tradition,” I will demonstrate how 

my predecessors have historically defended poetry less in an attempt to catalog the nature of 

other defense-writers’ writing and more to create a usable past from which to build my argument 

concerning the historical privilege poets have given to poetry’s ability to teach by delighting.  

The “defense tradition,” as I argue, is specifically geared toward the idea of poets teaching poets, 

an argument unique to the critical conversation concerning both contemporary and historical 

defenses of poetry.   


 4 
  

Inquiry:  The State of the Union (Poetically Speaking) 
 

 

The contemporary poet risks economic welfare and security in an industry clinging to 

English departments which are themselves asking and being asked why poetry matters, why it 

should be supported by an academy run on a capitalist business model, a model with no room for 

fat.  Despite the challenges facing twenty-first century poets, I continually hear complaints that 

no one reads poetry and poets are only writing for other poets.  These complaints are usually 

accompanied by a general lamentation for the “golden age” when everyone read and wrote 

poems, when poetry mattered. 

Alexandra Petri, writer of the recent Washington Post article “Is poetry dead?” has upset 

a lot of us identifying as poets for reasons ranging from the personal to the pedagogical.  She 

calls poetry “a field that may very well be obsolete,” which she “say[s]…lovingly as a member 

of the print media” because “if poetry is dead, we [print media journalists] are in the next ward 

over, wheezing noisily, with our family gathered around looking concerned and asking about our 

stereos” (Petri).  To those of us who need poetry, though, poetry is not just a field of study 

(though, like anything else, it may be studied), and we may not be as related to “members of the 

print media” as Petri believes simply because we also engage in the writing and reading of words 

on the page.  For those of us who need poetry, the art and its perpetuation is a way of life.  Yet, 

let us give Petri her due.  She is a journalist charged with reporting, and President Obama’s 2013 

inauguration is coverable and consumable news.  Yet her article can be useful by asking us to ask 

ourselves whether our own work is dead.  Why do we write? How and why? 


 5 
  

 While Petri is concerned about her job’s security, if we read between the lines, we see 

her argument is three-pronged; in addition to job security (and its relation to poetry vis-à-vis 

words on a page that are read), her argument’s two other prongs are: 1. The material fact that 

poetry doesn’t produce the stars and money produced by music and movies, and 2. “Poetry has 

gone from something that you did in order to write your name large across the sky...to a carefully 

gated medium that requires years of study and apprenticeship in order to produce meticulous, 

perfect, golden lines that up to ten people will ever voluntarily read” (Petri).  Here, in her image 

of the contemporary imagination, we must face the facts that the larger public thinks of poetry as 

something that just happens and that it happens for the poet first and foremost.  I would argue 

too, that many young poets entering (or even graduating from) MFA programs share a similar 

conception, which is why workshop focus is often pointed at as the means by which we can 

make a poem better, and thus a poet better at his or her craft.  While this has certainly proven to 

be an effective measure for teaching poetic craft, it is this conception emphasizing poetic making 

as a strictly individual activity that limits our value in the contemporary moment. 

 While Petri’s arguments might be weak, they do, none-the-less, appear in a publication 

from which many Americans get their news, and maybe I am just worried that she has let our 

secret out.  Maybe I am worried that I have had to ask the same question.  Luckily, Petri’s 

ultimate litmus test is this:  “You can tell that a medium is still vital by posing this question: Can 

it change anything?” and then after a line break and white space on the page, “Can a poem still 

change anything?” (Petri).  If we are honest with ourselves, we can admit that poets have always 

written for other poets, which is where the defense tradition begins.  We know (whether we 

admit it or not) that the perceived “golden age,” to which Petri alludes, never existed in the way 

she (or we) wish it would have.  “Golden” attitudes, however, about poetry’s connection to 


 6 
  

human knowledge and use as cultural and poetic tools are pervasive in the historical “defense” 

tradition. 

  Even as a practicing poet, I am dubious of the idea that a single poem or even a poetic 

career can change the world, but by engaging the defense tradition I have been able to 

understand that if the page is rightly approached, then every poem produced can be a working 

toward the poetic ideals pervading Sidney, Shelley, and Eliot’s defense texts.  Rather than 

focusing solely on the idea of craft as the basis for strong poetic production, the defense tradition 

teaches us to properly approach our conceptions of ourselves as poets and our participation in a 

larger tradition of English poets whose focus is on the inner life of the self (which includes the 

social and political life) as the self engages the outside world past, present, and future. 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 7 
  

 

Inquiry:  What Does A Usable Past Look Like in The Present? 
 
 
 
 

In the following essay I will work through the experience of approaching and reading 

Gjertrude Schnackenberg’s Heavenly Questions, which has been instrumental in reinforcing my 

understanding of a contemporary poetry engaging the defense tradition.  My purpose in working 

so closely through my experience with Schnackenberg is not to place her on a poetic pedestal, 

but rather to illustrate the teaching possibilities inherent in creating a poetry that is self-conscious 

of itself as a both/and situation.  By both/and I mean, specifically, that Schnackenberg’s work in 

this book is operating in the fictional and the real, the present and the past, and the work relies 

not only on Schnackenberg’s own individual creativity, but also the usable past she has created 

by listening back, by incorporating other poets’ thinking into her own. 

   Heavenly Questions initially intimidated me because it opens with a “Note.”  The Note 

(as I’ll call it) notes that Heavenly Questions is the usual English translation of the title of the 

ancient poem Tianwen by Qu Yuan (c. 340-278 B.C.E.).  Do I need to read Tianwen first?  Will I 

be able to understand Heavenly Questions without it?  The ancient poem “is a series of 

unanswerable cosmological, philosophical, and mythological questions which, according to a 

legend from the second century C.E., the banished poet wrote on the walls of temples during his 

wanderings” (Schnackenberg, Note). The Note also informs me that Schnackenberg is also 

“indebted to Cyril Mango’s Hagia Sophia: A Vision for Empires…for two legends about the 

building” (Schnackenberg, Note). One of the legends claims “the Imperial Door was made of 

wood from Noah’s ark” (Schnackenberg, Note).   The other says Hagia Sophia’s hundreds of 


 8 
  

doors “could not be accurately counted because they lay under a magic spell” (Schnackenberg, 

Note).    Insert increased intrigue coupled with increased worry that I don’t know enough to read 

this book.  And if that is not enough, the Note ends with the admission that “although the poem 

“Bedtime Mahabharata” departs substantially from the Sanskrit epic…,” Schnackenberg has 

“drawn upon William Buck’s one-volume reimagining of the Mahabharata…and upon 

translations of the Bhagavad Gītā” (Schnackenberg, Note).   I am out of my element and I 

haven’t yet begun to read a poem.  I am indignant.  I am a doctoral student. I should know 

everything. I am afraid to say I do not.  I remind myself a book of poems follows the Note, and 

the Note is reminding me that I need always take poetry on poetry’s terms.   

I am accustomed to notes at the end of a book explaining borrowed lines, extra-textual 

allusions, matters of thanks, publishing credits and the like, but when I am holding the book, I 

sometimes forget the struggle involved in its making, at the level of its making.    A book of 

poems begins, of course, with the making of the poems, and then there is the making of the book 

itself.  Sometimes congruent, sometimes disparate, these two acts are essential to how we most 

often encounter Poetry (yes, capital P) (either in the journal format, the anthology, or the single-

author book).  But the act of making clearly isn’t the same in everyone’s estimation.  I am again 

reminded of Alexandra Petri’s question of poetry’s “deceased-ness” and her litmus test “can a 

poem change anything?” “Poetry taken back to its roots,” Petri claims, “is just the process of 

making–and making you listen” (Petri). 

 We poets discuss with mad joy the organizing principles of manuscripts and books we 

love, but we so often dismiss the importance of Notes or we put them in the back, preferring the 

poems themselves to the backstory impetus or the inter-art connections, the trans-historical 

nature of poetic making. Schnackenberg’s choice is indicative of how she perceives the process 


 9 
  

of poetic making, a process I had to identify in her work to realize how much I rely (as do many 

poets I know) on the same processes.  Schnackenberg responds to a question in a recent 

interview by Farrar, Straus and Giroux Editor Jonathan Galassi about the texts that inspired 

Heavenly Questions by explaining the link between the archer and the arrow in Buddha’s parable 

of the arrow (which she first encountered thirty years ago) and the archer from the Bhagavad 

Gita’s beginning. The archer refuses to fight when he sees the opposing army is comprised of his 

family and mentors, and is reminded by Krishna (his guide) that battle is his duty and the 

battlefield is an illusion.  As Schnackenberg explains, “the archer...persuaded by the god’s 

revelation...will pick up his weapons again.  As I wrote this poem I could feel and hear the 

tension, the energy, and the implied momentum and reverberation of the archer’s bowstring 

being drawn back, and I wanted the poem’s lines to register that tension” (Galassi).  Indeed the 

poem’s pentameter lines do just that, but Schnackenberg’s desire is also registered in the lines of 

the Note, which is up front and unapologetic.  I have been reading, the poet’s choice tells us, I 

have been thinking.   

 But Schnackenberg has clearly been doing more than thinking.  She has also been feeling.  

She has been grieving.  She has been busy being human.  For the poet, such being often 

translates into making poems, because, presumably, a poet needs poems.  So Heavenly 

Questions’ opening Note also announces something about this poet in which a reader who needs 

poems can take comfort.  Clearly, for Schnackenberg, poems do something more than just exist; 

they act as a working through, they act as a catalyst; they are the infinite both/and situation that 

allows a writer and reader to exist in both past and present, in the perpetual process of processing 

the past into the present so writer, reader, and poem commune in what Philip Sidney called “the 

Zodiac of Wit” (85), a place where poetic making is continually attributed to a poet’s processing 


 10 
 

the lived world and the imaginative capabilities that lead to making a new lived world (what our 

moment might better understand as fiction). 

 Schnackenberg might agree with the Sidneian diagnosis.  “I should say also that my 

poems think their own thoughts, evolve along their own paths, believe their own beliefs, exist in 

their independent existences, and are, in my opinion,” she writes, “thoroughly out of control, and 

decidedly out of my control” (Galassi).  It appears that poetry can change something: perhaps the 

way a grieving widow knows her own grief; perhaps the way a reader encounters a poem within 

a poem via that poem’s interpretation or use of the poem.    On a specific level, I know my 

capacity for empathy has increased by reading Heavenly Questions, so has my understanding of 

the pentameter line, and my sense of wonder at the two’s interaction.  These are quite large 

changes for me.  Moving from the Note and into the poems, I am struck with the Heavenly 

Questions’ vastness, the sense of wonder and awe I feel when I try to comprehend infinity or 

really take Whitman at his word: “I am of old and young, of the foolish as much as the wise, / 

Regardless of others, ever regardful of others, / Maternal as well as paternal, a child as well as a 

man, / Stuffed with the stuff that is coarse, and stuffed with the stuff that is fine” (42). 

 “A visit to the shores of lullabies, /” Heavenly Questions’ first poem, “Archimedes 

Lullaby” begins, “Where Archimedes, counting grains of sand, / Is seated in his half-filled 

universe / And sorting out the grains by shape and size” (3). A fiction has begun in which a 

narrator is telling us something we recognize, a story, and we see Archimedes where the narrator 

tells us we see Archimedes. Our minds have made an image of “the shores of lullabies,” though 

we might never have entertained such a notion.  Something else is also taking place in this first 

line.  The past and present, the fictive and actual, the objective and subjective are all taking place 


 11 
 

at the same time. We recognize Archimedes as a “real” historical figure, but we don’t recognize 

this setting for him, so we imagine it because it’s been made for us.   

 And we happily imagine that an Archimedes who is “historical” (i.e. of ancient Greece) 

IS “seated in his half-filled universe.” We allow a temporal ebb and flow because it is possible in 

the reading imagination, that place where poetry is taken in and processed, and we are seeing this 

image of Archimedes objectively, as the narrator gives it to us because we know if we don’t we 

won’t be able to enter the rest of the poem because reading requires such trust. But in an amazing 

moment we translate the objective into the subjective and begin simultaneously to identify 

as/with Archimedes, while we continue to watch him.  The stanza’s second sentence reads thus: 

  
Above his head a water-ceiling sways, 
beneath his feet the ancient magma-flows, 
Of metamorphic, underearth plateaus 
Are moving in slow motion, all in play, 
And all is give-and-take, all comes and goes, 
And hush now, all is well now, close your eyes... (3) 
 
 
Schnackenberg’s process of making has, in ten lines, created something wholly new, never 

before imagined by anyone, which I am able to imagine because she was able to imagine. Poetry 

doesn’t make us do anything, especially listen.  It lets us, if we are willing.  And it is just the 

process of making that when the declarative becomes the imperative I can (and do) close my 

metaphoric eyes and let the poem, with all its simultaneities, crash over and wash gently around 

me, right? 

 Just the process of making? So is a child developing in the womb.  So is a star emerging 

from a nebula. It seems nothing short of a miracle that humans can make and poetry is evidence 

of such process and events. The one thing Petri might be right about is this: “all the prestige of 


 12 
 

poetry dates back to when you got the most vital news there is– your people’s stories. ‘The 

Iliad.’ ‘The Odyssey.’ ‘Gilgamesh’” (Petri).  She could have stopped right there.  She did not 

have to continue with, “All literature used to be poetry. But then fiction splintered off. Then the 

sort of tale you sung could be recorded and the words did not have to spend any time outside the 

company of their music if they did not want to...All the things poetry used to do, other things do 

much better” (Petri).  A large part of me wishes she would have stopped at “Gilgamesh” or at 

least before that last phrase. 

 I read Gjertrud Schnackenberg’s Heavenly Questions before Petri’s “Is poetry dead?” I 

went through the stages of grief for the art.  Beside devoting myself to my wife and baby boy, I 

have given my life to reading and writing.  It occurred to me that Schackenberg’s statement, “But 

how poetry can touch this utmost experience of being, before which language falters, I do not 

know, and can’t know, I am unable to know– unless I turn to poetry again...” is the key for me 

because I need poetry (Galassi).  I have turned that statement into the question that constantly 

lives in my reading eyes and writing hand.   

 Those of us who need poems can get back to poems by knowing that we need them, by 

going to poems and poets that need poems and poetry, by acknowledging the poetic process, that 

mysterious combination of lived and imagined experience.  Heavenly Questions is certainly a 

North Star a traveler can point her compass toward as she sets out for something more. 

 I am cognizant, standing on the beach, of the ocean’s breadth and depth, both physical 

and historical.  It feels as though that body has something to teach me.  Stepping in I become 

aware of all that is possible because of the body’s existence.  I feel the movement gentle enough 

that one floating on the surface might be lulled to sleep and looking back at the beach I’m aware 

that this force can turn the largest boulders into sand grains I blow off my palm like dandelion 


 13 
 

seeds–a thousand wishes on the wind and in the water.  The sea feels like the edge and beginning 

of everything.  So too, in this collection of poems beginning with “Archimedes Lullaby” and 

ending with “Bedtime Mahabharata.”  So too, in Heavenly Questions where a speaker loses her 

husband, historical poems become present, and a poet reveals grieving’s process, alongside 

making’s process and, well, reaffirms why I come to poems in the first place, why I revel in the 

approach. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


 14 
 

Temporal Mash-Ups:  Trans-Historicity and Poetic Defenses 
 
 
 
 
 Poetry’s place in the twenty-first century feels remarkably akin to poetry’s situation in Sir 

Philip Sidney’s day.  The court has been traded for academia’s walls and poetic making 

maintains (mostly) a supporting role in the careers of poets who teach for their living.  Academic 

advancement is congruous with a strong publishing record (both poetic and prosaic) and high 

esteem from poetic and academic peerage.   It seems the stakes are higher now for poets than 

ever before.  The once “unelected vocation” undertaken by Sidney and his early modern 

contemporaries has become an industry in itself requiring the poet to teach his or her craft while 

producing his or her own work.   

Paradoxically, as poetry has become increasingly incorporated into the academy and 

poets find ourselves fulfilling the defense tradition’s assumption that poets should rightly be 

teachers of poets, it seems as if the poetry community has by and large forgotten that when we 

approach the profession (and the page) we are participating in an ongoing art (and investigation 

into that art) that, according to the defense tradition, is responsible for perpetuating itself 

simultaneously as an inquiry into the human imagination and an art able to make the imagination 

usable for the development of self.  The twentieth and twenty-first centuries are witness to the 

most freedom poetry has ever had.  This claim might amicably be extended to include (or have 

roots in) the work of Whitman, Dickinson, Williams, and Hopkins.  Regardless of placement, 

these nineteenth and twentieth-century writers are evidence of a burgeoning imaginative 

explosion realized in the work and ideals of American Modernism, a movement I believe is too 

often used as a scapegoat for contemporary poetic production worried less about its participation 


 15 
 

in an English tradition and more for an individual poetic image.  “Make it new,” Ezra Pound told 

us, which in our contemporary moment seems often misconstrued as “don’t worry about your 

place in or responsibility to the perpetuation of the English poetic tradition of which you’re a 

part.” 

Tony Hoagland has remarked that,  

 
generally speaking, this time [our contemporary moment] could be characterized 
as one of great invention and playfulness.  Simultaneously, it is also a moment of 
great aesthetic self-consciousness and emotional removal…especially among 
young poets, there is a widespread mistrust of narrative forms…a pervasive sense 
of the inadequacy or exhaustion of all modes other than the associative (RS, 173-
174). 

 
 
Hoagland’s thoughts are not unusual among established contemporary poets.  The comment feels 

accurate, but what does this mean for the defense of contemporary poetry?  Is it enough for 

contemporary poetry to accept that “systematic development is out…[and] obliquity, fracture, 

and discontinuity are in” as part of our cultural modus operandi (Hoagland, 174)?   Especially 

when our cultural usefulness is everywhere questioned?  I ask such questions not because I am 

advocating a widespread shift in the kind of work my colleagues are producing, but because the 

texts on my reading list seem to push for something larger than institutional advancement, a push 

I believe I can use to make my poems more conscious of themselves as participants in a tradition 

expecting engagement with its own past as a way to understand its present and future. 

In his recent article “Inspiration and Impediment” the Polish poet Adam Zagajewski, like 

Hoagland, surveys contemporary poetry’s general attitude.  He ends the article writing, 

 
maybe the real danger and the real challenge for poets writing today is…namely, 
a kind of spiritual anemia, the risk of simply being lukewarm, indifferent, 
deaf…we’ve gained a lot–a kind of aesthetic freedom, a kind of flexibility–but 


 16 
 

also lost something very significant.  It’s too bad we can’t remember what it was.  
Beauty? Passion? Soul? (14).   

 
Zagajewski, like Hoagland, is issuing a sort of state-of-the-union commentary addressing the rut 

many younger poets have fallen into because we no longer know what to make new or why we 

ought to do so. 

 Yet, for all the emphasis on making it new, the Moderns (alongside many established 

contemporary commentators) also allow access to the importance of the historical lineage a poet 

must recognize when claiming the title of poet in the contemporary moment.  Alongside the 

intrinsic acknowledgment of the poet’s poetic past, the Moderns also actualize Philip Sidney’s 

description of poetry as a “vocation.”  The late 19th and early twentieth-century poets have 

nothing to gain in the political sense (as say a Sidney, Spenser, Lanyer, or Jonson might have), 

but they do demonstrate status and economic gains, most often associated with academic 

appointments and/or public fame. 

T.S. Eliot, Robert Frost, Marianne Moore, and H.D., among many of the other most 

visible Modernists served as university professors, lecturers and literary magazine editors.  Eliot 

may have been the most visible among those influential voices, but the point is that here in the 

early twentieth-century we begin to see poets serving in capacities now expected for the 

practicing writer choosing to work inside or near the academy, such as lecturing on poetic craft 

and  publishing widely both poems and prose for the purposes of self-advancement and the 

teaching of others.  The Modernists also provide the twentieth (and twenty-first) century with a 

model for the contemporary poet-teacher so common to the contemporary poetic career with an 

emphasis on sustained poetic production and conversation via published work in the proliferation 

of literary magazines. 


 17 
 

 Yet, the contemporary moment seems to have misinterpreted the message.  The emphasis 

in any MFA program is on crafting publishable poems in the current marketplace while offering 

professional training for the writer seeking institutional advancement.  Generally, then, my 

poetic generation has encountered work produced by the important schools of the 20th century 

and contemporary work published by nationally recognized presses (often the same presses 

handling the most prestigious first book awards).  Thus, and differently than Sidney’s and the 

majority of pre-20th century writers, my generation has necessarily adopted poetic 

patterns/aesthetics that remove the cultural responsibility so important to previous poets from our 

practice. 

However, if the Moderns shaped so much of the century’s view of poetry and poets from 

the inside out and the outside in, what have we done with their model?  It is worth addressing 

how those before us might view our use of their legacy.  Would Eliot see the contemporary 

literary landscape as laboring hard for and continuing the poetic tradition that concerned him in 

“Tradition and the Individual Talent”?  My contention is that we have not rightly looked or 

listened to Sidney, Shelley, or Eliot, and that we have not acknowledged the defense tradition as 

a part of our poetic lineage; our art and purpose are floundering in a moment increasingly 

demanding we justify our cause and expand our definition of “poet” to include “poet-teacher,” 

not because we have classes to teach, but because it is our responsibility to our own work and the 

tradition in which we participate. 

 I have identified Philip Sidney, Percy Shelley, and T.S. Eliot as the English writers whose 

prose defenses form the foundation of what I call the “defense tradition.”  My interest in looking 

to their texts, though, is not to recount the history of the English poetic tradition.  Instead, my use 


 18 
 

of their defense texts will largely be to illustrate the similarities in their conceptual operation as I 

define the “defense tradition” and demonstrate its value and utility in our contemporary moment. 

 I had initially thought examining the historical defense tradition would culminate in a 

thesis concerned more with transformation and adaptation of that tradition in the contemporary 

moment.  I suspected the contemporary “craft essay” to be the defense’s new incarnation.  Yet in 

looking to Sidney, Shelley, and Eliot, one notes their primary emphasis is on the way in which a 

poet approaches the art and the conceptual pronouncements a poem or poet makes, and less on 

how that pronouncement is made.  The focal point for these defense writers is that the poet 

approach the page with a historical mind, or as Eliot says, with “a perception, not only of the 

pastness of the past, but of its presence” (Tradition, 38).  Such an approach, Eliot contends, will 

produce a poet “who is aware of great difficulties and responsibilities” (Tradition, 38).  The 

poet’s difficulties and responsibilities (as Sidney, Shelley, and Eliot agree in their defense texts) 

are the understandings that poetry is a trans-historical imitative art, which is dialogic in nature. If 

these are the poet’s difficulties and responsibilities articulated in the defense tradition, then this 

tradition can serve as a useful tool in teaching poets a reverence for the tradition in which they 

participate so they may produce new work contributing to the larger discourse that is taking 

place in the imagination through the continued production of English poetry.  Both Tony 

Hoagland and Adam Zagajewski appear to lament the loss of a “spiritual” element in 

contemporary poetics in their prose, and the lament is also present in Zagajewski’s poem “The 

Soul,” which I will cite in its entirety: 

The Soul 

We know we’re not allowed to use your name. 
We know you’re inexpressible, 
anemic, frail, and suspect 


 19 
 

for mysterious offenses as a child. 
We know that you are not allowed to live now 
in music or in trees at sunset. 
We know—or at least we have been told— 
that you do not exist at all, anywhere. 
And yet we still keep hearing your weary voice — 
in an echo, a complaint, in the letters we receive 
from Antigone in the Greek desert. 
 
 
While lamenting the loss of “the soul” from contemporary poetry, Zagajewski’s poem is also 

working to defend the soul’s inclusion as a necessary component to creating the kind of work he 

favors; an accessible poetry that is charged with contributing to the conversation taking place via 

poetry about the nature of poetry. I find a serious correlation between what I sense as the 

contemporary poet’s responsibility because of the defense tradition and the kind of thinking 

Karen Armstrong undertakes in The Great Transformation:  The Beginning of Our Religious 

Traditions.  In her introduction, Armstrong writes  

 
“What mattered was not what you believed but how you behaved.  Religion was about doing 
things that changed you at a profound level...the only way you could encounter what they called 
“God,” “Nirvana,” “Brahman,” or the “Way” was to live a compassionate life...Indeed, religion 
was compassion...This meant you had to be ready to change.  The Axial sages were not 
interested in providing their disciples with a little edifying uplift, after which they could return 
with renewed vigor to their ordinary self-centered lives.  Their objective was to create an entirely 
different kind of human being (xviii). 
 
 
Sidney and Shelley appear to share a similar objective that Armstrong identifies as the Axial 

sages’ objective in early religious tradition.  

 Sidney makes clear early in his Defence that his focus will be the “right poets,” “those 

first and most noble sort” (87).  The right poet is situated within the tradition Sidney desires for 

England (a tradition Sidney locates in the ancients and his contemporary continental Europe) and 

how the right poet reads necessitates how he writes.  In a very real way, Sidney’s Defence is 


 20 
 

working to create an entirely different kind of poet, the “right poet,” and the qualities this poet 

possesses will be at the core of poetic defenses from Sidney to the present. 

 As Sidney’s Defence progresses, the rhetorical “proofs” forming the document’s 

argument become a model of reading exhibiting his participation (and belief) in a tradition T.S. 

Eliot would later say “must be labored for” and “involves a perception, not only of the past, but 

of its presence” (38).  Of course, their situations are different.  Eliot experiences the need to 

defend not poetry, but poetic tradition itself and demonstrate that his notions of tradition are 

relevant in the modern era vis-à-vis the long history of English writing from which he draws.  

Sidney, on the other hand, believes his charge is launching an English tradition as a model for 

the kind of trans-historical writing community he desires for England.  Most importantly 

different between the two is Sidney’s perception that looking behind him, England’s literary 

situation is a barren field. 

Writing the Defence is the measure of Sidney’s belief in both a literary tradition he 

imagines possible for England and the vehicle by which he will make that imaginary construct 

actual.  The figure enacting Sidney’s desire is the conception of the “right poet” (or as Eliot says, 

“anyone who would continue to be a poet beyond his twenty-fifth year” (38)), because choosing 

the title of poet means choosing the poet’s life. The right poet is situated within the tradition 

Sidney desires for England (a tradition Sidney locates in the ancients and his contemporary 

continental Europe) and how the right poet reads necessitates how he writes.  It will be useful to 

examine two illustrations of Sidney’s reading practices to clarify my notion that reading with a 

trans-historical perception of the poetic art leads Sidney to defend the art in a document designed 

to teach other writers what he has learned from his investigations. 


 21 
 

 In his “digression” Sidney turns to theater to help explain how English poetry is failing to 

achieve its potential, but in doing so reveals his understanding that the laws of Poetry rightly 

govern the right work across all literary disciplines.  The fluidity with which Sidney moves 

between “poetry” and all other disciplines or “kinds” (allowing one to picture another, as part of 

the same defense) demonstrates his disposition for trans-generic thinking.  But as the Defense 

shows, Sidney demonstrates this same disposition for fluidity between time periods as well– 

what might best be called a disposition toward trans-historical thinking. 

 Shortly after praising Chaucer and Spenser as well as Surrey and the Mirror for 

Magistrates (the only work Sidney identifies as exemplary of his desire for English poetry), 

Sidney offers a reading of Gorboduc, written by Thomas Norton and Thomas Sackville, and first 

performed before Elizabeth I in 1562.  The play, according to Sidney, climbs “to the height of 

Seneca’s style” and is “full of notable morality, which it doth most delightfully teach, and so 

obtain the very end of Poesy,” but most important for this argument, “in truth,” Gorboduc “is 

very defectious in the circumstances” (110).  This defectiousness “grieveth” Sidney “because it 

[the play] might not remain as an exact model of all tragedies” (110).  Sidney is grieved by 

Gorboduc’s situation not because the play fails to fulfill Aristotle’s tenets for successful tragedy, 

but because he fears his contemporaries (those same who misunderstand right poets) will be 

unable to overlook the play’s circumventing Aristotelian rules for its imaginative successes in 

delightfully teaching notable morality, which is the very end of Poesy.  Sidney’s praising 

Gorboduc despite its formal failures indicates Sidney’s literary allegiance is first to fiction’s 

matter.  A specific fiction’s matter produces a form (or manner) specific to and right for its own 

presentation.  This is why (according to Sidney) “tragedy is tied to the laws of Poesy, and not of 


 22 
 

History; not bound to follow the story, but, having liberty, [is able] either to feign a quite new 

matter, or to frame the history to the most tragical conveniency” (111).   

 This same type of reading is demonstrated a bit earlier when Sidney works through 

Nathan’s telling a made-up story to David.  In this instance Sidney doesn’t just praise the story, 

but Nathan’s choices as a fiction maker.  Most noteworthy is that Nathan “when he was to do the 

tenderest office of a friend, in laying down his [David’s] own shame before his [David’s] eyes, 

sent by God to call again so chosen a servant” performed his service by “telling of a man whose 

beloved lamb was ungratefully taken from his bosom” (96).  Sidney’s gloss on the instance says, 

“the application” is “most divinely true, but the discourse itself” is “feigned” (96).  Sidney goes 

on to say he “think[s] it may be manifest that the poet,” by Nathan’s example (one of two, 

alongside Menenius Agrippa’s story) which “shall serve” as a proof of the “strange effects of 

poetical invention,” doth draw the mind more effectually than any other art doth” (96).  The 

mind is best led (“drawn”) by poetry because poetry best “draws” (as with paint or ink) the mind.  

The most important conclusion Sidney draws from this line of thinking is that “in the most 

excellent work is the most excellent workman” (96).   

 The most excellent work and the most excellent workmen are, as Sidney gives them to us 

in his examples and glosses, not more or less important because of one time or another.  Rather 

his examples always occupy the same present.  Sidney discusses Terence, for instance, alongside 

Gorboduc and praises both for succeeding despite their formal deviation from Aristotle’s 

conception of time.  To that discussion, he also adds Plautus, of whom he says, “And though 

Plautus hath in one place done amiss, let us hit with him, and not miss with him” (111).  What 

Sidney means is, “let us afford ourselves the same allegiance to our matter and from it form our 

manner.”  The emphasis is on Plautus’ work and the attitude toward his work that Sidney attends 


 23 
 

to in the present.  The implication is that reading Plautus and allowing his formal transgressions 

to be successes in content, i.e., successes in delightfully moving, is an aspect of the “right poet” 

to be perpetuated.  One encounters the same habit of trans-historical thinking in the two instances 

of poetical invention Sidney provides in the stories of Agrippa and Nathan.  In both cases Sidney 

is most concerned less with the works’ formal adherence to Aristotle’s rules and much more 

concerned with the storytelling taking place within each story.  In the example of Agrippa, 

Plutarch is writing a story in which Agrippa is telling a story to quell the Roman rebellion and, 

most importantly for Sidney (and this argument) the story is made up. In David the Psalmists’ 

example, Nathan is talking to David and tells a fictional story that has real world implications.  

The fiction separates itself out from the world, which makes it more applicable in the world.  It 

doesn’t matter for Sidney whether a fiction or poetry adheres to the rules if it is crafted so well 

that (as these two ancient examples demonstrate) the writing can serve as an example or instance 

of right poetry in any present. 

Shelley also articulates this conception in his Defense, writing that the poet “participates 

in the eternal, the infinite, and the one; as far as relates to his conceptions, time and place and 

number are not” (163).  Shelley’s Defense was a direct response to Thomas Love Peacock’s The 

Four Ages of Poetry, which sought to create a temporally linear progression of the poetic art.  In 

Shelley’s reaction to Peacock, and in his desire for the poet to participate in the “eternal, the 

infinite, and the one” we can read a preference, akin to Sidney for the trans-historical, for the 

idea that poetry doesn’t progress at in a linear time-frame, but rather that it is an ongoing 

conversation teaching poets to perpetuate the conversation rather than favoring a discrete linear 

understanding of the art.  Several examples of Shelley’s own trans-historical reading practices 

appear in his Defense.  He writes, for instance, that, 


 24 
 

  
the grammatical forms which express the moods of time, and the differences of persons and the 
distinction of place, are convertible with respect to the highest poetry without injuring it as 
poetry, and the choruses of Aeschylus, and the book of Job, and Dante’s Paradise would afford 
more than any other writings examples of this fact, if the limits of this essay did not forbid 
citation (163). 

 

Here, as in Sidney’s text, we see Shelley conflating Aeschylus, Job, and Dante as exemplary of 

the same teachable instance.  Shelley repeats this reading practice later in his assertion that, 

 
“at successive intervals Ariosto, Tasso, Shakespeare, Spenser, Calderon, Rousseau, and the great 
writers of our own age have celebrated the dominion of love...and if the error which confounded 
diversity with inequality of the powers of the two sexes into which human kind is distributed has 
been partially recognized in the opinions and institutions of modern Europe, we owe this great 
benefit to the worship of which Chivalry was the law, and poets the prophets (218-219). 
  

While Shelley notes the “successive intervals” his conflation of the writers he lists is indicative 

that taken together these writers have been able to teach those who, like Shelley, are willing to 

listen back, and this is the type of reading Shelley is teaching his reader to practice.  This 

understanding of poetry as a trans-historical art ultimately leads Shelley to be able to believe, 

 
“The poetry of Dante may be considered as the bridge thrown over the stream of time, which 
unites the modern and ancient world.  The distorted notion of invisible things in which Dante and 
his rival Milton have idealized are merely the mask and the mantle in which these great poets 
walk through eternity inveloped and disguised” (219). 

 

Yet by pointing to these writers moving through history together, Shelley is identifying and 

practicing the kind of disposition he understands and is calling for among others throughout his 

Defense.  By citing these reading practices crucial to both Sidney and Shelley’s defenses, it 

becomes apparent that the defense tradition as it is articulated and re-articulated continually 


 25 
 

teaches the poet to place principles in service the art’s tradition of teaching before a poet’s own 

personality. 

Sidney, Shelley, and Eliot, are less interested (in their defenses) in naming great writers 

because they are great, but because they are the writers Sidney, Shelly, and Eliot believe have 

something to offer the serious practitioner of poetry.   But what does it mean to approach the 

present by acknowledging the past, and how can it be useful to our contemporary understanding 

of ourselves as poets?  

 
 
 
 
 
 
 
 
 

 

 

 

 

 

 

 

 
 
 


 26 
 

Inquiry:  How Does the Defense Tradition Translate into Making and 
Teaching? 

 
 
 

 
I return to Petri’s article and wonder what Adrienne Rich would say about writing her 

name large across the sky, or what about Wallace Stevens walking home from the office?  These 

two twentieth-century poets are contemporary models for the poetic subject to be the poem itself, 

or rather, serve as excellent illustrations of the defense tradition’s ideals played out in the 

practice of actual poetic making. 

Adrienne Rich, who was writing as a radical feminist, activist, and lesbian is a privileged 

example of the defense tradition at work because she was bringing her experience to her poems 

in an attempt to change lives, and, as an activist, she did.  Rich’s poetic was a call to action, 

which we see in her assertion that, 

“whatever is unnamed, undepicted in images, censored in collections of letters, made difficult-to-
come-by, whatever is buried in the memory by the collapse of meaning under an inadequate or 
lying language––this will become, not merely unspoken, but unspeakable" (On Lies, Secrets, and 
Silence: Selected Prose, 199) 
 
where Rich urges her reader to also write so the human experience will not become unspoken or 

unspeakable. While the “we” so common in her work is primarily focused on women, Rich's 

feminist radicalism, also translates into an accessibility still available to readers (including men) 

who didn't live through that period with her and her poems, which allows her subjects to (in the 

present) become more multiple than singly applicable.  Consider Rich’s “Cartographies of 

Silence”: 

1. 
A conversation begins 
with a lie.  And each 


 27 
 

 
Speaker of the so-called common language feels 
the ice-floe split, the drift apart 
 
as if powerless, as if up against 
a force of nature 
 
A poem can begin 
with a lie.  And be torn up (16) 
   
   
The lyric gesture feels simply declarative, but is rhetorically complex.  A conversation could 

begin with a lie, but this line is less a declarative statement about all conversations and more a 

proposal for a particular type of conversation.  Arriving at, “A poem can begin with a lie,” 

however “And be torn up” we realize Rich is announcing the business of her poetics.  The line 

works doubly because a poem can literally be torn up and revised and “a conversation,” as Rich 

continues, 

 
…has other laws 
recharges itself with its own 
 
 
false energy cannot be torn 
up.  Infiltrates our blood.  Repeats itself. 
 
Inscribes with its unreturning stylus 
the isolation it denies. (16) 
 
 
The feeling evoked from “A poem can begin with a lie” now feels suspect.  Rich’s poetic 

business is not about beginning with or telling lies.  The specific conversation evoked in the first 

line becomes highly resonant of the European-American male model the women’s movement 

fought against.  “Cartographies” first and governing assumption is that if a poem begins with a 

lie it should be torn up because lying is a form of looking away.  Here, and in much of her work, 


 28 
 

Rich is working out of a historically strong tradition of female writers (in line with Mary Sidney, 

Amelia Lanyer, Aphra Behn, and H.D.) that will not let themselves or their readers look away.  

But it is not just about controlling the reader’s gaze for these writers.  The power in their work 

and their continued relevance are products of their perceived cultural responsibility that coincide 

with their reader-awareness. 

 In “Cartographies” Rich crafts a poem operable on multiple levels through an accessible 

deployment of language that creates its own reasoned logic.  Her poem is not invested in relaying 

a specific experience as a “this is important because I’m saying it” understanding of poetry.  

Rather, Rich is much more in line with a poetic thinking indebted to the historical defense 

writers.  John Wright’s gloss on Shelley’s understanding of experience and metaphor is 

particularly useful here. “The most novel idea in The Defence,” Wright writes, “is the view 

expressed here that metaphor is a direct agent of human knowledge which picks out and 

perpetuates the apprehension of things or relations of things otherwise invisible to or overlooked 

by the human mind at any point in its individual or cultural history” (Shelley’s Myth, 20).  

Rich’s poem becomes a translation of experience into the “cartography” metaphor that becomes 

itself a metaphor for poetry’s possibility. 

 Rich’s “Cartographies” is deeply self-conscious, but not just of itself as a poem, but as 

itself as a voice searching for knowledge.  Rich’s poem arrives (and ends) at: 

 
If from time to time I envy… 
 
for return to the concrete and everlasting world 
what in fact I keep choosing 
 
are these words, these whispers, conversations 
from which time after time the truth breaks moist and green. (19) 
 


 29 
 

 
The arrival is not a declaration of pure truth, but a declaration of the speaker’s belief in the 

possibility of truth as long as the conversation continues.  The poem on the one hand understands 

the poet’s place as integral to its own moment and on the other acknowledges the need for others 

willing to write.  The dichotomy between the writing/fictional world and “the concrete world” is 

reminiscent of Shelley’s belief in a universe of poetry where “all language, institution and form 

require not only to be produced but to be sustained” (197).  In fact, Rich has recently discussed 

Shelley’s Defense of Poetry in her 2006 article “Legislators of the World,” and she brings to it an 

essential explication that we can see both in her poems and prose (and the defense tradition in 

general), in her approach to poetry and the page. 

 She writes that Shelley’s claim that “poets are the unacknowledged legislators of the 

world” has “been taken to suggest that simply by virtue of composing verse, poets exert some 

exemplary moral power – in a vague unthreatening way.”  Of course, the argument I have been 

making throughout this introduction would agree, but Rich’s essay elucidates the way the 

defense tradition translates into making and teaching.  Rich continues, 

  
I’m both a poet and one of the “everybodies” of my country.  I live with manipulated fear, 
ignorance, cultural confusion and social antagonism huddling together on that faultline of an 
empire.  I hope never to idealise poetry–it has suffered enough from that.  Poetry is not a healing 
lotion, an emotional massage, a kind of linguistic aromatherapy.  Neither is it a blueprint, nor an 
instruction manual, nor a billboard.  There is no universal poetry, anyway, only poetries and 
poetics, and the streaming, intertwining histories to which they belong. 
 
 
It is in this statement that we see the experienced poet identifying as a person and poet still aware 

of poetry’s use to the individual as a teaching agent, still going to poetry to learn about herself, 

her place in the world, and the kind of poetry (and attitude toward poetry she maintains to make 

clear her belief in poetry’s teaching nature).  In many ways, Rich’s words here function as an ars 


 30 
 

poetica that at once speaks to the general poetry reader, but functions also as a charge to us 

practitioners, offering us what she has learned from her experiences and engagement with the 

poetic tradition.   We can identify with Adrienne Rich, and we can see her defending poetry in all 

of its incarnations because she teaches us that we need certain poetries at certain times. This 

disposition is evident in “Cartographies” ending, and it is also alive in her “Transcendental 

Etude” where she uses poetry to search for the origins of feeling, for the self identification that 

comes with identifying as a poet and defending poetry’s perpetuation in her work’s own self-

awareness.  “No one ever told us we had to study our lives, /,” Rich writes in “Transcendental 

Etude, and continues, 

 
make of our lives a study, as if learning natural history 
or music, that we should begin 
with the simple exercises first 
and slowly go on trying 
the hard ones, practicing till strength 
and accuracy became one with the daring 
to leap into transcendence, take the chance 
of breaking down into the wild arpeggio 
or faulting the full sentence of the fugue (73). 
 
 
The “we” to which she refers is both poets and people, and in her lines we see that for Rich, 

poetry and self are one and the same. We see that Rich’s is a poetry committed to acknowledging 

its past as it moves toward its present.  “But there come times–perhaps this is one of them–,” the 

poem proceeds, 

 
when we have to take ourselves more seriously or die; 
when we have to pull back from the incantations, 
rhythms we’ve moved to thoughtlessly, 
and disenthrall ourselves, bestow 
ourselves to silence, or a severer listening, cleansed 
or oratory, formulas, choruses, laments, static 


 31 
 

crowding the wires.   We cut the wires 
…No one who survives to speak 
new language, has avoided this. 
 
 
The “new language” here is evidence of the poem’s self-reflexive investigation into poetic 

making, as if Rich is insinuating that there comes a time when one can no longer rely on “the 

rules” to continue making poems, that a poet finds a voice in herself and then that voice becomes 

a part of a tradition, “streaming, intertwining histories” rather than the poet working to make 

herself fit the fashion of the moment.  As the poem comes to its close, Rich imagines, via the 

transcendental, what her new poetry might look like: 

 
Homesick for myself, for her–as, after the heatwave 
breaks, the clear tones of the world 
manifest:  cloud, bough, wall, insect, the very soul of light: 
homesick as the fluted vault of desire 
articulates itself:  I am the lover and the loved, 
home and wanderer, she who splits 
firewood and she who knocks, a stranger 
in the storm, two women, eye to eye 
measuring each other’s spirit, each other’s 
limitless desire, 
    a whole new poetry beginning here (76). 
 
 
As Joanne Feit Diehl has suggested, “This would be the poetry of what is close, precious through 

personal association, and drawn from the domestic landscape.  Such a poetry would pull 

 
 …the tenets of life together 
with no mere will to mastery, 
only care for the many-lived, unending 
forms in which she finds herself…” (108) 
 
 
Indeed the forms “in which she finds herself” are the semblances of the defense tradition at work 

in Rich’s approach to the page.  As Diehl reminds us, Rich’s speaker is the poet  


 32 
 

 
“who protects by becoming, who re-creates by combining into the form of art the foundations of 
life, a life not of argument or jargon (a life of intellectual displacement); but a life so close to its 
sources, so open to one’s experiences, that it provides the foundations for a new home and a new 
world” (108). 
 
 
Diehl’s comment is more than an apt reading of Rich’s poem, it can be extended to Rich’s entire 

poetic, as I have shown in “Cartographies of Silence” and “Transcendental Etude,” but also in 

Rich’s later remarks in “Legislators of the World”: 

 
But when poetry lays its hand on our shoulder we are, to an almost physical degree, touched and 
moved.  The imagination’s road opens before us, giving the lie to that brute dictum, “There is no 
alternative” 
 
 
By looking to Rich’s work, we can see a twentieth-century mind opened to the engagement of 

the trans-historical presented in the defense tradition and we can connect her ideas to those who 

were before and have come after Rich.  Rich teaches us to re-remember Sidney’s plea for the 

reader to “believe with [him] that there are many mysteries contained in poetry which of purpose 

were written darkly, lest by profane wits it should be abused” (Defence 116).  Rich helps us to 

re-see Shelley, and believe with him that “all language, institution and form require not only to 

be produced but to be sustained” (197).  It is her approach to the page and to poetry in general 

from which we receive a startling contemporary incarnation of how our poems can open if we 

believe ourselves a part of the trans-historical poetic proffered in the defense tradition’s central 

focus being the notion of self-conscious poetic making. 

 Eliot echoes such thinking in “Dry Salvages” (and in all of the Four Quartets, which I 

read as focused poetry and poetic making):   

 
The hint half guessed, the gift half understood is Incarnation. 


 33 
 

Here the impossible union 
Of spheres of existence is actual. 
Here the past and future 
Are conquered, and reconciled… 
We content at the last 
If our temporal reversion nourish… 
The life of significant soil” (199). 
 
 
And Whitman, too, works in a language demonstrating his attitude that poetry teaches because it 

is a self-aware and trans-historical undertaking.  “Past and present and future,” Whitman writes, 

“are not disjoined but joined.  The greatest poet forms the consistence of what is to be from what 

has been and is.  He drags the dead out of their coffins and stands them again on their feet….he 

says to the past, Rise and walk before me that I may realize you” (13).   

These examples express a shared belief in poetry’s ability to transcend time and reality 

through metaphor, while exhibiting belief in metaphor as one of poetry’s most vital elements 

alongside the trans-historical belief that allows Audre Lorde to say “Our poems formulate the 

implications of ourselves, what we feel within and dare make real (or bring action into 

accordance with), our fears, our hopes, our most cherished terrors” (39).  “Vital metaphor” as 

Shelley would say or “to speak in metaphor” as Sidney suggests allows the poet access to “the 

zodiac of his own wit,” the place where inspiration and imagination meet. These writers often 

make their poems and prose statements metaphors for poetic practice indicating their belief in the 

universe of poetry, the communal “zodiac of wit” providing shared cultural knowledge and 

responsibility from generation to generation without regard to temporal constraints.  These poets 

are self-conscious of consciousness, which is why their work endures, why they are still teaching 

us, as Brenda Hillman has noted, to “make some sense of things as if [we] were [our] own 


 34 
 

diviner of signs, as if the cracks in the oracle bone were details brought from this world into this 

world” (18). 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 


 35 
 

Process and Form: The Defense Tradition at Work in My Poems 
 
 
 
 
 Part of the difficulty facing my project is finding what I’m calling the defense tradition 

and discussing it in a mode productive for the contemporary poet and student of poetry. 

Historically, we have few documents bearing the official title “A Defense of Poetry” or “An 

Apology for Poetry.”  Philip Sidney (1590 and 1595), Percy Bysshe Shelley (1821), and Gabriel 

Gudding (2002) have all authored texts bearing this name.  Others such as Samuel Daniel, John 

Dryden, William Wordsworth, William Hazlitt, Samuel Taylor Coleridge, T.S. Eliot, Audre 

Lorde, and Adrienne Rich have produced texts defending (sometimes poetry as we know it, i.e. 

verse on a page) among other disciplines, such as music and drama, which were included in early 

definitions of poetry, and then there are the poems (some of which I discussed earlier) that seem 

to act as defenses of the art in which they are participating. 

 Many of these texts appear on my reading lists as primary sources helping me to 

approach my questions concerning what defenses historically look like and what they include as 

reasons for the genre’s survival.  Incorporating the ongoing critical discussion of the defense 

tradition and poetry’s past is also a major challenge for my project because previous 

commentators have focused the discussion concerning these texts on how the defense texts are 

constructed and what they are saying, rather than how we might be able to use them. 

I noted earlier that the Defense Tradition provides models for reading that can make us 

better poets and teachers.  I have found through my reading that acknowledging the past does not 

always translate into a past-centric poem, but it does translate into an enthusiasm for my subject 


 36 
 

derived from the ideals of inspiration I find within the tradition I am acknowledging throughout 

this introduction. 

Dean Young and Marianne Boruch present two recent (but experienced) takes on the idea 

of what a poem should do that are directly in line with the ideals outlined in the defense tradition.  

In The Art of Recklessness, Young notes that, “More than intending, the poet ATTENDS! 

Attends to the conspiracy of words as it reveals itself as a poem, to its murmurs of radiant 

content that may be encouraged to shout, to its muffled musics there to be discovered and 

conducted” (4).  And in her essay, “Heavy Lifting,” Marianne Boruch writes, “let’s face it:  A 

poem matters because it’s about eternal things–Death, love, knowledge, time–however these are 

disguised.  The great subjects are endless, never used up” (28).  I have let these contemporary 

voices live in my head alongside Sidney, Shelley, and Eliot as I have labored writing my defense 

of poetry because they re-affirm for me that I’m not alone in my moment or ideals and that above 

all the poet is a servant to the poem and the imagination as they work within the defense 

tradition’s ideals of teaching by delighting. 

Much of the inspiration discussed in defense texts (contemporary or historical) alludes to 

the idea of a trans-historical writing community.  Noted Sidney scholar Gavin Alexander has, for 

instance, observed that: 

 
Sidney represents dialogue in his works, but he also expects it.  He envisages a dialogic 

give and take in the darker folds of The Defence of Poetry.  A dead author can have designs on a 
living reader, can decide to transform him or her, in Sidney’s theory through the exemplary 
image of virtue, the Cyrus created “to make many Cyruses.”  But this can only happen “if they 
will learn aright how and why that maker made him” (Defence, 79).   The reader must open the 
book and wish dialogue to commence.  To view Sidney’s texts as participants in a dialogue is to 
see them as expecting something in return.  Centrally...part of what they expect is imitation or 
continuation (29). 

 
 


 37 
 

The imitation and continuation I have attempted to infuse into the poems comprising this 

dissertation are, more often than not, taking place on a conceptual level because defending poetry 

in this historical sense has taught me to engage the page on a larger conceptual level, to imagine 

the poem as an imitation, continuation, application of an idea presented in another work. 

 In “Defense of Poetry (VIII),” for example, I open the poem referencing Rilke’s Book of 

Images: 

In the time I’ve read and lost Rilke’s Book 
of Images, generations of ants have come and gone, 
the river birch we planted last year’s grown shaggy 
like a teenaged boy in his old-man’s eyes– 
 
 
Opening this way suggests my consumption of Rilke’s work, but my re-thinking of it in the 

poem’s present becomes my poem’s occasion.  Rilke’s ability to locate a subject in the specific 

and connect the specific to the universal has been indispensible to my understanding of poetic 

making.  “Defense of Poetry (VIII)” moves associatively as the quatrained stanzas spill into one 

another as an example of the time and memories that have elapsed in the time since “I’ve read 

and lost Rilke’s Book / of Images.”  This associative movement allows my poem to go both 

backward and forward, practicing trans-historicity, in the poem’s present.  When my focus shifts 

back to the present from the fourth to the fifth stanza I am able to introduce a new subject into 

the poem; “what a son or daughter should know first about the world”: 

 
being in the same shoes as every kid who wonders 
how they’ll know when they’re grown up. 
I remember looking at the hardened, pretty 
adults, wanting their value, their seeming rarity. 
 
Oysters make pearls because sand scares them. 
If the world is my oyster, what is my pearl? 
My wife is pregnant so I have been thinking 


 38 
 

what a son or daughter should know first about the world. 
 
 

These stanzas imply my concern is with my ability to be a father and the choices I will have to 

make about what I show my child as he or she negotiates the world.  Stanzas six and seven, then, 

use the trans-historical pattern I have already established to articulate the notion that while 

everyone experiences the world differently, or understands the world as their singular world, 

Rilke’s work stands as a moment of universal engagement with the world (at least to my 

reading): 

 
Then I become worried I don’t mean the world. 
Really, I mean what a son or daughter should know about me 
and what I think is the world.  That there’s so little 
time scares me the most.  Since I read and lost Rilke’s Book 
 
of Images, I keep thinking of that one 
line in the middle of that poem in the middle: 
as the evening unbuttons its blouse 
or something close to that, my God. 
 
 
These stanzas identify the strongest of Rilke’s images for me as what is essential to show my son 

or daughter.  Most interesting though for this discussion is that I had the image wrong, which I 

have purposely kept from the poem in revision.  I could not remember Rilke’s poem’s name or 

title while I was first drafting my own.  On completing the draft I searched immediately for the 

piece.  It is titled “Evening,” and what I thought was an image of the evening unbuttoning its 

blouse in the poem’s middle turns out to be, in Edward Snow’s English translation of Rilke’s 

Book of Images, the poem’s first line and the evening putting on its garments.  I quote Snow’s 

translation of the poem in its entirety so the whole context of my situation might better be 

established:  


 39 
 

Evening 
 
Slowly the evening puts on the garments 
held for it by a rim of ancient trees; 
you watch: and the lands divide from you, 
one going heavenward, one that falls; 
 
and leave you, to neither quite belonging, 
not quite so dark as the house sunk in silence, 
not quite so surely pledging the eternal 
as that which grows star each night and climbs– 
 
and leave you (inexpressibly to untangle) 
your life afraid and huge and ripening, 
so that it, now bound in and now embracing, 
grows alternately stone in you and star. (99) 
 
 
My blundering the image, yet expressing a similar concern as that which “grows alternately in 

stone in you and star” is the real indication that I am engaging the defense tradition.  The feeling 

evoked by Snow’s translation of Rilke’s poem is what I carry with me in my bones, the same 

feeling that “a son or daughter should know about me / and what I think is the world.”  In 

“Defense of Poetry (VIII),” I had initially been working to bring the literal past of Rilke’s poem 

into my contemporary poem, but I wound up bringing a completely new image to the world via 

my emotional imitation.  I hope this is a practice Sidney would champion as moving passed base 

imitation and moving closer to what happens in the “zodiac of wit.” 

 The irony present in the creation of  “Defense of Poetry (VIII),” while it stands as an 

excellent example of the defense tradition thinking I have been trying to reproduce as I approach 

my own poems, hasn’t been the case with every poem in this manuscript.  But the idea that 

poems engaging the defense tradition desire response and can be placed in dialogue with my own 

writing pervades most of these poems by way of direct reference and interaction.  In his essay on 

the early modern dramatist Philip Massinger, T.S. Eliot makes some of his most famous 


 40 
 

pronouncements concerning the ways poets consume other poets. The defense tradition’s notion 

that poetry is imitative/mimetic is at play in Eliot’s comments, and importantly for me, not just 

the concept, but also the action of imitation/mimesis.  “Immature poets imitate,” Eliot writes, 

“mature poets steal; bad poets deface what they take, and good poets make it into something 

better, or at least different” (Masinger, 153).  Eliot’s “imitate” here is what Sidney and Shelley 

would call “base imitation,” the kind of imitation we practice when asking our students (or 

ourselves) to write a poem that is like someone else’s in concept or form.  The latter part of his 

sentence, though, is the kind of imitation Sidney champions and Shelley calls “expressive.” 

 When I began the poems comprising this manuscript, I had set out to use at least one line 

or direct reference to another writer as a means of imitating the practice I found so often in many 

early modern poems.  I had thought this practice would be the key to my idea of placing poems 

in trans-historical dialogue.  What began as imitation has ended up teaching me the concept of 

poetry as a trans-historical discussion, which has allowed many of the poems present here to be 

changed by the presence of the past not purely because they include words or ideas from other 

writers, but because in bringing the past to the present, I have been forced to make the old into 

something new. This engagement has often lead me to lines, ideas, and/or concepts/metaphors I 

never before would have been able to think, act, or produce. 

 Mary Oliver and John Ashbery are two poets who have helped me practice engaging my 

predecessors as a way to orient myself to the page in a manner consistent with the defense 

tradition’s notion of imitation leading to invention.  In my poems “After Mary Oliver,” and 

“Every Time I Read “Some Trees”; Or Dear John Ashbery,” I have imitated the spirit of inquiry 

emanating from their poems “What I Have Learned So Far,” by Oliver and “Some Trees” by 

Ashbery.  Oliver’s “What I Have Learned So Far” operates as an ars poetica in which she works 


 41 
 

through her opening question, “...why should I not sit every morning of my life, on the hillside 

looking into the shining world?” (57).  Her answer is “because properly attended to, delight, as 

well as havoc, is suggestion” (57). For my own purposes, it is the “properly attended to,” that the 

the poem is operative, and it is a poetic statement that has asked me to re-orient my own poetic 

thinking as I approach the page.  From thinking about Oliver’s meditation came my own poem, 

“After Mary Oliver.”  In this poem I attempt to emulate the humble responsibility she identifies 

as a part of poetic making, part of what she has learned so far.  “Can one be passionate about the 

just, the ideal, the sublime, and the holy, and yet commit to no labor in its cause?” (57) Oliver 

asks in the middle of her poem, to which my poem replies: 

 
Dear Mary Oliver, you asked if one can “be passionate about 
the just, the ideal, the sublime, and the holy, and yet commit 
to no labor in its cause.”  I give thanks my living is writing; 
the labor.  “Be ignited, or be gone,” you say.  What an ordeal 
to imagine eternal fire.  Most run from it, straight to prayer. 
Prayer is what I do when I don’t know, or rather in a poem 
it’s the way I ask the sky to sing. 
 
 
Bringing Oliver’s question directly into my poem allows the poem to shift its focus and specify 

the reason I write, “to ask the sky to sing,” which is a markedly different arrival than the one I 

had anticipated when beginning my poem: 

 
It’s ludicrous, really, the idea of the famous poet, 
as if a generation’s or moment’s cloaked in verse, 
as if a poet anywhere in any time could be 
the unacknowledged, but acknowledged legislator 
of the world.  What would that mean?  All the world’s 
people moving through days and nights following the laws 
of a pen they won’t or can’t acknowledge as the writer of their lives? 
 
 


 42 
 

Oliver is one of the most read poets in America.  She has achieved all of the poetic markers of 

mastery, and yet here in “What I have Learned So Far,” we see a writer looking back on her 

career where none of the fame matters.  What does matter, she tells us, is the maxim “Be ignited, 

or be gone.”  This last line in Oliver’s poem, along with the poem’s other questions, asked me to 

make a statement about my own writing career.  Early in my poem I allude to one of Shelley’s 

Defense’s most grandiose claims as I work toward my own question, “...didn’t we all / pick up 

the pen for some vainglory?”  I am aware, as I move through this poem, that my early poetic 

goals were the opposite sex’s affection, “a hand on a thigh, a tear / on the tongue,” and I was 

dubious of the “famous poet” “...who judges this universal life, deciding what’s in / and what’s 

out...”  Incorporating Oliver’s poem into my own thinking about my career and the reasons I 

write helped me, though, to acknowledge the universal subjects of life about which we all write 

and to realize I’m no different than any other poet who “properly attends” to the blank page as a 

place where the imagination makes possible the internal examination that allows me to arrive at 

what I do when I write, which is akin to approaching the holy: 

 
Prayer is what I do when I don’t know, or rather in a poem 
it’s the way I ask the sky to sing. 
 
 
In these last lines of my poem functioning as an ars poetica I am trying to articulate the spiritual 

element to poetry writing that I encounter on my best days with the pen, those days when I am 

properly attending to my poetic production with an eye to the tradition from which I work. 

 “Every Time I Read “Some Trees”; Or Dear John Ashbery” is a much different use of my 

predecessor’s work than “After Mary Oliver.”  In “Every Time” I have attempted to work 

through a poem that has always delighted and baffled me.  The occasion for this piece’s 


 43 
 

production proceeds from that Sidneian plea at his Defence’s end “to believe, with me, that there 

are many mysteries contained in poetry, which of purpose were written darkly, lest by profane 

wits it should be abused” (116).  Ashbery is, of course, one of our most celebrated, but difficult 

poets and in “Every Time,” I am attempting to use the poetic medium to work through Ashbery’s 

poem “Some Trees” in an attempt to demonstrate that readers bring something of themselves to 

poems, but also to illustrate the kind of conversation that poems can have about poems.  Ashbery 

begins with the affect produced by trees surrounding him: 

 
These are amazing:  each 
Joining a neighbor, as though speech 
Were a still performance... (19) 
 
 
In a similar way, my poem’s first half suggests the effect produced by the interaction with the 

trees in the neighborhood that my friends and I climbed and used as we grew up.  Where 

Ashbery is rather vague in his opening lines, I have invoked specific images to create a context 

from which my reading of Ashbery’s poem can take place: 

 
Maybe it’s nothing.  Maybe it’s nothing 
more than heat and humidity rolling 
like a great chariot across the land, 
Midwestern, either hills or flat, but patched   
with trees and fences.  There is the weeping 
willow we climbed as boys, our neighborhood, 
a canvas on which emerges a chorus of smiles. 
A winter morning, copied almost with 
carbon from a Highlights magazine page 
where kids stuff themselves in snowsuits and run 
through the water flakes that look like paper, 
taste like whatever colored mitten yarn. 
There’s the oak bonfire smoke, the dry, young night 
lit up with the northern lights, their tendrils 
joined as though speech, ferns fiddleheading out 
of my stratosphere’s wild, inky eye.   


 44 
 

 
 
But at this moment in my poem, I realize that I am doing more questioning of Ashbery’s than 

reading it.  I realize that, “every time I read “Some Trees,” I think how big / a poem can be on 

just a single page.”  Here, I am trying to let my poem be aware of itself as a poem in awe of 

Ashbery’s poem.  In this way, “Every Time,” functions as an ode of sorts, an ode to the 

sparseness in Ashbery’s language which simultaneously produces feelings of solitariness and 

community, of man being in concert with the surrounding world, a perfect balance between the 

internal and the external.  Ashbery’s poem is void of weather, my poem says, but in saying so I 

realize that I am the weather “I conjure...into “Some Trees” / because it’s the only missing 

thing.”  In writing “Every Time,” I had initially begun working to elucidate how Ashbery’s poem 

works, but I wound up learning that Ashbery’s poem is successful because of what I bring to it as 

a reader.  Despite the fact that Ashbery gives no context for where the poem takes place, and 

only tells us that it is a “winter morning,” I automatically imagine, as I noted earlier, the perfect 

balance between the interior and exterior observation the poem makes, which, for me, is 

ultimately “...the weather in that / poem where the stars aren’t out, but the world is.”  Writing 

this poem has simultaneously allowed me to investigate my own love for the mystery contained 

in Ashbery’s poem, but has also allowed me to identify that the poem doesn’t operate without its 

reader and that the poem changes each time I read it because I am different each time I read it. 

 By responding to Ashbery, I have learned just as much about my own poetic process as I 

have about his poem.  Attempting to put garments on the bare branches of his poem has shown 

me that, in this case, the mystery contained in this poem is the sense of communal engagement 

with the exterior world, and the way in which Ashbery’s specific experience with the trees he 

engages produce larger thoughts about what it means to be human in the natural world.  While 


 45 
 

writing back to Ashbery might not have produced the strongest poem I have ever written, it is a 

poem that marks my progress in properly attending to the page in a manner consistent with the 

defense tradition’s ideals that each poem can be a step toward consciousness in an art continually 

seeking knowledge of the interior by engaging the exterior. 

 Throughout my work with the historical defenses of poetry I have learned that the content 

championed by Sidney, Shelley, and Eliot is important not because a single person feels 

something in a specific place and time, but because poetry’s readers and writers have and will 

continue to feel everything on the emotional spectrum throughout the course of their lives.  I 

have learned not to dismiss the grandiose claims of those who have come before me, but to listen 

to their reasoning for poetry’s importance in our world and I have begun to acknowledge their 

voices as a part of my own.  The experiences I import into other poems in this manuscript, such 

as “Poem in Which I Give My Friend A Flower in Empathy That Won’t Wilt,” and “Because 

There Are Nights That Seem To Put One Arm First,” alongside poems such as “Matter,” and 

“Vocabulary” are my attempts to turn my poetic gaze simultaneously inward and outward, to 

acknowledge that by engaging those who have come before me, I might better make use of my 

emotions and experiences that will translate into accessible, readable, and teachable poems that 

others can interact with in their own pages.   

 Yet I cannot only acknowledge the content of my poems and completely dismiss 

Sidney’s notion that “verse is but an ornament to poesy.”  Turning “my poetic gaze 

simultaneously inward and outward” has meant accepting my own love for narrative’s place in 

the poetic setting, and this has forced me to pay much attention to the versification that is the 

ornament of my narrative impulses.  My challenge, in this context, has been to work for a 

balance between my forms and content by using form to bring a lyric sensibility to my love for 


 46 
 

poetic narrative.   Thus, Talk to me: An Apology for Poetry is full of formal experiments 

representing a wide range of aesthetics from my adaptations of received forms like the ode, 

sonnet, and Spenserian stanza used in The Faerie Queene to more experimental forms operating 

on ideas I discovered in Charles Olson’s “Projective Verse.” 

 Section I’s first poem “Ode to Philip Sidney” is structured in an unconventional rhyme 

scheme, but works to maintain some semblance of the ode’s traditional strophe, antistrophe, and 

epode.  I have used the rhyme scheme ABAB CBCB DEDE DFDF GFGF HFHF IEIE EJKLD to 

guide this ode’s transition between strophe, antistrophe, and epode, which correlate’s to the 

poem’s subject matter; the real Sir Philip Sidney’s struggle with Elizabeth I (strophe), Sidney’s 

love for Penelope Devereaux and my imagining Sidney writing Astropil & Stella (antistrophe), 

and the honoring of Astrophil as a model for English poetic lovers (epode).  By structuring “Ode 

to Philip Sidney” in this way, I have attempted to both acknowledge the tradition Sidney would 

have been familiar with from Pindar, while praising the poet (and his character Astrophil) who 

was this project’s initial impetus.   

 While “Ode to Philip Sidney” does not adhere to all of the formal tenets for the ode as we 

see in Pindar or Horace, the poem is more in line with Edward Hirsch’s assertion’ that “the ode 

in English separated from its Pindaric roots...but never forgot that Pindaric dream of ecstatic 

participation, of standing beside oneself and becoming one with the divine” and “the writer of 

odes walks a tightrope, balancing a criticism of society with an affirmation of the vatic vocation 

of the poet who speaks to deep-lying powers within all of us” (How to Read a Poem, 220-221).  

The “society” critiqued in my ode is both Philip Sidney’s and our own.  Using this form has 

allowed me to simultaneously investigate Sidney’s biographical situation, while also pointing to 

his use of his situation to make the sonnet sequence in which Astrophil becomes the English 


 47 
 

archetypical fictional character questioning his love and his creation, his maker’s making of him.  

Because Astrophil is a poet first and foremost, his creation and actions become useful to me 

through the ode as I model myself after he and his maker while praising their existence. 

 Talk to Me also includes two adaptations of the sonnet form (“Materials; or Revision” 

and “Defense of Poetry XI; or The Poet Explaining Himself”) as a way to engage my poetic 

predecessors.  I have omitted the usual sonnet rhyme schemes in both poems, but I have retained 

the content development structures of the Italian sonnet in “Defense of Poetry XI” and the 

English sonnet in “Materials.”  As Eavan Boland and Mark Strand note in The Making of a 

Poem: 

It was the Italian originators who developed one of the features of the sonnet that 
survives to the present day, the octave and sestet division:  One strong opening statement 
of eight lines followed by a resolution to the emotional or intellectual question of the first 
part of the poem (56). 
 
 
In “Defense of Poetry XI,” the opening octet reads: 
 
 
I’d forgotten the moon last night would rise 
like most other nights because nights come, dark 
and droning on for hours while I’m scared 
I’ve forgotten how to make a sentence or 
because the moon’s poetry’s bright cliché, 
like when I tell someone I’m a poet– 
I just love that Billy Collins’ poems, or 
I don’t know anything about poetry– 
 
 
which establishes my own anxieties about poetic making, while also acknowledging the larger 

place of poetry in the cultural imagination Alexandre Petri indicates in her article “Is Poetry 

Dead?”  I then use the sestet as a way to resolve the anxieties outlined in the octave by using the 


 48 
 

sonnet’s compression on my narrative to re-orient myself and the reader dubious of poetry to the 

possibility that poetry “sometimes gamble[s] for the impossible because” it can, and should. 

 In “Materials; or Revision,” on the other hand, I follow Wyatt and Surrey who, “by 

shifting the English sonnet away from the slightly more intellectual and argumentative 

Petrarchan form, gave a new resonance to the ending, through the often declamatory couplet” 

(Boland and Strand, 57).  “Materials” begins and ends in declamatory statement, but I have 

broken the sonnet into couplets to allow for narrative development throughout the poem.  

Beginning in the general, “Desire is no price haggler, so when they found / that rust-bucket truck 

and drove deep” allows me to introduce the couple as the poem’s subject, while using the rest of 

the “octave” to establish tension between them.  I resolve this tension in the sestet, which reads, 

 
a workbench, a book shelf, a house to house a family, 
or rather, to make his house fit his family. 
 
She and him had been like Frost’s “Home Burial” couple. 
How they’d beat each other with misunderstandings, 
 
breaths smaller than the words required to build them— Love, 
she was saying in the giving, is only the history of remodels. 
 
 
by using the narrative voice to zoom out of the couple’s actions and allow the narrator to 

interpret those actions for the reader, which also resolves the tension established in the sonnet’s 

eight opening lines. 

 In continuing to engage poetry’s received formal traditions, I have also made use of the 

Spenserian stanza found in The Faerie Queene in my poem “Confession of the Poet who 

Brought Books into a Public Restroom,” perhaps one of the collection’s most ambitious formal 

attempts.  The Faerie Queene’s stanzas are structured in eight iambic lines with a ninth 


 49 
 

hexameter line (which I have omitted in my poem), but it is their combination and progression 

from each to the next that captured my interest as a way to drive the narrative of “Confession of 

the Poet.”  Theresa Krier has recently remarked of The Faerie Queene’s composition that, 

 
“such stanzaic intervals carry readers across a duration in which complex linguistic details of the 
present and preceeeding stanzas unfold, disseminate, reconstellate within the reader, aside from 
any overt interpretive and cognitive actions of reading.  The interval invites the reader to register 
a gathering volume (not necessarily conscious) of the increasing density of the reading processes 
just past, whether these move toward interpretive clarity and concepts, or toward clouding, 
latency, and drift” (6-7). 
 

“Confession of the Poet who Brought Books into a Public Restroom” is composed of eight 

complete Spenserian stanzas and a final tercet still in Spenser’s form.  As the poem progresses, I 

have used the Spenserian stanza to allow this poem’s content to move in many directions as it 

makes its references to my own work and process alongside Liam Rector’s poem “I Get a 

Feeling” and Gerald Stern’s “In Memory of W.H. Auden.”  The ten-syllabled lines in the nine 

lined form forced me to compress my narrative and lyric questioning, but the interval between 

the stanzas allows the narrative and lyric questioning to progress.  For example, stanzas 1-3 are 

able to make large conceptual leaps precisely because of the poem’s form: 

  
I’ve rung the tower’s bell for so long now 
 I don’t know anymore if hands are knots 
 or if I’m hanging on by choice.  I’ve been 
 wanting a pen fast as my heart in those 
 nine-alarm moments.  Once I invented 
 a character I described as “too hard 
 and fast” and it felt better erasing 
 the “I” and writing “Wilmot,” but I still 
don’t know if I meant “I” or “John Wilmot, 
 
Second Earl of Rochester,” whom I love. 
 I read all his letters. I keep reading 
 all these poems about poems and poets and 


 50 
 

 trying to become what I read, as if 
 I am convinced that’s how a real poem’s made. 
 Everything in this life happens so fast. 
 Even my shits come on like wildfire and  
 next I know I’m checking on that wood-glue 
 joint I clamped last night while trying to say 
out loud all the poets’ names I know so 
 
I can know I know enough.  Honestly, 
 I’ve been trying for years to get a shit 
 into a poem because Liam Rector’s 
 I Get a Feeling, showed me how to turn 
 a phrase, but now that I’ve finally done it, 
 I realize I Get a Feeling’s about poems, 
 becoming okay with this life.  Today 
 I opened Gerald Stern’s Paradise Poems 
thinking I’d try a different perspective… 
 
 
In these opening stanzas I am able to begin in the lyric self-investigation, which the poem 

sustains, but as the stanzas progress I am able to add more and more from the outside world into 

the poem so that by the time I arrive at stanza three my poem is not just circling around me 

anymore, but also the characters in my first book, the real John Wilmot, Liam Rector, and Gerald 

Stern.  Jeff Dolven has noted, “The [Spenserian] stanza…has an analogous power to filter and 

render all experience, imposing on it a particular shape, deriving from it a particular kind of 

lesson” (22-23).  In accordance with this thinking, and in line with the product of imitating the 

Spenserian stanza, “Confession of the Poet,” moves further and further into lyric questioning, so 

the questioning becomes its own narrative device that allows me to make use of my experience, 

while interacting with writers deeply embedded in the defense tradition.  Because the Spenserian 

stanza allows so much into the poem, I am able, then, to ultimately use the poem itself to teach 

myself the “lesson” Dolven speaks of, which, at the end of this poem is the speaker’s revelation 

that he is no longer on the outside but, 


 51 
 

 
crouched between knowing and not, 
between urges making me animal, 
  
and this feeling, this discomfort I feel 
  I’m almost ready to pass, as human– 
 

These examples are, of course, only a few of the received formal varieties present in Talk to Me: 

An Apology for Poetry.  I have also allowed many of the poems to proceed by Charles Olson’s 

assertions in “Projective Verse” that  

 
“Form is never more than an extension of content.  (Or so it got phrased by one R. Creeley, and 
it makes absolute sense to me, with this possible corollary, that right form, in any given poem is 
the only and exclusively possible extension of content under hand” (240)  
 
and  
 
“the line comes (I swear it) from the breath, from the breathing of the man who writes, at the 
moment he writes, and thus is, it is here that the, the daily work, the WORK, gets in, for only he, 
the man who writes, can declare, at every moment, the line its metric and its ending–where its 
breathing shall come to termination” (242). 
 
 
Such thinking governed the production of the poems “Poet Collaged,” “How Many Histories, 

Exotic Cruelties,” “Operator’s Manual” and “Poet Seeing Stars.”  In these poems, composing in 

the sequence of breath allowed me the linear freedom to write lines, for instance, like these from 

“Poet Collaged”: 

 
He’d never known a glassblower who worked in steel until she explained the move 
from solid to molten to skin thin to the crucially over-tangible point 
when even he could melt– When he walks into her apartment 
 
and she tries to apologize about calling again she means she loves how a body can melt 
without heat and he must admit 
       what he’s cut from himself 
to make himself a wrought iron table where his other editions come 
for beer and whiskey’s bite, then erase. 


 52 
 

 
 
While I still maintain a semblance of a stanza, here, the real emphasis in the linear production 

lies in the urgency produced by the breathlessness of the narrator’s voice as he narrates the 

poem.  While the poem could have been composed as prose, such a form would not have allowed 

the breath breaks the narrator takes, which are necessary for the poem’s highlighting its own 

investment in fiction making, as well as the poem’s narrative development. 

 I have attempted, here, to reveal a bit about the process involved in making this collection 

of poems, to underscore my argument that the contemporary poet can create a usable past out of 

the defense tradition and that historical defenses of poetry are primarily teaching tools for this 

purpose. Ultimately, for me, the twenty-first century poet’s responsibility comes by way of 

acknowledging a past that, as T.S. Eliot reminds us, understands itself always as a present; a 

continuing and ever-present collection of ideas by poets for poets.  In looking at my own poems 

and attempting to identify how they are engaging the defense tradition and what that can mean 

for me (or us as contemporary poets), I am reminded of Sandra Lim’s poem “In Radiant 

Serenity” in which she writes, “…”To the tune of / adverb noun prepositional phrase, / we 

position ourselves” (5).  Writing with an eye toward my poetic past has and is changing the way 

I approach both the page and how I will carry my knowledge to those who come after me.   

 If contemporary poets are indeed, continually “positioning ourselves” then what will our 

position be when the university asks why we are useful as teaching poets?  Reading the historical 

defenses (and what I have called “defense” poems) has led me to believe that poets are essential 

to the university because studying our traditions enables an educational experience that is 

practical to the student of literature and poetry writing.  Looking back to the defense tradition 

helps us identify the personal/human knowledge and deep self investigation the defense writers 


 53 
 

believed could reach out into the wider world, and it helps give our students a context for their 

work outside of themselves.   But what part of that tradition will be carried over into our 

classrooms if we are not engaging that tradition ourselves? 

  My project is up against a change in culture and educational practice that has reinforced 

poetry’s conception as an insulated activity, which has allowed poets often to disregard the 

reader’s place in the act of poetic making and indeed poetry’s place in the act of poetic making.  

I have suggested that our conception of poetry has changed alongside our focus of reading, but 

engaging the defense tradition can counteract this change.  Perhaps we have not positioned 

ourselves as readers as well as writers.  Perhaps we have relegated our thinking about reading to 

a strictly critical body of scholars.  I have, in this dissertation, attempted to blend the two.  I have 

come to understand that I am not a single poet operating in a single time.  I am, instead, an 

extension of Stevens’ assertion in The Man With The Blue Guitar XXII: 

 
Poetry is the subject of the poem, 
From this the poem issues and 
 
To this returns.  Between the two, 
Between issue and return, there is 
 
An absence in reality, 
things as they are.  Or so we say. 
 
But are these separate?  Is it 
An absence for the poem, which acquires 
 
Its true appearances there, sun’s green 
Cloud’s red, earth feeling, sky that thinks. 
 
From these it takes.  Perhaps it gives 
In the universal intercourse.  
    
 


 54 
 

Through my studies and writing I have come to understand that to continue writing the kind of 

poems I feel are vital and necessary to the contemporary moment, I must be both poet and 

scholar and so must my poems.  If I can achieve this goal, then my prose and poems will 

transparently participate in the defense tradition predicated on trans-historical reading practices 

turned writing practices, a tradition I have come to believe means poetry begets poets who beget 

poetry because the art is based in teaching through dialogue.    

 
 
 
 
 

 
 
 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 55 
 

Critical Introduction Works Cited 
 
 
 
 
Alexander, Gavin.  Writing After Sidney:  The Literary Response to Sir Philip Sidney, 1586-
 1640.  Oxford:  Oxford University Press, 2006. 
 
Armstrong, Karen.  The Great Transformation:  The Beginning of our Religious Traditions.  
 New York:  Anchor Books, 2007. 
 
Boland, Eavan, and Mark Strand.  The Making of a Poem: A Norton Anthology of Poetic Forms.  
 New York:  W.W. Norton & Company, 2000. 
 
Boruch, Marianne.  “Heavy Lifting.” In Poet’s Work, Poet’s Play, edited by Daniel Tobin and 
 Pimone Triplett, 27-43 (First Appeared in American Poetry Review 35, no. 5 
 (September-October 2006)).  Ann Arbor:  The University of Michigan Press, 2008. 
 
Diehl, Joanne Feit.  “‘Cartographies of Silence:  Rich’s Common Language and the Woman 
 Poet” in Reading Adrienne Rich: Reviews and Re-visions, 1951-81, Edited by Jane 
 Roberta Cooper, 91-110.  Ann Arbor:  University of Michigan Press, 1984. 
 
Dolven, Jeff. “The Method of Spenser’s Stanza.” Spenser Studies: A Renaissance Poetry Annual  
 volume XIX (2004): 17-25. 
 
Eliot, T.S.  Collected Poems 1909-1962. New York: Harcourt Brace & Company, 1991. 
 
Eliot, T.S. “Tradition and the Individual Talent.” In Selected Prose of T.S. Eliot, edited by Krank 
 Kermode, 37-44.  New York: Harcourt Brace Jovanovich Farrar, Straus and Giroux, 
 1975. 
 
Eliot, T.S. “from  Philip Massinger.” In Selected Prose of T.S. Eliot, edited by Krank 
 Kermode, 153-160.  New York: Harcourt Brace Jovanovich Farrar, Straus and Giroux, 
 1975. 
 
Galassi, Jonathan and Gjertrude Schnackenberg.  “Editor & Author: Jonathan Galassi and 
 Gjertrud Schnackenberg.” Work In Progress, 01/16/2011.
 http://www.fsgworkinprogress.com/2011/01/jonathan-galassi-and-gjertrud-
 schnackenberg/ 
 
Hoagland, Tony.  Real Sofistikashun: Essays on Poetry and Craft.  St. Paul, MN:  Graywolf 
 Press. 
 
Hillman, Brenda.  Cracks in the Oracle Bone:  Teaching Certain Contemporary Poems.   
 Berkely:  The Regents of the University of California, 2008. 


 56 
 

Krier, Theresa.  “Time Lords:  Rhythm and Interval in Spenser’s Stanzaic Narrative.”  Spenser  
 Studies: A Renaissance Poetry Annual volume XXI (2006): 1-19. 
 
Lim, Sandra.  Loveliest Grotesque.  Tucson: Kore Press, 2006. 
 
Lorde, Audre.  “Poetry is Not a Luxury.”  In Sister Outsider:  Essays and Speeches, 36-39.   
 Trumansburg, NY:  Crossing Press, 1984. 
 
Oliver, Mary.  New and Selected Poems: Volume Two.  Boston: Beacon Press, 2005. 
 
Olson, Charles.  “Projective Verse.”  In Collected Prose Charles Olson edited by Donald Allen  
 and Benjamin Friedlander with an Introduction by Robert Creeley.  Berkeley:  University 
 of California Press, 1997: 239-249. 
 
Petri, Alexandra.  “Is poetry dead?”  ComPost in The Washington Post online, 01/22/2013: 
 http://www.washingtonpost.com/blogs/compost/wp/2013/01/22/is-poetry-dead/ 
 
Pound, Ezra.  Make it New. London: Faber and Faber, 1934. 
 
Rich, Adrienne.  The Dream of a Common Language. New York: Norton, 1978. 
 
Rich, Adrienne.  On Lies, Secrets, and Silence: Selected Prose 1966-1978. New York: Norton, 
 1995. 
 
Rich, Adrienne.  “Legislators of the World”  The Guardian.  Friday, 17 November 2006. 
 http://www.theguardian.com/books/2006/nov/18/featuresreviews.guardianreview15 
 
Rilke, Rainer Maria.  The Book of Images.  New York: Farrar, Straus and Giroux 
 
Schnackenberg, Gjertrude.  Heavenly Questions.  New York:  Farrar, Straus and Giroux. 
 
Shelley, Percy Bysshe.  A Defense of Poetry.  In The Bodleian Shelley Manuscripts: A Facsimilie 
 Editions, with Full Transcriptions and Scholarly Apparatus, edited by Michael O’Neil.  
 New York:  Garland Publishing, Inc., 1994. 
 
Sidney, Sir Philip.  An Apology for Poetry (or The Defense of Poesy) Third Edition, edited by 
 Geoffrey Shepherd, revised and expanded R.W. Maslen.  Manchester, U.K.: Manchester 
 University Press, 2002. 
 
Stevens, Wallace.  The Man With The Blue Guitar & Other Poems.New York: Alfred A. Knopf, 
 1937. 
 
Webster, John.  “Whose Poem Is This Anyway?  Teaching Spenser through the Stanza  
 Workshop.”  Pedagogy: Critical Approaches to Teaching Literature, Language, 
 Composition, and Culture 3.2 (2003 Spring): 197-203. 


 57 
 

Whitman, Walt.  Leaves of Grass. Introduction by John Hollander.  New York: Vintage Books / 
 The Library of America, 1992. 
 
Wright, John W.  Shelley’s Myth of Metaphor.  Athens, GA:  University of Georgia Press, 1970. 
 
Young, Dean.  The Art of Recklessness: Poetry as Assertive Force and Contradiction. Graywolf 
 Press, 2010. 
 
Zagajewski, Adam.  “Inspiration and Impediment.” The Threepenny Review 128, Winter 2012. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 58 
 

 
TALK TO ME: AN APOLOGY FOR POETRY 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 


 59 
 

Defense Prayer 
 
 
Maker, I’ve been thinking of poems 
as riddles.  The voices you’ve made 
 
whisper a geography.  I pray for a 
cartography through the silences, 
 
through the question “How do I exist?” 
If there is a poetry where this could happen 
 
let me keep listening in all directions.  If 
there is a poetry where this could happen 
 
bring its writers to me, not as blank spaces, 
or whispers as words stretched like skin 
 
over meanings, but as silence falls 
at the end of a night through which two people 
 
have talked till dawn, have said, Let verse be 
verse.  Let what’s said make sense, let 
 
the Muse say fool look in thy heart and write, 
let what’s said be our poetry’s defense. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 60 
 

 
I. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 61 
 

Ode to Philip Sidney 
   
 
You wrote a letter to Elizabeth 
and kept your head despite her haste 
courting the continent’s princes as if 
she’d give it up for anyone, but taste 
 
so they say meant she gave no piece of breath 
to all those princely suitors left effaced. 
She tried the same with you, who stood bereft 
because William of Orange hoped you’d happy face 
 
his daughter and you did and she did and 
you would have been a prince, the Pope would know 
your name as you’d have raised armies to stand 
against the Spanish who believed Catholic 
 
meant empire and you believed temperance 
and toleration were the ways to show 
that faith and piety should always band 
together, fight unapostolic foes, 
 
but Queen Elizabeth denied you that, 
believed you’d be a threat– O such a show 
your monarch made her virgin epithet. 
And back home your Penelope Devereux 
 
was knowing she’d end up at court and did 
in fifteen eighty-one, maybe then you 
penned your Astrophil & Stella and said, 
but Ah! Desire still cries, give me some food. 
 
Oh! In making your Astrophil so love 
both woman and poetry you made one 
from two, made love and poetry not shove, 
but bind, and made a fiction of your own 
 
image.  The Astrophil you named poet 
has become the lover who would become 
every poet’s story who waits outside 
a Penelope’s window crying at 
the stone’s weight in his hand and the distance. 
 
 


 62 
 

Love Poem 
 –For Lucy 
 
 
It’s a bench in a park where interesting things happen 
and a park bench where nothing happens, or 
it’s a frame of mind.  Audre Lorde, Audre Lorde, 
rationality is not unnecessary.  It serves the chaos 
of knowledge.  It serves feeling.  Ezra Pound, Ezra Pound, 
make it new, make it new.  The lawn, that crosscut pattern. 
I used to say my dad gave the world a haircut 
every Saturday, but that’s a child’s thought, right? 
And this is a poem and for some reason I’m not 
seeing the meaning behind it all.  I’m hearing the birds. 
I’m singing their madrigals, thinking of a paper I heard 
comparing sixteenth century dance patterns 
to sixteenth century poems, Sidney’s, Philip Sidney’s 
always with the Philip Sidney.  I’m imagining myself old, 
rocking in my wife’s great grandmother’s rocking chair 
talking, lecturing the wallpaper on the initial strike in 
the voice I heard in Astrophil & Stella those years ago 
when Rob Stillman stopped time and read out loud 
those first few sonnets.  My life was changed. 
And when I say that out loud I want it to mean something. 
I mean, of course, it does for me.  One minute 
I’d never heard Sir Philip’s name.  Then I knew. 
I don’t know what happened then, why I heard it 
the way I did.  I spent a good two years believing 
we shared some DNA or all of it.  I found some 
relief when they confirmed all humans carry 
Neanderthal DNA.  I wrote a poem about it 
like I do when I think I’m the world’s center. 
It’s Friday afternoon.  I’m looking around me. 
The birds are still making madrigals, the lines 
in the lawn look like a parquet dance floor, couples 
all over are holding hands and I’m in love like they are. 
Who would want to make this new?  I’ve spent two bucks 
on two Cokes and despite our tight budget, 
my wife will forgive me the way people in love do 
who won’t let themselves become the sad characters 
in fictions we read over and over as if we know it all. 
 
 
 
 


 63 
 

Holdfast 
 –After Yehuda Amichai 
 
 
Sometimes there’s no room for the third person. 
 
Sometimes I think of artifice as if 
 
my hummingbird heart can’t hum or slow, 
 
so I set down my thoughts on a twig 
 
and say “I am not I” over and over 
 
until I’m more comfortable with not being I 
 
so I can hide something in the third person. 
 
How else can a voice persist in all the library’s pages? 
 
I began this poem writing “he,” be stopped. 
 
I sat in the stacks imagining every voice in every book 
 
on every shelf saying themselves out loud at the same time. 
 
That’s how I imagine infinity and loneliness. 
 
New York city at rush hour, Paris or Berlin. 
 
I want so badly to separate them all out 
 
and listen perfectly so I don’t have to be 
 
a voice a part of anything, so rather than the third person 
 
there will be only a guitar’s sound in the night, 
 
not strumming, but picking out each note 
 
in Moonlight Sonata, like a single leaf of the weeping 
 
willow I used to climb, responding to a single wisp 
 
of night.  Behind all this some great happiness is 


 64 
 

 
hiding.  And still, most nights, I sit in the dark, 
 
knees drawn to my chest and all the words I know 
 
dangle like ghosts I can’t grip and I can’t stop gripping. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 65 
 

The Unutterable Self 
 
 
I’m preoccupied, trying 
 to pin down a self, trying 
to understand that self 
 in the context of a whole. 
Charles Darwin sailed five years 
 as geologist aboard HMS Beagle, 
to map continental shores. 
 Curious, he collected 
specimens, living and perished, 
 and theorized species’ transmutation, 
begetting Natural Selection. 
 Theory can’t locate a man’s mind. 
I can only know my world 
 in senses, endless categorizing, 
reworking those feelings 
 I call memory. 
The man with the blue guitar knows 
 things as they are are changed 
upon the blue guitar. Stevens knew 
 a self’s world breathes 
in imagination.  I didn’t know 
 we sometimes create our world 
from shards of.  In the present 
 I imagine myself retired, always 
surprised by a death, how even 
 the author’s anticipated end, in its billowing 
cold gives birth to something living. 
 Imagination, the terrifying bellows 
of breath to understanding 
 like an old man bent in front of a fireplace, 
who knows what he needs 
 at night to close his eyes. 
 
 
 
 
 
 
 
 
 
 


 66 
 

Defense of Poetry I; or Poem in which I can’t Imagine My Own Death 
 
 
Dead fathers have been my obsession 
for years now.  I’ve looked to those newly abandoned 
 
sons, like Ed Hirsch and Mark Halliday so I could cry 
for my own father who is still living. 
 
Something about the deadness of a dead father. 
All of the questions I imagine I’ll need to ask the minute I can’t. 
 
Now I’ll be the dead father and my son doesn’t know it 
yet.  I’ve begun reading everything I can about imagination 
 
so I can prove to him I’ll never leave if he can imagine me, 
which means I’m learning how to reimagine everything, 
 
starting with how I imagine my son.  I keep saying 
Jill Rosser’s “Revisiting the City of Her Birth,” 
 
I wonder / why I ever wanted to read a book, / such a time- / 
consuming life draining impediment, precisely / 
 
what I feared she’d be when I allowed myself / to admit 
I feared her, before she showed her face. 
 
I’ve been trying for years to say poetry’s power 
rests in mystery and imagination, what fits in a fiction, 
 
so I’ve become dubious about the rusting argument 
arguing poetry’s about making truths– But there it is, 
 
that admission I have to believe was once unutterable: 
when I allowed myself / to admit I feared her, 
 
before she showed her face.  I spent thirty-nine weeks 
before my son arrived worrying how I’d find time to read, to write, 
 
to carry on with the business of living.  Marilyn Kallet said, Relax, 
you’ll find a way to do what you have to, something will change– 
 
your writing will deepen. 
I didn’t know how to believe her then. 
 


 67 
 

Mark and Ed are sons and fathers.  And now that I’m a father 
I keep hearing their voices.  Give me back my father walking the halls, 
 
Ed cries, and Everybody’s father dies; but / Mark admits 
when my father died it was my father.  How can I face myself 
 
and grieve my father who is still living?  How 
can I look at my son and not imagine him grieving me? 
 
I used to be fine with my own mortality. 
Parenting, it seems makes the old ego a new frame 
 
of mind, a picture of what’s felt when the heart wants nothing else 
but to change the way it once felt. 
 
I stood that night, after talking with Marilyn, looking at my own ego. 
You’re too selfish for fathering, my ego said, and look, 
 
you’re so selfish you’ve imagined me floating above you, 
like one of Plato’s ideal yous.  You can’t hide from me. 
 
And I won’t lie.  You’re the best there is at being selfish. 
You’re so good at being selfish you can’t imagine your own death, 
 
being the dead father and leaving your son with a life’s worth 
of questions he doesn’t know how to ask. 
 
If I were you, I’d start asking why you’re waiting for your death 
to start saying the words a father never knows to say. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 68 
 

Vocabulary 
 
 
Maybe you meant to say, Doctor.  Maybe you meant, 
Doctor is everything fine?  Mother and child? 
But you said Father instead.  As if there was a father 
different than the one in the room, yourself, you 
 
new father standing in a room looking at a new mother. 
Maybe you meant to say, God.  You probably meant 
Father as in Reverend.  He stood in front of the church 
where you used to go on Sundays to sing yourself 
 
into the second and third persons.  You could see 
yourself talking to yourself as if you were not yourself 
but some other body moving its lips to the organ. 
You felt another presence in your voice 
 
as if the hymnal’s words were directions for the self 
you could see yourself addressing in the second person 
from the third person.  Reverend, you once said, 
I call you Father I call you Reverend I call you 
 
Sacred and Holy, these words nobody can explain; 
these felt words that feel like the greatest hoax 
and the most real.  It’s the both/and that troubles 
 
you, he said.  How a person can become one thing, 
a father, for instance, and a child.  You’ll be 
standing in a room one minute, just a son.  Then, 
a plow, a yoke, a row to hoe, like nothing happened. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 69 
 

Harvest 
 
                                                                                                  
Little weathered vineyards live in young bones,                                                 
soft as the egg yolk developing a head,                                                                         
and breathing, wide and heavy as moose shoulders,  
buckles a boy to his knees. 
So walks the ravenous, dreamer of dead, on tiptoes, 
as if grapes become wine without being told. 
 
Once, I stole pistachio pudding off a friend’s spoon.  He told 
his mom, who told my mom.  My conscience beat my bones. 
But I’m hungry, I said, down to my toes. 
What were you thinking?  Where is your head? 
It’s cracked, look, here, like these yellow yolked knees. 
Drought lives in my tummy and a hen nests on each shoulder. 
 
Shouldn’t flowers, not hens, make homes on young shoulders? 
Mystery makes soil a being, not being told. 
Inside the ground, roots swallow knees, 
take ever-so-gently the taste from old bones, 
and make food for thought in little grape heads. 
Doesn’t life live in the ground between toes? 
 
Seal-fat and moose-meat warmed my peoples’ toes 
before there were buildings, like hens, on Earth’s shoulders, 
and polka-dot moonbeams lined forest grown heads 
while dances to rain-gods and dirt-gods told 
my people that grapevines lived in their bones 
and to make wine, one must bend at the knee. 
 
No child should hold the world’s weight on his knees. 
They’ll buckle and crack the eggs under his toes 
and he’ll never know how to harvest his bones 
or breathe off the weight of clouds like moose shoulders. 
Since cracked knees can’t dance, no one will be told 
how grapes become wine or a yolk makes a head. 
 
Conscience, you didn’t know fists could pass through heads 
and the ground doesn’t quite know how to swallow me. 
The vines in my bones weren’t ready for cold 
and the grapes won’t live on unless the sun shows 
that wine will be made if it squeezes a boulder. 
How will you learn that you aren’t just your own? 
 


 70 
 

Every Time I Read “Some Trees”; or Dear John Ashbery 
 
 
Maybe it’s nothing.  Maybe it’s nothing 
more than heat and humidity rolling 
like a great chariot across the land, 
 
Midwestern, either hills or flat, but patched   
with trees and fences.  There is the weeping 
willow we climbed as boys, our neighborhood, 
 
a canvas on which emerges a chorus of smiles. 
A winter morning, copied almost with 
carbon from a Highlights magazine page 
 
where kids stuff themselves in snowsuits and run 
through the water flakes that look like paper, 
taste like whatever colored mitten yarn. 
 
There’s the oak bonfire smoke, the dry, young night 
lit up with the northern lights, their tendrils 
joined as though speech, ferns fiddleheading out 
 
of my stratosphere’s wild, inky eye.  Maybe 
the weather I’m thinking isn’t weather 
anyone can forecast.  John Ashbery, 
 
every time I read “Some Trees,” I think how big 
a poem can be on just a single page. 
How many years have I walked outside, said 
 
Trees, are you trying to tell me I am anything? 
Am I hoping there’s anything more than ambient light? 
What, trees, do you feel in rain and wind I should know? 
 
I conjure my weather into Some Trees 
because it’s missing, or so I’ve thought. 
The wind doesn’t wind through itself. 
 
Dear John, the weather I make in your poem 
so void of palpably tangible atmosphere 
is anything but forecastable, is what I bring 
 
 
 


 71 
 

to this grove of trees I don’t believe a forest proper, 
but a wooded square inside my neighborhood 
where your poem happens past, present, future. 
 
The weather in your poem where I am a man 
unprepared for facing myself, my weather, your poem 
where the stars aren’t out, but the world is. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 72 
 

II. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 73 
 

Poet Seeing Stars 
 
 
On the eastern seaboard, 
       it was night and he said 
the beach at night is my favorite place on earth, 
 
 
but he hadn’t been 
        to all the earth’s places.  
Down the beach, his wife noted, were people 
 
 
circled, a fire throwing 
    auras in the air, 
not shadow people, but auras as Plato must’ve seen. 
 
 
Her husband, the poet 
   must think the scene is like 
standing outside Plato’s cave, looking not in, but up 
 
 
at the stars, standing inside 
           a universe inside a universe 
in a universe whose stars are a freighter’s portholes. 
  
 
She said out loud, 
        though hushed 
in the singing wind that was a siren to them both, 
 
 
those glowing dots 
         in the surf 
remind me of you singing The Cure’s Just Like 
 
 
Heaven in your room 
                      in the apartment, I saw 
when you turned lights out.  The room was a night 
 
 
 
 


 74 
 

without a roof 
             without walls 
without electric lights. You told me a story 
 
 
about your grandfather’s 
                  right hand man 
who came in one Monday, said he’d finally 
 
 
re-roofed his house, 
           which looked nice, 
but he and his wife couldn’t sleep because 
 
 
the roof blocked 
      the stars 
they were used to watching before sleep. 
 
 
I think about that 
       all the time, 
the poet’s wife said, watching your face 
 
 
in the dark, 
        how you sounded 
so sad for that time and guy and his wife, 
 
 
their poverty, 
           but do you think 
they were sad or do you think it’s more sad 
 
 
all our nights 
           aren’t like this? 
 
 
 
 
 
 
 
 


 75 
 

Defense of Poetry II 
 
 
Give me the driving in a tiny green car and 
a six string acoustic strummed to damage. 
Give me a lip bitten despite the dark and 
the way a streetlight insinuates safety. 
Give me the waiting while the black dress 
is traded for another black dress and 
then another black dress before jeans and 
a sweater will be what is worn on the walk 
to the bowling alley near the street’s end 
which is also why I’ll take hours talking 
about the romantic nature of bowling leagues. 
Give me a humpback whale breathing in 
the dusk and the dawn below the cliffs 
where three million birds are making love. 
Account now for the crying at a wedding and 
the crying it takes to sleep through the heart’s 
hardest hurricanes that seem never to have an eye. 
There is the voice in the shower and the car and 
there is the voice on the phone and across counters, 
tables, dance floors, open fields and campsites. 
Give me the fire that is hardest to start and 
the breath kindling the stories told and retold. 
Say over and over the scientific names of passion- 
flowers, iris and tulips, succulents I have to touch 
because they are Earth’s connection to outer space.  
Give me every language in the world and 
every word of every language in the world 
but don’t, if there is one, give me a word meaning 
the way you are my orange-purple infinite mystery. 
Such a word, darling, would crush me, what 
I’ve given my life to never figure out. 
 
 
 
 
 
 
 
 
 
 
 


 76 
 

Matter 
 
 
That word you can remember so much you can taste 
your tongue the last time you said it, remember 
the room with the walnut table and chairs, the blue 
paint between warm and cold, bright and dark, bold 
and bolder, the woman telling you to go 
away, or rather, anywhere.  Go.  Go– 
How you stood in that room feeling like a place. 
How the room was a place like infinity.  No, no, 
that was the whiskey eating its tail inside you. 
Inside you.  Inside you.  Inside.  That’s where 
she said you need to go.  Inside you, she said, And 
not soul-searching–  You can’t search for what’s 
somewhere in a locked room throwing itself 
at walls once thick with padding, but now’s worn 
down so the metal rivets are bare and glistening. 
Your soul’s broke off its teeth trying to bite 
off the rivets, trying to break out of this 
room you built somewhere inside.  You’ve imagined 
inside you is like this blue room though, this blue 
dining room where a family could sit to eat or 
put together that jigsaw puzzle, the rolling hills 
you said you’d roll down with your son.  In this blue 
room there are voices.  Voices like salt in a hillside, 
like gold in a river’s dust.  Her voice saying everything 
you can see, almost, if you walk the bank or go into the hills. 
If you don’t stand on the outside, will yourself to go in. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 77 
 

Permission 
 
 
My friend used to claim no one’d ever passed him 
 on the road, which I said was ridiculous and made him 
  the universe’s center, as if all roads don’t lead home.  
 
Doesn’t every road have a parallel somewhere? 
 This isn’t an algebraic calculation. 
  This is the idea of roads, that we’re always on them, 
 
or one, and that we’re always moving. 
 Let’s take the back roads, my wife says, 
  so we can see something beautiful. 
 
Beauty, says Sir Joshua Reynolds, is for anyone who seeks 
 a serious road, not just aesthetes.  But on the road, 
  I’m never over myself enough to see outside the white lines. 
 
I’m a complicated man.  The road complicates time. 
 We’ve got this time together, Lucy says, can’t we enjoy it? 
  On the backroads, in my mind we’re in a black hole, 
 
and we could have been there an hour ago if only– 
 As much as I look in the rearview, you’d think I could see 
  myself the way she sees me.  Maybe then I’d understand 
 
I’m not the complicated man I want to be 
 believing travel’s never easy, imagining myself a man ragged 
  walking on the roadside and a man riding ragged 
 
in my F-150’s comfort, checking the clock, not seeing 
 the herd of black bears in my periphery are actually 
  black angus littering the hillside as in a pastoral. 
 
It’s always the journey, people are saying, not the destination, 
 it’s the where, not how you get there.  I should spend more time 
  reading Chaucer and Wordsworth who, like Lucy, 
 
see the vernacular in being where you are, who believe 
 travel and place are the same, the getting there is there. 
  How I have separated travel and travelling 
 
 
 


 78 
 

because of what might happen on the way, because 
 all of my roads are serious roads already written. 
  I have been sitting at a crossroads in a Midwest nowhere 
  
for hours laying on the horn, screaming for some unseen thing 
  to turn in front of me.  Permission is the right of way 
   I can’t imagine or maybe that I won’t. 
 
But I have spent today looking at blank pages as signs. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 79 
 

Usable Past 
 
 
I’ve been restringing the lights on the house 
 readying for winter again, when we need 
those sometimes twinkling, sometimes kissing, sometimes 
 out of control flashes to remind us the neighborhood’s 
 
not soul-less.  This strand sags in the middle like 
 a prepositional phrase.  I can never wrap the 
new LEDs around the corner like the old glass bulbs 
 because their size, their weight, like an iamb’s, 
 
would hold fast on the roof’s edge, making the turn. 
 Maybe I’m forcing the lights’ meter into form, 
trying to make too much with too little, or maybe 
 I don’t know how to trust the lines together or apart. 
 
Can’t help thinking of a friend who collects pictures 
 he wants to imagine again and again.  He puts them in files. 
I think of the boxes of lights 
 stacked in my attic, all those years of lights wound 
 
into each other; my unwrapping, straightening them, 
 every year laying them out and working through 
each bulb to find the one gone wrong;  my compulsion 
 to put up the lights that no longer light 
 
because there are no more glass bulbs, or because 
 my father and grandfather struggled through the same 
lines; because the dark line behind the new 
 is a second coming, which I believe means 
 
I’m still trying, which means they live in me. 
 Isn’t memory like this?  I used to wish we’d give up, 
be that house with a single candle in every window, 
 nothing else.  To be so constant and easy 
 
year after year.  The lights I fight aren’t only mine. 
 They are my labor for a family gathered 
in memory.  The are my epitaph to Christmas 
 my way to invite the neighborhood to pause with me 
 
 
 


 80 
 

and believe in memory’s mysteries written after dark, 
 ‘tis the season for labor and looking, for believing 
in a magic we don’t want to explain, when we stroll 
 through our streets and look at the new world 
 
we’ve made in lights, the new world of our childhoods, 
 what we’ve made together out of our pasts, our faith 
that the wisest scholar of the wight most wise 
 By Phoebus’ doom, with sugred sentence says 
 
That Vertue, if it once met with our eyes, 
 strange flames of love it in our soules would raise. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 81 
 

Defense of Poetry III 
 
 
Paradise Lost’s first lake 
 the lake with liquid fire 
 
burning in a poet’s beastly mind 
 where everything explodes 
 
sometimes.  Don’t you love 
 thinking of Milton saying inside 
 
and out loud Paradise Lost? 
 Which was the fire’s kindling? 
 
The inner voice? 
 The uttered words? 
 
Man’s first disobedience? 
 The fruit?  When Adam & Eve, 
 
they hand in hand with wand’ring 
 steps and slow, through Eden 
 
took their solitary way?  Maybe 
 Eden’s lake where four streams’ 
 
murmuring waters fall and 
 the fringed bank is with myrtle crowned, 
 
Eve’s crystal mirror?  She and Milton 
 saw in that water her virginity, 
 
which was herself, Eden’s creation 
 manifest in man and woman. 
 
Lakes hold liquid, are. Oceans, 
 we say, are the epitome of lakes. 
 
How to say virginity’s epitome? 
 Maybe it’s like thinking love’s 
 
molten, the lovers making it are 
 volcanoes.  We say we know 
 


 82 
 

by difference: something is 
 because of what it’s not, 
 
but Satan’s liquid fire lake 
 and Eve’s myrtle crowned mirror 
 
do what lakes do, hold 
 themselves still and awful, 
 
the seconds after two lovers’ 
 first love, when you know, 
 
you’re looking into 
 the other’s wide open 
 
eyes in the dark. 
 You believe you are 
 
seeing the light or 
 a new light, that 
 
something’s changed, 
 you or her or him 
 
or the world and 
 you are hand in hand. 
 
A lake is an ocean 
 is a volcano, is 
 
a fiction. You’ve become 
 more than a body 
 
of water.  If you could 
 see inside your lover’s 
 
head, you’d describe 
 lava rivers flowing, 
 
then pooling 
 in synapse after synapse. 
 
You would make a map 
 of the ring of fire, 
 


 83 
 

see lava as the world 
 giving everything 
 
to start itself again.  You’d 
 hear the new world’s hiss 
 
against the shoreline 
 and imagine deep down, 
 
some miles under 
 the explosion, the world isn’t 
 
smoldering orange or smothered, 
 some fires aren’t looking to go out. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 84 
 

Poet Arsoning 
 
 
Maybe it’s fall and we’re talking about making out in the kitchen. 
The door could be open, leaves blowing in or 
not as if we aren’t here. 
Haven’t we both been those leaves? 
Background to some season, afternoon, evening?  A sign, 
knowing the other knows it’s time to leave? 
You’re saying boys’ names I won’t remember. 
We’re being honest. 
Jack was your first. 
Tony with the tiny penis was your first in the woods. 
Something about trees, the leaves, 
the way he cared for the fire 
he built you.  Maybe 
this is where a metaphor should go, 
between your past and me telling you 
it was fall, the leaves already down. 
A woman I’d wanted for years knelt down on the floor. 
I sat on the bed’s edge saying prayers out loud. 
I was narrating our story. 
I began at the beginning. 
She called it hot, kept looking up, stopping sometimes 
to add a missed detail, a smile, 
sometimes to tell me to keep talking. 
She began asking how our story ended. 
It was clear we were not going to be a thing. 
This was what we’d have.  Then  
deus ex machina: 
The sun hit the horizon’s cliff. 
The sky turned forty or fifty shades of orange. 
The room turned 
orange, so orange 
she rose and sat next to me and held my hand. 
Maybe leaves falling as always isn’t any kind of special setting. 
In my case the leaves did nothing except what they always do. 
If they hadn’t the room wouldn’t have 
turned orange, the world wouldn’t have 
been worried about the story’s end. 
 
 
 
 
 


 85 
 

Pastoral 
 
 
It is now illegal to herd sheep 
through the canyons and their accompaniments 
in the lower forty-eight.  How then 
 
are we to read America’s story? 
What will become of the strong silent 
cowboy. Can we say cowboy anymore? 
 
I have made camp half way up a nameless 
mountain.  Tomorrow I will see the fifteen 
sheep I purchased from a southwest Virginian. 
 
I will heard the sheep to my home 
in eastern Tennessee.  I am an outlaw without 
a gun.  My world is taking off its blouse. 
 
Samuel Daniel was right.  The wise are above 
books.  It is for the General sort that we write. 
The man who used to own my sheep kept 
 
a large white farmhouse clad in a black roof’s armor.  
He said the white cools in summer, the black heats 
in winter and he lives accordingly up or down 
 
in the house in which I saw no books. 
Now that I walk with sheep I feel the wolves’ circle, 
though he said none are here.  I feel the black bear’s 
 
taste for flesh, though he said bears are afraid of man. 
I’ve bought black electrical tape and have crossed out 
the Cowboy printed on my tee shirt. I walk back 
 
to Tennessee a general sort of man who believes 
the cowboy man I left yesterday to be wise and 
above what I am doing here. 
 
I’d thought these letters would find you 
somewhere after I had returned with my flock, 
after I had taken them to market or wherever 
 
 
 


 86 
 

they’re supposed to go.  I’d thought this waterproof 
paper would be the key, surviving my story into what 
I cannot imagine.  But for safekeeping I will 
 
print these words on the skins I’ve skinned and 
tanned.  This will be my legacy, my way 
to bring the America’s story back into view or rather 
 
my story is not the words on the skins of the sheep 
who have helped me outlaw in a time without outlaws 
but the skins themselves, which you hold in your hands. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 87 
 

Operator’s Manual 
 
 
The UPS man should be here by now 
with the rotary tool attachment I sent away for by email. 
 
I have tracked the parcel, paced kitchen to the porch, 
sat cross-legged in my green vintage La-Z-boy pretending 
 
to read Nabokov’s Pnin.  The first ten pages 
are excellent writing.  John Updike’s right, ecstatic prose. 
 
Pnin’s the kind of guy you drink tequila with and go TP old man Smith’s yard 
because he’s always out in his garage building things 
I plan to build when my rotary tool attachment arrives. 
 
My rotary tool is a Dremel. 
The attachment is a small router table. 
 
Sure, I’ve built shelves before (one strong enough to hold a microwave) 
but when the router arrives I’ll be rounding my edges, grooving and shaping 
like a drunk’s shadow across alley walls 
on the kind of night feeling like Bob Seger had everything right. 
 
I drove once across America with an ex-professional bowler turned bucket-truck mechanic.   
 
Somewhere in Utah’s desert he said he met Seger. 
In the Seventies.  Right after Night Moves’ release. 
Seger’s tour bus caravan stopped for service 
at the RV shop where Tom was a shop boy. 
 
Seger burst out his bedroom door. 
Whitie-tighties on one half (cowboy hat on the other). 
Whiskey in one hand (Marlboro in the other) 
raising hell because Tom woke him up. 
 
Maybe Tom’s tale was tall, but I doubt it because the story ended with him 
asking Bob to have a drink and go bowling. 
Sure, Seger said, but stood him up and there was a long awkward silence in the truck 
and the desert turned that page.  I’m sure 
 
 
 
 
 


 88 
 

if I can build the Adirondack-style bistro set I’ve promised my wife 
for our already passed anniversary 
and the one by twos I plan to use for the seats have ass-in-palm perfectly 
routed edges, I’ll be the kind of man Seger wouldn’t have stood up, 
the kind of man Seger would still be talking about in a Nashville studio. 
 
I’ll be the man who ran against the wind and won.  A router 
used to be a ruffian, a plunderer, a rogue or robber, but 
in the right hands a word can round and become 
that look, the lovin’ in my baby’s eyes. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 89 
 

Pastoral Instinct 
 
 
I’ve been eating her Midol this morning 
 since I bent to pick up a hickory scrap 
to practice routing on the new router 
 I ran out and bought after receiving 
the rotary tool attachment I sent away for 
 by mail, which arrived, burnt up the tool, 
and induced the kind of panic a man panics 
 when he’s alone in the workshop, a man 
and his tools and her birthday’s tomorrow. 
 Of course I looked at the wood scraps, 
the picture-frame pieces I’d already mitered 
 and thought what the hell? Why not blow her mind 
by laying a bell-shaped rout on these edges, 
 so it looks like I know what I’m doing? 
Can “rout” be a noun and not mean “to fight”? 
 The OED says “a sharp sudden pull; a jerk,” 
“a bellow or lowing sound, as of cattle,” and 
 “a loud noise, especially of the sea, thunder, etc…” 
as uses for “rout” as a noun.  I experienced 
 all of these in bending for the Hickory scrap 
when my back decided I should imagine 
 what a wolf’s teeth might feel like if I stray 
too far in my thoughts, believe I’m able 
 to believe I can make what I want when I want.   
I was proud of using rout as a noun in a thought. 
 A poet’s supposed to be patient with thoughts. 
Impatience is a wolf in the pasture at night. 
 I am lying on the floor, a newborn calf. 
How can I stand, then run without panic, keep 
 whatever’s wandering the night’s pasture hungry. 
 
 
 
 
 
 
 
 
 
 
 
 


 90 
 

Poem Like a Room Within 
 
 
Because a word written is still a word within 
the hollow of a bone in a wing of a robin. 
Because robins bring the good word everywhere. 
 
Because somebody said a bird in the hand’s worth 
two in the bush, which is a popular saying, but 
it’s really a metaphor–for what though– A robin 
 
in the hand is a robin in the hand.  A robin 
in the bush and another robin in the bush probably 
means an ancient nest-building ritual, the bringing forth 
 
of something new and something the same into 
a world pretending its newness has never come before. 
 
T.S. Eliot, sing me your song of tradition, as I build my house, 
those who taught you architecture’s intricacies. 
 
All my math teachers taught me to show my work. 
You show your work after writing “East Coker” out 
on a long chalkboard wrapping all four walls 
of my brain’s little reading room. 
 
I never stand in the middle 
and delight in “East Coker’s” reasonableness. 
 
I stand watching the room begin to shake. 
There’s a crack, then many cracks, maybe in time, 
maybe in a narrative I’m learning to let live 
in incontinuity.  Then the cold sting of air. 
 
 
 
 
 
 
 
 
 
 
 
 


 91 
 

III. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 92 
 

Writing Hand 
 
 
Winter-time’s when I pull the dead 
 
grass from the garden bed because the spiders are dead 
 
or have moved to other haunting grounds 
 
in my mind as I sit down in the dirt 
 
and the mint leaves come off their stalks 
 
inch by inch while I pull the dead from the earth. 
 
How often I’ve wandered into gardens or woods 
 
and thought how near to nature I am.  How often 
 
I have sat watching a clover grow with the same attention 
 
I give to confessing my obsessive compulsion 
 
near the knife-block, as I imagine pulling my own dead 
 
from myself.  How it would look, the paring knife stuck 
 
in my thigh, the warm blood tricking me into calling it life. 
 
Come now.  Blood is no more life than a cloud resembling 
 
a goose is a goose.  My fingerprint ridges are filled with 
 
whatever makes mint smell like mint.  What a condition. 
 
Hands that have damaged.  Hands unafraid, ripping clover 
 
from the ground.  Hands delighting in the discord 
 
struck by the bee’s sting as it crawls from underneath 
 
a clover’s leaves.  I sat to weed, to make this garden 
 
a thing more beautiful than nature could have made. 
 


 93 
 

I sat striving for what should be and could be, but 
 
the tiny bee, its stinger in my green thumb, its body 
 
writhing, burying itself before me reminds me 
 
my making a golden world means accepting the fallen 
 
world, where I live.  If this garden is my trying to make 
 
another nature, then I must delight in my throbbing thumb, 
 
the pain that happens, when though I pray, 
 
I mistake my sounds of penance for forgiveness. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 94 
 

How Many Histories, Exotic Cruelties 
 
 
the Staranová Synagoga’s courted since 1270. 
Click Click Click–  Staranová’s Spanish tile, fourteenth- 
century stepped brick gables–  glass windows stained with 
so much an atheist could believe (at least while looking).  Click 
Click Click Click the shutter Clicks 
the role rewinds into itself like my wife when I said 
I’d been a criminal in a rental car with an old flame 
for closure.  Staranová, I can’t make out your name 
in English, but I like to think Nová is New and Stara is Old so 
you must be New Old, which I think my wife, who has had to imagine living 
as a kind of not-living (which is also fucked). 
And here I must stop and acknowledge, Reader, I am committing another crime 
here in my analogy between the Staranová Synagoga and my wife, 
the holocaustic history and my love’s history, but 
the end game in public monuments is not throwing 
one atrocity against another, weighing for which is worse, but 
in remembering (so hard) the memory and remembering-self are molten. 
And all of this is less to make an allegory of the Prague around me 
whose scarred heart and alternating architectures each attach 
to some atrocity in some time, which might somehow stand for 
what could be said of me, but 
more me mourning my absence from my house 
where (in three days) my wife will wake 
and say Happy Anniversary to my empty 
bed-side.  Six thousand miles and six hours 
ahead, I will have already done the same. 
I’m sure some calculation could equate numerically 
Staranová’s construction and a wedding anniversary spent apart, but 
that’s someone else’s job.  Mine is to celebrate what makes 
two people or a person and their God know days when skulls (being or not) 
and hearts outnumber the cobblestones in a street 
and then know today, where I must stop again– 
Darling, you’ve given me a day more important than my birthday (and 
without resisting the oversentimental because 
there is no other way to say this) 
I love you I love you I love you. 
 
 
 
 
 
 


 95 
 

Materials; or Revision 
 
 
Desire is no price haggler, so when they found 
that rust-bucket truck and drove deep 
 
into each other, that bed, their hauled bodies, 
they found that peering-through-for-sale-pages-feeling 
 
the feeling when it’s there; perfect thing and perfect need. 
He didn’t expect that next morning to wake and wordlessly 
 
re-receive his grandfather’s hammer from her, in red satin ribbon, 
the one he’d given him to build the things of life— 
 
a workbench, a book shelf, a house to house a family, 
or rather, to make his house fit his family. 
 
She and him had been like Frost’s “Home Burial” couple. 
How they’d beat each other with misunderstandings, 
 
breaths smaller than the words required to build them— Love, 
she was saying in the giving, is the history of remodels. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 96 
 

Poet Collaged 
 
 
He’d never known a glassblower who worked in steel until she explained the move 
from solid to molten to skin thin to the crucially over-tangible point 
when even he could melt– When he walks into her apartment 
 
and she tries to apologize about calling again she means she loves how a body can melt 
without heat and he must admit 
       what he’s cut from himself 
to make himself a wrought iron table where his other editions come 
for beer and whiskey’s bite, then erase. 
 
          Of course 
they’d met in a bar where he worked and of course they drank 
their hands together.  This is, after all, a story worried 
about getting it right–  He melts of his own accord, is kicked out of her accord, 
 
         so he steals her groceries, 
thin-sliced peppered turkey, one time deviled eggs, sometimes bread, bananas, and 
marmalade, but never, ever, her admission that she could try 
a medium between glass and steel.   
 
             Skin, he says, 
starts the switchbacks toward the devil’s door and he can’t fit 
that fact out the window and whoever she was or is or turns into in her whiskey 
mirror.  She’s made two thieves in blowing him a steel heart  
          and when she holds it up for him 
to see, his blown-steel heart is a mold hollowed 
like the space between one and one.  He told her once 
 
of his earlier editions, the drinking with them over himself; the girl 
who found a knife’s signature in his  
               twenty-second edition’s palm, when 
 
Lucifer found a little leather square depicting Lucrece’s rape 
in blood with his face stitched over Lucrece’s 
 
         in the stomach of an edition whose teeth were 
busted out.  Why Lucrece? she asked, 
       why do you live yourself into fables. 
What next?  Will you believe an edition of you is jumping over the moon? 
Lucrece, he said, isn’t a fable it’s a story about the self as a made thing that can be broken. 
 
This is why she can’t make him her medium, why she made his blown steel heart 


 97 
 

so she could say his face is why she couldn’t stop  
              letting him have himself to himself– This is 
imprecise and since this is 
a worried story, it should be forgiven that this is what happens 
when someone in love tries to tell a story about love as if he wasn’t the one in love. 
 
Every story’s she is a you and the he is a boy like me. 
 
          When your hand nests on my thigh,  
asking me to try just once more 
to say what we agreed up front we’d never learn to say,   
                                   I remember 
steel and glass, paper and skin are unrelenting accidents. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 98 
 

Confessional 
 
 
My best friend’s brother lost his virginity 
came home and cried because it wasn’t good 
 
she was a whore he’d asked casually to fuck 
as a sort-of-joke-like conversation starter, but 
 
she said yes, so they did and then there were tears 
and the knowing a girl can change a boy without 
 
warning and there was when I dated a virgin who said 
she was tired of being a virgin and wanted to 
 
get it over with, and we were almost-drunk on 
vodka and sycamore trees and she kissed me and 
 
kept kissing until she threw up the wine she’d been 
drinking before the vodka and there were tears 
 
and no more dates and the knowing that first times 
are first times for a reason and one summer I sat 
 
outside for three days while the cicadas crawled 
after seventeen years in the ground to each other  
 
within hours of arriving and I thought this is a better 
way to let the body do what it wants without asking 
 
even though I was sitting outside a girl’s window 
hoping she’d decide her window could be interpreted 
 
as a door into me, which is never the case because 
the eye is the only acceptable entrance and people aren’t 
 
equipped to be looked at, which is the bitch of looking 
or rather, the bitch of looking is the seeing which is 
 
what happens when, for instance, you stand across 
the room or street or up in a balcony-like window 
 
and see the other and know you don’t want to be 
the other.  I see now why so many have said 
 


 99 
 

all’s fair in love and war because you across from me’s 
both and I know the line’s fragile as a guitar string 
 
that strings an instrument I don’t know how to play 
which is the story of boys and their bodies. 
 
Last night I told a woman I had been drinking 
which meant I was drunk and hoped to see her 
 
from half-way around the world and she said 
call me when you’re sober which means she wasn’t 
 
in the mood for a story about anyone 
before her.  Maybe she meant I have no history. 
 
Maybe she meant goodnight goodnight silly one 
the wine’s made its talk and night is a lover who knows 
 
how to kiss.  Maybe she was listening to Prince 
and I should’ve asked her to dance into oblivion but 
 
this is all speculation improbable as the night 
I stood in line for a bagel with cheese turned 
 
to the girl next to me and asked if she’d like a kiss. 
Sure why not she said and we laid some on each other. 
 
I called her ten minutes later and five after that 
found her place and myself in it and her mouth 
 
on mine.  When she said should we go all the way 
I remembered a Frank O’Hara poem about sharing 
 
a coke and I said it to her this girl who knew how to give 
a kiss or a thousand and she looked at me seeing in that 
 
way only a woman can who’s known boys as thieves and 
drunkards introducing themselves as stories they haven’t written.   
 
 
 
 
 
 
 


 100 
 

Poet in a Denim Jacket Pretending to be a Poet 
 
 
She puts on 
Cyndi Lauper and The Goonies 
to be the smokes they’d smoke 
       if the store wasn’t two blocks 
too far to walk in the dark.  Something about 
the way Cyndi makes boys wanna have fun when she says 
girls 
 
wanna have 
fun reminds the young poet 
Europeans love Levi’s or maybe 
         it’s her jeans’ tag next to his head, 
his hope nothing changes when their pockets wear 
through, weathered years, whatever young men 
and 
 
Juliets 
think coming days will bring.  In a cafe 
yesterday, they overheard an older couple 
             looking back 
on their lives.  The gentleman said something 
about the book of life.  I hate that metaphor, the young man said, 
my story’s forgetting, that way I’m never a book. 
Tell me, 
 
the young girl 
said, how we met. Oh, he said, you knew 
what you were doing when you put on 
        that paper skirt 
and I happened to be in the bar, and you 
read my mind when you said I looked like I needed 
company.  We talked for hours 
and 
 
we happened 
to be seeing other people 
who weren’t at the bar and our talking happened 
             to make us 
not want to talk to them anymore.  Quick as that. 
Just us without a past.  And here we sit. 
See, 
 


 101 
 

she says, 
a story with an arc, like a book overflowing 
anything the mind can imagine.  It’s as if 
            he’s hopped a plane, 
so he could jump above her house, parachute into her 
room.  Here is his tongue to her ears.  Here is his breath on 
her 
 
hair.  Her nails, 
ten scalpels singing through his skin, 
saying prayers inside a night cutting each from each. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 102 
 

Enargeia 
 
 
She knows.  She knows he wants.  Her 

looking in the mirror before leaving suggests 
she does as well, opening drawers for shirts, 

 
taking the paper skirt off its hook.  

Waking is enough to know the body 
craves touch one way or another depending 

 
how a moment reveals itself.  She was once 

a marionette, once a dictator.  She must’ve 
wished like everyone to be a doctor or farmer. 

 
Point.  Counter-point.  This whole evening– 

not a moth to a flame, but a hanging paper 
lantern.  And then the wind. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 103 
 

Defense of Poetry IV 
 
 
You’ve spotted him in the restaurant. 
Sometimes alone, sometimes the table’s heart 
 
as he unfolds, folds, sets the menu down.  He thinks 
appetizers, like Springsteen songs, have thinned, 
 
into starters– just enough so one wants more. 
Probably somebody realized people walk 
 
into restaurants because they’re already hungry, 
not to sit and become hungry. But, he supposes, 
 
they could.  Why not?  Why not stroll in and sit 
down, declare, Nothing now thank you, 
 
I’m going to work up a craving for something 
while I check out this literature?  He’ll open 
 
the menu.  Why not?  Why not mull it over? 
Mull over everyone in the place? 
 
You’ve seen him looking up from the table 
or over his shoulders.  You can’t tell where 
 
he wishes he was or if he’s fine there. 
He looks familiar, like the deer you almost felled 
 
last winter in the woods, the deer you held 
in your crosshairs, but couldn’t shoot because 
 
the trees were ripe with bark.  Don’t overthink it, 
you said to yourself.  A deer wouldn’t 
 
make a decision.  A deer would know 
what it wanted when it walked into the dusk. 
 
What did you want when you walked in here? 
His table is clean.  His menu is wearing 
 
at the creases, a pair of jeans pulled on then off 
again, like worry or insomnia.  You’re staring 
 


 104 
 

at yourself in the window.  What do you want? 
Maybe you should offer yourself a beer.  Maybe 
 
you should flip yourself the bird.  You could, 
though, look straight into your eyes, recite 
 
Mark Strand’s “Breath” again for the thousandth time 
because you’re alone and that poem’s a pillow 
 
on a bed of piled concrete chips.  You could say 
the poem straight into your eyes in the window’s 
 
night-shine, a million headlights blinking through 
your bloodstream, your hummingbird heart. 
 
You’ve waited long enough and now you need. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 105 
 

IV. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 106 
 

Poet Frantic and Vulnerable 
 
 
I am running down the street.  I am like Michael Jackson wearing 
one glove on the one hand holding 
the recorder that’s recording 
the words my mouth makes between breaths 
which are coming heavier and heavier like what comes alongside a waterspout 
I see out in the gulf from the beach where I stand 
inside my head without realizing I’m in my head. 
 
The waterspout’s there spinning and twirling.  I’m hearing Elton John’s 
“Tiny Dancer.”  Hold me closer I’m yelling to myself 
as the wind becomes strong enough I’m aware all the wind’s tiny 
atoms are pushing against my tiny atoms and there’s nothing atomically different 
between me and the wind.  There is nothing between me and the wind. 
 
I am inside the wind inside the waterspout in my head.  I am screaming Yeats. 
How can we know the dancer from the dance? I am screaming 
in that wind so strong the words fall out of my mouth and blow back 
behind me faster than the speed of sound. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 107 
 

Confession of the Poet who Brought Books into a Public Restroom 
 
 
I’ve rung the tower’s bell for so long now 
 I don’t know anymore if hands are knots 
 or if I’m hanging on by choice.  I’ve been 
 wanting a pen fast as my heart in those 
 nine-alarm moments.  Once I invented 
 a character I described as “too hard 
 and fast” and it felt better erasing 
 the “I” and writing “Wilmot,” but I still 
don’t know if I meant “I” or “John Wilmot, 
 
Second Earl of Rochester,” whom I love. 
 I read all his letters. I keep reading 
 all these poems about poems and poets and 
 trying to become what I read, as if 
 I am convinced that’s how a real poem’s made. 
 Everything in this life happens so fast. 
 Even my shits come on like wildfire and  
 next I know I’m checking on that wood-glue 
 joint I clamped last night while trying to say 
out loud all the poets’ names I know so 
 
I can know I know enough.  Honestly, 
 I’ve been trying for years to get a shit 
 into a poem because Liam Rector’s 
 “I Get a Feeling,” showed me how to turn 
 a phrase, but now that I’ve finally done it, 
 I realize “I Get a Feeling” is about poems, 
 becoming okay with this life.  Today 
 I opened Gerald Stern’s Paradise Poems 
thinking I’d try a different perspective 
 
on paradise, and there’s Stern writing his 
 “In Memory of W.H. Auden,” 
 turning some bum sleeping on the street grilles 
 in New York City into Ovid and 
 himself.  Gerald, you know so much about  
 Ovid that your poem makes me feel like I’m 
 just some asshole for trying to make poems  
 transcending time and place, space, religion. 
 
 
 


 108 
 

For shit’s sake, look at me, this pity party 
 because I might be poetry’s asshole. 
 Because I can’t tell if I’m more, or less 
 connected to you, Gerald because once 
 I saw a Bleeker Street sign in New York, 
 or because I say over and over 
 to everyone I know that I don’t know 
 enough to see Ovid’s incarnation 
on the street, like you, which is why your poem’s 
 
a Paradise Poem and mine’s still obsessed 
 with shit.  Remember when you wrote Ovid’s 
 become his own sad poem?”  How did you know? 
 It’s happening to me right now, isn’t it? 
 Gerald, did you really mean Ovid or 
 did you mean you?  How did you not become 
 your own sad poem?  Is that paradise?  Is 
 there any way to know it but to keep 
imagining it’s beyond this poem and 
 
into the next, like the best restroom-stall 
 graffiti?  Gerald, were you comfortable 
 sitting between Rome and New York, ancient 
 and modern, all the noises? Did you know 
 Liam Rector?  Did you “get a feeling 
 of discomfort, pressure?”  Did you feel that 
 “pressure to be a good person?”  Poet? 
 Did you “wait for the feeling and then when 
 
It [did come] do its bidding?  That feeling, 
 Liam says, is like taking a shit?  Or, 
 like him, “on a very good day” did you  
 not “much give a shit about that?”  I am 
 in a restroom stall trying to follow 
 all the scrawled voices that feel connected, 
 but I can’t stand up, burst into the next 
 stall to see where the conversation goes.  
I’m stuck here, crouched between knowing and not, 
 
between urges making me animal, 
 and this feeling, this discomfort I feel 
  I’m almost ready to pass as human– 
 
 
 


 109 
 

Defense of Poetry V 
 
 
The therapist says problem is a problematic word. 
It assumes too much.  Sure, some problems are agreed upon, 
generally, by a majority.  Murder is a problem, extortion, starvation– 
The list is long.  One’s tempted to say, and getting longer, but 
human nature’s not inventing anything new. 
Is a problem a problem if it can’t be solved? 
I’ve never understood why anyone wants to watch 
a television show claiming mysteries are solvable. 
It’s no mystery who put a knife through whom’s chest 
how many times.  It’s an unsolvable.  It’s the reason 
I call home when I’m not home.  Even this is not a problem. 
One can imagine a world full of knives and screaming skin, 
and one can imagine something else, which presents us with 
a real problem:  “The greatest natural genius cannot subsist 
on its own stock; he who resolves never to ransack any mind 
but his own, will soon be reduced, from mere bareness, to 
the poorest of all imitations.”  The charge is not to imitate 
ourselves?  Where do we go so we can’t see our face? How 
can we see something new in eyes as old as time? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 110 
 

Because there are Nights that Seem to Put One Arm First 
 
 
Because there are nights that seem to put 
one arm first on a ladder toward day 
 
and then a foot back on the ground as if 
the indecision’s deeper than definitive. 
Because we learn first to smile in sleep before 
 
the lips carve out the inside in daylight.  Because 
daylight can be carved out of the mind, as in 
 
a silhouette, my son’s. 
There is his mouth, which cannot say a word, 
but works against the light, a stage’s scrim, as if 
 
the inside were a chorus chanting low harmonies 
barely hearable, bearable, less audible than palpable, 
 
the curtain pulling back to show the players playing 
and the players playing their own thanks– 
I’ve talked for years about essay as a derivative 
 
of assay–to talk–as if the essay were a conversation, 
a response to something else external, but Montaigne 
 
meant “essais” as “attempts”– take away 
the thesis, take away the logic and rhetoric, 
strip away what’s thought-through and there is only 
 
that thing felt, maybe even before the feeling 
becomes an idea.  I gave my wife a dozen yellow roses 
 
before she was my wife, before I knew 
I loved her because I believed I would love her. 
I didn’t know Aristotle believed a smile showed the soul. 
 
My son sits sleeping in his mother’s arms 
against the window’s light and something pulls 
 
to one side his lip, suggesting he’s happy, 
that something’s right in there 
where there are no definitions 
 


 111 
 

or logic, just the thing I keep 
walking through days trying to get back. 
 
I used to think flowers were fireworks 
for celebrating the dark not eating me. 
I hope that I was wrong.  I hope 
 
flowers are flags of happiness, like smiles, 
that from a distance are bright as trying 
 
to make poems on a dark sea that’s never dark 
except to those who’ve imagined 
their way into light.  I’ve wanted tonight 
 
to describe my child’s smile. 
I’ve sat and watched him sleep for hours. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 112 
 

Image 
 
 
If I was honest with myself, I’d be able to admit 
I wish Whitman’s portrait could be my self-portrait, 
that Whitman’s ghost is real as me. 
 
Some months back I read Whitman was obsessed 
with pictures produced by a camera; the machine 
able to capture a moment’s difference in a man. 
 
Tonight my wife and I hung the bird feeders 
my mother gave us, who loves birds, who 
often takes pictures of those both rare and not-so-rare 
 
appearing like little visions in the yard. 
Many birders handle the hobby in like manner. 
I suspect my wife and I also will. 
 
Our pictures will try so hard to make clear 
we know a moment’s value; the breath-taking startle 
scuttled by a scarlet warbler or the ping-pong-ball-tail wren’s 
 
happy-go-lucky-ho-hum-hop-around-the-porch morning. 
Perhaps the oriole won’t return next year.  The blue bird 
might find a better store of shelled, halved, peanuts. 
 
If I was honest with myself, I’d admit 
I’m not convinced, so much, anymore, 
my captured moments are like any of these ghosts, 
 
their stories like the pileated 
woodpecker that flew before 
 
the shutter’s click, and 
flash that changes everything. 
 
 
 
 
 
 
 
 
 


 113 
 

Sublime Prayer 
  –After Edmund Burke 
 
 
The duende calls 
one to sea 
or to stand 
for a stranger’s 
honor. The duende 
reaches inside, 
grabs below 
the heart, 
deeper, deep 
in the self 
I don’t know 
I have.  The duende 
takes its time, 
reaches so deep 
with fingers 
closing into 
a fist grabbing 
pulling out 
what it took 
so long to reach 
to grasp.  My body 
feels weightless, 
a pain’s so great 
my legs fall away, 
my torso’s there 
floating in fear 
of its collapse 
and my mouth 
prays out loud 
for the duende 
below my heart, 
to the duende 
pulling me along 
through dirt streets, 
graveled self, 
a gallows where 
every hanging 
skeleton gives 
one bone and 
one bone only 
to the duende 


 114 
 

travelling inside 
me who’ll take 
from my past 
one bone from each 
skeleton inside 
my head, the gallows 
where I pray 
inconsolably 
to the duende 
for new legs, 
so I might stand 
in one place. 
If I could only 
stand in one place 
on my own legs, 
feel the ground, 
its grass, or rocks, 
its thorns, dead leaves. 
If only mouth 
and legs could 
be in the same 
place, dear duende, 
and sing peace, 
so my body 
could be quiet, 
the mountain 
I’ve imagined 
standing before 
for years.  Those sheer, 
ancient faces 
inside waiting. 
Dear duende help me 
collapse. 
 
 
 
 
 
 
 
 
 
 
 
 


 115 
 

Rhinoceri 
 
 
 We can agree there is a time for honesty 
and then there is a time for honesty. 
 This is one of those times.  Honestly, 
 
that night on my parents’ roof after 
 we’d bought the condoms and made 
our pacts and you asked if I was ready 
  
 I said yes, that I was all yours, but 
I didn’t tell you I couldn’t quit thinking of 
 the National Geographic I’d perused 
 
that morning in the can, the rhinoceri 
 about to die from drought so I herded them 
from Africa into my virginity’s history. 
  
 I’ve come to know them as the way 
I know something important’s going 
 to happen, go out the window, or jump a horse. 
 
And again they’re here in this, doing 
 whatever rhinos do when they aren’t dying. 
I’ve burnt up shadows staring into myself, 
  
 the sun on the Serengeti.  I thought you 
a sky alive with birds of paradise, even 
 when the rhinoceri first came to me and 
 
even when afterward you said I couldn’t love, 
 not really, because I was only seventeen– 
I never was angry for that until yesterday, 
 
 drinking on a street café’s deck.  I am 
sitting with friends, a man and a woman. 
 Another woman walks up and sits with us. 
 
The new woman offers herself to my friend 
 who promptly says my other friend is his 
girlfriend.  The new woman lowers her price. 
 
  
  


 116 
 

 Bellowing rhinos surround me, rhinos 
not dying of drought.  The new woman understands 
 and starts to stand to leave but falls over 
 
drunk in the road.  She refuses my hand 
 to help her up, out of shame, mine or hers, 
who knows.  The rhinos are here and charging 
 
 for the grace a boy in love deserved.  Rhinoceri 
believe in a golden age for love.  The new 
 woman tells my friends no one can buy 
 
what she saw between them, she’s tried 
 for years to drink her heart’s lake.  I want 
to say I scooped her up, a silver stallion 
 
 crossing the plain, herding the rhinos, that 
there was no time to fashion a saddle 
 or make declarations in the night, 
 
that we and the rhinos set off for every mirage. 
 The new woman’s plot made me want 
to cry.  I am again in the can, reading the walls, 
 
 wishing all these names are somewhere 
scratching their bellies and backs against rocks and trees. 
 The rhinos are standing in the rain. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 117 
 

Twenty-Something Poet Making a Mix Tape 
 
 
I cut my hair with a knife so I could be a knight. 
I went to the river so I would smell like a man 
who can handle the whole world.  I was 
a knight with armor on the inside, a lion’s 
hunger mixed with a bull elephant’s thirst. 
She kneeled on one knee and proposed; will you, 
my full name, take me to bed tonight?  I asked 
if she loved me.  She asked if I’d made a mix tape. 
Yes, I said, and she said yes.  I had built 
the music box whose one song was the song 
sung in the sound a deer’s tongue makes lapping 
the river’s edge; the song born of Aphra Behn and 
Whitman, perfected by PM Dawn and Prince, Otis 
Redding, Michael Jackson, Madonna.  We made out 
like teenagers in the hallway.  We were Rent’s 
“No Day But Today” and West Side Story’s “Maria.” 
We sang all the mix tape’s songs, songs written by 
knights and ladies for the kind of night happening once 
a knight trades armor and opponents for the dance- 
floor and feasting the movies and old books make 
tilt or battle days out to be.  Everything accorded 
to the laws of boys, the laws of all of us afraid 
we might have sex.  She and I sang songs of 
ourselves.  We stopped singing long enough for me 
to grope my pocket for a condom, then we sang again. 
We were housesitting for our professor whose teen son 
slapped me five on his way out; she was on her way in. 
The old condom in the palm transfer, a practice 
between brothers of a certain shield, boy-law’s bylaws. 
Her and I were spinning dancers on the night’s 
music box wound for the long song, the longest 
song imaginable so I took a chance on a solo, 
a call with no response, a soliloquy scream stopping 
her screaming.  I screamed I couldn’t feel her or 
me.  The play no longer the thing.  Just screaming 
and understanding why boys are afraid of nights 
like that.  I was a b-boy bucking.  She flicked on the light. 
I’ve never seen a thin-sized condom, she said, but suppose 
it makes sense.  She got some ice and her poetry anthology. 
 
 
 


 118 
 

She read Rochester’s “Imperfect Enjoyment,” then 
Donne and Wyatt, excerpts from Paradise Lost. 
Quintessential lovers, she said, are always fucked, 
the trying to love, a fiasco bigger than love itself.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 119 
 

The Key 
 -After Mark Strand 
 
 
If I walk in and find another man 
sitting at the table with my wife, 
 I will serve myself the cacciatore 
 and talk with them about their day. 
 
If I walk in and find this other man 
playing Monopoly with my children, 
 I will ask who is the banker? 
 And hope the thimble is not taken. 
 
If I walk in and find the other man 
lying naked in my bed, 
 I will kiss my wife 
 and undress to lie with them. 
 
I see, in the mirror, evidence 
that I too will hold the man, and hope 
 he gives to me what he gives 
 to her.  There is no other way 
 
to say I love you.  No time like this. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 120 
 

For a Poet Who Fears His Elegies are too Sentimental 
 
 
This winter has weighed and 
judged you, told you you cannot 
escape your mother’s death, the poems 
 
in which she lives and is gone already or 
again.  This winter has swaddled you 
in sweaters of brown paper, made you 
 
eat of yourself from your own store 
when you have spent every penny buying 
yourself from yourself and then stealing. 
 
Aren’t we always damning the seasons 
for making us thieve ourselves?  This winter 
also married you, though, and marriage is its own 
 
kind of season in which you must steal 
from yourself to give all of yourself or 
so is said, but after I was married 
 
I told my wife she was my everything and 
she said she is not my skin or the air, 
that she couldn’t feed me without food. 
 
I’ve hated her and loved her more for that. 
We knew ourselves first as sons and then 
as husbands– not preferencing here, 
 
just chronological truth.  Maybe 
truth is the link here.  Maybe 
we are jealous of mothers and wives 
 
who say what we’re always stealing 
to try and say.  This winter, then, 
has kept you honest about the burden 
 
of boy poets in the weather of the internal 
universe.  This winter, then, because syntax, 
expectation, is heavy, because my elegy for yours 
 
 
 


 121 
 

is less elegy and more praise for your trying, 
I believe now it is possible for boy poets 
to be born and raised on the words we need.   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 122 
 

Defense of Poetry VI; or Poet Expected Home 
 
 
Christmas, again, and mother you’re weeping 
 like the Virgin weeps in story, paint, concrete and marble, 
  whatever else artists’ or sculptors’ hands make weep 
 
in the faithful’s hearts– The mother is always left. 
 Such is the story of sons trading womb for womb for womb. 
  But the Virgin’s stories aren’t chiding the son 
 
for spending a holiday–in part– with another father. 
 Son’s are born by leaving, Mother, you’ve known this. 
  I have stayed a boy after years walking through girls 
 
and women and laying down so they could walk on me 
 When I married you said welcome to the family, meaning 
  your family, without acknowledging the family welcoming me. 
 
You named me for a man I’ve never known 
 who was my grandfather who was named for Christ 
  and strictly speaking, this conversation about how much 
 
time I’ll spend where and how exactly and when exactly 
 I’ll arrive home to celebrate my birth feels less like mass 
  and more like I’m holding Dante’s hand after he’s installed 
 
an escalator in hell for those who need to get there quick. 
 When in August you asked about our Christmas plans 
  I opened first a beer then the whiskey making my devil sing 
 
and I sang after we hung up.  I sang songs I pray 
 my mouth won’t sing again.  My devil sang and sang. 
  Symphosius’ twelfth riddle says There is an earthly house 
 
which sounds with a clear note, a tone, and 
 the house itself makes music but contains a silent guest 
  and both hurry onward, guest and house together— 
 
 
 
 
 
 
 


 123 
 

Ars Poetica 
 
 
I’ve been sulking around the house 
 
wringing my hands inside my chest 
like some old weatherman 
 
certain the big storm’s coming today, 
 
the one that’ll blow us all away 
with whatever wrath you believe in. 
 
If you ask me how I am, I’ll tell you 
 
my recent life’s story, which is ridiculous. 
Yesterday, for instance, I found a dead mole 
 
in the driveway.  Nice job, cat, I thought, then 
 
remembered the star-nosed mole I caught 
years ago.  I put the mole in the plastic aquarium 
 
I’d used to kill a Siamese fighting fish. 
 
I gave the mole grass and leaves, some twigs 
and watched him for two days.  I named him 
 
Frightful.  I never saw him move, 
 
except his little ribs heaving like a coal miner’s. 
I pressed my face to the plastic, staring 
 
into those mineshaft eyes.  I was sure 
 
he was scared of me, but I don’t remember 
if I felt like God or like I thought God might feel. 
 
I remember the body, though, 
 
after I’d stared him to death, 
how it bounced in the grass on the third day. 
 
I remembered yesterday when I flicked that mole 
 


 124 
 

with my shoe’s tip into the road, the traffic 
like a life’s-full of guilt.  What I carry 
 
in my chest is never of my choosing, 
 
so the stories I tell are always the same, 
why my prayers keep begging for words 
 
to let me re-write my own endings, or 
 
at least imagine the possibility, a sunrise 
on the horizon I can’t see in the dark. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 125 
 

V. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 126 
 

Water Skiing with Robert Creeley 
 
 
I hold various headshots I’ve cut from my own photographs over your face 
just to feel the wind blowing a few of your curls, 
that little outboard’s vibration under your hand on that lake 
(at least I imagine it a lake) when I take your Selected Poems off the shelf. 
 
Isn’t power a weird thing?  The boat’s wake suggests some decent speed. 
Sometimes I imagine if you sneezed right as Bruce Jackson snapped that photo 
and your head bent down, I’d be back there in the middle of the wake 
slalom skiing, waving one hand in the air. 
 
People would wonder if I was waving at the camera or to you and Bruce. 
Maybe I’d be about to put a thumb up or down as if to say speed on or slow now, 
the water’s rougher than it looks but nobody can tell because 
Robert Creeley’s driving a boat, having his picture taken, and probably writing 
 
a poem in his head or at least thinking to himself this experience will become 
a poem.  I mean, really, how often does anyone drive a boat without looking, while posing 
and pulling a skier?  Nobody I know’s ever done it.  And I know a lot of people. 
I’m sorry that I’m writing this to you in a present that is and isn’t yours. 
 
But I wasn’t smart enough to know you before now. I’m still not, but Art Smith was 
smart enough to tell me to buy your poems because he knew they would be good for me. 
Like William Carlos Williams saying “there, and there” to you 
because “what one wants is / what one wants, yet complexly” as you say he said. 
 
When I read your poems, especially the early ones, I feel like I’m skiing behind you 
into a whale’s mouth.  What a stunt it is to live, you say, when I climb into the tiny boat. 
You pat my back, hand me a pen, paper, and bottle. Nobody’ll believe us about this whale, 
you say, and the paper’s not waterproof, but trust’ll get it where it needs to go. 
 
 
 
 
 
 
 
 
 
 
 
 
 


 127 
 

Cross-Genre 
 
 
A mirror separating 
Men’s and Women’s clothes 
 
reminds me I’ve been standing 
too long in Target, how 
 
I used to squeeze my face 
between the couch and carpet 
 
to whisper all the cusswords 
a twelve year old knows 
 
how to say, but not use, 
but I knew they meant upset, 
 
or frustration, or how nothing 
turns out exactly as we want. 
 
Wanting, on one hand, to desire. 
On the other, to be lacking. 
 
Somehow I’m riddled with both. 
I am my own poem in revision 
 
and everything in this store’s 
so close to the specifics I need 
 
to let me believe I’m human, 
which means riddled with lack 
 
and desire, like a kid making do 
inside a blouse rack 
 
whose mother likely said 
she’d be five minutes 
 
an hour ago— death’s kiss 
for any kid talked into 
 
Saturday morning errands. 
In the mirror I see the boy 
 


 128 
 

staring at me:  a pack of ribbed Hanes, 
a deck broom, the new sheet set 
 
my wife’s been saying we need 
each time she clips out coupons. 
 
Can you read? I ask the boy.  Yes. 
Then read this, I say, and scribble 
 
underneath my list, I have slipped into 
the title of poet,  I want to hate 
 
my unelected vocation, your believing 
you can be what you want. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 129 
 

Defense of Poetry VII; or Remember that Fight with the Feminist 
    
 
who heard me call you my woman?  How she stopped and said how dare you?!  And I said, I 
know what you’re thinking:  Woman!  He called her woman!  HIS! WOMAN! but let me tell you 
how I celebrate her, my woman, let me tell you 
 
my woman is my woman because she says so, because she says I’m your woman 
then she turns into the morning.  I wake up drink from her eyes like pitchers full with coffee 
pour my songs out in the sun like a hippopotamus wallows in mud 
 
and I sing my woman is my woman because she wants to be my woman 
then she becomes an acorn.  I watch her in a squirrel’s hands, he doesn’t know what to do 
with this woman, he doesn’t know how to crack this nut. 
 
I know it’s because she’s my woman.  She tells him.  She says Squirrel I’m his  
woman not your nut but we can both climb an oak and realize eating is like sinking in love, 
digging in a jelly-filled donut’s middle, a stomach, a den, a home. 
 
Squirrel, that’s why I’m his woman; because he’s got a belly and it’s growing 
and he doesn’t expect mine to unless I want it to, unless I say it’s okay 
then she’s gone.  Not the wind, but in the wind; something I can’t see 
 
and then my skin stands up like static electricity’s in the vicinity 
we’re having coffee in the back yard, croissants, she’s telling me about work 
and wearing the short shorts she only wears at home.  Her legs are crossed 
and she is is something! Something to look at! And I’m looking and she says Darling 
 
I’m your woman because you like to look in my head.  My eyes leave her legs, 
her pupils are quicksand. I’m sucked in.  I’m inside and upside down.  I see myself 
as a trick-or-treat sack dumped on a table.  She sorts me into piles, picks her favorites, 
 
eats till she’s happy, and I’m happy inside her stomach.  Then it’s bedtime. 
I’m born like a moment next to her skin like the nightshirts she wears because they’re hand-
combed-cotton.  I talk her to sleep saying she is how the seasons change, she is why 
 
Earth looks like Eden from the moon, and she is my woman who lets me be 
her partner she is why I’m able to wake always dancing and singing dancing and 
singing like a goose who mates for life. 
 
 
 
 
 
 


 130 
 

Defense of Poetry VIII 
 
 
In the time I’ve read and lost Rilke’s Book 
of Images, generations of ants have come and gone, 
the river birch we planted last year’s grown shaggy 
like a teenaged boy in his old-man’s eyes– 
 
Get a job, mine used to say, Get a wife 
and don’t lie to her about anything.  You’re lucky 
enough if she wants to marry you.  Don’t go 
thinking your luck will get any better. 
 
I remember my old-man saying that. 
I remember the nail going through the sole 
of my foot and Kangaroo shoe, then the good burn 
as peroxide took the tetanus away.  I remember 
 
being in the same shoes as every kid who wonders 
how they’ll know when they’re grown up. 
I remember looking at the hardened, pretty 
adults, wanting their value, their seeming rarity. 
 
Oysters make pearls because sand scares them. 
If the world is my oyster, what is my pearl? 
My wife is pregnant so I have been thinking 
what a son or daughter should know first about the world. 
 
Then I become worried I don’t mean the world. 
Really, I mean what a son or daughter should know about me 
and what I think is the world.  That there’s so little 
time scares me the most.  Since I read and lost Rilke’s 
 
Book of Images, I keep thinking of that one 
line in the middle of that poem in the middle: 
as the evening unbuttons its blouse 
or something close to that, my God. 
 
I wish I could tell you the title.  For the life of me.  What an image 
to be made in, an evening unbuttoning its blouse as if 
an evening were a woman or a man wearing a blouse, as if 
an evening can be stepped into like a life. 
 
 
 


 131 
 

Defense of Poetry IX; or Love Prayer 
 
 
The quiche is on the stove cooling, now 
probably growing cold, the way food does 
at room temperature when we’re most hungry– 
something about the physics of it all– or 
another theorem I’ve known and forgotten, 
Newton, maybe, I don’t know, anticipation 
and reaction, feeling without and fulfilled, how 
I can think of sitting next to you at room temperature 
and I’m not cold, but the quiche feels frigid 
in the same air, the same mouth.  We’re always saying 
we’ll make time for each other and I’m so thankful 
you put on that green thing I love to love you in. 
That green thing like all the rainforests leaves 
pouring their hold over me.  The quiche over there 
has almost got me upset. My hunger. Its quiet 
consternation.  There are times I want to claim 
even my books are against me, but that’s just easier 
than admitting I’m lonely up here in the kitchen 
while you’re down with the sleepless baby, 
all green with life.  I don’t think it’d be out of line 
to say a little prayer that when he’s off and dreaming 
we’ll be green with living, our bones green embers, 
neither of us giving a damn about a quiche. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 132 
 

The Poet Thinking He’s Milton’s Adam 
 
 
I can’t be the only one waking up 
thinking I’m Adam looking down at my 
hand in Eve’s, clouds rumbling, the Miltonic 
 
narrator:  The world was all before them, 
I can’t be the only one scared shitless 
imagining that first night outside the 
 
garden I’ve always imagined Eden 
atop a grassy hill taller than all 
the way Red Cross Knight sees that bright city 
 
on the hill, and I’ve always imagined 
the world outside just as lush as inside 
and Adam and Eve hand in hand atop 
 
the tallest hill in history looking 
out across the forests and fields below 
thinking they’d lost something despite having 
 
gained the whole rest of the world.  Imagine 
what they must have thought looking up, seeing 
the fallen sky for that first time?  Broken? 
 
How many nights I have stood out under 
the black believing Adam and I share 
the same anxieties, how to listen 
 
to the maker, and trust the maker’s made 
a contingency plan for those of us who need 
to listen, learn how and why our maker 
 
made us, how far, exactly, free will goes. 
What could Adam have thought of those night lights 
without Milton’s narrator telling him 
 
what to think–  I hope he thought to wish on 
one of them, or all of them, but how can 
a man muster a wish out loud, or not, when 
 
 
 


 133 
 

his maker’s made himself known and cast him out? 
I can’t be the only one whose been out 
in the night, two hands opened toward heaven 
 
screaming “if I can’t make it with my own 
hands, if the lean-to leans to the ground, and 
the Solomon Seal’s all I know to eat, 
 
I’ll make it if this world’s a wilderness 
with room for those who’ll give themselves to it. 
Maker, don’t let me be the only one 
 
who stands out under your stars praying 
all the lights I see are others who’ve lived 
by listening to all the words you’ve made. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 134 
 

VI. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 135 
 

Defense of Poetry X; or Prayer 
 
 
 Rest in soft peace, and, ask’d, say, “Here doth lie 
 Ben Jonson his best piece of poetry.” 
  –Ben Jonson 
       
 
Like so many millions of praying mantises, I am 
in a doorway, in a near field, in a leaf nest waiting 
 
out the deluge of guilt carried in everyone’s elbows 
who’s let rote memory go astray during vespers. 
 
This is not a plea for redemption.  This is not 
a plea for restitution, though it is a thought moving 
 
toward such a thought.  Ben Jonson, I presume 
you’re familiar with what is, what was, and 
 
what shall be because you said your son was 
your best piece of poetry. Father, I presume 
 
you’re familiar with Ben Jonson because we have 
psalms, and poems, and record of a life spared 
 
in 1598 by virtue of literacy.  Ben Jonson, Father, 
you spared his life because he could read and so plead 
 
benefit of clergy. Benefit to me, a member of the reading 
public.  Poetry from Poesis: Making, the act 
 
or process.  Fiction: Proceeding from invention 
and all the ways men find to try and say that thing. 
 
Help me read a past strewn with what can be 
read as coincidence and not-coincidence, what 
 
can be construed as something more than those 
words that place people and people in the same space 
 
at the same time.  No two things can occupy 
the same space.  Poetry and Fiction, Father. 
 
 
 


 136 
 

Ben Jonson’s Ben Jonson.  What is your son, 
Ben Jonson? A fiction or a making? A process? 
 
So many hours of my life are indented in church pew-backs, 
like semi-colons to another world, where I straddled 
 
one foot in and one foot out asking and asking 
for a clean slate, for a life unending, for the perfect words 
 
in the perfect prayer.  My wife and child will be 
well and one and I will watch his tiny hands work 
 
through the air, hear exhaustion’s exuberant moans. 
Hold my son close.  What I can’t imagine and never stop. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 137 
 

After Mary Oliver 
 
 
It’s ludicrous, really, the idea of the famous poet, 
as if a generation’s or moment’s cloaked in verse, 
as if a poet anywhere in any time could be 
the unacknowledged, but acknowledged legislator 
of the world.  What would that mean?  All the world’s 
people moving through days and nights following the laws 
of a pen they won’t or can’t acknowledge as the writer of their lives? 
It sounds like church, like the years I opened doors with only my right 
hand because they told me Jesus sat at the father’s right hand and 
I was right handed so I might be Jesus come back 
after all this time to judge the living and the dead.  Isn’t the famous 
poet the one who judges this universal life, deciding what’s in 
and what’s out?–  And maybe poems about poems have become 
taboo as poets say louder and louder that poetry can save the world? 
I used to believe that when the world was as big as a Friday night 
in a T-top Camaro doing eighty-five in a forty.  Didn’t we all 
pick up the pen for some vainglory?  A hand on a thigh, a tear 
on the tongue, because we believed in immortality?  I ran 
into hell because love is hell (or a dog from hell if you ask 
Bukowski).  Beatrice was a moth on a tree trunk.  If Virgil 
would’ve spoke to me I would’ve become a burnt corpse barge 
across the river Styx.  I was different than everyone.  I was 
Jesus, maybe, or somebody else worth recording.  If anyone 
would’ve said, “properly attended to, delight, as well as havoc, 
is suggestion,” I would only have known language as a granted. 
Dear Mary Oliver, you asked if one can “be passionate about 
the just, the ideal, the sublime, and the holy, and yet commit 
to no labor in its cause.”  I give thanks my living is writing; 
the labor.  “Be ignited, or be gone,” you say.  What an ordeal 
to imagine eternal fire.  Most run from it, straight to prayer. 
Prayer is what I do when I don’t know, or rather in a poem 
it’s the way I ask the sky to sing. 
 
 
 
 
 
 
 
 
 
 


 138 
 

Poet Making 
 –For Michael C. Peterson 
 
 
If it’s cool with everybody, I’m gonna get ripped right now he said 
and flicked a square or doobee off the porch like 
a mother humpback who knows it’s time for something else for her, 
for her baby, for every whale in the mix. 
 
We took pictures later when he fell asleep and off 
the shitter.  He had just been trying to piss in the night 
around friends and the imagined fire everybody feels 
 
when it’s been a long time since a friend’s been seen, 
hugs given, talk moving like confetti when there’s an occasion 
big enough to require little paper squares cut or bought or found 
 
in the back alley of some mind’s street saying yeah, 
yeah that’s what this night needs, confetti like a million okay’s 
raining down, like a trillion words meaning you are 
the brother my mother wasn’t able to make and couldn’t 
because some brothers aren’t meant to be born in the same room. 
 
I put on Mazzy Star so everybody would cry 
because it’s one in the morning and you’ve asked me to be your second 
at thunder road, because when everybody said, “hold on man, 
there’s somebody here you should meet who looks like you who sounds 
like you who is who you’ve been needing to talk to about poems 
 
as a little worlds, a cosmos, a thing born in the body 
and exploding a billion trillion times into what we all know you’re looking for, 
that somebody to sit on a porch painted green and yellow, 
that somebody who’s gonna understand the demons you say live 
 
in your eyes and right hand as it writes those parts of you you can make, 
that dude who’s gonna say, “we need to walk out in that field 
and if we come back, we come back, and if we come back, 
we’ll walk into wherever, and nothing will be different for anyone else, 
 
but we’ll be okay with night’s promise that there is dark 
and there is dark and we’re a part of it all. 
 
 
 
 


 139 
 

On Making a Metaphor 
 -for Sarah Rose and Michael 
 
 
I’m tempted to try and say what it is that marriage means or 
what love means, but everyone in love knows love means 
whatever those in love make it mean, which is why 
I cannot talk simply about Michael and Sarah Rose’s 
love nor can I try and give advice because advice would 
imply I know what I’m doing and anyone in love knows 
that loving and being loved is a way of being that moves 
from second to second or hour to hour.  So I cannot 
offer much in the way of advice.  The difficulty 
in addressing newly-weds, then, is most about 
the addressing itself, what words we choose to make 
fit in a way that might mean something to those 
who’ve just stood in or outside a barn (weather-depending) 
and answered Whitman’s question–What is it 
that frees me so in storms?  What do my shouts 
amid lightings and raging winds mean?  
Of course the answer is love and of course Whitman 
wasn’t actually standing amid lightnings and raging winds. 
He was standing inside himself and someone else, he was 
making a metaphor, which is what love-talkers have 
always understood about love– that the best way 
to address newly-weds is to find that perfect metaphor. 
Sarah Rose, you once wrote of Possible Names For 
A Country House.  Among the possibilities you proposed 
A hole to place your excellent heart, Everything on 
the human scale, Acorn stash, and One hundred Christmases. 
Michael, you have written that It was the way she was or 
wasn’t looking, the it being something akin to Whitman’s 
storm.  So what do I say now?  I’m tempted to make 
you both into what Sarah Rose might call a country 
house.  You both are holes to place your excellent hearts 
in, you are each other’s acorn stashes, you feel 
together everything on the human scale, you are each 
each other’s one hundred Christmases.  All of these 
are right, but taken singly, can’t hold what I stood for 
this afternoon.  I’m tempted, then, to make you both 
the looker or not looker from Michael’s line and say 
the it that prompted this engagement is what happens 
when words fail and two people rely only on what 
is felt, but this too, though right, feels imprecise. 
Perhaps I should make this afternoon’s event into 


 140 
 

a piece of sea-glass where one of you is the lightning 
and one of you is the sand and remind you 
of the conditions necessary to make the sky reach 
down to the beach in a gesture feeling much like 
a first kiss, the kind of kiss kissed when someone 
says you may kiss your bride.  Such a metaphor 
feels fitting for today and is more precise than 
my earlier attempts to address you, but I have again 
failed because sea glass is a result, an object, and 
what you have made today is not a static thing, not 
merely an object I can name exactly.  What you have 
made today is, though, exactly like a metaphor itself. 
Let me remind you that metaphors are how we poets make 
the world and ourselves new in any given moment.  And 
let me remind you that a metaphor is made of three parts. 
Sarah Rose and Michael, you are two parts and you 
know each other as Sarah Rose and Michael, but this 
room full of people is here because of the third part, 
which is the thing you will be making each minute or hour 
from here on out, the thing that will keep being the new 
sort of reality that a metaphor makes and which cannot 
survive except at the intersection of your two perspectives. 
In this way a metaphor is turned into, not a truth, 
but the truth about the principle subject in question. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 141 
 

Poem in which I Give My Friend a Flower in Empathy that won’t Wilt 
 
 
He showed up and put his arms around me. 
I put mine around him. It had been a while. 
 
Life had been happening.  There were canyons 
gouging his eyes’ corners, tar pits welling 
 
under those cheeks usually so intricately involved 
in his laugh, so intricately absent from this arrival. 
 
I remember when I was a kid, I told him, 
the Museum of Natural History’s prehistoric exhibit. 
 
Wooly mammoths and saber-tooth tigers– 
some standing around, some sinking into the tar pits. 
 
I was balling. Hysterical. Why won’t their friends help them 
I kept saying, demanding of my parents. 
 
What’d they say? he said.  They tried to explain the logistics. 
What else could they do? Can’t teach life, I guess, or make it better. 
 
Sometimes living’s responsibility’s too much for the living 
so we make symbols of hope we can share. 
 
Come down to the stream with me. 
There’s a trillium down there. It’s red. I love it. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 142 
 

The Poet Making A Scene 
 
 
Two boys are practice-dancing shirtless 
on the lawn.  A bicycle is chained to a rack for bikes. 
I called both Hallmarks in town and neither has the frame 
I was planning to give as a Father’s Day gift. 
People fill the quad like they know what they’re doing. 
All of these narratives seeing each other happen right here. 
And there’s one guy in the middle of it all 
with a video camera.  He’s turning in circles like a narrator. 
This poem is in his movie.  He doesn’t know it. 
 
He’s just observing. His eye to the camera.  The camera 
spinning slowly like a lighthouse.  Here it comes again. 
I raise my hand, and he, as if startled, raises his, almost 
like a flinch at first.  He wonders if he knows me, 
but he doesn’t, and now he’s packing up his camera, moving 
on, as if I’d taken something away by noticing him 
whose goal, it seems, was to notice everything else. 
I broke his narrative by looking back at the movie-maker. 
I am Spenser’s Calidore interrupting Calepine making 
 
love to Serena, them much abasht, but more him selfe thereby, 
that he so rudely did upon them light, and 
troubled had their quiet loves delight.  But I am also Calidore 
on his mission to kill Blatant Beast, that monster 
without boundaries, without control, who observes 
and inserts himself like the movie-maker.  I am Calidore 
the hunter, taking up his quest, telling Artegall 
But where ye eneded have, now I begin 
to tread an endless trace, withouten guyde 
 
or good direction how to enter in, 
or how to issue forth in waies untryde 
In perils strange, in labours long and wide. 
But I am not Calidore believing a knight’s errand original. 
I am not Calidore inserting myself into the world without 
regard for the world of which I’m part.  I have a father 
and so acknowledge his father-ness by questing for a gift 
to celebrate his part in my world, to understand him as a maker 
whose guide was his father and all the fathers before him. 
 
 
 


 143 
 

I see the shirtless boys practice dancing and see them making 
love to each other and to dance, the ways a body moves, 
like a lyric and a narrative.  The art hiding itself so the emotion 
bellows blatantly out, filling a moment with what 
never before has filled a moment.  I am not Calidore 
without a guide or good direction.  I have Spenser, 
Calidore’s maker, and all the poets between us. 
I have Spenser, who was his own allegory to show me 
I am always my own allegory, to help me see how 
 
the heart races when it doesn’t know how it should feel 
and how intricate to acknowledge the vigilance required 
to stay hidden from my narrative and admit I am its subject. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 144 
 

VII. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 145 
 

Rote Memory 
 
 
I’ve been making lists and believing in them. 
Matthew, Mark, Luke, or John writing the gospel, 
which our Deacon used to take down off the stand 
every Sunday, walking out into the church’s middle. 
How many times I carried that bible for him, 
holding it while he read, feeling like God’s vessel 
filled up and pouring over with the words 
falling out of Gordon’s mouth, which was 
bearded and so much like God’s.  I think I 
believed what I was unable to believe otherwise– 
that sometimes it isn’t at all what the words say. 
It’s not what you say, it’s how you say it, my wife’s 
said to me a million times, but usually 
I just hear her say the words, not how 
she says them.  When I carried the Deacon’s bible 
I would try to follow along as he read to the people, 
but I was reading upside down and often just 
heard how he said what he said and the only words 
I remember him saying are “the gospel according to”– 
the “according to,” I think being the operative. 
“Gospel” in the old and middle English means 
nothing like “law,” but “good spell” instead, 
which is maybe why I felt a part of something 
outside myself from within.  Spell, in this sense, 
“discourse or story.”  I don’t know why 
I believed for so long the “who” in “according to” 
makes all the difference.  Probably because I have to say 
and keep saying “I am not an earth, nor an adjunct 
of an earth.  I am the mate and companion 
of all people, all just immortal and fathomless 
as myself.  They do not know how immortal, but 
I know,” because I’m teaching myself to unread 
all of my books, which I now open upside down. 
If you make a list of all the writers’ names, I will 
recite how they make me breathe. 
 
 
 
 
 
 
 


 146 
 

Defense of Poetry XI; or The Poet Explaining Himself 
 
 
I’d forgotten the moon last night would rise 
like most other nights because nights come, dark 
and droning on for hours while I’m scared 
I’ve forgotten how to make a sentence or 
because the moon’s poetry’s bright cliché, 
like when I tell someone I’m a poet– 
I just love that Billy Collins’ poems, or 
I don’t know anything about poetry– 
as if we’re talking about zooplankton 
or what uranium’s half-life might mean. 
Take the moon’s picture tonight, I should say, 
show it to a stranger, ask do you see 
grief or grievance, joy or do we sometimes 
gamble for the impossible because? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 147 
 

 

Notes 
 
 
 
 
“Defense Prayer” 
 Poem borrows and modifies the lines, “cartography through the silences,” “How do I 
 exist?,” If there is a poetry where this could happen,” and “not as blank spaces, / or 
 whispers as words stretched like skin / over meanings, but as silence falls / at the end of a 
 night through which two people have talked till dawn,” from Adrienne Riche’s 
 “Cartographies of Silence” in The Dream of a Common Language. 
 
“Ode to Philip Sidney” 
 The line “but Ah! Desire still cries, give me some food” comes from Philip Sidney’s 
 Astrophil & Stella Sonnet 71. 
 
“Love Poem” 
 The lines “rationality is not unnecessary.  It serves the chaos of knowledge.  It serves 
 feeling,” are taking from Adrienne Rich’s interview with Audre Lorde on August 30, 
 1979.  The full interview can be found in Conversations with Audre Lorde, edited by 
 Joan Wylie Hall.  “Ezra Pound, Ezra Pound, make it new, make it new” references 
 Pound’s book by the same title. 
 
“Holdfast” 
 “Behind all this some great happiness is hiding” is taken from Yehuda Amichai’s  poem 
 “Memorial Day for the War Dead.” 
 
“The Unutterable Self” 
 The poem makes reference to, and borrows from, Wallace Stevens’ The Man with the 
 Blue Guitar. 
 
“Defense of Poetry I; or Poem in which I can’t Imagine My Own Death” 
 This poem references and borrows lines from Jill Rosser’s “Revisiting the City of Her 
 Birth,” Edward Hirsch’s poem “Special Orders,” and Mark Halliday’s poem “Chicken 
 Salad.” 
 
“Every Time I Read “Some Trees”; or Dear John Ashbery” 
 This poem interacts with John Ashbery’s “Some Trees” and borrows the line “a  canvas 
 on which emerges a chorus of smiles.” 
 
“Poet Seeing Stars” 
 “Just like Heaven” appeared on The Cure’s album Kiss Me, Kiss Me, Kiss Me released in 
 1987. 


 148 
 

 
“Permission” 
 Sir Joshua Reynolds was a prominent 18th century painter.  The reference and citation in 
 this poem comes from his Discourses on Art, which were originally composed as lectures 
 delivered to students at the Royal Academy of Arts between 1769 and 1776. 
 
“Usable Past” 
 This poem’s last four lines, “that the wisest scholar of the wight most wise / By Phoebus’ 
 doom, with sugred sentence says / That Vertue, if it once met with our eyes, / strange 
 flames of love it in our soules would raise,” are taken from Sir Philip Sidney’s Astrophil 
 & Stella Sonnet 25. 
 
“Defense of Poetry III” 
 This poem interacts with Milton’s Paradise Lost and borrows the lines they hand in hand 
 with wand’ring / steps and slow, through Eden / took their solitary way” and “four 
 streams’ / murmuring waters fall and / the fringed bank is with myrtle crowned.” 
 
“Pastoral” 
 The lines “The wise are above / books.  It is for the General sort that we write” are 
 borrowed from Samuel Daniels’ A Defence of Ryme. 
 
“Operator’s Manual” 
 The poem makes early reference to Vladimir Nabokov’s novel Pnin and borrows 
 “ecstatic prose” from John Updike’s blurb on the novel’s back cover.  “I’ll be the man 
 who ran against the wind and won” references Bob Seger’s song “Against the Wind” and 
 the poem’s last line “the lovin’ in my baby’s eyes” is taken from Taj Mahal’s song 
 “Lovin’ in My Baby’s Eyes.” 
 
“Poem Like a Room Within” 
 This poem was born out of rumination on T.S. Eliot’s “East Coker,” to which the poem 
 makes reference. 
 
“Materials; or Revision” 
 The reference to Robert Frost’s “Home Burial” is an attempt to incorporate context from 
 Frost’s poem into mine, “Home Burial” being a dialogic narrative focusing on a couple’s 
 emotional strain in the wake of their child’s passing. 
 
“Confessional” 
 The Frank O’Hara poem mentioned at my poem’s end is called “Having a Coke with 
 You.” 
 
“Poet in a Denim Jacket Pretending to be a Poet” 
 The poem makes early reference to pop-culture figure Cyndi Lauper’s song “Girls Just 
 Wanna Have Fun” and the movie “The Goonies.”  The poem’s last line is borrowed from 
 H.D.’s poem “Night.”  The original lines read “The night has cut / each from each…” 


 149 
 

“Enargeia” 
 “Energia” in Sir Philip Sidney’s spelling and use in his Defence, is “a forcibleness” of the 
 passions exhibited in a work of fiction. 
 
“Defense of Poetry IV” 
 Poem makes reference to Mark Strand’s poem “Breath.” 
 
“Poet Frantic and Vulnerable” 
 This poem makes pop-culture references to both Michael Jackson, notorious for wearing 
 one white glove during his early performances, and Elton John’s song “Tiny Dancer,” 
 from which the poem borrows the line “hold me closer.”  The poem also references W.B. 
 Yeats’ poem “Among School Children.” 
 
“Confession of the Poet who Brought Books into a Public Restroom” 
 This poem makes multiple poetic references and allusions.  Early in the poem I reference 
 my own work in speaking of the character “Wilmot” who is a major figure in my first 
 book, and who is based on the persona of John Wilmot, Second Earl of Rochester, and 
 notorious Restoration Libertine poet and thinker.  The poem also makes much use of 
 Liam Rector’s poem “I Get a Feeling” and Gerald Stern’s “In Memory of W.H. Auden.”  
 The italicized lines are borrowed from each poet’s poem.  This poem also makes use of 
 Spencer’s stanzaic formulation used in The Faerie Queene, which I found quite useful in 
 helping to emphasize the poem’s experience as my speaker’s own allegorization. 
 
“Defense of Poetry V” 
 The lines “The greatest natural genius cannot subsist / on its own stock; he who resolves 
 never to ransack any mind / but his own, will soon be reduced, from mere bareness, to / 
 the poorest of all imitations,” are taken from Joshua Reynolds’ Discourses on Art. 
 
“Because there are Nights that Seem to Put One Arm First” 
 This poem makes use of Michel de Montaigne’s ideas on the essay as an attempt or trial, 
 and attempts to emulate his conversational style and tone. 
 
“Sublime Prayer” 
 The idea and tone for this poem came after re-reading Edmund Burke’s Philosophical 
 Enquiry into the Origin of our Ideas of the Sublime and Beautiful.  The poem also 
 features the “duende” as a character.  Duende is generally understood to be an idea of 
 “soul” in a work of art.  Frederico Garcia Lorca heavily explored the idea in his  lecture 
 “Play and Theory of the Duende.”  Here, I have made use of duende as a guiding  force 
 for my meditation and fiction making. 
 
 
 
 
 
 


 150 
 

“Twenty-Something Poet Making a Mix Tape” 
 This poem attempts to combine the sensibilities of pop-culture icons PM Dawn, Prince, 
 Otis Redding, Madonna, alongside the musicals Rent and West Side Story, and the 
 feelings emanating from poets Walt Whitman, Aphra Behn, John Donne, Sir Thomas 
 Wyatt, John Milton, and Rochester, by referencing each of them, though not using any of 
 their lines.  The idea being to incorporate my ideas concerning the trans-historical 
 properties of poetry and extend those ideas to other contemporary art forms as a way to 
 drive this poem’s narrative. 
 
“The Key” 
 “The Key” is a reaction to Mark Strand’s poem “Darker,” which appears in his book by 
 the same title.  I have borrowed the stanzaic form as a way to both acknowledge Strand’s 
 poem, but also to minimize my tendency toward the conversational, which is present in 
 much of my other work. 
 
“Defense of Poetry VI; or Poet Expected Home” 
 This poem references and makes use of Symphosius’ twelfth riddle, which I first 
 encountered in Bin Ramke’s poem “Birds Fly Through Us.” 
 
“Water Skiing with Robert Creeley” 
 This poem was inspired by the cover photo on Creeley’s Selected Poems 1945-2005, in 
 which he is shown driving a small boat.  The words in quotation marks: “there, and there” 
 and “what one wants is / what one wants, yet complexly” are borrowed from Creeley’s 
 poem “For W.C.W.” 
 
“Cross-Genre” 
 The last two stanzas make reference to the opening of Sir Philip Sidney’s Defence, in 
 which he writes, “…having slipt into the title of a Poet, [I] am provoked to say something 
 unto you in the defence of that my unelected vocation, which if I handle with more good 
 will then good reasons, beare with me, sith the scholar is to be pardoned that followeth 
 the steps of his master.” 
 
“Defense of Poetry VIII” 
 Rilke’s Book of Images was the prominent inspiration for this poem, alongside my 
 thinking of my coming child’s birth.  The poem allowed me to use Rilke’s work to 
 coincide with my life and own work.  The Rilke poem mentioned at my poem’s end is 
 called “Evening,” though I confused, in memory, Rilke’s image of the evening putting on 
 its garments with the image of the world unbutton its blouse, which appears in Stephen 
 Dunn’s poem “The Routine Things Around the House.” 
 
“Defense of Poetry IX; or Love Prayer” 
 The line “our bones green embers” is an incarnation of an image in James Wright’s 
 poem, “The Jewel,” where he writes, “…When I stand upright in the wind, / My bones 
 turn into dark emeralds.” 
 


 151 
 

“The Poet Thinking of Milton’s Adam” 
 John Milton’s Paradise Lost is the main poetic contact point for this poem, but Spenser’s 
 Red Cross Knight is also included in the third stanza, as a complementary image to the 
 image I create of Adam and Eve looking out from Eden. 
 
“Defense of Poetry X; or Prayer” 
 The epigraph is from Ben Jonson’s “On My First Sonne.” 
 
“After Mary Oliver” 
 This poem interacts early with Shelley’s Defense of Poetry’s last line “poets are the 
 unacknowledged legislators of the world,” which I use to associatively connect to the 
 poem’s central narrative and drive the poem toward its central use of Mary Oliver’s poem 
 “What I Have Learned so Far.”  The lines “properly attended to, delight, as well as havoc, 
 / is suggestion,” “be passionate about / the just, the ideal, the sublime, and the holy, and 
 yet commit / to no labor in its cause,” and “Be ignited, or be gone,” are borrowed directly 
 from Oliver’s Poem.  The poem also makes reference to Danté’s Beatrice and Inferno 
 alongside Charles Bukowski’s Love is a Dog from Hell. 
 
“On Making a Metaphor” 
 This poem borrows “A hole to place your excellent heart, Everything on / the human 
 scale, Acorn stash, and One hundred Christmases” from Sarah Rose Nordgren’s 
 “Possible Names for a Country House” and “It was the way she was or / wasn’t looking,” 
 Michael C. Peterson’s “[Untitled].”  The poem also borrows “What is it / that frees me so 
 in storms?  What do my shouts / amid lightings and raging winds mean?” from Walt 
 Whitman’s Leaves of Grass. 
 
“The Poet Making a Scene” 
 Edmund Spenser’s entrance into this poem centers on The Faerie Queene’s character 
 Calidore, who notoriously interrupts others throughout the poem.  The italicized lines are 
 directly borrowed from The Faerie Queene. 
 
“Rote Memory” 
 The lines “I am not an earth, nor an adjunct / of an earth.  I am the mate and companion / 
 of all people, all just immortal and fathomless / as myself.  They do not know how 
 immortal, but / I know,” are borrowed from Walt Whitman’s Leaves of Grass.


 152 
 

VITA 
 
Christian Anton Gerard is a poet and Early Modern scholar.  His first book of poems Wilmot 
Here, Collect For Stella is forthcoming in April, 2014 from WordTech Press' CW Book 
imprint.  He has received scholarships from the Bread Loaf Writers' Conference and the Prague 
Summer Program, Pushcart Prize nominations, an Academy of American Poets Award, and the 
2013 Iron Horse Literary Review Discovered Voices Award.  Gerard's creative and critical work 
appears widely in national literary and critical journals. 


	Talk to Me: An Apology for Poetry
	Recommended Citation

	Microsoft Word - Gerard-Formatted Diss 2-10-14.doc

