
of Modern and Contemporary Poetry

edited by

Jahan Ramazani
UNIVERSITY OF VIRGINIA

Richard^Ellmann
LATE GOLDSMITHS'PROFESSOR EMERITUS,

i OXFORD UNIVERSITY , ,

Robert O'Glair
LATE OF MANHATTANVILLE COLLEGE

W • W • Norton & Company •, New York • London

 
 

  
© 2008 AGI-Information Management Consultants   

May be used for personal purporses only or by  
libraries associated to dandelon.com network. 


• ; • . , < ! , O f : A ' : > • i i . , - • » " « - > i - » 1 i i - - 1 , ( 1 . . • !! f l u !: ':•••'. ' i . ' ! l K ; : < [ i i | [ i v

Contents

Preface to the Third Edition xxxiii r, ; ,, , ,

Acknowledgments xxxix ,_,-. _i

,f In t roduct ion xli i i ,,,.. . ^ . . . . - . / ; . , ,,r-y

:-•. • . , . . • . • . ' . • ' ! : • / . , , i v , i f . - - : - . > ; i • / . . ; - : ; • . '

CHARLES O L S O N (1910-1970) • M r . - ••'•:--»(;-A

Pacific Lament 3

The Thine Was Moving 4
K t ; . • • • . • = . ; O O O S ' - T - i ' r ; ! ' , ' . ' : • " , • " - ! / ' lU'iA ,
THE MAXIMUS POEMS , \ '- '' ' " . 6

I, Maximus of Gloucester, to You . 6

Maximus, to Himself , " . . ' " . " 9

Maximus, to Gloucester, Letter 19 (A Pastoral Letter - ' " < . .j j

\ ' Maximus to .Gloucester, Letter 27 [Withheld] ' , . , " ' ' " ' ; -':'->n':'Ji2
1 ' [Sun / Right in My Eye] ""' h' ' V l f l " ' ' ! " ' ! ' ! "14

•'EUZABETH, Bisriop! (1911-1979)-' 15

T h e M a p ' , yii':- : " ' " ! ' : ' ' ' r : i •1j ' l f : ' ' r > ; 1 < ' ' : i f i ' 1 7

T h e M a n - M o t h ' ••;' H/iv< . . . . J c ; . : ' - . . . > : , / , i : I u j g

the Monument ''";" i" ' ^•••"'•'•••'- '•'•'•• '•^' i J < " « ••"-,:;!/• '.>•{§

T h e Fish 21

Roosters . 2 3

At the F i s h h o u s e s - . (,oiJy ' - ' ' t r ; ) a '?V3;ii.'F J3 i / , \ ; t ( ' 26

Over 2000-l l lus t ra t ions and-a Comple t e C o n c o r d a n c e — - •- - 2 8

Sestina-v , '•:••••• '•' "^ u> ; i " > ' ' ' - 3 0

The Armadillo moiu.-'i.--. 31

Brazil, January: 1, 1502 mtU 32

In the W a i t i n g R o o m . ,.;.,:<'. MJ..> ii;;l I -•;' J n i i , / ( 3 4

C r u s o e in E n g l a n d 4r.il,:): i ; i>.36

Poem f i i ' j : ; ' - : n c , . - ' ! -..!: So ( H M H - I I I , ! , : : . J ' 4 0

The End of March M<-•!jfi - - ••'! "»ri i .4l

One Art . . . [i'-:43

North Haven 44

-«_:.— -—MAY-SWENSON-(I913-1989) -45

Quest ion . n-\k ;>_r,'.),:-j I (frcai! •>,"!f 4 6

The Centaur jf.-ont: binnCl >•) o.-r-O -ir:.' i 4 6

v


v j i i , \ / > Con tents

^ A > 115

The Stenographers ,';.-•.,J416

Photosof a Salt Mine v.r , v . ) •. i;.j i il, :" ar/ *•:: •\:;- -'A U ?
• Deaf-Mute in the Pear Tree , : i l i . i -,;•• \ -,118

> . . • ? ' . • ! V;KJ ii/j/-;

'"' r< •••'.-•". ,;.J '«'h "lo ;i'!i Jci:l V

ROBERT LOWELL (1917-^1977) 119

The Quaker Graveyard in Nantucket..i> r;,>.•-$?•=!! H H O J 121

After,the Surprising. Conversions^ _- 125

Grandparents , , , ; -•••.>,v.-: ;-<*,• j.x\ 126

C o m m a n d e r Lowel l . • .*, .-/t> i is , r s;J ; ' / f h : H " ) ; 127

W a k i n g iftsthe B lue . ' :" -;_..•).: . - .oio-b:- it, , ,•.<• .,.,;-, T.--! j.i,.'Mi'-i"i . '129

M e m o r i e s , o f W e s t S t r e e t a n d L e p k e .-,.,. j . , f . ;.. i ! t ; . •;".?/ u . ; : , ,i .1 , .»f-jr-'.i= -1 . J ? (') ; ' 1 3 0

"To S p e a k of W o e T h a t Is i n fMar r i age" •-/-,] • ,.., ..f,;-,:; ;, . . j , , n ,,..<<!!< -i:,c oi.jfi i "! ; > : J 3 2

S k u n k . H o u r . f i c i o i / i - >>; bi;^ j . h Lnuo-.i, -.rjali Thl-32

F o r t h e U n i o n D e a d ^ ; oi-'l...liiur's - n i t J H 0\"134

W a k i n g Ear ly S u n d a y M o r n i n g :" >•.,,,-, „ ,..-, . . , l o! , , .,[ ,>frt ,,:i;r; --.joi ; CH!A.' ; - J M 1 3 6

R e a d i n g Myself . :--.....:;5-;^ •!..<w..->'.;' .jr.c.-mii!; ^ ! :h .w/ . l i rn ' " ) W f l 3 8

D o l p h i n '" . •«;.;>•.c.,...: •• , -n, !)v;L'-i'v/ ,•:;••! i.fi^ bi-ij rj.'' A ; .«)•) T. ! .1"L?

Epi logue « u . - . j ! - : '!p.-i<;J r.2 ? f . \ 1

':' '. ':•<.' .1 !'•'' !L'I> •': " V , ' ! <)/ :?!!:'iuf! ?;i t,V*or'; :)7.x(! i' ; £11:

' J ' : ! • • ; i !

, , ; .; t 7

GWENDOLYN BROOKS (1917-2000) 140

A Song in the Front Yard 141

Sadie and Maud (/r•:--1 -i-,:•-• i'; i_"iv.'d.-i / :-!-,JVO. ' - 142
Of.De WittWilliams on HislWay to.Lincoln.Cemetery-; "_̂ _ 1 —143

T h e V a c a n t Lo t . ,-j,>;ol \ -nl; :;/r:'i •>«!.• H f . ^ v r t -jrh ri»---*=-,iii JUITJ' ;,vi.,i'! -14.3'

T h e Ri tes for C o u s i n Vit ' f;e''fi:ii^>0 csY< -,•:;•:: [Ian? Air/A) '1-44

T h e B e a n E a t e r s . ' " ' ' ' : s.-y.!1'* --JC'.J'ii'w.'ji'ijui'i i;:,.;;; J 4 4

W e Real Cool ay,; .-.'j.-rw^ -, jSni,-. j ::--:r: v,-t'-l / ! / !'!/•. i;-jl:45

The Last Quatrain of the Ballad of Emmett Till ,,. ; / Jy r i i n i nn 145

Boy Breaking Glass ' *' ' '" ~r ' '..." ' ;*•!•/'' >ris ;,«i .'"•.i!ri'jni;H !;45

T h e B lacks tone R a n g e r s " :'j^<:',o(~) MI ; I ' 1>46

T h e B o y D i e d ; i n M y A l l e y o b - n . I ' r ' ; ! i O -J !•> . - y i i 7 i / s : . r i ' i - - : f ! -y.li i n u . r v ' i <ii ! H ; : . ' I T J J L 4 8
;::-;: ' ' ' i n ! ? ^ T n ' - i

0 i ! i i r . j-'jll '. 'i ' , T'.i d ' n ' 3 "(t'i rfi

' ; ! ! ' ' ' • ' ' }•:">'•/'• boo i . ) It'ri i c.j.'.'i ' , ij '-i:;O'> : .) Jo/ ' l 0l'.l

ROBERT DUNCAN (1919-1988) 150

Often I Am Permitted to Return to a Meadow 151
Poetry, a Natural Thing (ocv'"•'. -,:!rpf) Ti-Ol5iV/ i-» rsr.i;.ji 152
Passage.over-Water 153
What I Saw orrjjj t :l53
U p ; R i s i n g , P a s s a g e s 2 5 - • .• • • • ' • • " : . . ' • . ' ' . ' " '-.a'Sf jrf<jjjJ-5;4

Childhood's Retreat - - - -,i,:v.' h,.156

Rites of Passage -,:-1-56

t'f iII-.("Sorriething,is taking place.") -l£-, { ti t ;j j;.«3ii J 56

AjLittle Language' . • r •••' > "aV(.a—;>-.--15,7


CONTENTS' />. ix

' ' ' ' ' ^ WILLIAM MEREDITH (b..1919) .-jirW .158

Last Things ? . • iv.-ribiinu.p59

Parents 160

Dying Away . 161

*-~-> LAWRENCE FERLINGHETTI (b. 1919) ";.-.;.'i.'r-,,<-•, sfi j.Miil62

[Iri'Goya's Greatest Scenes We Seem to See] "no.-.ji-T J-jrisl63
Dog 164
Retired Ballerinas, Central Park West 166

&-'•'•• '& L O U I S E B E N N E T T (b. 1919) *-s'y-<:\i •W.\<\ty.io^rro>MiJ

South Parade Peddler •• '.:r.••<>l;k;L168

Pass fi W h i t e . . • . . . . .ciiuvJ. • .wj[uoi,:' >Al69
No.Lickle Twang '" . bvi<..|<? .to-.-'1 b:i ;,l .;»; :^i, jr! I U 7 0
Diy-Foot Bwoy . . . . "•JUM :• 1.;; <̂r! fru>;r: i;.s:. J ' ; ; : ' ' ' ' H 7 2
Colonization in Reverse 173
Independance 174

Independence Dignity 1^:>o s f ! ! i . - ; ;v. j ; U I H S I 7 5

Jamaica O m a n _. _. 1.77

;..'•:' H O W A R D NEMEROV (1920-1991) >•;.•':•.,'* ihjul-78
< , i t . . / . ' - ^

The Goose'Fish . ,<:••>; -ii-1'/ r:r?3iriV/ 1,79
The Icehouse in Summer '~ .7 ,;i.-j'( i'180

Showflakes •/•>>W:ii8-l'
Gyroscope !.. •' .-.-! ;M>L-}181

Reading Pornography in Old Age ->i82
O S ' , ''• ' ' :,-; •-•.- .-/: "WiS.

•YJ: ' • ' '• ;HW,>':

AMY CLAMPITT (1920-1994) ••>->r.i->nt-:; - ^ J i 8 3
2j ; ;T, - I ^ ;^.-.-

Beach'Glass M-^K-C .(.,',) .-. - i -, : : . q 8 4

Meridian no:....!., •..-: j .gs

A Procession at Candlemas •;•'•-'.">!:' '•• q«86

Beethoven, Opus 111 !):':-! ! ; ; f ' •' •-!190
Hispaniola sini.-.i.; ,':r 593
Syrinx \ ' -h!<\,g'n

x'*i - . RiCHARD WiLBUR'(b?n92T) 196

The Death of a Toad <;.;:..•.'. !o :r. iiis.'.;' /.196

Ceremony - • . '1-197
B o y a t t h e W i n d o w • - • ".'.'.'A';-- •;• -iV .:; i ' ' ' v . j " ^•^•• i : ; ; • - : > i ' , ' i 9 7

Love Calls Us to the Things of This World >.-I':!JCV.O 198
Playboy .1 :o'/!o jlo;- 199


x, /{ Gontent.s,')

ThgiWriter (->,-t-sf .d) Hrioj.liilvi v.f-\ i.nW 200

A.'F.inished-Man „ ' J_i_j 1 : L_ ._ 20,1

A'BarredOwl ^ i skH -2Q1

!•- i t ' ' ,',>n'y..r,'l

KINCSLEY AMIS (1922-1995) - 202

Against Romanticism (t<f£.-r ,d) iTT3H."jy!i.!ji3-l 3 J H I S W A J 202
An-Ever-Fixed.Mark 1 —-—-_._ ,—.__—_. ._ , .~203

Science Fiction ' "' poe'c-J iw;.?. 'if! vnf-,'j'< \^>':-,o-s'O ?'c.y;cO20,4

p ; , i ' , " \ ' J _ " . . " . . " , ' . - - - - - - ^

>ic': '. "' Vt-.iSi AiiSl i i -x i r iv") ,:«:n<-i>!i.-,;! b"j - ' i ,:)f!

. . . DONALD DAVIE (1922-1995) 205

RememBering the Thirties (.cTI.r .d) rrgnyiaS 3?.\uoA 2 0 6 '
Across-the-Bay-— _.r^__r__*._..- _ — - 207

. In California \ . - . ' . , niiibcT /Ut-r^T rii-208

J h the Stopping Train aiiri1//i'l '209
,.Q~ f ("The things he has been spared . . .") yn-iuT 3ub i J209
-."i'C'Time and again he.gave battle") YC',{' ion'I-209
f.~ ' -iv.Vji'jH ni noiSr.sHii.'io'*-'
- r l •.•jp.r;h.i .i-:.t:,S

<"* PHILIP LARKIN (1922-1985) (K^iCl . ̂ rbr-K; 2TQ
_ 2 J ; r.r: ,<'-. • ,-cr,.-.i

Reasons for Attendance • 211
Water 212

Church Going ^. {;.o$-;-o&>f}. •rozBUStf >JS..\''1C>'1 21L2
An-Arundel-Tomb~~- -•- '— ---214

The Whitsun,Weddings risii xooD'215
•Faith Healing-: ~"~ -i-jRirni.!?. ni •ii'.uoiiyji r2'l'-7
- M C M X I V - - --. .• . • •• • • • - • • ; ^ ( J ! N - 2 > 1 8

^Talking in Bed Kji<;a<;2r18
. H e r e . : , - ' ( • , • o g A ':•'•'"' ri, v i iqL'- i i -osr .o ' i <^rj(i>21i9

Sunny Prestatyn 220
. Solar . .-,- i220

.High Windows-- . , ' .-i';,pc-r--p£-"i'i Tvi>.'.-rv1.-:-O Yf.-;A '221
Sad_Steps....^_i, • L'_J*_ ", 1 _._ 221

•Homage to.a Government ?.?..i\7) i ; j222

JThe Explosion- •. ' • : . • nybr.??.?

This Be The Verse fU:r: ,(bnur.'; iu uo'uir.-jm^A
Forge t W h a t Did i j ; a ( Jqf, < ( W o ; h 2 . 2 4
G o i n g , G o i n g ck,!r!,s.j?;24
A u b a d e R'. 1 > r i . .-i \ . ' '; -'^ '-;> ' / , - L 2 2 6

5Gf " » ' n - ' ; . ' ANT;HONYF)HjC:HT.-(b.x19.23) 227

Birdwatchers of America [-,,.-.-;:' K i», rij.-^C; 228
A-Hill' -•--• •'•••'. ' " v

 W 5 f J 7 . ; 22?

"It.but-Herocls Herod. Pray You, Avoid It." v<!,b,v*l -j,h hi 2..3Q

The Deodand.' brio'// ^irt'T to *i>;wJ)' 'jt!< nj .-J ?!ii,'J> ..>?3J
TheBookbfYoIek " v»o\233


CONTENTS / xi

j- JAMES DICKEY (1923-1997) 234

The Hospital Window 235
The Heaven of Animals 236
Buckdancer's Choice 237
The Sheep Child 238

ALAN DUCAN (b. 1923) 240

Love Song: I and Thou l240
Fabrication of Ancestors 241
On Being a Householder 242
Internal Migration: On Being on Tour 242
For Euthanasia and Pain-Killing Drugs 243

"fib

Louis SIMPSON (b. 1923) 243

the Battle 224
My Father in the Night Commanding No 245
American Poetry 246
White Oxen 246

DENISE LEVERTOV (1923-1997) 247

Pleasures 248
The Dog of Art 249
Song for Ishtar 249
The Ache of Marriage 250
September 1961 250
Olga Poems 251

i ("By the gas-fire, kneeling") 251
iv ("On your hospital bed you lay") 252
vi ("Your eyes were the brown gold of pebbles under water.") 252

A Time Past 253
Caedmon 254
Celebration 255
[Scraps of Moon] 255
Aware 255

RICHARD HUGO (1923-1982) •' 256

The Lady in Kicking Horse Reservoir ' • 257

Degrees of Gray in Philipsburg -: •' ' ; : 258
White Center ";*•'> ' ''-1 ' 259

KENNETH KOCH (1925-2002) , <i;i.... i.261

M e n d i n g S u m p ' - - : ; , r-ii ••":'.) ...i-. > ;• ; . - 2 6 1

G e o g r a p h y 1 ,•, ; j ; ! - - : ,r -r.;:hn •. j o £•:;.;: M i " •, 2 6 2


xii \/ ?Contents

Variations on a Theme by William Carlos Williams22 iv: A { 264
Dayfand Nights 265
«? '2:- The Stones of Time v AS-.;W b;fea<;B 265
One Train May Hide Another . -f-rninA lo m,<nslf 267

Tbfthe Roman Forum S-HDI!") .v>::ons;bJ268
n ' A , - -.. . . . . . WiHO ^yjAZ-jtVl

; MAXINE KUMIN (b. 1925) 269

Hb'wTt Is~.-'T~ " "270
Our Ground Time Here Will Be Brief " J " ' !J n l =''J-i? =270
In the Absence of Bliss • " 1 ° i ; " " ' " ' l'> wi^>"^27*i
The Bangkok Gong , , , - . - , . V^OAKV-M-U ::;n-,n2-fi
Letters _ ' _ r ' l i i ; :" ! ( ' i < j j . ' ; ' j j ; i j ; i- (_^'w s i i« ' - ?'-r^274
< ""-("Youj laugh, your scarves, the gloss of your'makeup'")" f | I i ' "f '!> 'i'<-fl".';''"-'-27'4

DONALD'JUSTICE'(b."i925) 274

On*the Death of Friends in Childhood , . . , t . ; ' " ' b h , 2 7 5

The Grandfathers " r, ? ^
After a Phrase Abandoned by Wallace Stevens ..'•<-• •• "]27,6

t h e Tourist from Syracuse ' " '276

Men at Forty ' 277

Variations on a Text by Vallejo., _s,-o,> v,.,. Q~.,? J i J i ^ ^ n 278^

lP..M^rfl°jy.°Ltll?JJi}k52^_Ppet^Robert Bpardrnan Vaugjin 279

Nostalgia and Complaint of the Grandparents >'j-iv^t'?

v;':-i ^ r:/> *t; f/jC; vii S'

i . ^ . ' . ' ' '. w - D - SNODCRASS (b. 1926) ,sr.;,,,4j'rV-'Ji'-jA.?i?9

['•,-> . ! f (1>.M 1 ' jOI»;"!; f

April Inventory .,,, . 1 ; ,,281

1 # r t ' s Needle : v a i i - ^ -^|.>i:S ^ i Cf!'Vi^3,- ,= (-3 ("The child between them on the street") •• 7 , j ua/ 1 , i ( | ;,.,;.-,„.,; ..,,..,, ,-,;•-.-j ,.j283
C.-.78' ("I thumped on you^th^bestl.cquld',')., •=. ;'.!„'„ „ . . , .^ ' .„ ; , " . , ^ , ,.,„'., ^ , ,v" i i,,2.^4'
^ F l O ' ^ " "" &Z

-.' ^ 1. sHsi ' u ' ^ r i S ' ; ' J

?"••'• A. R. A M M O N S (1926-2001) rJ.3u,. .^ ,.,..288

So I Said I Am Ezra '""290
Corsbns Inlet : 290

Gravelly Run' ' is.?-"'.--?s.9;\ CO'SH OVWHZH^ 293
Laser_ .. . , . .„ _ . . ... „ . 29:4

Lpye Song l i .^.ywil ^ a . M -;rW ••VA ctvbu.l ?95
Small Song pmkijihfH [;r vu>0 in ,'i-j^2,95
The City Limits . • - : • • > . , i-jinO ;ijti29.5
Easter Morning -•• • . . . .- 296

Motion's Holdings 298
Tombstones {iOOi-^Gr} H ; O M '-!TbiiH3)l 299

1-1 ("the chiself chippihg-in"): — — -299
>V.£11 ("the grooves fill with moss") qrruii ;;(.ibc299
f 0-19 ("the-things of earth are not objects") '<flrt«-ij<i29!9

27 ("a flock of ) 299


GONXENTS' '/ xiii

4 J ; ; 2 9 ( | t h e letters") • VJ?I;/V h. i;u f : o . b , i S ;yi;N< h i O ;.>rF!iL300

GARBAGE r \W.h\w>l! 3 0 0

• ; 2 ("garbage has to be the poem of our time because") 300

Strip 304

FSt43 ("sometimes I get thei feelihgTve: never") G >is-!AHi 304

i'rtc '•."•jut !?!»'">' ;>iiSH ioob i ' i i ;i<; >.'<;>•> -.'jsisa . r /T" 1 m';o'J

^fjf , . , JAMES MERRILL (1926M995) crsiT.i.mi!.'; 11(5,1.1 j / , ' ; m3O5

The Broken Home >->->!''! /bn.l v.i(i 307

Days:pfi964 vii:'st;3d9

The Victor Dog L ' v M v n l t,; r:u/= •.».-!) . . I ^f i l - iV. i 1 ; 3rt , j ;> o / - . i i / : 3 U

Lost,in Translation , ^ • . •S r i t iM J >'.•<'* - - l A ( > 3 1 ; 3

THE CHANGING LIGHT AT SANDOVER s ! ' i ' 3 1 8

The Book of Ephraim 318

Z * * 318

b"¥dy KH:().; -;0 --'S T^JSOM 320

Self-Portrait in Tyvek(TM) Windbreaker — '- :- 320

.Aa-Upward Look " •••Kit- v<i U . i j u . i / ' -,:.'d-» "! >'i.c;-;324

; •?<-••• R O B E R T C R E E L E Y (b ' . ' -> i92 '6 ) > 5 n - •: -. .••] < -r n- ?o ' J g r i ; l ' j 3 2 5

Naughty Boy 326

A Wicker Basket . ' ' ' 327

The Door frr^f .d; "tw-.-^. JMO ! ,= i , - ^ , ; j 327

I-Knowa-Man • - ' - - - - - - - 3 3 0

F p f L o v e - ' - ' i - >••• • - r i i - i ' 330

"ICKeep to Myself Such Measures . . ." -;-i/.i)o<P332

Again -avu- v i-n-;i.j <;.-.-1' ! » <-.-.•-si-/ . 3 3 2

Mother's Voice ' "- -.;/.i ' o<-::...->orr.} :;n;-T[fo333

Life & Death .-• . !.MJ.>;333

. v [The Long Road of It All] . , 333

[When It Comes] 334

tv". ALLEN GINSBERG (1926-1997) :.f- «• >334

Howl \:>:,-< •: n - u y v i t 1 • 7 . ; » 3 3 7

A^Supermarket in California ;- * 7 : j n / n ' ; t- Ji,'.(sil- > ; : i ' j i * : 3 4 4

Sunflower Sutra 345

America 347

Fwm Kaddish {'(':.•:>'• ••'•') r > r 3 a ! - ; j A i ^ o j 3 4 9

ToAuntRose - - - - 352

Last Night in Calcutta -; ••; • ' j .353

M u g g i n g ' - ':,,;>•• ;/; i.t;.;i'--:jTf--'jl - 3 5 4

Sphincter '' ' ' H;H< ) iri-o"! ^M.IS!" 3 5 7

Personals Ad .-.juKJ •y!srt!Ku-j.J ' ^*357

f i ' c •• ' »•(>; v - : b ' ! > i i ilU.'OSK&.Bci.'Ut.'H !3it.i ,? !,' I • J > < 1 • < i. 5 fj • i frfsij"-!

i; j ; D A V I D WACONER«(b.-ii9'26) *.».h ..iui , îi.!-<<' ;i>r> ->r;<"358
'-•!•: . . . . . . . :? , f - 1 - , . : • • , . ,> • . . . ci ">.'. -J

The Man of the House . ijrj^ni ,.•>-' i 1358

Elegy for a Forest Clear-Cut by the Weyerhaeuser Company 359


xiv / Contents'

• >A Young Girl with a Pitcher Full of Water . : ; • , : ; , < A ; ' : ' 3 6 0
By a Waterfall \i:, t;-360

:. F R A N K O ' H A R A - ( 1 . 9 2 6 - 1 9 6 6 ) ,u r-s;
! • . ; : : • , . • - . ; • ' :361

Poem ("The eager note on my door said 'Call me") , 362
Poem ("At night Chinamen jump")c : f< ' ' . jJ-is-i • :??.•>! '363
A Step Away from-Them ~~ - - ~ - - 363
The Day Lady Died .,,'.-., -. 1, r ; io- i ' 365
Rhapsody . . . Jjv'I ; »366
A True Account of Talking to the Sun at Fire Island o 1 j ,•;•• . j 3 6 7
Why I Am Not a Painter . .nutuh-i'v-V ;r 369

Les.Luths rc-;.Uvf-lv.- f, ;'v;:,i.» ;;/,I,J>,•-!-:..•• 370

V
'•••.;. ROBERT BLY (b. 1926) ' 1370

Johnson's Cabinet Watched by Ants .,!•.£.! :>,.v-'j3.7.1
The Great Society 372
My Father's Wedding 373
Kneeling Down to Peer into a Culvert . ; ; j 3 r s i a -.-i 374
A Week after. Your Death- - 1 - - . ..--- - 3 7 5

CHARLES TOMLINSON (b. 1927) ,.<..: 3-75

Cezanne at Aix •. 0 i 376
Mr.Brodsky " •_ juu.-siv. ri-.in» '!'•• :." ->i . v - 3 7 7
Two Views of Two Ghost Towns < 'n:~ ...378
Swimming Ghenango Lake •_ '• . !379
Snapshot ,-,':..-<i y, 380

GALWAY KINNELL (b. 1927) 381

First Song !i-$Z>-?sj') o<zn'i<*'\Z ••s.-'A 382
After Making Love W e H e a r Foots teps •— - — - —- 382
O n the Oregon Coas t . ••-••.• ,'.383
Sheffield Ghaza l 4: Driving W e s t -ir,:•:?;•;•,:') ::i ' - . ; , „ . ! • • • • ! : . B 3 8 4

J O H N ASHBERY (b. 1927) iSfihiu;* ;;384

Some Trees upuok-,.} oi .'n'^i*'' i386
The Instruction Manual \\r<l HJ)387
The Tennis Court Oath -̂ ;,s . :r389
These Lacustrine Cities r-A sH .i..:-390
Soonest Mended 391
Farm Implements and Rutabagas in a Landscape 393
AsiOne Put Drunkinto the Packet-Bbatsr >o/.' . n r C . "394
Self-Portrait in-a Convex-Mirror ~- -395
Wet Casements. - •• - •' • v i o l ! A, "•-> iisK'-406


•:(jON,TiENTS ' . / iXV

Paradoxes and Oxymorons • . . -, ••', ^>r'• vi; n'f ,1i/407

AtjNoftiiFarm . . . . . . . . . . -j<l?i'/; v-Rf>ia-4P7

Of;.the Light ^iliul -jnVtu rf<.;<l 408.

0Kf-v- : W. S. MERWIN (b. 1927) ' ' r : i ; 1 » l ! '408
V', >'. • -ilul .'bi ji ;nro?i ;itP"

The Drunk in the Furnace 410
The Hydra 411

Some Last Questions .fropi-:_•-;,;:.':. iviU'-vw.-•••P X -A 411
Eor_the. Anniversary, of. MyDeath , , _ 412

The Asians Dying ssv-sv; j ' f j H 2
For a Coming Extinction f l 0 ; ;,?,;<,(>;i,r; '!t. ?jr;. rn4,l'3
A^GivenDay ,,.41,4

" ' ^ JAMES WRIGHT (1927-1980) r !- ;X «ss:41,4

Saint Judas 416
Autumn Begins in Martins Ferry, Ohio ' • . 416
Lying in a Hammock at William Puffy.'slEarm|injRine.Island, Minnesota 417

AJBlessing._: :; J'_.'";.*:"....'lLl:^'*nLJl' '. 'l/ 'l: 417
The Minneapolis Poem,: ,- ,,;,v; s , e h , ( | -.•n,iri^i ,[,, ;^; :!,f!i, ;i-i ( , j iG:is, „•!•/•/ n^Ji^
JnResponse to a Rumor That theiOldest Whorehouse in Wheeling, West.,) j ... > ,,-*

Virginia, Has Been Condemned • \ - 420
Small Frogs Killed on the.Highway • 420
A Centenary Ode: Inscribed to Little Crow, Leader of the Sioux Rebellion in
5 £ f* Minnesota, 1862 \9tp: fi- l'n{^ ^ ^ i W n A 421

f ? > ,;. ^i i ,:' i'j!i:in-v[ iiu.:/

1~-i.~ P H I L I P L E V I N E ( b . 1928 ) ' . • - • - < • ' • > ' ' ^ ' " ^ _ ' J ; _ 4 ' 2 2

They Feed They Lion r s - i - ^

BeUeJsle, 1949 ; ..r-;£1-iol-' : ..•'•! ;- 'T-' ' - - H i ^ C l ' W
You-CanHavelf. . ,^'ii.^io.., H " ' - ^ ^ - ^ ^•l!^.'."^42^4
Drum 426

l?h THOMAS KINSELLA (b. 1928) t<;\A?. n<A27

Baggot Street Deserta 427

Je t'adore . , . . , . . . . 429
Mirror in February . " „ ., 429
Songs of the Psyche ' '""' ' 430
..„ 1 ("A character, indistinct, entered") , , ,4T0

'%£•• ANNE SEXTON (1928-1974) yni^jh"! 43]

Her Kind m-Mtn'i .432
The Truth the Dead Know 433


xvi \/ - 'Contents

AJl'-My Pretty Ones • : : ..- '.- - i.'»i-rorn,.-.0 br.>: ,..s;c-::I>r43'3
'/'The Starry Night ' w:- I rLh^/435
The Death of the Fathers in-jiJ :n435

2. How We Danced 435
The Death Baby . " :• . . . 436

"5O.,1. Dreams - - , , - ? V f . f , ^wv^tvi ^ » - • • "436
The.flopnvqf MyJLife_- _±;j v ^ £ . .L ; 1 _ '437

': if- - '. • : ' " .' ' " 'viL-fK •.,';!•?*
i - ' " ' : ; ' ' A. K. RAMANujAN (1929-1993) ^-.nj^->..jO !JGJ 0.43s

Self-Portrait: . ' . / . ' ' ' ' "" "' ' ' " ' ' S H ^ O ?.ri(.i-A ^

.Elements of Composition fv.'HJ-.rtiix.'l «.-t'.-si.-»:> K.4540

Alien " . '< ; !^ n - j v i ^

Drafts* 442

Extended Family , r , 4 4 4

Chicago Zen (o2''ii--'"'<"ois'T!-iVJiBi,V •'.;:•-<Ai 4 4 6 ,
Foundlings.in.the.Yukon_ , .44.7

flir- •, -, ( - ;; 'tfrlO • ".10"! ; : C ; ; T ; K r,f ;:((i-iafi ;if>"ii, :;;,S

fbV"l929);V-' " i ' i ' ' - ' ! : v n H e ;( i -;449

"Man Who Beat Up Hom9sexuals Reported to Have AIDS Virus"'<! «li>--!»'»r"1!M 449
My Last Hustler' <1'^>>^ r\ ^auorlsw.-iV/ xr>-JQ *.<r. hr. I'-iofru': z oi - . w ^ - . ^
i ' l t . . . ' . . ; • . - .-!( '-fT'a' .pi ' '•) n-.»t"; vi'-l ,!.;c-:>..n'/

r l ; - . . _ . . . . . 'vp.-iff.HK ••-!; nr, \-'A'.\A ?;-;/i '. !t_.:n..'>

>;•' aui i i ' <i'j?i /.uo:'.'! },-)> :h> ••:-JK>S'.'/J ,V?O;O s ' i i t .J DJ bvd'i?*;<:"i; rjlsO \*?«i~;>i::'-*j '-•

I - . 1 ' , , ' . " _ ADRIENNE RICH (b. 1929) s.d%< rUiuinrM 4 5 6

Aunt Jennifer's Tigers 459

Snapshots of a Daughter-in-Law , 459

FacVtoFace^ ' (8s9r .d) 3M,v-. J ou-i-M . 4 6 3

Orion"'" ' " ' "' " ~ " " I~ " 464

rilnetarium , • - . - , • . . . ' '^ ^fl^l)';^
X^alediction Forbidding Mourning ('~''' ''m\;:S)46;6
Dmnginto the Wreck ' " ir^'y.i^fj , ^ |

.Power ^ , ff!i469
TWENTY-ONE LOVE POEMS 470

Grandmothers ^ 479
Seven Skins '&'•'.:' •-) AJJi2i4i>! aAMO'.-sT ' 481
F o x - - —- •• — — -•- -- - ~~ — <~~ • — 483
*•"£<•' , . . tJ-i^a^G !-.:-:--iJfi jo»v;f l

S-'l-r ' ' ' ' " ' ' 3'Utbfi i "l\

,v. THOM GUNN (b. 1929) '. , . , ,, 484
0f.<- . . . . . . «.ri'jY?-f -jri,.' lo rf,-)f!<3€

'•;/• , „ , . C'bs^s-jrij .jsoh'.ibfi! ffajosisrio A"t •' „_
My Sad Captains ' 485
Moly ' •• - - '- • 485
Still Life " 486
t h e Missing. ;:.? ,.••.:•>.< {::79t,-&SP^ i . ' G V ^ 2 ;.,-i,viA 4 8 7
r\ D i a n K * ., • . " . ' - -—-,,«' - - - — *-- - - • . t o o

The Problem- " • .,< ' bnDl "489


^CONTENTS \ / tixvii

490

U'rtder C a n c e r - • : ; ' . • / > ! • •-•: v ..:, ; :7AO«3tfav490

A'dam's T a s k ' . - r-. .,\.•;•..• ' > •;• . l o j o i i i - l a i l i n f - ' ' uc-f •y,r,"ySa\49-l

B a c k t o T o w n ••.••.•:"••': . • •; j^niin^aH on'j 'it; 3M:«7/ >brn>492

Variations on aFragment by Trumbull Stickney !J!l^">Ul492
By-Heart '• • • < '• ' bhi.n<v>;' ;,,•! ->/.nh g i . i i i r . ^ ns/- u493
H?? T;i.ir.rjf!*] aifiuD

g-^£ D,EREKf-WALepjjTi.(bJ.;..193p) 494

A Ear Cry from Africa ,.„..., A < .496

Layentille1 ,, ! (i | .., | .J,,,.,H • .497
The Sea IslMistory "" " "''.,,.'n, ,5p,0
The: Schooner Flight ,5,02
The Fortunate Traveller _,. ,j s j5_l 4
The Season of Phantasmal Peace 1f... ..; , ,,. ., a- \, • ^,,,,519
OMEROS " " 5.20

^ ^ j l . l . l (" 'This is how, one sunrise, we cut down them canoes. ' ") o20

N-'i:/1.3.3 ("'Mais qui Qa qui rivait-'ous, Philoctete?' ") ti ...4^22
>;,,;. I.-9.3 ("The Cyclone, howling because one of the lances") fil ..,„., i , . . ,;! ;j-,(.523
; ;;,; 1.13.2-3 (" 'Walk me down to the wharf.' ") .,„ ,q .526
fv,;-.3.25.2—3 ("He remembered this sunburnt river with its spindly") 5??

0 : • 6.49.1-2 ("She bathed him in the brew of the root. The basin") .,531

jj:,-7.64.1 ("I sang of quiet Achille, Afolabe's son") ' .,v,->r.j-.i'*/ '>«i ni •••&n-i .T |533

1 x"' l" GA RY' S N Y D E¥ \11 .*'1930ij ' 534

Milton by Firelight • ; - . ' - . . - . . -W'"'? ' .T'- ;536
Above Pate Valley " . 537
Riprap 537
Burning the Small Dead 538
The Wild Edge 539
The Bath . _ 539
Axe'Handles ' 541

KAMAU BRATHWAITE (b. 1930)

THE ARRIVANTS ; ' ?i">' 'irfiii ' hav.nuv.iVj h i i i ; iLi !,-,••.• fi ;- .f i / ; . n o ; a l u i i ^ i ' / i " ; , " -544

^i*"Wings of a Dove I'^ciq/.t'. !•-:«<.-. ow KK hid via ->w >/. Jc/1"'! H544
•>;i?Calypso • - M.Kt>.\ '/>.', 3.-548

.s---:0gun -i - U-4549

Trane ' • • " • Ii'-/-.'J551
Stone >X-)'551
li-ae '-:--' SVX554


xviii . / .^Contents

(K->4 CHRIST,OPHER;OKIGB.O.(1930^1:967) 555

HEAVENSGATE -j •;, } ,1556

; (r[Before You, Mother Idoto] ,!;,..; . s ,55.6
L::-[Dark Waters of the Beginning.] u-. ,'• - - < ..(5.56
i < < J - [ B r i g h t ] . ' , , . „ - ' • . ; . , ; ; i - , - ! . - , - : , i ,-..! i : , - ^ ; . - - ! - •• ' a - . . - • . • . . , . ] . i ; 5 . 5 7

W:-[I Am Standing above the Noontide] n; -A 557
Come Thunder 558

" : ? T E D ' H U G H E S (1930^1998) 558

The Horses
The Thought-Fox
AlrfOttef®
Pilce '
Thistles
Second Glance at a Jaguar
Gog
O u t ; -•/•'•'•* -' ( l : - » ' ! ' : ' • ' • ' • ' - ' ; - ••'•' •'•

W o d w o • " <;' ":'•'" '• '•"

C r o w ' s - F i r s t L e s s o n • "~ ""':': '-'"*.-lO ' J t l '" ''"•'-'• '•'

R o e D e e r . s ; ! : i ! •' •"'

• :^-, . . ; t , A ;i - u \ r • '• ; »

!559
'561

562
564

565
|566

!568
!569

•570
;;17. Buzz in the Window

M QKOT,P'BITEK,(I931-1982) 571

XSONG OF LAWINO . . . : . . ., i., 573

- . - - I . My Husband's Tongue Is Bitter . ;t , .,, ;; -.,,̂ 7,3
i ; 2 . The Woman with Whom I Share My Husband " . ' ' 575

' f i i i ;

GEOFFREY H I L L (b. 1932) ..>;.' is §?fl

In Memory of Jane Fraser 582
Two Formal Elegies 583
Ovid in the Third Reich 584
September Song (Ofpi .6; JUAW HTA;i3 IJAMAV! 584
Funeral. Music— .-J.^.~- /i—>•.-.-_., — -.585
>'- T6 ("My little son, when you could command marvels") ,y- ;.-:,<,71 v.a: 585
I-i-?8 ("Not as we are but as we must appear") •, -of; L ;;> a«ni'//585
MERCIAN HYMNS . (VjvlfO586

i - I-II f!a«O586
..-PIV-VII. on587
J'-.-X-XI _ sr,588
fcl'XVI 589


CONTENTS / xix

y ... . .;.>.::.,•.;• -590

X X I X - X X X ' . '-• ,- - • , -« -*.--;.- .', •.;•.:••.,..••: ,;. . . . .-•.•;.-!. i 5 9 0

T H E M Y S T E R Y O F T H E C H A R I T Y O F C H A R L E S P ^ G U Y . : '...• ';:'; : ..-, i : ..•:•!•'. , ' . ' , 5 9 1

1 ("Crack of a starting-pistol. Jean Jaures") l 591

To the High Court of Parliament 592

THE TRIUMPH OF LOVE , ; ; ; >'.', Ax', i : ' - 5 9 2

*, CXXLCSojwhat is faith if.it is"not").. . 1 1 . . 592

• " SYLVIA PLATH (1932-1963) : ! : ','" \ '. ' 593

The'Disquieting Muses " ' "" ' " ' ' ' ; ' 5 9 5

Metaphors • " 597

The Colossus 597

Morning Sbng ' - ' ' f : j ! -'••'••*''^ ••'-'• "• 5 9 8

InPlaster' -.....,,.„.. 5 9 9
t u l i p s " •••'• -•'- '•' ' 6 0 0
B l a c k b e r r y i n g . . . , ; , n , • • • • • • > • >'6Q2~t

E l m • • . . - . . > • .: : « : i •>! , r •• 6 0 2 '

The Arrival of.the Bee Box . . . . <- 604
The.AppIicant-, . ' ••M-<-,;'..-,.••• :. .,:•..:'. » ! : - . ; ; , : : r : : : . . r •„-,g05

Daddy r ' 606

Fever 103° ,; ' : . . • • ' " 6 0 8
C u t . . •,_ '••—•"•.•.:>:-'<'<•.>;" 1 ' - . : , . - ! / > J O : - I ; ! ' . ^ > . I - I . S > : ! ] Y 6 Q 9

Poppies in October ri ' >•/ :r>: i -̂ 6 l'l

Ariel -• ' !.l...••',' ••J/^ii

Lady Lazarus 612

Edge ' 614

v: i<!
AUDRE LORDE (1934-1992)

,6J6

.. .617

,!6,17
,618

Coal , , , r ...

Now that I Arh Forever with Child

Love Poem (

From the-House of Yemanja t I r> -'!>» .; >,! r,i •
Hanging-Fire •• _,.,/ , ) | : / h l ,, lv jV . ; , . . , . ; . j .! ..; -,,iq,:,.,«,-,.,-;' ,£,1?

A Question of Climate 620

. MARK STRAN D~(b.Ji934) 620

Keeping Things Whole >-: :62i

Eating Poetry '621

The Prediction 622

In Celebration 622

ELEGY FOR MY FATHER " •'• ty'^C M) -OUGi". -S'D^is-.hi • - 6 2 3

. ~ 6.-TheNew-Year: — 623

Poor North ,; ?;;.!>,,.;; 624

T h e l d e a . ; - :. - ... . ,.."••• • ,. •,; - ^ : - I •-.-... - ^ . v j i w i / l i r n i ! . - ( 6 2 4


x x . ' / Gontents>

HARBOR • • - • • • ; . :.'r625

(H---XX ("Is it you standing among the olive trees") 7 / v '.-• '• .','625
• ^ XXX ("There is a road through the. canyon''i)<-.^: :o v Hr.'.;-: J :i:n ;> -,. - -•; -,\ 625

W O L E SOYINKA (b. 1934), r l / o ; , " ' : ' i " ' i ' ' J l i n {

Telephone Conversation 627
Death in the Dawn 628
Around Us, Dawning _,.,.-,. r_._.. r f . . , . . , . <-• sl..,,v;. 629
Massacre, October^66 _ W 630
Dragonfly at My Windowpane ' ' . . ,-.-,•••'. , s 631

,s .'*»» ) A M I R I BARAKA (b. 1934) .:,•..? : . - r , 632

An-Agony. As Now :^634
A Poem for Speculative Hipsters ., ,;,- , ,,-•,: 635
^ Poem for Black Hearts ,6.35
Legacy ,-A,[, -.-A] *...-!; i,, i.jfin,( 636
A New Reality Is Better Than a New Movie! 1 ::; = i.jr./. 636
WISE, WHY'S, Y'S ,.J. 638

i''K-,Wisei -. ;i'-,-638
,£<;,,Y The Link Will Not Always Be "Missing" #40 638
In.the Funk World ,,,..;;, / . ... Miq,639
Monk's World . »639
. i - 1 . M i J i A i . : ' ,-!•.;,.!

' < • • . . • -.>.;(>.•?

CHARLES WRIGHT (b. 1935) 640

Blackwater Mountain ,. 642
Stoiie Canyon Nocturne tsvC<-*-:P") 30HO1 3?.cn.'A 6 4 3

Clear"NigKtT~,""".: " ~ "~" ." " |643
Homage to Paul Cezanne • , . , . - '644
L a g u n a B l u e s )••••,•.••' •-•*• ;i> .• .- < !»«;> ' ' g 4 g

Apologia Pro Vita Sua >'"
! u ' ' ' ! 'J6'48

' ' 'I ("How soon we come to road's end—") '»'_**'•'— J» •' j ' ! j l ' ' ' l f i n!6;48

Stray Paragraphs in February, Year of the Rat . , '' '•!fs-'651

MARY OLIVER (b. 1935) 652

The Black Snake __ IT. _'. _ -653
A u g u s t •<> ' •,io;i'N i$--i'il~i . ' f i i f ' 653
H a w k .- •' - . • - , • . - . , . . . . , . - , . - . ' ' ' . . . U ( 1 < ? , , r . ' 6 5 4

i-'-o M A R G E PIERCY (b. 1936) n3iir.\~\-af, sc i 7;s655

The Cyclist e> ,!n/>!/i ?656
Learning Experience i.̂ bi 656


-.C-ON.TENTS \l ^xxi

The Cast Off ' •> ' t i r iTj l! .n-j:!657

Moonburh' • f'.-j-.-.-v,-L'658

S O T ' • • • . ' ' • • • • • • •• ' ' • '.'-- ' • : -.rAntiS)••;<,.<U ,-r,iW/wX

• '? v . LUCILLE CLIFTON (b. 1936) -" ' ""658

[still] 659
cutting greens !-;V(;' ri: "vi:vi'..; ? '•: • qAI-O 6 6 0

homage to mylhips _ .._ ..660
[lam accused of tending to the past] ,661
atjthe cemetery, walnut grove plantation, south Carolina, 1989 t;, .,.,'/• • ;661
poem to my uterus ;• , 662
toj my last period is'.663

cain • .-•!/r,':Ci "•tiv.-i:i!.-i! -'f'j663
leda-3 -*fa .:(•>.! i f... " . ( ' ' I i,.. >Ci j i ^ i l ; : : ^ i,"..-/' - , ; i .663

themississippi river empties into the gulf ,,.„ ,|,,,., •> n,..,,,, .-,i; ' -,VV|664

' > ' • • JUNE JORDAN (1936-2002) L h " = • ' " ! l664

Notes on the Peanut 665
July 4, 1984: For Buck . , . . . 666
DeLiza Spend the Day in the City ' ' 667
The Reception . . 668
t i ' H'.:;:.n i i > . - ; ' . ' . - i n i r : ' i J . " » " ! • } . - ; •

V ' t . / L ' ' 5 ^ ' i - ) . " . :') l','i!( 1 ! V-.rt..'i - r iu l ' - i r . - : !? ! , , l i

I ' f t ' :" ,:,.L-i.; .-;i;i .••.-. ,ii,.ff If!-- ^l i , /h!> v..;':i ),),; T.l.-.- :.,, tH«v. -I . i' • >: .

Y, r H A R R I S O N u ( b . 0 9 3 7 ) - r : ;.i - U U I . J :,ui .- ' i . : ;£'") ; 6 6 9

T H E S C H O O L O F ; E L O Q U E N C E . ) ] • , . ' iv. • ;<! ' T; n ,•/.-.(, :.-, - . < , - r ; . , - i ( , - : . ) / ; , - - i , ; ,,;, -.vi/i i ". - 6 7 0

7 ! ~ H e r e d i t y " • .-!•;;!! in o,-ii,-• I r . : u ' A > , >•<;; 6 7 1

O n N o f B e i n g M i l t o n , ; ! ; .:.:;:.;,.;;,!; ^ - ^ - ' i ' ^ i i l a f r v ^ ^ - . ' - . ./ ,!., -i , : . - « - . , i ; . • • - » / " ; < ; 6 7 1

^ ! V B o o k E n d s . - ; '•muiu:r<r •.;-•,!•. < : . i i , • , • : ! . ( • .1 wy; ' .f!> (>•• . " h W 6 7 2

tHTurns .. . ' --n.,.1 ,i;:l.'i 673
ftf "Marked with D. •!-, .,'T.ii.iMi- ^ri r.vu-j"67.4
H|.Time.r vui .674
;J i "Self Justification -..jijii.-675
*;>i "History Glasses -,.;i•,;-};-,,-.,-i i n:.;675
v. . . , . 676

J " ' • L ĵ SiJsAN^ H o w ^ j b / 2 9 3 7 1 ^ 6 8 8

from Thorow ••,•]..-• •:>' '-,-'•, - I ' I ' ^ ?

Riickenfigur .... ,., . ., , .. . . .^.^ , " 1 ^ 'n,.Z}?8
:-£-. - - - •• -' - t.nr.ltuB

•iLr' •• M I C H A E L S. HARPER (b. 1938) -.--••u\. .698

American History ' r ' i!i:/i."iri?fi699
We Assume: Ori the Death of Our Son, Reuben Masai Harper.fi Hj;!«u S; bimj?. 699


xxii / ' Contents

Reuben, Reuben .;.) u<-."; 700
Deathwatch ; ••;{• .700
Dear John, Dear Coltrane 702
Nightmare Begins Responsibility 703
Double Elegy ,.-. , ...... . .. 704

CHARLES S I M I C (b. 1938) l : • .'•; 705

F o r k J i ' : '•' - i i - ' i - • ' • • • : T-: ':>•<•••!•>;< . 7 0 6

W a t c h R e p a i r • • • : ' • • : , . • , • 1 •;. • . < • - - ; ; . . : - : . : . s - , , .- , . - • >: • ••>• • - 7 0 6

A W a l l • 5 : •:••••' - 7 0 7

P r o d i g y <: •'•'• '•< ' • ' 7 0 8

Classic Ballroom Dances 709
Spoons"with Realistic Dead Flies on Them 709
Eastern European Cooking "• < "• " ".-•;<• • - -; i'; "> i l -.• 710
Northern Exposure 710

Cameo Appearance 711

HeadofaDol l , , . v -a: 711

LES MURRAY (b. 1938) , ' ; ' '' , ; \ ; 712

The Powerline Incarnation ' -• y j^

The Buladelah-Taree Holiday Song Cycle 714
3 ("It is good to come out after driving and walk on bare grass;") 714

"6 ("Barbecue smoke is risihg.at Legge'sCamp; it is "steaming into the
m i d d a y a i r " ) -- •-- - • - • - • ••;••. - — - — -7V5

' • • • 8 ("Forests and State Forests , all down off the s teeperxount ry ; ' mosqui toes ' ' ;

are always living in there:") .''•••'•> >''-pt :715

12 ("Now the s u n is an applegreen bl indness th rough the swells,!a:white ' ••> :

'- blast on the sea face, flaking and shoaling;") ='!>?; ' -'i - r 7 1 6

The Milk Lorry , , f : i! ,T717

On»Removing Spiderweb ' ' ' ' ! - " '> > •'• >• '• ' 718

Mollusc •-.>!*! 7 1 8

Corniche , :-...Jr-jt :.'J[U-.'>.718
Cotton Flannelette ,.-,>...!';• ,-'-:.!

SEAMUS HEANEY, (b.-.'i'939) 720

Digging
Death of a Naturalist
Requiem for the Croppies
Bogland
The Tollund Man
Bog Queen
T̂ r-i£i t i",ai 1 r\o 11 o IVIQM.
i IXC vjrdUL/dl lc IVldll — - —

Punishment
The Strand at Lough Begspj.' 1
Casualty

i 'vri'A i,'id:!L>': ?;IH'. I . .«O 1 > ; 1 ! . ; V O

J- • , ! t

1 1 )

•>,y, ( /> :si

. . . . . . . . . . 7 2 3

'••"• '"724

S;;''"-iiV25
725
726
728

_ 79Q
— — .i.™/ ^ 7

r<Ci' - .73-1

«.,«: 732
733


CONTE.NTS 1/ xxiji

In'Memoriam Francis Ledwidge.-., ,d). \ ;i;in;c) rmncS. 736
Statiorflsland __ll.'.^"__Lll:._: l._ _ _ .....J7.38
• -"\VIII ("Black water. White waves. Furrows snowcapped.") 1 ,,..-• / / b- M-JI I 7C38
0' !\XII ("Like a convalescent, I took the hand") ,. .,,,,.,, ,,.•; > 7,39
Alphabets i ( ; ; l , , 1 . , ' , .741
Terminus 7,4.3
The Stone Verdict , , , , ;! ir,iun,-M .7,44
Clearances 745
At Toomebridge 748
Electric Light 748

•!<-/• FRANK BIDART (b. 1939) -,.,,,,,,;,.,,.1 ,,, ,-,-,iii,!;i'75.0

Ellen West-,, ' „ ,-,.„,...,-• ,.750
If;I Could Mourn Like a Mourning Dove . Ui,759
A Coin for Joe,'with the Image of a Horse; c. 350-325 BC 760

_ .__ _ .._MlCHAEL,LONGLEY_(b._1939) - - ^60
— — j , t . 1 , t

Casualty . . r 3 l | t ; , , .,,-. %;y.,\',..M,, ,, ..,.,.,-.- ,. ..,-,„-, r. 761
W o u n d s • " b ' . ' r ; . ' i . : r ) ; > . . - •;•! , • ! •• .• , i ' u . •••;.: ; i ; i > > - 7 6 2

D e t o u r .. ,.,,;, /;.., .,;., ,>--.,. _,, i j m ,,,,,,_,-;• ,n , . , . : ; ;,,..,; ._.,.„ .,,,., |5 j , r , ._ , . J ? ; i 7 6 3

C e a s e f i r e • ..•..••://.. i..-.'.'.-; i . - i o n s ; / , . . 7 6 3
The Comber ,. ... ,< ,.. ; ; ; ,,; j764
Death of a Horse :, ; -, rt'|';tl.j764
The Beech Tree , , -, , 765

' : ' ' * ' " !f!Ut! 'Jiii ::t,f , vi.;ij S'Hfj i !•

MARGARET A T W O O D (b. 1939) f ; . " : • ! / 1 ; 1-765
v 1 i . . .

This Is a Photograph of Me 766

[You Fit into Me] (:£Pi d) H O H A M J>:VIfia0 767

They.Eat.Out _1 _." 1..., , „ 767
Circe/Mud Poems _.,,;!.,.7,68
• ' r [Men,with the Heads of Eagles] ; r i [ i i -,n-.:i?, -7i68
Footnote to the Amnesty Report on Torture ?, ,.,,,_• r , ^ Ki,- ,:, i ? l ; [ ;7,69
Miss July Grows Older . . , , , , l.i.-i'i-'i'// .0.} n; l>'>.î ' l;-i,:iij.fSZQ
Manet's Olympia ,,,fi <I!;rr|,,.j7,72

Morning in the Burned House M)iyhi'fi' .0 . ; ni MM .,-7;73.

UNICE D.E SOJJZA,,(b;£i.940) ' 774

Sweet Sixteen' '" in,'} •jvlAn rUyj.iuo:7:l^
De-Souza Prabhu. , ,,-,,,. q ,.'jq(J

tS -7.75

Conversation Piece' ' ' ' ' ''j^-y.f, JAK,^\,-.:IT ttui W3,^nUt Jrl6

^omen in Dutch Painting . rhs-iU ?.:!-< l.> .'norucii/ !• 1 ••/'! "J-7.6
For Rita's Daughter, Just Boni' J^TA! -Ai mfji't -AD m aJi.'KjH i-jnini^7-6
Landscape , n7.i77


xxiv '/ ;Coritents

ROBERT PINSKY (b. 1940)'' 778

The Figured Wheel
The Questions
The Uncreation
ABC
The Haunted Ruin

ROBERT HASS (b. 1941)

• • 7 7 9

' • ' 7 8 0

--782
"'783
; 784

785

Song
Meditation at Lagunitas
Privilegeof Being"
Forty Something
Sonnet

785
786

-787
1788

LYN HEJINIAN (b. 1941) 788

MY LIFE~ - - '
1 A pause, a rose, a something on paper
'•" As for we who "love to.be astonished"

rt It seemed that we had hardly begun and we were already there
OXOTA: A SHORT RUSSIAN NOVEL

Chapter Seven
Chapter 203

fHE CELL
[It Is the Writer's Object]
[Yesterday I Saw the Sun]

From HAPPILY . ' - . . ' . • - " . ; , , - . - , - i .-. . , . - - M -

789
•i-789

.. 790
,;.79i
'-793

793
I, 7.93
i 794

794
794
795

DEREK MAHON (b. 1941) '798

Afterlives
The Snow Party
The Last of the Fire Kings
A Disused Shed in Co. Wexford
An Bonnan Bui
A Swim in Co. Wicklow

199
1800

-soi
-802

» 804
>••'805

• :SHARON"'OL'DS (b'. 1942)' •"• 806

Photograph of the Girl
The Pope's Penis
The Moment the Two Worlds Meet
The Exact Moment of His Death
My Father Speaks to Me from the Dead
Once

y>- 8 0 7

io;-!867
".c-!808
""'808
ii;', 8 0 9

*<" 810


CONTENTS , / ;Xxy

; i J -;^-' '• M A R | L Y J N HACKER (b.:,i942) 811

Rondeau after a Transatlantic Telephone Call _,,.,.., •, -,/. v 811;

Taking Notice .('.-..;• ~j-.-ll\ 8,12

y£gl3 ("No better lost than any other woman") ,in.-)-,.;:] -,,M\- -u.nlV.' 81.2
Almost Aubade '.• ,. ••- ;,-.;;-; vr-,..l 8.12
Year's End . ,;,._,-_;., •.•,„•.;•.;{>; 813
Twelfth Floor West , ,814

DAVE SMITH (b. 1942) 815

Leafless Trees, Chickahominy S w a m p " : •• ~ " 815
Fiddlers" _.% ~ '••>>:-*816
Wreck in the Woods ; ; !- ' - i l ! l - ' • ' : I 817
Biowfisii'afid Mudtoad ! ' • > .fiy1-1 .1817
Black Silhouettes of Shrimpers ' '817
>i<5 v - . ..-I

O i b • ' • • - •• • : iv . , , ; , ' ;W ' a ; , - ,

:«,•; LOUISE GLUCK (b. 1943) ,ir.<i.r^-:,:TnrS 818

The Schoolchildren 819
The Drowned Children ,, ,., .,„ 819
'••-.> , .if.?..:," ,C i l f l l t ' i •"> i,''-/.-I..'Descending Figure - - • l • '- 820

_ _ . . . . ^ .__.__.„__

• • . : • . . • ' •• '" ," • . ; : 1 ! " . i " , 8 2 2
ThSsWild^Iris - -.'!•,..•.••.«.•!,:<, ..-.•o.'r.f ' ^ n . i . ! ^

Penelope's Song 823
Quiet Evening 824
VitaNova ^ y ~ . ^: i^->Q •:HM:'. :••'• 8 2 4

Earthly Love --: -•.- -".-——-- -r ~ -- .-.—: r-825
O c a . ... - •(:.•• (3 •:«,•, . - i r ! ' ' - p ! f ! : i - ' -u.V/ -V: ' . . . ;d r , ; V 1

\"-?.J , . . - • ! '-.:.i;H .-Hi.-..:'; .v.> I

„ : MICHAEL PALMER (b. 1943) 826

S o n g o f t h e R o u n d M a n ; ; ,, 8 2 7

T h f s T i m e '•''•i"- '^' " ' ' * ' ' • : " l j - ' * • • ' ' "J~"'1 - 8 2 8

SurT("Write this. WeTiave burneid ali their 'villages7')" ' " ., / . *: 829

• ^ > v - ' MICHAEL ONDAATJE (b. 1943) ^rtvri -v. -r' 831

Biography 832
Letters & Other Worlds 832
(InnerTube) (v(1{jr ;J)ViOiF<JOoO'-A>.iA.c;:i' 834
DrivingwithrDominic in:the;Southern.Rrovince:We..See-Hints.of.the..Gircus...;_;;-^:835
Buried . '• . •" - blhfin. If, ;> pci:tRO3-j?)8,3J

io-SC'To be buried'in times of war") f.iirrjc.V :^n§3.5
B u r i e d ' 2 • •••• : : : •'•• ' • v n , 8 3 6

g^vii ("The"heat of explosions") - ,<\lwri,r! .1:836


xxvi \/ ""Contents

j ^ ( ' ' ; ^ 11 837

Stray Animals ' •'-•••'••> -»<>"uv^>! • .•i iccljs^ii ,-; I" .; -:-J;'*:= >i!;-3b837

The Blue Booby » :i'i'-/ ?.'«i838

The Wheelchair Butterfly ! " ' : « ' ' ! . | ; " >'"!i» •'."•- «*-•'" '-»« v>> j ;- r ; ' '"> ^ 8 3 9
The Lost Pilot ; -jL.^ir,/. i..O840
The Motorcyclists ^ . d E' 8 4 j
Poem >, :•..••/;'/•!(,!!!"•! ;L>i!842

Where Babies Come From 843

(;:.ii: . j ; . i r i / i 3v,,Q
_EAVAN.B6LAND .(b. J944). _. _ _..844

Anprexig
Dpmptic Interior
• ! l! Night Feed
Mise Eire
Fever
The Women
Fond Memory
The Pomegranate

,-iiw.".' '.'fi; ti;

M.-.-/.hi•:/. i.o'-f; o:-

.•- j - . . - . • , ; i - v . . i : t

n-,.8,46

848
849
850
851

CRAIG RAJNE (b. 1944)

The Onion, Memory rt"" 853
A*Martian Sends a Postcard Home ' " 854,

i: 1 b ! 7 ~ M

n, . , i ; r i : « . . ! j o i i V )

i?:* NORMAN DUBIE (b. 1945) .«;.»'; ?55

Elizabeth's War with the Christmas Bear 856
The Funeral 857
Last Poem, Snow Tree 857

'.ZC!. YUSEF KOMUNYAKAA (b. 1947) ( l f J / ' S>nr ;< i j ! !? i ! " ^ g s g

Starlight Scope Myopia 859
Tu Do Street .. , , , 860
Facing It 861

February in Sydney f;Xp r !:!\ 3 ! l7..ACiy-,O j^iK-.ijvi 862
My.Father;s.Loye..Letters ^_'"_ ' 863

^•-;:- . ] LORNA GOODISON (b. I947) f'jOti'T'i:«g6'4
.,-•..•;„. ' i ' * 'M ' , . . J , ' j . . . , j ; ' ! „ j j r . j j .1 ^.»i» ,q /J »..,-.; .-.-.-.Q r<«w! >.!»:•> -T^!l f.' • .'•'• i f. • •-.<' ? .-!mu -.^ .'-.iJ-tf a

Ori'Becoming a Mermaid . !J->i865

Guinea Woman . . " " ' " , " ' . ("vu^ VJ ^ornij ni bsni'u s<! <>T";8fe6
Nanny' • • ' • • , c i , a ^ ; 7

Ahm'e Pengelly . i"^oi«;off!^"io IJIVH -JHT"l sr.868


.CONTENTS \ / ixxvii

Turn33ianks to Miss Mirry ; 1ilP-
Hungry-Belly-KillDaley --
Bam Chi Chi Lala

871

- - - 8 7 3
• . ; . . , " 'if : ! - : u - 8 7 3

Ai (b. 1947) • ' • ' • • • - 8 7 5

Twenty-Year Marriage'
Killing Floor ->

Sleeping Beauty ; -

876

876

878

LESLIE M A R M O N SILKO Xi 879

[Long Time Ago]
Prayer to the Pacific
Toe'osh: A Laguna Coyote Story

,:•.•< 880

884

885

AGHA SHAHID ALI (1949-2001) •887

Postcard from Kashmir
The Dacca Gauzes
Leaving Sonpra
I See Chile in My Rearview Mirror
Ghazal

The Country without a Post Office
Lenox Hill ,- -; ;:

JAMES FENTON (b. 1949)4

:•<< v .ri

(.';. l-'TJ'-.

.:„,..;•> v

T'889
-890

893

894

896

!898

'•»899

•;-901

903

904

AfGerman Requiem
Dead Soldiers
God,, a Poem
For Andrew Wood

GRACE NICHOLS (b. 1956) o'i - 905

Epilogue '
Invitation
tropical Death
Wherever I Hang

. , . - _ ; A) dCV-dJUh

'•, •• ;'!•.,'•' 906"

907

908

CHARLES BERNSTEIN (b. 1950)

Autonomy Is Jeopardy
The Kiwi Bird in the Kiwi Tree
From The- Lives of the Toll Takers
Have Pen, Will Travel

i.o9'10
ii-'..: J'Jr, /o-J v910

'ir;<9 lCl
.'Vis. -Ji ;;<•'-. ,;(.i!,914


xxvi i i / C o n t e n t s

Lf4 CAROLYN FORCHE (b. 1950) o-AU -*•.;->' • >; .,i::;rfr r,9T5

Taking Off My Clothes .<':. ' -riV i-i': .916
The Memory of Elena 916
Reunion 917
The Colonel .,:,,-, ,.-;• .,:. 918

y " " - • - •• " - ~

JORIE GRAHAM (b. 1950) •.<-.:• i .;• 9 1 9

At Luca Signorelli's Resurrection of the Body 920
Fission 923

The Dream of the UnifiedjEield;;; -« ; : -...: MVIA --M -; .!-;:? ! 9 2 7

The.Surface .' . \ \ .? _ '.. . . . ..J. '--931
TheSvterm ' ;,.,,./ . ,-,;; i!f532

ANNE CARSON (b. 1950) 933

From The Glass Essay {;.;-. -.r -;,\;i,) . -A ci-".^:.,^ Ai • JA 934
W M e n , , , .. ..'_ _ "..;.._. _ _ . _ .. 939
, u XI ("TV is presocial, like Man.") ,; , .1 .. >i ;.s. ;,; «.,-,,, ,;939
Epitaph: Zion r ; , • .,' i ?,40
Lazarus Standup: Shooting Script •;• ;• -; -fu.94p
Stanzas, Sexes, Seductions :,,r:,',", ,,-?.'; ri.-,]'< ,--;/ .v, vifi : -j-9-42

i.-.vif-';.1

MEDBH MCGUCKIAN (b. 1950) i! ; ; ...943

Slips 9 4 4

T h e D r e a m - L a n g u a g e of F e r g u s r , ; ; ;', • • • • i i " . . ^ ] , . - • , ! 9 4 5
T h e W a r . E n d i n g _ . . -11." - ~ _-__-. s _ . 9 . 4 6
C a p t a i n Lavender . \w.;v,-y.\\ i.i-u.':-i'.'?,4.6
Mant i l l a rr-:]hU--? h947,
. . • ' f i i . .<> ;! j , , ; . i f u )

'.- '"•• : . . ^ j V ' /,:'-,'ss,\.f: iirl

JOY HARJO (b. 1951) 947

DeerDancer ,V-.?.;-.; ,',) .<A-.-: -i(i4 \ ->stO . - 948
Mourning Song ... . 950
Insomnia and the Seven Steps to Grace ::j;> . 9,50
The Path to the Milky Way Leads through Los Angeles ;:-:>i;i •95,1

PAUL MULDOON (b. 1951) 952

Hedgehog (o?.C"' --di-iJ:3':;:^/i?a,?3 >.<,,".vO 9.53
Lunch-with-Eancho-Villa-:~—•— —-• .•-.;' —- —...-.....--..-954
Ansep . . , . . . . . - . , ' /I,-.i;f|u-3i. •>.[ ,-njor«;9,5.6
Why Brownlee Left ;••;>.[ l:.iH -A) r\ hi\U £.'.••>» 9 5 7
Q u o o f "' rv.i>fr.I.' i i ' i l ' -xb ' lo i-jvi.) nril ii-9,57
M e e t i n g t h e B r i t i s h i',vi>iT ;i; ' ' .« . : ' ! 0.957


CONTENTS. /, xxix

Street f^pr A) aeoM EAUYHT
 :958

iii'H'Salvador nu-.U}:>''•> «'i,-!j.>>.->ii:>.962
TheiBriefcase way 1 vd ravo'l n In ;ic!i5fit3?fri9.64
Cauliflowers «'i>i.>:? -.nts '!o m^ihiW-.-'nW'-cK fUfi'th'' •iminii'i •> i! V-JU 'to riiijifuf] '965-
The'Soriograrn' - ~. . . . . . . . . . . :-j?-.y,ctsfj?<f\' ' 966

Aftermath • ,'i..if967
The Grand Conversation ' 967

^Ji) f ; * - < r ' •*--) J^ ."•*' ^'O 5'C: :V.= U O J ' ''

7 " ~ ~G ARY "Sofo ib r fgT i ) " ~~ 77' 7969
€001 l Z>J ' noi'Hsah Awl-i

M e r T o n i g h t j • • • .- • • • - . . V . { i r " " ^

Tlie!Drought . "^'"-9'76
Graciela t^ ->-»>'.971

Oranges 971

How-Things Work , ^ ^ , . , „ , . . , . . -,,„....., 9 7 3

P r a c t i c i n g E u l o g i e s •• : . ;-" •"• <--••'"'>••'---• - - -i . . ' > . . . • - ^ g y j

OfOl !/ii;.c'/, ,ii -• -'Jol rryn;i,'J
£ 10j •jJ-is.H n; yL(4> •. -H
HO) RITA DOVE (b. 1952) , t j f ! :-; -),u;974

Geometry 976
The House Slave . . . .. 976

Adolescence—II -'c'cS' -d' i'^'-'~: WYJif'^M 9.7.6
Agosta.the Winged. Man and Rasha,the.Black Dove _. „..- _.97.7

Parsley. 7 . • • -.n.-M, >..» I :o:": ! .-97,9
THOMAS AND BEULAH ,98;1

cXfiThe Event ,-.j,'j.'< !j.n!;-98.1

Weathering Out 983
" The Great Palaces of Versailles ., 984

SfOWingfootLake (i?qi .d) zwoZ VHTAD 985
After-Reading.Micfeey-iw.tfee.Mgfet.KitcheM.for.the.Third.Time.before Bed 986
Claudette Colvin Goes to Work v-.^hn? hrn jh;?86

" • v l ALBERTO Ri'os (b. 1952) " '987

Madre Sofia . _ ,.( , • _ ,, v _ _ „ ^ ^ ^ t ., 98,8
Mi'Abuelo =..,. \ M^' 'K'} ";'!U~K! '?lAt'- - ! !-" iA-' ' ,990,
A.Man Then Suddenly SFops Moving ~ 7 —...—.-— -99j

^nselmo*s Moment with God ' ' l < l ' . ! ; ' i r !
( " " ' ' " ' 992

The Death of Anselmo Luna •••-•' - . . I , . « J L-(»,^ j ^ j .

MARK DOTY (b. 1953) 993

il:---^!-:-- L_._.:1.1L._ _ -994
Homo Will Not Inherit r;hoj9,95

T h e ' E m b r a c e . •:• . ,..- •. i , -•:• . . i-st-.-.ii -.-ia-mq.'9.98


xxx: / Contents',

THYLIAS MOSS (b. 1954) .999

Lurichcounter Freedom >•» < 1000
Interpretation of a Poem by Frost >•• S '•• \ 1 0 0 1
The Rapture of Dry Ice Burning off Skin as the Moment of the Soul's -. •. • . ! • ! : ;

•'••'•'' Apotheosis •;..-..•;-m . 1 0 0 1

Crystals .!, i ;1003

LOUISE ERDRICH (b. 1954) 1004

Family Reunion
Captivity
Windigp
The Fence

1005
loop
i ops
1009

LORNA DEE CERVANTES (b. 1954) .;.'' ' '_',7';'''.;^QO9

Cannery Town in August
The Body as Braille
Refugee Ship - -";
Poema para los CaliforniosMuertos

MARILYN CHIN (b. 1955)

1010
1011
1011
1012

>•/ - i - »--<-•.>•

How I Got That Name
Altar
Autumn Leaves
Chinese Quatrains (The Woman in Tomb 44)

• 1013
• U016
^1016
•: 1017

CATHY SONG (b. 1955) '_;';_ ! :- , -;-T018
'1 . , , , ' / '

Beauty and Sadness
Lost Sister
Sunworshippers
Ghost

.•••1019

1020
1022
1023

CAROL A N N DUFFY (b. 1955) .1025

Warming Her Pearls
The Good Teachers
Medusa
Mrs Lazarus

, , .,,i,-v.i,-.

1029

-DION isioD-MARTfNEZ-(b~i 956) -1030

Hysteria
Temporary Losses


•CON'TE'NTS \ / 'XXXi

H E N R | C O L E (b

MotoJ?erpetuo HOiH j -
The*'ProdigaI Son in His OwW Words: iBeesJH -B »aiihW .ivx'i^/tf lt:-/A •>¥/ n-A 4034

73'--1'-,3H ? ' J ! W J ( I

Harvard Classics
Buddha and the Seven Tiger Cubs •

White Spine
Folly
Childlessness

i i"-J-A'/l.it! .-iKhiO.i

- ' . ' . ' ' . ' • 1 0 3 6

i'0«t-'!}'joni.Wo.3^38

, . 1 0 3 9

Li-YouNclEE(b. 1957) ( t 1 ! t ' n * i ! ( > ; r " l b j r - o l ' l p3

Persimmons

Eating Alone
Eating Together
P i l I m v v : • - . . .

1041
< 1 0 4 3

1044

• • . • ; . '-.! S( •'. 2jrisrn§b tJiV.'OiV.;A'K.'IO'2Hin't."!;:< 'l

SHERMAN ALEXIE (b. 1966) 1045

Evolution , . . - . . • • : ' • ' . 1 . ; . .
On the Amtrak from Boston to New York City ,
Tourists: . , ' • . . . .• ' . , ,

How to.Write the Great American Indian Novel .
Crow Testament .

1046
' .1046

. •*-; 1047
. . 1049
. ... 1050

. . • • • • • POETICS

CHARLES O L S O N

Projective Verse (1950) ,

DYLAN THOMAS

Poetic" Manifesto (w. 1951) ,

PHILIP LARKIN . . . . . .'••

,.! The Pleasure Principle (1957) *'<••• •"-
. From Introduction to ALL^WHAT JAZZ (1970) '

FRANK 0 ' H A R A . . . . , . . . .

. ,Person'ism": A Manifesto, (wl 1959)

ALLEN GINSBERG - :" ' " ' " ' • - ;• " s'"i-' • ' • '•
: ' Notes Writtenron Finally Recording Howl (1959)

AMIRI BARAKA , .',. . .. , .- . ;

' 7F row The'Myth prV"Negro Literature" (1963) .'

DENISE LEVERTOV - " - " ' • ' ' : ;

is.'.Some Notes; on'Organic'Form (1965). ' "

• 1053

1061

1067

1069

„'". 1072

-'- 1074

, 7-1077

"'•• 1 0 8 1 '


xxxii ./ sCo.n.tents

ADRIENNE R I C H • • . •• / .c.wj'M'.'-l 'JV,V.

.: •; When We Dead-Awaken:~Writing as Re-Vision'(1971) „•;} ,-;>•! ,. f..!-' U;,;i!>oio1086

SEAMUS HEANEY

i^rFeelinginto'Words(w'. 1974;),, , .;->, 5^0_-. .;-;,,.,:-) . 1096

LOUISE B E N N E T T ~ " " " " ' " . " " • " , '
: f Jamaica Language (w. 1979-81) ^.;.-d...! '>^-no9
• r . ' . ( ) i , . ; i ! i , ; - i- . ;sf! fjl.if •::•: bf«H ''r'^buf''

CHARLES BERNSTEIN ^.iiAi '>)sH7.''

Hh'Semblance) 1980) , , . , ; V 1 ! 1

A. K. RAMANUJAN

From Where Mirrors Are Windows: Toward an Anthology

I,£,.; of Reflections (1989) fv/p; .d) vv i ,-..••! •.!•-*V-'i

0 ! fhe Antilles: Fragments of Epic Memory (1992) t!i;'11-19
1l".iIl|Vi'(.'l".'i

Selected Bibliographies 1133
Permissions Acknowledgments 1181
Index 1195

" - • ' . ) , ' " ' ' ' • ' . - • - - ! : . ' , : • > ' > ( '

- . V ; - ! - "• ' , - . . » ! ' ' . f<--i;i...-. ! •:?.>'"..•,i</\V\5i'<) •'.&< O l h V •>' A T . ' , '
1 • " • • : } ; • • ! . '> . i "H j . ! - - ; ! l 7:-<n 3

..".•)! ! ffPf .w) oH-iLnr,!.-; •

• • l ' !H . . .

T t / O : . .. , , • • : • • i ̂  ? tv i ' -J> * -: | *- 3,1 j - : ^ ) l l i i ' . ' i ' i i ' -

VJKIH nj-:ii>»oSL.ff v)U,ni-> no

futf.ftf.ii

vir>ej; 'i(5 <•:<•. K" ; i . j / : u i n


