
News from the Feminist Caucus, by Anne Burke, Chair

Congratulations to long-time member Lorna Crozier, one of my mentors, who won both
the 2016 Raymond Souster and the Pat Lowther Memorial Award for her collection The
Wrong Cat (McClelland and Stewart). Lorna read a moving and evocative poem by Pat, a
past League Chair (President), before reading a poem of her own. The 2017 Lowther
Award jurors are Mary Ellen Csamer, Beatriz Hausner, alternate Eric Folsom, and one
other. The Writers Summit was a busy time for the League's Feminist Caucus, with our
annual business meeting/open readings; "Performing Women" Panel, held jointly with
the Playwrights Guild of Canada; the launch of our three anthologies, Women
Mentors/Mentoring Women, Women and Multimedia, Performing Women, and with a
plan for much new programming for 2017. This month, Ottawa Rape Crisis Centre poetry
fundraiser / chapbook launch and Call for submissions for Sexual Assault Anthology;
welcome: New Members: Jennifer Houle and Julie Cameron Gray; also reviews of The Back
Channels, by Jennifer Houle; Tangle, poems, by Julie Cameron Gray; Knife Throwing
Through Self-Hypnosis, Poems, by Robin Richardson.

There were 15 poets at the Caucus Business Meeting, Friday, June 17, 2016, 7:45 a.m. at
Harbourfront Centre, Loft 1, in Toronto. Cathy Petch and Jude Neale both presented
when we launched Women and Multimedia and I was asked to remind readers that the
Caucus welcomes poetry reviews and reviewers. Thank you for acclaiming me Caucus
Chair. There was much discussion about feminism: not what and where's it's been but
how and where it is going. As a result, our 2017 Caucus panel topic is "Revisiting
Feminism", and two new members Cathy Petch and Vanessa Shields volunteered to make
the panel more of an interactive experience, engaging youth members, in an informal
discussion format. In addition, we are reviewing our Mission Statement, to make it more
expansive and inclusive, with gender, inter-sex, non-binary, and trans-language. The
Ekphrastic Poetry topic, suggested by Susan McCaslin, who has a forthcoming book on
Cézanne, was duly added to suggestions for future topics.

On a sad note, we observed a moment of silence for Sharon H. Nelson, one of the
founders of The Feminist Caucus, who recently passed. Sharon was the author of eight
books and three chapbooks of poems and of essays; political analyses, and literary
reviews. She worked extensively with feminist, Jewish, and social justice themes, and her
work is notable for its wit and humour and for its positive images of women. She was co-
author of a book about problem-solving and an editor of computer science texts. Her
poetry appears in anthologies in Canada and the U.S. and is studied in high schools,
colleges, and universities. She taught writing and creative writing at U.B.C. and
Concordia; and writing and editing at the University of Jyvaskyla, Finland. She read
poetry and lectured about arts and feminist issues across Canada. Sharon passed away on
June 12, 2016, peacefully after a brief illness. There is a short notice from above/ground
press which includes the obituary. You can also go to Sharon's own website:
http://www3.sympatico.ca/sharon.nelson/

Longstanding Caucus member Ellen S. Jaffe prepared "Poetry of Flesh and Words", a
lovely tribute, posted at Brick Books, which Sharon had read (excerpts below):

 It is not often that someone comes along who is a true friend and a good writer.
 Charlotte was both.” These closing words of E.B. White’s Charlotte’s Web apply
 to my relationship with Sharon H. Nelson: she is both a true friend and a good
 writer, and has had an impact on both my life and my writing – as if one can
 separate the two. I think the title of her 2002 book, This Flesh, These Words
 (Ekstasis Editions, 2002) aptly names this duality-become-wholeness.

 Women in Sharon’s poems are linked to Persephone, Philomena, Lilith, and to
 their own domestic lives: immigrants, farm-wives, survivors. In these lines, also
 from All the Dead Dears, she writes of one woman, not many, and refers to
 domesticity, not Michelangelo (as in T.S. Eliot’s “The Love Song of J. Alfred
 Prufrock): “In the room/the woman comes and goes/ironing shirts and/folding
 clothes.”

 In writing, we transfer emotion and memory from the “thing itself” to the poem.
 To give a personal example, when I make my great-grandmother’s apple-jam
 pastries, I think of my mother telling me how she learned this recipe from her
 grandmother, and I remember watching my mother roll out the dough and
 sprinkle sliced apples with sugar and cinnamon. Now I adapt both the techniques
 and the recipe into my own baking, and then write about this in poetry and
 memoir… reshaping for the story for myself, with words to which others can
 respond, now and in the future. Sharon has shown me how to do this, and why
 it is important.

To read the complete tribute See: http://www.brickbooks.ca/week-74-sharon-h-
nelson-presented-by-by-ellen-s-jaffe/.

The well-attended Performing Women panel was dynamic and thrilling for audience
participants. Thanks to Penn Kemp, editor and panel organizer, with Kelley Jo Burke,
Cornelia Hoogland, Catherine Kidd, and Susan McMaster. (Sheri D Wilson was not able
to attend.) In all, the Caucus fundraised $436 in two hours for the League through book
sales and donations. The anthology, in a new edition, will be available for sale.

At the annual general meeting on Saturday, June 18, 2016, 9 a.m. to noon, in Miss Lou's
Room, I asked that the 2015agm minutes be amended to reflect that our cumulative sales
of the Living Archives Series were $4,049 in 2014 not $3,669, an amount which needs to
be carried forward to the 2015 and 2016 financial statements. Sales of $380 in 2014 were
inadvertently omitted. This correction to the 2016 draft financial statements (Note: 8) was
carried unanimously.

The printing costs of the Living Archives Series have been donated in kind over the
years. For this year it was over $1,000 in printing for one chapbook and two anthologies.

In preparing my financial report I came across this discrepancy between the amount(s)
cited for 2013 which has been transposed in 2015 as 2014. See below for the actual
amounts in 2014.

The amount for 2014 was $4,049 and $3,669 for 2013. However the amount for 2014was
not carried forward. Instead, the 2013 amount was transposed as the 2014. First, see the
2014 statements. Then compare them with the 2015 statements. We hope this can be
corrected in 2016 for 2017.

2014 Financial Statements

2015 Financial Statements: Note 8 Living Archives

 2015 2014

Total revenues $6,520 $ 6, 330

Total expenses 2,661 2, 661

 $3,859 $3,669 X

2016 Financial Statements: Note 8 Living Archives

 2016 2015

Total revenues 6,590 6,520

Total expenses 2,661 2,661

 3,929 3,859

Welcome to the 2017 Pat Lowther Memorial Award Jurors:

Mary Ellen Csamer (M. E. Csamer) is widely published in Canadian literary
magazines. She has three collections of poetry and a novel in print. She has served many
years on the Council of the League of Canadian Poets. "I've been writing all my life and
publishing since the mid-eighties. My second book Light Is What We Live in was
launched in October 2005. The book is a meditation on the various forms light takes:
light on the land, in photographs, and light as the joy which carries us through the darker
moments.

http://www.leafpress.ca/Mondays_Poems_2006/Mary_Ellen_Csamer/Mary_Ellen.ht
m

Beatriz Hausner's poetry collection Enter the Raccoon (BookThug) tells the story of a
love affair between a woman and a raccoon in her signature surreal and beautiful
language. Beatriz speaks to Open Book today about influential early experiences, the poet
who taught her how to write Eros and the surprising poetic inspiration of clothing. Find
out what inspires, confounds and delights today's Canadian poets by following our Poets
in Profile series.

http://www.openbooktoronto.com/news/poets_profile_beatriz_hausner

Eric Folsom was born in Massachusetts in 1951, and has lived in Kingston, Ontario,
since 1974. He has a B.A. from Dalhousie University, a B.Ed. from St. Mary's
University, and has taught Creative Writing at St. Lawrence College, in Kingston. As
well as a long association with Quarry magazine, has was also the editor/publisher of
Next Exit. On Jan. 18, 2011, Eric Folsom became Kingston's first-ever Poet Laureate,
serving a four-year term.

http://archive.cityofkingston.ca/residents/culture/poet-laureate/

Member News and Views:

Ottawa Rape Crisis Centre poetry fundraiser / chapbook launch

Hi Anne. I see that, in addition to coordinating the new members' reading at CWS, you
are also involved in the League's Feminist Caucus. the bird, Philomela, the chapbook
described below and related fundraiser for the Ottawa Rape Crisis Centre is something
that may be of interest to the caucus members. At least two League members (myself and
Amanda Earl) have work in the chapbook. I will send a note today on the LCP listserve
that will reach many members, but wonder if you have any suggestions for how I could
bring it more directly to the attention of the Feminist Caucus, either at the Friday morning
meeting or otherwise. (unfortunately, the chapbook is just going to press this week, so I
won’t be able to bring copies with me). Many thanks, Frances Boyle.

"the bird, philomela" Ottawa Rape Crisis Centre poetry fundraiser / chapbook launch
Date: Wednesday, June 29th, 2016. Location: Pour Boy restaurant, 495 Somerset St.
West, Ottawa (2nd floor) Time: 7:00 pm. On Wednesday, June 29th, 2016, the Sawdust
Reading Series will host the launch of "the bird, philomela" at 7:00 pm, at Pour Boy
restaurant (495 Somerset St. West, Ottawa).

This chapbook (edited by Natalie Hanna, battleaxe press), focuses on women’s
interpretations and opinions of assault and sexual assault. This collection is being
prepared as part of a fundraiser poetry reading for the Ottawa Rape Crisis Centre
(ORCC), and proceeds will be contributed. Please join us for an evening of powerful
poetry and to help us support the critical work that the ORCC does for those in our
community.

Ovid tells the story of Philomela’s rape and subsequent mutilation at the hands of her
sister Procne’s husband. Unable to speak his name in accusation, Philomela, however,
finds another way to name him. After a gruesome revenge, Philomela and her sister pray
to the gods to turn into birds to escape his wrath. Greek and Roman sources differ as to
whether Philomela was turned into a songless swallow, or regained her voice as the
signing nightingale.

Contributors were encouraged to submit work from various perspectives, whether they
are personal, observations, reinterpretations, serious, darkly humorous, or otherwise
oriented. This collection is intended to reflect the range of women’s knowledge,
experiences, and reactions to (their/other women’s) assaults and sexual assaults, in the
face of historic and modern censure of their voices.

Readers for this evening will include: Meagan Black, Frances Boyle, Mary Lee Bragg,
Lindsay Clayton, Elliot Dunstan, Amanda Earl, Laurie Koensgen, Catina Noble, Jennifer
Pederson, Jessica Ruano and others. Please visit the FB event page for more details:
https://www.facebook.com/events/1726947120918023/

CALL FOR SUBMISSIONS: SEXUAL ASSAULT ANTHOLOGY
Deadline: September 15

After a millennium of silence around the issue of sexual assault, victims are finally
speaking up. Some perpetrators are even being charged. But there is a widespread sense
that the system betrays women and fails to deliver justice. University of Regina Press and
poet Sue Goyette are asking poets to submit to a collection that addresses the issue of
sexual assault, victim-blaming, slut-shaming, rape culture and the ongoing quest for
justice. “We are asking poets to submit pieces that speak to this issue,” says Goyette.
“We have heard from lawyers, judges, and psychologists. We’ve heard from the police
and the media. Victims are being heard from, too, but are not always believed. These are
heart-wrenching and enraging issue. It is time for poets to speak, too.” Goyette will act as
lead editor of the book and University of Regina Press will publish the collection. Please
forward submissions either electronically or by mail before September 15th, 2016 to:
Nickita Longman (nickita.longman@uregina.ca) University of Regina Press, 3737
Wascana Parkway, Regina, SK S4S 0A2. For more information, please contact Bruce
Walsh, 306-585-4795, Bruce.Walsh@uregina.ca. Visit: ofrpress.ca

Welcome: New Members: Jennifer Houle and Julie Cameron Gray

Review of The Back Channels, by Jennifer Houle (Winnipeg, MB: Signature
Editions, 2016) 107 pp. paper

There is a prefatory poem “Tongues” to seventy-one poems divided into four sections.
The mall is manufactured by images from the fishing industry coupled with erotic
similes. Thus, “Acadian ghosts”, in both “estuarine” and “tributaries”, accompanied by
predatory “scavenging” and “stalking” activities.

The Greek mythological sirens who sing seamen to their deaths (“Talk of Mermaids”) are
also related with nets, trawling, scepticism personified, “a fin on the horizon”. (p. 15)
“The body is a rough draft” (“First Trimester”) associated with poetical images, of
“broken lines”, and “mixed metaphors”. (p. 16) “The Past” is personified as “beating”,
reappearing with “krill and algae” in its whale mouth. (p. 17) “Gathering” is a bilingual
prose poem. “The Point” is based after a translation. A classroom begets sexual energy,
contradicts time. (“School”) Amid enumerations of “broken” (“Acadie Noir”), there are
codes for eavesdroppers (“The Back Channel”), a blight before harvest (“Crops”), several
“auxiliary, offbeat characters” (“Service Roads”). A work poem “Weak Force” is about a
Night Shift, at the Global Reservation Centre, in Moncton. There are a series of wildlife
collisions, a moose, a monarch butterfly, “Miracle? Omen?” (p. 25) The speaker reveals,
“And in this dream, I bombed / a lookout”. “Where the road runs off the page”
(“Television in October”), “the coast complaining like it does” (“Representative”), she
concludes, “I could be anyone, and everything is foliage” (“Bois-Joli”). Some examples
of the latter are: Queen Anne’s, stitchwort, goatsbeard, tickseed, red clover, alder copses.
The poet indicates “evil stepmothers”, herself a princess. That job (“Old Shediac Road”)
means an EI claim was denied. An apostrophe to a split-entry (“Rue Beaubassin”)
precedes a return home, elaborated as an apology, with a sign “Apply Within”. (“Urban
Development Poles”)

The second section “Staghorn” begins with an ironic “Brilliance”, followed by “Spinner
to your Rumpelstiltskin”, a fairytale retold in alder and wild roses, but curling into
“Celtic knots”. (“Staghorn”) Then “All stain, no sting” (“Blueberries”). Palliative care
communicated in French “all afternoon” (“Not To Be Confused”) leads to lucidity.
Inflammation soothed (“Lemons”) a relationship ended “It’s like you just stop caring
halfway through.” (Ring Box”, p. 42) Routine personified “against the nape of habit’s
neck” (“Staying”) a fern the central subject “even one/last elongated frond”

(“Pteridology”); intersecting routes serve to trap us (“Late Lunch”); an inversion of
casino “recast debris as opulent, //aggressive, overdue (“Paid Parking”). Lives seem as
“portable” as their phones and leases. Matted waves are allusions to hairstyles, glossed,
shiniest, argan oil, pomades, and fixatives. (“Medium Beige”). The object d’art is a
human face. “Bad Movies” is set in the suburbs but raft with nude, bottle blonde
Playmates. Derivative design, the gut, epiglottis, the brain all evoke “fragmented
novenas”. (“Night in the Old House”) “See me see him” an ex-con imagined (“What We
Believe”) The magic bean fairytale releases a whispered password. (“If You are
Receiving This”) A perch, GPS and an inability to map contrails, comets, and Divine
Right (“Assumption Rock”). Instinctual evolution (“The Rural Lynx”) a god, aliens, and
other live particulates (“Hard Cores”), all reduced to “Full heart, blasted mind, / ever the
storm’s still eye.” (“The Eye”).

The third section “Shediac, New Brunswick” offers a group of single mothers, teachers, a
rebellious divorcée or owner’s wife (“Hostess”); children “won’t like the bisque”
(“Bienvenue”), or bread with port. (“Ice”) Shift workers who suffer mood disorders
“looking wiped”. (“Flora”) A power ballad, violet strobe, “for cock rock cum bluegrass”.
(“Music”) Nostalgia of the fifties, an annual car show, niche pageants, and local legends
(“Culture”.) Shopper’s Drug Mart horizon (“Exports”), the lynx's eye of a waitress
(“Local”), plied with a trail of breadcrumbs (the Hansel and Gretel fairy tail); mushrooms
speak a dying language, eglantine, edelweiss, cosmology of roses (“Heritage”), the
problem of translation (“Souvenir”) “This too, is almost / worth remembering, exactly.”
(p. 71)

In the fifth section “Crosswalk” the minimalist “Stay Away”, but “sink mid-word”
(“Walk”) turns on the rhyme “stalk”. The Hub (“Rotary at Wheeler Boulevard”) a
salesman says, “The x inhabits you”, celestial music disgorged, a fish bladder;
nevertheless, “I will be your pace car. Just follow me home”. (“Waiting for Hekate”) The
cold rich “sclerotic stare” in “Business Class”, you don’t accept gifts from strangers
(“Customs”). When the gut says take it, (“Take It”) the rock is personified, “with day-old
rum. Let go of it.” (“Parrsboro, Nova Scotia”) Our sidewalks are capricious
(“Crosswalk”) in 1996, the city burned. Double doors (“On Mingling”) is an aside after
William Meredith (poet and/or advocate for workers compensation). The monologue
continues in “Four O’clock” by personifying “The afternoon coagulates, dribbles”, “a
wedge of geese” appear to be “slim kayaks”. (p. 89) An accident enumerated in “1”, “2”,
“2, Cont’d”, and “3” accounts for wet snail mail, “Mailbox dimpled”; “the day
bookended”; a reporting officer offers a warning, but she ponders: “What if we called it
misadventure?” (p. 92). The incident is reduced to metaphor, “in the syncopated fervour /
of mechanical black blades.” (p. 94) She concludes, “If wishes were horses, kiddo,
alchemists would ride.” (“Biological Hazard”, p. 96) Some divorces are compared with
dead willows, otherwise “even pliant boughs” snap, are chill, “sobering” and “killjoy”.
(“Leave”, p. 97) The job site must be enhanced, at least on a résumé, so “dovecote”,
rather than “pigeonhole” over a standard issue. (“Place”, p. 98) Patients peruse “the fallen
sky” (“Blue Quarter Hour”, p. 99). Vegetation springs into bloom, in defiance of “You’re
still a frozen rudiment”. (“Luck”, p. 100) Flowering adorns “a heritage of steel, of
parking lot and tar.” (“Petrichor”, p. 101) A relationship is compared with an automobile

accident, “go out in a crisis of metal, bleed out”. (“True Love”, p. 102) Blades appear as a
thought with “Strewn roses, / sickness, strewn plastics, Kleenex”. (“Array”, p. 103) The
concluding poem relishes the symmetry and “golden angle”. (“Sunflower”, p. 104)

While reading the lush imagery of marsh and environs throughout these poems I was
reminded of the Collected Poetry of Charles G.D. Roberts, edited by Maritime poet and
Fiddlehead publisher Fred Cogswell. The present collection won the 2011 Alfred G.
Bailey Federation of New Brunswick Award for unpublished manuscript. Her poems
have been published in numerous literary journals over the past ten years.

Julie Cameron Gray,
http://www.openbooktoronto.com/blair_trewartha/blog/poet_preview_j
ulie_cameron_gray

Review of Tangle, poems, by Julie Cameron Gray (Toronto: Tightrope, 2013) 85 pp.
paper.

This is a compact collection of distilled, mature poetry. The opening poem places the
persona "After a Stage Performance" in which the speaker identities with Tolstoy's tragic
heroine Anna Karenina. The skies are "swanlike", this surfeit, magic, unnatural branches,
that train, coupled with Russian Pastoral and in St. Petersburg. (p. 13) An ode to "What's
New", in a rural retreat, there are acute observations about nature, for example ladybugs
"scaling their private glaciers". Sunsets are rendered as "a shock of fuchsia". (p. 14) The
qualities in a "Red Fable" include "red flash inside" while being eaten and drunken. That
red cape, "red absence", and "You will never be this red again." (p. 15) The word
"Ultramarine" appears to be a placeholder, until revealed as the next subway train station.
The "Wireless Dead Zone" pertains to roaming data, binary, flares, and fermata (a
prolonged pause in music which dwells on holding out a note). A study of immutability
compares the outside and the inside of a farmhouse depicted in winter. A suicide
occurred in summer. Origami imitates nature. A photo captures a moment. Flowers have
"white hands". Lust is translated into vowels. Art Deco Society is associated with a brass
band. Her hair, "a yellow froth". ("The Last Blonde on Earth", p. 23)

Part II is adopts a confessional tone, about workaholism, when a beloved take second
place to email, cell phone, and computer screen. A bilingual poem is lovingly adapted
from a Desk Calendar. Office ergonomics and a computer mouse waltz evoke poetry.
Another example is "Ode to the Stapler". "Viral" is about YouTube videos and the
inevitable outbreak. Topics of composition are "Think of it" and "Think of it as _".
("Limited Vocabulary", p. 33)

Part III "Saffron" links fives poems, beginning with the gatherers, the uses such as the
coined term "saffronize the past", a sacrificial pyre, with the colour of unusual
ingredients, and the inspectors. (The time is Germany, 1374). The Lake District has
"Crocus Dreams", witness the daffodils (Wordsworth), but capable of writing, ransom,
and stalking. A colony, whether of human or insect drones, delineates geometry, in
"Wasp Nest: The Theory of Multiple Continuity".) Rhyme and rhythm are a constant
beat. Upstairs and downstairs two women are drawn together, by an article on time in a
Scientific American magazine. A line from Gwendolyn MacEwen prompts a series on

"How to Fail"). Other parallels proceed at a "pedophilic pace", all dependant on time. (p.
48)

In IV a newlywed couple enjoy monograms, rented walls, instead of graffiti.
("Newlywed") Geometry pervades a chance meeting in "Prologue", with cocktails; the
setting of a bookstore in London or Paris, a bedroom and elliptic, for a metaphysical
poem. In "My Type of Man', there are the addicts, serial monogamists, without fail. Other
character faults are hard luck bawler, selfish lover, and needy bugger. (p. 59) "The
collapsed pleura/of quiet, the disbanding of air" outmatches nostalgia. (p 61) She
imagines her husband's funeral ("Widow Fantasies") as wish fulfillment. Old letters, a
book club, feelings no longer felt. Geography and "my Goldilocks" (p. 66).

In V "Ultramarine II" takes off from its earlier version, with a New Years party in the
Bahamas. Rollerbladers are "lithe acrobats", "like lizards", but "knees bent, ready for the
next/bluff against gravity." (p. 71) "The Commuter's Elimination Dance" is a pattern
poem based on a subway grid. Paperback books become haiku. Bestsellers whether
romance, epic, or junkie "it's the same old story". ("Seventeen", p. 75) Recipes are
important to a new housewife, but "the sinews of her body" are already written. (p. 76) A
host and his guests provoke suspicion about possible infidelity. ("Dinner Party") A ski
resort builds "aurora borealis, vision quests, dying stars". (p. 78) There is newfound
peace. ("Expatriate") "The frothy gold" betrays "There Are No Pretty Girls Here", p. 81)

In "Notes" there are some helpful sources, from Michael Ondaatje, songs, Gray authored
two chapbooks Coordinating Geometry (The Emergency Response Unit, 2012) and The
Distance Between Two Bodies (Cactus Press, 2005).

Review of Knife Throwing Through Self-Hypnosis, Poems, by Robin
Richardson (Toronto: ECW Press, 2013) 79 pp. paper.

The persona of a self-cutter and how, ironically, the blade “itself bleeds are allied with a
comparison to a tragic Tolstoy heroine, Anna Karenina comes to mind. (“How Gods Go
On the Road”, p. 9) A variation on this theme is “How Gods are Made – Part Two”, a
carnivore woman is impregnated, with battle imagery, “a shield of braids, / bassinet of
broadswords”. (p. 17) Her snakebite “as her gut become a choir” makes a complete
picture. (“Thora the Pilgrim”, p. 18) Aged thirteen, she dresses as a peasant, with Roman
myth, Degas-like, as though “in an old Picasso” painting. (p. 19)

Vlad, the legendary impaler, proffers red bomb threats. (“Vlad, the Uninspired”) The
Salem witch trials yield inspiration as a found document. (“Salem: Unofficial
Transcript”) Again, there is reference to “a cut that split like batter”, (p. 11)
Girl Guides are described as “mindful”, the “they” associated with “their beaks” is not
quite clear. (“Maybe Even Realer”, p. 12) Hollywood horror film director Roman
Polanski derives a muse from Rosemary, (whose baby was the devil’s spawn), in this
case, the main character’s second son. (“The Second Coming”, p. 13) There is the
alliteration of “Lolita-lipped, lean” an underage heroine from the eponymous novel. A
metaphysical conceit of “If the ocean is a yawn” is blended with thoughts of Fred Astaire
and Ginger Rogers, dance partners. (“When Vacation Means the Feasting of the Sea”. (p.
14)

Shakespeare’s character Mercutio, from "Romeo and Juliet" is analyzed from a boyhood
portrait, in the contexts of family, then as a personal history, with Romeo, by way of
Lego. “Boys so fine // they passed for blades”. (p. 16) The “she” embraces aloneness, in
harmony with nature. (“Feral in Killarney”, p. 20) In “Inheritance”, the genealogy moves
from great grandmother to father, aunt, and even teacher. Palliative care associated with
necromancy pertains to the “unreality of the world” which informs a guiding motif. The
dance, “in scrawl”, is chartered by a clairvoyant, romance, a tableau and ploy. (“The
Future Should Not Be Shared”) A cartographer is an alternate for the ship’s poet (“wakes
of ink”) but the blade and beheading scene are re-enacted. (“Tertiary Characters: A
Beheading”, p. 24) The poet juxtaposes examples of “Weirdness”, including but not
limited to “the carving knife”. (p. 25) In “Adriatic Daybreak”, a scene of gondola,
gondolier, and half-rhyme of “dictates” / “gait” all serve to set the scene. A secret is “how
a house becomes a man, becomes a husband”. Compare this with the conventional
woman / housewife. (“Only Fools Tell Secrets Indoors”, p. 27) The humour at a pilot’s
expense (“The Pilot of Flight 146”) contrasts with a mogul, Caligula, the Roman
Emperor, “assassin’s knives”, cannibalized, and quarantined (p. 29)

King Hamlet, “headless of the queen”; chaste barman, over drinking; a porn star,
Geppetto, and a mannequin ("The Adventures of Pinocchio"); a cursive typist are all
subjects for the poet’s invention and depiction. The gods at the Northern Lights,
carnivores hunting her, “clotted swords”; an inner city commuter, a reworked folksong,
independent learning, the Heathrow airport bomb; synaesthesia, meaning sensation, “and
mean was how she played”. (p. 42) Rural husbands, a hospital room, fucking “the
daughter of a dragon” (in the title poem) occur in the absence of any hero. (p. 45) A pool
game, gambling, pre-med, grave robbing, and bombshells appear as free associations.
The persona lusts after game show girls, a slave play about blond and bronze, in rape
fantasies (“If He Took Me”). “Faces like bullets”, the rhyming of “thumb”, “plump”, and
“numb” are portrayed in apparent translucent ink. (p. 51) A film lacks focus, a chic plot,
but has useless dialogue. Hollywood actress Elizabeth Taylor appeared in “The
Sandpiper”, as well as “Who’s Afraid of Virginia Woolf”. A catalogue of allusions are to
“The Virgin Suicides”, “The Lion in Winter”, “Joe Versus the Volcano”, Peter Pan, Joe
Versus the Volcano”; Hollywood actress Bette Davis, actor Jimmy Stewart, television
host Jerry Springer, Star Wars Princess Leia; "Road to Avonlea", Hitchcock’s “Vertigo”,

“All About Eve”, and elsewhere. The poet links Girl Guides, Gap Kids, and Brownies.
Children may be dyslexic or worse, gifted. (“If My Children”, p. 71) An Oompa-Loompa
(Willy Wonka and the Chocolate Factory, by Ronald Dahl), and gingerbread men are part
of the persona’s “rock bottomless(ness)” in “A Holiday Poem”. (p. 73) Of old buildings
harbour turf wars; indeed, “this planet is a slacker”, in the concluding poem “My Voice,
In My Mouth”.

This is an inventive, resourceful, provocative, and irreverent collection of sixty-eight
poems, accompanied with a checklist of wide-ranging source materials for further
research, if desired. Tongue held firmly in cheek, high-fives, and nose-thumbing abound.

Richardson, who holds a Master in Fine Arts in Poetry from Sarah Lawrence College, has
two other poetry collections, Sit How You Want (forthcoming from Signal Editions) and
Grunt of the Minotaur (Insomniac Press, 2011).

