
News from the Feminist Caucus, by Anne Burke

Preparation for our 2016 chapbook launch is underway. Thank you to Kerry
Ryan, Chair, and Sonja Greckol, 2015 panel organizer, of Women
Mentoring/Mentoring Women, with Di Brandt, "Laugh a lot, and find a
secret corner somewhere", with some Dorothy Livesay stories; Liz Howard,
"Mentoring Through Translation: A Collaborative Art Practice"; and Sally
Ito, "Poetics of the Psoas: Walking, Embodiment, & Feminist Mentorship",
plus poetry co-translators, Joanne Epp, Sarah Klassen, and Michiko Tsuboi.
Thanks to our new Pat Lowther Memorial Award jurors, Jude Neale, Joan
Shillington, Vanessa Shields, Sheri-D Wilson (alternate). Congratulations to
Kayla Czaga, our B.C.-Yukon Rep, since she won the Gerald Lampert
Award with For Your Safety Please Hold On. This month we honour all
entries for the Pat Lowther Memorial Award (poets, book titles, and their
publishers), a review of A Clearing, by Louise Carson; introducing new
members Fern G. Z. Carr, Karin Cope, Kathryn Edgecombe, and a review of
Elaine Woo's Cycling with the Dragon.

Review of A Clearing, by Louise Carson (Winnipeg: Signature Editions,
2015) 87 pp., paper.

The title poem is a visceral composition of the old and new, while other
work displays her adept use of the pattern or picture poem, as well as
artwork and music. Throughout the collection the persona of the poet
explores the meaning of words, how “they lie on the page/ and hang in the
air” (“in a visual world”). The words are “so pale” they appear as white as a
page (“abstract”). A poetry thief is just a juvenile delinquent who invaded
her space (“Stolen”). An angel fills the page (“Angel, linocut on linen”).

In Dialogues, Exchanges,
Conversations: Canadian Women
Poets and their Male Mentors,
Louise contributed this, "I realized
that, with a few exceptions, I was
reading dead poets while Jon [Torell]
was reading work by living ones." (p.
24) Further, "Jon taught me to look at
the poem on the page and to think
about whether the form could

enhance the meaning. He and I tortured each other over punctuation, extra
spaces, line breaks." Ultimately, the lesson learned was "Love the words" (p.
28). See: "The Light Alive", both the title of her essay and of her poem
which serves to convey the spiritual component to his mentorship.

There is a strong sense of enumeration originating with another persona who
carefully apportions experiences by counting, “Twice”, “Four times” (“The
Turtle”), “seven months” (“Waiting”), “three-week hum” (“The fields begin
to sheathe themselves”), “On all fours”) (“Snow fort in carport”), “you at
fifteen” (“Boy”), “three woodpiles” (“The old man drops”), “Seventy-five
fit” (“#4 Mermaid Road”), “one cheek” (“Mars”), “fifty dollars” (“on the
death of one”), “six months” (“11:23 a.m.”), titles of “Twice this year and
twice last year” and “29 words on solitude”.

The natural world of emblems contains totemic animals, fox, muskrat, wolf,
lynx, coyote. There are exotic locations, such as the Middle East, Rwanda,
the planet Mars, the Kalahari. She defines herself as that which she is not (an
old man, a child) as much as by what she is: “each woman”, “she mounts
behind him” (“It’s just for laughs”). The mother, mid-wife, mistress, “It
smells of the male” (“Construction site”). Venus (“#4 Mermaid Road”), the
she-male (“supermarket, Pie Neuf”), and of “Woman, sitting”. The women
are “like wet flowers” (“Beggar, Namur Station”), while she feels as dry as
the desert. See also: “I am not a man”.

She blends the socioeconomic with mythology, politics, and poetics. In
“Reading Neruda, 2009”, she realizes his mentorship was based on intuition,
since she is only aged fifty-two now. She need not apply to be herself (“One
morning”). She closes the collection with, “Brief, mad day, worth anything.”

(“Grace”) Even the young are practicing to
become old.
 Anne Burke
Carson lives in rural Quebec where she gardens, writes,
and teaches music. She played jazz piano and sang in the
chorus of the Canadian Opera Company. Some of her
poems are in Cahoots, Montreal Serai, Carousel, Event,
and in the chapbook Beautiful Women (Lipstick Press).
Mermaid Road (Broken Rules Press, 2013) explores the
life of a mermaid born to human parents in the 20th
century, and how they and she cope within family and
society.

AWARD JURIES

New Pat Lowther Award Jurors

Jude Neale is a Canadian poet, vocalist, spoken word performer and mentor. She
publishes frequently in journals, anthologies, and e-zines.

She was shortlisted for the Gregory O’Donoghue International Poetry Prize (Ireland),
The International Poetic Republic Poetry Prize (U.K), The Mary Chalmers Smith Poetry
Prize shortlist (UK), The Wenlock International Poetry Prize (UK), The RCLAS
International short story and Poetry Competition (Canada) where she placed second in
both categories. She was long listed for the Canadian ReLit Award and the Pat Lowther
Award for female writers for her book Only the Fallen Can See (Canada), shortlisted for
Editor’s Choice, Hurricane Press (USA), highly commended for Sentinel International
Poetry Prize (UK) she placed second in the prestigious 2014 Pandora’s Literary
Collective Poetry Competition and was highly commended in the Carers International
(UK). She achieved honourable mention in the Royal City Short Story Competition and
and was recently shortlisted twice for The Magpie Poetry Award (Canada).Jude was
published in A Kind of Hurricane Presses Best of 2014 Anthology (US).

Her latest book, A Quiet Coming of Light, A Poetic Memoir (leaf press), was shortlisted
for the 2015 Pat Lowther Memorial Award and two of its poems were nominated for the
coveted Pushcart Prize (US) by two different publishers. One of Jude’s poems from this
collection was chosen by the 2015 Guernsey Literary Prize (UK) and will ride with thirty
three other winners around the Channel Islands on public transit for a year.

http://judeneale.ca/about-jude/

Joan Shillington

Joan was born in Edmonton, Alberta and moved to Calgary in 1985. Although she wrote
quick rhymes for her children she did not take poetry seriously. Then in 1998, she
decided to take a one day Beginner Poetry Workshop at the Alexandra Writers’ Centre.
She fell in love with poetry and immediately signed up for poetry courses in the fall! She
has not stopped writing since.

Joan has been published in literary journals across Canada: The Fiddlehead, Antigonish
Review, Grain, Priairie Fire and Freefall Magazine. She has placed First, Second and
Honourable Mention in Freefall’s Annual Poetry Contest over the years.

This fall (2014), Joan’s second book of poetry, Folding the Wilderness Within, was
released by Frontenac House Publishing. She is also a Poetry Editor with Freefall
Magazine.

http://www.joanshillington.com/

Vanessa Shields

Shields has made her home, her family and her work life flourish in Windsor, Ontario,
Canada. Her passion for writing was discovered at a very young age through the vein of
writing in a journal. Her first book, Laughing Through A Second Pregnancy – A Memoir,
was published by Black Moss Press in 2011 to rave reviews. In April 2013, Shields
edited a poetry anthology entitled, Whisky Sour City (Black Moss Press). I Am That
Woman, her first book of poetry, was published in January 2014, also by Black Moss
Press. Her poetry, short stories and photography have been published in various literary
magazines. She mentors, guest speaks and teaches creative writing. She also does Poetry
On Demand, on-the-spot poetry that helps make poetry fun and accessible for all.

http://vanessashields.com/poetry-on-demand/

http://vanessashields.com/bio-the-long-and-short-of-it/

Sheri-D Wilson (alternate)

http://www.sheridwilson.com/ Sheri-D Wilson has 9 collections of poetry; her most
recent, Open Letter: Woman Against Violence Against Women. Her collection, Re:Zoom
(2005, Frontenac House), won the 2006 Stephan G. Stephansson Award for Poetry, and
was shortlisted for the CanLit Award. She has 2 Spoken Word CDs, and 4 award-winning
VideoPoems including: Airplane Paula (2001), Spinsters Hanging in Trees (2002), both
produced for BravoFACT.

GERALD LAMPERT MEMORIAL AWARD:
The Gerald Lampert Memorial Award is given in the memory of Gerald Lampert, an arts
administrator who organized authors’ tours and took a particular interest in the work of
new writers. The award recognizes the best first book of poetry published by a Canadian
in the preceding year. The award carries a $1,000 prize.

For Your Safety Please Hold On by Kayla Czaga (Nightwood Editions); she is also
British Columbia-Yukon Regional Representative on LCP National Council.

For Your Safety Please Hold On by Kayla Czaga,
http://www.nightwoodeditions.com/title/foryoursafetypleaseholdon

FERN G. Z. CARR is a director of Project Literacy, lawyer, teacher and past
president of the Society for the Prevention of Cruelty to Animals. She is a
member of the League of Canadian Poets. Carr composes and translates poetry
in five languages while currently learning Mandarin Chinese. A 2013 Pushcart
Prize nominee, she has been published extensively world-wide from Finland to
the Seychelles. In addition to multiple prizes and awards, honours include
being cited as a contributor to the Prakalpana Literary Movement in India; her
poetry having been taught at West Virginia University and set to music by a
Juno-nominated musician; an online feature in The Globe and Mail, Canada’s
national newspaper; and her poem, “I Am”, chosen by the Parliamentary Poet
Laureate as Poem of the Month for Canada. Carr is thrilled to have one of her
poems presently orbiting the planet Mars aboard NASA’S MAVEN spacecraft.
www.ferngzcarr.com.

Her Literary CV as a separate file is thirty pages long. It includes reviews of her poetry,
lists of places published, awards and honours, interviews plus other relevant information.
"I wasn’t sure how many published pages to provide and from what sources. I therefore
thought that 100 pages of a relatively eclectic mix of styles would be representative of
my writing. I used publications from the following university presses (although I had
more): Yale University, Concordia University, Ryerson University, University of Central

Arkansas, University of Toronto, Antioch University, University of Wisconsin –
Madison, Jawarharlal Nehru University, West Virginia University, Deakin University,
University of Windsor, University of Manitoba, University of British Columbia, St.
Thomas University, Heidelberg University, University of Alberta, St. Jerome’s
University and the University of Ottawa.

Additionally, I tried to provide you with a sampling from some of the twenty-eight
countries in which I’ve been published. I made a point of including a few of my
Canadian journal publications such as Prairie Fire, Arc, The Nashwaak Review, The
New Quarterly, Windsor Review, White Wall Review, Canadian Writer’s Journal, Ars
Medica, Magnapoets, The Centrifugal Eye, The Toronto Quarterly etc. plus the
publishing house, Goose Lane Editions. Finally, in keeping with our 'entropy and math'
conversation at the conference, I added some poems on those topics. � "

News from new Associate Member Karin M. Cope in Art History and
Critical Studies at NSCAD University, Halifax, N.S. Art + Activism
@NSCAD (2013-) is an interdisciplinary group designed to explore and
develop relationships among art practice, activism, and social justice. see:
artandactivismatnscad.com. Forthcoming are “They aren’t a boy or girl, they
are mysterious”, in Desiring Change: Contemporary Canadian Feminist Art
(McGill-Queen’s, 2016) and What we’re doing to stay afloat, poems, by
Karin Cope, Pottersfield Press, October 2015.

Visible Poetry is explicitly dedicated to expanding writing processes into the
e-zone by combining words with other more visual or documentary
elements—line, video, paint, prints, etc. She was also interested in the way a
blog– the word itself a contraction of the phrase web log–might be engaged,
as lyric poetry is, in everyday voicings and movements. What if we thought
of poetry as something visible everywhere?

She is a poet, sailor, photographer, writer, activist, blogger, and Associate
Professor. Her publications include Passionate Collaborations: Learning to
Live with Gertrude Stein (University of Victoria Press, 2005. See also:
Moral Deviancy and Contemporary Feminism: The Judgment of Gertrude
Stein”, in Feminism Beside Itself (N.Y.: Routeledge, 1995) and, since 2009,
a photo/poetry blog entitled Visible Poetry: Aesthetic Acts in Progress, the
aim of which is to expand some horizons of this oldest of forms. “Much of
what we call poetry IS blogging of a sort, a lyric voice meandering through
the sounds and images and movements of the world, trying on sensations
and seeking interlocutors.”

West By East: Transcontinental Letters was to echo Roy Kiyooka, but
consists of blogged letters, photographs, and linked sound and video clips
documenting our voyages by water in various coastal communities on the
continent. She is a founding member of DepARTment of Public Works, of
an ad hoc Halifax-based artists’ collective dedicated to creating sites for
laughter, comfort, and surprise in urban spaces.

She was a post-doctoral fellow on Multiculturalism and the Arts, The
Pembrook Centre for Teaching and Research on Women, in 1992-3.

Poetry Café is a series of collaborative pop-up poetry events and projects, designed to
encourage poetry reading, writing, listening and performance. Our first event was a
Queer Poetry Cafe, hosted by Karin Cope, Blonde Sparrow and Faizal Deen on 10
December 2013 from 6-9 pm at The Gender Pit (Anna Leonowens Gallery, Hollis
Street), Halifax, NS. “In our queer future ,everyone is a poet, and poetry is not a luxury.
Come make the future happen! No experience necessary.” Additional events will be held
at other galleries and public venues in 2014. See the Poetry Café facebook page at
https://www.facebook.com/poetry.cafe.halifax

Editorial (Collections)

Under the "general direction" of Harold Bloom, I researched, developed and edited the
following
collections of then-recent literary criticism, all published by Chelsea House (New York):
French Poetry: The Renaissance through 1915 (1990)
Gustave Flaubert (1989)
Arthur Rimbaud (1988)
Stéphane Mallarmé (1987)
American Women Poets (1986)

Poetry

Closely Watched Birds: 30 Days for Practicing Poetr y Designed as a collection of
“visible poems” that is also a teaching and learning project, Closely Watched Birds grew
out of the challenge proffered by National Poetry Writing Month (April): to produce a
poem a day for a month. This collection includes photographs and “exercises” designed
to help readers write poems as well. Publication date: February 2014.
Our Beauty So Fleeting 100pp manuscript of long and short lyric poems on a variety of
topics. Completion date: March 2014.
Falso: Noise of a Disappearing Train 170pp. documentary poem that explores the
circumstances of the last months and suicide of Mary Quaintance, Derrida translator and
student obsessed with de Chirico’s vacant piazza paintings. As its narrator tries to track
what cannot be seen, but only felt, the text tries to make some of its words work visually
and its images work propositionally.

Editorial Work in Progress (Video anthology)

Canadian Queer Video Poetry Anthology What if we began to teach poetry, not as
mysteriously arranged words on a page, but by returning it to its roots as a musical voice
art related to performance? This project is designed to help us renew interest in poetry
as an incantatory, embodied, context-bound undertaking, as a lively and highly
politicized means and mode of thinking, and is part of my individual contribution, as a
researcher to the Art + Activism at NSCAD research group. My co-editor of this
anthology, Ottawa-based poet, Faizal Deen, and I, are in the process of writing grants
for this project and assembling a group of contemporary poets from various parts of the
country/continent and various backgrounds and lifeways, who reflect in some way at
least some of the time on “queer sexuality” and “activism”--whatever those terms might
mean—in their poetry and who want to 1) read/perform a poem or two or a segment of a
poem or two on video and 2) talk about themselves and their work, perhaps within the
context of an interview. These video poetry performances and conversations will be
released individually on Vimeo under a Creative Commons license, and then collected
and released as a DVD anthology, perhaps in conjunction with a queer poetry festival.
Editors of successful queer performance spaces and print poetry anthologies and other
publications in Canada and the US— among them, Shannon Maguire, Philip Clark,
Marcus McCann, Luna Allison and Ian Young--have signed on to this project as advisors
and/ or participants.

Kathryn Edgecombe https://www.facebook.com/L.KathrynEdgecombe
Midwives to Our Selves

Review of Cycling with the Dragon, poems, by Elaine
Woo (Gibsons, B.C: Tightrope Editions, 2014) 79 pp.
paper.

The ancient and contemporary cultures are infused in
various incarnations of the Tanka, and Maga, forms; a
collaborative piece was co-created with composer Daniel
Marshall, Boston Metropolitan Opera, in 2012, and she

published in Ricepaper, Special Double Issue on Aboriginal & Asian
Canadian Writers (Fall/ Winter 2012). She has also published online.

The opening poem offers visceral imagery, such as “skin aflame” and
“sinews unclench” (“Word Babies”). Oil is said to reproduce when “bombs
crater earth” while the personal is played out, mother’s fist on “daughter’s
scalp” (“The Enemy”). A pattern poem on sleep an ode relies on numbered
neon snakes, signs of mother’s rage and resentment. Father figure possesses
“his winged spurs cross the sky” (“Guardian Angel”). Japanese and Chinese
are counterpoised by a sign “NO DOGS AND CHINESE ALLOWED”
(“They Eat Dogs”). Her familial tribe contains Lewis Carroll, Louisa May
Alcott, and others (“Mom Substitutes”). Pattern poems alternate between
exotic spacing and translations by Changming Yuan, inspired by a protest
against Enbridge. “I fragment/ Elavil knits me together again”
(“Unresolved”). Nature and a poetical inventory are effective (“Difference
United”). Moreso, the display of auditory, visual, and catharsis (“Bustling
Gold”). Colour denotes class (“Garment Tags”). A form poem (“Tree”) has
judicious use of indentation. Wings are crushed of not so rare birds.

In part two, the breath pause meanders across the pages (“The Hood”).
Recycling is the topic conveyed by incremental repetition. Her brainscope
refers to Blondie and Dagwood (“He”). “Lady See” and “Lady Do” are
companion poems in a pair. A centre-justified “With Word” is pregnant with
meaning. The “Baden-Powell/ Babe” references birth weight (“Perch on the
Edge”). The thought-balloons have comedic aspects (“Peace on Earth:
Cacophony”). A figurative army is clothed in fashionable colours (“Out of
the Box”). A persona exhibits an aversion to kitchen activities
(“Kitchenitis”). “Mom” is addressed (“Descent”). “Ma” means a mother-in-
law. Proportions are reversed, such that a mouse is hauling a dinosaur
(“Soulmate”). There is a modified “Night-Time Symphony” of common and

uncommon instruments. A waiting room is a lesson in libido constriction.
The unbridled breaks free (“Glow The Night”). The “un-whole” compete.
Further, “I am you You am I”, refreshing identity (“Mirror Mirror”).

In part three, the persona of a crafts person heightens art, jewellery, and
finally words as raw materials (“In the Making”). Her experiences are
combined with freedom (“Nod To Myself”). Ivory piano keys are muted
(“Blue”). Nature was “orally raped” by plastic (“Crying”). Age is raging
(“End of Pretty”). Erudition is only one component (“Lost & Found”). The
reported criminals in the media appear to be racially profiled (“Word
Mirror”). A micro-play or drama is preface to sociopaths (“Heart Bypass”).
Edvard Munsch’s famous painting “The Scream” appears (“Cordova &
Dunlevy”). An entire “Season Off-Key” deals with a Shell refinery. A
phrase from The Metaethics of Radical Feminism” informs “Feminine
Ecology”, in part because “ageism is a feature of phallic society.” A
dialogue between “My Brother” and the presumed sister reveals family
dysfunctional relationships. In a penultimate poem, the Carnegie Library and
the Chinese appear in an “open gash of humanity”. The final poem is about
“our Japanese acacia” (“Source”).

Woo is a poet and librettist, as well as a non-fiction writer, whose work
appeared in ABC Poetrt Magazine, Shy: An Anthology, V6A: Writing from
Vancouver’s Downtown Eastside, The Enpipe Line, Earthwalk, Ricepaper,
West Coast Line, Ascent Aspirations, and Megaphone Magazine.

Anne Burke

We honour all the entries for the Pat Lowther Award (poets, book titles,
and their publishers) which follow:

