
CONTEMPORARY
AMERICAN POETRY

EIGHTH EDITION

Edited by
A. Poulin, Jr.

Late of State University of New York,
College at Brockport

and

Michael Waters

Salisbury University,
Maryland

HOUGHTON MIFFLIN COMPANY BOSTON NEW YORK

Contents

Preface	xxiii
---------	-------

AI

The Mother's Tale	3
The Mortician's Twelve-Year-Old Son	4
Twenty-Year Marriage	4
Why Can't I Leave You?	5
I Have Got to Stop Loving You So I Have Killed My Black Goat	5
Finished	6
Riot Act, April 29, 1992	8

JOHN ASHBERRY

Self-Portrait in a Convex Mirror	11
----------------------------------	----

MARVIN BELL

The Self and the Mulberry	25
To Dorothy	25
The Mystery of Emily Dickinson	26
To an Adolescent Weeping Willow	26
White Clover	27
Drawn by Stones, by Earth, by Things That Have Been in the Fire	28
Sevens (Version 3): In the Closed Iris of Creation	29
Ars Poetica at the Window	31

JOHN BERRYMAN

from *The Dream Songs*

4 [Filling her compact & delicious body]	33
14 [Life, friends, is boring]	33
26 [The glories of the world]	34
29 [There sat down, once]	34
47 April Fool's Day, or, St Mary of Egypt	35
89 Op. posth. no. 12	36
91 Op. posth. no. 14	36
129 [Thin as a sheet]	37
172 [Your face broods]	37
366 [Chilled in this Irish pub]	38
382 [At Henry's bier]	38
384 [The marker slants]	39

ELIZABETH BISHOP

The Fish	41
At the Fishhouses	43
In the Waiting Room	45
One Art	47

ROBERT BLY

An Empty Place	49
Snowbanks North of the House	49
The Resemblance Between Your Life and a Dog	50
Warning to the Reader	50
Six Winter Privacy Poems	51
Driving to Town Late to Mail a Letter	52
After Long Busyness	52
The Dead Seal	52
Looking into a Tide Pool	53
The Yellow Dot	54
The Russian	54
Pitzeem and the Mare	55

GWENDOLYN BROOKS

from *A Street in Bronzeville*

the mother	57
a song in the front yard	58
A Lovely Love	58
The Lovers of the Poor	59
Beverly Hills, Chicago	61
We Real Cool	62
The Egg Boiler	63

OLGA BROUMAS

The Choir	65
Caritas	66
Calypso	71

LUCILLE CLIFTON

[i was born with twelve fingers]	73
at the cemetery, walnut grove plantation, south carolina, 1989	73
the lost baby poem	74
[at last we killed the roaches]	75
homage to my hips	75
wishes for sons	76
poem to my uterus	76
lumpectomy eve	77
scar	77
lorena	78
moonchild	78
the gift	79

BILLY COLLINS

Litany	81
Sonnet	82
Japan	82
Osso Buco	83
Man in Space	85
By a Swimming Pool Outside Siracusa	85
Writing in the Afterlife	86

ROBERT CREELEY

I Know a Man	89
After Lorca	89
The Figures	90
The Language	91
The Flower	92
Something	92
The Warning	93
The Act of Love	93

JAMES DICKEY

The Heaven of Animals	97
The Sheep Child	98
The Poisoned Man	100
The Hospital Window	101
Adultery	102

STEPHEN DOBYNS

Long Story	105
Bowlers Anonymous	106
How to Like It	107
Fragments	108
Tenderly	109
Tomatoes	110
Cemetery Nights	111

RITA DOVE

American Smooth	113
Crab-Boil	114
Wingfoot Lake	114
The Breathing, the Endless News	115
After Reading <i>Mickey in the Night Kitchen</i> for the Third Time	
Before Bed	116
Parsley	117
Testimonial	119

STEPHEN DUNN

The Stairway	121
Instead of You	121
The Routine Things Around the House	123
Cohabiting	124
The Insistence of Beauty	125
Landscape at the End of the Century	127

LOUISE ERDRICH

Jacklight	129
The Strange People	130
I Was Sleeping Where the Black Oaks Move	131
Indian Boarding School: The Runaways	132
Dear John Wayne	132
Mary Magdalene	134
Christ's Twin	134
New Vows	135

CAROL FROST

Chimera	137
Homo Sapiens	137
Sexual Jealousy	138
Laws	138
Fury	139
Scorn	139
To Kill a Deer	140
The St. Louis Zoo	141
Telling the Bees	142
The Part of the Bee's Body Embedded in the Flesh	142
The Undressing	143

ALLEN GINSBERG

from <i>Howl</i>	145
America	150
Ode to Failure	152

LOUISE GLÜCK

Nostos	155
The Mirror	155
Mock Orange	156
Retreating Wind	156
The White Rose	157
Midnight	158
Parable of Flight	158

The Balcony	159
Vespers	160
Celestial Music	160

ALBERT GOLDBARTH

The Talk Show	163
<i>Ancestored-Back</i> Is the Overpresiding Spirit of This Poem	164
Reality Organization	166
Arguing Bartusiak	168
The Whole Earth Catalogue	169

KIMIKO HAHN

The Izu Dancer	173
The Older Child	178
The Shower	179
The Artist's Daughter	180
Reckless Sonnet	181

DONALD HALL

Maple Syrup	183
In the Kitchen of the Old House	184
When the Young Husband	186
The Porcelain Couple	187
Ardor	188
Digging	189

MICHAEL S. HARPER

We Assume: On the Death of Our Son, Reuben Masai Harper	191
Reuben, Reuben	192
Dear John, Dear Coltrane	192
Love Medley: Patrice Cuchulain	194
This Is My Son's Song: " <i>Ungie, Hi Ungie</i> "	194
Studs	195
Here Where Coltrane Is	197

ROBERT HASS

The Image	199
Meditation at Lagunitas	199
A Story About the Body	200
Privilege of Being	200
Happiness	202
Our Lady of the Snows	202
Spring Drawing 2	203
Faint Music	204

ROBERT HAYDEN

Those Winter Sundays	207
Night, Death, Mississippi	207
Middle Passage	209

WILLIAM HEYEN

The Return	215
The Pigeons	215
Witness	216
Simple Truths	218
Blackbird Spring	220
Yellowjackets	221

ANDREW HUDGINS

The Chinaberry	223
One Threw a Dirt Clod and It Ran	224
Heat Lightning in a Time of Drought	225
Grandmother's Spit	227
In	227
Ashes	228
Supper	229

RICHARD HUGO

Living Alone	231
Degrees of Gray in Philipsburg	231
A Map of Montana in Italy	233
The Lady in Kicking Horse Reservoir	234
Death in the Aquarium	235
Langaig	236

DONALD JUSTICE

Early Poems	239
First Death	239
Children Walking Home from School Through Good Neighborhood	241
Psalm and Lament	242
Absences	243
Men at Forty	243
Variations on a Text by Vallejo	244
In Memory of the Unknown Poet, Robert Boardman Vaughn	245

GALWAY KINNELL

Blackberry Eating	247
After Making Love We Hear Footsteps	247
The Bear	248

The Fundamental Project of Technology	251
Flower of Five Blossoms	252

CAROLYN KIZER

Thrall	257
The Intruder	258
A Widow in Wintertime	259
from <i>Pro Femina</i>	
One [From Sappho to myself, consider the fate of women]	259
Semele Recycled	260
The Skein	263

YUSEF KOMUNYAKAA

Audacity of the Lower Gods	265
Blackberries	265
Work	266
In the Background of Silence	267
Tu Do Street	268
Thanks	269
Boys in Dresses	270
Ode to the Maggot	271

MAXINE KUMIN

Morning Swim	273
To Swim, to Believe	274
Heaven as Anus	274
Requiem on I-89	275
The Grace of Geldings in Ripe Pastures	276
Woodchucks	276
The Highwaymen	277
In the Pea Patch	278
In the Park	278
Nurture	279

STANLEY KUNITZ

The Layers	281
Robin Redbreast	282
The Wellfleet Whale	283
The Abduction	286
The Portrait	287
Touch Me	288
The Long Boat	289

LI-YOUNG LEE

The Gift	291
Persimmons	292
Eating Alone	294
Eating Together	295
My Indigo	295
This Room and Everything in It	296
You Must Sing	297

DENISE LEVERTOV

The Acolyte	299
The Poem Unwritten	300
Our Bodies	300
The Mutes	301
Wedding-Ring	303
Where Is the Angel?	303
Life at War	304

PHILIP LEVINE

The Simple Truth	307
On the Birth of Good & Evil During the Long Winter of '28	308
Animals Are Passing from Our Lives	308
You Can Have It	309
What Work Is	311
I Was Born in Lucerne	312
They Feed They Lion	313
The Two	314

ROBERT LOWELL

Memories of West Street and Lepke	317
"To Speak of Woe That Is in Marriage"	318
Skunk Hour	319
Eye and Tooth	320
For the Union Dead	321

WILLIAM MATTHEWS

Men at My Father's Funeral	325
Housework	325
In Memory of the Utah Stars	326
Pissing Off the Back of the Boat into the Nivernais Canal	327
Moving Again	328
Grief	329
The Cloister	330
Onions	330

JAMES MERRILL

The Octopus	333
Laboratory Poem	333
Charles on Fire	334
The Mad Scene	335
A Renewal	335
The Kimono	335
Voices from the Other World	336
A Downward Look	337
b o d y	338
An Upward Look	338

W. S. MERWIN

The Poem	341
How We Are Spared	341
For the Anniversary of My Death	341
Dead Hand	342
The Chaff	342
Field Mushrooms	342
The Rose Beetle	343
Fog-Horn	344
St Vincent's	344
When You Go Away	346
Air	347

MARILYN NELSON

A Wreath for Emmett Till	349
Minor Miracle	355

NAOMI SHIHAB NYE

Vocabulary of Dearness	357
Steps	357
Arabic	358
The Small Vases from Hebron	359
The Shapes of Mouths at Parties	360
Morning Paper, Society Page	360
What Brings Us Out	361
The Last Day of August	362
The Traveling Onion	363

FRANK O'HARA

Why I Am Not a Painter	365
Poem [I don't know as I get what D. H. Lawrence is driving at]	366
Personal Poem	366
Steps	367

Poem [Lana Turner has collapsed!]	369
For Grace, After a Party	369
The Day Lady Died	370
Getting Up Ahead of Someone (Sun)	370

SHARON OLDS

Monarchs	373
A Woman in Heat Wiping Herself	373
Early Images of Heaven	374
The Pope's Penis	375
The Elder Sister	375
The Lifting	376
The Glass	377
May 1968	378
Good Will	379

MARY OLIVER

Where Does the Dance Begin, Where Does It End?	381
Sleeping in the Forest	381
Spring Azures	382
Little Owl Who Lives in the Orchard	383
University Hospital, Boston	384
In Blackwater Woods	385
The Summer Day	386
Singapore	387

MICHAEL PALMER

I Do Not	389
Sun	391
Dearest Reader	393
Untitled [O you in that little bark]	393
"or anything resembling it"	394

CARL PHILLIPS

Glads	397
Our Lady	398
Luna Moth	399
Toys	400
Parable	401
Aubade: Some Peaches, After Storm	402
Singing	403

SYLVIA PLATH

Stillborn	405
Crossing the Water	405

xvii
CONTENTS

Daddy	406
Cut	408
Lady Lazarus	409

ADRIENNE RICH

Power	413
Planetarium	413
Diving into the Wreck	415
The Novel	417
One Life	418
The School Among the Ruins	419

THEODORE ROETHKE

My Papa's Waltz	423
Root Cellar	423
Cuttings (<i>later</i>)	424
The Lost Son	424
In a Dark Time	429

ANNE SEXTON

Her Kind	431
With Mercy for the Greedy	431
To a Friend Whose Work Has Come to Triumph	432
The Abortion	433
Man and Wife	434
In Celebration of My Uterus	435
The Room of My Life	437

CHARLES SIMIC

Charles Simic	439
Poem Without a Title	439
February	440
Poem	440
Stone	440
Fork	441
Solitude	441
Fear	442
Classic Ballroom Dances	442
The Old World	443
Entertaining the Canary	443
Used Book Store	444
My Noiseless Entourage	444
<i>errata</i>	445

xviii
CONTENTS

LOUIS SIMPSON

Working Late	447
Riverside Drive	448
Quiet Desperation	448
In the Suburbs	451
Physical Universe	451

DAVE SMITH

Fiddlers	455
Blowfish and Mudtoad	455
Night Fishing for Blues	455
2000	458
Pine Cones	459
Allegheny Happiness	460
The Tire Hangs in the Yard	461

W. D. SNODGRASS

Viewing the Body	465
from <i>Heart's Needle</i>	
9 [I get numb and go in]	465
“After Experience Taught Me . . .”	468
Old Apple Trees	469
Love Lamp	471

GARY SNYDER

“One Should Not Talk to a Skilled Hunter About What Is Forbidden by the Buddha”	473
Bubbs Creek Haircut	473
Hay for the Horses	477
The Bath	478
Axe Handles	481

GARY SOTO

Black Hair	483
Envyng the Children of San Francisco	484
Oranges	485
Mexicans Begin Jogging	486
The Tale of Sunlight	487
Failing in the Presence of Ants	489

ELIZABETH SPIRES

The Beds	491
Sunday Afternoon at Fulham Palace	492
The First Day	494

The Celestial	495
"In Heaven It Is Always Autumn"	496
Glass-Bottom Boat	497
Cemetery Reef	498

DAVID ST. JOHN

Gin	501
The Swan at Sheffield Park	502
Lucifer in Starlight	506
Last Night with Rafaella	507

WILLIAM STAFFORD

How the Real Bible Is Written	511
At Fourth and Main in Liberal, Kansas, 1932	511
Growing Up	512
Ask Me	512
Ceremony	512
Traveling Through the Dark	513
Vocation	513
Adults Only	514
Fifteen	514
Widow	515
The Light by the Barn	516
A Wind from a Wing	516
With Kit, Age 7, at the Beach	517
Near	517

GERALD STERN

I Remember Galileo	519
The Dancing	519
Soap	520
The Bull-Roader	522
Another Insane Devotion	525
Lilacs for Ginsberg	526
She Was a Dove	527

MARK STRAND

Keeping Things Whole	529
The Dress	529
The Prediction	530
My Life by Somebody Else	530
A Morning	531
The Idea	531
A. M.	532

from <i>Dark Harbor</i>	
XXX [There is a road through the canyon]	532
XXXIX [When after a long silence one picks up the pen]	533
XLV [I am sure you would find it misty here]	533
The Night, The Porch	534
A Piece of the Storm	534
Leopardi	535

JEAN VALENTINE

Annunciation	537
December 21st	537
American River Sky Alcohol Father	538
The Messenger	538
Snow Landscape, in a Glass Globe	541
The Under Voice	542
Skate	542
Letter	543

ELLEN BRYANT VOIGT

January	545
The Hen	545
The Trust	546
Woman Who Weeps	547
The Lotus Flowers	548
Two Trees	549
Harvesting the Cows	550

RICHARD WILBUR

The Ride	553
Love Calls Us to the Things of This World	554
Playboy	555
Cottage Street, 1953	555
The Writer	556
In Trackless Woods	557
The Lilacs	558
Mayflies	559

C. K. WILLIAMS

Blades	561
From My Window	562
The Gas Station	564
Bone	566
The Singing	566

C. D. WRIGHT

The Secret Life of Musical Instruments	569
Wages of Love	570
More Blues and the Abstract Truth	571
Why Ralph Refuses to Dance	572
Planks	573
So Far Off and Yet Here	574
Song of the Gourd	574
Girl Friend Poem #3	575

CHARLES WRIGHT

Reunion	577
Grace	577
Snow	577
Him	578
California Dreaming	578
Night Journal	581
Relics	582

JAMES WRIGHT

Autumn Begins in Martins Ferry, Ohio	585
Lying in a Hammock at William Duffy's Farm in Pine Island, Minnesota	585
The Minneapolis Poem	586
In Response to a Rumor That the Oldest Whorehouse in Wheeling, West Virginia, Has Been Condemned	588
The Young Good Man	589
The Old WPA Swimming Pool in Martins Ferry, Ohio	590
A Blessing	592
The Journey	592
Notes on the Poets	595
Criticism: A Selected Bibliography	675
Notes on the Editors	679
Acknowledgments	681