
Western Kentucky University
TopSCHOLAR®

Student Creative Writing

Winter 2001

Zephyrus
Western Kentucky University

Follow this and additional works at: http://digitalcommons.wku.edu/eng_stu_write

Part of the English Language and Literature Commons, Fiction Commons, Illustration
Commons, Photography Commons, and the Poetry Commons

This Other is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in Student Creative Writing by an
authorized administrator of TopSCHOLAR®. For more information, please contact topscholar@wku.edu.

Recommended Citation
Western Kentucky University, "Zephyrus" (2001). Student Creative Writing. Paper 17.
http://digitalcommons.wku.edu/eng_stu_write/17

http://digitalcommons.wku.edu?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wku.edu/eng_stu_write?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wku.edu/eng_stu_write?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/455?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1151?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1135?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1135?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1142?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1153?utm_source=digitalcommons.wku.edu%2Feng_stu_write%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages

,.
\

.. •.

.- .-, .. -.

... ·w·
WESTERN

KENTUCKY
UNlVERSITY ®

, - ~

!

us
2001

A Student Literary Publication o(Westem Kentucky University

Zephyrus
Spring 2001

A publication ofthe English Department
of\Vestern Kentucky University

Bowling Green, Kentucky

Editors
Managing Editor: Howard Phelps

Tonya Appleby Trish Lindsey Jaggers
Lisa Bricker Thomas Johnson
Laura Collins Matthew James Jones
Jeff Crady Frank Muller
William Ekhardt Antonia Oakes
Chris Harrison
Chris Hasara

Sam Stinson

Art coordination, cover artwork, and title page
artwork:

Stacy Jackson Hayes

Back cover artwork: Gayle Novick

On-line version: Sam Stinson

Faculty ad"isor: David LeNoir

Printing: University Print Shop
Western Kentucky Un iversi ty

Editor's notc: OUT selection process is based on complete
anonymity. If an editor recognizes an author's work, he or she
abstains from the decision-making process for that work.

Award Winners

Geoffrey McCelvey Memorial Award
Laura Collins

Browning Literary Club Poetry Award
Danielle Mitchell

Ladies Literary Club Fiction Award
Alex Taylor

Wanda Gatlin Essay Award
Lisa Bricker

Zephyrus Art Award
Clay Smith

Writing award recipients are chosen by the Creative Writing
staff of WKU; the art award is chosen by Zephyrus staff.

Table of Contents

Missy Polly "John Lennon Head" 7
Laura Collins "Secrets" 64

Danielle Mitchell
"Afier Reading Hamlet Through
Act 3" 65

"Morning Glory" 8
"Refrigerator" 16
"Graduation" , .. , .. 18

Cindy Childress

"Visions Under the Table" 27
Brian Grady "Nana" 66

Trish Lindsey Jaggers
"Hello Almighty, the truth is this 67

"Past Sleep" ,.,.,., ... 28
"Neighbors" , , . , . 29 L. Chri stian Parrish

''The Game" , . • 30
Nicholas Johnson "Getting Saved" 68

Clay Smith "Power of Touch"•.... . . . 31
Sam Stinson "Seige of the Holy City" 72

Suzanne Abbot "The End of Summer"•...... 32

Antonia Oakes "A Storm" 33

Alex. Taylor "Coyote December" 34

David 'S. Crain "The Head of Laocoon"46

Brian Brooks "Arrival in the town of Duress"47

Margaret S. Morris "Quiet Fulcrum"48

Jeff Crady "Again, and Again" 49

Catron Peterson Untitled50

Pog "1 couldn' t play music, so 1 got
married" 51

Lisa Bricker "Exorcism" 52

Joyce Britton "The Burning of Washington" 61

Lisa Bricker "Birds" 62

Missy Polly John Lennon Head

Morning Glory
Danielle Mitchell

I walk up the four steps of my porch and curse at my
morning glories. Both Aprils that I've been on my own, I've
planted them where the wooden comers of my little porch meet
the ground, the same place my grammy had chosen year after
year. The first time I planted them, I watered and checked them
every day to see if the seeds had sprouted. After a month or so,
shy litt le newcomers were shuddering in the breeze as if they
were unsure of such a vast. new place.

The sprouts shot up out of the ground as many as six inches
a day. They channeled everything the red Kentucky clay had to
offer them. Sometimes the neighbor lady, Mrs. Holmes, would
catch me in the yard, and she 'd comment on my green thumb
with her brows furrowed together- amazed that a single, flaky,
twenty-something could accomplish such a gardening feat. I
would shrug off her suspicious compliments by telling her that 's
what 's expected of SOUl hem women, no matter how flaky. At
this, the lines in her brow would always deepen.

Soon, periwinkle blossoms began to appear in the morn ings.
I had" never seen a flower of such a color; in fact, I' m not sure I'd
ever seen anything that co lor- very deep, with a fragile beauty
like that of a peacock feather. The blooms would stay open until
around noon when the heat of the sun was enough to shrivel
them up and'drop them to the dull wood ofthc porch floor. On
overcast days, the flowers would remain open, unshriveled, unti l
three or four o'clock, unchecked by the sun.

The vines branched out and intertwined. Soon my porch was
covered; the rai ling, the ban ister, all was a tangled mass of heart­
shaped green. The vines had run oul ofthings to wrap around,
so they just reached out into the air, in a constant search for
connection. Two feet above the mass on the railing, fuzzy,
young tendrils groped towards the sun with their curling ends
suspended in midair. The mail carrier had to wade through the
unruly vines just to get to the door. Blushing, I would make
jokes about my own private Amazon. After he left, I would
always tuck in all of the wayward vines that made me think of

8

-
Medusa 's writhing head. But the sun's draw would always have
channed them back out by the end oCthe day. The appendages
would be swirling hypnotically in the breeze like slender fingers
daring me to tuck them in again.

The plants had gotten so large that they completely overtook
my porch, and I considered lea ring them down; it was beginning
to look ridiculous. The gas man who had come to read my meter
had asked me, "What are you feeding them things?" I swore I
would never plant them again.

The next April-this last one- I found myself planting a
mixture of purple and pink, instead ofthe periwinkle. I had felt
compelled to replant them, even though something about them
and their prolific growth had unnerved me the summer before. t
had decided that it was the rare color that unsettled me, and thus,
I went with the more common ones. Again, r awaited the first
signs of growth, watering faithfully, and again, I was awed by
thc first delicate sprouts. I passed my finger over the veins in the
leaves and watched them grow thicker and stronger under the
bright sun that had already browned Mr. Holmes' com crop.

Tonight is no different than any olher night; I curse the thin
and curling appendages as they frisk me on my way up the steps.
I fee l a vine tickle at my waist, sliding, like a sneaky jade
pickpocket. It is August now, and the vines have, once again,
overtaken the entire front porch of the small, aging farmhouse
my Grammy left me. I push myself into the front door as
fam iliar as an old friend, looking over my shoulder at the sound
of Mrs. Holmes ' wind chimes. I can see them stirring, the si lver
cylinders glinting in the moon light. My head is groggy, and I'm
tired.

If] didn't expect Ursula to wrap herself around my ankles, I
would trip over her. Her low meow and the pressure of her
weight sliding against my legs soothe me as I tum to shut, lock,
and deadbolt the door. "Two gals living alone can never be too
careful, huh, Urs?" I pull her to my chest from the darkness
around my shoes. She buries her face hard in my neck as I feel
for the light switch on the wall. My hand well knows the way
from years of running itself against that wall. I find the switch,
flick it. Nothing. "Great. " Not wanting the aggravation of

9

changing the bulb, I find my way to the overstuffed couch with
memory as my guide in the darkness. My breathing cases, and
finally deepens, as it falls in tune with Ursu la 's rhythmic purrs.

I awaken with a stitch in my back and the VCR announcing
"4:23" from the entertainment center in the corner. The rest of
the room is as black as Ursula 's coat. I push myself to a sitting
position, sliding my arm from beneath her, only to find that the
cotton of my long-sleeved pullover is sweat-soaked where she
had been agai nst me. I stand and lean far to the left- reaching­
to pull out the muscles in my back. I fl ick the light switch, but
agai n, the only result is a hollow "click," resounding in the
silence. I grunt, remembering I've already tried that, and make
my way over to the lamp on the other side of the room.

I touch the round switch, feel the tiny ridges of it pressing
into my fingers. The softer light of the lamp is easier on my
still -sleepy eyes anyway. Ursllla glares at me through serpentine
eyes barely open, annoyed by the yellow intrusion. She stands in
protest, circles around till her back is facing me, and curls herself
up in the warm spot my body has left fo r her.

Grammy's antique wing chair envelops my body as I curl
into a letal pos ition. It has always taken me a while to wake up,
so I sit comatose, waiting for alertness. My wandering eyes find
my purse on the floor. The crumpled flyer peeks out of the top.
"Ms. Emma," it announces in ornate burgundy script. Just
beside the text, there's a picture ofa hand, soft and feminine,
reaching out, welcoming. "Palms read in private sessions, first
reading is FREE!"

I stare at the hand until my eyes change its shape with the
effort. I'm reminded of something. A dream. I had a dream.
My eyes focus, and the picture becomes a hand again. My mind
grasps at images, sounds, but grasping at dreams is like chasing
fireflies. A bright light calls you to reach out, but just as your
hand draws close, only darkness. Dreams are elusive, tricky.
Now you see them, now you don' t.

[think of hands, lots of them in different shapes alld sizes,
alld all of them are mille. III semi-darklless, they stretch alit,
push, pull, grab, clinch Ail of them search for something lO

JO

lalch 01110; they probe andfeel allli touch, rllllning over each
other alld colliding. All of this, 10 the wne of Cram my 's voice
singing an old hymn . ..

Jesus is tenderly
calling you home.
Calling too-day,
Calling too-day.

I can see her washing dishes. hear the glasses clinking in the
sink as she reaches in. I smell somethillg nice and soothing that
I COI/ 't pllt my fil/ger all. 71len, the hallds again, al/d by this
time, she is to the chorus.

Call-ling today,
Call-ling today.
Jee-sus is call-ling
is tenderly calling loo-day!

I close the window against a draft that wasn't there before,
thinki ng of what the psychic had told me. "Don't reach out," she
had said, "for things that aren't there." A little girl with long
black hair had handed me the flye r in the grocery store, and not
even meaning to, I had turned into the driveway of Miss Emma's
rundown famlhouse on my way back home. I told myselfas my
car rattled through the grave l that this would be fun.

I had tapped on the screen door mechanically, not hesitating.
It was only when Miss Emma answered the door that I began to
fee l foolish . She was an aging woman with the same long, dark
hair as the little girl's, and she must have weighed two hundred
pounds underneath her loud, floral housedress. Holding up the
flyer, I stammered that a little girl had approached me in a store,
that I didn 't usually do things like this, that if this wasn't a good
time

Miss Emma had only looked up at me with knowing, almost
maternal, eyes. "Come in. I know that Auronna would not have
come to you unless you needed me." For some reason, T felt
relief that Miss Emma was convinced I belonged there.

I could smell the age of thc house itself as I shuffled into the
kitchen and sat down in a worn ladder-back chair. My eyes
roved every comer of the cluttered room, over pots and pans and
houseplants and books. They finally rested on a sun-catcher

II

hanging in the window- a dawning sun over verdant flowers. It
read, "Every day is a new one" in purple watercolor. .

Miss Emma bustled about the stove; she had been prepanng
some herbal tea, she explained. "Would you like some?" she
asked.

"No, no. No thanks," I faltered, a little too qu ickly. I was
certainly not comfortable ingesting anything thi s strange woman
had to offer.

She seemed to understand that 1 wanted nothing more than to
hear what she had to say and leave, so she quickly seated herself
opposite me and asked for my hand .. Running h~r d.?ft finger~ ,
over mine, she told me who I am, usmg words hke confused
and "restless." She asked about "a loss" having to do with "the
number 2."

"My grandmother died two years ago." I realized that I had
pulled my hand away. She reached for it again, and I thrust it
forward embarrassed by my impulse. I had to swallow so badly
that m/throat ached for it, like it had been cui from the inside
out.

"Two losses," she said. ''This one and another. The other,
involvi!lg two people- "

"My parents."
"Gone, but not to the other side. To the ocean. Where the

salt dries up their memories. A lot of years have pa~scd."
"Twenty," I said, studying the markings of the hnoleu~.

watched them blur and become splotches until my lashes Yielded
their weight onto my coat sleeve. I wondered if the salt would
dry up my memories, but all it seemed to do was darken the red
of my jacket.

"You have set root in infertile soil. It is important for you to
know that sometimes there is nothing to connect with outside
yoursel f. " . ,

My face asked her a question that my mouth dldn t know
how to phrase.

"Don ' t reach out for things that aren't there." With that, she
lifted her pewter mug and watched me over a sip. In the silence,
I sensed that we were finished, so I stood and walked awkwardly
towards the door. My foot caught the chair leg, and I blushed at

12

the scraping noise it made on the floor. Miss Emma didn't seem
10 notice. In spite of that, I pushed out the door and threw a
hurried "Thanks" over my shoulder. In the car, I felt her gaze
for miles, and the dark spots on my jacket were grow ing. I
decided to make a pit stop. I tossed the jacket into the passenger
seat, and I walked into the bar.

Maybe the drillks are messing wilh my head, I think now.
After all, J can't eve" remember the last time J had a drink. I
had gone back to the wing chair after shutting the window, and
now my legs ached from being hugged so long and so hard . The
VCR had progressed to 6: 12 a. m. Wow, j 've got to ope" the
bookstore at 9:00. [Ileed some tea.

I watch my distorted face in the shiny si lver teakettle as I run
water from the sink my grandmother used in my dream. The
cabinet is a myriad of mugs, but I paw until I find my favorite­
Ihe one with the cat like Ursula on it. I smell Grammy's hand
cream as I rinse it oul. The bottle of hand cream had always
been a fixture by the sink; she would dry her hands on a
dishtowel and massage the cream all over them after every sink
of dishes.

Memories of Gram my always send me walking down a
tightrope of ambivalence. On one side, I love remembering her;
on the other, doing so reminds me of the void she has left
behind. I plunge my hand into a ceramic canister in search of a
tea bag. There's nothing there. My trip to the grocery store had
long been forgotten when I pulled into my driveway last night.
"Oh, man. I left the tea in the car."

Thankful that I'm sti ll fully dressed, I grab my keys from the
floor beside my purse and jam my feet into tennis shoes by the
door. The morning outside surprises me; I am instantly
awakened. The hazy gray of the air around me is only possible
with the first hint of daylight, and the early morning chi ll
prickles and empowers every inch of my body. I stop and let it
soak in. The morning glories are wil d with blooms- sometimes
a tender pink, sometimes a velvety purple. The ends of the vines
flutter in the morning breeze and beckon to me since they have

13

run out of banister to climb. They reach out with those long,
slender fingers, and they threaten me.

Running down the steps, I drive my keys in to the pocket of
my jeans until I feel them in my leg. My eyes and then my
outstretched hands latch onto the shovel underneath my porch.
The strength and the weight of it feel solid, capable in my fists.
wa lk di rectly over to the base of one of the morning glories, and
I jab at it with the shovel's blade. The thick, gnarled vine
doesn' t split at first, so I ra ise the shovel high behind me and jab
at it again and again, straining and loosening the taut muscles in
my back. Little ctlts begin to yield free-flowing sap that runs
down to the russet earth beneath. Gradually, the blade works its
way through the vine. The flowers and the ends of the vine
along the banister above still flutter in the morning air, unharmed
by the damage.

I walk to the other comer oflhe porch and procecd to whack
at the base of the other plant. The morning cold invigorates me ,
and I attack the tangled mass mercilessly with sweat beading and
running down my face. Once the plants are both cut off from
their roots, I begin learing the network of vines from the
banisters. I rip and pull , severing the vines in hundreds of
places~ and I toss them behind me in the yard. My hands feel
sticky, gummy, as I banish wisps of hair that cling to my sweaty
face. Some of the vines are thick and strong, and they resist my
tugging, so I use the shovel. I drive the blade through the
appendages and on into the banister of the porch, leaving scars
up and down the wood. I pull away the tangle of leaves and
flowers and vine, and finally it is finished.

I toss the shovel to the ground and survey the pi le of
di scarded blooms that seem to resent the punishment; the
blossoms that are intact are still open. The flowers look
li ke the wide, bewildered eyes of a child after an
undeserved assault. The ripped ends of the tendril s curl in
the growing light of the day. The morning glories have
become a pile o f rubbish in my yard; twenty different
shades of green are represented in the heap before me­
deep-colored tops of leaves, duller undersides of leaves,

14

and varying shades in the older and the younger of the
vines. The mixed salt of tears and perspi ration tastes
savage on my tongue. "Don't reach out for things that
aren't there." My voice is as shaky and low as a criminal' s.
I tum my back on the waste and walk to the car to fetch the
new box of English TeaTime, wi ping back the wetness of
my face with my sleeve. I stare at the pi les around me as I
remount the wooden steps now free from tangles, bare. As
I push myself through the door, I cast one last glance over
my shoulder to see Mrs. Holmes standing on her porch, her
hair wild over pink flannel pajamas, her brow furrowed as
usual.

15

Refrigerator
Danielle Mitchell

Everyone knows that tall things
go on the top shelf.
They have to.
Pitchers of iced tea ,
gallons of milk.
There's no room
anywhere el se.
They just
go there,

Likewise,
everyone knows
that medium~height things
go on the bottom shelf.
Giant tubs of
Land 0' Lakes,
sixteen~ounee sour creams.

' They 're too tall for the middle shelves,
and why waste space on top?
(Tall things go there.)
They're a perfect fi t
on the bottom shelf.
They just
go there,

But it never fai ls.

Someone w i II come over,
grab that Land Q'Lakes,
then put it back-
not back where it goes,
on the bottom shelf.
They' ll put it on top,
(because it's easier,

16

closer,
and requires no bending) .
Then the tall things will be crowded.
The tub will have to be shifted
to get to the tea.

Nothing can be done about it.
That's what you get
for letting people
use your butter,

17

Graduation
Danielle Mitchell

You always were a sucker for red lipstick. Red, like your
car- fi re-engine red. The red in brightly colored ads of the
magazi nes, in the enticing statement of a child's lollipop. My
mother chooses her lipstick strictly for shock value. Then she
applies it in public,just so people can watch the
transformation- like she 's raising a fl ag up its pole. Everyone
salutes: the women, with flitting, sideways glances and
suppressed half-coughs, the men, with unblinking stares and
parting lips. Nothing can compare with her nerve.

I think all of this and watch you lean farther and farther to
the right during our conversation- by slow, careful degrees, of
course. Your body gradually inches its way across the red vinyl
seat of the booth as if you were unconsciously being drawn by a
sideways gravitational pull. Mother's power is overwhelming. I
wonder what you will do when you run out of red vinyl and hit
the window. Will you press against it, slow and steady, until it
finally gives way?

Your left hand idly pushes up your shirtsleeve and runs over
the "Browder Bulldogs" tattoo on your bicep. Mother twi sts the
tube of lipstick, caps it, and tosses it onto her car seat. She takes
her time bending over the gas pump, and I am thankful. I see no
way out of th is situation. I try to think of a way to excuse myself,
but I am mesmerized by Mother, and I stare at her, as stupidly as
you do. She's kept the weight off, I see. Blit then, I think, men
WOII 't pay to see afar woman dance. When her tank is full, she
pulls out the nozzle and holds it between long, manicured, and
yes, red, fingernails--like it's a loaded gun that she's a bit afraid
to tamper with. When she gets it safely inserted into the pump
without any accidental fire, she peeks over Jackie 0 sunglasses
10 make sure her performance is appreciated . With over twenty
feel between Ihe two of you, I watch your eyes meet, and in that
glance, in Ihat instant, I know it. Complete understanding comes
to me like a slap on the face. Her eyes, fri nged with dark lashes,
disappear again behind the Jackie O's, and a grin widens across
her face, accentuating the contrast between those red lips and her

18

porcelain skin. That face, at thirty-eight, looks almost as young
as mine. But I suppose that is to be expec ted; there are only
fifteen years between us.

When I had tried to phone Mother to tel l her I was coming
home for a visit, I' d been away al school for five years.
Truthfully, the University of Kentucky was only two and a half
hours away from my hometown of Browder, but I say that I was
"away" because I never came home. I had worked and put
myself through school in bookstores, coffeehouses, and
restaurants, and jobs don 't have Christmas breaks. That's what I
told Mother anyway. I would call her once at the end of every
semester to say-with forced regret in my voice- that my work
schedule would not allow me to come home. In truth, I could
have come home. Sometimes my bosses had even offered to let
me off. I would just shrug and say that it was no use, that my
parents were going to be in Athens for the holidays, or that they
were going to summer in Venice again. Sometimes it was
Barcelona, sometimes Paris- it depended on my mood, or
sometimes on which restaurant I had eaten lunch in.
Occasionally, I would get looks from my bosses, looks that said
that parents who did that kind of jet-setting did not add up with a
kid who drove a beat up Honda Civic to work forty hour weeks
serving lattes or selling books, in addition to attending college
fu ll time. Those suspicious looks were quickly replaced with
ones of admiration when I explained that my father was an
upstanding self-made man who be lieved in a strong work ethic
and didn't give handouts.

Between the demands of school and those of work, I had
taken five years to complete the requirements for my
philosophy/English double major. However, this morning, r had
walked across stage with all the pomp and circumstance due a
recipient of a Bachelor of Arts del,,'Tee. 1 had been nervous about
the whole day, but once there, I found myself comfortably
swallowed into the anonymity of thousands of shiny black caps
and gowns.

As soon as the ceremony ended, the other graduates began
talking and laughing excitedly with their friends and families

19

who had rushed up to speak to them. The noise was deafening. I
plastered an expectant smile on my face and pushed through the
crowd, turni ng my head this way and that, as if I were hurrying
to find my party. Not onc person noticed that no one was
hurrying Lo find me. The graduates were chattering away,
hugging Moms with cameras slung around their necks, showing
diplomas to Dads who turned away to wipe back tcars, and
call ing out to friends that they would keep In touch.

All of the families were so absorbed in their own private
moments that I literally had to shove some of them out orthc
way. I had inadvertently placed myself in about four pictures,
and I had grabbed at the pain in my side when an especially
exuberant mother had accidentally driven the corner of her
daughter's leather diploma case into my ribcage. In the
meantime, my cap had been knocked offmy head three times,
and I had finally just given up and carried it.

Suddenly, I found myself outside of the throng, and I turned
to look back on it since I was safely oul of the line of fire. I
watched as a few graduates emerged from the mass to wander
off towards the parking lot, arm-in-arm with Moms and Dads­
handsome, graying couples in well-cut suits and conservative
dresses~ Inwardly, 1 wished that I knew who my father was.

The fami lies were all going out to celebrate. I heard them
call ing to each other, "Olive Garden?" or "Stephanie wants to go
to Red Lobster, and after all, it is her big day!" I shuffled along
in their wake, rea lizing that 1 was hungry, too.

"Hey, Sylvie! Congratulations!"
I looked up to see Dr. Pickerling, and I was surprised he

remembered my name. 1 had had his English literature class two
semesters ago. "Oh, hi. And, uh, thank you." Always the
articlilate Olle. "My parents couldn't come. Their flight- from
Italy-i t was delayed. They're really disappointed though." The
words tumbled out of my mouth too quickly and uncalled for. I
realized too late.

Dr. Pickerling looked puzzled for a moment, but then came
back with, "Oh, that 's too bad, but I'm sure they're just as proud
in Italy as they would be here." Allha!, he walked briskly away.

20

Opening the door of my Honda, I felt alone. In a childish
way, I wanted my mommy. I wanted to go home.

The more I thought of it, the more pleasant the idea became.
Time and distance had romanticized memories, smoothed out the
ugliness of the past by muddl ing the details in a nostalgic haze. I
called my mother as soon as I got home. We're sorry. The
nllmber you have reached has been temporarily disconnected. 1/
YOIi/eel you have reached this recordillg in error, please hallg
lip and try your call again.

"Well, well, well . Nothing ever changes." A bit of the
nostalgia had been lost. Nonplussed, I stood for a moment,
thinking. Then, I picked up the phone again.

"Books and More."
"Mr. Pax, please. This is Sylvie."
"Oh, hi, Sylvie. I'll get him, but it may be a minute."

started taking out T-shirts and jeans and throwing them into a
gray duffel bag. My watch said 12: 11. 1 could be in Browder by
3, before it was even dark. My mind flicked over the faces that
I' d see in my hometown, faces I hadn ' t seen in five years. First,
I thought of Patsy and wished that I'd gone ahead and invited her
to my graduation; I hadn 't because I'd felt bad about not keeping
in very good touch with her over the years, and I'd been a little
bit scared she wouldn' t come. Next, l thought of you. Where
would life have takenyoll in these fi ve years? Had you changed
your mind and gone to school somewhere? I imagined you
playing footba ll for the University of Louisville. Come 0011, I
said to the phone.

"Pax here." Mr. Pax was huffi ng and puffing like he 'd just
run a marathon. He was immensely overweight, and the slightest
movement shortened his breath . I wondered how far he had
walked to get to the phone.

"Mr. Pax, this is Sylvie. Li sten, my mom is really sick, and I
was calling to see if you'd clear Ihis week for me. It' s been a
while since I've seen her. ... " My voice trailed off in
expectation.

"Sure, Sylvie." Breathe. "Is she-brealhe- all right?"
"I'm sure she'll be fine. I just wanted to go see her."

2 1

"Yeah. Did they have to come back early?" Breathe. "You
know, I've heard about people drinking bad water- breathe­
down there in Mexico."

"That may be what it is. She's got a doctor 's appointment in
the morning."

"All righty. I'll see you Saturday."
"Bye-bye."
Within ten minutes, I was on the Interstate and wondering

what kind of shape I wou ld find my mother in.

Upon entering lhe small town of Browder, I found that I
wanted to put off seeing Mother as long as I could. My mind
was chaotic with memories, and that old tense pull that went
with home was back in my stomach. I didn't like who I was
here. I decided to drive around to~ a little while, to relax .and
see how things had changed. The high school had a new wmg
built on to the eastern side, and the parking lot had been
expanded. The marching band was in the field practicing, and
the repeats of the snare drums reverberated menacingly.
Thinking of Patsy, I made my way downtown to myoid
hangout- The Diner. That 's when 1 saw your car.

The red Camaro still looked as good as it must have in 1967
when it rolled off the line. It had been recently washed and
waxed, and the chrome detail gleamed in the sun. I thought of
hoW much you'd loved the Al l-American timelessness of that
car, and I knew there was no way you would have sold it. He
nl llst be;lI there, I thought to myself, and I was surprised at how
illY pulse quickened. I turned into the parking lot before I even
had time to give a signal.

I pulled around to the side of The Diner so r could get myself
together in an inconspicuous place. In the rearview mirror, I
thankfully saw that some of the makeup I had worn for the
special occasion of the commencement was still intact. I pulled
my fingers through my hair, wishing I had done something with
it after wearing that cap all morning. I looked down at my
clothes and grimaced. A ragged Metallica concert T-shirt is the
last thing I wanted to be wearing when I saw you after five years.
r debated about putting on a jacket, but it was eighty degrees

22

outside and that would look even more stupid than what I had
on. Be~ides, my jeans weren' t even clean, and there was no way
1 could cover that up. I decided I would just make up an excuse,
say I had been helping a friend move into a new apartment.
Or something.

Stepping out of the car, I felt the heat of it as my face
blushed redly. A thousand questions ran through my head. Did
you still drag race on Bancroft Road? Would you recognize me?
Did you ever know what I would' ve given to go out with you?
Did you still work at that factory outside of town? Would you
be impressed by my going off to school, making my own way?
What would you say to me?

I walked around to the front, weaving through the gas pumps
and the cars driving up to them wondering if you were watching
me through the storefront windows of The Diner. I strode in as
nonchalantly as I could, and I was thankful for my uncanny
ability to blend into a crowd. I approached the counter and saw
Patsy at once. "Patsy!"

Patsy, looking older now with more gray beneath the haimet,
spun around to face me. After a split-second of uncertainty,
"Sylvie?"

When I nodded, she smi led just as I remembered. Her eyes
squinched up until they almost disappeared in her plump face.
She wiped her hands on her white apron already soiled with what
appeared to be mustard, grease, and ketchup; then, she held out
her arms to me over the counter. I leaned over and hugged her.
"When'd you get into town, Miss College Girl?"

"Oh, I actually just pulled in about ten minutes ago . I
graduated thi s morning, so I thought I would come home for a
visit before I start trying to find a job."

"Well, isn' t that something! I always knew you 'd get outta
here." Patsy had served me a thousand hamburgers on nights
when I'd walked to The Diner because my absentee mother's
refrigerator held only Coors Lite and an ancient jar of grape
jel ly. In those days, r had a running tab here , but Patsy would
always sneak me milkshakes without writing them down. I
would eat and would usually end up staying and helping Patsy
clean up when The Diner closed. I had nothing else to do. It

23

was either that or wait at home for my mother to stumble in and
collapse in the hallway, if she came home at all. Over the years,
Patsy and I had built up a rcal affection for one another.

I had been so hungry for it thcn that I made myself fo rget
that the friendship had its origin in pity. After my second
semester of college, I began to feel pathetic calling Patsy, tell ing
her about my classes and my grades. My communication with
her had just sort of tapered off.

"Patsy, you haven't seen my mom lately, have you?"
Patsy's lips straightened into a thin line. The smile in her eyes
faded some, but didn ' t quite disappear.

"No, han. You been by her house? She works awful late
hours, and it's usually about now that you see her around town.
You hungry? How about a Graduation Cheeseburger on me?"
Patsy asked with a flouri sh of her hands.

"That would be wonderful," I said and smi led, truly amazed
at how quickly we had slipped back into our easy fami liarity. I
turned to scan the room while she shuffled behind the counter.

At firs t, I hadn ' t seen you. Always the loner, you had taken
a booth in the far comer. I could havejumpcd up and down
when I saw you were alone. You 'd kept your dark hair in that
short, scraggly, gelled look-the look you'd inspired all the
underclassmen to adopt after your amazing touchdown won the
di strict championship. From the counter, I could see the blue of
your eyes, and I imagined the green flecks in them that I knew to
be there. You flashed your crooked grin of perfect teeth when a
pimply young waitress refilled the glass in front of you. I
swallowed a mouthful of Coke wi th a gUlp.

Sitting here with you now, I don 't know how to make my
escape. When I had ini tially walked up, I had just slid into the
seat across from you, trying awkwardly to surprise you. When
you saw my face, you looked like you were about to vomit; my
attempt at surprise had certainly been successful. Immediately
regretting being so rorward, I stammered something about just
coming into town and seeing you from the counter. You rudely
spat out that you were meeting a "friend," and I wondered .ifyou
were really trying to dismiss me so promptly after not havmg

24

seen me for five years. Your "friend" was nowhere in sight, so I
simply stayed where I was, waiting for some sort of insight into
your behavior.

I told you I'd graduated and complained about the prospect
of getting a job. You just tapped your fingers on the table, and
stuffed french fries into your already full mouth; you nervously
coaxed a Marlboro from the red-and-white package beside your
plate. You lit it, even whi le you were still eating. I felt
uncomrortable, unwanted, and worst or all, confused.

However, as soon as I saw her pull her black convert ible up
to the pump, I noted the change in you. I had understood
completely. First, you looked embarrassed, trying to keep your
eyes on mine. But when she had gotten out of the car, you had
watched the part of her lips, the redness of them daring you; you
had given up trying to conceal your desire. I wondered h~w long
it had been going on as I watched her saunter across the httered
pavement and around to the gas tank of her car. I knew I had to
get out, but I found myself watching her walk, watching her hips
sway to some raunchy music in her head. I rea lized that she
hadn't seen me. A sign in front of the window allowed me to see
her, but obstructed her view of me. .

She is on her way to the door now, and my head 1S too busy
for the silence betwcen us to even get noticed. When I was in
high school, I had actually thought that you were interested in
me. Now I know why you had kept coming by my house. It
hadn't been for me at all . What a fool I had been! What a
stupid, dreamy child! All of the guys went out to the city limits
to the bar where Mother worked. All of them, includ ing you.

Mother's long blonde hair billows out as she turns to look
towards the road, a maneuver obviously contrived for this effect.
Your hand can hardly hold the cigarette as you pull on it, hard.
The voices in The Diner are very loud; the noise jolts me to
reality and to the fact that you and I have said nothing for the
five minutes that have passed since Mother pulled up to the gas
pump.

"I'm going to go to the bathroom. I think my mom's
outside, and I want to surprise her." I tip over the salt shaker as I

2S

reach for my Coke. My mouth works, but only a few
unintelligible syllables come out.

"Patsy' ll get it," you say, eager for me to go as my shaking
hands do a miserable job of sweeping up the scattered grains.

"Y -yeah." J smear my hands back and forth on my jeans and
back away from you. Then, at once, I wheel around and head
not towards the bathroom, but towards the red "EXIT" sign al
the side of the room. I hear the cook call , "Patsy, order up!" as I
step out into the muggy afternoon; I watch through the
windshield of my car as Mother slides gracefully----easily-into
my seat at your booth.

26

Visions Under the Table
Danielle Mitchell

Mom always told me,
" I can't picture you with kids."
I'd close my eyes,
try to conjure an image
of a little boy half me,
half someone else.
Instead I'd see myself
with a rich leather briefcase,
some smart little wire-frames,
an even smarter suit .

But today you and I ate oranges
on the kitchen floor,
tearing off sections
that sprayed us-
and we laughed
with juice running down
our chins.
We rolled and rolled
on the carpel,
ricocheting off the recl iner,
backtracking when we came to a wall,
until we stopped under the cofTee table­
to walch each other make faces
in the glass above us.

All those years searching
the backs of my eyelids
and then
there he was.
I could almost see him-
on the bottom of my table
like he had always been there,

27

Past Sleep
Trish Lindsey Jaggers

This night, I choose to stay
in the curls of grass,
fingering dew,
not caring
whether I sleep
late-or not at all- just hold
my eyes open.
This ni ght, I wanted to be you, Moon,
layout all night
with the stars-
like heathens-
kiss their jagged crystal edges,
come home with blood
on my lips, glass in my eyes.
I own
this night, the disappearance
of everything familiar.

. Words stay cornered.
Not one dares
sneak through
these reasons I' ve given
for staying.

28

Neighbors
Trish Lindsey Jaggers

He asked me 10 come over,
swept a small place on the table,
moved matches and cigarette
packs; a squeezed
beer can
rocks on a stack
of unopened mail.
Bill collectors wonder
where he is;
I know.
He fo lds hi s hands
like a prayer book,
reads line after line
of hope through his fingers,
hangs on,
lets go,
wipes his hands
on his pants,
offers me a beer.
I say, " It 's 100 close
to supper, you know,
beer and empty stomachs."
He says, "Yeah,
I know,"
touches the velvet rose
of lipstick smiling
from the edge
of her old cup,
pulls a beer
from the box on the floor.
The tab, when he lifts it,
sounds like ribs splitting
from the inside.

29

The Game
Trish Lindsey Jaggers

Beneath silk shoulders
the bra stretches to thread­
bare tapestry, taking on
a new verse, repeating rhyme after
rhyme over stanza of ribs.
Under the dockers, strings tease legs
from undetpants past pull ing up
or staying put.
Redwing leather shoes mark the floor,
hide feet scarred
from the soles up; where a sock
once covered a hammer toe,
the nail now pulls at the bed.

I imagine these
whi le trying to see this woman
and man

. in their underwear-
this game of putting everyone
into a category that I can relate to.
As they sl ice through
my side of the breeze,
the restless ghost of their perfume
makes me aware of a mist
on my face,
the absence of thei r eyes.

30
-..........-- - -

Clay Smith Power of Touch

31

The End of Summer
Suzanne Abbot

It lef! on Sunday.

It kind of felt like
my mother· in·law left town.
The heavy, stagnant air
that coated me sticky
became arid 'and light
and teased the lace curtains in my room.

The wind turned frisky
and nudged me with the raded scent
orbumt wood and crispy leaves,
while the hairs on my anns,
which the day berore were curled and malled,
grew glossy and straight.

The sky looked bluer and the grass greener,
and the sun,
tired and aged to a pumpkin orange,
lounged comfortably on the treetops
and welcomed the respite.

32

A Storm
Antonia Oakes

The Moon is fuJI
and her water has broken.
The windows boil with rain.
I think I've made a mistake, I told you.
The road home was black and slick.
There's mud on the floo r,
where I pulled a muscle coming out of my boot.
Earthen bowls and copper pans
hold their mouths wide to the ceiling
like hungry birds.
They chirp when fed, sharp bells,
hollow chords wake the room.
Candle flames dance to the off·rhythm,
I couldn't be more still.
My knuckle is crowned with tarnished silver­
a bent circle once perfect and white,
my swollen linger won't let go.

33

Coyote December
Alex Taylor

I come up behind the house, through the 'forsythia bushes that have
grown limp with snow, pause where the clothesline hangs, a long, pale
rope above the gray, December ground. The house is big, bigger than
ever before as ifits windows are shuttered eyes and its door nothing but
a great mouth waiting to swallow me. A long time ago, my great­
grandfather built this house. Back then, it had green-painted oak siding
and beds of tulips that grew under the eaves come spring. My great­
grandfather was a Deacon and so am I. Now the house stands with
broken shingles and snow thickening around the chimney floe. Black
smoke rises there from Grandma's coal stove. The smoke is big and
dark like the house.

1 walk quickly up the porch steps, my boots caterwauling on the
dry pennafrost beneath, open the screen door, take the tarnished knob
between my fingers . When I was little, a starling flew into this screen
and broke its neck during the night. I got up early the next morning and
found the bird before anyone else did. I saw its blood pooling out like
strong tea against the porch boards. Grandma called it good-riddance.
Earl called it "a gotdamn shame."

The house is cold and dark mostly, save for a few comers where
Grandma has set a kerosene lamp. After seventy-five years of living
she still doesn't trust electricity. The house smells of mothballs and
vinegar, cold cuts and old clothes. I walk quickly through the rooms,
tracking snow as I go, knowing it will melt to water before long. There
are yellowed photographs hanging on the wall, most of them pictures of
old people before they got that way. Old, I mean. One of them shows a
man in a white T-shirt leaning against a Buick on a dusty, gravel road.
His baseball cap is pushed far back onto his head and the sun shines
down into his dark face. There's a briar pipe clinging between his lips.
Earl, I think. The picture has no color.

I find Grandma in the basement in her rosewood rocker. There is a
crocheted shawl drawn across her legs and the smell of burning coal
rises to scorch my nostrils. The basement is dark and all I see of her is
the amber flame from the stove reflecting off her bifocals.

"You come to see the old man I reckon?" she asks me. I nod, dig at
the quick under my fingernails . She looks at mc, her hair sallow and
curly, her lips drawn inward against toothless, tobacco-browned gums.
Her face is like an old, beaten patch of road, thick with dust and
potholes.

34

"He ain't no good anymore. Allus knows it but you, Jimmy. Allus
knows it but you," she says, her tiny head shaking back and forth
between her shoulders. I shuffle round the basement which smells of
old magazines and newspaper. I can hear her breathing, a sickly,
sawdust-filled sound that reminds me ofwaler flowing into a paper
cup. She has pneumonia this winter and it's slowly eating a bright, red
hold in the center of her chest. I think of this, watching the October­
colored shadows crawl through the cobwebs on the basement walls.

"You come here like a tomcat without a home. Ev'ry morning
you're on the back porch looking for that old man. I swear, Jimmy,
iffen you don't watch it, you'll be just like him." Grandma's words are
full of spittle and blood. I can see the blood darkening the white collar
of her gown and don't say anything about it.

"That wouldn't be so bad would it, Grandma?" I ask instead.
Grandma shuffles breath through her nostrils and coughs steadily.

"You poor child. You can't even see the hann it'd do to end up a
man that don't care for his wife or his God no more. That's gonna be the
death of you boy. Your blindness," she says, wiping the red, raw flesh
under her nose. I don't say anything, wait for her to tell me where I can
find the old man.

"Out back I reckon. Out by the barn." I nod in the darkness, trudge
back up the basement steps, and out into the cold, December world. For
awhile, I do not move from the back porch. I'm thinking of the starling
again, its wings broken like toothpicks, its feathers crumpled against
the screen, its blood pooling below. Then I think of Grandma down
there in the basement, winter circling round her aged body like a
buzzard on the wing.

"A gotdamn shame," I say and walk off into the cold to find the old
man.

He is standing under the eaves of the bam, snow flakes dribbling
down the brim of his baseball cap. His head is thrust upward, the
whiskers on his chin thick with moisture . There is a briar pipe thrust
between the paleness of his lips and smoke wreaths round the wrinkles
of his face. In front of him, he is wanning his bare hands, blunt, red
things that hang like ragged brick at the end of his arms. Striding up the
snowy path which has been blackened by that morning's cow manure, I
see these hands and this man hidden, here; among al1 the coldness of
the earth.

"Grandma said you'd be out here. Guess she knows you better than
most folks sometimes," I say, coming close and drawing my shoulders
about my neck to keep out the cold. I shiver, hear my teeth chatter, and
watch my breath float away from me like liquid smoke. If there's one

35

thi ng I hate, its being cold. Being cold gets inside a man, makes his
bone marrow thin oul and his blood thicken up. It bites you right in the
balls with teeth like burnt Velcro. Sometimes, I get nose bleeds rrom
the cold. In the dead of winter I'll look down and see my knuckles
dotted with blood from my nostrils which was probably, at one time or
the other, blood fro m my heart. Earl ain't like that. He's been co ld for so
long now that winter ain't no different to him than Sunday evening.

"Sometimes she does I reckon," he says. His eyes are narrow, blue
canals of light and they watch the horizon, fold over the line of cedar
trees at the end of the pasture like parachute canvas. His hands don't
stop moving. They collapse, finger o'er finge r, bright crimson flesh
stapled to dark sinew lind bone. Smoke rises after his words and it
smells ofripe burley, reminds me of how old he really is. Eighty five
this winter I think. He's wondering more than anybody now how much
time he's got.

"There's a blizzard coming. I can smell it running down from the
north. Liable to blow us all to hell," I say, scratching my boot toes at
the muddy earth under the bam eaves. This is earth the snow hasn't
touched, orange, limestone tread the color of pumpkin pie. Earl doesn' t
say anything. The pipe smoke curls around his cars like pa le corn­
shucks. I force a smi le out between the porcelain shards of my teeth.
I've had a sore throat fo r the past month now and sometimes I smile
when the pain gets really bad. It's like my throat is rusting out and
every time I swallow I get these jagged barbs of pain runni ng through
my skull. Sometimes I feel like my throat is fu ll of nothing but molten
shrapnel. That's when I smile.

Earl pulls a sassafras root from his pocket and hands it to me. ,
take it silently without thanks, begin chewing on the bittersweet pulp.
The taste is like antique earth under my tongue and I feel a little better.
The old man has been doing this for a long time, giving me teas and
roots and the like. I trust him because he's eighty five and has never
been to the doctor.

"Fix you up good, boy. Here directly, it will," he says, taking the
briar pipe from his mouth. He taps the bowl against the red dryness of
his palm and lights the tobacco again with a kitchen match. His face is
the color of shale rock and I watch him close, the sassafras root
waggling out between my lips like a licorice stick.

Earl nods once and we walk around the barn, hear the dripping
freeze fall on the aluminum roof. Our boots make dark patches in the
snow and our breath flows backwards against out cheeks as we move.
Like water, I think, and suckle the sassafras.

36

)
l

We walk down the rocky hill past the iced-over cow pond, rise
again as we enter the pine groves. There is snow on the ground, wet
and thin here. It clings to our boots like the salty ways of an ocean.
Above me, I can feel the pines swaying in the breeze, letting snow drift
do",) off their needles. There isn't a sound. in the summer, I hear
chain-saws and traffic on the wet highways, song birds and the lowing
of callie. Yet, the snow has deadened my world, made a moat between
me and all other things. The cold, nuclear winter has killed everything,
left only Earl and me to wander these hills.

Above me, the pines are like dew-covered cob webs against the
bright, colorless sky. I know where we're going. We clamber over a
bent and rusty fence, tuck our coat collars in against the numb flesh of
our necks. We walk down through crags of earth, kicking up dead
leaves as we go, making a dark trail in the snow. We pull maple limbs
away from our eyes, see jagged stones outlined with new frost. We
taste the dry, December air on our tongues and it's like a fine ,
mountain-aged bourbon. Earl is sti ll smoking his pipe and the smell
wafts back to me. I know where we're go ing. I've been there already. A
thousand times or more.

We fa ll about the fo rest, trudging o'er logs and strangled bits of
frostbitten vine. We are trying to make noise without speaking,
breathing hard and taking rough steps in the snow. Even then we are
only passing shadows against the crusts of snow, things that can not
disturb a world so deep in slumber. There are a few snow flurries in the
air and they float against the grueling sky like oleander blossoms. Some
of them get caught in the creases of my jacket and I breathe on them,
turning them to water. We walk on, the pines creating soft a\coves
above our heads, the earth rising and fal ling like a cold, gray lung.

The old man walks in front of me, his granite hair streaming out
below the back of his cap. His shoulders are thin as wasp wings and
lurch forward like dumbwaiters every time he takes a step. From where
I am, I can count every liver-spot on the back of his neck, trace every
ounce of time that has been laid upon his shoulders. His legs move with
great strain through the snow and I can hear him grimacing, his face
spilling oul below his jowls like porridge.

He was in the war, the big one thai came a thousand years before
my birth. He fought slanty-eyed, yellow men in a far off land, learned
how to eat cold beans from a can, taste another man's blood and ask for
seconds. I think of him sometimes, as a man about my age, his hands
thick with black spines, his teeth made pink by the guts he's been eating
that day. I think of him in a uniform, a ri fl e hoisted over his shoulder.
There's never much talk from him about anything and I wonder what he

37

saw all those years ago that made him lose his tongue. I know he killed
fol ks, know he bumed babies and raped yellow-skinned virgins. And
sometimes, when the snow is one the ground and the earth smells like
cracked leather, I can see right through him as ifhe was never even
there.

We walk onward, though cold-strangled briars and brown thickets
where thistles and cog spines grow in April. Our chests are heaving in
and out like bi llows and we clutch our ribs wi th the pain. Drool nms
from my mouth comers. I fee l it freezing on my chin and wipe it away
quick as r can. Bending down, I seoop up a handful of snow and eat it.
I'm thirs ty and the snow is bitter like grapefruit rind. Yet, it is good. As
all things should be. '

Again, r see Earl's hands flash out before me, amber red and
crooked at the fingertips. He is scratching at the stubble under hi s chin,
his jaw punched out in front like a slack piece of rope. They are good
hands, hands that have worked factories and plowed fi elds, busted lips
and took a few lumps of their own. They are m:lde red by the cold
because he refuses to wear gloves, says he can't stand to feel his palms
sweat. We've stopped walking now :lnd Earl is bending his hands,
twisting them at his wrists like locked door knobs.

"Cold?" r ask him. He waves the hands at me through the frosted
air and shakes his head. The knuckles are like custard, soft and mi lky,
broken by ~ears of overwork. In the quiet, darkened ways of morning,
he pull s his hands forward , as if trying to shake away some great,
unseen weight. His blue-jeans are damp around the ankles and there are
a few flakes of snow caught in the wiry stubble of his chin. Sometimes
I catch him washing his hands in the snow, scrubbing them until the
flesh is rubbed raw. I don't know the kind of dirt he gelS them into, but
I know it sticks.

"Woods are deep this morning. Ai n't a thing around. We can turn
back if you wanl ," 1 say, licking the frost offmy lips. Earl shakes hi s
head, the wrinkles of his face stirring about like coffee grounds.

"There might be more in these woods this morning than you think.
Just o'er that ridge yonder, might be more 'an ever a man did see," he
says, starts walking again. He doesn' t wait for me 10 follow. He knows I
will. For all the days my li fe is wonh.

We reach the top of the rise and look down into a lonesome, snow­
drowned valley. DO\\ffi there we see straggling cedars and clumps of
old blackberry bramble. We trudge down the hill at a slow pace,
straddling the slippery earth with the sides of our feet. Halfway down,
Earl fa lls to one knee. He gnlllts and gets up quickly, pretending I

38

wasn't there to see. I can hear his bones screaming like rusty nails being
pulled through hickory.

We come to the bollom of the hill, look back over our shoulders at
the swaying web of pines above. Rabbit and fox tracks litter the pale
ground and we can smell the cedars. I can see snow fa lling on the red
flesh of Earl's hands and they do not me lt. I know he's cold.

Earl taps the bowl of his pipe again, strikes another match. The
flame burns an inky blue out here in the cold. He lights the pipe again,
takes deep gulps of the smoke, and runs a hand over the thin, wicker
bones of his face.

"Whiskey's over 'ere ain't it?" He's wagging a blullt, red finger at
an old maple log as he speaks, breath and smoke following his words. I
nod, walk with my head bent down agai nst the snow, fee ling like I'm
twel ve years old all over again for some reason. I get down on my
knees, reach inside the log, and feel nothing but dead leaves and
squirrel bedding. Then my fingers touch the cold glass of the whiskey
pint and I pull it out, let the gray sun caress it before drinking. I
unscrew the cap and press the cold, glass bottle to my lips. The whi skey
burns the rust away from my throat and makes a linle fi re deep inside
my gut. I walk over to Earl and hand him the liquor. He takes three, big
swallows, the pipe still cupped between his gray lips. Hc keeps the
bOllle between his hands, the only warmth he'll know today. I can see a
single drop of whiskey hanging, amber and wamt, on the lip of one of
his fingers. I watch the drop falL It makes a dark, melted hole in Ihe
snow. J think of EarL

The old man is not a drunk, though I'm sure he's been thai way a
few times. His face doesn't have enough color to be a drunk. Grandma
won't let him have any kind of liquor in the house, not even beer, so he
buys a pint once a month during the winter. We come out here, have a
linle nip when the nOlion takes us. There ain't no shame in it and I don't
reckon there should be. Earl knows I won't come out here drinking by
myself. I'm no drunk either.

"Your grandma thinks I'm no good. She says I ain't Christian
enough and a strain on the family. I tell her its a gotdamn shame," he
says, tossing back another swig of whiskey. I stomp my feet in the
snow, shift ing my weight from one toe 10 the other, think oflhe sixty
years that has separated my birth from his.

"She says I don't take care of her no more and thatI've neglec ted
my faith . Says I've turned you into a drunkard at an earl y age. Like it'd
be any bener if you were older or with someone else. I can't say a word
when she goes into that," he says. His narrow, blue eyes are on the
horizon again, looking up the long rise. He sees his dark fOOl prints in

39

the snow, no doubt. Right behind them he sees mine and can't tell the
difference, knows only that he came before.

"How that be boy, me going mute with an old woman?" he asks.
1 don't say anything and I know that I should. I'm thinking of

Grandma, sitting down in the dark basement of winter, her clothes
stinking of coal smoke, her lungs turned to cream of wheat in her chest.
I think of the starling on the porch when I was little, its blood pooling
out below it. The blood was the color of Earl's hands.

"You ain't none too popular with my folks neither," I say, finally.
Earl sighs, hands the wh iskey back to me. I take small, bird-sized
drinks, feel my throat,begin to sizzle like grease in an iron ski llet.

"I aim to please," Earl says, licks the stem of his pipe. 1 only nod,
waft the smell of whiskey into my senses. Above us, along the rise, I
can see the pines swaying like a clutch of angry hens. I can taste the
cedars and feel the memory of Grandma dangling at the end of my
fingers like marionette strings.

My fo lks are worthless, cardboard shupes 1 think, things that grow
damp in the rain and smother under July heat. My pa logs for a living
and I think about how it doesn't even irk him to do that kind of work.
He pulls the seams out of the earth, digs up oak trees that have seen
eight generations of the Deacon clan come and go. He's afraid oftimc
more than any man I know, used to read medical journals thinking it'd
help hinllive longer. That's why he cuts the trees. Something that hangs
around for that long and just keeps getting stronger reminds a man how
little time he's got. He ain't a bad one, my pa. But, he comes home with
a smile everyday and I don't tmst no man who does that, no mailer
what his work is.

"They tell me I need to stay away from you. I tell them to go to
hell. You're my blood as much as they are," I say, pulling my earlobes
to keep them warm. Earl grins a bit, takes another pull from the
whiskey. In the distance, wind whips down the rise, makes snow
shuffie fro m the cedars, and goes hollering like a blue tick hound down
by a mess of dried up honeysuckle.

"Shouldn't talk to your folks like that. Even if you are a grown
man. Don't do a man any good when he talks to his folks like that, evcn
if they oughtta hear it," he says. We're just cane-stakes shoved into the
ground, standing in the snow, our coats and blue jeans serv ing no
purpose other than to give us form and shape. Earl is bent and his
shoulders lean south with the wind . His face is pale straw, burned by
ruin, washed by the sun. I'm younger, but just as pale, grown old and
angry at an early age. Our tracks smear the cold away below our feet,
but it comes back and kicks us square in the balls. I spit into the wind.

40

"They said they was gonna put Grandma in a home if you didn't
stan taking care of her," I say, pulling my cnp down tight against my
skull. I can fee l my hair bunching up under there, fil ling with sweat and
turning gray. Earl chews on the ste m of his pipe for a bit, knocks the
bowl against his hand when he feels the urge. The burley fa lls out black
and smoldering. He scoops it round with his boot, making a dark slush
in the snow. I watch him close, trying to picture him in some Asian
city, burying the nameless dead as if he were planting row upon row of
endless com he knew would never sprout. I see him coming over a
sharp, grassy rise and looking down onto the gray streaks of land wherc
buildings lay leveled after AnoIa Gay has passed by. I see him grown
ugly and wrinkled, letting his chi ldren taking his wife away from him.

"I been to one of them homes once. My Uncle Virgil got put in one
after a stoke turned him into a vegetable," Earl says. He's starring down
at the dark snow, his chin laid like a fiddle against his chest.

"Was it of God?" I ask, knowing he reads his Bible more than
most. I cup a gloved hand to my ear and listen. Alii hear is the roar of
December, wind cutting like saw teeth through the treetops. Then Earl
starts to speak and I'm a cane-stake again.

"No. God forgot all about those places a long time ago. It was just
like this. Cold and shameless. It was a man-made December," he says.
His hands arc still pinched round the whiskey bottle, bright things full
of purpose. His head is raised towards the north, his eyes the color of
arsenic. He can hear the blizzard coming. There ain' t no fooling a man
like Earl.

Earl tosses me the whiskey and it's cold even through my gloves. I
can see Ihe dirty, copper-colored liquor sloshing around inside and I
hear the old man's footsteps wa lking away from me. I look up and he
shakes his head at me to follow.

"C'mon. Bctter bring the whiskey. Might gel colder than you care
(0 know about," he says, walks off into the pale ash of winter.

So we're walking again, round the edge of the rise. I don't know
where we're headed. We par! the gripping, naked claws of dogwood
saplings and bmsh old, dried cockleburs from our sleeves. We walk
along the cattle paths, stick our feet into the hoof-beaten earth. There is
a son of weird, paltry light coming through Ihe December clouds. It's
the color of old urine and makes the snow slither across the pasture.
Nuclear winter has set in again, turning trees into dark, hollow
skeletons, burning shadows into the ground. I think of eyes folding
back into wrinkled sockets from the cold, tongues turned blue in the
frost ed ways of morning. Man-made December, I think. And it never
ends. Not for a thousand years.

41

I follow the old man to the edge of the pasture. He crosses over a
bent piece of fencing and lays his feet on land that isn't his. The snow is
softer in the forest, not packed by sunlight. It slides in under my boot
laces and soaks through the wool of my socks. There are pines here too
and we walk beneath them like insects unaware. I smell rustcd barb
wire and damp earth, a river flowing under the unbroken expanse of
snow.

We comc round the hillside, walking parallel to the eanh because
Earl's too tired to face the rise head on. I'm ti red to. We lift legs over a
ditch where there's a stream of frozen creek water. There are dead
leaves encased in the i5=e and the snow is dirty with the muddy tracks of
coon and possum. I can see stones and kindling buried under there and
think about them not moving for a thousand years, not changing or
m~ving or even wanting to: All things constant for a thousand years, I
thmk. And that's how Earl IS.

Then I see the coyote.
He's a big fella , standing a good thirty yards off. His coat is dirty

and matted with blood and he pulls his teeth back in an angry smile
when he sees us. Thick manes of foam drip from his jowls like soda
fizz. The froth falls to the snow below and melts a dark patch between
his front paws. His fur is bristled back like quills against his spine and
his eyes ain't got no color to them anymore. His right fronl paw is
tangled v.:ith barb wire and [can see he's gnawed it down to the bone,
staining the snow a sickening, copper red.

Earl takes a few steps forward, slowly, his dark, red hands thrust in
front of him. The coyote sees him moving and snaps into the frosty air,
its breath clouding thick as troll beard in the cold. I can see his paw
dangling at a bad, broken angle, the bone protruding out of the bloody
mass of hide and fur like an ivory statue. Another hour and he would've
had that paw chewed completely off, I think, watching streams of blood
ooze from between the coyotc's clinched fangs. His tongue has been
10m to ribbons by the barb wire and turned to the color of coal soot

He has the biggest jaws of any coyote I've ever seen and I can tell
Earl is thinking Ihe same. He's moving slow through the snow, his
hands a tangled mass of wire at the end of his wrists. In the air, I can
smell dog urine and old blood, frostbitten wounds and stagnant foam. I
can hear hydrophobia boiling deep inside the coyote, turning over like a
hot, dull knife in the center of its soul. On my tongue, I can the taste the
coyote's breath, warm and spoiled like old whiskey broth. On the pale
sheet of snow, I call count every single drop of blood he's shed. They
stretch out, a red fabric of disease, making his fur a thick and bunched
roll of hide and fur. There's so much blood, on the snow and on the

42

coyote, dripping from the gnarled strands of barb wire. I can taste that
too and again, I think of the starling .. . on the back porch ... when I was
young ... broken wings and all.

"He's got the rabies, Earl, N I say, my lips quivering, fi ll ing my
mouth with the briny taste of my own sweat. The old man nods,
switches the pipe stem from one side of his face to the other. From his
jacket, he pulls a fine ly-oi led twenty-two pistol. It's the color of coa l
dust against the snow, its barrel polished and gleaming in the season of
anguish and cold. He has carried the gun as long as I've known him, I
think. He's never been without it, bought it in a pawn shop long before I
ever came into tltis world.

"So I can make the earth clean," he told me when I askcd him why
he had it. And me a ten year old kid. And him an aged and angry man.
And the coyote and the blood and the rampage of time and the bitter
rind of winter that we were swallowing ... all of it was there. All of it
came converging down into the marrow of bones like stee l jaws in the
December of my twenty-fifth year.

I blink hard when I hear the pistol report. When my eyes are open
again, the coyote is lying dead against the snow, its blue, shriveled
tongue la id in a pool of its own blood. Its eyes arc the size of half­
dollars, bulging out of tile sockets, trying to see some hidden beauty in
the fina li ty of death. Between those humid, smoke-colored eyes is a
small, red hole where the bullet wenl. I'd like to disappear in there, I
think, and swallow hard. My throat bums.

"A got-damn shame," Earl says, his eyes looking out past the
broken, body of the coyote. He's watching the pines swaying over the
snow, wanting to get up and walk away from it all. The pines know a
blizzard's coming same as the rest of us. There's no fooling a tree like a
pine. They got soft wood but soul's hard as polished steel, won't sweep
the shadows from their branches unless it suits them. I look at them,
tall, bedraggled things of green sta nding li ke lonesome widows above
the snow. I see Earl and he is no different than the pines, looks upon
them as though they were his brothers and he their keeper.

He moves forwa rd, crosses Ihe smooth, snowy terrain with ease,
ignoring his arthritis. He gets real close to the coyote, takes a [oak
around. Steam ri ses from the wound and I see earl kneel beside the
carcass. He puts the pipe in his pocket, places a red hand against the
dead animal's flank. He's not feeling for li fe; he knows there is no such
thing to be found anywhere anymore. He's feel ing for soul.

And there are no colors anymore, only the white awning of
blizzard that rises in the north above the knobby pine trees. Everything
is blank and pale, graveyard shades floating through the milky texture

43

of the forest. I see Earl's eyes darkened by shadows, his red hands laid
like blood stains against the hide of the coyote. I see the dark blue of
the animal's longue laid against the stoney ground, taste whisky and the
inner pulp of oak trees. I can fee l my sorc throat burning deep inside
my neck like heated Styrofoam. I can smcll the coyote's blood. Earl
rises quickly, looks down at the mangled corpse, sees the blood and
teeth-gnawed paw, scratches the underside of his chin with finge rs the
color of Alabama clay. He nudges the animal in the gut with the toe of
his boot and his breath comes in tiny, hurried clouds.

"Musta been possum-bit or something. Got that poison all in him,"
I say, gnawing althe,cold Oesh of my bottom lip. Earl rcaches out,
grabs two fi stfuls of December air, and opens his red fingers to let Ihe
frost out.

" I don't know. Sometimes Jimmy, there's a sickness in the air and
all you have to do is be born to catch it. I'll say that afore I go blaming
01' man possum," he says. r hear his words and think of him fifty years
younger and twenty thousand miles away. I think of him in his Marine
fatigues, wearing a gas mask, and carrying the bodies of ye llow .
children unto a great bonfire in the ce nlcr of Hiroshima . He has a tilly.
sallow ann in one hand a small, wax-colored leg in the other. He kicks
away broken shingles and doorways, will piece together a body out of
the shattered detritus of busted lives. He isn't old but he's gctting there.
By God, he's on hi s way. .

I see him vomit from thc smell of burning children, feel hIS
stomach turn to guacamole inside him. He has eyes of amber nectar and
they fill with tears that are wiped away by the stench of stagnant blood.
1·lis hands can not do something so human as wipe away tears anymore.
They are occupied elsewhere. Hands ... hands smeared with grease and
waste hands with knuckles white and broken, fingers like cured strips
ofba~oll. Hands that rise above the leveled city at his fccl. Hands that
are the color of blood and nothing else in the ripe, clear, coyote
December.

" It was like this sometimes, but there was never any snow," Earl
says, his voice rushing me forward through the first twenty five ~ears
of my life. I see him and know that he is looking at me, though Ius pale,
blue eyes are fi xed on some greater point that lies beyond my
shoulders. He's in Asia, cleaning up the garbage, making America
beautiful. He's old and he can do things like that so I forgive him.

"Was is cold or was it Christian?" I ask, kicking up a fog of snow
with my boot hcels. Earl puts his hands in his pockets and moves past
the broken body of the coyote. He leans like a cigar-store Indian against

44

a sycamore, his face knotted without emotions. He's thinking about
God and so am 1.

"It wasn't good, but it was always cold. That wasn't what made it
bad though. It was all that emptiness where you knew somcthing
wondcrful had once been. That's what I hatcd about ii ," he says. I sec
the whiskey bottle come out of his jacket and touch his lips, the rusted
liquor sluicing of his tongue and into the cold. I can fee l the bottle
pull ing at him, taking him directions he was ne ver meant to go. I can
hear thc flesh on the back of his hands growing hair and full ofleatltery
wrinkles. Above us, the pines are tiny, egg-colored lamp shades and
God is an atom bomb ill the sky. I see the mushroom cloud and taste
the biUer almonds on nty tongue right before the blast wave hits. Then
everything is white and relUrned to its abnonnal rea lm.

"You remember that starling you found in the backdoor screen?" I
hear Earl's voice and suddenly its me whose in Hiroshima, picking up
yellow children killed by the bomb. I hold a broken bird-wing in onc
hand and nothing but empty space in the other.

"You cried like nothing else over that bird. nut yOll weren't crying
'cause it died. You were crying 'cause there was nothing you could do
to help it. That's what it makes you feel like, this being old. You ain't
cold and you ain't Christian, you're just helpless."

I rise over the snow, my thoughts constricting the gnarled words of
Earl into tight, fist-clinched wads of paper. I think of the starling, its
blood pooling below it and congealing on the oak porch. And Grandma
is there under the house in her coal-stove basement, her eyes two, blunt
wads of amber fallout. And my folks and Earl are there, spread ovcr the
snow like broken glass. There is cold and danger on the edge of my
face, my tears ripening at the very verge of my eyelids. There's a pain
in my throat and in the hollow, wooden space where my soul used to
be.

Now I can only follow my shadow across the snow, a feathcred
darkness that docs not die. Earl is walking in front of me, is halfway
home before I even sec. His ways are a form of anguish that I can not
know and he's a blurred vision of sky and earth molded together as one.
There's snow at my feet and I think about winter. It goes on for a
thousand years, you know, flows back against me like a tide without an
end.

45

David S. Crain The Head of Laocoon

46

Arrival in the town or Duress
Brian Brooks

When the ferry slips the inner breakers, and
drifts like flotsam toward the jagged rocks
of the Albanian shorel ine, the gray assaults
the eyes: water mirrors sky mirrors water
slamming the coastline without ever revealing
a whitecap or a color of any kind other than
the gray.

The sound of flat metal over sandstone grates
against eardrums when the ferry pushes ashore;
the old man in the captain's seat moves like a
raft in calm waters, forward and back, and
forward over so slowly unti l his eyesight clears
the forward rails. Alldiamo, and again he ShOllts,
alldiamo .

Moving at the measured paee ofa breadline, the
passengers ease off the ferry: booted feet sliding
along below the cracked faces of Albanian fathers
and Albanian mothers, slumping like battered
veterans of a battle lost in the winter of another war.
Easing from gray into gray, past the docks, away from
the west.

47

Quiet Fulcr ulll
Margaret S. Morris

The Joe is hot.
Southern Pecan in magnolia-white ceramic.
Joe 's more sophisticated these days.
Stonn abates, sensibilities list to " ... these are afew of

Illy favorite things"
in syncopa!ion. "Raindrops 011. . roses.
Roses limp above near-bottomless summer moats­
overdosed by intravenous mulch-
blooms bogged in soggy stupor.
April showers. May flowers.
June glowers.
The jazz blues; piano mellows and fades.

Interlude .
Saxophone strides into psyche jamming signals horn

blaring whining touch and go
. big-city traffic pattern lurches then spurts.

Rins of metal brush on rim.
Chords rise leveling dropoff.
Talk-muted-like-trombone turns a comer elud ing

meaning.
Isolate in art-wa lled anteroom.
Nut spent in lukewann latte bath.
Voices doppler by.
Springed screen in weathered wood frame clack-k-ks.
Joe's cool.

48

Again, and Again
Jeff Crady

You were "sick of me"
"tired of how I was,"
your hands fl ung papers,
my red Oxford dictionary
off my desk,
as I simply sat, in
my favorite vinyl chair.
Its olive skinned seat,
my fingers rolled over
the slick metal studs,
its watered stained back
from some typical 60' s diner,
where husbands and wives would
sit, over coffee and eggs.
Talk, yell, break a dish
against empty wood booth .
While truck dri vers, factory men
simply ignored them, concentrated on
the soap spots of their crooked, pronged
fork--cool, violent
between their ashen fingers.

49

Catron Peterson untitlcd

50

I co uldn ' , play lIlusic, so I got marricd
Pog

It didn 't hurt
when you pullcd out
my earring.

You say you were asleep,
dancing in a dream.

The stitches don ' t
bother me;
they just itch.
The scab will go away
and insurance
will cover
the doctor' s bill.

But why
did you let the
blood dry
on my favorite pillow?

51

Exorcism
Lisa Bricker

Liz was home for Christmas. The ugly graylbrown
cornfields, freezing winds, and snow drew her as surely as the
compass needle swings north. She had arrived a couple of days
ago, but only earl ier this morning had she finally given in.
Actually, she'd first thought of the search while she was at
school, but she'd never really believed she 'd have the guts for it.
Yet she couldn't ignore the tiny girl tuggi ng at her mind's elbow,
so she decided to make her excuses that evening and go. Since
her family lived in the country, it only requi red a little white lie.
She told them she was going to Otter Creek, to Wal -Mart for
some things she'd forgotten. She was actually going to the
house near Otter Lake. That is, she was going if she could
remember the way there and if, once she gOl there, she didn't
lose her nerve . She borrowed her dad 's car, the green Camry,
because it had a CD-player and because a feeling of security
automatically settled on anything belonging to her father.
Luckily, there were no questions as to what exactly she'd
forgot!en or a list of requests for anything else.

It was so cold that the snow didn 't stick or melt to refreeze
as ice; it just swirled in little devils across the interstate she used
to save time. Reaching Otter Creek, she drove more slowly;
trying to remember, trying to decide. She could bail now, her
ever-tightening shoulders suggested. She thought about the
quaint lillie coffee shop in the mall. And there was the library;
she could pick out some CD 's and relax in a beanbag with a
book. She could actually go to Wal-Mart. Anywhere wann and
fi lled with Christmas- cheery people had to be better than th is
cold, dark search for an unnamed gift she wasn ' t sure existed.
The blinking multi-colored lights everywhere made this
pilgrimage seem very out of place. Liz drove past the town on
her route to the highway she hoped was the one her dad had
pointed out that past summer, saying they'd lived out further on
that road. He hadn ' t noticed her react ion. She had marked it on
her mental map, not sure she'd ever want to use it; but she

52

needed the option, the choice she might make. She signa led and
turned unhesitatingly, if a little slowly.

She tumed off the CD-player now, wanting to concentrate.
She had to be able to recogn ize things she hadn't seen in years.
Some things about that house and its surroundings were so clear
she 'd been able to describe them to the counselor effortlessly.
Others she couldn' t dredge up to save her life. A road sign
appeared amid the spitting flakes and Liz stomped the brakes,
forgetting the snow. She drove much slower now. Yes, there
was the babysitter's house where she and her sister had ri dden
the ancient gray horse, Pepper. She turned left, past the house
where their mom's friend and her bratty boy had lived. Maybe a
mile down the road, she saw the large, two-story white house
she'd been watching fo r. One more turn to Breezy Point Road .
Such an innocuous, whimsical name.

II sat on a slight hill, the long, yellow-sided, homely house.
There were lights on. Liz felt her face pu ll tight against her
skull. Why did they have to be home, whoever they were? Why
couldn ' t she just drive by and know her errand was in vain and
let it go? But then she 'd have to drive out again later; the little
girl would never let it go so easy. Liz thought she should be
relieved. But she drove past the house, unable to tum in. She
drove on down Ihe road to the 90-degree tum, remembering how
she had seen a van racing around it long ago, trying to beat the
rain following it in sheets . She went all the way to the tavern at
the edge of the now-frozen lake. She pull ed into its parking lot
and turned around, headed back. As if a magnet had fl ipped, she
drove slower and slower the closer she came to the house. Liz
expected her heart to burst, crashing and quivering, out from
between her ribs. But the urge to see, to remember, pulled her
car into the driveway.

There were two cars parked in front of the garage. Liz
remembered Bluebird, the big boat of a car that had sat in front
of the basketball hoop unti l it wore dents in the asphalt. They
had made great puddles for stomping when it rained. Liz saw a
line of boys, like stairsteps, next to the old car, smiling for the
camera; her jaw clenched wit h years'-old anger. But she
couldn 't hesitate now; they would have seen her headlights

53

through the bay window. She walked up to the front door,
suddenly realizing she had no explanation to offer whoever these
people turned out to be. Hell, she thought, I can at least tell them
part of the truth. So she rang the doorbell and stuffed her gloves
into her coat pocket. A man answered the door; a hannless,
middle-aged, average man who looked a little puzzled when he
saw her. It was, after all, late evening on a weeknight and far
from town.

"Hi," Liz offered. "Urn, I know you don't know me or
anythi ng, but my family used to live here when I was a little kid.
My name is Liz Thomas."

"Thomas!" the man exclaimed, looking relieved and more
willing to welcome her. "Oh yes, r bought this house from Dr.
Thomas. A nice man."

Liz smi led as her eyebrows rose, startled the original buyers
were still there. "Anyway, 1 just wanted to see the old place, if
you don ' t mind; ifil's no bother. I hate to disturb you. Sorry to
just show up like Ihis." She heard herself running on so she
stopped abruptly.

"Oh no, no problem at all. Come on in!" he swung the door
wider. She stepped in, ducking her head automatically in the shy
guest's fashion, trying to appear as hannless as her welcomer.
His wife appeared in the entryway to the kitchen. "This is Liz
Thomas, Dear. You remember Dr. Thomas, we bought thi s
house from him ... "

"Oh yes. Nice to meet you ." She smiled and turned back to
the kitchen before Liz could really respond beyond her own
smile and a nod.

"You remember the living room, of course, evcn though you
must have been pretty small then." He gestured for her to enter
the large room. But she remained on the wood entrance and
gazed in. She'd been about four when they had moved out of the
house. The last time she'd seen this living room was after the
thieves had been through. It was the most ridiculous robbery,
evidently to furnish a fishing cab in further north. They had
stolen the carpet, the counters, and the kitchen sink. She
remembered her parents telling them to walk carefully on the
padding; there might be tacks. Now it was nicely furnished . Not

54

fancy-nice, but rather comfortable, fami ly-nice. She fought the
urge to see what the TV was saying. Li z turned to smile at the
man.

"Oh yes, I remember. We had a sofa under that window."
He nodded and led her towards the haJ!way. "The

bedrooms."
"Oh, that' s ok! I don't mean to intrude." She hadn't come

to see the bedrooms. She 'd come for the basement. The rooms
really didn't interest her at all and she felt a little awkward
seeing a strangcr's bedroom.

"Oh that 's all right; I think they' re clean!" He winked and
waved her to follow him. So she did. The bedroom that had
been her parents was now furnished for another couple not
unlike them. She did the cursory, expected look around. He
showed her the bedroom where she and her older sister had slept
as children. They had had Holly Hobby sheets and bedspreads,
maybe even curtains. Little matching twin beds on either side of
the naITOW room with a lamp on a stand in between. Now the
room belonged to a teenage boy and Holly Hobby was long­
gone. Somebody wearing red-hot shoes began a war-dance in
her gut.

"We redid the kitchen," he sa id, leading back down the
hallway. "I don ' , know if you remember the colors ... "

"Oh yes, they were atrocious! Brown, orange, and yellow."
She grinned. The kitchen had been the wann, homey center of
the house. She could remember sitting at the counter, choking
on a grape she'd thought she was big enough to swallow. The
little birthday parties for her two younger sisters when they came
home from the hospital had taken place there as well. The war­
dancer had paused and Liz's smi le this time was neither cursory
nor nervous. The deck was sti ll connected to the dining area
with a sliding door; its stairs down to the backyard had been the
subject of many warnings when she was small. Her eyes
focused, in spite of herself, on the doorway to the stairs down to
the basement. Now she could almost hear the heightened beat of
the dance.

"Well, come on down and see the basement. We haven 't
changed much down there." He had noticed hcr gaze. She

55

pulled her eyes back to him and smiled obligingly. He walked in
front of her and she focused on the back of his head. The
doorway to the stairs seemed narrower, smaller, than she'd
remembered. These were the stairs they had slid down in
cardboard boxes, Liz thought, like someone kicking heels into
dirt to keep from slipping. But entering the basement, she
couldn ' t stop the slide. Turning the right angle down the last
three stairs, she saw the wood stove her dad had had installed
shortly after they'd moved in. Her eyes fl icked all around now
and her hands were in her pockets. An adolescent boy was
sprawled across the so fa facing the bigscreen. She tried to
appear unperturbed, cool even, hoping her agitation didn't show.
Liz was seeing another teenage boy altogether. She couldn't
avoid the memory of the two am1chairs in front of the
woodstove. He was sitting in one of them, Andy was. A three­
and-a-halfyear-old Liz was standing beside him. There hadn ' t
been anyone else around then. He was saying words that she
still heard sometimes, "If you squeeze it, stuff will come out the
end." She was giving him a handjoh.

"And this next room we just kind of use for storage space,"
he was saying. Shaking her head slightly, she turned back to her
kind host.

"Oh?" she said, surprised. She didn ' t remember that room
at all. She remembered the door as leading to the guest r00111.
But now there was a small, nondescript room in between. She
wondered why she couldn'\ remember it when she thought she
cou ld have laid out the plans for this floor in her sleep. A curtain
dropped in the back of her mind and she didn 't have the
composure to look for the join that might let her through. Yet
she looked around the little room anyway, hoping little Liz might
rem ind her.

"My daughter lives in this room," he said, stepping on into
the guest room. "Sorry for the mess!" She looked around the
room. Despite the typical teenage mess of fantastically-colored
clothes and the years between her and the memory, she could
easily see the obscene poster that had hung on the wall when
Sherry, Andy's mother, had lived with them for a while. Her
seven sons had been constant visitors. TIle two small windows

56

catty-corner to each other across from the door were just as she
remembered. Liz saw her little self lying on the bed, pants
down. For little Liz, Andy looked much larger than the twelve
or thirteen year-old he was, standing backlit by the sun in the
windows. Little Liz had asked him what sex was; her mother
was pregnant with her next sister. Big Liz still could not forgive
the innocent question ; still hated herself. Perhaps knowing this,
little Liz would not let her see anything after Andy unzipped and
crawled on top of her. Someone behind the curtain, not little
Liz, told her that he smiled when he did. Liz swallowed to clear
the sour taste in the back of her throat, hoping little Liz would
say something, explain anything. That day, thai afternoon, that
hour was the biggest pulllitlie Liz had used to get her here. She
swallowed again, hoping the effort didn't show, angry. Come
on, dammit; I deserve to know at least as much as you do, she
hissed at little Liz.

"Hi. Dad, who is this?" A teenage girl, older than the boy
out on the couch, walked in .

"Dr. Thomas's daughter. The one we bought the house
from. Liz, this is my daughter Cindy."

Liz held out her hand, hoping the effort she could feel in her
face came from a smile.

"Hi, Cindy. Nice to meet you."
"Hi, Liz. Sorry my room' s a wreck. At least I have most of

it shoved in the closet. Wanna see?"
She nodded. The huge walk-in closet, almost a small room

itself, was full of darkness, whi spers , and "bad touch" to the little
Liz. Big Liz wanted to see it; wanted to see if she could
remember anything specific . All little Liz had told her about the
closet was that "things happened here. Bad things. They
happened a lat." Cindy had taken the door off the closet and
made it an extension of the room. She flicked the switch and
motioned Liz over beside her. Liz focused on her shoes for a
second, then forced her eyes up. Looking into the bright, pastel­
fi Ued closet, she couldn 't remember anything. It was filled with
typical teenage stuff; clotbes of all sorts, piles of shoes, and teen
magazines with Leonardo DiCaprio on practica lly every cover.
Cindy was laughing apologetically.

57

"Oh, it 's all righi," Liz said automatically, politely. "You
should see my room!" She grinned like a co-conspirator. The
truth was that Liz's room was nearly always spotless.
Everything had a place and everything was in iI's place. She
vacuumed once a week and always hung her clothes up. The
fact that she was still a teenager herself didn't stop her from
being her father's daughter. She took one last look around,
ending at the bed. Nothing. Little Liz wasn't telling. Even the
voice behind the curtain was silent.

They walked back through the basement, past the little utility
closet where Liz's mom had banished the cat while she was in
heat because they couldn't stand the yowling. Back past the
teenage boy, whose couch was almost exactly where the Ping­
Pong table had been. They had played Round-Robin with her
dad' s partners and their kids so many times. Liz walked up the
stairs behind Cindy and her dad without a backwards glance,
tense with resentmen t agai nst little Liz, who had dragged her
here to remember nothing she hadn't already known.

At the top of the stairs she hesitated, then reached one last
lime for the memories and clarity she had driven to find. " I
know it :s silly and 1 know it 's cold out, but would you mind
terribly if 1 just ran to the pole bam out back? We used to play
there ... " She felt stupid even as she said it.

"Oh, sure, that's fine. Cindy, would you take her out?
You've still got your shoes on."

"Sure, Dad. I'm going to switch into boots, ok Liz?"
"Sure."
"Look, thanks a lot," Liz turned again to her tour guide. "I

apprec iate it. Just a look in the bam and I'll be out of your way."
"You' re welcome. Come visit us again some time." He

certainly was grac ious about this nosy stranger, she thought.
Cindy crammed her boots on and headed out the door into

the garage. Liz, looking around, could find nothing familiar
about the drafty, cluttered place. But then, she hadn't expected
to. Out into the wind and snow they trudged; heads lowering
instinctively to prevent the flakes from creeping down their
collars. Cindy turned to Liz. "It's so odd; you being here. 1

58

mean, we moved here when I was four; J just can't imagine
anyone else living here. "

Liz nodded. "Yeah, I was about four when we moved out.
just wanted to see it because I haven 't been baek since." Only
the one visit after the burglary, actua lly, and that didn ' t really
count. They tramped on out to the pole barn. Cindy yanked the
door open and fl ipped the light switch beside it. Liz looked
around. That corner was where the old dresser had been. If she
pu!led the drawer out quickly enough, she could see the baby
mice before they scattered for cover. She and her sister had
come out at least once a day all summer for that purpose alone.
Now an old beat-up car sat clumsi ly in the middle of the small
bam. Old stall s she didn't recall be ing there surrounded it.
Nothing was fami li ar once she was inside.

She turned back to Cindy. "Thanks. Jjust wanted to see it
because we used to play out here. There was a dresser with a
fami ly of little mice ... well , there was a lot o f stuff here."

Cindy nodded, "Yeah, I know what you mean", and was off
and running with some story of her own that Liz didn't hear at
all. When they reached the back door again, Liz paused long
enough to thank C indy again and ask that she pass her gratitude
on to her father. Cindy went through the motions of "nice to
meet you, come back sometime" or whatever it was and hurried
back into the light and wannth. Liz walked around the garage to
her car.

She was sitting at the steering wheel before she remembered
to dig her gloves back out of her pocket. She pulled them on to
distract herself from the darkness flowing forward from the
curtain, like fog from a machme backstage. Liz glanced at the
passenger's seat, half-expeeting little Liz to be there. Little Liz
was gone. Somehow, Liz didn't think she was in the basement
any more, at least not that basement. She had lost little Liz.

She started the car and pulled out of the driveway before
turning the headlights on; that nice family deserved her courtesy.
She drove back past the row of trees where they'd played with
countless puppies. Past the little shed and frozen swamp that the
garden used to be next to. Past their property. At the comer, she
stopped at the sign. Sluggish and unwill ing to fight her own

59

inertia, she sat staring at the tunnel of light her headlights made
in the woods across the road she was about to tum onto. For a
second, just a second because she was tough stuff, her head
touched the steering wheel. The simple and blatantly plain truth
was that it could have been anyone' s house. She could have
saved herself the trip except that it had been the on ly route she
knew to whatever lay behind the curtain. Now little Liz was
gone and the curtain had become a wall.

Liz flipped her blinker on reflexively, although no other cars
were out. Such a responsible citizen, she mocked hersel f, living
life by the book. Then she pulled onto the other road; the one
leading away from Breezy Point. The snow still swirled in
paperwe ight perfection.

60

Joyce Britton The Durning of Wash ington

6 1

Birds
Lisa Bricker

My frielld alld I walked down the street, In the casual
maimer of a "by /he way, " she said. "Around here . .. wavillg a
vague. freckled hand at the cookie-cutler townhouses I lived ill,
"there were too mOlly birds. Since it's within city limits, they
couldn't shoot them. "

"Too mallY birds? Too 1/IallY for what? What harm call
birds do?"

"l dOli 't know; there just were too lIIallY of them. So they
sprayed Ihem wilh lhis stuff, " her shrug suggesting Ihat it could
have been all),lhillgji"Ol1l keroselle to apple cider, "some slllj/, I
guess, Ihat ale the oil offlheir feathers. 77,ey didll 't die theil, bUI
wilell willler came, Ihey had no protection against the cold and
they froze. "

"So these stifJbirds fall Olll of trees like SIIOW. What did
they do with them?"

"City workers swepl and shoveled them lip and th rew them
away. " She didll '(have allY real reasonforlhe stOlY; it wasjl/s(
something (0 fill the silence, to move mouths ill lime withfeel.

We had lived together before, she and I, in a house that held
several others as wel!. Like any group of women forced to
cohabit, we fought and cried, stole cigarettes and changed each
other's TV channels, ate barbecue on the back porch while
teasing two Jehovah 's Witnesses, and called the cops on the
neighbors so we could sit on the porch and watch the
entertainment. The two of us considered ourselves the only ones
likely to make it out of that mess and actually do something. We
spent our coinciding house arrests watching cable and eating
mint chocolate chip ice cream.

She taught me how to smoke at the Waffle House, offering
me her half-smoked cigarette. When I held it carefully (never
play wi th fire), she grinned. When I strangled a cough (always
play it cool), she snickered. On our spur-of-the-moment trip to
Nashville, she introduced me to clove cigarettes. We went down
into a seedy little place with pale fluo rescent lighting and
tobacco everywhere. She was as competent there as I was in the

62

dimly-lit coffee shop near our house. Sitting by the river, half­
sprawled on the giant steps that made a kind of amphitheatre, she
lit o.ur cigarettes. When I realized I couldn ' t walk a straight line,
I grmned at her, "Good stuff." She laughed.

We spent weekends in the park, at the orchard, in the mall ,
watching movies. One Saturday or Sunday she asked me to take
her to the flea market. " I need a pregnancy test." We wandered
up and down the aisles since it couldn't really be real, since it
wasn ' , that importanllf it was. When we reached the tests she ,
grabbed one casually as if any wou ld do. She hesitated, so 1
offered to take it up and buy it for her. Back at my apartment, I
sat at the table with my clove cigarettes and her lighter in fron t
of me, her cigarettes sitting beside her empty chai r. She came
out and I didn ' ttum to look. "Want to see what a positive result
looks like?" she asked as she headed straight out the back door.
We sat, laughing uncontrollably, on the back step, watching the
sunlight retreat before the shadow of the building, smoking my
cloves like cigars in celebration.
. The things I said, the things she said. Her shocked, hurt

silence after my unthinking comment, her voice telling me things
I didn ' t care to hear. The distance of my new one-room
apartment and her move to another house. My envy of her extra
life, her dissatisfaction with the house.

Three months after she had the baby, I saw her again. We
agreed to meet fo r coffee in a week, to talk, to laugh, to "catch
up." I think she sensed my unconscious hesitation because the
phone never rang .

I Slopped alld ~·tared at her. "They killed them all?"
"Well. 1I0t all of them of course. Some survived. Why? "
"And they .nt'ept them lip and threw them away?"
"Yes. So? They weren '(anything special. jllst ordinary

birds. "
"Can YOlljly?"
/ Iaughed before she had a chance to answer, to understand,

ill case she didll 'f; tllrning it illio ajoke. And / wonder who wa~'
the oil 011 my feath ers and was Ilhal for her?

63

Secrets
Laura CoBins

She tried to make me
touch her
crouched and hidden
like a broken toy
between the bed and wall
Each time I would
be startled
and back away
to tiptoe into the kitchen
where her father
took up space
He knew what six-year-old
lips could not say
and as his footsteps threatened
to puncture the floor
I would run back next door
to escape the staccato snap
of a thick black belt
against the exposed flesh
of a little girl
who let his secret slip

64

After Reading Hamlct Through Act 3
Cindy Chi ldress

A small moth's clawfingcrs
struggle to grasp
the windshield wiper blade.
The car speeds
down a busy freeway.
The moth 's winds
blow in the air
and bend backward
pulling him like the sai l
of a tiny boat
Anchored in an indifferent sea.

65

~
= •

Hello Almighty, Ihe trut h is this ...
L Christian Parrish

I caused no one to lie.
I always rotated my tires.
1 never fi shed without a license.
I paid my taxes.
I've relUmed all my library books.
I did not urinate in public.
I never slept past noon.
J loved my mother.
I never drank more than onc glass of wine.
I supported the Armed Forces .
I washed all "whites" separately.
My jokes were never tasteless .
I never sneezed without blessmg you.

67

Getting Saved
Nicholas Johnson

Well I went to church last Sunday, heck I even got saved. !t 's
the first time I'd ever been. But to be honest it was the weirdest
happening I've ever been 10 in my life.

Mom and Daddy didn't want to take me to church let alone
go themselves, so they called the church van to come get me. It
was a big, beige van that was driven by an old man with no hair,
thick glasses, and a brown suit. I don ' t think I've ever been on a
longer ride in my life, and we only picked up four people.
During the ride I kept falling asleep and being jarred awake long
enough to see two high school kids firing paper wads onto the
old driver's shiny head. Sometimes they would stick, and he
would swat at them like it was a fly. He was whispering
something under his breath, I think he was praying.

When we gal there I found out we wouldn't be having
church right away, but we were going to school. It was the
worse news I have ever heard, I can't imagine going to school
six days a week. The church had two, huge white doors. The
one that] tfied to open wou ldn't budge , but the old driver
pointed out Ihal they used the other door. I think that if they
only use one door then they shouldn't have made two. Inside
was Ihe most old people I had ever seen in one place. It even
smelled like old people; you know, kind of like chicken noodle
soup and peppermints.

In Sunday school, an old lady talked about the wisest man
ever in the bible named Salmon. He was wise because he told
two ladies that he was going to cut their baby in half. I asked the
old lady what was so wise about that. She just shot me a mean
glance and told me that God didn't like smart alecks. Boy I'm
glad ole' Salmon ai n' t around no more. Wise or not, he sounds
pretty mean to me.

After Sunday school we went upstairs for the church service.
To slart the service, the song leader, who was a gray-headed man
with a thick, gray mustache and a pea-green coat on said, "Tum
your hymn books to page 319: Heavenly Love."

68

So that 's what I did, I turned to the page and started
mumbling, because I didn 't know the song well enough to keep
up. But when I looked around, I was the only one holding my
hymn book, a\1 except for the two high school kids who were
holding theirs upside-down and giggling.

Then after the singing was done, four fellows came to the
front of the church. There was three old men and one man that
was fixing to be old, I think they called them hushers. The
preacher finally stood up and told everybody to pray. He prayed
that people would give these hushers money. r guess the hushers
were awful poor, because then they passed two plates, and I' ll be
dogged if people didn't put all their money in there. When Ihey
got through passing the plates around the hushers went off to a
little room to the side. They probably went in there so they
could split the money evenly, because God wouldn't like il for
one husher to get more than the other hushefs. I wished I could
be a husher and get to pass the plates. I could save enough for a
new bike before school was out.

Then the preacher asked all of the Dickens to come have
prayer before the message. All six of these men were old. They
had all set in the seats together, so I guess they were brothers.
But lord have mercy, when they got to praying they were
moaning and groaning something terrible. I felt bad for them
Dickens brothers, I bet they really got it rough. When the
Dickens brothers got up, their faces were red and wet with tears,
then Ihey all shook hands.

Finally the preacher stood to preach. He was a tall man with
thin, gold-rimmed glasses. He wasn't as old as the rest of the
people, but let me tell YOlI, he got mad. His face got as red as a
turnip and he slapped the bible just as hard as he could. Now
that I think about it, he preaches about like Daddy does. They
both get to raring and cussing and even spitting too. I thought I
was wrong to cuss until I went to church, why that preacher
screamed words such as "hell" and "damn." But something is
wrong about it because as soon as I said those words at home,
Daddy jumped up and whooped my ass.

Towards the end of his preaching, when all the wind was
knocked oul of him and he had to gasp for breath at the end of

69

his sentences, he wanted everybody who was lost to come up to
the altar and Jesus would take them home in Eternity. I had
never heard of eternity before, 1 guess it must be on the other
side of the county. All of a sudden the old van driver asked me a
strange question, "Are you lost?" he asked.

This was a si lly question coming from the man who picked
me up at my home, bless his heart he must be so old he forgot.

So I said, "No. Remember, I live about a mile and a ha lf
down the road."

Then he asked me an even stranger question, "Son, are you
saved?" Well thi s didn't make any sense to me al all.

"Saved from what?" I asked .
He looked at me kind of funny, then he stooped down to my

eye level and asked, "Do you know k sus?"
I knew that this was the man taking those lost people over to

Eternity, but I d idn't know him personally so I said no.
Then he said, "Come with me." He grabbed my hand and

we went down to the altar.
I thought he was going to introduce me to Jesus and then we

cou ld go home. But he kneeled down and told me to also. He
started crying and telling Jesus to take me into Eternity. Well
this made me cry, because I wanted to go home. And I told him
too, "I want to go home."

"Oh, do you hear him, Jesus? Take him home." The old van
driver cried. This carried on for awhile until he stopped all of a
sudden and asked me, "Do you feel any different?"

"Yes," I sa id, because I didn't want to come to church any
more.

"Amen, son, you're saved." He told me, wiping his eyes.
Everybody was looking at me and smiling and some even shook
my hand.

I was glad to be saved, because I didn 't want to go to
Eternity. All my stuff was at home and I was getting hungry,
and I bet no one there would feed me. As we left the church the
preacher said, "God bless you." I guess he wasn ' t mad anymore.

When the church van arrived at my house and I was fixing to
get off, I turned around and thanked the old van driver for saving

70

me, because I didn', want to be a smart aleck. He looked at me
funny again and told me, "You're welcome."

I told Mom and Daddy I was never going to church again,
because the old van driver saved me once, it might be asking a
lot of him to do it twice.

71

Siege of the Holy C ity
Sam Stinson

Sitting inside a wooden tower,
like a box, palisades of pine planks

Wheeled up to the Hol y impregnable wall,
like a cart, but no longer dung

Men cramped together in compartments,
like a militant Troj an horse, but
we arc not knights

God has shut us in, gave the Infidel the key
as He orten allows

God promised etern ity through Christ, Urban,
clouds, fields, steel, marble, billowed smoke

We sit, become lime, never knowing our
, true Trojan heritage

72

	Western Kentucky University
	TopSCHOLAR®
	Winter 2001

	Zephyrus
	Western Kentucky University
	Recommended Citation

	D3985-001
	D3985-002
	D3985-003
	D3985-004
	D3985-005
	D3985-006
	D3985-007
	D3985-008
	D3985-009
	D3985-010
	D3985-011
	D3985-012
	D3985-013
	D3985-014
	D3985-015
	D3985-016
	D3985-017
	D3985-018
	D3985-019
	D3985-020
	D3985-021
	D3985-022
	D3985-023
	D3985-024
	D3985-025
	D3985-026
	D3985-027
	D3985-028
	D3985-029
	D3985-030
	D3985-031
	D3985-032
	D3985-033
	D3985-034
	D3985-035
	D3985-036
	D3985-037
	D3985-038

