

A Face to Meet the Faces

A Face to Meet the Faces

.....

An Anthology of Contemporary Persona Poetry

Edited by Stacey Lynn Brown and Oliver de la Paz

The University of Akron Press
Akron, Ohio

All New Material Copyright © 2012 by The University of Akron Press

All rights reserved • First Edition 2012 • Manufactured in the United States of America. • All inquiries and permission requests should be addressed to the Publisher, the University of Akron Press, Akron, Ohio 44325-1703.

16 15 14 13 12 5 4 3 2 1

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

A face to meet the faces : an anthology of contemporary persona poetry / edited by Stacey Lynn Brown and Oliver de la Paz. — First edition.

p. cm.

Includes index.

ISBN 978-1-937378-12-7 (pbk.)

1. American poetry—21st century. 2. Persona (Literature)—Poetry. I. Brown, Stacey Lynn. II. De la Paz, Oliver, 1972–

PS617.F33 2012

811.608—DC23

2011050855

The paper used in this publication meets the minimum requirements of American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48–1984. ∞

Cover image: *Dalmation* by Pamela Klaffke, copyright © 2010. Used with permission. Cover design by Amy Freels.

A Face to Meet the Faces was designed and typeset by Amy Freels. The typeface, Stone Print, was designed by Sumner Stone. The display type, Futura, was designed by Paul Renner. *A Face to Meet the Faces* was printed on sixty-pound natural and bound by BookMasters of Ashland, Ohio.

Contents

Introduction: Speaking of Masks

Stacey Lynn Brown and Oliver de la Paz 1

That Was Then: Voices from Our Historical Pasts

Angie Macri
“Aubuchon Creek” 9

Sarah Grieve
“Calamity Jane Informs Wild Bill of His Faults while Visiting
His Grave” 11

Sarah Lindsay
“Constantinople, Plague Summer” 13

R. Elena Prieto
“Courting Mary Ann Cotton” 14

Peter Pereira
“Dr. Balmis” 15

R. A. Villanueva
“Drifting towards the bottom, Jacques Piccard recalls the sky” 17

Randall Horton
“Elvie Comes Home to Rosetta” 19

Tina Chang
“The Empress Dreams after a Poisoned Meal” 20

Carolyn Beard Whitlow
“Extant Diary of Amanda Elizabeth McKenzie” 21

Gregory Fraser
“Galileo to Maria Celeste” 25

Blas Falconer
“The Given Account” 27

Kathleen Flenniken
“A Great Physicist Recalls the Manhattan Project” 29

Nik De Dominic
“The Hangman Recalls a Dream to His Son, Abbot” 31

Stephanie M. Pruitt
“Here You Are” 32

M. Nzadi Keita
“History” 33

Sarah Messer
“I am the Real Jesse James” 35

Kelly Madigan Erlandson	
“Ishi Speaks”	39
Evie Shockley	
“from <i>The Lost Letters of Frederick Douglass</i> ”	41
Eliot Khalil Wilson	
“Manatee”	44
Mary Kaiser	
“A Medium Rehearses the Square Order Shuffle”	46
Sally Ball	
“Memory”	47
Shelley Puhak	
“Nadya to Stalin, 1925”	48
Juan J. Morales	
“The Naming of Peru”	50
Peter Ludwin	
“Notes from a Sodbuster’s Wife, Kansas, 1868”	51
Tony Trigilio	
“Oswald, to His Father”	53
Iris A. Law	
“Rachel Carson”	55
Laura Madeline Wiseman	
“Reputation”	56
Jennifer Perrine	
“The Resurrectionist’s Wife”	57
John Canaday	
“Robert Oppenheimer Near Los Alamos, October 1945”	58
Liz Ahl	
“Submariner”	59
Martin Galvin	
“War Wives at Tea Talk”	61
Madeline DeFrees	
“Whaling Wives: Desire Hathaway (2)”	62
Elizabeth J. Colen	
“The Woods Behind General Walker’s House”	64

Releasing the Kraken: Mortals, Beasts, and Gods from Folklore and Mythology

Corrina Bain	
“... and her severed head said to Perseus,”	67

Aimee Nezhukumatathil	
“Arachne”	70
Matthew Hittinger	
“Aunt Eloë Schools the Scarecrow”	71
Shaindel Beers	
“The Calypso Diaries”	72
Christopher Hennessy	
“The Carriers”	76
Susan Slaviero	
“The Chimera Faces Extinction, Displacement”	78
Jory M. Mickelson	
“Coma Berenices”	79
Gail Griffin	
“Hecuba”	80
Kazim Ali	
“ <i>Icarus</i> / Sinking”	81
Martha Silano	
“I Live on Milk Street”	82
Maureen Alsop	
“Leda’s Flashback”	84
Danielle Cadena Deulen	
“Lotus-Eater’s Wife”	86
Susan Varnot	
“Medusa and Neptune”	87
Tomás Q. Morín	
“My Life as a Woman”	89
Kristine Uyeda	
“Odysseus, on the Eve of Departure, Prepares His Wife”	91
Elizabeth Volpe	
“Penelope Blows Smoke Rings”	92
Joelle Biele	
“Psyche”	94
Dan Albergotti	
“Still Bound”	95
Kathy Fagan	
“ <i>What she could do, Medea did . . .</i> ”	96
Laura P. Newton	
“The Wife of Sisyphus”	97

Fifteen Easy Minutes: Pop Culture and Celebrity

Charles Jensen	
"After Oz"	101
Denise Duhamel	
"Anna's Ghost: (Prologue)"	102
Donald Illich	
"Beetle Bailey Goes Home"	103
Chris Dombrowski	
"Bill Monroe"	104
Erin Elizabeth Smith	
"Cammi Granato, Age Five: 'I Hate Dorothy Hamill'"	105
James Caroline	
"Crossing the Street, Valentine's Day"	106
Collin Kelley	
"Go Somewhere with Me"	108
Camille T. Dungy	
"How She Didn't Say It"	109
Greg Santos	
"Hulk Smash!"	110
Hershman John	
"I am the Immaculate Conception"	111
Don Colburn	
"In the Unlikely Event of a Water Landing"	113
Sebastian Matthews	
"Jack Benny Plays the Carousel Club"	115
Arielle Greenberg	
"Katie Smith Says, 'A Woman's Body is a Battleground. I Should Know.'"	118
Major Jackson	
"Leaving Saturn"	120
Frank Giampietro	
"Like This"	123
Jason Koo	
"Man on Extremely Small Island"	125
L. Lamar Wilson	
"(Moan): Robert McFerrin, Sr."	127
Tiffany Midge	
"The Monster's Bride Questions the Motives of Her Creator"	129

Molly Tenenbaum	
“My Kitchen”	131
John Olivares Espinoza	
“My Life as Orson Welles”	133
Reginald Harris	
“Notes in the Margins of <i>King Kong</i> (1933) III: <i>We’ll be millionaires!</i> ”	135
Ed Pavlić	
“Ornette Coleman’s Out-of-Office Reply”	136
Meghan Brinson	
“Sarah Bernhardt Plays Hamlet”	140
Cynthia Arrieu-King	
“Setsuko Hara”	142
LaTasha N. Nevada Diggs	
“Today on Maury”	145
Jericho Brown	
“Track 4: Reflections”	147
Sean Singer	
“Violin (Larry Fine)”	148
Marty McConnell	
“the vodka to Miss USA Tara Conner”	150
It Kept on Burning: The Fires of Social and Political Consciousness	
Brian Turner	
“ <i>Ajal</i> ”	155
Eduardo C. Corral	
“All the Trees of the Field Shall Clap Their Hands”	156
Alison Luterman	
“Ballad of Greg Withrow”	157
Khadijah Queen	
“Bring the Rain”	161
Shane Book	
“Bronze Age”	163
Ching-In Chen	
“Chin’s Monologue in the Bucket”	165
Iain Haley Pollock	
“Chorus of X, the Rescuers’ Mark”	166
Jeremy Halinen	
“Dear Laramie, Dear Liar, Dear Once Upon a Time”	168

Kevin Clark	
“Elizabeth at Seabrook”	169
Cornelius Eady	
“Emmett Till’s Glass-Top Casket”	171
Quraysh Ali Lansana	
“fodderhouse”	172
Tamiko Beyer	
“Forget”	173
Jeffrey Thomson	
“Forneus”	176
Jake Adam York	
“George Wallace at the Crossroads”	178
Rigoberto González	
“Gila”	179
Philip Metres	
“Installation / Occupation”	181
Seth Michelson	
“Listen”	183
Francisco Aragón	
“Liu Minghe Speaks”	184
Allison Adelle Hedge Coke	
“Memory”	186
Nagueyalti Warren	
“My Brother Jay, A Trilogy”	187
Matthew Shenoda	
“A Note Found in the Tomb of Tutankhamen”	191
Laurel Rust	
“Rosemary Talking Belfast, 1975”	193
Patricia Smith	
“Skinhead”	195
Brian Komei Dempster	
“Spring Reply to Internment Camp, Location Unknown”	198
Vievee Francis	
“The Venerable Fisherman Speaks Again of His Days”	200
As It Was Written: Saints, Sinners, and Holy Figures from Sacred Texts	
Adam Tavel	
“The Apostle’s Wife”	205

Barbara Jane Reyes		
“Black Jesus Speaks to the Cosmetic Counter Salesgirl at the Mall of Asia”		206
Jennifer Gresham		
“Daniel Addresses the Soothsayer Society”		207
Carolina Ebeid		
“From the Book of Ten Instructions”		209
Maria Terrone		
“His Cassandra”		210
Elizabeth Austen		
“It Didn’t Happen That Way”		211
Valerie Wallace		
“Jezebel Remembering”		213
Kevin Cutrer		
“Lord’s Own Anointed”		214
Davi Walders		
“Na’amah”		216
Shelley Renée-Ruiz		
“Punishment”		217
Kelly Scarff		
“Put Me Back, Jesus (from Lazarus)”		219
William Robert Flowers		
“Rebecca to Isaac”		220
Nina Corwin		
“Salome Gives Seven Explanations for a Kiss”		222
Susan Rich		
“Sarah’s Story”		224
Rita Mae Reese		
“The Sin-Eater”		226
Lois Holub		
“Sister Lost”		227

After Happily Ever After: Fairy Tales, Creatures, and Other Imaginings

Anne Shaw		
“Dido to the Little Match Girl”		233
Henrietta Goodman		
“Gretel in the Tunnel”		234
Erica Wright		
“Mermaid”		235

Ariana-Sophia Kartsonis	
“Pinocchio’s Elegy for the Unreal”	238
Donna Prinzmetal	
“The Tale of the Dead Princess”	240
Thorpe Moeckel	
“Thaw”	242
Paul Nemser	
“To the Stockyard Bulls”	244
Traci Brimhall & Brynn Saito	
“The Watchtower”	245
Tony Barnstone	
“The Werewolf of Green Knolls”	247
T. M. De Vos	
“The Werewolves”	251
Jeannine Hall Gailey	
“When Red Becomes the Wolf”	252

From the Page to the Pen: Authors, Their Characters, and Everything in Between

Laurie Clements Lambeth	
“Case History: Frankenstein’s Lesions”	255
Steven Cordova	
“Confessions of an Invisible Man”	259
Gregory Pardlo	
“Copyright”	260
Liz Dolan	
“Elizabeth Barrett Browning Speaks of Spirits”	261
John Poch	
“A Foot, A Poem”	262
Adam Vines	
“Hamlet Beside the Stream”	263
Jonathan B. Rice	
“House of Galicia”	264
Kathleen Rooney	
“If Robinson Came from the Heartland”	269
Jehanne Dubrow	
“In the fever-world, my dearest”	271
Chad Davidson	
“The <i>Kama Sutra</i> ’s Banished Illustrator”	272

Marjorie Manwaring	
“Letter from Zelda”	273
Kenneth Pobo	
“Li Po Of Course Drinking”	274
Jennifer Fandel	
“Love Letter to Hans Christian Andersen”	275
Israel Wasserstein	
“Love Song of Fergus”	276
Natasha Sajé	
“Marcel at the Station House”	278
Donna Vorreyer	
“Maudie Defends Her Spinsterhood”	281
Ilya Kaminsky	
Excerpt from “Musica Humana”	282
Billy Merrell	
“Nabokov Naming the Animals”	285
Carol Berg	
“Ophelia Drowning”	287
Derrick Weston Brown	
“Paul D’s Haiku for Sethe”	288
T. R. Hummer	
“Poisonous Persona”	289
Andrew Mulvania	
“Robert Frost, The Derry Farm, New Hampshire, 1906”	290
Kara Candito	
“Sebastian’s Arrows: Lorca’s Last Letter to Dalí, August 20, 1936”	292
Keetje Kuipers	
“Speaking as the Male Poet”	293
Matthew Nienow	
“Walt Whitman Sings Happy Birthday to Himself”	294
Todd Fredson	
“The Wind Over Pasternak’s Square”	295
 The Muse Talks Back: Artists and Their Subjects	
Alessandra Lynch	
“Agitation”	299
Rodney Gomez	
“Baedeker for a Life Cut with Danger”	300

Angela Narciso Torres	
“Beethoven’s Maid Writes a Letter to Her Mother”	302
Annie Finch	
“Coy Mistress”	303
Rane Arroyo	
“Diego is Painted by D. H. Lawrence in the Desert”	304
Diane K. Martin	
“Fernande Olivier: Woman Sleeping, 1904”	307
Barbara Crooker	
“Frida Kahlo Speaks:”	310
Carolyne L. Wright	
“Josie Bliss, October 1971”	311
Claire McQuerry	
“Marc Chagall: <i>Blue Violinist</i> , 1946”	315
Anna Leahy	
“On Sketching <i>Pippa Passing the Loose Women</i> (1855)”	317
Molly Gaudry	
“Picasso’s Heart (Part One)”	318
Jee Leong Koh	
“Seven Studies for a Self-Portrait”	322
Marie-Elizabeth Mali	
“Steady, My Gaze”	326

Not the Poet, Not Me: The Other Faces That You Meet

Cate Marvin	
“All My Wives”	329
Rachelle Cruz	
“Anthropologist Dreams”	331
Derrick Harriell	
“Aunt Rose Baptizes the Greens”	333
Leigh Phillips	
“Autumn Somewhere”	334
Mary Hammerbeck	
“billy they don’t like you to be so free”	336
Gillian Devereux	
“Clairvoyant”	338
Matthew Guenette	
“—Clean—”	339

Leslie McGrath	
“Corpus”	340
Luke Johnson	
“Doomsayer”	341
Curtis Bauer	
“Dwarf with Bottle”	342
Sandy Longhorn	
“Etude”	343
Jacqueline Jones LaMon	
“The Facial Reconstructionist has Cocktails with the Girls”	344
Paula Bohince	
“The Gospel According to Lucas”	345
Matthew Thorburn	
“Graciela and the Song of One Hundred Names”	346
Gabriel Welsch	
“Granola Jones Cooks for the Potluck”	348
Diana Park	
“Her Head Bowed”	350
Ivy Alvarez	
“Holes”	351
Alison Pelegrin	
“Homewrecker”	352
John Hoppenthaler	
“Ice Jesus”	354
Jeffrey McDaniel	
“The Jerk”	356
Alison Stine	
“Letter after Dismemberment”	358
Ash Bowen	
“Lexicons”	360
Philip Memmer	
“The Magician’s Assistant”	361
Susan Elbe	
“Melvin’s Story”	363
Jeanne E. Clark	
“My Name is Quinn Margaret”	364
Tara Betts	
“Necessary Knives”	366

David Welch	
“Our Chef is Delicious”	367
Carolina Monsiváis	
“Parable: A Training Exercise”	369
Steven D. Schroeder	
“Something Might Be Gaining on You”	370
Carol Guess	
“The Tilted Knot”	371
Christopher S. Soden	
“Waiting”	372
Caki Wilkinson	
“What Happened at Work”	374
Contextual Notes	377
Contributors	400
Credits	422
Index	431

Introduction

Speaking of Masks

The ability of writers to imagine what is not the self, to familiarize the strange and mystify the familiar, is the test of their power.

—Toni Morrison

Like many things, it began with a need, an absence, a lack. A noticeable omission from the spines on our bookshelves. Somewhere between *The New Anthology of This* and *The Modern Anthology of That*, there should be an anthology of persona poetry. Not the definitive anything. Not a comprehensive, historical collection, with “My Last Duchess” as its centerpiece, but one that reflects both the literary tradition of persona poetry as well as its current manifestations, the ways in which this generation of poets practices it. Where was this anthology? Why didn’t it already exist?

As educators, we know the value of having such a resource at our fingertips. Students learn best by example, by seeing the ways in which concepts are enacted in practice. And we know the value of persona as a teaching tool, as a way of gently guiding students away from the “write what you know” directive, prying them loose from their own stories, and encouraging them to experience the world from a different point of view. As teachers, we needed it. And as poets, we knew this was the kind of book we’d want to read. So we set about making it.

The term *persona* is derived from the Latin and was used to describe the masks that ancient Greek actors wore to exaggerate their features, allowing their characters to be more fully known and understood by their audience. The psychologist Carl Jung further adapted the definition of persona to refer to the public

A Face to Meet the Faces

mask one presents to others. It is the version of ourselves we want other people to see, one that does not necessarily reflect the inner-life of the wearer. (Not coincidentally, “persona” is also the basis of the word “personality.”) The persona poem is a self-contained conversation, or *dramatic monologue*, in which the subject matter is filtered through the perspective of a speaker who is distinctly different from the poet-author. The persona poem bridges the various definitions by both amplifying the features of the created character while also revealing a good deal about the poet who wrote it.

Persona has a wide-ranging and far-reaching role in the literary tradition. Early in its history, poetry operated as an oral chronicle of important cultural and historical events, a way of both “knowing” and “remembering,” of handing down stories to future generations. Because the subject matter largely consisted of vainglorious accounts of battles and defeats, the point of view of the storyteller was one of witness, or scribe, and poems were very rarely written in the first-person narrative “I.” In the fourteenth century, Geoffrey Chaucer’s *The Canterbury Tales* introduced a series of poetic monologues in the voices of very different characters, pilgrims on their way to Canterbury. These types of monologues and varied personae remained contextualized within epic poetry, but in the mid-nineteenth century, the dramatic monologue as a stand-alone poem was popularized by Robert Browning, which is why “My Last Duchess” is so widely studied and anthologized as representative of the form.

More modernist versions of persona emerged in the twentieth century, with poets such as Ezra Pound and T. S. Eliot utilizing personae as both poetic alter-egos and foils to their own narrative perspectives. Eliot’s “The Love Song of J. Alfred Prufrock,” from which this anthology takes its title, is an excellent example of persona as alter-ego, allowing the poet to voice the unspeakable and think the unthinkable without direct ownership, consequence, or reproach. In this way, the idea of “hiding behind a mask” can be utterly revealing and liberating. The playful aspect of persona is also apparent in the work of more contemporary poets like Norman Dubie and Ai, who, in their careers, broke the genre wide open by trying on a number of outfits, perspectives, and characters, and creating a rich body of work that cemented the importance—and limitless possibilities—of writing beyond one’s self.

The poets in this anthology were chosen because their work best represented, in our opinion, the intersection of tradition and possibility. They range

in age and accolade and draw their inspiration from sources that are as disparate as the ways in which information is disseminated in our multimedia world. From ancient mythology to popular culture, from fairy tales to tabloids, the voices in these poems address a wide range of issues that are historical, contemporary, and ultimately timeless.

In curating the submissions, we were struck by how many poets chose to occupy the voices of “minor” characters from more major, well-known narratives—perspectives that were, until now, largely unspoken or unsung. Since our overarching sense of history comes primarily from the major narratives, from the “official versions” that are often politically motivated and subsequently biased, it has long been held that a more reliable way of “knowing” can come from the diaries, letters, and writings of everyday people living their lives during a given time. This certainly seems to be an alluring prospect for poetry, as many poets were led to imagine what the lives of unknown, “unimportant” characters might have been like—and what they might have to tell us about our own.

We were also struck by how truly disparate the subject matter was. Our goal in constructing this anthology was to make it as intuitive and user-friendly as possible so that it is easy to access as a teaching tool and also as a text. To that end, we divided the poems and arranged them into categories by subject, content, and theme. Some of these divisions were easier than others. Some poets seemed naturally drawn toward writing about certain subjects, like mythology or religion; other poems could have easily fit into more than one category. The end result is nine sections that cover thousands of years and demonstrate a range of expression and understanding about our histories, our lives today, and our futures.

Our story begins with the stories, people, and events that have come before. In the first section, “That Was Then,” some major and minor characters from history reappear, with well-known figures like Calamity Jane sharing the pages with Galileo, Frederick Douglass, bootleggers, and physicists. The second section, “Releasing the Kraken,” is based on the varied characters from mythology and folklore, including recognizable names like Penelope, Leda, Prometheus, and Icarus, as well as more esoteric characters like the wives of *The Odyssey*’s lotus-eaters, hybrid “carriers” (part ancient Greek Muse, part Christian angel), and the chimera.

The third section, “Fifteen Easy Minutes,” contains characters from popular culture, an expansive category that holds Dorothy from *The Wizard of Oz*, Anna

A Face to Meet the Faces

Nicole Smith, Beetle Bailey, and bluegrass legend Bill Monroe in the first four poems alone. This section is followed by “It Kept on Burning,” which takes its title from “He Kept on Burning” by Ai and contains poems of heightened social and political consciousness. While many of the anthology’s poems could have fit into this category, as the motion of speaking from another’s perspective is often a socio-political move, we found that these particular poems held these issues at their core, with personae that included political prisoners and protestors, soldiers and their casualties, and abolitionists and segregationists.

The fifth section is entitled “As It Was Written” and contains poems inspired by the Bible and other religious texts. This section includes the perspectives of more minor Biblical characters, like the wives of Noah, Abraham, and Pilate, who shed a different kind of light on the familiar stories and lessons. In “After *Happily Ever After*,” well-known fairy tales, and their characters, are re-envisioned: Little Red Riding Hood tries on the perspective of her predator, Pinocchio eulogizes his former life, and werewolves retract their claws long enough to ruminate about their anger issues.

In the seventh section, “From the Page to the Pen,” poets take their place in the ongoing literary conversation by responding to the authors and characters of other literary texts. In these pages, you’ll find a love poem from *Beloved*’s Paul D, afterthoughts by Hamlet and Ophelia, and musings from Walt Whitman and Li Po. The poems in the eighth section, “The Muse Talks Back,” give voice to famous artists and their equally famous subjects, with narratives from the perspectives of Frida Kahlo, Picasso’s immortalized models and lovers, and “His Coy Mistress,” to name a few.

The final section, “Not the Poet, Not Me,” takes its title from John Berryman’s preface to his collection *The Dream Songs*, in which he emphatically identified the speaker of the poems as someone distinctly different from himself. This final category consists of poems that largely defy categorization and is a kind of catch-all for “everything else.” Ever wonder what a knife might think about the violence it enacts? What about the inner lives of misogynistic kings? The characters in these poems continually surprise by virtue of the varied nature of their voices and the perspectives they engender.

As disparate as these poems and poets are, they all share one thing in common: the desire to step outside of oneself and imaginatively inhabit the world of someone, or something, else. In a world that is so saturated by, and obsessed

with, “reality” and the minutiae of private lives, the motion away from the limitations and constraints of literal truth can be exhilarating and fruitful for a poet. And in the post-confessional landscape of contemporary poetics, where the modern audience tends to read for the (auto)biographical in a poem, these poems are equally refreshing for the reader in their clear-cut boundaries of assumed identity.

Because these poems reference both real and imaginary characters and span thousands of years, and because there are as many reasons to write in persona as there are poets who practice it, we have asked each author to provide a contextual note that will help identify the speaker of each poem, as well as the reasons why that poet was moved to write from that perspective. These contextual notes appear in addition to the biographical notes of the poets themselves and are placed at the end of the volume so as not to interfere with or impede the reader’s experience of the actual poem on the page. It is our hope that these notes will function as windows into both the world of the poem as well as the process of the poet who crafted it.

In all of these poems, we were struck by how well the poets navigated and maximized the potential inherent in using masks. Playful and political, practical and polemical, there is a certain freedom of expression that is unhindered by direct ownership or consequence and a kind of joyful exuberance in divorcing oneself from one’s *self*. From the moment we are children pretending to be our parents, to shamans pretending to inhabit elements of the natural world, to actors and actresses assuming the roles of the famous and infamous, there is something primal about the act of donning the mask, an urgent connection that demands to be made. And in the world of literature, this urgency makes persona a vital poetic act because of a poem’s emotional immediacy and its ability to articulate the nature of the “other” in economical and profound measures.

This project may have begun with our need, as teachers, to fill a perceived absence and address our questions about persona poems and how or why poets write them, but the anthology itself became a whole lot more. What rose to our consciousness as we collected and assembled these poems was the understanding that persona poetry is, at its heart, an act of empathy, of walking that mile in someone else’s shoes to determine not only what the view is like from there, but what those shoes, and that body, *feel* like. Truly inhabiting the consciousness of someone else heightens our own and makes us more aware of our own pre-

A Face to Meet the Faces

dispositions, prejudices, and predilections. And in this world of fracture and fragmentation, where ignorance and prejudice and bigotry and hatred threaten to rip apart the very fabric of our humanity, empathy remains one of the most important tools we have to help us realign ourselves with each other and rediscover what it is we have in common, what binds us together rather than what separates.

Our hope is that you'll find a place for this anthology among the spines on your shelves and that the stories being told will remind you again and again of the value of empathy—and the ways in which imagining the world through someone else's eyes can show us what it means to be both human and humane.

Stacey Lynn Brown
Edwardsville, IL

Oliver de la Paz
Bellingham, WA

That Was Then

.....

Voices from Our Historical Pasts

Aubuchon Creek

Angie Macri

When the violets walked
the forest floor with birdsfeet,
I left my sons.

Céledon cut the bars
of the room, the chains
the Widow Aubuchon bought
to keep me there.

Louis, Baptiste—I could
only take one of them
with me, and the older
wouldn't leave the younger.

I will come back, I promised,
with every one of our tribe
to set you free. I took
their faces in my hands.

When they were babies, I drew
my fingertips across their eyes
to help them fall asleep. I kissed
their feet as if they were kings

or the fathers, and they laughed
and held their feet back up
to me again. I didn't know
the tribes were gone.

A Face to Meet the Faces

The otters we trap and skin,
the furs we sleep in at night
and trade by day, Céledon's
musket and the oil for traps,

the way the ducks raise
off the water and fly, reaching
forward in violet as the dawn—
I can't go back. The Widow

has sold one of my sons
to her brother. We were worth
two thousand livres.
The coureurs de bois won't

surrender us, although they speak
of my sadness. Hunters and trappers
relay my message: my sons must pray
to our mother who held her son

one last time against her, to the son
bound in thorns. We feel the free circles
of the rain even when water bears their name.