

Eating The Colors Of A Lineup Of Words

Eating The Colors Of A Lineup Of Words

THE EARLY BOOKS OF BERNADETTE MAYER

Bernadette Mayer

Station Hill

of Barrytown

Copyright 2015 Bernadette Mayer

All rights reserved. Except for short passages for purposes of review, no part of this book may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Published by Station Hill Press, Inc., 120 Station Hill Road, Barrytown, NY 12507, as a project of the Institute for Publishing Arts, Inc., a not-for-profit, tax-exempt organization [501(c)(3)].

Online catalogue: www.stationhill.org

e-mail: publishers@stationhill.org

**Council on
the Arts**

This publication is supported in part by grants from the New York State Council on the Arts, a state agency.

Interior and cover design by Susan Quasha.

Cover illustration by Rosemarie Mayer.

The author and Station Hill thank the following whose financial contributions in part made this publication possible: Steve Clay, Danika Dinsmore, Editrice Nineteen-Thirteen, Elizabeth T. Gray, Whit Griffin, Matthew Kapstein, Greg Masters, Stan Mir & Carolina Maugeri, Lawrence Schwartzwald, Anna Vogt and Anne Waldman.

Station Hill thanks the following for their invaluable assistance at various stages of this publication: Monica Speranza, Adrienne Kirk, Mariel Norris, Phillip Good, Kim Dinh Pham, Rachel Parker, Nick Binnette and Vladimir Nahitchevansky.

Library of Congress Cataloging-in-Publication Data

Mayer, Bernadette.

[Poems. Selections]

Eating the colors of a lineup of words : the early books of Bernadette Mayer / Bernadette Mayer.

pages cm

ISBN 978-1-58177-135-0

I. Title.

PS3563.A952A6 2014

811'.54—dc23

Made in the United States of America

Contents

Editors' Note	11
Author's Note	12
<i>Ceremony Latin (1964)</i>	15
Ovid...	17
a high room floating away...	18
reading a poet's life...	19
Mary Jemison White Woman...	20
The old man with the...	21
smells...	22
flying room	23
"...how terrific even the music of some of the lowliest..."	24
And Lamech lived a hundred & 82 yrs and begot a son...	25
Father Burghardt's speech...	26
4 th Symphony Beethoven saying yes...	27
Poem	28
I can get out of you Bob...	29
Dreams in violet: Running thru a museum half an hour...	30
Dreams more real than life. Every old woman...	32
We live our own lives only	33
On Barnard	34
Song	35
Dream after being caught in the subway...	36
I am at Bob's family picnic. It is all ritual...	37
The cat is on the back fence pissing on spit balls...	38
Scorpions when threatened by fire...	39
<i>Red Book in Three Parts</i>	41
When the blue fairy came for grandfather...	43
For my own pleasure I will brew the jasmine tea and talk about...	44
49 resurrections...	45
To the happy couple...	46
I laugh with the undeveloped film...	47
I left a bluish man...	48
Jars Against The Sun	49
Old yellow man...	50

I am not afraid...	51
My bed is an ocean, too...	52
Hear the thrusts, deaths, and sighs...	53
Grandfather Orders His Tomb	54
The German Last Of Her Race	55
Afternoons	56
Second Afternoon	57
Spring Haiku	58
Winter Poem	59
Story	61
<i>The Old Style Is Finding Out Something About A Whole New Set Of Possibilities</i>	87
THE OLD	89
She Turned	90
Tapestry	91
Encyclopedia	92
Currency	93
Auditoriums	94
The General	95
Your Wrist	96
STYLE	97
Poem	98
An Ancient Degree	100
The People Who Like Aeschylus	101
Earthworks	103
Painting By Chimes	104
America, My Worst Poem	105
IS FINDING OUT	107
Fan	108
Boats	109
Counterhatch	111
Bottle	113
SOMETHING	115
Steps	116
Glass	118

Frame	119
Apple	121
Corn	123
The Red Rose Doesn't, The Rose Is Red Does	124
It Moves Across	125
Moon In Three Sentences	127
Wind Force	128
Laura Cashdollars	129
Three Men	130
ABOUT	131
Family	132
A	137
Cut? No.	138
Split Decision	139
Here's Gold	140
Sonnet	141
The Sun's in my eyes...	142
Day	143
15 Times	144
As It Is	145
Index	146
WHOLE	147
One Thing	148
Anthology	152
Bus Stop	159
make noise...	161
Drivers Dividers	164
Ques. & Ans.	166
Sea	167
NEW	169
Island	170
Exhibit	171
untitled what's thought of as a boundless...	172
Gay Full Story	175
A Moving Boat Is A Squeezed Boat	177

SET	179
A Moving Boat Is A Squeezed Boat: 52 Cards	180
Complete Music Of Webern (A Movie)	188
Definitions At The Center Of The Newspaper June 13, 1969	194
X On Page 50 At Half-Inch Intervals	198
OF	199
Design What Design Does	200
“From the point of view of four-dimensional space-time geometry...”	201
Minnesota	202
The Invisible Structure	203
POSSIBILITIES	205
Windows	206
The End Of Human Rain	209
<i>Moving</i>	211
<i>Poetry</i>	255
FROM PART I	257
Pope John	258
Yellow-Orange	259
Francois Villon Follows The Thin Lion	260
Thick	261
Dante	262
Meissen	263
The Aeschyleans	264
The Port	266
House Cap	267
Swan Silvertones	268
Sermon	270
The Earmark	271
On Leaving	272
Five Dreams	273
Selections From Sin In The Bleekers	276
We’ve Solved The Problem	278
Gail	279
Bats	280
House	281
Body & Soul	283

PART II (LOVE POEMS)	287
Simple Complications	288
Appassionata	291
And When We're Tired We're Understood	293
December 4	295
Deanimation Love	296
High German Lady	301
And Now It's Changed To Economy Of Words	303
January 13	304
To The Parents As Audience	306
Lying In Thrall	308
The Naive Tradition Of Marie	310
Now Only	313
Untitled	314
Untitled	315
Nails Socks & Nobody Knows	316
Body Pain	319
February 25	321
Death & Rage Easily	322
The Marriage	325
Controlling The Sun	327
The Visitors	329
Listen Attentively	331
Listen Attentively	332
The Way To Keep Going In Antarctica	335
<i>Eruditio Ex Memoria</i>	337
<i>The Golden Book of Words</i>	365
“for Lewis,…”	367
The End Of Human Reign On Bashan Hill	368
The Olympics	370
Lookin Like Areas Of Kansas	372
I Could Eat A Horse	374
What Babies Really Do	375
Instability (Weather)	378
June Dodge	379
Serial Biography	380
Abou	382

Carlton Fisk Is My Ideal	384
Bernadette Mayer, Susan Schmitt & Anne Kunz	386
Barbara Walters	388
A Round Of Brie	389
Invasion Of The Body Snatchers	391
Leaves Fall Down	392
Mariechen	293
Who Wants To Go Out Into The Bitter Wind	394
Misnamed My Study	397
No Wilderness Left	399
1977	403
Very Strong February	405
The Heart Of The Hare	406
Easy Puddings	408
Medicine Man	413
The Marble Faun	414
Baby Come Today, October 4 th	417
Why Aren't We Drinking Rheingolds Tonight	419
I Imagine Things	421
River Ice	423
Simplicities Are Glittering	426
Best Of February	428
1978	431
To Memorize The Universe	434
Eve Of Easter	436
Sloppy Love	438
Essay	440
Hell At Last, Yawning, Received Them Whole	442
Passover Pleasure	444
Spring House	445

Editors' Note

Eating The Colors Of A Lineup Of Words collects for the first time Bernadette Mayer's early poetry books and places them in chronological order. Most were published in small editions and unavailable for decades until the Internet age. One of the books was never published. Dating from 1960 to 1978, when Mayer was between the ages of 15 and 33, these works represent an extraordinary poetic achievement for anyone of any age.

The first book, *Ceremony Latin* (1964), was published privately with help from a friend in 1975, 11 years after its completion. The second book, *Red Book In Three Parts*, dated "1965-66," was originally published in 2002 by United Artists Books, more than 35 years after it was written. The third book, *Story*, was Mayer's first published book, appearing in 1968 as a special issue of *O TO 9*, the magazine she co-edited.

The fourth book, *The Old Style Is Finding Out Something About A Whole New Set Of Possibilities*, has a tangled history. An early version was submitted for the inaugural Frank O'Hara Prize, which was awarded to Joseph Ceravolo in 1968. Mayer expanded the book during the next two years, then couldn't find a publisher. In 1976, a significant number of poems were removed from the manuscript and became the backbone of the first section of Mayer's book *Poetry*. But half of the poems were never published in book form, and most of those were never published in any form, including such early long poems as "A Moving Boat Is a Squeezed Boat: 52 Cards" and "Complete Music of Webern (A Movie)". Four poems were apparently lost. After some back and forth, Mayer and Station Hill decided to publish *The Old Style* manuscript in its entirety, including the poems from *Poetry*, as part of the effort to put Mayer's early books in chronological order and clarify her poetic beginnings.

The fifth book, *Moving*, was published in 1971 by Angel Hair Books, which would become Mayer's principal early publisher. That book-length poem was quickly followed by two much longer works: *Memory*, written in 1971 and published in 1975 by North Atlantic Books; and *Studying Hunger Journals*, written from 1972 to 1974, and published in a short excerpt by *Adventures in Poetry/Big Sky* in 1975, and finally in its entirety by Station Hill in 2011. These two monumental books, totaling 650 pages, stand alongside this collection of early books.

The sixth book, *Poetry*, is now shorter than its 1976 publication by the Kulchur Foundation. The poems remaining in Part I, after the removal of many older pieces, have been augmented by four contemporaneous poems first published in *A Bernadette Mayer Reader* by New Directions in 1992. The seventh book, *Eruditio Ex Memoria*, and the eighth book, *The Golden Book Of Words*, were published in 1977 and 1978, respectively, by Angel Hair. This collection leaves off in the spring of 1978, a few months before Mayer would write her next book-length poem, *Midwinter Day*.

Assembling *Eating The Colors Of A Lineup Of Words*, Mayer and Station Hill have corrected unintentional misspellings, punctuation marks and spaces in earlier published editions and manuscripts. The poet's original spacing has been maintained as much as possible across different book formats, with the exception of the untitled poem beginning "make noise..." which was originally a one-page, handwritten "street work" published in *0 TO 9*. When multiple versions of a poem existed—say, between *Poetry* and *The Bernadette Mayer Reader*, or between *0 TO 9* and *The Old Style* manuscript—Mayer decided which version to use.

MICHAEL RUBY

SAM TRUITT

Author's Note

I wish to express my appreciation to a lot of guys: Bill Berkson, Ted Berrigan, John Cage, Leonard Neufeld, Michael Ruby, Vito Acconci, Sam Truitt, Lewis Warsh, Larry Fagin, Clark Coolidge and to Anne Waldman. And thank you to the great cover-makers of these books: Rosemary Mayer, Ed Bowes, Joe Brainard and me.

Here are explanatory notes for three of the books.

Note for *Story*:

Story includes many stories or “like-stories”: A story I wrote about tripping and falling down. A Kwakiutl myth about hats, one about smoking, a description of a hoop and arrow game, an Italian tale about a man who sold cloth to a statue, one about 14 men who went to hell, a Coos myth about the five word makers, one of a man who becomes an owl, a recipe for true sponge cake, a 19th century letter about etiquette, quotes from Edgar Allan Poe, an article about coral reefs by Louis Agassiz and a list of modern Italian furniture pieces. I interrupted the text at random with words for *Story*: anecdote, profile, life story, scenario, love story, lie, report, western, article, bedside reading, novel, thumbnail sketch, tale, dime novel, narrative poem, myth, thriller.

Note for *Moving*:

When I moved to Great Barrington, Mass., in 1969, I resolved that I would only write when absolutely necessary. The pages were piled up backwards on my desk. I used source-books like a children's book, *Upheavals in the Earth*. I received postcards daily from the Center for Short-Lived Phenomena, catalogues from Edmund's Scientific, and instructions on how to build a yurt. I wanted to get a lot of mail. Much was inspired by the Whole Earth Catalogue in which there were a lot of free things. I solicited contributions from friends and included them in the book.

Note for *Eruditio Ex Memoria*:

I didn't want to carry around my school notebooks anymore, but I didn't want to throw them away either so I tore random pages from them on which I later based this book. I saved the doodles too.

BERNADETTE MAYER

Ceremony Latin (1964)

Ovid

I. The Golden Age

At first the golden age was the first to spring up, which, with
no avenger protector,
by its own will, without law it was established, a good & right thing.

Not yet had the pine tree felled come down from its own
mountains to visit a foreign land through the clear flowing waves sea.
Not yet were the towns surrounded by deep ditches; there were nei-
ther swords nor helmets; nations passed their leisure time free.

a high room floating away

I can see praying to the sun
or maybe the rain because they cover
everything & come from apparently nowhere

giant people

a desperate feeling like trying to explain
yourself in 25 words, talking faster than your
heart beats, away from everybody with bad music
playing too loud in the room & the chatter growing
louder & further away

two clocks in the same room
ticking out of time—same feeling

reading a poet's life
preconceived ends
real life of the poet

impressions accidental
animals' intelligence

Mary Jemison White Woman
of the Genesee
simple writing w. form personal
James Baldwin stinks
nobody tells the truth

smells
my body is full of sand
yellow and green cannot be
escaped I write like my mother
the doctor

kidney man
I got to buy potatoes
fertile period