
University of Texas at El Paso
DigitalCommons@UTEP

Open Access Theses & Dissertations

2014-01-01

Edge of the Wind, a novel
James Euedell Cherry
University of Texas at El Paso, cherry@jamesecherry.com

Follow this and additional works at: https://digitalcommons.utep.edu/open_etd
Part of the English Language and Literature Commons

This is brought to you for free and open access by DigitalCommons@UTEP. It has been accepted for inclusion in Open Access Theses & Dissertations
by an authorized administrator of DigitalCommons@UTEP. For more information, please contact lweber@utep.edu.

Recommended Citation
Cherry, James Euedell, "Edge of the Wind, a novel" (2014). Open Access Theses & Dissertations. 1217.
https://digitalcommons.utep.edu/open_etd/1217

https://digitalcommons.utep.edu/?utm_source=digitalcommons.utep.edu%2Fopen_etd%2F1217&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.utep.edu/open_etd?utm_source=digitalcommons.utep.edu%2Fopen_etd%2F1217&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.utep.edu/open_etd?utm_source=digitalcommons.utep.edu%2Fopen_etd%2F1217&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/455?utm_source=digitalcommons.utep.edu%2Fopen_etd%2F1217&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.utep.edu/open_etd/1217?utm_source=digitalcommons.utep.edu%2Fopen_etd%2F1217&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lweber@utep.edu

EDGE OF THE WIND, A NOVEL

JAMES E CHERRY

CREATIVE WRITING

 APPROVED:

 Lex Williford, MFA, Chair

 Benjamin Saenz, MFA

 Maceo Dailey, Ph.D

Charles H. Ambler

Dean of the Graduate School

©James E Cherry

All Rights Reserved

2014

EDGE OF THE WIND

 BY

JAMES E CHERRY

THESIS

Presented to the Faculty of the Graduate School of

The University of Texas at El Paso

in partial fulfillment

of the requirements

for the degree

Masters of Fine Arts

Department of Creative Writing

THE UNIVERSITY OF TEXAS AT EL PASO

DECEMBER 2014

iv

TABLE OF CONTENTS

PAGE

PREFACE………………………………………………………………………………………..v

WORKS CITED……………………………………………………………………………….xxi

EDGE OF THE WIND, A NOVEL……………………………………………………………..1

CURRICULUM VITA…………………………………………………………………………172

v

PREFACE

Ask any or many southern writers, particularly white southern writers, what differentiates

Southern literature from literature that originates from other regions of the country and the

answer is inevitably: storytelling. I experienced this first hand in March 2012 as a participant in

the Society for the Study of Southern Literature Conference in Nashville, Tennessee. I was on a

panel with two white Southern poets and after our presentations, this question arose from the

audience. My two contemporaries both agreed that storytelling was the primary character trait of

literature from the South. And who could argue with that? The south, primarily because of it

agrarian nature, was fallow ground for such activity. After all, what else was there to do after a

hard day of plowing and planting? There is a rich history of fables, tales, myths, legends and

outright lies being handed down through Southern oral traditions. The settings for such activity

took place on front porches, courthouse squares, country stores and even church pulpits. They

not only provided entertainment, but they also added a moral lesson or two in the process.

Storytelling and the South are inextricably linked at the proverbial hip. However, when it came

time for me to respond, I acknowledged that storytelling is essential to Southern literature, but

that race was equally important. Silence, like a fine dust, covered everything in the room. My

argument was that race relations, thanks to 242 years of slavery and another 100 years of Jim

Crow laws, had created a way of life in the South that not only defined its attitudes and mores,

but had served to shape its art and literature, both expressions of that way of life, as well. This

too is an undeniable fact.

 Traditionally, Black writers from William Wells Brown, Charles Chesnutt, Arna

Bontemps to Ralph Ellison (Invisible Man), Margaret Walker (Jubilee) and Sterling Brown have

vi

used their culture and that of Southern culture to express an aesthetic that was uniquely theirs.

Not only has race influenced their themes, characters and plot, but it can be argued that it has

made an indelible impression upon white Southern writers and their choice of creative materials

as well. Writers such as Flannery O’Connor, William Faulkner (Light in August), Eudora Welty,

Margaret Mitchell and William Styron (The Confessions of Nat Turner), who are hailed as

masters in the American literary canon, all found writing about race and its effect upon Southern

life ineluctable. Often times their perceptions and conceptions of African Americans were

twisted and warped through the oppressive lens of white supremacy and to no one’s surprise but

their own, their Black characters were merely comfortable stereotypes of sycophants, servants or

sexual predators.

 So, the aforementioned paragraphs serve as an introduction to my preface and how I

came to write my thesis, Edge of the Wind. I am a Black, Southern male storyteller and the

historical framework laid out in this preface will go into detail on how I became part of this

literary tradition.

 The historical framework for this project will focus on the lives and works of four Black

southern writers: Richard Wright, Chester Himes, John A. Williams and Zora Neale Hurston.

My introduction to Richard Wright goes back to his first published work, Uncle Tom’s Children,

a collection of short stories released in 1938. One story in particular, “Big Boy Leaves Home”,

has stayed with me emotionally and artistically all these years. In that story, Big Boy and three

of his teenage friends, play hooky from school. Eventually, they end up on a racist’s property

and decide to go skinny dipping in the old man’s pond. After the swim, they are drying their

black bodies in the afternoon sun when a white woman approaches and begins screaming, either

from fear or surprise. Her alarm summons her husband who comes running with shotgun in tow

vii

and opens up on two of the kids. He’s about to fire on another of the boys, Bobo, when Big Boy

intervenes and the two wrestle over the weapon. When the gun goes off, the white woman’s

husband, a prominent member of the community on military leave, lies dead. Big Boy returns

home and plans are made for him to catch the first thing smoking north. Word is related to Bobo

to meet him on the railroad tracks, but the lynchers are lying in wait and capture Bobo; Big Boy

eludes his pursuers, makes his way to an awaiting truck and gets away.

 The first thing that struck me about that Wright story was how it resonated culturally.

Those four Black boys reminded me a lot of me and my knuckled-headed buddies during our

junior high days. Instead of trespassing on private property, it was how much candy we could

borrow from the corner store, how much pussy we lied about getting and who was going to be

the next Doctor J. Artistically, this was the first story, and the first collection of stories, that

shocked my sensibilities with its level of violence I found on its pages. It was visceral and

palpable. And what heightened the realism of that violence was Wright’s mastery as a storyteller

to depict how things were apt to change quickly if you were Black and male in the south of the

1930’s. One moment, life is defined by the innocence of horseplay; the next moment life

depends on running for your life. Such stories were true and not uncommon in the South.

 The book that has its DNA all over my project is arguably Wright’s seminal work, Native

Son. Published in 1940, the book was an immediate sensation and catapulted Wright into the

national spotlight. The book was the first Book of the Month selection for a Negro. Its

protagonist, Bigger Thomas, takes employment as a chauffeur for the Daltons, a wealthy white

family, whose daughter, Mary, has communist leanings. After a night of heavy drinking with

Mary and her boyfriend, Jan, Bigger helps Mary to her room. Mary’s mother, who is blind,

comes into the room to chastise her daughter and Bigger, fearful of being caught alone with a

viii

white woman, tries to quiet Mary, but suffocates her instead. From there, he tries to cover his

crime by decapitating the body and stuffing it into a furnace, hatching an elaborate lie of a

kidnapping to throw off the authorities. Native Son left white America with his collective mouth

hanging open and made Wright the paragon for black male writers.

 There is a saying that sometimes you choose a book and sometimes a book chooses you.

I was in my early twenties at a Union University, a predominantly white, Southern college when

Native Son chose me. It was a time in my life when I was beginning to search for answers for

my life. I was feeling divorced from family, friends, culture, country and even God. I vacillated

somewhere between anger, rage, depression and despair. It was Bigger who rested his hand on

my shoulder and told me everything was going to be all right. Bigger Thomas taught me that I

was not alone, that what I was feeling countless other young Black men had felt and no doubt

countless more were yet to feel. I realized at the time without fully realizing it that that was the

power of literature. It strips away the superficiality of race, religion and sexual orientation to

provide insight into the nature of the human condition. So, when I finished the final page of

Native Son, the whole of the universe exploded within me and birthed a curiosity about myself,

my culture, the world and my place in it. I will go into detail about this when I deal with my

aesthetics in this preface. But I will say that after reading Wright’s work, I knew that this--

telling stories, writing, writing fiction--was what I wanted to do.

 Up until this time, I wanted to be a sportswriter and was on a fast track to do so as a

Communications major. So, I’d been writing all along, but that particular genre of writing didn’t

provide answers for the questions that were burning inside me. Native Son created at hunger me

and I consumed all and everything Richard Wright I could get my hands on. I visited the campus

library and found copies of Black Boy, The Long Dream, The Outsider, White Man Listen, etc.

ix

Richard Wright was my first teacher and the primary lesson he taught me was courage. In order

to be anything, especially a writer or an artist, courage is a pre-requisite. Without it, you may as

well write owner’s manuals or travel brochures. To write with courage is the closest thing to

freedom that a writer will ever experience. But freedom aint free and to be uncompromising and

brutally honest about matters of race in America, whether in 1940 or 2015, comes with a price.

And pay he did. In the 1930’s he was affiliated with the Communist Party, but later became

disillusioned with that group and broke away. Later after the success of Native Son and Black

Boy, he saw Senator Eugene McCarthy’s handwriting on the wall, packed his bags for Paris in

1946, where he would eventually die in 1960. This was another lesson learned from Wright:

never compromise your principles. Never compromising your principles as a writer is not the

same as not growing or maturing or even re-visiting a long held belief when confronted with new

or contradictory knowledge or information. Wright grew as an artist and was influenced by

Camus and Sartre. His novel, The Outsider, was his attempt to address existential themes in his

writing. But if one exams the body of work of Richard Wright—poetry, prose, fiction and

haiku—one will inevitably find matters of race at its core. He was unwavering in his

commitment to race and its affect upon America whether he lived in Mississippi, New York or

Paris, France.

 I mentioned that Wright had become the paragon for African American male writers

because he gave them their manhood back. I don’t know if it’s ever been fully examined or not,

but taken in its historical context, Wright could be considered a John the Baptist figure for the

civil rights movement, at least from an artistic perspective anyway. Native Son was his crying in

the wilderness for Black folk to take control of their lives, to get up, straighten their backbones

and fight back. In fact, Richard Wright coined the phrase, “Black Power” in 1954 with his book

x

of the same name. Wright may not have marched or sat-in or led a demonstration, but what he

did with his intellectual prowess and his unflinching pen was just as important, if not more so.

The final lesson I learn from Richard Wright was that he gave Black writers their manhood back,

the writer of this preface included.

 Chester B. Himes was a contemporary of Richard Wright. But unlike Wright, who grew

up in the abject poverty of the Mississippi Delta, Himes, as he explained in one of his

autobiographies, The Quality of Hurt, came from middle class roots. Both parents were

educators and he himself attended Ohio State University before being kicked out. That

eventually led to a life of crime and resulted in Himes’ being sentence to 25 years, eight of which

he served in an Ohio prison, for armed robbery. In prison, Himes began to write and publish his

fiction. Reading about this aspect of Himes’ life reinforced for me the importance of the act of

writing itself. It a life changing endeavor. Not only does it serve to put one’s life into

perspective and elevate self-esteem, but what I learned from Himes and his prison experience

was that writing can also save a life. Writing changed the course of his life and without it, I

think it safe to say, he would have become a lifelong criminal or died in the process of being one.

While I’ve never committed armed robbery or even seen the inside of a jail cell, I identified with

Himes. Number one, I’ve done my fair share of dirt and one of the reasons I’ve never seen the

inside of a jail cell is simply because I didn’t get caught. But to be Black and male in this society

is to have a precarious relationship with the criminal justice system. One of the worst

experiences that any Black man can have is to see blue lights in his rear view mirror at night. I

was taught at a young age, that once you’re pulled over by the cops, whether they’re black or

white cops, is to place both hands on the steering wheel, make no sudden moves and be polite as

possible without sacrificing your dignity. It can be said that to execute such procedures when

xi

confronted by those whose duty it is to serve and protect is a lost of dignity in and of itself. But

that would be a matter of further discourse for another preface. Like Malcolm X, Etheridge

Knight, writing transformed the life of Chester Himes forever. As oxymoronic as it may sound,

being locked up behind bars is where Chester Himes discovered what it meant to be free.

 Himes’ 1945 classic, If He Hollers Let Him Go, owes its theme and tone to Richard

Wright. With Native Son, Wright elevated a genre of writing called the “protest novel” which

has its origins in the fiction of Harriett Beecher Stowe and others. In Himes’ tale, Bob Jones is

an African American shipyard worker in Los Angeles in the 1940’s. Jones has trouble on the job

with a white co-worker and entertains thoughts of killing him. He has an equal amount of

trouble from a white female co-worker, Madge, who comes on to Jones sexually at the

workplace and when he refuses, accuses him of attempted rape. Jones makes a mad dash to

escape but is apprehended by the authorities. He is finally exonerated, but given the choice

between jail and the U.S. Army, he suits up for Uncle Sam.

 If the story sounds familiar, it should. Instead of a northern slum in Native Son, Himes

takes us out west and finds the same racial tension and social oppression. This served as an eye-

opener for me. Generally, when we think about the “Great Migration” of the 1930’s, it’s in

relation to African Americans leaving southern states and seeking more of liberty and better lives

up north. But an often overlooked and under researched fact is that a significant number of

African Americans migrated west in the pursuit of happiness and financial gain during that same

period of time. But whether Chicago or Los Angeles, Black migrants discovered that it was the

same America. The only difference was the accent on the word nigger. Another similarity

between the two books is murder. One protagonist thinks about it and another acts. Flight or

fight. By doing so, whether intentionally or by design, both characters have taken their destiny

xii

in their own hands. In fact, Bob Jones could be Bigger Thomas reincarnated or Bigger can be

seen as the middle-age Bob Jones. The final similarity between both books is white women. To

say that the relationship between black men and white women is taboo would be a colossal

understatement. Bigger understands this. History has taught him that to be caught with a white

woman in her room at night would result in him being hung from the nearest tree or tied to the

back of a vehicle and dragged through town. Or both. Therefore, the best thing to do was to put

a pillow over Mary’s drunken face and keep her quiet, even if it took all his strength to do so.

Bob personified countless Black men who have been accused of “reckless eyeballing,” brushing

up against or being caught in a consensual relationship with a white woman. This is part and

parcel the result of the myth created by white supremacy that all Black men are brutes and

savages whose only desire in life, given the time and opportunity, is to lie between the thighs of a

white woman. Both black and white knew the penalty for such aberrant behavior by a black man

under the rules of white supremacy and this penalty usually include tar, gasoline, the removal of

eye, ear and genital for souvenir’s sake. It would be interesting to see the research as to what

percentage of lynching in the United States were related, directly or indirectly, to black-male/

white-female relationships.

 Another impression Himes made upon me was his versatility. By 1950, he’d had all of

American racism he could stomach and like Richard Wright, James Baldwin, William Gardner

Smith, Ollie Harrington and a host African American artists, became an ex-pat in the City of

Light. It was while overseas that Himes began to hone his craft as a mystery writer or a writer of

detective novels. As documented in the second volume of his autobiography, My Life of

Absurdity, he began to do so out of necessity: he was broke. His novels often featured

detectives, Coffin Ed and Gravedigger Jones and of his more than ten detective novels, A Rage in

xiii

Harlem and Cotton Comes to Harlem, were made into major Hollywood productions. In some

circles Himes has become revered as a mystery writer on the same level as Agatha Christie and

Arthur Conan Doyle and in other circles he is considered their superior. True or not true, he has

held the door open wide for Walter Mosley, a twenty first century African American mystery

writer of both commercial and critical acclaim. Himes fits within the historical framework of

this thesis because he inspired me with his sense of individuality. In the nascent stages of his

writing, he mirrored Wright. But he found his own voice and carved out a niche for himself and

left the genre of mystery writing richer because of his talents.

 Nineteen sixty seven. The Man Who Cried I Am by John A. Williams. John A. Williams

can be viewed as the literary son of both Richard Wright and Chester Himes. Williams

published Dear Chester, Dear John: Letters Between Chester Himes and John A. Williams in

2008. The book is comprised of thirty years worth of letters, some of a personal nature, some

professional, all intimate and insightful, between the two writers. But it’s The Man Who Cried I

Am where Williams pays homage to his other literary father. The protagonist, Max Reddick, is a

dying African American journalist who uncovers a CIA machination to corral Black people into

concentration camps in case of a spreading racial rebellion. He learns of this plot from his close

friend and fellow fiction writer, Harry Ames, who is widely thought to be Richard Wright. This

book didn’t have anything to do with Native Son or If He Hollers, yet it had everything to do

with them. What enamored me to the script was that it was contemporary. Reddick was a

cosmopolitan citizen of the world, a professional man, politically savvy and unlike Bigger and

Bob, was unapologetically and openly engaged in relationships with white women. The second

thing that struck me about the book was Williams’ skill as a writer. He continues the narrative of

racial oppression and discrimination, but the way he structures the novel is evidence that he’d

xiv

given serious study to the art form and was a student of the novel itself. The final comment

about Williams and his classic is that it was an eye-opener. He demonstrated that black history

and fiction, if handled properly, did not have to be mutually exclusive. What Williams did with

The Man Who Cried I Am would become folk legend and sear itself into the consciousness of

America, both black and white. The CIA machination that Max Reddick stumbles upon is called

the “King Alfred Plan.” Shortly after the book was published, Williams printed out copies of his

plan and strategically left them on subway cars around New York City. This spread like wildfire

and turned out to be a conspiracy theorist’s dream. Even today, some forty seven years later,

there are those who believe every alphabet of the plan even though it was hatched in the mind of

a fiction writer. Williams is a brilliant fiction writer with a historian’s sensibilities. He

possesses a meticulous eye for historical detail and his other works from Captain Blackman to

Sons of Darkness, Sons of Light to !Click Song exhibits his talents. Besides being an extension

of Wright and Himes, in many ways he excelled them. He took lessons learned from them and

was able to do some teaching of his own. As far as American letters go, I think John A.

Williams is often underrated and neglected even more so. But as a Black writer in the 1960’s,

his influence upon other Black writers and thinkers, present company included, is invaluable and

intransient.

 Another book that helped shaped the historical framework of my thesis is Zora Neale

Hurston’s Their Eyes Were Watching God. Here is s excerpt from the novel:

 So Janie waited a bloom time, and a green time and an orange time. But when the pollen

again gilded the sun and sifted down on the world she began to stand around the gate and expect

things. What things? She didn’t know exactly. Her breath was gusty and short. She knew

things that nobody had ever told her. For instance, the words of the trees and the wind. She

often spoke to falling seeds and said, “Ah hope you fall on soft ground,” because she had heard

seeds saying that to each other as they passed. She knew the world was a stallion rolling in the

blue pasture of ether. She knew that God tore down the old world every evening and built a new

one by sun-up. It was wonderful to see it take from with the sun and emerge from the gray dust

xv

of its making. The familiar people and things had failed her so she hung over the gate and

looked up the road towards way off. She knew now that marriage did not make love. Janie’s

first dream was dead, so she became a woman. (23-24).

 The first question that may come to mind is what does this book and its writer have to do

with the other books and other writers previously mentioned whose central themes are racial

oppression and systematic discrimination? The answer for me was nothing at all and everything.

The nothing is that Wright, Himes and John A. Williams’ work is reactionary in nature, i.e., a

black man trying to survive and overcome a white, racist, oppressive system. Hurston’s seminal

work, as does the majority of her body of work, takes places in an all black Florida town. The

white people in Their Eyes Were Watching God play minimal roles or simply fail to exist. The

similarity between all four books would be that the protagonist in each struggle for self-

determination or personhood. All of these characters, whether it be Bigger, Bob, Max or Janie

want the right to live their lives on their own terms. For Janie Crawford, the heroine of Their

Eyes Were Watching God, the road to self-actualization goes through two miserable marriages.

She finds true love when she meets a younger man, Tea Cakes, and he becomes her third

husband. Tea Cakes contracts rabies and threatens to kill Janie; she pulls the trigger first and

buries marriage number three. The book is a classic and several acclaimed black women writers,

Alice Walker included, acknowledge its importance in their professional development and cite

Hurston as inspiration for the way they live their own lives. For me, historically, the book

proved that poetry and prose does not have to be mutually exclusive. When I first read Hurston’s

book, poetry leaped from its pages and has influenced my prose every since. This is a good thing

because her writing reflects everything that is musical and fresh and beautiful about language

and I wanted my words, infused with Wright’s, Himes’ and Williams’ fire, to spring from the

page in the same manner. However, it’s been recently brought to my attention that writing in

xvi

this style can make my fiction appear to be written in the 18
th

 or 19
th

 century. This had never

occurred to me and I have no argument for it. I rarely read contemporary fiction unless I know

the author personally. For me, more often than not, I do not read a novel unless it’s 30 or 40

years old. There are so many good books from that epoch or before that I have yet to read.

Those books have been tested by time are now considered classics. Finally, as it relates to

historical framework, I have always believed, particularly for Black writers, that content or what

you have to say, is more important than form. Technique and craft are critically important. But

they are to enhance content, not to supersede it. If form takes precedent over content, then we’re

merely left with cold, sterile words on a page and little exploration of the human condition.

 So, aesthetically speaking, the aforementioned Black writers have provided a solid

foundation for me to build my art. They grounded me in my own culture, inspired me to write

and became a launching pad to discover the galaxy of literature. I read every black writer I could

get my hands on from Sutton Griggs to Lucy Terry, John Edgar Wideman to Carlene Hatcher

Polite. And I developed an appetite for all those books I loathed in high school: classics by

Steinbeck, Hemmingway, Katherine Ann Porter, Shakespeare. My poetry and fiction developed

along parallel time lines and I devoured Langston, Neruda, William Carlos Williams, Gwen

Brooks. The Autobiography of Malcolm X was and remains an inspiration for me and I don’t

think this country has produced a better essayist than James Baldwin. I devoured as much as I

could as quickly as I could and I still hunger for more.

 I am basically a jazz musician who can’t play an instrument. But the music of Charlie

Parker, Dizzy Gillespie, Thelonius Monk, Sarah Vaughn, Billie Holiday and without a doubt,

John Coltrane, discover me about the time I began to write in the mid-1980’s and a day hasn’t

gone by since that I’m not engaged with the music in some shape, form or fashion.

xvii

Improvisation is at the heart of jazz as well as the creative arts in general and writing to be

specific. One minute you’re staring a blank sheet of paper or monitor and an hour or year later, a

poem or novel is born. I try to write the way the beboppers play or played. Therefore, in a lot of

my work I used commas frequently and rarely use correct grammar as it relates to contractions.

This too, I’ve been told is passé and I should reconsider the technique. For the sake of this thesis,

proper grammar was employed. But as far as the next novel goes, as Miles would say: fuck it.

But as with literature, I make time for Beethoven, Bach, Chopin, Muddy Waters, Junior Wells,

Marley, Dylan, Jimi Hendrix, Sam Cooke, Mahalia Jackson and others. Theatre and visual arts

contribute to my aesthetic as well. I revisit the work of Eugene O’Neill, August Wilson,

Tennessee Williams, Lorraine Hansberry and when the occasion affords itself patronize

museum’s exhibit of Monet, Chagall, Jacob Lawrence, Georgia O’Keefe, etc.

 Another aspect of aesthetic influence, for me anyway, would be activism. When I

consider Paul Robeson, Muhammad Ail, Amiri Baraka, Assata Shakur, Ishmael Reed and others,

it’s incumbent that I find some way to give back to my local community and the community at

large. I formed a poetry workshop in 2001 that is still active today, have served as Artist in

Residence at a high school for troubled teens and have given creative writing workshops

throughout the region. The final component of my aesthetic is God. I’m a born again Christian

and make no apologies about it, neither should I have to. My conversion happened at about the

same time when I began to read, write, jazz and art. When I say convert I do not mean to a

specific religion so much. While I may belong to a local congregation, conversion for me entails

more spirituality than religion. For me, God through his Son Jesus Christ is in reading, writing,

jazz and art and I don’t see how it could ever be separated. God showed up in my first novel

through the protagonist’s struggles with issues of faith. In this thesis, God is in the mix again

xviii

through support characters and the dialogue of the protagonist. I would like to think that I have a

couple more novels in me and no doubt, whether God is in the prose or dialogue, He’ll find a

way to make it into the script.

 Speaking of scripts, my thesis came indirectly from the front page of the local and

national papers. On Wednesday, September 17
th

, 2003, twenty-six year old Harold Kilpatrick

junior walked into the basic math class of Dana Incroci at 12:25 p.m. on the campus of

Dyersburg State Community College in Dyersburg, Tennessee and pulled out a gun. Kilpatrick

held thirteen people hostage for nine hours until a SWAT unit stormed the room and killed him.

What ensued for the next week was in-depth coverage of Kilpatrick’s background and mental

status, interviews with his family, the instructor and those of the hostages, two of which were

wounded, school administrators and an official tale of events from law enforcement. The story

stayed with me for week and haunted me for months. It reminded me of something Bigger or

Bob or even Max would do (Max would do an in-depth investigation to prove that it was actually

the SWAT team that shot the two hostages and not Kilpatrick as it turned out to be the case

months later). The story grabbed me and wouldn’t let go.

 I started the writing process, got twenty pages or so into before I got distracted by another

idea for a novel and filed the hostage situation away. Meanwhile, I’d published a novel, a

collection of poetry and was accepted into the Online MFA Program at Texas El Paso in 2010.

My secondary reason for attaining a terminal degree was to eventually teach in some capacity on

a college or university level. My primary objective, however, was to get better as both a poet

and a fiction writer. As I finished my coursework and prepared for the thesis part of the

program, this hostage situation beckoned me, as if it were stranded on the side of the road

waiting for me to come this way again. I can’t speak for other in the MFA Program, but every

xix

poem or story or essay I submitted during the three year program was written while I was in the

program. I wanted to end the program with diploma in one hand and new novel in the other.

 So, in the fall of 2013, I rewrote the twenty pages and entitled the book, Edge of the

Wind. My protagonist, Alexander van der Pool, a twenty-five year old black man, has mental

issues and a desire to write poetry as well. He is off his medication and hears voices, the primary

voice is that of Bigger Thomas. But instead of taking a math class hostage, he pulls a weapon

on a literature class, whose teacher and students are struggling with issues of their own. The

central themes of the book are poetry, race, God, the blues, mental illness and father and son

relationships. The book includes my own very bad poetry when I first began to write those many

years ago.

 The only difficulty of note was the actual writing itself. I have grown accustomed to

writing, whatever it may be, at my own pace. So, if I was to finish by the spring of 2014, I

would really have to push myself, but not at the expense of producing something I would not be

proud of, let alone send to an agent. So, I took the spring off and was able to finish the book in

September. Actually, I am thankful for the process. The MFA Program forced me to sit my butt

in front of a computer screen and get the work done. It embellished my work ethic and

established habits that will make the next novel that much easier to write.

 My work is unapologetically in the tradition of Richard Wright, Chester B Himes and

John A Williams and more than likely will continue to come under their influence as it relates to

southern realism. That being said, I do not want to write the way they did or about the things

they did. I want to expand the tradition. Repeating it would surely mean the death of it. I am a

21
st
 century writer and my themes must reflect the times in which I am living. Radicalism is as

much of an interesting word as it is subjective. What is radicalism and who supplies the

xx

definition? To write truthfully about race in this society has always been considered

controversial and even radical. But whether I set a novel in 1930, 2014 or 2088, because I am a

black, southern, male storyteller, race will more than likely be a prevalent and relevant

component to any narrative I write.

xxi

Works Cited

Burrison, John A. "Storytelling Traditions." New Georgia Encyclopedia. 26 August 2013. Web.

 16 November 2014.

Faulkner, William. Light in August. New York: The Modern Library, 1959. Print.

Himes, Chester. If He Hollers Let Him Go. London: Serpent’s Tail Press, 1998. Print.

Himes, Chester. My Life of Absurdity. New York: Doubleday, 1976. Print.

Himes, Chester. The Quality of Hurt. Garden City, NJ: Doubleday, 1990. Print.

Hurston, Zora Neale. Their Eyes Were Watching God. New York: Harper & Row, 1990. Print.

Smith-King, Tonya. “A Cry for Help.” The Jackson Sun. [Jackson, TN] 21 Sept. 2003: All.

 Print.

Styron, William. The Confessions of Nat Turner. New York: Signet, 1968. Print.

Williams, John A. Dear Chester, Dear John: Letters Between Chester Himes and John A

 Williams. Detroit: Wayne State University Press, 2008. Print.

Williams, John A. The Man Who Cried I Am. New York: Little Brown & Co., 1967. Print.

Wright, Richard. Black Boy. New York: HarperCollins, 1997. Print.

Wright, Richard. Native Son. New York: HarperCollins, 1998. Print.

Wright, Richard. Uncle Tom’s Children. New York: HarperCollins, 2009. Print

1

Alexander van der Pool awoke like a man crawling out of a deep dark hole. He yawned,

stretched, rubbed crusts of sleep from his eyes until daybreak tumbled across the room. He

flipped off the radio that crackled with more static than jazz. The weather had changed in

Stovall since he’d been holed up in his sister’s spare bedroom in the middle of nowhere. Late

September descended upon west Tennessee, blanketed it in shorter days, cooler temps. He knew

that meant the frenzy of high school football, bright lights at the county fair and fields woven

with intricate designs of cotton. Alex knew this part of the country well and hated it. He was

born and raised in Stovall and couldn’t believe after all these years he was now back where he

started.

He blinked twice and everything sharpened into focus: four pair of pants clung to the

back of a chair, three short sleeved shirts draped a dresser and several legal pads, some with their

pages torn out, lay beside him like a hung over lover. Books—poetry, novels, textbooks—were

strewn across the bedroom floor as if nothing more than an afterthought. Some were dog-eared,

others lay open on their bellies and many were stacked upon one another, but all were the by-

product of his sister’s four years at State College. In the last two months, Alex had read

everything in the room, had re-read Dickenson, Langston Hughes, Hemingway, and Steinbeck,

but he fell asleep with Richard Wright’s Native Son across his chest. He groped like a blind man

for the book beside him and when he did, it thudded against the floor.

“Bigger? That you?” Alex bolted upright, sat aside the bed. “Bigger?”

“Yeah, man. You expecting somebody else?” Bigger’s laughter echoed throughout

Alex’s head, died in a remote corner of his mind.

2

“Kind of cold this morning.” Alex brushed his hair by running his fingers through it. He

rose from the bed, flung open the curtains and stood beneath a stream of soft morning light. He

scratched his testicles through blue boxer shorts.

“Cold? Man, you need to wake up on the south side of Chicago in the dead of winter.

That hawk will teach you a thing or two about cold. And if that aint enough learning for you,

you’ll have a big ass rat to further your education. You ever killed a rodent, van der Pool?”

He didn’t give Alex opportunity to answer.

“I aint talking ‘bout no mouse with no trap,” Bigger continued. “I’m talking a rat the size

of your head with teeth as long as your arm and sharp enough to take your leg off with one bite.

I aint bullshitting you, man. You set a trap for a South Side rat and all he’ll do is eat it. If you

don’t have a cast iron skillet handy, you’ll be walking with a limp for the rest of your life. And

you can consider yourself lucky. That’s the only way I know how to survive. Feel like I been

killing rats all my life.”

Outside, three bluebirds lighted upon a tree and flew away. Their wings beat music upon

the air, shadows across Alex’s face.

“You ever kill anything, van der Pool?”

Alex sighed. The question reminded him of what day it was, that he was supposed to be

in court at nine o’clock. “Naw. They said I tried to, though.”

“Who is they?”

Alex turned around expecting to see somebody, but no one was there. He walked over to

the dresser, inspected himself in profile, and stared at the white bandage over his right eye. “The

Shelby County Criminal Justice System. DA tried to stick me with attempted second degree, but

my lawyer got it down to a lesser charge.”

3

“Lesser charge? Man, they done sent niggers to the electric chair on some lesser

chargers. What happened?”

 Alex shook his head.

“What?”

“I don’t know.”

“You better find out. You got a good lawyer? If we was in Chicago, I’d tell you to look

up Boris A. Max, Attorney at Law. If you got a public defender, you may as well pick out your

prison uniform and turn yourself in now . . . Say, that DA’s name aint Buckley is it?”

“I don’t know.”

“What happened, van der Pool?”

Alex whipped around. “I don’t know!” His words were fists punching the wall. He

stumbled over a copy of A Good Man is Hard to Find, then regained his balance and stood over

the bed. A clock on the bedside table intruded upon his thoughts. Its red face glared 8:30. In an

hour his parents would be here to take him to his court appointment at noon in Memphis. “I

don’t know what happened and I don’t care. All I know is I finally know what I need to do with

my life”

Alex waited for the voice in his head as time ballooned, began to float away until Bigger

stuck a needle in it. “Your turn.”

Alex waved his arm over the length of the bed, its sweep encompassing the contents that

lay upon it. “Poetry.” Alex smiled wide and bright. He gathered a legal pad and a handful of

loose sheets of paper and held them over his head. “I want to write poetry.”

4

“Poetry? I don’t know if I even know what that is. And if I did it wouldn’t do me no

good. Man, I had to eat, had to help my mama, sister and baby brother to eat and to keep a roof,

or a piece of one anyway, over our head. I couldn’t afford to mess with no poetry.”

“I can’t afford not to.” Alex rearranged several of the loose sheets of paper in his hand,

shuffled them as though they were a deck of cards. “This is the only thing that’s kept me alive

the last two months, Bigger. Writing these poems, reading all these damn books. When I write,

I’m not so agitated; things are clearer and relate to other things clearer. When I write, I know

where I’ve been and why I went there and how I got to this point. Now, if poetry can do that,

who needs Seroquel? Poetry is just like having wings on my back, man.”

“You can’t fly with fiction? I could get into a good novel. What’s Seroquel?”

Alex shook his head. “Aint got time, Bigger. Things are moving too fast, seems like the

days are all out of order now. All I have is this moment and poetry is like sticking your finger in

an electrical socket. I’m on fire. I can do anything. I just want the world to know I’m alive.”

“Been there. Hope you have a better trip than I did.”

“Check this out, Bigger.” Alex turned a sheet of paper right side up and began to read:

O’ great moon, creation of God, sun of the night

Why are you shining down upon me at the peak of daylight?

You look back at me O’ great moon so weak and ever so faint

I tip my hat to you for I know how it feels to be out of place.

But O’ great moon, these feelings are only temporary, for you’ll find your place

As I’ll find my place for we were made by the Creator and we are committed

To him, thus we are destined to see his face and be strengthened by his glory.

O’ great moon in that moment of bliss you will be forever strong

And give night and day your ultimate light and it shall be done

When I’m made whole before His holy sight.

“Well? . . . Don’t laugh at me, Bigger.”

5

“I aint laughing, man. What the hell I’m supposed to make of that? I don’t know if it’s

good or bad. And who gets to judge whether a poem is good or bad anyway? Sounds like it’s a

lot more to this poetry stuff than you know about yet, van der Pool?”

 Alex nodded. “You’re right. And I’ve been thinking about that. That’s why I’m going

to Stovall State. Today. I got all my papers in order this time.” He held up a handful of his

poems for no one in particular. “Aint nobody or no thing going stop me from taking that poetry

class either.”

“Tell me something, van der Pool,” Bigger cleared his throat. “Now, I been broke all my

life. You mentioned God in your poem. Last time I talked to God I had to send my prayer

collect. You sure you want to fool around with school? Why not get a job and write poetry on

the side?”

“Aint no side. Poetry is life or death. It’s an experience and it’s eternal. It’s the only

thing that matters now.”

“Damn. Well, tell me something else: If you feel this way about poetry, why you been

talking to me for the last month? Why not Shakespeare or some goddam body?”

Alex sat on the bed, dropped the papers beside him and laughed long and hard. When he

finished, he lay back on the bed with his hands clasped behind his head. He was silent several

minutes. “You changed everything, Bigger. For the first time, I was able to open a book and

take a good look at myself and until then I thought I was the only one feeling that way. There

are hundreds of us out there. Don’t make no difference if it’s 1940 or 2015, as long as we live in

this country, there’s always going to be a Bigger Thomas somewhere. Besides, I tried to talk to

some poets. But they were too busy trying to get honorariums for poetry readings.”

6

“I don’t know, man. Don’t get out there too far; that limb might break on you. You can’t

live your life the way I did or the way anyone else has. Alexander van der Pool has got to get

out there and make his own decisions and mistakes, goals and victories. Sounds like you know

where you going and what you want to do when you get there. Don’t blame me if you screw it

up and don’t give me no credit if you get it right. I got enough problems. You got to decide who

you want to be.”

“I am Bigger Thomas.”

“I’ll be damn. How old are you, van der Pool?”

“Twenty-five.”

“I was twenty when I figured it out. Guess it’s never too late. Now you sure you want to

go down to that damn college and take a poetry class? Have you forgotten what happened last

time? You know these white folk don’t want you doing nothing like that. They more

comfortable with you shooting hoops or selling dope. If you don’t do nothing else, you can

always stay here. At least you getting plenty to eat, aint sharing a room with your mom and

sister and a bed with your baby brother with a roof full of holes about to fall on top of yall. I

almost had a room of my own.”

Alex sprang from the bed, stepped on a copy of One Hundred Years of Solitude. “And do

the fuck what? Whether I go or don’t go to that college, the only thing I have to lose is my life.”

He grabbed a book bag from the floor and stuffed it with poems, tossed it into a chair before

walking into an adjacent bathroom.

After he showered, Alex grabbed a pair of scissors, chopped handfuls of his hair and

dragged a razor across what remained until it piled around his feet. He messaged his scalp with

lotion until it gleamed like a temple dome on the side of a mountain under a golden sun. Finally,

7

he shaved his beard, meticulously trimmed his moustache, splashed cologne upon his face and

applied deodorant underarm. He ripped off the bandage and revealed a wound with stitches over

his right eye. He measured his new look in the mirror, nodded his approval, tossed the bandage

and hair trimming in a waste basket, then exited the bathroom.

Upon re-entering the bedroom, Alex slipped on a book, stooped to grab it and held it up

for the light. The Collected Poems of Elizabeth Bishop. The fish. The fish. She let the fish go!

Alex loved that poem and would always laugh aloud when he remembered it. He removed

underwear, a white pullover shirt and black pants from a dresser drawer, slipped into them.

“Bigger?”

He rambled a top drawer in a quest for a fresh pair of socks and when there were none

extracted a .38 from beneath a stack of t-shirts. He released the cylinder to ensure that six bullets

were in place, then zipped the weapon in his book bag.

“That’s a good move, van der Pool. Everybody else walking round with one. But why

you need to take one to college?”

“I haven’t forgotten about what happened last time when I tried to get in that poetry class

over at that college. They said I didn’t have all my papers in order and that I needed to come

back when I did and when I tried to show them my poetry they said I was acting strange and

called the law on me. That Sheriff.” Alex fingered the scar above his right eye. “That goddam

Sheriff throwing me on the concrete and hitting me with his nightstick for no reason. I hope like

hell I run into that sonofabitch again. Yes. I remember what happened, Bigger. And so do you.

But that was two weeks ago. They put me out that time. Aint going to be no putting out this

time.”

“That kind of looks like the gun I used to have. Can I see it?”

8

“You’ve already seen it.”

 “You got a knife?”

Alex pulled the laces of his brown shoes into a tight bow. He wasn’t wearing socks when

he stood to his feet. “What I need a knife for?”

“You never know when you’ll have to cut a motherfucker’s head off.”

Alex grabbed his book bag, swung it over his shoulder, had his hand on the doorknob,

then remembered what he’d forgotten. Allowing the book bag slide to the floor, he grabbed a

legal pad and pen from the bed and standing with one foot on Emily Dickenson and the other on

Walt Whitman, executed a flurry of writing across the page. He signed his name, tore the paper

from the pad and folded it on the dresser with Margaret on the front.

He scooped up the book bag, opened the door and walked down the hall.

“Alex. Mama will be here in about thirty minutes. You ready?”

Alex ignored his sister’s inquiry from behind her closed bedroom door. He made his way

to the kitchen, flipped on the light, poured himself orange juice and set the empty glass in the

sink. He slid open a drawer of forks and spoons, removed a butcher knife instead and zipped in

it his book bag along with the pistol. He walked back towards his sister’s bedroom, stood

outside its door.

“Alex?”

“Yeah, Sis. I’m ready. I’m just going to step out and get some air, ok? I love you,

Margaret.”

There was silence from the other side of the door. “Everything ok?” she stammered.

“You all right? Alex?”

9

Alex opened the front door, paused on the threshold and looked back over his shoulder.

“Bigger. This is it. You ready?”

“I’ll see you down the road, van der Pool.”

Alex closed the door behind him, crunched the crisp morning underfoot.

Warren Johnsey loaded the back of the pickup with the last of his fishing gear. He

wanted to laugh aloud, but instead hummed a tune with no name, then entered his vehicle and

put it in reverse. It was the first day of vacation, his last vacation and as he drove towards the

river, he felt like a man who held the deed to the entire planet in his back pocket. He adjusted

his baseball cap to fit loosely upon the back of his head. For the past 30 years, he’d been the

sheriff of Moore County, which seemed more like a hundred years ago now. But it didn’t matter,

now. A year ago, he and his wife, Cathy, had buried their only son, David and come November,

just two months from now, he would bury this job too. He didn’t know what he and Cathy

would do; they would have to figure it out as they went along, but in sixty days, he was calling it

quits. No more re-election campaigns, budget meetings, suits and ties, training seminars,

assholes on the county commission. But he was calling it quits on his own terms. They, mainly

the county commissioners, had tried to get rid of him for years. Said he was a 20
th

 century

sheriff in a 21
st
 century world, the ghost of Bull Connor, last of the good old boys, relic for a

museum. They’d even set traps for him; he knew who they were. Misappropriation of

government funds; that didn’t work. Bribery, that didn’t stick. And sexual harassment; he didn’t

even know what that was; hell, not so long ago a woman didn’t mind being pinched on the ass in

the office. He figured at one time or another all his enemies had taken their shots and had fired

10

blanks or totally missed the mark. And that’s one thing he’d learned early, to know his friends

from his enemies. Sometimes it was difficult to tell who your friends were, he thought; everyone

smiles in your face when they want favors. But he always knew his friends. They were the ones

who he’d grew up with as a kid, attended church picnics, Friday night ball games, married and

struggled to raise families on factory pay with and on election day always punched the ballot

beside his name every four years for the past three decades.

 Sitting at a red light, Sheriff Johnsey reflected upon the changes he’d seen over the past

two decades as the highest law enforcement official in the county. Typewriters had gone the

way of dinosaurs. Everything was hooked up to some computer somewhere even when it wasn’t

hooked up. Revolvers were like slingshots compared to some of the firepower criminals were

packing nowadays; he traded his .357 Magnum for a .40 semi-automatic seven years ago. And

he thought he’d never see the day when he’d miss marijuana. If Sheriff Johnsey had his

druthers, he’d take marijuana any day of the week instead of crystal meth. At least once a week,

he and his deputies were busting up a meth lab somewhere and every time they busted one up,

two more were found not far from where they busted up the first one, if the damn thing didn’t

explode and kill everyone involved first. And now the assholes were desperate enough to make

it in their vehicle or on the side of the road. He shook his head. But it just wasn’t his county.

Methamphetamine had become a commodity in west Tennessee like cotton, corn or soybeans. It

was like a punishment from God eating up money, resources and the minds of those stupid

enough to curse themselves with it. After twenty years on the job he could tell the criminal by

the drug: if it was crack, nine out ten times niggers were involved; but white folks love crystal

meth.

11

 Sheriff Johnsey didn’t know how long the light had been green and smiled sheepishly

into his rearview mirror at an impatient motorist. He eased off the brake, accelerated, checked

his watch but didn’t really have to. His stomach told him what time it was. Every weekday

morning, just before nine, he got the day started right with breakfast at the Downtowner Café. All

the fellows would be there awaiting his arrival, a cross section of the community: Marvin

Bradbury, owner of Best Value Hardware Store; Tim Swinford, insurance agent; Johnnie

Gardner, director of Gardner Funeral Home and Eddie Reed, retiree and people watcher from the

courthouse square. And of course, Opal Mathis, who’d been a waitress at the Downtowner for as

long as there’d been a Downtowner and knew how the Sheriff liked his country ham and eggs

over easy, wheat toast and coffee black, no cream or sugar and never filed a lawsuit when he

pinched her ass.

 “What you say ‘bout it, gentlemen?” called Sheriff Johnsey, approaching the table of

four, taking his seat and removing his cap.

 He watched them look around the restaurant, at each other as if not quite sure who was

being addressed. “Don’t insult us like that, Johnsey,” replied Eddie Reed, slurping into his

coffee.

 “My apologies. You sons of bitches.”

 Tim Swinford pounded his fist upon the table. “Now that’s what I’m talkin’ about.”

 “You working undercover today, Sheriff?” asked Johnnie Gardner, commenting upon the

Sheriff’s clothes of blues jeans, red flannel shirt, ball cap, sneakers. It always seemed strange

not to see Sheriff Johnsey in a jacket and tie. He preferred plaids and stripes regardless of their

coordination to one another or the retro fashion statement implied. A river of baldness flowed

down the center of his head, leaving tufts of gray hair sprouting on both sides of its banks. His

12

eyes, set within a clean-shaven face, were sharp and keen like gray lasers detecting and

penetrating whatever came across his field of vision. On his right forearm was a souvenir of his

stint in the Navy during World War Two, nights of drinking and dares in whorehouses and tattoo

parlors; he considered it an honor to display an anchor with the battleship’s name beneath it.

 Sheriff Johnsey folded his arms and leaned on the table with a serious expression on his

face. “Oh yeah. I’m working to apprehend a suspect. More than one as a matter of fact.” His

comrades shifted uneasily, eyeballed one another with half-smiles not really knowing when their

long time friend was serious or not.

 “Is this a murder case, Sheriff?”

 “Damn betcha.” The expression on Sheriff Johnsey’s face began as a smile and ended as

laughter that rose above all their heads. “And I’m the one doing the killing. I’m going to try and

murder as many catfish as I can. Catfish, croppie, blue gills. Anything that’s moving is in

trouble.” He checked his watch. “‘Bout twenty minutes from now, somebody’ll probably have

to arrest me. I’ll be a serial killing son of a gun.”

 All five men erupted, their laughter settling like confetti around their feet.

 “You know what,” Sheriff Johnsey listened to Tim Swinford begin his tale. Swinford, an

ex-All State high school basketball performer, ran three miles a day, spent three days a week in

the gym. At six foot six inches, he was tall even when he sat down. Dark brown hair, bushy

eyebrows and a moustache, he wore a gold watch chain atop an immaculate three-piece blue suit,

matching blue tie and Italian leather shoes. He was an agent for a major insurance company for

eight years before starting his own agency seven years ago. “Speaking of fishing. When I was

down in the Keys two summers ago, I was fishing with a doctor and a lawyer. Some big shots

from Vermont of somewhere around there. So, we’re all shooting the bull—“

13

 ”Yeah, you got plenty of ammo for that.”

 “Probably could’ve loaned ‘em some.”

 “Anyway,” continued the insurance salesman, “the lawyer had a yacht and were all out

there drinking wine and deep sea fishing when the lawyer says ‘You know. I had some rental

property that got destroyed in a fire. That’s how I bought this boat. With the insurance money.’

The doctor said, ‘that’s interesting. I had some land got destroyed in a flood. That’s how I end

up buying a condo down here. Insurance money.’ The lawyer got real quiet. Then after about

ten minutes he asked the doctor, ‘How the hell you start a flood?’”

 The table swelled, rose and fell in waves of laughter. “Swinford,” added Johnny

Gardner, his tongue in his left cheek trying to remove a piece of bacon, “You ought to cut that

stuff out, man.” He became a mortician by proxy, a third generation of Gardner’s in the funeral

home business. Started sweeping the floor when he was fifteen and practically grew up with the

dead. While in college, he majored in art with designs of becoming the next Dave Brubeck, and

moved to Paris. Upon graduation, he shared a flat on the West Bank with three hippies–two

guys and mademoiselle. Later, he would tell Johnsey about the good wine, how much hash he’d

smoked and the intellectual psychobabble he’d engaged in during those times. He sat in with Art

Blakey, Stan Getz and even Dizzy Gillespie when they came to town. But most of the time, he

supplied rhythm in smoky jazz dens late into the early morning night. When a Parisian record

company told he that he was too Avanti Grade for the Avanti Grade, he cursed them out in

broken French and slammed the door behind him. Gardner figured he was simply ahead of his

time, his approach to composition being revolutionary and going against the status quo. And

who needed the hassle, especially when you were broke and hungry and home a mere phone call

14

away. Two days late and two years too long in the City of Light, when Dad met him at the

airport in Memphis, he possessed nothing but a passport, the clothes on his back and his name.

 “I tell you what,” Gardner leaned forward, rested both elbows on the table, his nostrils

flaring, “we had a funeral–and this is serious shit now–ten years ago, Sherry Davenport. You

remember her, Sheriff? Married to Roger Davenport. Anyway, the funeral is over and

everything and the pallbearers are leaving the church with the body and they accidentally bump a

wall. And what in the hell you know?” Gardner looked from face to face around the table,

paused adding tension before the climax. “Old Sherry aint dead. Hitting that wall done

something ‘cause she goes to hollering and kicking and screaming to get out of that casket and

hell you fellas know well as I do that she lived another 10 years after that.”

 “I thought you said this was serious shit?”

 “It is. Seriously deep and wide.”

 “Sheriff don’t remember no Sherry Davenport.”

 Gardner held both hands in the air. “Wait a minute, fellows. I’m telling you, she lived

ten years after that. And when she did die, she really died this time. We had the body again and

the service was in the same church and when it was over and the pallbearers were headed out the

door to put the body in the hearse, her husband, old Roger Davenport yelled out: ‘Hey, you sons

of bitches. Look out for that goddam wall!’”

 “Yeah, you gotta watch them women,” Marvin Bradbury said. ‘Specially these women

today. Let me tell you what happen to me the other day.” He was last of a dying breed. There

were not many days when he didn’t stop by the Sheriff’s office to vent about keeping open the

doors of an independent hardware store. What the hell for? When you had to compete against

superstores like Lowe’s and Home Depot with super inventories and super advertising budgets

15

and super low prices, what the hell for? He was tempted more than once to follow everyone else

and go shopping out there himself. Keeping an independent hardware store open in downtown

Stovall, he almost convinced himself at times, was akin to opening a window and tossing his life

savings out of it. But no matter how strong his own arguments were for slashing prices and

putting up “going out of business” signs, being his own boss and the freedom it afforded always

pushed him out of bed each morning. Besides, when your wife has preceded you in death by ten

years and you don’t fish or hunt there is only death on the other side of retirement. “Lady walks

into the store and asks where the hinges are. I take her to where they are and she picks one out

and examines it real close like she had something on her mind. So, being the dedicated service

clerk that I am, I ask her if she wants a screw for that hinge. She says no–“

 Marvin Bradbury halted his speech spotting Opal Mathis hoisting a plate of sausage and

eggs with the Sheriff’s name on it. She wore a white uniform beneath a pink apron, her blonde

hair piled upon her head secured with several hairpins and she chewed gum as she made her way

toward their table. She responded, “You’re welcome,” and headed for a youngish couple just

seated by the hostess.

Sheriff Johnsey marveled at her behind bouncing across the room, then rejoined with

Marvin, Tim, Johnny like co-conspirators putting their heads together to discuss a matter of

machination. “She says no. But I’ll give you a blow job for that microwave on that shelf over

there.”

 Marvin pounded the table, Tim stomped the floor, Johnny slapped thighs and the Sheriff

grabbed his side to prevent it from cracking.

 “Where she at now?”

 “You get her phone number?”

16

 “Which one of yall’s wife was that?”

 Their laughter blistered the morning air. Sheriff Johnsey knew this eatery like he knew

every back road deep in the county. The Downtowner Café had moved from East LaGrange to

McCaully Street in downtown Stovall. A mural of Percy Roberts, a country singer who

frequented the Grand Old Opry and had a handful of Top 10 hits in his heyday of the sixties,

donned the side of the building. As Stovall’s eternal native son, he was one the town’s few

claims to fame. The restaurant’s owners had added ceiling fans and hung antiques, anything

from farm instruments to photos of persons unknown, upon the walls, adding a rustic ambience

to country cuisine. Checkerboards donned all tables as a diversion between orders placed and

food delivered. The breakfast and lunch crowds keep the bills paid, books in the black. But

Stovall rolled up its sidewalks shortly after dusk and supper had never been a feasible option for

the cafe.

 “That reminds me of the other day,” began Eddie Reed after a long gulp of coffee, “and

I’m sitting on the courthouse square, me and Lacy Rhodes and Jimmie Perry with a German

Shepherd besides my chair and we’re discussing how to bring down the price of a barrel of oil

and how to disarm North Korea and a whole lot of more shit when–“

 ”Did the dog have any ideas on how to save social security?”

 “Hell, he was the smartest one in the bunch.”

 “The only one that could read and write anyway.”

 The only life Eddie Reed had ever known had been that of mules, plows and overalls.

His DNA was comprised of soybeans and cotton. Sheriff Johnsey had played baseball in the

cow patches of Eddie’s family farm as a youngster with Eddie and his brothers. There wasn’t

much Eddie couldn’t tell you about farming. Once upon a time, he’d also tell you, in this county

17

a man could make a living with just a few acres of soybeans and cotton. And a few livestock to

boot. But those days had long since passed along with the family farm swallowed by the

competition of conglomerates, debt and foreclosure. He was the lone survivor of the Reed clan

living off Social Security benefits in a high rise for senior citizens just across from courthouse

square, days basking on courthouse benches beneath shaded sycamore trees, counting passersby

on downtown streets, finding solace against the night with re-runs on cable TV and fifths of Jack

Daniels. He was rarely without his St. Louis Cardinal baseball cap pulled low over his eyes, blue

overalls and black shoes.

“Anyway,” Eddie Reed took up where he left off. “Fellow in a suit and tie, some damn

Yankee, speaking of lawyers, walks up and asks me, ‘Mister, does your dog bite?’ I told’im,

naw and kept on talking to Rhodes. Fellow reached down and tried to pet the dog on the head

and what in hell he want to do that for? Dog damn near snapped off two fingers and half of

another one and the New York fellow starts to hoopin’ and hollerin and cussin’ and jumpin’

‘round before he asked me, ‘Mister. I thought you said your dog don’t bite!” I looked at ‘im and

shook my head and told ‘im real slow: That aint my dog.”

 Sheriff Johnsey glanced out of the plate glass window and caught a reflection of Eddie

pulling up the straps of his overalls, leaning back in his chair, his mouth greasy with a self-

satiated smile, laughing louder and longer than anyone of the group. He told the same joke at

least once a week and the other fellow’s laughter was canned and on cue, but Sheriff Johnsey

knew that laughing with Eddie was the right thing to do.

 “Eddie, you getting a little too much sun out there,” someone commented between

laughs.

18

 “You need to quit siccing dogs on folks, man. Fellow wasn’t no civil rights worker was

he?” guffawed another.

 “Civil rights worker? Goddam. I remember when we used to ride through the streets of

east Stovall late at night and pick up the first nigger we’d see. We’d taking out to McCauley’s

clearing and have all kinda fun with ‘em. Sometimes they made it back, sometimes they didn’t.

I miss them days when everybody knew where the lines were drawn. Now, some of these

niggers look at you like they dare you to say something to ‘em and when you do, they’ll get

smart as hell with you.” The tone of the conversation changed the atmosphere around the table

the way a sunset changes the landscape falling behind the earth.

 Sheriff Johnsey finished the last of his ham and eggs, wiped his mouth with a paper thin

napkin, belched beneath his breath. “Well, they aint but so smart,” he motioned Opal Mathis for

a refill on coffee, black no sugar. “Woman got her purse snatched outside Food King on

Tuesday. Nigger makes his getaway on foot and I catch up with him about 30 minutes later on

Windmere Road, still running. I pat ‘im, cuff him, read him his rights . . . and let me give you a

friendly tip by the way. Anytime you see a nigger running down a road with no shirt on, whether

he’s got a pocket book or not, nine out of ten times he’s either running away from a crime or

running to commit one.” Everyone giggled but the Sheriff. “Anyway, I got the suspect in the

back of the car and I tell him, I’m gonna take him back to the scene of the crime for a positive

ID. We roll back up at the Food King where the victim is still talking to some other officers and

when I yank the suspect out of the car, and without saying a word to him–true story now--he

takes a look at victim and shouts, ‘Yeah, Sheriff. That’s the woman’s pocket book I snatched

‘bout an hour ago!’ I just looked at ‘im and told ‘im get back in the car, son.”

19

 The mood brightened as if the quartet were a terminally ill patient receiving news that his

or her malady was now in remission. “Alright, fellows,” Sheriff Johnsey concluded, blowing on

his hot freshly pour cup of java, swallowing, “I got get on down the road. See you next time.

And don’t let me have to bust none of yall’s ass before then.” Sheriff doffed his cap, left his fare

and a tip upon the table, smiled and waved everyone so long.

 “See ya, Sheriff.”

 “Take it easy, homie.”

 “Peace out, my nigger.”

 “So long, Sheriff.”

Alex watched the Tennessee morning unfold. It was the fall of the year and the world

looked as though it were one minute old. The crispness of the day, the colors in the landscape

and the blueness of sky reminded him of a dream. And maybe today was all a dream. He hadn’t

been out of doors in two weeks and it was good to feel the sun upon his face and arms, the wind

naked against his skin. He felt as though he’d dropped in on a familiar place after being away

for a long time and things looked the same and didn’t look the same. It was a good day for a

long walk and Stovall State was at least ten miles away. Alex walked as though his senses were

attached to an antenna, making him keenly aware of everything.

 He readjusted the book bag over his shoulder and walked even faster. He reassured

himself that as long as he was at the school by noon, everything was cool. Country living, he

mumbled, was compatible with solitude, but it was hell as far as getting around, especially when

20

you didn’t have a car. Margaret would’ve let him borrow hers. That was cool too. She’d done

enough. It was time for him to be his own man.

 The longer he strode down the country road the stronger he felt his body become. He

soon came to understand that ten miles in city were probably equivalent to twenty in the country,

but it wouldn’t matter if it were a forty-five mile hike; he was determined to get where he was

going. The morning wore a coat of many colors: verdant grasses, maples, oaks, dogwoods all

ablaze upon the canvas of earth. Puffs of white clouds race across cerulean skies. A cow lowed

from a nearby farm. He inhaled, filled his lungs with autumn, released it, thought about the

Miles Davis solo he fallen asleep to the night before. Miles’ muted melody melting in his mind

like a mouth full of cotton candy on a Saturday night at the county fair.

 In the distance, he heard the faint whine of machinery harvesting fields ripe with the fruit

of the season. He strolled past corn stalks that towered golden above his head; sauntered by

fields satiated with soft, silky rows of cotton; ambled past the denseness of collards, mustard and

turnip greens and Alex saw a couple of marijuana plants interspersed between the rows.

 He skipped a small ditch to a neighbor’s front yard and came face to face with a tree, its

branches hanging low with purple, succulent plums, still wet from morning dew. Alex reached,

plucked, devoured a morsel, its juices drooling down the side of his mouth; he spat the seed at

his feet and grabbed a handful more, noticing the movement of curtains from an upstairs

window, before leaping over the ditch and back down the road.

 One by one, Alex threw back his head and popped a morsel of summer into his mouth,

sucking the meat from its core and discarding the pit. He heard a rustling in the bushes and

hoped it might be a mongrel mutt; he stopped, tensed, thinking it could be something even worst.

Just as quickly the noise became silence as if tracking him.

21

 “That you, Bigger? Bigger?”

“Yeah, van der Pool. It’s me. When I said I’d see you down the road, I didn’t mean it

like that.” Alex listened as Bigger’s laughter rolled over the fields, faded against the horizon.

He shifted his book bag, resumed the long walk toward Stovall State.

“But you know what,” Bigger continued, “this aint half bad. In Chicago, all we got is

brick and glass and steel and concrete. After a while, you start feeling like you made out of steel

and concrete. And if that don’t drive you crazy, the noise will. Lot of damn noise from a lot of

damn people trying to make a life out of all that concrete and steel. Sometimes that shit gets

hard, man, especially when you’re hungry with holes in your shoes and they still expect you to

run the race. In Chicago, the air so heavy, it’s hard to breathe sometimes, let alone think. Most

of the time I didn’t. I just acted. But down here, things don’t seem so hard. Yall got plants and

flowers and trees; I aint never seen no cow before. And life just moves along whenever its wants

to, kind of happens right before your eyes. Hell, if I was raised down here, I might have turned

out a lot different.”

It was Alex’s turn to laugh. “Man, you got to be kiddin’ me! You’re the penultimate bad

nigger. It wouldn’t have made no difference where you was raised. If you was raised down

south, it would’ve been just a matter of time before you would have killed one of these crackers.

Maybe more than one. And instead of the electric chair, it would be the end of a rope. So, it

really wouldn’t have mattered. They would’ve got you sooner or later.”

“Penultimate?”

“Yeah. I read that in Baldwin’s book. That means you’re next to the last. Don’t get no

badder than that,” Alex smiled.

“Shit. You aint met the last bad nigger yet.”

22

Alex tossed the remaining plums on the side of the road, began walking like a man with

places to go and a short time to get there. About forty feet away on the left side of the road he

saw a young woman descending front porch steps. She had to be in her early twenties in blue

jeans and t-shirt, long black hair halfway down her back, a bronze skinned goddess with a

designer purse draped over her forearm, car keys in hand. Here she was right down the road

from him, Alex grimaced, and he didn’t even know it. He could’ve kicked himself, but instead

smiled and made his way over.

“Be careful, van der Pool. These bitches can be more trouble than they’re worth.”

 Alex approached her. “Good morning.”

The house was white framed with white pillars and blue shutters, adorned by an

assortment of flowers and shrubbery lining the walkway that led to the entrance. The porch had

a wooden swing suspended from two chains and looked especially made for indolent afternoons,

the cool of summer evenings.

 She tensed, used distance as a safe zone, fingered her key chain until all she had to do

was aim and squirt Mace into his eyes if need be. “Yes?” With the back of her hand, she

brushed back a lock of hair from her eyes and sized Alex up with a squint of vision.

 “My name’s Alex.” He waited like a fill in the blank question on an exam; she being the

only answer to anything he ever wanted to know.

 “Van der Pool. Don’t get distracted by this broad, man. Besides, you need to work on

your pickup lines. Maybe they got a class over at the college for that.”

 “Yes?”

He kept a respectable distance from her, relaxed his hands by his side, hoped his body

language would put her at ease.

23

“Yes? She asked. “Are you lost?”

 “No. But I know a lot of people who are, though.” He saw that she focused on the

wound over his right eye.

 Alex wanted to laugh, but shook his head instead. “Actually, I’m found. I’m Margaret

van der Pool’s brother . . . just right down the road a bit.” He pointed towards the distance he’d

traveled.

 “Oh, you’re Alex!” She relaxed, added color to her voice. Alex marveled at the way her

breasts, neither big nor small, moved as she approached him with outstretched hand. She had

sparkling brown eyes in a pretty face, a smallish waist and Alex didn’t have to look behind her to

tell that she had a nice ass. The girl was fine. “I’m Delilah. Delilah Jones.”

 Her hand was soft and warm like the throat of a bird when he took it in his, she holding

on longer than expected. “You have got to be kiddin.”

“Man, you drooling out of the side of your mouth.”

 “Why do I have to be kidding?” It was beautiful the way her lips looked after there

weren’t any more words to make them move.

 “You’re a little too late,” Alex said gently pulling away and rubbing the top of his head

creating a glare that was almost blinding. “If I’d known I was going to run into you, I’d kept my

‘fro.”

 “Where in the world have you been?” She stood with hands on hips. “Margaret told me

you were coming to stay with her last month, but I thought you never showed; I’ve only seen her

coming and going. You’ve been there all this time? Did she ever mention me?” Delilah

frowned, sized up his answer to come.

 “Man, this chick is as phony as the day is long.”

24

 Alex shook his head. “Never did. But that’s ok. Making up for lost time can be a lot of

fun.”

 “Really?”

 “Really.” He felt the flutter of wings against his rib cage. She reminded him of Caroline.

“So,” he shifted the weight of the book bag, “what do you do you do around here?”

 “Banking. Loan officer. But not today. I thought I’d used some vacation time on such a

gorgeous day. Isn’t it beautiful?” She survey the world around her, inhaled deeply, released it

with a sigh. “So,” she tilted her head at an angle, “what have you been doing since you’ve been

here?”

 “Writing.”

 “Writing what?”

 “Poetry. I’m headed to class now. Stovall State.”

 “”Oh. You’re a dreamer.”

“Sister. You don’t know the half of it.”

You’re walking all the way to Stovall State Community College? That’s a ten mile walk.

Now who’s kiddin’ whom?”

“Goddam. I hate a bitch that uses proper English. Who says whom? That shit aint even

necessary.”

 Alex laughed. “I can handle it. It’ll give me a chance to think some things out. Besides,

I’m not alone.”

 Delilah surveyed the landscape, re-focused her sights on Alex. “Uh . . . ok. I’m not quite

sure what that means . . . but since you’re a dreamer, it’s ok.” She opened her purse, reached

inside. “But anyway, I can give you a ride.”

25

 “That proves right there that everybody who works in a bank aint smart.”

Alex protested weakly. “I wouldn’t impose on you like that.”

 “I’m going right by the college to jump on the interstate. I have a date with a shopping

mall in Nashville today.” Delilah slid on a black pair of sunglasses. “It’s no imposition at all.

Besides,” she motioned towards her vehicle, “we have to start making up for lost time sooner or

later. It’s a good day to drop the top. Don’t you think?”

 “OK,” Alex said trailing her to sleek red convertible in the driveway. “If you insist.”

 “Van der Pool. I apologize, man. You meet a broad and five minutes later, she’s

chauffeuring you anywhere you wanna go. I know a thing or two about chauffeuring. Why

don’t you find a deserted road and slide those panties off. That’s what they made back seats for.

She’s easy, man. You got any rubbers in that book bag?”

 “Oh,” Delilah said. “I forgot my phone. I’ll be right back.” She skipped up the

walkway, over the steps, across the porch and into the house.

 Alex jerked around, looked over his shoulder. “Bigger. Do me a favor. Shut the hell up

this one time, will you? This girl aint that kind of girl. She’s Caroline, just a shade lighter.

She’s special. I can get it right this time.”

 “Special? They’re special for scratching an itch nothing else can reach. That’s the good

thing. But they’re also special for making you do things you didn’t know you were capable of

doing. And that can be good or bad. Nothing good ever came out of it for me, van der Pool. So,

be careful. Sometimes good is just bad turned inside out. I never found nothing special about no

woman. What was so special about Caroline?”

 Alex had the passenger’s door open, one foot on the floorboard, the other on the concrete

driveway. “I’ll tell you about it. You riding with us?”

26

 “Us, huh? Last time I rode in a car with a couple, they had me squeezed between them in

the front seat and they was talking all kinda shit. Shit I still don’t understand. Nah. I’ll pass. If

you don’t get none, you can’t blame me for cock blocking. Plus, it’s so beautiful out here; think

I’ll look around some more. I’ve seen a cow, heard a rooster crow and I always wanted to ride a

horse. This morning is just as good a time as any. So, I’ll see you down the road, van der Pool.

Don’t be late for class, now.”

 “All right, Bigger. Later.”

 “Alex? Who are you talking to? Who’s Bigger?” Delilah stood with her hand on the

driver’s door, frowning.

Alex swallowed hard, grinned as if he’d been caught throwing a rock and hiding his

hand. “Nobody. Just thinking out loud. Got a full day today. We rolling?”

“You’re a strange one, Alex . . . Yeah, we’re rolling.”

 Alex threw his book bag on the floorboard before Delilah backed out of the drive way.

The two of them sped through sun and shadow of two lane back roads, country ponds and crops

in fields until asphalt thoroughfares and steel mountains came into focus, flowed into a cityscape.

Sarah Vaughn crooned from the CD player.

 She glanced sideways at him. “What happened to your eye?”

 Alex touched the spot on his forehead. “Oh that. Carelessness. I was helping Margaret

move some boxes in the attic and one came down on me,” he lied. “Couple stitches and I’m as

good as I ever was.”

“How long have you been writing poetry?”

“Not long. Not long at all. But I’ve been writing every day, much as I can anyway.”

“Have you published?”

27

“Working on it. That’s the reason why I headed to Stovall State. Publication, a book

deal, all that would be nice would day. And maybe getting paid would be a good thing anything;

I damn sure could use the money. But all I want to do now is just get better. Somebody over

there at the college should be able to help.” They passed Morgan’s Grocery. Alex looked back

over his shoulder at the store he used to ride his bike to for chips and soda when he was a kid; it

had become a boarded-up, childhood memory. “So, how long you been making all that money?”

Delilah’s laugh rose warm and bright when she tilted her head back, opened her mouth.

Her perfume, along with the speed of the car, made him dizzy.

“I've been at the bank since I graduated college six years ago. Started out as a teller and

been promoted every year. I’m not rich, but I’m doing all right, I guess. I do have my eye on a

vice-president position one day, though.” She flipped on her turn signal, entered onto the by-

pass that encompassed the city.

Alex glanced at the clock. He was ahead of schedule. “Why can’t you be the president?”

“Around here?” Delilah’s query came with a furrowed brow. “I wasn’t raised around

here like you, but it didn’t take me long to figure out the culture. They’re simply not having that

around here. Never have, don’t think they ever will. So, I’m not ruling out being a bank

president. I’m just ruling out being one in Stovall.”

Smart. Fine. Pretty. Intelligent. Alex felt as though he was caught up in a whirlwind of

something magnificent and mysterious. He always thought love was something you had to grow

into, the way he did with Caroline. But at this very moment he wanted to give all of his dreams,

his life to Delilah. “I understand. That’s why I got outta here right after high school.

Sometimes I think the future forgot about Stovall or didn’t know it ever existed. Anyway . . . so

how much longer you gonna stick around?”

28

“I don’t know. Long enough to get a little more experience. Why you ask?” She came

to a four-way stop, yielded the right-of-way to a green pick-up.

Alex turned half-way in his seat to look as far as he could into her eyes. “I’d like to

spend some time with you before you make your escape.”

“I don’t know. Maybe, Alex.” She met his gaze before returning hers back to the road.

“Hey. Maybe aint no.” Alex swallowed hard. He sighed his disappointment. “I should

be back to the house around four and I’ll get your number from Margaret. Can we start there?

Delilah licked her lips. “Hmmm . . . I don’t know how late I’ll get back and I have an

early morning tomorrow. I may be able to squeeze in a phone conversation.” Mischief sparkled

in her eye. “Under one condition . . .”

“Speak on it.”

“. . . Read me some poetry?”

“I’ll do better than that. I’ll write you one.”

Minutes later, upon the outskirts of town, apartment complexes and strip malls dotted the

terrain and Stovall State Community College lay in the heart of the eastern landscape. Delilah

stopped in front of the administration building before Alex grabbed his bag from the floor,

opened his door.

“Hey . . . thanks for the ride. Hope I didn’t take you too far out of your way.”

“No apologies necessary. Oh . . . what’s you number?” Delilah removed her phone from

her purse.

Alex closed the door behind him, bent down to speak to Delilah through the open

window. “I don’t have one right now. But it’s all right. I’ll see you later on, ok?”

29

Disappointment clouded Delilah’s face, turned down the corners of her mouth. “Alright,

Alex. Have a great day.”

Margaret van der Pool greeted her mother and stepfather with hugs and kisses soon after

she welcomed them into her home.

“Mama. We got to do something about Alex. He’s not getting any better. As a matter of

fact, he’s only getting worst.”

 She placed their jackets and sweaters on racks and hung them in a hall closet. It was an

hour and a half drive from Memphis to Stovall and Edna Madison and her husband Salvador

preferred to stand and stretch upon entering. Salvador was her second husband, five years

removed from the death of her first, Stafford van der Pool. She was 55 with a youthful figure,

bright brown eyes, copper skinned with a small mole on her left cheekbone. She wore her hair in

a long black ponytail, had a bounce to her gait, each word of her speech annunciated with a

breath of dignity. Salvador, twelve years her senior, retired from the Steel factories of Gary,

Ind., moved back south six years ago, met his bride a year later, both vowing to make their

marriage an eternal honeymoon, this being his second trip to the altar as well, with two grown

kids married with kids of their own still up north. He was a couple of inches shorter than his

wife, stockily built from 20 years of 12 hour shifts in the din of sweaty steel shops and had a

receding hair line, graying around the edges. He preferred his shirt opened at the first three

buttons, revealing a gold cross and a bush of black chest hair.

 “I know baby,” Edna Madison comforted her daughter by pulling her close to her,

suspending the moment in a hug before releasing her at arms length. “I’ve already talked to the

30

judge. He’s agreed to send your brother to the hospital. In a couple of hours, everything will be

resolved.”

 Margaret’s forehead wrinkled. “Judge Morris is going to send Alex to Lakeview?

Instead of jail?”

 “Yes.”

 “How’d you work that out Mama?”

 “Prayer. You and I and Salvador know good and well that my baby don’t belong in no

jail. And the good Lord knows it better than any of us. Now, I have put it in His hands and I’m

through with it. So aint no need in you holding onto it either. Just give God the glory. We sure

don’t deserve it.” Her face became radiant as if looking at a great light only she could see.

 Salvador came around his step-daughter, draped his arm around her shoulder. “Amen to

that sister. Now what time we gonna eat? I know you burned me some of them links and

flapjacks, huh?”

 At the breakfast table, Margaret added final touches to the setting with juice, coffee,

water, napkins and condiments. Fresh cut roses were in bloom from the center of the table in a

crystal vase, scenting the air with memories of summer. The languid September rested upon the

room like light from an impressionistic painting. A morning network news show hummed in the

background. Mom, dad, daughter were seated around the table awaiting brother to complete the

circle.

 “Alex!”

 “That boy don’t eat enough to feed a bird. I don’t see how he stays alive, Mama. He

locks himself in that room, barely comes out for days, except when he went up to Stovall State a

couple weeks ago. I still don’t know what possessed him to do that. All I could get out of him

31

was ‘poetry.’ But thank you again Mama for intervening and having him released to my

custody. You’re always able to work things out, somehow.”

“The Good Lord worked that one out. After finding out about that incident with

Caroline, they didn’t want to. But no one got hurt this time and they finally took his diagnosis

into consideration. God is good all the time.”

“But I’m still worried. All his time is spent listening to jazz music and acting strange. I

think he has read every book I’ve ever owned. And guess what he asked me the other day?” She

didn’t give her mother time nor reason to inquire. “‘Why did we kill God?’ He said that without

even changing expressions. So I asked him who was ‘we’ and to leave me out of it and what

made him think he was big and bad enough to kill God anyway?”

 “What did he say to that?”

 “Said ‘what you mean leave you out of it? Whether you had anything to do with it or not,

you still got to carry the body.’ Then, just got up and went back into his room.” Margaret

shrugged her shoulders, lifted a cold glass of water to her lips, sipped. She styled her hair

cropped close at the ears, had ebony eyes that penetrated perceptively and wore a loose flowing

gown adorned in African mud cloth. With resolute steps, her slippers scraped and flopped as if

to leave floors scarred.

 Dad shifted in his chair, cleared his throat. “Well, you gotta consider that he hasn’t been

himself lately. Maybe the last three months or so. He’s just going through a tough spot right

now, like we all do sooner or later. His is just a little tougher than most. But he’ll bounce back.

Once he gets back on his feet, he’ll be ok.”

 Margaret exchanged her step-father’s optimism for a wan smile and several nods of the

head. She wanted to agree with his positive outlook on the future, but to do so would betray her

32

own insincerity. The future to her was not six months spent in a mental institution or time in jail

or prescription medication. She loved her baby brother and she needed some type of assurance

that he would be all right if she wasn’t around one day or if mom and dad wouldn’t be there to

throw lifelines every time he was going down. Staying with her for a couple weeks, months or

maybe a year was fine. But it was going to come a time when he would have to stand and make

it on his own. She had her own dreams to pursue, whims to chase and future to acquire. For

Margaret, at 30, time was poised to slam the window shut on her opportunity for a husband and

kids. Hell, she figured she’d never get married now. All her girlfriends were a testament to that.

No man wanted to marry a Black woman over thirty years old. And what Black woman in her

right mind wanted to have kids after thirty? Sometimes the future seemed a vague outline that

had nothing to do with her life. Other times it was a tangible road map with detailed journeys

and destinations. But right now, all she could see was temporary solutions to long term problems

and where was the future in all of that?

 “Right now I’m starting to worry more about you than I am your brother,” Mom placed

her hand atop her daughter’s, squeezed gently. “I’ve never seen you so much on edge before. Is

it something else going on we should know about?”

 “No.” She wrapped her fingers around her mother’s hand.

 “Well, it’s no point in you making yourself sick, worrying. I know you’ve been under a

lot of stress dealing with Alex and we thank you for everything you’ve done in trying to help him

out. You’re a good sister and a wonderful daughter. But you can breathe now. Everything’s

been worked out.”

 Margaret released her mother’s hand. “What in the world is that boy doing?” She

pushed herself from the table and started down the hallway. “Alex!” She reversed her steps and

33

made her way back to her parents. “He said he was going to get some air, so maybe he’s still

outside.”

 “I think by time we finish eating, he should be back,” Salvador said. “He couldn’t gone

too far, not out here in the boondocks anyway.”

 Edna shook her head, admonished her husband. “I need to get you to a doctor to get that

hole in your stomach patched up.” She turned her attention to Margaret. “This’ll be a good time

to count your plates and saucers. He may eat those too.”

 “C’mon baby. Don’t be like that.”

 Margaret set the sausage, eggs, pancakes upon the table, grabbed a bottle of syrup, then

sat down. With bowed heads, Salvador did the honors of beseeching God’s blessings upon the

food, the one that prepared it and the home in which it was to be served.

 “So, how was the drive up, Dad?” Margaret reached for a toothpick, dislodged a strand

of sausage from the gap in her front teeth.

 “Oh, it was fine. Got love this time of the year. Before long I’ll be in a tree stand, spying

a buck. Nothing like deer tenderloin.” Salvador wiped his mouth, dropped the napkin back on

his lap. “Matter of fact, next time we come up I’ll bring you some out of the freezer. Might

throw in a rabbit too. Talk about good eatin’. I don’t know if it gets any better than rabbit, gravy

and biscuits. Can’t nobody burn a rabbit like your mama. You know how to cook ‘im?” He

smiled as if he’d just taken a bite of rabbit.

 “Don’t pay him no mind, Margaret,” Edna added. “I hate cooking those things.

Sometimes they still have buckshot in them. Anyway, how’s life at the hospital?”

 Margaret sipped her juice. “I guess the ER will always be the ER, especially on the

weekend. Been thinking about transferring. You never know what will come through that

34

emergency room. Weekend before last, one of my classmates, Mike Ryan, was in a car accident

and we did everything we could and had him stabilized for an hour or so, but it wasn’t enough.

We go all the way back to sixth grade. Some things are harder to leave in the ER than others, but

you don’t have a choice.

 “Well,” Edna sighed, “maybe a change would be a good thing.”

 Margaret’s face illuminated with a smile. “That’s exactly what I was thinking. I have an

interview at John Hopkins in a week.”

 “Where’s that?” Salvador asked between swallows.

 “It’s in Baltimore”

 Salvador almost choked on his coffee and when he cleared his throat, he and Edna

exclaimed: “Baltimore.”

 Margaret annunciated her words with self confidence. “Yes. Baltimore, Maryland. The

job will be a promotion, if I get it and the change of scenery will do me good. I have to give

Alex credit. He left this place right out of high school to make it on his own and did all right by

himself for awhile. Besides, there’s nothing to keep me here anymore.”

 ‘Maybe so,” Edna advised, “but don’t ever feel like you have to run away from

something that wasn’t you fault. You didn’t call off the wedding, Darius did. Maybe he should

be the one to move to Baltimore. Or somewhere.” She stabbed half a sausage with her fork,

shoved it in her mouth. “You ever see him?”

 “No. Only in passing. And that’s close enough. My decision to move and nothing is set

in stone yet, has nothing to do with anyone but me.”

 “Well, do me a favor,” Margaret requested. “Will you pray about it?”

35

 Margaret batted her eyes to keep tears from spilling onto her cheeks. “Of course. You’re

my mother. Do I have a choice?”

 “Amen to that,” Salvador said. “Now, pass those eggs before they get cold.”

 Margaret and Edna looked at each other, shared laughter without sound.

 “I don’t know where that Alex is. The last thing he needs is to be late for court.”

Margaret finished her breakfast, daubed the corners of her mouth, then dropped the napkin across

her plate. “You know what he said to me a few minutes ago?”

 Salvador checked his watch. “We’re good. He’ll show in a minute. What he say a few

minutes ago?”

 “He said ‘he loved me.’”

 “What’s wrong with that?”

 “Nothing. Except that he has never told me anything like that before. I tell you, that boy

is acting really strange, Mama. Sometimes, I can stand outside his bedroom door and hear him

talking to himself as though someone else is in the room with him.”

 “Could’ve slipped a girl in when you wasn’t looking.” Salvador winked. There wasn’t a

crumb on his plate as he drained his cup of coffee.

 Margaret shook her head. “There’s a girl down the road that I was going to introduce

him to, but I could never get him out of his room. But it’s too late now.”

 “You ever tell him that?” Edna pushed her plate away, propped her elbows on the table

and rested her chin upon her hands.

 “Tell him what, Mama?”

 “That you love him?”

 Silence settled upon the table, hushed everything that stirred the room.

36

 “No. Can’t say that I have.”

 “Well, it’s never too late for something like that.” Margaret felt her mother’s hand gently

squeezing her own.

 “That was a quite a breakfast young lady.” Salvador grabbed all the plates and silverware

from the table and started towards the kitchen. “I aint got no money, but I can always wash

some dishes.”

 Alexander van der Pool wandered the Administration Building for an hour, became

disoriented in a labyrinth of offices, hallways and corners, then stopped a young brunette

wearing a blue jean jacket, black slacks, brown shoes and piercings through both eyelids. When

he inquired about poetry, she informed him that that was Dr. Megan Fly’s class, instructed him

down the stairway at the end of the hall and to follow the walkway until he came to the last

building on the right.

 Ten minutes later, Alex stood on the sidewalk, his eyes scaling an ivy covered building

until they rested upon the raised letters of Dyer Hall. He looked over his left shoulder, heard a

noise over his right.

 “Bigger? That you? Bigger?

 He squinted, saw that it was only debris scraping the pavement in a vortex of dance. He

climbed a flight of steps, walked the long hallway. He passed bulletin boards congested with

tutoring services, opportunities to travel abroad, auditions for Othello. Along the wall on the

opposite side was a green and gold banner: Go Bobcats! Alex walked the length of the entire

37

hallway twice, passed classrooms with closed doors, but none with poetry written on them. He

came to an open office door with the name Dr. Howard Mayes on it and stood on its threshold.

 “Excuse me.” Alex shifted his weight from one foot to the other as if the floor were a

bed of hot coals.

 A blonde-headed man in a blue cardigan, white shirt and green tie sat at a desk typing

furiously on a keyboard. Three walls of his office bore the burden of books from floor to ceiling.

He looked over the top of his black framed glasses, grimaced. “Yes.”

 “Could you tell me where the poetry class is?”

 Dr Mayes leaned back in his chair, its springs squeaking. He scrutinized Alex from his

bald head to his brown shoes. “No poetry. Just a literature class on the second floor.” He

corrected his posture, directed his attention back to his typing.

 “Dr Fly’s class?”

 His printer lit up and blinked with a whine, expectorated paper. “Megan Fly. She aint no

doctor, but she has an MFA. Who doesn’t have one of those today? Room 223. You’re about

thirty minutes late.” Dr Mayes waited for a reply and when he turned around, Alex was gone.

 Before Alex saw classroom 223, he knew he was in the right place. A female voice on

the other side of the door had the words ‘Harlem Renaissance’ sailing into the hallway. Alex

leaned his back against the concrete wall, closed his eyes and sighed. He imagined the professor

standing before her class in black heels, a beige dress with a black belt and black trim around the

neckline. She would be late forties, hair dark and closely cropped behind her ears. Alex

visualized her standing before the class with her head slightly tilted and her mouth wide open, a

book in one hand, pointing at nothing in particular with the other hand. He cocked his head at an

38

angle to catch every word that slid beneath the door. What she said next made his heart beat

faster.

 “The Harlem Renaissance, originally known as The New Negro Movement, began in the

early to mid-1920’s and lasted until about the time the stock market crashed. Anyone remember

1929 from Dr. Mayes’ history class? Well, what you should remember about the Harlem

Renaissance is that it represented a time in American history when the arts—literature, painting,

music—produced by African Americans was not only re-born, but thrived. This was a concerted

effort by African Americans to assert their dignity, pride and humanity through their art and by

doing so taking on racism head on. A few of the key players during this movement were:

Sterling Brown, Countee Cullen, Georgia Douglas Johnson, Nella Larson and visual artists

Augusta Savage and Jacob Lawrence. But you can’t talk about the Harlem Renaissance without

mentioning the name of Langston Hughes.”

Alex felt tears warm on his cheeks. He wiped them away, flung open the door and

stumbled inside. “I wanna be a poet! I wanna be a poet!”

The instructor resembled a statue in a city park on a cold winter’s day, her students’ faces

frozen with fear, their mouths agape in astonishment. Alex’s voice was absorbed by the silence,

as if the walls were made of cotton. She looked exactly as he had envisioned her, except for the

long silver earrings that dangled from her lobes and the diamond ring on her left hand. When the

book she was holding slid from her hands and thumped against the floor, sound and motion

returned to the classroom.

“Excuse me?”

“Are you Mrs. Fly?”

39

“Yes, I am.” She picked the book up from the floor, set it on her desk. “And who are

you barging into my classroom like this?”

“I’m Alexander van der Pool.” Alex unzipped his book bag on a vacant desk on the front

row, removed several pieces of paper and waved under Mrs. Fly’s nose. “I wanna be a poet.”

“Well, right now, the only thing you’re doing is interrupting poetry. Are you even

registered for this class?” She asked the question more of herself than Alex, picked up a folder

from the corner of her desk and perused it. “Van der Pool, you said? No. No you’re not.”

The muscles in Alex’s jaw twitched. “No. You don’t understand. I’ve written these

poems, been writing ‘em for the last two months and I need to know if they’re any good. You’re

the poetry teacher, right?

“Sir, I need you to go over to the Registrar’s Office and sign up for this class. You’re

only a week behind. When you come back, you’ll learn everything I know about poetry.”

Some of the students snickered.

Mrs. Fly dropped the folder back onto the desk as if it were the last thing she would ever

do for the rest of her life. Alex heard a door slam somewhere, its echo spread down the hallway;

he flinched

“Bigger?” He looked over his shoulder towards the door. “Bigger? That you?”

“Yeah. It’s me van der Pool. So you finally got what you wanted. College.”

“I didn’t think you were gonna make it.”

“Didn’t think I was gonna make it? Man, I got here before you did. You didn’t see that

horse parked outside?”

Alex laughed out loud, almost doubled over. “Naw. I didn’t see no horse.”

“I didn’t tie him up. Aint no telling where he is by now.”

40

“Mrs. Fly?” A red-haired kid with blood-shot eyes wearing a Muddy Waters t-shirt

scratched his head and lifted his voice from the third row. “You need me to go for help?”

Mrs. Fly nodded her head once. “Would you please, Brandon?”

Alex, seeing Brandon turn sideways and push himself up from his desk, rushed to his

book bag. “Hell, no.” He laid his papers beside it, removed gun and knife from its compartment

brandishing one in each hand above his head. “Aint nobody going no goddam where and aint

nobody going for no security. I’ll die before I go out like that again. Hell, everybody will die.”

A collective gasp sucked the air from the room. Two blonde females bolted pass Alex

out the door, left a shriek to haunt the room Mrs. Fly covered her mouth, but couldn’t stop a

scream from slipping through her fingers. Brandon turned pale in preparation to faint, decided to

sit back down instead before he did so.

“That’s a bold move, van der Pool. How ya feel?”

“Feels like it’s my life.”

“See there. You brought me down here for nothing.”

“Bigger?”

Sheriff Warren Johnsey sat on the banks of the Forked Deer River and thought that this

must be his day. He couldn’t believe he’d caught twenty catfish in less than an hour and a half.

He figured with his luck, there was no need for baiting a hook anymore. Just cast the line in the

water and reel ‘em in. Or better still, simply open the cooler and the way things were going, they

would jump right in. He figured he’d better stop at the convenience store on the way home and

buy a few lottery tickets.

41

Sheriff Johnsey couldn’t ask for anything more: the fish were hot, the beer was cold and

it was a gorgeous day. Everything had a softness about it, as if the cooler temperatures had

rounded the edges off the long hot days of summer. The lake shimmered in ripples, murmured a

tongue only known to itself. He looked overhead and couldn’t find a cloud in the cerulean sky,

only a bright sun reflecting itself in the twist and turns of the water. Somewhere, music escaped

the throat of a bird.

 This had become his favorite spot and time of the year. In the spring, he had to keep one

eye on snakes basking under a new sun and in summer, he spent most of his time swatting

ravenous mosquitoes. But the fall in the early part of the day was sanctuary where he could

remove his hat, pray and find peace in the essence of things. It was David’s favorite spot as well.

Sheriff Johnsey reached over and grabbed a bottle by the neck, drank his beer. Physically, he sat

on the riverbank with his pole in hand watching for the float to disappear beneath the surface of

the river, but mentally it was thirty years ago and David was by his side.

They had excavated worms the day before, secured them in a plastic bucket and early the

next morning set out with fishing gear, soda pops, sandwiches and discovered this spot by the

side of the river. He had rod and reel and David a bamboo pole almost as long as himself.

Father taught son how to impale a three-inch writhing worm upon the end of a hook and when

David stuck his finger with the pointed metal, Sheriff Johnsey didn’t coddle or caress him,

simply pulled out the first-aid kit and applied an antiseptic, stated: “You keep crying like that

you gonna run all the fish off. Then what you gonna eat for supper?” David shook his hand,

sucked his finger until the pain and blood subsided simultaneously before pulling his first fish

from the muddy current: a five inch Brim. Sheriff Johnsey stood back and watched David jump

and scream with all the joy and happiness his seven year old body could contain and what it

42

couldn’t contain spill out of him and infected the Sheriff until he hooped and hollered and

hopped just as far and wide as his son. That was a good day and there were other good days that

followed in this self same spot.

When David was 13, they laid their poles down about mid-day and Sheriff Johnsey led

him into the woods. He set an old rusty can on a tree stump, removed a 9mm from his waistband

and instructed David how to insert the clip, pull the slide, aim, shoot. David reminded him of

himself at that age when he first shot a pistol, his mouth a line of concentration up as he closed

one eye, sighted the barrel of the gun and carefully squeezed the trigger. And just a year and a

half ago after reeling in a red Buffalo, David now 33, told his father that he’d finally met the girl

he wanted to marry. Or thought so anyway.

“Boy, marriage is just like a three ring circus: first comes the engagement ring, then

wedding ring and then finally the suffer-ring . . . so go ahead and be unhappy like everybody

else.” Sheriff Johnsey laughed more at prospect of having grandkids than at his own joke. He

and Cathy tried to have more kids, but to give David a baby brother or sister failed numerous

times. They had spoiled David and it was nothing either of them could do about it now and

they’d promised that if they ever had grandkids, they would be spoiled rotten. Sheriff Johnsey

became serious. “When’d you meet her?”

David was attaching a lure. “Couple weeks ago. She’s quite remarkable, Dad. Her name

is Rachel.” He cast his line upon the waters, its arch a rainbow across the sky. “How’d you

know you would marry Mom?”

Sheriff Johnsey took a long swallow from his beer. “Ah, you just know what you know, I

reckon. But give it some time, son. How old is Rachel? Can she cook?”

“Twenty seven. I don’t know yet.”

43

Hmmm. Two boys and a girl, Sheriff Johnsey thought. “How much time? It’s hard to

say. But I say go for it. Marriage is a good thing. Keeps you responsible and out of the streets

and teaches you what it means to be loved and to love somebody, whether you like them or not.”

Sheriff Johnsey reeled in his line, recast it.

 David took a swig from his beer. “Thanks, Dad. That makes me feel a whole lot better.”

The short successive vibrations on Sheriff Johnsey’s hip shook the foundation of his

dream. He reached down, slid the cell phone from its case and recognized the office at once.

“Johnsey.”

He heard a jet ski before he looked up and saw it as a blur down the river.

“What kind of incident?”

Sheriff Johnsey pushed himself up from the dirt.

“Is it a hoax?”

He swallowed hard, started gathering gear with his free hand to toss into the truck.

“I’m on the way.”

Alex ushered everyone to the back of the room, counted ten students plus Mrs. Fly. He

ordered them to stand tables on end, barricades against what he could and could not see.

“Bigger? Bigger. We did it.”

“We? Did what? Man, I don’t know nothing ‘bout taking nobody hostage. But I can

write a hell of a ransom note for kidnapping somebody. But I will say this: it might be a good

idea to close that damn door over there.”

44

Alex tiptoed towards the door. Halfway there, he turned, pointed the gun at the hostages.

“Don’t nobody move!” He pressed his back against the wall, peeped left and right into the

hallway with the gun in one hand and seeing no one in sight, slammed the door shut with the

hand holding the knife. He skipped to the back of the room, stood behind his hostages who stood

behind barricades, everyone staring silently at the door before them.

“Alright,” Alex breathed, leveling his gun at the door. “Let’s see what now.”

Salvador dried his hands on a dishtowel, cut out the kitchen lights and joined his wife and

step-daughter in the den. They were watching a Japanese man trying to guess the price of a box

of spaghetti to win a trip Australia.

“I don’t know where he could be, Margaret sighed, getting up from her seat and leaving

the TV to her parents. She stood on the front porch and looked both ways hoping to see her

brother coming from either direction. After several minutes, she re-entered the house and

walked towards his bedroom.

Edna looked at her watch on the underside of her wrist. “Well it’s a quarter after eleven.

We’re not going to make that court date and so they’ll issue a warrant for him and pick him up.”

She looked at Salvador with doleful eyes. “Either way, we’ll get him some help.”

Salvador sucked a piece of meat from his teeth, pulled a cell phone from his breast

pocket. “Guess I better let his lawyer know.” He punched speed dial, looked up at Edna. “I’ll

call the cops too, let them know he’s off his meds so they’ll know how to handle him.”

A breaking news bulletin interrupted the game show, a Hispanic woman giving a live

report.

45

“Margaret?”

“It’s me, Mama,” she projected her voice throughout the house. “I didn’t see him. I’m

gonna check his room.”

“Something’s happened over at the college.”

Margaret came back into the room, stood to the side of the TV and watched a woman

with dark brown hair in a blue blazer report excitedly from the campus of Stovall State

Community College. Margaret shook her head. “Why in the world would anyone want to do

something like that at Stovall State?”

She didn’t wait for an answer as she walked down the hallway into Alex’s bedroom

where she slipped and nearly fell from the volumes of books littering the floor. “Oh my God.”

She began to pick them up one by one, arrange them into some semblance of order until she was

able to make her way to a window to raise it high. She scrutinized scribble on a sheet of loose

leaf paper:

White man

You have beaten me far too long

For all my life

I’ve lived under the heel of your boot

With shackles around my ankles, I toiled

In your fields under a hot noon day sun

I listened helplessly to the tortured cries

Of my women being violated in the heat of the night.

I’ve witnessed God’s fertile earth give forth

Strange black fruit dangling lifelessly from your trees of hate.

I’m hurting from your whips that scarred my mind

And ripped away my self-esteem.

You’ve killed all my leaders: Medgar, Malcolm, Martin

And God forbid if the sun sets on my footsteps

In your neighborhood.

I can’t take anymore. And why should I have to?

I am too a man

I am a man.

46

I am a man.

If I must demonstrate, God strengthen me.

If I must protest, God protect me.

If I must kill, God forgive me

White man

You have beaten me far too long

For all my life

I won’t take anymore.

I refuse to.

It was unmistakably Alex’s handwriting and she recognized the same penmanship on

other pieces of paper, some with lines crossed through them, words written in the margins; those

that he discarded were like tennis balls lying on a vacant court. She plucked balled up pieces of

paper from the floor and was about to toss them into the trash when she noticed a medication

bottle in the bottom of the wastebasket. “Oh my God.” It was Alex’s prescription for Seroquel

and the bottle was full. Margaret was about share the discovery with her mother and step-father

when she saw her name lying at an angle across the dresser. She picked up the envelope,

unfolded its contents:

Dear Sis:

Thank you for everything you’ve done for me for the past two months. I could never pay

you back and I know you wouldn’t let me even if I could. You have always been a great big

sister and a good friend. But it is a good possibility that I am going to die today. I am going to

Stovall State today and I don’t know if I’ll ever see you again. I am taking with me poetry, a

knife and a gun and will get answers for my life one way or the other. Others may have to die as

well. Tell Mom and Salvador that I am sorry things had to go this way, but please know that I

will always love you all.

Alex

Margaret opened her mouth and screamed, “Oh my God” as she ran through the house,

the letter flailing in her hand.

47

“Alex? Alex?”

Alex heard the faint echo of his name travel through a great distance before it gathered

strength, spread in waves against his ear. He blinked twice and Meagan Fly came into focus

looking over her shoulder.

“Alex. We have a couple people here who need medical attention right away.” Alex

looked to his right saw a Black man in his late fifties with specks of gray hair down on one knee

holding his right hand to his chest. He wore a green pull over with a white undershirt beneath it

and black slacks. He struggled to inhale and exhale as if a concrete block were tied to each

breath. Standing next to him was a white woman in her late thirties with pale skin who looked as

though she would collapse at any moment into a pile of ashes.

“Alex. Mr. Wilson and Ms Hudacek are in trouble.”

Alex looked from Mrs. Fly to the two people in questioned. “All right.” He followed

them towards the door, watched them lean on each other and disappear through it. He put the

knife back in his book bag and resumed his position behind his hostages.

“Man, how long we got to stand up like this? We been looking at that goddam door for

an hour. My knee starting to hurt.” The black teenager’s afro was wide and deep enough for a

bird to roost in it and he not even know it, more halo than hairstyle. He was tall, slim, wore a

goatee of whiskers braided beneath his chin and was centerfielder for the Stovall State baseball

team where he batted left, threw right.

Alex leveled his gun at Monte’s head.

“He’s got a point, van der Pool. That door aint going nowhere. But you might want to

look out of this window.”

48

Alex put just enough distance between himself and his captors to get off a shot in case

someone tried anything stupid. He separated two slats of Venetian blinds with his index finger,

peered into the space between them. He squinted down upon a flurry of blue lights, yellow tape,

the hum of news and law enforcement vehicles parked at jagged angles and by-standers clustered

in small groups. There were cops in camouflage with assault weapons strapped on their backs.

Alex panned right and his eyes rested on a white-haired man in a thick green vest talking to a

white woman in a gray suit. When the woman walked away, Alex watched the white-haired man

kick something on the ground, then look in the window he was looking out of. He removed his

index finger, the blinds closing against everything that belonged to the world.

“All right. Everybody get down. ” Alex ordered everyone against the back wall in a

semi-circle. He sat lotus style on the floor in front of them, scratched his bald head with the butt

of the gun. “All right.”

Sheriff Johnsey arrived at Stovall State Community College an hour after he got back

from fishing and was briefed of the situation. “Van der Pool?” The Sheriff frowned, tried to

associate the name with memory. “Black boy?”

“Yes sir, Sheriff,” answered a blond, pimply-faced deputy. “You arrested him yourself a

little over two weeks ago for trespassing and disturbing the peace right here on this campus.”

The Sheriff nodded. “Yeah. I remember. He’s a couple bales of cotton shy of a wagon

load. We released him to his mom and who convinced me that he wasn’t dangerous. I knew I

should’ve sent his ass back to Memphis. Dammit.”

49

As the chief law enforcement officer of the county, Sheriff Johnsey ordered the school to

be shut down, the area evacuated and the SWAT team deployed. He donned a bullet proof vest,

gathered his men around him and together reviewed floor plans of Dyer Hall. It wouldn’t be a

difficult assault, but he needed to know who he was dealing with and how to communicate with

him. Right now, he had nothing to do but wait, wait for more background information on van

der Pool, wait for the college President’s Office to hand over a list of names of students, the

teacher and their cell numbers so he could find out exactly what in the hell this guy wanted and

why. Was this a disgruntled student, a terrorist, a madman? Or a combination of all three? So

far, no shots had been fired and no one had been hurt. Matter of fact, two hostages escaped

unharmed and the release of two other hostages was a good sign that this thing would be

resolved quickly and they would be here long at all. But over the years, he’d been involved in

his share of standoffs and each was different from the last. He convinced folks to come out with

their hands up and another situation had ended in murder-suicide. Wait. Sheriff Johnsey told the

newspaper all he could, gave the TV stations their sound bite for the evening news and promised

everyone that a press conference was imminent. He was discussing the possibility of a helicopter

with a deputy when a tall white lady with sandy hair cropped behind her ears and wearing a gray

suit and pink blouse approached him with a brown leather folder.

“Sheriff,” she said, extending the dossier to him, “here is the roster for Introduction to

American Literature, including Megan Fly.”

Sheriff Johnsey frowned, sighed. “Thank you, Dr. Hamilton.” He opened the folder,

thumbed through it.

Dr. Hamilton cleared her throat. “There’s one other thing. We have a policy that all cell

phones must be turned off during class. Several people,” she shielded her eyes from the sun,

50

“myself included, have tried to contact everyone on the roster. We were able to reach the

students who didn’t come to class today. The red check marks by their names indicate that. The

others, including Mrs. Fly, we believe to be in that classroom.”

Sheriff Johnsey grimaced, grunted. He squinted as if his eyes were lasers boring a hole

through the center of Dr. Hamilton’s head. He was agitated with everyone and everything: his

fishing trip interrupted, reporters asking him the same questions, a fool waving a gun around a

classroom and this college president trying to tell him something that he already knew. “Is there

anything else we need to be aware of, Dr. Hamilton?”

“Van der Pool, Alexander van der Pool was a student here, briefly, ten years ago. We’re

searching the archives for his record now.”

“Thank you for all your cooperation and you have a great day. Sheriff Johnsey watched

her walk away escorted by subordinates on both sides. He scratched the back of his neck, loosed

a clod of dirt with a kick from tip of his shoe and thought he saw the blinds move in the window

that framed classroom 223A.

“Alright, van der Pool,” Bigger said. “You got everybody sitting around like we a bunch

of Chinese flowers. We gone meditate or what? You better watch that motherfucker with the

afro. He reminds me a lot of some of them niggers down at the pool hall.”

Alex eyed the afro who anchored the left side of the semi-circle. “What’s your name?”

“Why?”

Alex rested the gun on his knee, his finger on the trigger.

51

“Monte. Monte Merriweather.” He scowled, pronounced his name as though it were a

dare.

Alex surveyed the others in the group from left to right who had fear where their eyes

should’ve been, some visibly shaking. Next to Monte sat a brunette with bangs evenly trimmed

across her forehead. She wore blue slacks, beige blouse and beneath her red sweater, Alex

couldn’t tell, but she looked like she was pregnant. Next to her was the redhead with the Muddy

Waters t-shirt and to his left a man, gray-haired in his late fifties with a face clean-shaven

wearing a light-green button-down shirt, had his arm around a woman in her early sixties

sporting a pink baseball cap and an orange sweatshirt with Tennessee across the front.

Megan Fly sat in the middle of the semi-circle. “Alex, you said you had poetry. Can you

read one?” Her voice inflected like a pair of raised eyebrows.

Alex stared at the woman in the ball cap sniffing back tears, wiping her eyes. He set the

gun beside his leg, unwrinkled a sheet of paper from his book bag, looked around. “Where

everybody at? Why the class so small?”

Megan smiled, explained, “We have six out for various reasons, mainly a virus. Four

have left since you’ve been here. So, that leaves only us.” She smiled again, making a bookend

for her words

“If you ever wanted a captive audience, van der Pool, I don’t think you could beat this

group,” Bigger remarked.

Alex nodded with understanding and held the sheet of paper at eye level, his free hand on

the weapon. “This is called, ‘OF TIME.’” He cleared his throat and began:

“Like we before them,

And those after us,

52

Time is indifferent to us all

 It sweeps our mortality into the river of death,

 Disposing fragments of memory

 Upon the shores of anonymity,

 Rushing towards the sea or Eternity.

 It is perpetual, time

 It drives, controls us,

 Often denies, sometimes holds us.

 Precious sands of our hourglass

 Have been delicately, precisely counted,

Placed within, signifying a pre-destined end.

Time reveals not how.

 Time reveals not when.”

 Alex raised his eyes from the paper, searched the faces of those before him for the

slightest hint of approbation or derision, but found only blank stares from across the silence of

the room.

 “I think the poem is very sensitive.”

It was the brunette with the bangs and red sweater.

Every morning when Sara Carter awoke she had to throw up. The first two months there

was very little morning sickness. Now, three months into the pregnancy the early morning trips

to the bathroom had become routine, bending over the toilet, praying that it would end soon.

After she’d washed her face, she would return back to bed and rest for another hour before a hot

shower and preparation for class.

 For the past two weeks, the little sleep she did get was disjointed like pieces of a jigsaw

puzzle scattered across the floor. Only hearing from Nick would put the fragments together

again. It had been two weeks now, two and a half actually since Sara had received a letter and

they’d never gone that long without communicating with each other. The handwriting in his last

53

letter had been more scribble than penmanship. It was as if Nick were writing in the dark or in a

hurry before the lights were just about to be turned off. And some words like Fallujah and

Mosul were almost illegible like he was nervous or the pen was in control of his hand. And now

she stayed awake most nights staring at a picture of them together that she kept on the bedside

table, praying that he was all right. He looked so handsome on that Sunday after church standing

outside the restaurant the day of the photo. Captain of the high school football team, blonde,

blue-eyed, broad shouldered, he’d worn a gray suit and a red tie, his right arm gently draped

around her waist. She, in a blue dress wearing the string of pearls inherited from her

grandmother, stood by his side in the summer sun, had come to understand what love was for the

very first time.

 Sara traced the outline of Nick’s face with her forefinger and wanted now more than

anything in the world to be Mrs. Nicholas Matthews. Nick had talked of returning home, having

a church wedding and working in the construction business with his father before striking out on

his own. She’d never seen herself as his wife or anyone else’s for that matter. But lately the

idea of it had become comfortable, like sitting before a fire on a cold winter’s night. And the

mere thought of the way he proposed never failed to bring a smile to her face, evoke eruptions of

joy.

It was her 20
th

 birthday and mutual friends of theirs had gathered for the evening to mark

the occasion. The night belonged to dance, food, and music. And when it was time to pop the

cork on the champagne, they serenaded her with the birthday song until she blushed, wishing her

many more with a toast to health and prosperity. Nick had handed her a flute of libation and

after the first sip, the sparkling wine tickled her nose until the glass was empty. Sara stared into

the bottom of the glass, then at Nick and then at the other people in the room who were staring at

54

her, smiling. With her index finger, she extracted a two carat diamond ring from the bottom of

the glass and covered her mouth with her hand. She looked at Nick, but could only see the

outline of his face through watery eyes.

 “Will you marry me?” He was on one knee, her hand wrapped inside his, her answer,

voiced only by embracing him around the neck and a kiss upon the top of the head. When Nick

got to his feet the whole room closed in upon the both of them with applause and hugs. Three

months later he was in uniform and in the Middle East.

 Sara held her hand at an angle allowing the engagement ring to catch the many facets of

morning light. It was so beautiful. And so was Nick. She’d had friends who gotten pregnant by

their boyfriends and their boyfriends had urged them to get rid of it, had become abusive or

denied fatherhood altogether. But not Nick. When she told him she’d missed her period, he

simply smiled and said he’d take care of everything. And he did. She just knew that their son

would be like his daddy. Yes son. She’d only wished Nick could’ve been there to view the

results of the test, their baby sucking his thumb in the safety and warmth of her womb. And

there would be others, kids, at least two more or so they had agreed upon. But all that seemed so

far away now, like a balloon cut from its string floating skyward, a mere speck as far as the eye

can see. It didn’t matter how long it took him to come back to her, come back alive, Sara was

determined to wait. What other options were at her disposal? The other alternative made her

more nauseous than morning sickness and sent her body into cold convulsions. She no longer

kept up with the war through the papers or evening news, but simply prayed the war over with

soon and that they begin their lives together. Thank God for school and the distraction it

provided. When Nick returned, he and the baby would occupy all of her time. But now college

dominated her mind and its pursuits of a nursing degree blocked out thoughts of mental

55

derangement, missing arms and legs and flagged draped coffins. Sara loved her literature class

and the poem Alex read reaffirmed what she had been feeling all alone: there was nothing she

could or couldn’t do to get Nick home any sooner if she wanted to.

 “I’m Sara.” She half-waved, half-smiled. “And there’s denseness to it as well.”

 Alex found a pen in his book bag, scribbled notes across the top of the paper.

 “Sounds like the blues to me, which aint nothing but philosophy. You a philosopher?”

Two hours ago, Brandon Whitby reached under the front seat and extracted a plastic bag

half full of leafy green material. He stuck his nose into the substance and inhaled deeply,

savoring its aroma like a wine taster sampling a vintage bottle from the vineyards of France. If

he never exhaled again, he thought, that’d be all right with him. He’d paid twenty five dollars

the night before and it was a good score, no stems or seeds, just a nice dried healthy plant with a

tint of brownish color. He could always count on Brasfield to come through with some good

weed. He placed the bag of marijuana between his legs, then reached into the glove box,

fumbling through insurance papers, registration slips, owner’s manual and various personal

papers become trash before securing with thumb and forefinger a yellow package of cigarette

papers. He checked the rearview mirror and over both shoulders, then stuck two sheets of paper

together, filling the seam with a generous amount of weed, rolling a tight well formed joint and

sealing the whole thing with a line of saliva.

56

 He lit the cigarette and held the smoke in his lungs until he thought his face would

explode. When he exhaled, a long aromatic mist filled the interior of the car with a sweet,

intoxicating fragrance and Brandon was glad he was sitting down. If not, he would have

staggered and fallen off his feet. There was nothing like a good smoke between classes. He

checked over both shoulders again, surveying the parking lot and took another drag. Algebra II

at 8 and Advanced Sophomore Literature at 11 a.m. After only two weeks of classes he knew it

wouldn’t be long before he dropped Algebra II. It was just going to be too early in the morning,

too much homework and too much hassle. Hell, I’m a musician. One semester is enough of that

crap. Sophomore Lit. Now that was a little better, different anyway. That was art and he was an

artist himself. He could get off on the poetry of Bob Dylan and T.S. Elliott and according to the

syllabus the short stories of Virginia Woolf and Fitzgerald and the essays of Baldwin and

Mencken were to be read before semester’s end. Besides, Professor Fly was cool. When she

taught it was as though she took every word personally, like she was resurrecting the writer’s

words, breathing new life into them, words that Brandon had once considered dead and

decaying.

 But as much as he liked the Literature class, the World History, Sociology and of course

Algebra had to go. Or maybe it was time for him to go. Sooner or later he was going to have to

abandon all, including his parents’ desire that he get a college degree, and totally devote himself

to the one thing he cared about most in this world, music, the blues.

Jerry and Helen Whitby, had plans for their only child to attend their alma mater and the

place where they fell in love, Lee College in southeastern Tennessee to become a dentist like his

father and his father before him. After days of conversations that ended in raised voices and

nights punctuated with the slamming of doors, he found solace on the couches of friends who let

57

him crashed until things cooled off. Stovall Community College wasn’t a private religious based

school halfway across the state, but it was college. Thus compromise and peace settled over the

Whitby household once again.

 Why do I have to listen to frustrated professors only there to pick up their pay twice a

month when B.B. King, Robert Johnson and Howling Wolf are the only teachers I’ll ever need?

And what’s the point of showing up every day going through the same routine when the only

classroom I want is a juke joint on stage with Roger and Bobby on drums and bass and the three

of us singing Muddy Waters. I’m a blues musician that just happens to be a white boy. Or am I

a white boy who just happens to be a blues musician? He would often tease himself and others

with that question.

 From the moment he’d heard Muddy Waters he’d known what he wanted to do with his

life. He was twelve and looking for trouble and hanging out with friends at the mall rummaging

discount CD bins of the music store, when he came across a “greatest hits” compilation. He’d

strapped the headphones across his ears, pushed a couple buttons and when Muddy opened up on

“Still a Fool” and began to wail the whole universe staggered. Brandon rushed home with

babbling about guitars, lessons, concerts and more money to buy more cd’s with old black men

adorned on the covers. A month later he was taking guitar lessons from Mr. Jaco twice a week,

pining the nights away in his room imitating the music he’d accumulated by the hundreds strewn

across his bedroom floor.

 The only thing Brandon loved more than music was his girlfriend of the past three years.

And no matter how many times he repeated this, he couldn’t convince himself that it was true.

Even Kerri, a smart, ambitious, pretty, pre-law student at Princeton Kerri was secondary when it

came to the blues. When he was with her, he was thinking of the next gig, a record deal down

58

the road or lyrics to his next song; she was the muse for over half the songs he’d written. He

could hardly wait for the weekend. Kerri would be in town and this time of year was great for

picnics, long walks or just doing nothing together. Or playing a gig down at Fishbones while she

sat in a short black skirt with those big pretty legs crossed on the front row screaming as loud as

she could each time he soloed.

 Brandon put the joint to his lips and inhaled, but the fire had gone out. It didn’t matter.

He was ready for class now. He tossed the roach into the ashtray, brushed wayward ashes from

his clothes, smiled and nodded to himself in the rearview mirror. Yeah, it was always a good

time for the blues.

 “I’m Brandon. But everybody calls me Tennessee Red.” The red curls piled atop his

head certified the sobriquet. “I’m a bluesman.”

 “You hear that bullshit, van der Pool? What the hell a white boy know about the blues?

Ask me about Robert Johnson, Blind Lemon Jefferson or the original Sonny Boy Williamson

and I can tell you what they told me: aint nothing romantic about the blues. Aint nothing

romantic about being broke or hungry or sick or being a long way from home and not knowing if

you’ll ever get back or even know the way back. Aint nothing romantic about losing a woman or

not being able to have a relationship with one. And hard living brings with it hard loving. A lot

of people don’t understand that the blues is a way of life. Hard life. This country gave us a hard

life and we made the blues out of it. Made some kinda life out of it. And this red head guy, he

reminds me a lot of Jan. Jan was a Red and this guy say he’s a bluesman. If he got the blues, he

stole ‘em. I gotta feeling that he think the blues romantic too. And they might be for him ‘cause

59

when he get tired of playing his guitar or whatever he plays loud and long enough wherever he

plays them and walk off that stage, he’s just like Jan who can lay down those politics anytime he

want and they both will still be white.”

 “How you know so much about the blues, Bigger?”

 “Man, you can measure my whole life by 12 bars in 4/4 time.”

 “I hear ya,” Alex said. “But as far as music goes or any kinda art for that matter, once

you create it and put it out there, everybody owns it. The whole world has the blues today. And

one day they’ll have my poetry too.”

 “Van der Pool. You aint been around as long as I thought you have. Robert Johnson aint

got paid yet.”

 Alex looked at Brandon as though he’d dropped through the tiled ceiling, had laid eyes

on him for the first time.

“I’m a poet, man. Don’t know much about philosophy,” he said and the name Camus

flashed from his sister’s bookshelf. Alex was about to say how much he liked the blues and that

he really loved jazz even more when the walls began to speak his name in acoustic, amplified

tones. When they mouthed his name again, he closed his eyes, laid the pistol by his side and

resigned himself to the fact that this was it, that God was coming to take him to heaven just as

fast as He could. But when the voice spoke a third time it came from beyond the walls with a

southern drawl and a Tennessee twang and Alex opened his eyes with a start, grabbed his pistol

prepared to shoot his way out of hell. He looked at his captives looking between him and the

window like spectators at a tennis match. “Don’t move.”

He pushed himself up, fingered an opening between blinds. He looked out among the

crowd behind barricades that swelled before his eyes. Alex narrowed his vision upon the white

60

hair man in a green vest with a black megaphone in his mouth pointing it at him as though it

were a high-powered rifle. He ducked when he heard his name fired again.

“Alexander van der Pool. This is Sheriff Warren Johnsey. I need you to answer Megan

Fly’s phone. We need to talk.” His words floated upon the air, became entangled among limbs

of trees. “Alexander van der Pool?”

Alex whipped around, questioned Megan Fly without saying a word.

“My phone’s in my purse,” she answered, anticipated the next query by the frown on his

face. “It's turned off. School policy to cut down on cheating, among other things.”

Alex slid his back down the wall until his butt rested on the floor. He rubbed his bald

head with both hands trying to make answers magically appear or sort out the various voices in

his ear. Bigger was asking how does someone get a phone in their purse, Megan Fly insisted that

she had to answer that phone and Sheriff Johnsey droned his name in metallic syllables, wanted

to know if he could hear him at all. And when his hostages began to raise the decibels of their

murmurs into complaints, all the voices merged as one, stuck in Alex’s right temple as a

throbbing pain.

“Lady, will you get that fucking phone!”

Megan scurried behind her desk, unzipped a designer purse and retrieved a smart phone

that was ringing as she cut it on. “Megan Fly. Yes. I think we’re alright. Yes. Just a minute.”

She walked towards Alex and extended the phone as though it were a handshake.

With a wave of his gun, Alex motioned her to rejoin the others. “Hello? Yeah. Who

this? Sheriff Johnsey?”

“Before we start talking, I need to know if anyone is hurt. We need to get anybody to a

doctor?”

61

“Sheriff Johnsey?” Alex felt all the blood in his body rush to his head. “You remember

me, motherfucker?”

“Is anybody hurt, son?”

“Do you remember me?”

“Yes, son. I remember you.”

“Well, I’m hurt goddammit. I got the stitches to prove it.”

The Sheriff turned his back as though he were having a private conversation. “The

administration asked to leave the campus, Alex and when I asked you to do so, you refused again

and I had no other choice but to physically remove you.”

“You hit me with that nightstick! You could’ve put my fucking eye out.”

“I tried to handcuff you and you resisted arrest, son. Once it gets to that point, you don’t

control what happen.”

 “You know good and goddam well I never resisted,” Alex screamed. “Why don’t you

tell another lie? You seem to be good at it. Why don’t you tell everybody that I tried to go for

your weapon? That way the next time you shoot down an unarmed black man in the streets,

you’ll already have an excuse handy.

“Son. That’s over and done with. We’re in this pond right here right now. We gotta

talk.”

“Everybody’s good, man,” Alex interrupted him. “But, why you think I wanna talk to

you?”

“We need to work it out. We got to work it out, Alex.”

“Do me a favor?”

“I’ll see what I can do. What is it?

62

“Don’t call me son.”

The Sheriff chuckled. “I can do that. Tell me what you want Alex?”

“Poetry.”

“Poetry? What is poetry?”

“Man, if you gotta ask, I doubt if you’ll ever find out.” Alex smiled, hung up the phone.

“Monte cleared his throat. “Yo dogg. I need to answer my phone too. There’s an

important call I need to make. Don’t yall need to answer yall phones?” He addressed the other

hostages, his eyes pleading, his voice imploring.

“Van der Pool. What the hell is that thing, man?

Alex flipped the phone vertically, then horizontally. “It’s a smart phone, Bigger. You

can do any damn thing you want to with it. Call somebody, find directions, watch a movie and

anything in between.” He rotated the phone a second time and the picture on the screen rotated

with it.

“I’ll be damn. We got into trouble ‘cause we didn’t have enough shit. Yall can get into

trouble because yall got too much shit. Look like the phone smarter than the ones using it. How

anybody ever get anything done hooked up to a machine like that all day?”

Alex shook his head. “You got it twisted, Bigger. How anybody ever get anything done

if they not hooked up to one of these things is the question.”

“The world has come to that, huh? So where your phone at?”

“I had one . . .” Alex trailed off. “Caroline.”

“Who is Caroline, van der Pool?”

“That was my girl. We had a fight.”

“Oh yeah. You was supposed to tell me about her. Remember?”

63

“Not now Bigger.”

“Yo dogg. I need to make a call.” Monte interrupted the conversation in Alex’s head. “I

got talk to a man that need to talk to me.”

Alex handed the phone back to Megan, took his seat at the head of the semi-circle. He

looked Megan squarely in the eye. “Before I came in, I heard you talking about Langston

Hughes. What about him?”

The phone rang with an urgency that knocked it from Megan’s hand. She picked it up,

looked at Alex and when he nodded his approval, answered it. It was Sheriff Johnsey demanding

to speak with Alex.

“Tell ‘im I’ll talk to him later after we get through talking about Langston. I aint going

nowhere and he aint either.”

Megan didn’t have to repeat the instructions; Alex had shouted them halfway from across

the room. “What about him?” he repeated.

“Well,” Megan sighed, “we were going to discuss in detail one of Hughes’ poems: The

Negro speaks of Rivers. Will that be ok?”

The sun rose from one corner of Alex’s smile to the other, left his face with a golden

iridescence.

“I have copies of the poem on my desk. May I pass them out?”

 “Be careful, van der Pool. Everybody’s got their eye on that door. I seen ‘em.”

 Alex was on his feet, stood between her and the door as she collected a blue folder from

her desk. Megan passed out the poem, kept one for herself. “Alex. Would you read it for the

class?”

64

He looked from face to face, shook his head. “No. I’ve read one poem. Let somebody

else read.”

“Alex,” Megan’s voice slapped him on the back of the hand. “This is a literature class

where we read, discuss, write about and sometimes write short stories and poetry. You wanted

to be in the class. You’re in the class. This is your class now. Could you do us the honor of

reading The Negro Speaks of Rivers?”

Alex held his gun with one hand, poetry with the other and swallowed. He read as

though he were a high priest reciting a sacred text calling the faithful to worship.

“Very good, Alex. Thank you,” Megan Fly smiled. “Alright class. We’ll talk more

about the structure of the poem later, but for now, let’s start with the opening line: I’ve known

rivers. Would anyone like to comment on that? Mr. Strother?”

Mr. Strother was the gray haired man in his late fifties with the clean shaven face wearing

a button down light green shirt. “Well, reminds me of what my daddy said once when he was

talking about D-Day.” A distant look swept across his eyes. “He lost an arm storming the beach

that day, but left a lot more than that behind. Said ‘he known wars.’ And I believed him. It

wasn’t something he’d read in a book or saw in a movie or heard word of mouth. He knew war

the way you know a lover. That war broke his heart and he never got over it.”

“Thank you, Mr. Strother. I’ve known rivers ancient as the world and older than the.

Mrs. Verdell?”

Mrs. Verdell looked from Megan to Alex before staring down at her paper. “Could be

the beginning of the Iliad or the Odyssey. Anyway, sounds like the start of an epic poem. Or

something on a grand scale anyway.” Ruby Verdell was in her early sixties, sported a pink

baseball cap and an orange sweatshirt with Tennessee blazoned across the front. She had dried

65

her tears and blown her nose with a handkerchief that belonged to Mr. Strother, who graciously

insisted that she keep it in case of future emergencies.

Megan smiled in her direction. “Yes. It does have a larger than life appeal to it. Good.

Monte. Flow of human blood in human veins?

Monte scratched his afro, combed it back into place with the palm of his hand. “I don’t

know. I don’t know a lot about the Bible, but that could’ve come from the Bible. Since you

asked me.”

“Thank you, Monte. Not only that line, but the whole poem has a spiritual tone to it, as

though it’s a sacred text found in a religious book. Very good. Are there any questions?” The

class looked diffidently at one another, then back at their paper.

“My soul has grown deep like the rivers.” Alex?”

Alex hesitated, stammered, started again. “Rivers have been around a long time and

sounds like the old man has too.”

“That’s interesting, Alex,” Megan smiled as if she swallowed a warm juicy secret. “How

do you know it’s an old man? You think it could be an old woman?”

He frowned at the prospect, hunched his shoulders. “Maybe so . . . I thought since a man

wrote it”

“What about the idea,” Megan pressed her forefinger against her lips, “that’s it’s both

male and female. In other words the ‘I’ in the poem is a collective ‘we’ and instead of the poem

speaking for one particular person, it speaks for a race of people.”

“Mrs. Fly,” Sara said, “I always thought that the speaker in the poem was Time itself.

The only person who’s been around along as the rivers themselves is God. And God is a spirit.”

66

“Oh. That’s a great observation, Sara. But with the use of poetic license, time becomes

part of the collective voice and as Alex alluded to, not only is the poet black, but let’s look at

some of the cultural references he utilizes to strengthen the collective voice as well . . . Brandon

. . . Can you comment on the next two lines?”

I bathed in the Euphrates when dawns were young/I built my hut near the Congo and it

lulled me to sleep.

Brandon laughed. “I wish I would’ve wrote ‘em. Would’ve made some great blues

lyrics. The poem is narrower now that he names specific rivers. I know the Congo is in Africa.

Not sure about the Euphrates.”

“Tigris and Euphrates,” Mr. Strother added. “Two of the oldest rivers in the history of

the world, Red. Located in Iraq or thereabouts. That’s in the Bible too.”

“And I believe, I could be wrong, but I don’t think so, that Hughes was aware of the

connection between the Bible and history too when he wrote this poem. Remember, that science

records that the remains of the oldest humans were found on the continent of Africa and one of

the earliest civilizations was established around the Tigris and Euphrates, which if viewed on a

map, especially an ancient map, is in very close proximity to one another. So, I think the

collective voice is really taking shape in the poem. Especially, in light of the next four lines.”

I looked upon the Nile and raised the pyramids above it/I heard the singing of the

Mississippi when Abe Lincoln/went down to New Orleans, and I’ve seen its muddy/bosom turn

all golden in the sunset.

“Now, “Megan elaborated, “if I didn’t know what color Hughes was, the references in

these lines would give it away. The Nile is in Egypt and Egypt is I Africa and I think history

bears out as well that there were Black dynasties during the time the pyramids were built . . .”

67

“Van der Pool?

“Yeah, Bigger?”

“First this white boy and the blues and now this white woman and black history. You

know you in trouble when white folks starting explaining who you are, what you do and why you

do it. They both remind me a lot of Jan and Patty. Matter of fact, I think Meagan and Tennessee

Red might be Communists too. Why you think they call him ‘red’? And another thing: They

aint got no black folks that can teach black poetry?”

“I’m sure they have Bigger. But just ‘cause you black don’t mean you gonna get it right

or want to get it right. This woman handling this poem like she respect it, like it gives her some

kind of joy she just can’t keep to herself. All this woman care about is truth. I don’t care what

color she is. You ever met a white person you could trust, Bigger?

“Van der Pool. I aint never met nobody I could trust.”

“ . . . and as has been pointed out, look how Hughes narrows his focus through the

Mississippi which represents repression and bondage to Abe Lincoln, the great emancipator—“

“Great emancipator? You hear that, van der Pool? You waiting on somebody to free

you, you’ll end up getting used to those damn chains and won’t even know you wearing them

anymore. You got to take freedom wherever you find it, even if it’s around the throat, man. And

it aint no one time thing either. You gonna have to fight for the rest of your life. You already

know.”

“—and what happens when Lincoln was 21 years old? I’m glad you asked. He took a

boat ride down the Mississippi and got a firsthand account of the conditions slave had to endure.

So without a doubt, Hughes wrote this poem in the collective voice of the African American or

as the title states, the Negro. So,” Megan looked at the poem as though it were a long lost friend,

68

“the poem concludes similarly to the way it opened. But this time, Hughes chooses the word

‘dusky.’ How does that affect the poem? How did it affect you?”

The mechanical hum of an air conditioner vibrated the silence in the room.

“Alex?”

Alex looked up and found everyone looking at him. He made a sound under his breath.

“It adds a rhythm to the writing . . .”

“. . . Go on,” Megan prodded.

“It’s almost like,” Alex’s face lit up as though he had light bulbs in both cheeks, “like the

poem is finished but not finished, makes a complete circle of itself.”

“Oh, that’s good, Alex. So, Hughes’s choice of the word dusky, what does that do for the

poem?”

Sara placed her elbow on her knee, rested her chin on her fist. “I don’t know if I agree

that the poem makes a circle or not. But I do know the word dusky seems to mark an end. He

starts the poem off with ‘dawn’ and finishes it dusk and so it feels like he said all he wanted to

say.”

“The speaker has to be a man, Mrs. Fly” interrupted Mr. Strother. “The person at the end

of this poem sounds tired, the way my daddy used to when he got through talking about the war,

as if he were re-telling it every time he told it. And I guess he was. “

“Well,” Mrs. Fly took the reins of the discussion once again,” those are two excellent

points that need to be noted. And it also needs to be noted that the sun has yet to fail to rise each

morning, so as Alex pointed out, there is a continuation, a self-sustaining nature to the poem and

Hughes has managed to capture time, history and a people’s perspective in a twenty four hour

period.” She paused to catch her breath and was about to say that it was quite a remarkable

69

poem when the phone rang from the floor between her knees. Megan looked to Alex. “It’s the

Sheriff.”

 “See what he wants.”

 “He wants to know what you want.” She slid the phone across the floor to Alex.

 “Alex? Sheriff Johnsey. This Langston fellow . . . he in on this thing with you?”

 “I guess you could say that,” Alex laughed.

 Anger rose in Sheriff Johnsey’s voice. “Where can we find him? We know he’s not in

the room with you”

 “Not anymore.” Alex was laughing without sound.

 “Where is he, Alex?”

 “Try Harlem.” Alex covered the mouthpiece with his hand and addressed the class. “I

told him where to find Langston.” Megan and Red laughed, Sara smiled, Monte nodded, Mr.

Strother shook his head and Mrs. Verdell raised her eyebrows.

 Sheriff Johnsey’s anger dissipated into dead air on the other end of the line. “Alright,

Alex. I hear people laughing in the background, so the joke’s on me. That’s fine. I have a sense

of humor. And I tell you what, since we’re all in a pretty good mood right now, why don’t we

call all this nonsense this off?”

 “Aint no nonsense, Sheriff. This is life or death.”

 “I’m well aware of that fact, son. But all this aint making no sense for you, me, the folks

you holding or anybody else. I need to know what you want. A few minutes ago, you told me

you wanted poetry. But hell, I’ve been thinking, you could’ve had poetry without doing all this.

So I need you to tell me what you really want, Alex? That’s what I’m here for.”

70

 Alex removed the phone from his ear, rolled his eyes toward the ceiling. “Man, I asked

you a minute ago why you think I want to talk to you and you aint give me an answer yet.”

“You all I got, Alex and there aint no one else for you to talk to. At this point, we’re all

we got. We got to work this thing out where nobody gets hurt, man. Tell you what . . .” Sheriff

Johnsey coughed, clear this throat, “if you don’t know what you want, why don’t you just lay

your weapons down and walk out the door with your hands up and that’ll be that and I’ll be at

the door with my hands up to make sure you don’t get hurt. To make sure neither one of us don’t

get hurt. Alex?”

When Alex’s eyes tumbled down from the ceiling, they came to a rest on Mrs. Verdell

with her hand raised in the air holding up a pressing need. “It’s pass time for me to take my

medicine. I can’t do it on an empty stomach.”

Alex nodded, spoke into the phone. “OK, Sheriff. Tell you what I want: Let me get

some pizzas. What kind? I don’t know, man. Just five or six pizzas. And some sodas. And a

few chocolate chip cookies. No. That’s it.”

Alright, Alex. I got it. Give me about thirty minutes. By the way, your mother is here.”

“My mama? Where?” His heartbeat pounded his throat.

“She’s here with me, Alex. You mom and step-dad. They want to talk to you, Alex.”

The phone almost slipped through his fingers. He switched it to his other hand. “I don’t

want to talk to nobody. Why you bring down here, man?”

“I aint brought nobody nowhere. They came down here on their own. Your family cares

about you, Alex. Your sister Margaret is here too.”

Alex’s temples throbbed. “That shit aint cool, Sheriff.”

71

“Alright. You’re problem aint with me, now. I’m just doing what you tell me to do. Let

me get you some eats and we’ll go from there. OK?”

 Alex hung up the phone, watched the backlit screen fade to black.

“Thank you.” He recognized Mrs. Verdell’s voice without looking up and when he did

she was smiling at him. “And I like your poem a lot.”

Time reveals not how/Time reveals not when.

Rose Verdell removed her pink cap. Alex’s mouth dropped opened. Her head was clean

shaven and he could see his reflection in the sparkle of its shine. But those lines hung in the air

for Rose long after Alex had read them. They reminded her why she was enrolled at Stovall

State to begin with. She felt as if she were in a race with time, always playing catch up with

time, as though time were given a head start when she had to begin the race at the starting line.

She had been so busy living that she’d missed out on life. Married at sixteen to the same man for

40 years. During that time, she was Mrs. Don Verdell, devoted wife at the Baptist Church, the

PTA and Boy Scouts, nurtured five kids on her breasts and at her hip. Between, ironing, cooking

and cleaning, there was the occasional new dress or a Saturday night at the movies. But usually,

the sun rose with the life of her children and when it didn’t, it set on her husband, his coming

home frustrated five out of six days a week from that manufacturing plant, grumbling about

bosses and unions or worst: not speaking to her or anyone about anything. As long as she stayed

buried in the lives of others, she didn’t know that she needed air or that she was even conscious

of breathing. But first there was Adam and Frank, then Linda and Cynthia and finally Jake. One

by one, on to college, then marriage and kids and lives of their own until one winter morning

72

Rose was awaken by a heavy silence and the vastness of space. The rooms in the house seemed

bigger and Don always beyond her reach, even though they shared the same bed.

Two years ago, she received a call around 2 p.m. on a Monday afternoon that Don had

been rushed to the emergency room and when she got, he was already gone. He’d grabbed his

chest on the assembly line in that plant and died of a heart attack in route to the hospital. After

the funeral, when family and friends had departed, food and flowers packed away, she sat in

Don’s favorite chair counted her own breaths. Every time she inhaled, she became puzzled

about where her life had gone and when she exhaled she wondered where and how to find it. It

seemed like it took her a year to get out of that chair and when she did Adam and Jake wanted

her to pack up, sell the house and leave Stovall to stay with either of them. But then Linda’s

question began to follow her around like a stray pet: what is it you’ve always wanted to do

Mama, that you’ve never had the time to do? She thought long and hard about her daughter’s

query and pursued the answer by joining a book club, studying tai chi, taking up tennis, learning

to crochet and enrolling in classes at the Adult Enrichment Center to attain a GED. Going to that

Center three days a week created a spark in her to not only attain a piece of paper, but became a

conflagration towards anything that had to do with learning. It was the possibility of the possible

that consumed Rose and she found herself studying when she didn’t even have homework.

Around the holiday table, her other children’s voices rose in chorus about college. She pressed

her hands to her ears to block out their song, but refrains of their pleas slipped through her

fingers. They would pay the full tuition for her to go to the University of Tennessee, their alma

mater. But instead of going all the way across the State, she figured she’d better play it safe by

staying home and enrolling in Stovall State. The University of Tennessee was a big school with

a big student body that she knew was a lot smarter than herself. But after making the Dean’s List

73

for the first semester of her freshman year, she basked in the discovery of life even as shadows of

death began to cloud her way. Two months ago, one morning after showering, she detected a

lump in her right breast. A biopsy confirmed its malignancy and after two rounds of

chemotherapy, radiation and prescription pills, she’d lost two breasts, ten pounds and all the hair

on her head. But she was determined not to lose any more time. Time reveals not how/Time

reveals not when. Cancer or no cancer, chemo or no chemo, she felt as though she’d been given

a fresh start, that this was her time to achieve something big. But still, some days declarations to

graduate from Harvard or Yale sat on one shoulder. Other days, questions of whether she even

belonged at a junior college sat on the other.

Rose put the cap back on her head. All she knew was that two more rounds of chemo

awaited her future, that there was a Black man sitting directly opposite her with a wild look in

his eye, a knife and gun in either hand and who kept talking to himself. She resolved then and

there to outlive the both of them.

“Yo dogg?”

Alex lifted his eyes without raising his head.

“Yo dogg?” Monte said.

Alex gripped his pistol, laid it on his lap. “Yeah. What’s up, man?”

Monte was twisting the front of his afro into baby dreadlocks. “Man, I really need to get

to my phone right now. There’s a school down in Florida that’s thinking about offering me a

scholarship. If I don’t hear from them, they definitely need to hear from me.”

“What kind of scholarship,” Alex frowned.

74

For the first time, Monte smiled. “I’m centerfield, dogg. Number 25. Bats left, throws

right. All-District and All-State out of Ridgedale High. Everybody wanted me coming out of

high school.”

“What the hell you doing here?”

Monte reveled in telling the story, as if he were on the witness stand and the whole court

rapt. He leaned forward into the tale. “State championship game my junior year. We were in

Murfreesboro, down by two in the bottom of the sixth. Men on third and second. I’m at the

plate and I’m swinging with a 3-2 count. I rip one over the third baseman’s head and it’s down

the line in left field. I’m cruising around first about to trot to a stand up double looking cool as

hell like I should be on the cover of GQ or something. But I check left field again and the left

fielder is Tommy Breland. He’s All American too and the reason why is that he got a AK for a

arm and he done wound up like he on the pitcher’s mound about to shoot me down at second

base. So, I get back on my horse, but I can see the seams on that baseball as its coming faster

and faster my way. I’m DOA, dogg and I know it. But I slide when I slide and everything

moves except this right knee.” He thumped the air towards his knee with his index finger. “It

pops, cracks, pens itself under my right leg. The say they could hear it all the way up in the

bleachers. I don’t doubt it. That sound still wakes me up sometimes in the middle of the night.

Anyway, after that the phone stopped ringing, the mailman didn’t drop off no more letters and no

college coaches stopped by the house to promise me what all they could do for me if I came to

their universities. So, I didn’t play none my senior season. The doctors rebuilt the knee and I

spent the whole year rehabbing and getting my shit together. Last year I walked on here at

Stovall and had a pretty good season. I’m not back to where I was before I blew my knee, but

I’m damn close, which makes me good enough to be better than most guys with two good knees.

75

Florida State recruited me hard when I was in high school and they’re the only ones who want to

give me a second chance.” Monte’s breathing until it became deep and reflective. He focused

on a spot on the wall just above Alex’s head. “I learned a lot when I got hurt, dogg. The main

thing I learned was that I just a piece of meat. I’m the prey and when the predators get enough of

me or I don’t have anything left to give, they’ll toss me on the side of the road and leave the rest

for the buzzards. Then they go searching for fresh meat.” He narrowed his vision back upon

Alex. “I aint no poet. I’m a jock and I know how the game is played. And that’s exactly what

I’m gonna do. I’m gonna use them as much as they use me. Florida State is my only chance to

get away from Stovall and not end up in one of these factories or in jail around here. That’s why

I need to get to my phone and check that email. You got my life in your hands. But that college

in Tallahassee holds my future.”

The more Alex looked at Monte the more his cheekbones, eyes and lips reminded him of

someone. He was about to ask if he were related to a Leon Merriweather, a high school All State

football performer and his classmate from seven years ago, when the phone rang. Alex glanced

at the phone in his hand, then at Monte. “You’ll get to use your phone, man.” He panned the

semi-circle from left to right. “Everybody will get to use their phone. OK?”

“Hello?”

“Alex?”

 “Yeah.”

Sheriff Johnsey’s sounded light and rosy over the phone. “One of my guys will be

outside you door in five minutes with the pizza.”

“Sheriff?”

“Yeah, Alex?”

76

Alex’s voice became solemn and opaque. “Don’t fuck with me.”

“What are you talking about, son?”

He screeched like fingernails clawing a chalkboard. “Don’t fuck with me, man!”

Sheriff Johnsey almost screamed back into the phone, but used silence to sedate the

situation. When he spoke his words were a salve. “Alex. You asked for pizza and sodas. I got

you pizza and soda. Now, I got a guy—one of my deputies, unarmed—standing outside the door

waiting for you to let him in. He’ll set the pizzas down, make sure everybody is alright and then

turn around and leave.”

“I got a gun.” Alex was deliberate, liked the way it felt. “I got a knife and a gun and

seven other folks in here with me. You trying to get somebody killed? You trying to get

yourself killed? Anybody that’s comes thought that goddam door is a dead man.”

“Wait a minute, Alex . . . you’re saying that there are seven people in the room with

you?”

Alex knew Bigger was not the distortion of his imagination, knew he was the only one he

could truly talk to. He didn’t care what anyone said. Bigger was real. “I meant six, sheriff.

You know what the hell I meant.”

Sheriff Johnsey made sucking sounds through his teeth. “I really didn’t, Alex. That’s

why I need you to let one of my guys come in and check things out. I can have him strip down

to his underwear, if that’ll make you happy.”

“No. Nobody gets in the room. I got a lady that needs to take her medicine and can’t do

it on an empty stomach. Other than that, everybody is ok. If they weren’t, you would know it by

now. Besides, if I wanted to hurt somebody, they would’ve been hurt a long time ago.” Alex

waved his weapon in the direction of the hostages.

77

“If you got somebody sick, maybe you need to let her go like you did the other two. You

don’t want somebody sick dying on your conscious do you?”

“Don’t fuck with me, Sheriff. Nobody in the room and nobody out. That part of the

conversation is over.”

Sheriff Johnsey cleared his throat. “Alright. What do you want, Alex?”

“I want you to leave the food outside the door and then I want to talk to my mama.

Where is she?”

“You got everybody here, man. You looked out the window lately? All the big boys are

here: CNN, FOX, ABC. The Times, The Herald, The Examiner. Everybody wants to know

what you want. What do you want, Alex?”

“Where’s my mama?”

“She’s right here. We’re gonna get you some help. OK?”

“Put her on the phone,” he demanded.

“The pizzas are outside the door getting cold, Alex. I don’t want Ms. Verdell getting sick

on us. You need anything else, call me. Enjoy your meal.”

“Sheriff Johnsey? How you know Ms Verdell is the one that’s sick? Sheriff Johnsey?”

Alex stared into the phone as if he could see the silence on the other end. He pressed the

phone to his forehead, squeezed his eyes shut and moved his lips without words falling from

them. When there was a scuffle of sound outside the door, he snapped to his feet. Alex dropped

the cell phone and it landed with a thud against the floor. The only thing wilder than the look in

his eye was the pistol waving his right hand. “Hey. What’s your name again?” He pointed the

gun at the center of her forehead.

“Sara,” she hesitated as if unsure of her own name.

78

“Get up. Everybody else . . . stay down.”

 He marched Sara towards the door with the barrel of the pistol resting against the base

of her skull. Halfway across the room, Sara stopped, looked over her left shoulder and into

Alex’s eyes. “I’m not going to try anything.”

Alex motioned with his free hand for her to keep walking and open the door. “Slowly.”

When they reached the door, Sara opened it and Alex made himself as small as possible behind

her. When she stooped into the hall to retrieve the food and drink, he pressed his back to the

doorframe inside the room, one eye on her, the other down the hallway, the gun vacillating

between the two.

Sara handed Alex two bags and took her same spot in the semi-circle. He slammed the

door shut with his foot and set the food in the midst of them. In one bag, he removed six large

pizzas and from the other came sodas, plates, napkins, knives and forks.

“Mind if we bless the food?” asked Mr. Strother.

The voice startled Alex.

“Don’t let ‘em do it, van der Pool. Who the hell is we? If he wanna bless the food, let

him bless his own damn food. He don’t need to bless mine.”

 Alex looked askance, spoke out of the side of his mouth. “I didn’t know you was eating,

Bigger.” He turned towards Mr. Strother. “No sir. I don’t mind. Go ahead and bless the food.”

“Heavenly Father,” Mr. Strother coughed, dislodged whatever was in his throat. “Thank

You for your grace, your mercy and your provision. Thank You for this day and all that is good

within it. Thank You for the many blessings You’ve given us and those yet to come. We now

pray that this food be nourishment for our bodies and thank You for the ones who have prepared

it. In your son Jesus’ name.” The word “amen” echoed and faded from the room.

79

Mr. Strother bit into a slice of sausage and pepperoni and immediately tried to cool it by

huffing and puffing when the cheese burned the roof of his mouth. He formed his lips into the

shape of an O and continued to blow until he was able to swallow. He glanced at the others in

the room, sipped from the soft drink in front of him. That always seemed to happen whenever he

ate pizza, he smiled. He wiped his mouth with a napkin, carefully took another bite and watched

Alex squat in a distant corner, mumbling to himself. Alex was taller, but not as heavy as Lionel

Spann and they both had clean shaven heads. The more Mr. Strother chewed the more Lionel

Spann came to mind.

When Robert Strother interviewed for the assembly line at Telmark Foods seventeen

years ago, Lionel Spann was the interviewer. Spann was Human Resources manager and when

he extended his hand across an oak desk after a forty five minute interview, Strother began work

the very next day. For five years, he ran a machine that slapped the Telmark label on cans of

pork-n-beans and for the next five years he operated a machine that arranged those cans in boxes

to be shipped all over the country. Strother was good to Telmark Foods: he usually arrived

early, never missed a day, found little to complain about and was the first one to volunteer for

overtime. When whispers of unions rumbled through the plant, it was Strother who knocked on

Spann’s door one Friday afternoon and informed him of the where, how, when and who were

speaking what about such sinister plots. And Telmark was good to Robert Strother: for the next

five years he served under Spann, who was now Plant Manager, as line supervisor, purchased

him a bigger house on the edge of the suburbs, allowed his wife, Carol, to become a stay at home

Mom, was about to graduate one daughter from college and send the other off to a private school

80

next year. There were family vacations, a BMW, a 401k and plans for retirement until Telmark

Foods became Hunter Products of Ohio a year later. One Friday afternoon, Spann called

Strother into his office, informed him that Hunter no longer had a need for shift supervisors

when a machine could do the job. Spann thank him for his years of service, assured him that if it

were his call it wouldn’t go down like this, but there was nothing he could do. With a

handshake, Strother walked across the parking lot, got into his vehicle and drove home. Carol

knew that something wasn’t right as soon as he walked through the door and when she asked

what was wrong, he laid a month’s severance pay on the kitchen table, went into the bathroom,

closed the door behind him and cried.

A few days later, he was certain that with his work ethic and experience, he’d be

punching someone’s time clock within a month. But nine months later the unemployment

benefits were gone and the 401k was going fast. Half of the manufacturing plants in west

Tennessee were padlocking their doors and setting up shop in Mexico. The other half weren’t

hiring, especially middle aged middle managers without a college degree. Since he’d been out of

work for the past year, he wasn’t even middle class anymore. He, Carol and Amber his youngest

all had to move in with his in-laws since they now owed more on the house than what it was

worth; the BMW was traded for a Chevy. Chelsea, his oldest, had to apply for student loans to

finish her senior year at the University of Alabama and if Amber didn’t score high enough on the

ACT her private schooling would be administered at the hand of a State college. For the past six

months, Carol had become receptionist for a downtown lawyer specializing in divorce and for a

while Strother thought that they would have to utilize his services. They fought over the most

trivial of things, not because she was employed and the breadwinner, but because he was

unemployed and didn’t know what to do about it.

81

Last month, one evening after supper, Strother received a phone call from Lionel Spann,

wanted to know if he were interested in a Chamber of Commerce program to train unemployed

and underemployed workers. Job placement was a bright orange carrot that dangled from the

end of the program. A week later Robert Strother enrolled in Stovall State Community College

to pursue an Associate degree in Business Administration. He was determined to catch up with

that piece of paper, squeeze it as tight as he could until a new job, another house, a bigger car,

the relationship he had with his wife and kids and the life that he used to know fell from it.

Lionel Spann. Mr. Strother chewed the last of his pizza, gulped it down with soda and

wiped his mouth. He stared at Alex as if he wasn’t even in the room and suddenly remembered

that he never thanked Lionel for pulling the right strings to get him into the program. He vowed

that when all this mess was over, besides kissing his wife and kids, it would be one of the first

things he did.

“Bigger? Bigger? Where you at?”

“I’m right here van der Pool.”

“Where you been?” Alex had opened a box, removed a slice of pizza and had fixed his

mouth to shove half of it inside.

“I’ve been everywhere and I’ve been nowhere . . . Look here van der Pool. I wouldn’t eat

that if I was you.”

Alex stopped the pizza inches from his lips as if he were frozen in time. “Why not?”

“Probably because they want you to. You dealing with white folks, van der Pool. Most

of the time when you do what they don’t expect you to, you’ll be alright. Remember that.”

82

Alex held the pizza at arms’ length, scrutinized it with one eye shut, grunted and dropped

it back into the box. When he looked up, Mr. Strother was looking into his mouth and down his

throat as if he were trying to examine his tonsils. “What you looking at, man? “ Alex’s words

snapped against the ear of Mr. Strother who blinked his way out of a trance, mumbled “nothing”

and brushed crumbs from his lap.

The sound of soda cans opening, lips smacking were the only sounds that filled the room.

Red belched and apologized for it.

“Bigger?”

“Yeah, van der Pool.”

“What you got against God?”

“I aint got nothing against God?”

“You didn’t want that man to pray over the food.”

“I aint got nothing against prayer either. Depends on who’s doing the praying though.

Something aint right about that guy over there, van der Pool. He know all the words. But hell, I

could pray too if I had a gun in my face. As far as God goes, I believe there’s a God. I just aint

never bothered Him for nothing. After He left me alone, I left Him alone.”

“When did God ever leave you alone, Bigger?”

“The day I was born poor and Black. I wanted some of heaven where I was living and

while I was living. But all I’ve ever known of this earth is hunger, cold and lack and I couldn’t

make all that fit with waiting until I died and everything would then be alright up in the clouds

somewhere. See, that’s for suckers and it’s a trick white folks done brainwashed niggers to

believe for years. Niggers been brainwashed so long, they don’t need white folks to do it to them

anymore. We can do it to ourselves better than any white folks ever could. But it aint just

83

niggers. Any religion anywhere that string anybody along like that is just another form of dope.

Don’t matter if you hyped up or nodding off all the time. As long as you’re numb and can’t feel

anything that’s when you know you got good religion. But it’s ok, van der Pool. I aint never

asked nobody for no sympathy and I stopped being a victim long time ago. I did what I did and I

own up to it. Folks thought I was scared, but I showed ‘em. As far as that pie in the sky stuff

goes, I been hungry, but not that hungry. I aint got nothing against God, van der Pool. I figured

if I was gonna suffer, I’d give Him a break. I could do that on my own.”

“Bigger. We gonna have to deal with Jesus Christ. Aint no way around it. We can either

carry the body now or carry it later. But either way, that body has got to be thrown over your

shoulder. You understand what I’m saying to you?”

“You got me on that one”.

Alex sat up straight. “Jesus is God and God is truth and that’s the body we got to bear.

It’ll either crush you or set you free. Where we carry it to and what we do with it when we get

there, that’s another story.”

“Think you got it all mixed up, van der Pool. The only body I’ve ever had to carry was

being Black in America, man.”

“I can’t argue with none of that, Bigger. I’ve been black all day every day. But that’s a

whole different body and its dead weight, man. It aint nothing but a heavy load and if you listen

to some of the old folks, it aint as heavy as it used to be. That body might not totally disappear; I

don’t know. But it don’t matter. We been bent, but we aint never been broken. It’s only made

us stronger. One day you’re a slave, in the morning you’re the President. ”

“So, how come you aint running around telling everybody about Jesus Christ and God

instead of this poetry shit, van der Pool?”

84

“God is in the poetry, Bigger. And the poetry is in God. You ever read Psalms? The

twenty-third psalm?”

“Nah. Can’t say I ever got around to, van der Pool.”

“Can't get no more poetic than that.” Alex lifted his eyes and opened his mouth, rolled

scripture upon the ceiling: The Lord is my Shepherd; I shall not want. He maketh me to lie

down in green pastures; He leadeth me beside the still waters. He restoreth my soul; He leadeth

me in the paths of righteousness for His name sake. Yea, though I walk through the valley of the

shadow of death, I will fear no evil; for thou art with me; thy rod and thy staff they comfort me.

Thou prepares a table before me in the presence of mine enemies; thou anointest my head with

oil; my cup runneth over. Surely goodness and mercy shall follow me all the days of my life; and

I will dwell in the house of the Lord forever.

“I see the light now, van der Pool. I understand exactly why God left me alone. He’s

from London, England. You hear that accent on them words, man? Don’t no niggers on the

South Side I know talk like that. They aint even got no niggers in London. Do they?”

Alex shook his head. “Bigger. I give you all that magnificent language and all you get

out of it is something about London? What about ‘valley of the shadow of death?’ Isn’t that

beautiful? The whole poem is rich with meaning and metaphor.”

“You sure that Shakespeare fellow didn’t write that?”

Alex laughed. “Yeah, I’m sure. Those are God’s words. He just used somebody else to

put ‘em on paper. You aint got to be religious to dig the twenty-third psalm. Hell, you aint even

got to be saved.”

“You saved van der Pool?”

85

Alex studied the question, watched dust mites dance upon the top of a desk. “I don’t

know. Sometimes God talk to me just like you talking to me. Other days, He aint got nothing

say. But over the past few months since all this literature has gotten into me, I know I aint the

same. I don’t know if I’m saved or not Bigger, but I’m a believer.”

“I can dig that, van der Pool. And I can dig what you say about changing. The only

thing that ever stays the same is change. I guess how we deal with it is something else. You

saying God is a poet?”

“Of course. There’s a story in the Bible called the Prodigal Son. He aint too bad with

fiction either.”

Alex heard Bigger clear his throat. “You better look now. The natives are restless.”

When Alex looked across the room everyone had their hand in the air like ten year olds

trying to get the teacher’s attention. He called on Mr. Strother first.

“I heard you reciting the Twenty Third Psalm. Can we say the Lord’s prayer in unison?”

 Alex pushed himself up, walked over to where the others sat. “Naw, man. We done

recited and prayed all we gonna recite and pray today. Just relax.”

Rose Verdell crossed her legs, uncrossed them and crossed them again before sighing in

relief that she was next. “I have to go to the bathroom.”

Alex studied the empty pizza box and two cans of soda before her. “You take your

medicine?”

“Yes. Yes I did, thank you. It makes me go to the bathroom quite often.”

“Well . . . I need you to hold that just a little bit longer until I figure that bathroom thing

out. OK?”

Alex nodded in Brandon’s direction. “What up, Red?”

86

“I wanna play for my supper.”

“What the hell is that, man?”

“I play guitar and harp. Sometimes at the same time. Got one in my pocket.” Red

pointed to a jacket lying across a desk.

Alex frowned. “You got one in your pocket right now?”

“Yeah, man,” Red smiled. “Guitar wouldn’t fit.”

Alex smiled. “Let me get the harp. You hold tight.”

“I’m not feeling well. Feels like I’m going to throw up.” Sara’s face was flushed at the

cheeks. She pressed the back of her hand against her forehead.

“See there, van der Pool. One person gotta probably take a dump and the other gotta

puke. They probably ate the one that was meant for you.”

Alex shook his head. “Alright, Sara . . . I can’t let you leave. But I’ll do what I can.”

All the time he was talking to Sara, Monte was waving his hand as though he’d just

touched a hot stove. Alex preempted his request. “I promise I’m gonna let you use the phone,

dogg.”

“You told me that almost an hour ago, dogg. I could’ve been done used the phone while

you over there talkin’ to yourself.”

“I know what I said,” Alex snapped. “I didn’t say when and when the time is right, I’ll

let you and everybody know. And another thing: It aint none of your goddam business who I

talk to. You say one more thing to me and I’m gonna get that phone and put a bullet through it.”

Alex’s words stretched the silence in the room until the air was about to snap. He watched

Monte’s hand fall into his lap as if it had been pierced by a fatal shot. Monte glared at him with

distain, disgust, disappointment and Alex mirrored his stare.

87

“That’s getting him told, van der Pool. But you might want to go ahead and cap that

sonofabitch right now. Playing all that baseball done made him think he’s some kind of hero

who deserves to be treated like one.”

Megan Fly wore a smile as wide as the semi-circle she sat in the middle of. Her mien

was palliative for Alex’s agitated state. Tranquility that flowed from her washed over him and

flooded the entire room. “What do you need, Mrs. Fly?”

“Poetry.” Megan folded her hands in front of her. “I want to hear some more of your

poetry, Alex. You think that poetry is worth dying for. Right now, it’s the only thing keeping us

alive. Do you have any more?”

“Yeah. I got poetry. If I aint got nothing else, I got poetry.”

Alex pushed as many desks as he could toward the front of the room until they clanged

haphazardly into one another. He stacked them atop one another to create as much privacy as he

could. Afterwards, he grabbed a waste can from the corner and placed it behind the partition.

“Alright, ma’am.” Alex nodded towards Mrs. Verdell. “It’s the best I can do.” He waved her

forward with his gun. “There’s a box of Kleenex on the desk.”

Mr. Strother stood, grabbed Mrs. Verdell under arm and pulled her to her feet. Alex

could see tears pool the corner of her eyes as she walked behind the barricade to the makeshift

toilet.

Alex stood with his arms folded and back to the partition as if a sentry proscribed to

protect the privacy of Mrs. Verdell. When she finished she rejoined the group by claiming her

same spot.

“I need to take a leak.”

88

Alex nodded in the direction of the waste can, watched the others and listened to

Tennessee Red release a long stream, bringing it to a stop with short quick bursts.

“Merriweather? Where your cell phone?”

Monte came to life at the sound of his name. “Right there.” He pointed to a blue book

bag draped over the back of a desk. Alex waited until Red returned, rummaged the book bag and

sailed the phone through the air until it dropped into Monte’s cupped hands.

Megan Fly’s phone vibrated, emitted three shrill rings where Alex left it on the floor. He

shifted the gun from one hand to the other, recognized Sheriff Johnsey’s number before

answering the phone.

“Sheriff Johnsey?”

“Alex?”

“Mama?” Alex’s heart jack hammered against his rib cage.

“Hey, baby.” Her voice sounded the way it did when he was a kid after he’d scraped a

knee, broken a toy or didn’t make the basketball team. “What’s the matter?”

“You ok, mama? They treatin’ you alright?”

“I’m fine. But you got me worried. You got us all worried. Your sister and dad are here.

We’re all alright and we want you to be alright too.”

Alex began to pace the room, waving the gun at nothing in particular. He walked over to

the window, parted the blinds with his index finger. He looked for his family, but found only

law enforcement, the press and a group of spectators behind a barricade. “I’m good. I’m as

good as I’ve ever been. I figured out what I want to do with the rest of my life now.”

“Well, that’s good, baby. But we both know you can’t do it from inside that classroom.

Where in the world you get a gun?”

89

Alex laughed. “I can get a gun easier than I can get just about anything else. That’s just

the way it is. But I aint sweating’ that. I aint sweatin’ nothing, mama. I like it here. The

teacher loves poetry as much as I do and she knows what she’s talking about. Me and Bigger are

fine.”

“Alex, baby.” His mother’s voice dropped as if it were weighed with a stone. “You need

to let everybody go and come on out now. Who is Bigger?”

“I love you, mama. After daddy left, you and Margaret was all I ever had. I already told

her I love her. Did you get the note?”

“Yes. We got the note and we love you too and we want what’s only best for you and

what’s best is to let everyone go and come on out, baby.”

“Aint no point in me going to jail. I’d rather die, mama.”

“We aint talking no jail.”

“Lakeview?”

“Yes.”

Alex thought about the two months he spent there a year ago. He weighed the electric

shock treatments against the long walks he used to take around the campus and how lovely the

light fell against the buildings in the afternoon. But most of all he remembered how those walks

inevitably led to a lake on the edge of the property under a canopy of spruce trees and how once

seated on a nearby bench, he was approached by the three same ducks who squatted before him,

looked at him as though they wanted to know where he he’d been, what he did when he was

there and that they were glad he was back. He always brought a few crumbs from the cafeteria

to feed his friends and always meant to ask them where they hung out when the lake froze over.

Caldfield still wanted to know that too.

90

Alex didn’t know if the counselors at Lakeview cared or not, but he figured they listened

‘cause that was their job. And when he left, he didn’t feel so anxious, so hopeless. It wasn’t jail,

but if it was anywhere where poetry didn’t matter, it may as well have been. As much as he

would miss the ducks, he had no desire to return to Lakeview ever again.

“Ok, Mama. Lakeview it is.”

Alex could feel his mother’s smile warm against his ear. She praised Jesus in spite of

herself. “You coming out now, baby?”

“Not right now, mama. I aint read but one of my poems and the teacher is on to me about

reading some more. She basically asked me what I’m here for if I aint gonna read. So, I’ll be

out in a minute or two.”

“Alex.” His name issued angry from his mother’s lips as if it would reach through the

phone and pull his ear until he complied. But just as quickly, it kissed him on the jaw. “Baby,

you need to let those people go now and you need to let yourself go too.”

“Let myself go too? Mama. You been writing poetry?”

“No, baby. I’ve been praying for you and there are only so many prayers I have left. It’s

up to you to do what’s right from this point on.”

“Alright, Mama.” Alex hung up the phone.

“Nothing. No email, no text, no nothing.” Alex looked up and saw Monte with his head

thrown back. With eyes squeezed tight, he mumbled something towards the ceiling as if he and

God had their own private language. He cursed nothing in particular, rested his head in his

hands. “I need to get the hell out of Stovall, dogg. Yall need to be seeing me on the cover of

Sport Illustrated or on ESPN about this time next year.”

“Man, rather you’re in a magazine or on TV, how could anybody ever forget you?”

91

Alex’s question was for everyone else and there were a few chuckles; Monte had head

bowed in concentration, fingers engaged in the construction of email.

The phone vibrated before it rang Alex’s hand. He glanced at the number, shook his

head.

“Mama. I’m doing what’s right and when I get through doing it, then I’ll come out.”

“Alex?”

“Sheriff Johnsey?”

 “Yeah, Alex. It’s me. Now, Alex.” He heard the Sheriff clear his throat. “You

promised your mama you’d let everybody go and come on out. I’m all for getting you some help

and I think that’ll be best for everyone. But I need everyone to come on out single file with their

hands atop their head first and then you last. I promise you, you won’t get hurt. Alex? You

there? I need to know you’re there, Alex.”

 “’Failing to fetch me at first keep encouraged/Missing me one place search another/I stop

somewhere waiting for you.”

 “Alex. What’s that all about, son?”

“You tell me, Sheriff. Matter of fact,” Alex was grinning like he was keeping a secret

from everyone in the whole world, “just tell me who wrote it and come out right now crawling

on my hands and knees.

“Alex. We need to talk. This aint no game and I aint Alex Trabeck.”

“Man, poetry aint never been no game. It’s always been life or death. The clock is

ticking, Sheriff. Who wrote that?”

Sheriff Johnsey sucked his teeth. ”I don’t know, son.”

“That’s ok, Sheriff. I can get you some help. Hold on one second.” Alex hit the speaker

92

button, converted the cell phone into a microphone and suspended it in mid-air. “Mrs. Fly. Tell

the Sheriff who wrote that.”

 Mrs. Fly cupped both hands around her lips. “Uncle Walt!”

 Alex laughed as hard as he could, stomped his feet and when he put the phone back to his

ear, his speech was slurred by unadulterated joy. “Uncle Walt!” he howled. “Sheriff? You hear

that? She called him ‘Uncle Walt.’ Goddam that’s good. Sheriff? You still there?”

 Sheriff Johnsey waited until Alex’s laughter subsided into a snicker.

 “I’m still here, son.”

 “Where’s my mama, Sheriff?”

 “Your mama’s still right here. But Alex, we need to talk this thing out once and for all,

man.”

 Alex treaded the floor as if it were eggshells. He turned sideways, making himself small

at the window, his finger on the trigger, before peeping through blinds. He recognized his

mother immediately in the green cardigan sweater with the ponytail down her back. Salvador

with a toothpick in the corner of his mouth and the Kansas City Monarchs jacket open at the

neck and his sister Margaret in blue jeans with arms folded across her chest. They stood next to

Sheriff Johnsey, the four of them against a backdrop of sun ablaze in the tops of trees, the

afternoon split in half between light and shadow.

 “Alex?”

 “I aint gone nowhere.”

 “Aint nothing gone nowhere but time. Precious time. And we can’t afford to waste

anymore of that.”

93

 “What time is it, Sheriff?” Alex moved away from the window, pointed the gun at his

hostages who reacted with a collective flinch. He stood over them as if about to take aim.

 “It’s decision time. It’s after four o’clock, Alex. I’ve given you everything you’ve asked

for and you’ve promised your mama. Now, you need to give us what we’ve asked for. C’mon,

son. No sense in prolonging this thing. It’s all over now.”

 There was a long pause. “Alright, Sheriff. It’s just about over now.” Alex hung up, laid

the phone on a desk and extracted more papers from his book bag. He stood flat footed, square

shouldered. “Mrs. Fly. This is something I wrote not so long ago. It’s called Keeper of the

Key.” He began to read to the class:

“Pain is imprisoned within myself,

As I slam the door,

Shut.

The door in which you try to reach me,

It never opens.

For only I have the key, the key of trust,

That I must surrender to you,

So you can enter into my

Fears, doubts, frustrations failures, losses,

Rejection and my despair.

Until then, I will continue to lay

The bricks of alienations and isolation

Until the wall is complete.

I cannot see.

The door is closed,

Shut.

I am the keeper of the key.”

“Man, that’s some heavy, heavy blues you puttin’ down,” Red said. Just like the other

piece. There a little joint on west Baltimore that has an open mic night every Saturday and

you’re poetry is a lot better than some of the stuff I’ve heard on that stage.”

Alex shook his head. “I don’t perform poetry. I write it.”

94

“You want to call it that.” Alex didn’t see Merriweather’s lips move, but knew his voice

when he spoke or didn’t speak. He laid the poem on a desk. “What’d you say motherfucker?”

Everyone looked at Merriweather and Merriweather looked back at them, then at Alex.

“What?”

“What the hell you say about my poetry?”

 “What? I aint said nothing about your poetry. I’m typing an email, dogg.”

“Bullshit. Stand up and take this like a man.” Alex cocked the hammer on the .38, aimed

it at the open mouth of Merriweather. “Get up! I got your ‘you wanna call it that.’ I’m gonna

put some Amiri Baraka on your ass. Get up!”

“No, No!” Mrs. Verdell was on her feet before the words were out of her mouth, her

outstretched hands more plea than protection. “For the love of God . . . don’t. Please.”

Before Alex knew it, they all sprang from the floor to form a shield around Merriweather

who remained seated. Sara was the first to speak: “Melancholy. Melancholy, Alex. You’ve not

only done a wonderful job capturing it, but the poem also evokes it.”

“I think it’s commendable that you could put that down on paper,” said Mr. Strother. “It

takes a lot of guts to not only write that, but to share it with someone else as well. Especially

when that someone is a complete stranger.” He shook his head, turned down his mouth. “I don’t

think I could do it.”

Mrs. Verdell cleared her throat. “I don’t know a lot, but I do know you are a sensitive

soul and your writing shows just how deeply you are in touch with your feeling in a world that

cares little about such things. The world can be horrible that way sometimes. Your emotions are

like raw nerves, young man. That has to hurt when you touch them. And it hurts to watch you

touch them.”

95

“Everybody sit down before I shoot yall in the ass. Sit down.” When everyone returned

to their spots on the floor, Alex pointed at Merriweather. “Gimme that phone.” He took two

steps forward, snatched the phone from Merriweather and hurled it towards the wall where it

scattered into pieces across the classroom floor.

“Now, how I know yall not telling me this ‘cause I got this goddam gun?” He held the

gun up and away from him like it was a venomous snake.

“Alex,” Megan Fly called his name as if he were a mile away instead of across the room,

“could I see the poem, please? And a pen?”

Alex handed her both. Twenty minutes later she returned the favor. He lodged the pen

behind his ear, read his poem silently with some words scratched through, others circled and

Megan’s notations in the margins. When finished, he lowered the paper and found her anxious

eyes upon him.

“Those are your words, Alex,” she blurted. “I merely made suggestion to make the

images sharper, add urgency to the language.”

Alex perused the page again, nodded. “I like it.”

“Can you read it again? Aloud?”

“Pain is the silent prisoner within myself

As I slam the door,

Shut.

The door in which you try to reach me,

But never opens.

For I possess the key, the key of trust,

That I must surrender to you,

So you can walk into my

Fears, doubts, frustrations, failures, losses,

Rejections, my desperation.

Until then, I continue to lay

Bricks of alienation, isolation

96

Until the wall becomes me.

and I become the wall.

The door is closed,

Locked shut.

I am the keeper of the key.”

Alex half-smiled, nodded again. “I like it. Thanks.”

“You’re quite welcome. You’ll make a fine poet one day.”

Alex could feel the blood rush hot to his cheeks and thought this must be what blushing

feels like. He quickly looked away from Megan Fly. “What’d say about it, Red?”

Red was shocked to hear his name. “I already told you, bro. Those are some bitchin’

lyrics you putting down.”

“Well, let me hear what you puttin’ down. That yours?” Alex searched both pockets,

extracted the harmonica from the inside of the jacket, lobbed it to Red.

Red blew into the harp as if he were trying to clear it of dust. He ran his lips from one

end to the other in a breathy effort to tune the instrument. “This is for west Tennessee music

legend and my hero, John Lee ‘Sonny Boy’ Williamson.” He blew four bars and stopped in the

middle of the fifth. “This is the original ‘Sonny Boy’ Williamson, Sonny Boy number one, not

to be confused with ‘Sonny Boy’ number two, who was from Arkansas and whose real name was

Rice Miller, but used the name Sonny Boy Williamson after the real Sonny Boy was killed.

Sonny Boy number one was born right down the road in Jackson around 1914 and like I said was

killed in Chicago after a gig in 1948. He was robbed walking home, so the story goes. You

can’t talk about blues harp without . . .”

“. . . Red.” Alex shook his head. “Blow that damn thing, man.”

“Sorry.” This is Good Morning Little Schoolgirl.” He counted off the beat by stomping

his foot four times. The melody and harmony from the harmonica rose and fell in half notes and

97

flatted fifths until the walls swelled with syncopation. The floor roiled in rhythm as the beat

became infectious, Alex clapping his hands on the two and four. Mr. Strother helped Mrs.

Verdell to her feet and they began to dance in circles around one another turning the classroom

into a juke joint of higher learning. The only thing missing was sawdust and a bottle of

homemade hooch; Sara smiled, Monte grinned and Megan Fly laughed almost as loud as Red

played.

When Red finished, Alex, Sara and Megan applauded their approval and Monte gave him

a fist bump. Mr. Stother and Mrs. Verdell stood over him, hands on hips trying to catch their

breath, smiling.

“Goddam Red!” Alex exclaimed. “That was off the freakin’ chain, man. You got mad

skills, son. Bigger? You like that? Bigger? Where you at?”

Alex glanced around the room and the others did so uncomfortably. “Where you learn

how to play like that, Red?”

“Just by listening, bro. I can read enough music to get by. But everything I’ve learned

about playing I picked up by ear.” He reached for another bottle of water, swallowed long from

it. “I’ve got a pretty good collection at my house and when I say collection, I’m talking vinyl.

Thirty three and a half long playing records. Linear notes and all. Some are vintage mono

recordings, some live and in stereo. Guess I got close to 500 records all over the house that my

mom threatens to toss out every other day.”

“Sonny Boy number one, huh?”

“Yeah, bro. He’s the piped piper of anybody that ever thought about blowing harp. He’s

influenced somebody whether they knew it or not.”

 “Hey. I think I brought a blues poem with me. Hold on.”

98

 Mr. Strother and Mrs. Verdell sat back down as Alex skipped over to his book bag. He

shuffled one poem after another until he found the right one.

 “I awoke and the morning

 Was no different from the night,

 Had blues for breakfast

 Knew everything would be alright.

 BB King spinnin’ round and round

 On my brand new cd,

 Talkin bout giving up living,

 Wrote that song just for me.

 My soul is black and blue,

 My heart loaded with lead

 Your photograph reminds me

 That I would be better off dead.

 Beer is warm, flat and stale

 Pig feet don’t taste right,

 I stumble in the sunshine

 Since you took away your light.

 Looking for my baby,

 Looking for a reason to live,

 All my worldly possessions

 And anything I would give

 To get her back

 Find out what I did wrong

 Cause one day without my baby,

 Is one day too ling.

 I awoke and the morning

 Was no different from the night.

 Had blues for breakfast

 And knew everything would be alright.

 I’m a black man living in America

 What else can go wrong?

 These are the blue black blues

 And this is my song.”

99

 Alex finished the last word and looked up from the page as though he anticipated

applause.

 “I love the lines: I stumble in the sunshine/since you took away your light, Alex” Megan

began. “The tension and contrast makes the imagery unforgettable.”

 “Alex?” Mr. Strother flick lint that wasn’t there from his pants. “Since you came here

for feedback, I’d like to add my two cents worth.” He smiled nervously. “What I learned about

poetry, I’ve learned it in this class and honestly, I found the last stanza distracting. For me

everything that came before it stayed within the context of the poem. But that last stanza, felt

unnecessary to me. Am I the only one who feels that way?” He searched the faces of his fellow

captives as if they were life preservers.

 “I tend to agree.” Sara said. “The final stanza seemed more like an afterthought. It’s a

fine stanza, mind you, but I’m not sure it belongs in this poem.”

 Mrs. Verdell nodded. “I think there’s the solution right there. Let the last stanza be the

beginning of a separate poem or part of a new one.

 “I don’t see a damn thing wrong with the last stanza,” Monte erupted. “The last stanza

puts a bow on the whole poem. For me, what came before the last stanza wouldn’t make sense if

wasn’t for the last stanza. I say leave it alone.” Monte frowned, thought of something he’d been

thinking of. “Yo dogg? “Why you smash my phone like that?”

 Alex ignored him, looked at Mrs. Fly. “What’d you say?”

 Megan removed a wayward strand of hair from her eye, sighed as though she had thought

long and hard about her answer. “I say we can tell you to take it out and we can tell you to leave

it in and you can choose to or choose not to. That’s one of the beauties of getting feedback on

your work. But eventually, you’ll know what to leave in or take out when you find your own

100

voice. What I mean by that, Alex, is that the way you express yourself with and through the

language will be uniquely yours. You’ll develop your own style and once you do so, you’ll re-

invent that style over and over. That’s what the great poets do. That’s what any great artist does.

And there’s no magic formula for that. Just read, study and write as much as you can while you

can.”

 Alex allowed the silence to punctuate her statement. “You ever publish, Mrs. Fly?”

 “Oh. A couple of obscure journals,” she laughed diffidently. “Most of them long defunct

by now.”

 “Mrs. Fly is being quite modest, Alex,” Sara said. “I wouldn’t call the Chattahoochee

Review obscure or defunct. And,” she stated the word as if it were the last conjunctive on earth,

“she has a book out as well that was nominated for a major award.”

 “A book? What’s the name of it?”

 Megan dismissed the whole thing with the wave of her hand. “That was over five years

ago.”

 “It doesn’t matter. What’s the name of it?”

 “First Light.”

 “Word. What was the award?”

 “I was just nominated. I didn’t win.”

 “It was the American Book Award,” Sara spoke up.

 “Wow.” Alex was amazed and confused. “So, what are you doing here?”

 The question punched Megan Fly in the solar plexus. She was winded not because of the

ferocity of Alex’s words, but because they caught her with her emotional guard down. She

winced, stammered twice, put breath beneath her words. “Poetry is not as romantic as you may

101

think, Alex. Maybe in the days of Shelly and Byron. But today, the majority poets teach at

somebody’s school or college or university. And even then they have to apply for grants,

fellowships, awards to supplement that. Only a handful of poets or writers for that matter are

fortunate enough to make a living from their writing. A handful may be a stretch; maybe two or

three fingers at the most. I’m here because I needed a job and Stovall State offered me one.”

 Alex looked away, rubbed his chin and frowned. Everyone he knew had either left

Stovall or were making plans to do so. Who in hell moved to Stovall? There are colleges and

universities all over the country, so why not take your published book and college degree to

where they were? It made no sense. But maybe that’s what she was planning, had been planning

all along. She knew a lot about poetry, but teaching here in Stovall made no sense. Something

had to be holding her here. Maybe she was bullshitting him all along. Or maybe she was

bullshitting herself. Poets are known for that. The wrinkles in his forehead were part confusion,

part disbelief. He looked at Megan Fly and smiled. “OK.” He winked at Red. “Hey, Red.

Spread some of them goddam blues around.”

 Red smiled as if he were on stage with lights bright and hot. “All right. This is an

original called Blues in B Flat Major.” He blew the first few notes and Alex snapped his fingers

to the beat, danced his way across the floor into a corner of the room. He squatted down, cut the

phone on and checked his messages.

 Megan Fly checked her watch, looked in the direction of the window. She held her hands

in her lap to stop them from shaking. It was five o’clock and the live music in the room sounded

the way it did down at Sculley’s this time of day when she left her office and stopped by the bar

102

on her way home. Sculley’s would be filling with other patrons from other professional walks of

life by now and those she didn’t know by name, their faces had become familiar. Ginger, the

bartender, would always start mixing the vodka and orange juice the moment she walked through

the door and by time she made her way to the bar, a screwdriver would be awaiting her arrival.

By five thirty, happy hour would officially be christened by a bar full of packed patrons with

half-priced drinks in hand.

 On Tuesday morning, her first class wasn’t until 11 am and that meant a lecture on the

Harlem Renaissance. It was all part of Advanced Sophomore Lit. Tuesday always afforded her

the opportunity to sleep late, read for an hour or so and meditate upon the day’s schedule. She

had become respected by students and peers, most of them anyway and knew that it was a matter

of time before she would be granted tenured status. But Alex’s question was a boomerang that

returned to her mind no matter how many times she tried to dismiss it. What are you doing

here? She’d asked herself that question when she first moved to Stovall four years ago and

found herself addressing it at least once a year since then. She enjoyed teaching, felt that she

was born to do it, but had always envisioned herself teaching at a four year institution of higher

learning, preferably a private college with ivy covered walls, a prestigious name and alumni

endowments. What are you doing here? But instead, she had labored for the past three years at

a state college, junior college nonetheless, Stovall Community College. But teaching was

teaching. Whether you taught at Oxford or in an outhouse, you either loved it or you didn’t, did

it because it was what you wanted to do. What she didn’t love was the boredom of routine. The

long drive into work, departmental meetings, grading papers, the long drive home. Thank God

for Sculleys. Standing before a classroom of students espousing the virtues of the world’s

greatest literature produced a euphoria that outweighed any negative connotations. Even if the

103

students looked at her like they didn’t know what she was talking about or wondered if she knew

what she was talking about, the excitement and passion with which she delivered her

commentary could never be questioned. Her students said she made literature come alive. If it

was anything she loved more than teaching it was when that light came on in her students’ eyes

and they too began to share the enthusiasm about great works of literary art or the ideas espoused

within it. When the light came on in her Advanced Sophomore Lit class, it illuminated the souls

of a cross section of humanity: unemployed factory workers, housewives, kids fresh out of high

school not knowing what in hell to do with their lives or only vague notions of what life was

about, professionals.

Megan shifted her attention from the window to Brandon. She encouraged the scraggly,

red headed kid to follow his dreams, even if it carried him into the heart of the Black man’s

music. She trusted Monte would use his anger to grow wings and soar to wherever life took him,

if not he would crash and slow burn in Stovall. She envied Sara for the life that she carried in

her body, the same life that three miscarriages had taken from her own body. She admired Rose

and some days had trouble determining which battle was greatest for her: illness or identity. Mr.

Strother, who usually came to class in shirt and tie in preparation for a job when there was no

job, she respected. Megan looked at their faces individually and collectively and realized that

she loved them all and all those like them that she had taught over the years.

 What are you doing here? Who in hell was this kid to ask her a question like that? In

one way in particular, he reminded her of her husband. Yes, the kid obviously had a mental

problem, talking to himself, calm one minute, irate the next and no one in their right mind would

burst into a classroom and pull a pistol for the love of poetry. But she saw the same passion in

his eyes that had possessed her husband.

104

Five years ago, the University of New Haven and adjunct professorship was here for

Megan Fly until her father in law bought the farm and her husband, Michael, inherited the 200

acre property. Michael came home from work one Friday evening and announced that he was

quitting his job as a law partner of O’Brien, Markson and White, that they were moving to west

Tennessee and that he wanted to paint. She reminded him that she tenured at the University of

New Haven, that she was working on another book and that the dining room as well as the

garage, if he really wanted to paint, could use fresh coats that he could do that on the weekend,

no point of quitting a good job just to paint. When that didn’t convince him, she’d thought

maybe he’d suffered a nervous breakdown or lost his mind or even worst, got fired and didn’t

know how to tell her. That was ok; he could always start his own firm. But after supper they

stayed up well past midnight and the earnestness of his words, sincerity in his eyes convinced her

that this was something he had to do. He had to paint and the rural life was an idyllic setting to

do so. All this had been pre-ordained, he explained and he was just accepting his destiny. And if

he didn’t make it as an artist, he would make it the way his daddy did by tending livestock and

raising crops He couldn’t, he told her, go back to that office or any office and sit behind some

desk and pretend to be happy. There was no air to breathe there. If he was not going to do this

now, he was never going to do it. He hoped she would understand. Before sunrise, Megan Fly

began making plans to contact a realtor to sell their four bedroom house.

 A year later, she choked on the fumes of tractors, sipped sweet tea in the afternoons and

swatted mosquitoes thick as the humidity on summer’s night. Stovall State needed an assistant

professor and the Fly’s needed money. Teaching is teaching. And since his grand

announcement, Michael hadn’t sold a painting. He’d placed in a couple of local contests, but

that hadn’t paid any bills. After a year, she’d figured he’d say the hell with it, sell the farm, tell

105

her to pack their belongings for the northeast and go back doing what he’d spent thousands of

dollars and countless hours training for: to be a lawyer. But rejection and disappointment only

served to strengthen his resolve and he continued to stalk that dream. He was determined to

paint whether anyone bought them or not. Besides, his head of cattle was increasing and so was

the price of beef. It wasn’t the salary of a law partner, but it didn’t cost as much to live here than

it did in New Haven and they were doing ok now.

 What are you doing here? Megan began to shake noticeably, disguised her tremors by

fidgeting. The first shot of vodka and OJ made the world seem lighter, allowed her to shed the

day’s troubles that clung to her skin. Michael kept telling her that they were alright and he may

have been at peace with himself, but nothing had been ok with her for over a year. She missed

the laughter of friends at cocktail parties, longed for train rides into the city that disembarked on

Broadway, grieved for the beauty of snowfall against the winter of her life. She’d made a

handful of friends in Stovall, but after kids, sports and church, their lives left little room for

anything much related to anything. Besides, she was still a Yankee and most times when she

opened her mouth was jokingly reminded of it. Alex’s question wasn’t a new one. Megan had

long entertained the thought. Last year she asked Michael to consider selling the property so

they could move back home. But he’d fallen in love with the smell of dirt, informed her that a

gallery in Memphis was interested in a one man show. What are you doing here? She thought

about Sara’s praise for her first book and wanted to tell her, the class or anyone that would listen

that she was working on a second collection of poetry. Like salmon spawning upstream, she had

to go wherever the language led her and she knew if she didn’t follow her instincts and get out of

Stovall, with or without Michael, she would drown in the very thing that gave her life. She ran

her tongue to moisture her lips, swallowed a cold glass of vodka and orange juice.

106

 Alex looked up from his phone at the same time Red was choking the last notes from a

ditty. Mr. Strother and Ms Verdell were doing more talking than dancing, reminiscing about the

numerous dancehalls that have disappeared around the county.

 “Hey, Red,” Alex walked across the floor. “Everybody take five.” He was about to

motion the dancers to take a seat when the phone rang. “Sheriff Johnsey. What’s going on?”

 “I wish I knew. You tell me what’s going on?”

 “Aw, man. The joint is jumping.”

 “Alright, Alex. These games are starting to wear thin, man. If you don’t tell me what

you want I’ll have to figure it out on my own. And I don’t think that’s still necessary. I know

you’re tired. I know everyone’s tired. God knows I am. It’s evening now . . . “

“. . . Man, it’s been evening all afternoon.”

“Ok . . . Just send everyone out single file, Alex. You’ve gotten everything you’ve asked

for. Just come out with your hands above your head and we all go home. Ok?”

 “I’m just glad it’s not snowing, Sheriff. You? Home you say?” Alex whipped the pistol

from his waistband, made his way over to the window. The sun had fallen into the earth and in

its place had risen the glare of lights, cameras and the din of machines, men. From his vantage

point, it appeared the whole world had gathered outside of a college classroom in Stovall,

Tennessee on a Tuesday evening. A handful of cops metamorphed into the National Guard,

talking heads were providing expert analysis from their news desks with instant replay and

bystanders had blossomed into gawkers, thrill seekers and protestors. If nothing else, Alex

thought, they looked like they were having a good time. He imagined cotton candy was being

107

licked from fingers, a bottle of something being passed around and at any moment a Ferris wheel

would come tumbling out of the night sky. And the longer he looked the more the scene swelled,

throbbed an inch at a time devouring all in its path, increasing in height and girth towards the

classroom building and his portal upon the world. So this is the way it was going down? He had

turned into the main attraction at the county fair. The freak show to end all freak shows. And

the crowd could never get enough, would never do so. Only blood, his blood, would satisfy their

lust. It was him against the world. He realized he couldn’t win; no one ever did. He just wanted

to be remembered for a few lines of poetry.

 Alex blinked, rubbed his eyes. “Tell you what, Sheriff. Let me get some trash bags and

some more bottled water.”

 “Trash bags?”

 “Yeah. I need to flush the waste basket.”

Alex took one last look out of the window, knew that there was nothing he could do to

stop the world from moving, that it was just a matter of time before he couldn’t breathe under its

weight. He hung up the phone, thrust the gun back into his waistband. “Here,” he handed the

phone to Megan Fly. “Take this damn thing. I don’t need it anymore, but you do. Matter of

fact, I want everybody to get up one at a time and get your cell phones and call somebody you

know or somebody you don’t know and tell ‘em you love ‘em. This is it.”

“Alex.”

He ignored Mrs. Fly, nodded at Sara to go first. He saw that Monte was about to open his

mouth, but Alex held up his hand and stopped his complaint before it could spill from his lips.

“Use somebody else’s. When everyone had retrieved their phones, Alex stomped to a corner in

the room.

108

“Alex? What about the poetry?”

“Not now, Mrs. Fly.” He squatted, buried his head in his hands. Alex heard a noise

beyond the door, the movement of footfalls fading. He jerked to attention, the hairs on his

forearms standing on edge, underarms producing rings of sweat. “Bigger? Bigger. That you?”

“Yeah, van der Pool. It’s me.”

“Man, where you been? Thought you’d run out.”

“You should know better than that, van der Pool. I been done running for awhile. Tell

you where I have been though: I was sleep until that white boy started playing that harp.”

“What’d you think about that?”

“He can sing and blow. I’m going to have to rethink what I said about white folks and

the blues. He’s ok. Matter of fact this whole thing right here is ok, van der Pool.”

“What whole thing, Bigger?”

“This crime here. Hostage situation. Yep. It’s a lot more crimes a nigger can get

involved with today than in my day. We could steal some car tires or talk about robbing Blum’s

Delicatessen. But nothing like this. This bold shit, van der Pool. It takes guts to pull something

like this off. They might can say a lot of things about you, but one thing they can’t say is that

you scared. Yeah. A nigger today got options when it comes to crime: he can sell narcotics, rob

banks or rob cars while people still in them. Hell, he can even ride in a car, roll down the

window and start shooting at other niggers for no reason at all.”

“Bigger?” Alex wiped his hands on his pants.

“Yeah?”

“I been meaning to ask you, what kind of name is that?”

109

“What kind of name is what? My name?” Alex heard Bigger laugh loud and long until it

throbbed in his right temple. “Man, they call me Bigger because I’m forever. I’m going to be

around until there aint no more around. Can’t no words on a page in a book up on a shelf hold

me down. Or back. I’m one of the best in the history of the world. I hang out with Holden

Caulfield, Jay Gatsby, Madame Bovary, Lolita, Stephen Dedalus, Gregor Samsa, Mrs. Ramsay

and a whole bunch of more folks. How can you know them and not know me? Hell, next time I

see Tarzan, I’m going to kick his ass. Man, I changed history. I am history. Sometimes I think

the universe too small to hold my name. That’s the kind of name I got . . . Now, I’ve heard of a

swimming pool and a cesspool, but what the hell is a van der Pool?”

Until now, Bigger had pronounced his name hundreds of times. But this time it was

different. His name travelled a great distance and landed against his ear hollow and detached

like an echo or a kite with a severed string against blue sky. He flipped the question over and

over in his mind and each time he did could not find an answer beneath it. Alex didn’t know

what kind of name was van der Pool was, where it came from and very little about the person

who gave it to him.

“My old man . . .” Alex broke off, his eyes clouded with longing.

“What about your old man? He a white dude?”

“Naw. He’s Black . . .Some white folks adopted his grandfather though . . . That’s how

he got the name van der Pool . . . He cut out on me, on us when I was eight . . . That’s about all I

know about Scot van der Pool.”

“I grew up without an old man, too. Got killed in a race riot somewhere down south,

they say. Don’t think it was Tennessee though. But look man, forget about him and all that.

110

You owe me, remember. You were going to tell me about some lesser charges somewhere in

Shelby County.”

Alex dropped his head back into his hands, rubbed it as if there were a genii inside who

would appear and explain everything. He was silent a long time before he spoke. “Bigger . . .

you ever loved a woman?”

Bigger wrestled with the question until he had it under submission. “I can’t say that I

have, van der Pool. It takes so much to live in this stinking world, by time you give all that you

have just to make it from day to day, there aint enough of you left to give to nobody else. At

least it wasn’t for me anyway . . . Can’t say I ever loved a woman. But I loved being with them.”

Alex looked up again as if he were reminded of something. “Why didn’t you just screw

Mary Dalton? Why you have to kill her?”

“Man, I had screwing on my mind, especially when I started feeling that liquor and she

started rubbing that body up against me. She got on my nerves, but she wasn’t a bad looking

girl. And she wanted it too and was about to get it . . . but aww hell, man. You know the story.

I don’t care if its Chicago or Mississippi, if a nigger get caught in a white girl’s room he aint

supposed to be in at two in the morning, I don’t care what year it is, somebody going to end up

dead some kinda way.”

“I don’t know, Bigger. There’s a lot more mixed couples now living their lives and not

caring who cares about it.”

“Yeah. I saw some of them on my way over here and I couldn’t help but to be shocked.

I say more power to them. But you know and I know that they better know where to go and

where not to go. As long as they live in America, believe me, they better care.”

111

“They say in a few years, white folks will be a minority in this country. I don’t know if

that’ll make things better or not. I just think when it comes to somebody you want to be with,

either you dig that person or you don’t. Whose fucking business is it anyway? Race shouldn’t

have a damn thing to do with that.”

“I’m not arguing with you, van der Pool. I agree. You can be with who you want to be

with. Aint no difference between white women and black women, no way. I should know. I

done killed both of them.”

Alex laughed out loud, shook his head. “Bigger. Man, you something else.”

Bigger nodded in agreement. “Shelby County, van der Pool.”

He quieted and looked at the five hostages, four of which were on their phones. He

focused on a spot above their heads and let memory ascend the wall until it lifted him from the

classroom beyond Dyer Hall and into the back then.

Back then, Alex poured out his life in twelve hour shifts. Every morning, five days a

week, he rose at six was out of the house and at the offices of Mid-South Distributors by seven.

He collected his orders for the day, climbed into a truck and moved throughout the streets of

Memphis making stops to deliver beer along the way. There was freedom in the structure of

routine. It was he, Alexander van der Pool, who donned a uniform and commanded tons of steel

around the city. Every day he fastened himself into the cab of his truck and everyday he was in

charge of something, if only for a half day. For those hours of the day, it was incumbent upon

him who received beverages and who didn’t. And he was good at what he did and knew it.

Through drought or storm, he never failed to deliver on time. It had become habit for him to be

112

greeted with a smile and handshake by restaurant managers and store owners alike whom he

knew on a first name basis. It was the best of both worlds. His days were planned out weeks in

advance and as long he took his medication, the world always stayed balanced. Driving not only

empowered him, but there was nothing like feeling the sun and wind against his skin.

Alex drove a truck for four years and had received raises each year. They had wanted to

promote him to supervisor last year, but he just couldn’t see himself exchanging the freedom that

the road provided for a suit and tie behind an office desk. But he understood that it was

inevitable. He gave Mid South Distributors an honest day’s work and they provided him with a

livable wage, health insurance and a sense of dignity.

When he finished his final delivery it always brought a smile to his face. Not only

because he’d done what he was supposed to do the way he was supposed to do it, but because

Caroline was waiting at the end of those twelve hours. They’d met when he’d made a delivery at

the Half Shell on Poplar Avenue where she was a waitress. From the right side of the room she

moved towards him and brought the whole world with her in slow motion. All Alex saw was

unspeakable beauty across his peripheral vision and he wasn’t really sure if her feet were

touching the floor or not. But the closer she got, the more butterflies fluttered inside his stomach

the way they do when you fall suddenly from the peak of a rollercoaster. While he waited for the

manager to emerge from his office, she smiled at Alex and he could feel the warmth of it rise

over his face. After unloading twenty five cases of beer, Alex pulled the truck off the parking lot

and was two miles away when he doubled back and returned to the restaurant. He told the

manager that he’d left a pair of gloves behind, but went looking for that fine brown dream

instead. He found her, introduced himself. Her name was Caroline. Caroline Spencer.

113

Over a period of weeks, phone calls became dinners and movies, walks to nowhere. He’d

had girlfriends before, but there was a part of himself that he closely guarded where no amount

of hurt could ever reach. But with Caroline he felt the way he’d never felt about any woman

before. As with any female, he was attracted to her physically. Who wouldn’t be; she was

beautiful. But he just didn’t want sex. He wanted her to know his frailties, faults and when he

confessed his battles with schizophrenia over the past five years she caressed his vulnerabilities,

embraced them wherever she found them. He had found someone with whom he could just be

himself, someone he could build a life with.

They didn’t consummate their relationship until four months later during a weekend

getaway to Hot Springs. Alex never forgave the sun for pulling back a corner of morning,

peering through hotel curtains upon their night of lovemaking. It had ended all too soon. Her

lips marveling at his chest, arms, thighs. His hands trembling over her breasts, stomach,

buttocks. Their gaze poured into the mirror of one another’s soul that allowed them to see how

they looked in each other’s eyes. They only emerged outside of the room’s four walls for food,

air. Very little changed after their return home to Memphis. The phone calls, texts messages

multiplied and they stayed at one another’s apartment so often that the inevitable was obvious.

His place was bigger and a month later, she moved in with him.

A month later after that, Alex thought that he’d been duped by love, felt as though he’d

been the victim of an Eros ponsie scheme or that cupid was a confidence man on a corner who

had shown him one thing but had taken him for all he was worth in a game of Three Card Molly.

When they were living separately, Alex thought that Caroline would be the one he’d want to

spend eternity or tomorrow with, whichever came first. But from the moment she unpacked her

last bag, she changed and things changed with her. His apartment was to be their apartment, but

114

she treated it like it was hers alone. He didn’t mind her changing and rearranging, but to come

home every other day to find something where it hadn’t been or to have to search for something

where it used to be without his consent, pissed him off for days. But it wasn’t a deal breaker for

him and he soon got over it.

One Friday in mid-August was a hellava day. It was 90 degrees at nine a.m. when the air

conditioner in the truck went out and by three o’clock it was well over 100 when the truck went

out all together. By time the mechanic got to him and got him going three hours later, Alex still

had four stops to make. Two of his customers understood that some things couldn’t be helped,

one cursed him under his breath and the other never made eye contact with him or had anything

to say at all. Of all the responses, the last one was the worst. He would have preferred to be

called the vilest name in the vernacular of any tongue on the planet than to be treated as if he

never existed in the world or never would. This was the first time that Alex was not where he

was supposed to be on time. When he pulled his Ford-150 into the parking lot of his apartment

complex at the end of the day, he killed the engine, sat behind the wheel staring into nothingness

vast and precipitous. He exited the pickup and hoisted the world upon his shoulders, dragged his

feet towards his front door one numbed step at a time. When he turned the key in the lock, it was

7:30. Caroline met him at the door.

“Hey, baby. What in the world happened?” She was barefoot in blue short shorts and a

white t-shirt. Supper was on the stove, plates on the dining room table. She pecked him on the

jaw.

“Life.”

Caroline draped her arms around his neck. “It’s alright. Mama’ll make it better.” She

kissed him on the lips. “You get cleaned up, I’ll get dinner.”

115

In the shower, Alex flipped on the hot water, let it cascade down upon him like the day’s

events. He replayed conversations, rearranged images, reconsidered what he would have done

differently or let remain the same. And out of his recollections arose a revelation like steam

fogging up the bathroom mirror: it was only 7:30. He exited the bathroom in bathrobe and

slippers, was drying his hair with a towel when he walked into the kitchen.

“What happened to you? Slow night?”

“What’d you mean?”

“The restaurant closes at eleven. It’s not quite eight o’clock.” His face was an open

question waiting for her to fill in the blank.

“That’s what I want to talk to you about.”

They had pork chops and mashed potatoes for dinner and afterwards, moved to the couch

for a glass of wine. She sipped her drink, fingered the rim of the glass. “I’m going to quit my

job. I’m applying for an associate degree to be a dental hygienist.”

Alex draped the towel around his neck, drank from his glass with one long swallow.

“You’ve already stopped working?”

“Not yet. But when I’m accepted, I’ll have to. It’s a one year intensive program and

there won be time for anything else but study.”

Alex swirled her words around with what remained in the bottom of his glass. “How you

gonna pay for all this? School aint cheap. Nothing’s cheap” He poured himself another drink.

“I’ll get loans, like everybody else,” she assured him. “But what I don’t get, I may need

your help.”

“Uh huh,” he grunted, adjusted the towel around his neck. “You know this will put us in

a tight spot for a while, right?”

116

Caroline set her glass upon the table in front of them. “I understand. But if we’re going

to be together, I don’t want to be scraping by on waitress’s tips. We’re going need some real

money. Dental hygienists make about fifty a year, if not more. With that we can start thinking

about moving out of this apartment to somewhere better. I’m not getting any younger. We’re

not getting any younger. I have to make this move right now. I would rather be in a tight spot

for a little while than be stuck in one for the rest of my life.” She picked up her glass, finished

the wine. “We are going to be together, aren’t we?”

Alex looked deeply into her eyes. In them, was her persistence to have the last word and

the battles it caused when he refused to surrender it to her, the financial difficulties that would

arise when there would be not enough money to cover the days in the month and her rising

jealousy that always accused him of lusting after women he stared at or casually glancing at

those he never laid eyes upon. And the deeper he looked the more he longed for just a flash of

hope that everything would be alright, would work out in the end, that they would be married

and he’d have a son to carry his name. Alex took one last look, searched for the Caroline of his

first love, found instead enough faith in the both of them until the light would come along.

“Of course we are.” He grabbed her by the nape of the neck, pulled her towards him until

he felt the softness of her lips press against his.

Two months later, she was accepted into a dental hygienist program and was to start in

the fall. As Alex rounded Alabama Avenue onto Jones Street after an eight hour shift on a

Tuesday evening, he wondered what Caroline had simmering on the stove. As bossy,

domineering and jealous as she could sometimes be, that never interfered with her cooking. She

was equally adept at baking, boiling or frying and one of the best things about coming home was

what he would find on the table. Instead, when he removed his key from the lock and stepped

117

inside the apartment, nothing assailed his sense of smell. He checked his watch, noticed two

boxes beside the door. He craned his neck, peered closer and noticed the boxes contained

clothing, his clothing.

“Caroline!” He took a double take, frowned.

He called to her a second time and the only answer was the thud of things being thrown

around randomly and rapidly from their bedroom. A rush of adrenalin sent waves of electricity

through his body, threw his heart off rhythm and caused his mouth to go dry. He kept his .38 in

the bedside table and from the way it sounded, he would have to wrestle with whoever was

ransacking the place to get to it. He called for Caroline a second time, grabbed a brass statue by

the neck from a table in the foyer and prepared for battle

He loosened the grip on his weapon when he met Caroline halfway down the hallway.

“Hey. What’s going on? You alright?”

“No. I’m not alright. I’ve got herpes.” She put her hands on her hip daring him to

advance or retreat.

Alex dropped the statue, the hardwood flooring echoed its fall. “What the fuck you

talking ‘bout, Caroline?”

“I had to get a physical for school next month and I tested positive for herpes II. What do

you have to say about that, Alex?” She pointed her finger at his nose.

“I aint got shit to say about that. I know you didn’t get it from me.” He shook his head,

smiled.

Caroline took one step closer towards him. “Oh. You think it funny, huh? I know

you’ve been cheating. You’re always flirting with somebody right in front of me and then deny

it when I call you on it. So, why would I think you wouldn’t deny this?

118

“I don’t know what you think and right now, I don’t care. You didn’t get it from me.”

“You’re the only person I’ve been with.”

“Can’t help it. What about the person you were with before me? Or the person you’ve

been with since you’ve been with me?”

 Her nostrils flared. “You bastard!” She shoved him in the chest, caused Alex to lose his

balance. She marched back to the bedroom and returned with another box. “Get out!” Caroline

thrust the box against Alex’s mid-section. His eyes fluttered from the steely glare of her own,

landed upon the box in front of him. He didn’t know whether to scream or cry, instead uttered

something in between and fell to his knees. Atop his socks and underwear his father stared at

him from a photo torn in half. He wanted to speak, wanted to tell her or anyone that would listen

that this was the only picture of his father he’d ever owned, that every since he was eight years

old he’d talked to this picture every night before going to bed, that the older he gotten the more

he saw his eyes, lips and smiled reflected in that photograph. But instead Alex held what

remained of the picture in both hands, tried to make the two halves snap into a whole. He looked

up at Caroline, could only make out the outline of her face through the color red rising up in him

with such speed and intensity, he thought the top of his head would explode.

Alex crumbled the photograph, kicked the box down the hall and sprang from the floor.

“You bitch.” His voice was cool and calculated. His hands were hot and impulsive around

Caroline’s throat and the harder he squeezed the redder the world became, even her screams

were crimson. She tried to claw and bite her way out of his grip and when that failed, kneed him

in the groin instead. Alex disintegrated where he stood, groveled in the hallway until he rolled

on his side, heard Caroline’s coughs and cries die in the distance.

119

By the time he struggled to his feet, the echo of the front door slamming still reverberated

throughout the house. He squeezed between his legs to make sure all was in order, sighed when

he found two balls still there and wiped tears from his eye.

He limped to his truck, backed out the driveway and drove south. Twilight had fallen

like a thick velvet curtain. And the more he thought about his father’s picture shredded in his

hallway, the redder the dusk became. Caroline just didn’t rip a photograph, she destroyed a part

of him that belonged to his dad walking through the front door to be his dad again and Alex

would embrace him as the son he was all those years ago.

On Morning Vista Drive, Alex looked left, right, squinted into a sun dying over the

western sky. He followed its trajectory, felt his thoughts tumble over the horizon of memory and

roll into the lush valley of childhood. They were going fishing. His father was going to teach

him how to grab a writhing worm, bait a metal hook and cast a nylon line. From the river’s

bank, he was going get the biggest catfish in the water. He knew Mama would fry it brown and

crispy and be proud of him. And his daddy too. Proud like the time his dad took the training

wheels off his bike and ran behind Alex holding onto the seat until he balanced himself before

letting go and when Alex was coasting down the street, he looked over his shoulder and saw his

dad out of breath, but smiling. Or the Sunday’s after church and before supper, when they were

in the back yard and Alex didn’t drop the ball anymore, but retrieved it out of his glove each time

and threw a strike back to his dad who smiled and told him how strong his arm was. Or some

evenings after he and his dad had stuffed themselves on burgers, fries, Nehi sodas and Moon

Pies, they’d staggered to the couch and the last thing Alex remembered was the smile on his

father’s face as they fell asleep in one another’s arm before mama came home to wake them

both.

120

He had dreamed about it for days, dreamed the same dream. His toes were dug into the

mud and the more he pulled with all his might, the more truculent the catfish became and just as

he was about to be pulled into the muddy water, the best part of the dream happened. Alex’s

became like a tree by the side of the river, muscular and immovable. He didn’t know where all

his strength was coming from, but he had that catfish on the run at the end of his line. It didn’t

even feel like he was fishing at all and when he looked up, found his dad over his shoulder,

smiling, helping him to reel him in.

When the sun caught up with Saturday morning, it found eight year old Alex at six a.m.

dangling Jordan’s sneakers from aside the bed. He was fully dressed in blue jeans, green shirt,

fishing jacket and ball cap. His own tackle box and pole rested at the foot of the bed. The longer

he had stayed in bed, the more the sheets seemed to crawl with ants. He and his dad were to eat

breakfast at seven, then head to the river; he had been up since four thirty.

At seven o’clock, he slid his feet under the kitchen table, felt his mother’s warm kiss and

the wet impression it left on his jaw. The aroma of country ham, toast, grits and coffee wafted

under his nose. He looked up at his mom.

“He went to get the eggs,” she responded to the question in his eyes. “That was an hour

ago. Let’s eat. No use in letting food get cold. We can do without.” She sat beside her son,

clasped his hand in hers, closed her eyes and gave thanks. After breakfast, she instructed Alex to

wait in the other room until his father returned.

He sat on the living room floor in front of the TV with chin resting in his hand and

watched Elmer Fudd shoot down a hole at Bugs Bunny, Wiley Coyote blow himself up in pursuit

of the Roadrunner and Popeye the Sailor man devour a whole can of spinach with one gulp. He

was ten minutes into The Flintstones when he noticed the clock above his head. He got up and

121

cut the TV off, the clock’s mechanical ticking counting off the distance to his bedroom. It was

nine o’clock.

In his room, Alex closed the door to silence the sound of the metronome on the wall and

in his head. In its place rose the voices of his mom and dad arguing late into the night that

usually ended with his dad shouting something before the door slammed. Or the promises of his

dad that sometimes never caught up with his actions: a Nintendo, the Cub Scouts, trip to Disney.

He listened to sobs of his mother after his father had been gone for days at a time, which after

two weeks had passed, refused to mourn anymore.

Alex nodded off and when he awoke it was past noon. He removed his cap, jacket and

went outside to play. He knew the guys would be down the street on the vacant lot by now and

would soon be choosing sides for a game of baseball.

Alex came upon a stop sign before he knew it and skidded to a halt. He realized that he

was on Elmore and not really sure how he had gotten there. He turned onto Whitten Road and

guessed that this was the way Caroline had gone and when he spotted her Honda just pass the I-

40 interchange, he gunned his engine towards her rear bumper. He saw that she recognized him

in her rearview and the more he honked his horn, flashed his lights the more she zigzagged

through and around traffic. He countered her every move as if the road were a chessboard,

tailgated so closely that some drivers thought he was being towed, others that his truck a shadow

of the Japanese import.

He eased off the accelerator, watched her taillights diminish into the distance before him

and as he did the torn photo of his father flashed before his eyes and exploded the night into

brilliant flame. He stomped the accelerator, pulled behind Caroline in the right lane before

ramming the back of her car and watched her sail through the air over the road and into a ditch.

122

“They charged you with what?” Bigger’s voice jerked Alex out of the past, over the wall

of memory, dropped him feet first back into the moment.

Alex mused at the idea of his being locked up for a week, his court appointed attorney,

making bail and being charged with a crime. He entertained the idea revisiting that whole

ordeal, but shook his head to rid himself of the notion. None of that mattered now anyway. “It

was attempted first degree. But was reduced to especially aggravated assault. She broke her leg,

cracked a rib.”

“Sounds like it should’ve been self-defense to me, van der Pool,” Bigger said. “With all

the shit she put you through, sounds like she was trying to do you in.”

“She got banged up pretty good: broke leg, cracked ribs. But feels like I got the worst of

it . . . I admit what I did was wrong. I just lost it and when I did I lost everything. Job, money,

crib. Last I heard, she was on the mend and was getting on with her life. I got my sister’s

bedroom and Stovall.”

“You still love her don’t you, van der Pool?”

“I used to tell myself I didn’t. But she hurt me bad, man. Real bad. The wound might

heal sooner or later,” he fingered the spot about his right eye, “but it’s the scars you can’t see that

never goes away.”

“Were you cheating?”

“Naw, man. Later found out that the test was a false positive. A motherfucking false

positive. Can you believe that? All that for nothing.” Laughter came short and bitter. “But if I

could change things, I don’t know if I would or not. Without my sister’s bedroom and being

123

back in Stovall, there would be no poetry. You understand what I’m saying, Bigger? Without

poetry, there would be no me. It’s all I got, man.”

 “What did your old man say about not making that fishing trip?”

 “Nothing. I never saw him again. After that it was just me, Margaret and Mama. And

like Mama said, we did without. Eggs aint everything. But I always expected that man would

come back one day. Mama did too. That’s why she didn’t re-marry for a long time, I guess.”

As soon as he finished his words, the light from another thought rose over his mind: he

wondered if his dad ever thought about him. Did his dad ever think about him learning how to

pull a necktie into a knot, prepare hot lather for a sharp razor, drive a stick shift or who had

served his country in war, sat behind a desk in his own office or had become a man in the image

of his old man who had grandkids in the world somewhere.

 “I don’t know, Bigger. Maybe I need to thank Caroline.”

 “What’s that?”

 “She gave me one less lie to believe in.”

 “Whatever you say, van der Pool. But I say that chick gave you the blues, man. A loose

brick in an abandoned building would have done her some good.”

 Bigger’s voice dissipated as those of Alex’s captors became resonant on their phones:

 “Go ahead and send me the admission papers. I’m going to enroll at UT in the fall,”

Rose Verdell instructed her daughter. “And Linda, check with the Financial Aid Office. I

should qualify for that.”

124

 “Oh Mama. You don’t have to worry about any tuition. We told you we would take care

of that. I just wish you would’ve come up here this fall. All of this could’ve been avoided, at

least for you anyway . . . how do you feel? You being treated ok?”

 “I had a sick spell earlier, but I’m much better now.”

 “That bastard wouldn’t let you go even though you’re taking chemo? You able to take

your medicine?”

 “No. Yes. But that’s alright. He’s a lot more sick than I am. At least, I’ve been able to

get some help.”

 “Has he tried anything with you, mama?”

 Rose laughed. “No. He’s been very respectful in that way.”

 “It’s all over the news that he’s crazy and violent and has a long police record.”

 “Well . . . I don’t know about that.” She lowered her voice as if putting her hand over the

mouthpiece. “He’s moody and he’s looking at me right now. So I don’t want to get into any of

that.” She perked up again. “Where’s my baby?”

 “Hold on.”

 Rose could hear the phone being passed from one hand to another.

“Hey Nana!”

 The first time Rose heard that word she wondered about its origin and when and where

did grandkids all over the country have a convention to vote out the word ‘grandmother’ and

elect ‘Nana’ instead. But now she appreciated how youngish, hip and colorful it sounded on the

lips of her nine grandchildren, how warm it felt against her ear. “Hello, Hannah. How is my

darling pumpkin?” Hannah, the youngest of Linda’s three children, wore her hair in two

brunette pigtails.

125

 “I’m doing fine.”

 “School alright?”

 “Yes.”

 “Are you being nice to your brothers?”

 “Yes. We were all watching you on TV, Nana. Mama and Daddy too.”

 “Is that so?”

 “Yes. We’re on our way to watch you in person now.”

 Rose hesitated; hoped clarity would catch up with what she heard. “What?”

 Hannah couldn’t contain her glee. “We got of school early. We’re on our way to Stovall

in the middle of the week, Nana!”

 “Let me speak to your mother, pumpkin.”

 “We’re about an hour away, mama,” Linda’s voice travelled as though she were talking

long before she put the phone to mouth. She anticipated her mother’s objections and preempted

them. “I know, I know. It’s nothing we could do in Stovall, but it’s nothing we can do in

Knoxville either, so if we’re going do nothing we may as well do it as a family with you. We

just couldn’t sit at home. Watching everything on TV was making us crazy. One minute they’re

saying this, the other that. We had to do something. Everybody is on the way to Stovall, mama.

Me, Adam and Frank are driving; Cynthia and Jake are on airplanes.”

 “Goodness.” Rose felt tears welling in her throat, daubed the corner of her eye to keep

them from spilling. “Well . . . did the kids get anything thing to eat before you left?” She could

hear exasperation mounting in her daughter.

 “Yes, mother. We left a drive thru not long ago.”

126

 “A drive thru? Linda, those kids need fruits, vegetables and lots of water. And so do you

and Ted. Do you know what’s even in that drive thru stuff? Chicken nuggets. The way they

shoot steroids into everything nowadays, chickens are probably growing nuggets and God knows

what else. All that processed food does is cause sickness and obesity. I can witness about the

sickness part. As far as the obesity goes . . . is it any wonder that the diabetes rate among our

kids continues to climb . . .

 “Mama? That’s one of the main reasons we’re coming down there so you can cook us

one of those Sunday dinners like you used to when we were growing up. Cynthia and I can help,

like we used to. You remember?”

 “Of course I do. That’s a wonderful idea. No point in waiting for Thanksgiving or

Christmas. We need to get together just because we can. And that’ll be a good time to figure out

what I need to do with the house before the fall.”

 “We love you, mama.”

 “I love you all too. We’ll have banana pudding for dessert.”

 “Man, I can’t wait to get down there.” If Monte could have jumped through the cell

phone, he would’ve hugged the Florida State University coach on the other end. “I’ve been

checking my email and phone calls all day and when I didn’t hear anything, I thought you guys

had changed your mind.”

 “No, we hadn’t changed our mind, Monte,” the Coach’s voice boomed. “We left

messages at your home this morning. But once we learned about what was going on, your safety

took precedence over everything else. The scholarship is yours if you still want it.” The Coach

paused. “Are you ok?”

127

 Monte could hear the frown in the coach’s voice. “I was doing good. But now after

talking to you, man, I’m doing great! I’m just ready to get down to Tallahassee.”

 “I’ve been trying to follow events as close as I could. When did you get released?

Everybody get out ok?”

 “We aint out yet,” Monte laughed.

 “Where are you calling me from?”

 “I’m at Stovall State.”

 “You’re still in the classroom, son?”

 “Man, I been a hostage all day.”

 Monte heard the Coach swallow. “Monte . . . I think we need to get off. I don’t know if

the police would want you talking to anybody on the outside right now and it’s no point in

aggravating that guy anymore than you need to.”

 Monte laughed again, but this time no so loudly. “He was the one who told me to use the

phone. Actually, it’s the teacher’s phone and I need to hand it back in a minute.” He turned his

head to the side to lower his voice. “The bastard smashed mine up against a wall. He aint

playing with nine men on the field and the ones he got keep chasing pitches out the strike zone. I

don’t know what the police know. I don’t even know where the hell they at, but I wish someone

would tell them it’s the bottom of the ninth. I just hope this game’s over soon, coach, so I can

pack my bags and get out of here. I’ll be the best centerfielder you’ve ever had.”

 “Well, Monte. If the guy is as unstable as you say he is, then we better cut this short.

But before we do, you need to know this: Jerry Hernandez will be transferring from Arizona

State this fall and he’s going to be starting in centerfield. You familiar with Hernandez?”

128

 Monte’s stomach turned two and a half somersaults, left the taste of bile on his tongue.

“Yeah, I know Hernandez. Thought he went in the first round to the Mets? What the hell he

doing in Florida?”

 “He went number three in the first round, but he wants to be the first in his family to

graduate college and just so happens most of his family now lives in Florida. I don’t need a

centerfielder, Monte, but first base is wide open. What’d you say?”

 Monte flipped the question over in his mind hoping to find an answer beneath it. Every

since he was eight years old, baseball was all he’d ever known. From Little League to Dizzy

Dean to High School and now junior college, it had always been the sound of a ball flying off a

bat, the smell of well worn leather gloves and grass stains on the seat of his pants. He thought

football barbaric and basketball alright. But baseball was the game of heroes. Heroes that

became legends, legends into mythic figures. Babe Ruth, Jackie Robinson and his favorite of all

time, Say Hey, Willie Mays. If anyone ever wanted to know anything about Monte

Merriweather he’s always said, don’t go looking for his birth certificate, do a reference check or

search his academic transcript. All you had to do was look at all his scorecards. They would

swear to his courage for all the times he stole third, testify to his unselfishness when he sacrificed

himself to advance the runner and evince his ability to adapt to change each time he lined a base

hit to the opposite field. His world had always revolved around centerfield, but now the planet

was shifting, leaning towards a Hispanic who was bigger, stronger, had two good knees and a

professional contract when he wanted it. But baseball is baseball, he reasoned. You have to run,

hit and catch whether you’re eight years old thirty eight, whether you’re climbing the wall

chasing homers or pulling grounders from the dirt. He simply would have to do what he had to

129

do. If there were no first base, that would only leave Stovall and he would have to charge this

fool with a gun and force him to pull the trigger.

 “I’ll give it a shot, coach. I just want to play.” He could hear the coach’s face stretch

into a smile.

 “That’s the right attitude, Monte. And that’s not to say you want see some time in

centerfield, you just want start there. You’ll be a great asset to our team and we think we can

help develop your game. We’re really proud of the way you’ve rehabbed the knee and improved

academically as well. We’re expecting big things from you.”

 “Coach?

 “Yeah, Monte?”

 “Number 25 is the only number I’ve ever worn . . . “Monte trailed off into insinuation.

 “Twenty five, huh? Tell you what,” Coach cleared his voice. “When all this blows over,

a couple of coaches and I will come up to the campus and do an official press conference and

have you sign on the dotted line. It’ll be a national event. We’ll bring a number 25 jersey with

your name on it. How does that sound, champ?”

 “Sounds like a dream I’ve been trying to have all my life.”

 “Alright, Monte. We need to get off this phone and when we hang up. I don’t want you

to do nothing stupid and try to be some kind of hero. Just let the authorities do their jobs and you

get outta there safe and sound. OK?”

 “Alright, Coach,” Monte whispered. “I’ll see you later.”

 “I’ll see you first, twenty-five.”

 “Mom. I’ve made up my mind, made it up a long time ago,” Red explained. “This is

what I need to do.”

130

 “But it’s not what you have to do,” his mother said. “You can go to school and play

music too.”

 “No. This is it. I’m through. The only class I like is Mrs. Fly’s. Other than that, school

is not for me. Playing music is what I was meant to do. Life is too short. I know that’s a cliché,

but I found that out today, mama. Not only is tomorrow not promised, but the next sixty seconds

is not even guaranteed. So I need to do what I can do while I can do it. I’m packing my guitar

and hitting the road.” Red ran his fingers through his red hair.

 “Hitting the road!?” She sounded as if her fingers were mashed beneath a rocking chair.

“And just where are you going to live in Memphis, Brandon?”

 “I don’t know if I’ll even live in Memphis, Mom. But Beale is my first stop. I know a

couple of guys down there in the music and I’ll hang with them until something better comes

along.

 “Until something better comes along?” She sounded as if she were messaging her

bruised hand. “Brandon. Most people are trying to get away from living that way, you’re trying

to run to it. What kind of life is that?”

 “I don’t know. I haven’t lived it yet. All I can say is that right now it’s going to be my

life.”

Helen Whitby’s tone became matter of fact. “Brandon Wilson Whitby. There has been a

dentist in your family going all the way back to your great grandfather. Have you thought about

what this will do to your father? Do you think this would be fair to your family?”

Brandon contemplated eight more years of school, driving to the office in the morning

until he returned to the suburbs in the evening, the cocktail parties, civic clubs, church functions,

cook-outs with colleagues, professional seminars, mindless vacations until his thoughts squeezed

131

his brain and he wanted to scream. He loved his father, but he had no desire to become him or

do what he did.

“I don’t think it’ll be fair to my family if I did become dentist. That’s what everybody

else wants and they can chase that dream if they want to, chase it all day long. But me, I’m

going follow this music and see where it leads me.”

“Blues music, Brandon? Besides B.B. King, who else makes a living playing that kind of

music? Classical or rock, I could understand that. I wouldn’t approve of it, but I could

understand it. I guess I should be thankful you don’t want to be a rapper or hip hop mogul or

something. And the places where that blues music is played is nothing more than a tinderbox

waiting for a match to be struck. And if the place doesn’t catch on fire, somebody is bound to

get stabbed or shot or even worst. And Beale Street . . . that’s a thug’s paradise. If you want to

be a mugger or want to be mugged, there’s no better place than downtown Memphis. Beale

Street is not safe for anyone anymore. Especially, someone like yourself.”

Brandon laughed long and hard. “Sounds like you visited a spot or two back in the day,

Mom. I don’t think many of those places are still around. If there are, I sure wish I could find

most of them. I’d love to play a Juke in the early morning hours, smoke in the air and sawdust

on the floor. But most of the juke joints now have been turned into trendy coffee shops or

downtown cafes that cater to college kids like me on the weekends. Every now and then, you’ll

get lucky and find a festival somewhere in the middle of nowhere. But where I play is not a

major concern for me. As long as I get to play is the only thing I care about. And for me it’s the

blues or nothing. The blues is ground zero for the human condition. Every emotion you’ll ever

experience in your life is in that music. And when you finish listening to it, you’ll feel a lot

132

better. That only thing I found close to that is jazz. But the road to jazz has to come through the

blues. I tell you, Mom, the blues were here before God got here.”

“Brandon!” She screeched like a cat with bared fangs and arched back. “That’s

blasphemy!”

“Mom. After God created the world and everything in it in five days, He was lonely.

Still lonely. What is that? That aint nothing but the blues. So what did He do? Made Him a

man and a wo-man to deal with them blues.” He paused to amplify his words. “That’s Bible.”

His mother scratched her head in the silence. “Brandon. I don’t think that’s sound

Biblical doctrine. Matter of fact, I don’t even think that’s in the Bible at all. But that’s

understandable. You’re in a very stressful situation right now and you’re not thinking very

clearly. It’s a confusing time. There’s no point in throwing your life away after some blues.”

He sighed heavily. “You’re right, Mom.”

“Good,” she sighed in relief.

“It’s a lot I don’t know, especially about the Bible. But I’ve never been more certain

about hitting the road. This is what I have to do. The only way for me to find my life is to chase

after some blues, as you put it. I’ll either find it or will find me. You worried about me going

down to Beale and hanging out in Memphis. Well, Memphis is one stop, one stop where I can

sign a record deal and then from there, who knows? But I will say this: I’m being held against

my will in a classroom at a junior college in Stovall, Tennessee. Memphis aint got nothing to do

with that. Aint nobody really safe, Mom. I don’t care where you are.”

“Oh, Brandon.” Helen wanted to grab her son by the shoulders and shake sense into

him. “Don’t you know you have people who love you? What about Kerri?”

133

What about Kerri? He had given much thought to her, to them and their future together.

They had met two years ago in high school when he was a senior and she a sophomore. Now,

she was in her senior year, number one in her class and had already accepted a scholarship to

Duke. Every time he thought of her brown eyes and that dimple in her chin, he smiled. To ask

her to change her plans and join him on the road would be as unfair to her as his parents wanting

him to be a dentist and to try to have a long distance relationship would be more unfair than that.

She had a right to her own life of becoming a pediatrician just as her older brother had. Until

now, saying goodbye to her was purely in his head and as long as he kept it there, it wasn’t really

real and as long as it wasn’t really real, he was in total control of the situation. But now, the

speaking of her name shattered all delusions and he couldn’t dodge, duck or deflect reality

anymore. It stood naked and shivering before him, stared him square in the mouth and dared

him to speak. The break-up was unavoidable and inevitable. He thought about simply walking

away without saying goodbye, but he knew there was not enough cruelty in his bones to do that.

He could try to explain this, articulate that. Maybe she would understand, maybe not. But there

was no easy way to do. He would simply have to say, it’s over.

“I don’t know.”

“This is going to break your father’s heart, you know.”

“Where is my father? Let me speak to him.”

“You have to be kidding me? Lionel Spann?” Robert Strother asked his wife a second

time as if she were hard of hearing.”

“No, I’m not kidding” Carol replied. I talked to Lionel Spann about two hours ago.” She

cleared her throat. “Why is that so hard to believe?”

134

“I was just thinking about him, probably about two hours ago. This guy, this kid with the

gun reminds me a whole lot of him. That’s incredible that he would call. I guess he’s watching

the news?”

“Yes, he’s watching the news,” she explained, “and remembered that you’re in the

Chamber program at Stovall State and wanted to make sure that you’re alright. I told him that

you were one of the people being held hostage at Stovall and that I pray you are alright, that he

knows about as much as I do. When I told him that, the line went dead for a long time, like he

had fainted or something. Anyway, when he came back on, he apologized for my trouble and

wanted to know was their anything he could do for me.”

 Robert laughed softly. “Sounds like Spann. He’s just a good guy.” Robert found

himself musing about former days.

“Well,” she continued, “before he hung up he said that he wasn’t at Telmark Foods

anymore, that he was a manager at a warehouse that distributes books all over the world. He said

that he’s looking for a second shift supervisor and that the job is yours, if you want it.”

 “If I want it?” Robert repeated the question to convince himself that he had heard

correctly. Everything in the room wavered through the tears in his eyes and the more he tried to

talk, the more his throat constricted and choked each sound before it became word. When he

was able to talk, the only words to escape his lips were “praise God.” He felt like jumping up

and down, running around the room shouting hallelujah and even giving Alex a big bear hug.

Instead, he remained seated on the floor, closed his eyes and felt two warm streams roll down his

cheeks. A job. Being a supervisor. A full time job. After two years, a full time job with

benefits. He could be a man. Again. He, Carol and Amber could get a house of their own and

in the backyard with a hammock beneath the shade of two trees, he could drink a cold beer while

135

petting the Golden Retriever. At night, he and Carol would make love as if the world were

coming to an end or the way they did when they were in their twenties and thought they’d never

die. Later, Carol would lie in the crook of his arm as his woman; he would watch her drift into

asleep, kiss her on the cheek as her man. In the morning, he would have his coffee black, pack a

lunch, drive to that book distribution center as if he owned the deed to the City of Stovall. A job.

A job would give him something to look forward to each morning and a sense of

accomplishment at the end of the day. If nothing else, it would allow him to see respect once

again in the eyes of his family when he sat across from them over supper.

“Robert?”

“Hey.”

“Are you alright?”

“Yeah. I’m fine. I was just thinking . . . how are the girls?”

Carol hesitated, debated whether she should say anything at all.

“Carol? What about Amber and Chelsea?”

She collected courage for words. “Not well. When we found out you were a hostage,

Amber went pieces. We had to take her to the emergency room. Chelsea is driving up from

Tuscaloosa and should be here in about an hour. Dad is here with me.”

“Oh God,” he breathed, clenched his teeth. “Where’s Amber now?”

“She’s home with Mom now and doing better. She had to be sedated.”

Robert wanted to kick himself more than once. Here he was fantasizing about himself

and what he would do and how he would do it when all this was all over and the reality of the

situation was that he may not even have anyone to do it with or to do it for. Suddenly, in a

moment as lucid as a vision, he realized that besides God, his family was all he had. No matter

136

how low he may have gotten emotional over the past two years, he could always lift his eyes and

see the outstretched hands his family waiting to lift him once again. They’d never turn their

backs on him nor forsook him. Robert had faith in God and believed that in the future he would

see God. But Carol, Amber and Chelsea were the manifestation of God in his life, God’s love he

could touch and be touch by each and every day. The thought sadden, reminded him that he’d

been given much, had taken much for granted.

“How are you doing, Carol?”

“I’m praying and holding on. I don’t know anything else to do. Besides, Dad has been

here with me from the beginning.”

“Just exactly where are you?”

“We’re outside looking up at your window. There’s a crowd of people here. Cops and

media type. I think a lot are family, but most appear to be just people waiting to see what

happens. God. It’s a mess out here.”

“I can hear all the commotion, but everything is going to be alright, Carol. I’m going to

get that job for me, for you and the girls. We’ll find us a little quite spot north of town and pretty

soon you’ll be able to quit work and stay home the way you used to do and we’ll take that

Alaskan cruise the way we talked about before all the glaciers melt and I saw a BMW for sale in

this guy’s yard just the other day---“

“---Robert. Robert! We need to get you out of there safe and sound first.”

He laughed easily, as if he were reclined on a bed in a hotel room. “I told you everything

is going to be alright. I love you. I love you so much that I’m going to walk out of here. All I

need is for you to be waiting on me when I do. Will you be there, Carol?”

“The leaves are starting to change.”

137

Megan Fly hesitated, groped at understanding through a dense fog. “What leaves,

Michael?”

“All over the northeast. New Hampshire. Back Home.”

The word home spread warmly, settled sweetly in the bottom of her stomach. Soon, the

holiday season would be upon us, Megan thought, and there would be weekends at the lake,

pumpkins to carve, pies to bake, sleigh rides through the woods, decorations to hoist, a tree to

trim, the embrace of family, the laughter of friends and resolutions to break. Other images

materialized before her, but the mere thought of them brought melancholy to mind. These had

become the things she cherished, the things she moved away from.

“What are you trying to say?”

“I’m saying that I want to go back home to paint the trees, the lakes, the countryside. I

need to expand my portfolio with some landscapes. I can’t think of a more beautiful place or

time of year to do that than fall in New Hampshire.” He anticipated a response in the affirmative

and when none was forthcoming sought reassurance: “Can you?”

“No I can’t. But I think everything about the northeast is beautiful.”

“I thought so. And I think to get back up that way for awhile would be a good thing too.

When all this is over with.”

“What about the farm, Michael?”

“I’m talking about when all this blows over. And it will. We’re both gonna need a break

and we can head back east for a week or two.”

A week or two? Megan bristled at the idea. One or two weeks would only serve as a

palliative for a homesickness that required major surgery. “Michael. This is the beginning of the

semester. I just can’t take off for a week or two. I have an obligation to this school and more

138

importantly an obligation to my students. And right now, Alex needs me more than any student

I’ve ever had.”

“Alex? Alex the hostage taker Alex?!”

“Megan,” Michael spoke slow and deliberate. “Listen to me. Number one that guy is not

your student or anybody else’s student . . . “He stopped in mid-sentence as if he’d just

remembered what he’d forgotten. “Has he tried anything?”

“No Michael. He hasn’t tried anything.” The idea that her husband would harbor the

idea produced a sense of disgust. “The only thing he has tried is to be a human being.”

“A human being?! He sure as hell is not acting like one. Megan. You don’t need to get

too close to this guy. He’s already tried to kill one woman and the next time he might get it

right.”

Megan studied Alex from across the room as if she were looking at him for the first time.

“What are you talking about?”

“I’m talking about what’s being reported on the news. I guess you don’t know. But this

guy's is a criminal, a dangerous criminal. And he crazy to boot.”

She looked away from Alex. “Yeah, well. I guess we all have a touch of that.”

“Megan . . . “

“No, I don’t know anything about him trying to kill anyone or the circumstances behind it

or even if it’s true. All I know is that this is still my classroom and I’m responsible for what goes

on in it and the people who are in it. I’m the only thing between life and death for everyone in

this classroom, including Alex.”

“What about you?”

“What about me?”

139

“What’s between life and death for you, Megan?”

She thought for a second. “Poetry.” She measured her words more precisely. “It’s not

just what I do, it’s what I am. As far as Alex goes, he may be dangerous, a criminal. He may

even be crazy, but he’s figured out one thing: he knows what he wants and he’s not afraid to go

after it.”

“Megan. The last thing you need to do is start sympathizing with this guy.”

“I don’t know if I’d call it sympathy, Michael. But he, this situation, has made things a

lot clearer and one of the things I’m certain about is that I don’t need to go to New Hampshire

right now or anytime soon.”

“Why?”

“I may not come back.”

Megan could hear his thoughts twisting and tangling in the silence. “What?”

“When all this is over, it’s not a good idea for us to go anywhere. We need to be still.

Talk.”

“Is there someone else?”

 “No,” she laughed softly. “Just me.”

“You sure?”

 “If there was anyone else I would not have tried to make your dreams my dreams. And

for a while I did. But my own would never go away.”

“I didn’t know you were so unhappy.”

“More restless, frustrated, even bored, than unhappy.” She pondered the word unhappy.

“I don’t even know if I need to be happy to write. I just need to have joy when I do write.” She

140

changed the phone from one ear to the other. “You know I’m working on a new book of poems,

don’t you?”

“No. What’s the name of it?

“Dispatches from the Edge of Reason. I’m about three fourths finished.”

“Wow.” He was more stunned than amazed. “I had no idea, Megan. Is there anything

else I need to know?”

“That I love you and I love being married to you, but this place makes it hard to do

either.”

“Alright,” he said after a long pause, “you like the big city and I like the country life.

We’ll have to find some ground somewhere that both of us can share. Maybe a few months here,

a few months there. You willing to do that?”

“That’s one of the things we can talk about.”

“In the meantime, what about the leaves?”

“I think you should paint ‘em while they’re still on the trees.”

“I’m not going anywhere until I hold you in my arms. And when I do, that’s going to be

for a very long time.”

Sara had hung up with her mother five minutes ago. She sat with bowed head as if

praying or taking a nap, her clasped hands resting upon her stomach. Each time the baby kicked,

joy leaped within her. She wanted to tell Mrs. Fly, the class, run to the nearest window and fling

it open, tell the whole world that there was life inside her. But most of all, she wished Nick were

here and he, they, could place their hands on her stomach and feel the miracle together. The

thought saddened her. The baby would kick again, but there would never be another first kick

and he would never be a part of it. And what if he didn’t make it home in time to hold her hand

141

in the delivery room and welcome his son into the world? The thought of Nick not being there

with open arms to catch their son after he’d taken his first steps made Sara want to cry. As

quickly as she dismissed the notion, it returned back to her mind. She had to face that reality

whether it was real or not: what if there was such a thing as life without Nick? She would

become a widow before she even married. A widow raising a fatherless boy child. It had been

done before. Her mom had raised her and her brother alone and the both of them had turned out

alright, she’d thought. She and the baby would continue to stay with her mom until she walked

out of Stovall State with a nursing degree. She chose nursing because there seemed to always be

a shortage of them somewhere. She had to have that degree. The last thing she wanted to do

was to work two or three dead end jobs and still not have enough money to take care of the both

of them. But enough of that kind of thinking. Nick was coming back, coming home and when

he did, the three of them would build a life together. He’d told her so. She closed her eyes and

sealed his promise in her heart.

Sara rubbed her hands over her belly, whispered words to her child. She made vows of

her own to provide for, love and protect his life. They had talked about a strong name like

Joshua or Edward with its ring of royalty, but here in the chaos of a classroom, she had never

been as clear as she had about anything in her life at this moment: It was the perfect name and

the perfect choice. Why didn’t she think of it before? The very thought made Sara smile and

when she did, her son tapped her once again. “Don’t worry about a thing, precious. I’ll take

care of you until your daddy comes home. I love you too.”

142

“Alex. Alex?” Megan’s voice travelled across a wide chasm, landed like an echo upon

Alex’s ear. He had been adrift in daydreams about his father. He wondered if he sported a beard

these days or had a bald head like himself. Had he re-married? Did he, Alex, have a baby

brother or sister somewhere in the world? Where did his father live? What kind of work had he

done over his life? What were the things that gave him pleasure in that life? Was he still a

fisherman? Did he ever think about the son he last saw at five years of age?

“Alex?”

When Alex followed the line of sound that carried his name, Megan held the other end.

“Yes, Mrs. Fly.”

“I believe you have more poems?”

“Yeah. Yeah, I do. But can I use your phone for a minute?” Alex gathered himself from

the corner, grabbed the phone from her outstretched hand. Staring at the screen, it dawned on

him that the Sheriff knew how to get in touch with him, but he didn’t know how to contact the

Sheriff. He knew Megan had just gotten off the phone and when he tapped the number below

the first one, Sheriff Johnsey exploded in his ear before the phone even had a chance to ring.

“Alex! You must be a mind reader, son. I was just fixing to call you. How are you?”

“I need to talk to my Mama.”

“Your mama wants to talk to you too. And you’ll get the chance. But it needs to be face

to face, son. I can’t send her in there. But you can come on out anytime you’re ready. All I

need is for you to let everyone come out first, hands up, and then you follow suit. You ready to

do that?”

Alex breathed heavily. “I need to talk to my mama.”

143

“Alex. I need you to let everybody go and come out and when you do you can say

whatever you want to say to your mother for as long as you want to. I promise you that.”

“I need to talk to my mama.”

“When you going talk to me, son?”

“What I tell you about calling me son?” He expelled his lungs again. “When I finish

talking to her, I’ll talk to you, Sheriff.”

“Alex.” The two syllables wrapped around his mother’s voice sounded more like a plea

than his name.

“How come he didn’t want me, mama?”

“Alex, baby. Who are you talking about?”

“My daddy. How come he didn’t want me?”

“Oh, baby. I don’t know. We don’t have time to deal with that right now.”

“Why he walk out on me?”

“Alex, he walked out on you and me. But most of all he walked out on himself. It was

him that needed you more than you needed him.”

“Where he at now? He still living?”

“Yes. He’s still living. Somewhere in Oregon, last I heard. I haven’t thought about your

daddy in a lot of years and I’m glad I haven’t. Because when I do, I don’t think about ‘where he

at now.’ The question is where the hell has he been? Where was he when you had your tonsils

taken out or where was he some Christmas morning or where was he on one of your birthdays.

You made it through all of that ok. Matter of fact you owe your daddy gratitude of thanks. He

taught you how not to be a daddy. So, just make sure when you have a son or a daughter that

you’re a part of their lives whether you live with them or not. You hear me?”

144

“How come that man didn’t want me?”

“That man been gone over twenty years. You can’t hold on to the wind, baby. Sooner or

later, you got to let him go and live your own life. You’re going to be ok. Everything is going to

be ok. But first you have to let those people go and come on out. Alex?”

Alex interrupted the long silence. “Tell the Sheriff I’ll call him back in a minute.” He

snapped the gun out of his waistband, flipped off the safety. “Bigger? Bigger. Where you at?”

“I’m right here, van der Pool.”

“Man, where you been? Why is it every fucking body want to run out on me?”

“Slow your roll, man. I don’t know what you’re talking about. I aint been nowhere.

Besides, you said you were Bigger Thomas, remember? How could I ever fucking leave you

alone?”

“Bigger. You ever thought about killing yourself?”

“I’d be lying to you if I said I hadn’t, van der Pool. And I think most folk would be

bullshitting you too if they say they aint. But I aint never made no plans to do myself in, except

when they had me trapped on that water tower and I saved a bullet for that. But hell, I always

wanted to live, man. Even when those fools was chasing me across those rooftops, I fired back

at them trying to get away. All I ever wanted was to live. Live in a good neighborhood and have

a good job and have plenty to eat and take care of my family. I didn’t think that was asking a

whole lot. Making twenty five dollars a week and living in a backroom, driving rich white folks

around, I couldn’t feel like a man like that. You might not believe this van der Pool, but I

wouldn’t mind going to college. I had to quit school when I was in the eighth grade because

there wasn’t enough money. Aint never been enough. I just wanted to be free to be me, that’s

145

what I think living. But that’s too much for some of these white folks to deal with. They think

you want to take what they got. Some of them anyway.”

Alex closed his eyes, bent his arm at a forty five degree angle with the gun in slow ascent

towards his head.

“Alex.”

“Van der Pool.”

“Alex!”

“Van der Pool!”

“Van der Pool!”

“Alex!”

“Alex!”

“Van der Pool!”

Caught between the terror of the world being ripped from its foundation and the

exhilaration of being a witness to it all, Alex stood in a vortex of brilliant flashes against the

backdrop of his life. He was an eight year old child waiting to go fishing, a twenty five year old

man who had taken hostages and everything in between all at the same time. “What!” When he

opened his eyes the room stopped spinning and there was only the voice of Megan to fill the

void.

“The poetry.”

Alex forced the gun back into his waistband, grabbed his book bag from a desk and

extracted a handful of poems. He shuffled pages from one hand to the other and cleared his

throat after choosing one. “Shackles of the mind:

146

I stand before this mirror

Called my life. And all I see

Is broken hearted misery

Staring back at me. Misery

Of my people – unwanted people,

Outcast people, oppressed people

Black people. Transplanted

In a white land, like freaks for pleasure

And display. Raped of an identity

With ‘nigger’ that I know nothing

Of. Raped of dignity that was stripped

By the crack of a master’s whip,

Blood swallowed by the earth

That also swallowed the sweat of the brow

From sunrise to sunset.

My ancestors, bound by shackles

And chains lived outside of life.

Sub-humans, disposable

To the consumption of time.

Now I ponder my fate in this

Land, for little has changed.

My world is limited by that well-defined

Line, that I only dream of crossing (see

It? I didn’t think you would.)

But you can read the goddam sign!

When Jesus comes it will be done. Peace

I will find. Until then, I stand

Bound and frustrated

By shackles of the mind.”

“Thank you for sharing that, Alex.” Megan looked at the students in the class and when

no one responded, she called on Rose.

“Thank yall for letting me read it. But it you could, could you rip it apart. That’s the

only way I think I can get better. I don’t want to be writing the same way this time next year.”

“Well,” Rose began, “the line ‘transplanted in a white land like freaks’ caught my

attention. I think it’s a good line and I think I understand what he’s trying to say, but I think the

poem would be stronger if there were more clarity there. For example, you would transplant

147

flowers or shrubs and you would capture freaks, if that’s possible. So I think to solidify the point

just eliminate transplant and say ‘captured into’ maybe.”

Alex slid a pen from his book bag and made notations on his paper.

“Word choice makes a difference. Poetry is about, among other things, an economy of

words and each word, Alex. Each word has to be well spent and to the point. Don’t use ten

words when one word can say the same thing. That’s a good observation, Rose” Megan added.

“Brandon?”

“I loved the rhythm of people: unwanted people, outcast people, oppressed people, black

people. If he could find a way to isolate that particular phrase, that might even strengthen the

alienation that he striving for in the poem.”

Alex scribbled again.

 “Excellent,” Megan exclaimed. “Not only I does that part of the poem has rhythm or

musicality, Brandon, but what else does repetition do for a poem? We’ve talked about this

before with other poets we’ve studied.”

“Well, when we’re reading a poem like this with that kind of rhythm in it, its speeds you

up, pushes you through the poem. Sort of like a chord progression on a musical scale. So by

speeding up and slowing down later, you create tension in the writing.”

“Very good. Alex?” Alex had his head bowed, trying to record each suggestion. “When

you have time, investigate a technique call anaphora. It’s another way of building rhythm in a

poem as well.”

He looked up briefly, continued to write in the margins of his page.

“Sara. Any thoughts?”

148

 “Uh . . . I don’t know.” She pulled a strand of hair behind her left ear. “The end of the

poem . . . I don’t know if ‘goddam’ and ‘Jesus’ needs to be in the same line or even so close

together. I haven’t made up my mind if that works or not.”

“That’s ok,” Megan smiled. “Let’s look at it for a moment. When I heard Alex read it, it

certainly caught my attention and I think everyone else’s as well. And why is that? Glad you

asked,” she said with a wry smile. “Well, it’s the sheer irony of the two words in close proximity

of one another that creates a contradiction. He has something sacred in relation to something

profane. In other words were back to tension again. The two words so close to one another push

and pull against one another, which is always a good thing. Remember this Alex: that where

you break a line is not as important as the line itself. Strive to make each line of your poem

strong enough where it can stand on its own or be a poem all to itself. Understand?”

He nodded in her direction.

“Monte.”

“I can dig the poem and feel what he’s saying. I like the title a lot, a new kind of slavery.

Cool. But like you always say Mrs. Fly,” he turned his head in her direction, “the poem should

tell us how the poet is feeling, the poet shouldn’t have to tell us. He ends the poem with

‘frustrated.’ I got that. Everything that came before “frustrated’ was frustrated, so he didn’t

need that in the end. I don’t think.”

“What Monte is alluding to, Alex, is imagery. Let the images in your poem be so stark

and striking and compelling that words like ‘frustrated’ won’t be necessary. Employ rich and

vivid metaphors and similes in your work to make the language leap from the page. But

remember: the figures of speech have to be fresh and bold. No clichés in poetry. OK?”

Alex took more notes.

149

“Mr. Strother. Your thoughts on ‘Shackles of the Mind.’”

Mr. Strother cleared his throat. “Honestly?”

“Alex has come to us for help with his poetry,” Megan replied. “The only way to do that

is to be honest. Even if you have to be brutally so.”

“Well,” Robert began, “after the first four lines, I totally zoned out. Everything after that

sounded more like propaganda than poetry. I felt like it became narrow and exclusive. I

appreciate the sentiment of the writing and I get just how bad thing used to be, but I didn’t have

anything to do with slavery. What am I as a white man supposed to do with that?”

“You didn’t have to have anything to do with slavery,” Alex stopped writing, looked

Robert in the eye. “The way things are set up, being white comes with built in perks and benefits

today whether you like it or not. Talk about exclusive. You can thank slavery for that Mr.

Strother. You can get into some doors I can’t even knock on.”

Robert laughed deep and heartily. “Man, you got to be kidding me! Tell me where I can

find a door like that? I haven’t had a job in two years. I’ve lost just about everything and had to

move in with my in-laws.”

“Losing a job, losing everything and moving in with family, aint nothing new to me.

Right now, you’re just in survival mode. But hell man, that aint nothing new either. I’m always

trying to survive something the best way I can. Shit,” he thought out loud, “it’s a poem in there

somewhere. Neither one of us might not be working, but we aint never been unemployed the

same way. Like I say, right now you’re in survival mode, but you’ll be ok. You got an

insurance policy. Just stay white. It’ll pay off sooner or later. You asked ‘what are you

supposed to do with that?' Whatever you want to. Slavery is part of my heritage, my culture, my

pain. You or anybody else don’t have to listen to it or read it. But if I want to write about it, I

150

will. And if I want to write about it all day long, I will. Langston said in a manifesto once,

something to the effect, that if white people or black people are pleased with what we write,

that’s ok. But if they are not pleased, then that’s ok too. I don’t ever hear anybody telling a

Jewish person that they talk about the Holocaust too much.”

“Alex,” Robert had both hands out in front of him, “I’m not suggesting that you don’t

have the right to write what you want to write about. Everybody does. But the poem you just

read reads like it was written during Langston’s time. Things have had to have gotten better

since then. I have a friend . . .”

“During Langston’s time?” Alex’s eyes flashed fire. “Man, the word nigger aint never

went out of style. Just depends on who’s saying it and how they’re saying it and most times the

word don’t even have to be said. It just is. You get rid of the word nigger, I don’t think the

country could stand it.”

“I couldn’t disagree more, Alex” Robert shook his head. “I think the country would be

better off without it. I think we’d be better off without any kind of discrimination of any type.”

He hunched his shoulders, cast his eyes upon the floor. “I don’t know. Discrimination comes in

all shapes and forms. One of the reasons why I been out of work is because of my age. What am

I supposed to do about that?” He looked up at Alex. “One thing I’m not going to do is become

bitter. Got too many folks depending on me. I’m just one person. If I can treat the next person

the way I want to be treated, that’s all I can do. But maybe I‘m just a dreamer.”

Sara cleared her throat, spoke to no one in particular. “If treating someone the way you

want to be treated is a dreamer, I wouldn’t care to ever wake up. But that takes a lot of love to

love yourself like that. And I will say this: I don’t think anyone should tell you who you have

the right to love or want to get married to.”

151

“You got to be kidding me,” Alex jumped in. “This is the South. We don’t go for none

of that gay stuff down here.”

“Langston Hughes was gay,” Monte blurted.

“Bullshit,” Alex blurted back. He stared at Monte and the faces of other writers he

admired materialized before his eyes: James Baldwin, Tennessee Williams, Audre Lorde.

“Well,” he blinked and they vanished back into nothing, “if he was and as good as he was, he

had the right to be any goddam thing he wanted to be. By the way, I thought I told you to shut

up.” He put his hand on his gun.

Alex watched Monte’s eyes settle on his gun. “Yo, dogg,” Monte ran his hand over his

afro, “I been wanting to ask you something since you first pulled that unit.” He nodded towards

Alex’s gun. “Why us? Why didn’t you take a four year college hostage? This a fucking junior

college, man. It aint really a real college. You want to be famous, that would’ve been the thing

to do.”

“What I do and where I do it aint none of your goddam business. You’re here at this

junior college. Does that mean you aint a real baseball player?” He didn’t expect Monte to

answer, didn’t give him time to. “OK, then, motherfucker. I’m a poet,” Alex declared. “The

last thing I’m worried about is being famous. Aint nothing wrong with a junior college. Hell, I

don’t know if I picked this place or this place picked me.” His eyes scanned the five faces before

him. “I really appreciate all the comments on my work. You didn’t have to say anything. Yall

changed the way I look at things now. Especially you, Mrs. Fly.” He zoomed in on her. “What

do you think about the poem?”

152

“Well, the first thing I want to say is that I’m really shock and taken aback by what you

said about gays. You mentioned discrimination and hatred against your own heritage and

culture. So, how do you then discriminate or hate another group or culture?”

Alex looked at her, passed her, towards the window and still could think of nothing to

say. “I don’t know.” He threw up both hands. “I don’t have anything against gays. I’m still

evolving with all that.”

Megan smiled benevolently. “That’s ok. Evolving is always a good thing. And I love

the honesty, intensity and passion you bring to your writing. But at some point, the work will

benefit and will have more impact if you learn how to step back and put some space between

yourself and what you’re writing about. In other words, don’t lose the fire that you have, but

don’t get burned by it either. Be objective in your subjectivity. Approach your work like an

assassin—“

“---Damn,” Monte interrupted. “Don’t say that Mrs. Fly.”

“—Alright. A surgeon, then. A heart surgeon who every time he performs an operation

saves a life. You believe that about poetry, don’t you Alex?”

Alex looked up from taking notes. “Of course. If I didn’t I wouldn’t be here.”

“Good.” Megan crossed her legs lotus style. “Another thing you need to consider is

form. Can I see how you have the poem structured on the page, please?” She stretched her hand

towards him and when the paper was in her grasp, said thank you. She perused his work and

gave it back to him. All right. Well. Two things: The first would be the actual lines in the

poem themselves. Don’t focus so much, Alex, on where or how you break a line. But focus on

the line itself. Juxtapose words to create contrast and let that line and all your lines be a poem all

by themselves. The other thing would be the form of the poem. Because of the subject matter, I

153

think the poem would be best served with quatrains or four line stanzas. Let the white space on

the page be just as important as what you have written on the page. The white space is silence or

a natural pause; use it to your advantage. In other words, the way the poem is laid out on the

page should compliment what’s on the page. The ways we say something is often times what we

say. Somewhere along the line you may here that form is content. And that could be true. For

example, if you write a sonnet, your content and what you have to say is restricted by fourteen

lines rhymed meter. So, my advice would be, don’t restrict yourself by laying the words on the

page the same way all the time. Each poem lives and breathes on its own. Let it have its own

life. That make sense?”

Alex liked the idea of using the ‘white space’ as she called it, to be invisible words.

Cool. Other than that, the other things she said sounded like a foreign language with a few

recognizable words here, a discernible phrase there. “Kinda sorta.” He scratched out a few more

notes, walked over to the desk and laid pen and paper upon it. He looked up and out as if it was

the last thing he’d ever do. “All right. I got a couple more, but it’s getting late. I told the sheriff

I’d call him.” Alex picked up the phone when it rang in his hand.

“Hey, Sheriff. You remember me?”

“Alex? What’s this about?”

“I remember when I was in the seventh grade me and some of my friends skipped school

one day and you saw us and tried to take us to juvenile. Man, we must’ve known some streets

you didn’t know ‘cause you never did catch us that day. You remember that?”

“You got me on that one, Alex.”

“How you doing, Sheriff?” Alex paced the room from door to windows, peeked between

the blinds.

154

“Tired. And getting older by the minute. You’ve interrupted a whole day of fishing for

me. A good day of fishing. I didn’t think you were going call me back.”

Alex stopped in the middle of the room as if the floor were flypaper. “Fishing? What

kind of fishing?”

The sheriff laughed. “Hell, aint but one kind of fishing, son. You can go fly fishing, ice

fishing, deep sea fishing. But if you don’t bait the hook and throw it in the water, it’s a mere

exercise in futility. Aint none of it worth a damn without the essentials. I usually hang out

somewhere around the Forked Deer River. You should know where that is?”

“I do. What kind of fish they got in that river?”

The sheriff paused for a second. “Mostly cat and brim. Every now and then you’ll pull

a few Buffalo out of there.” He paused longer this time. “You a fisherman, Alex?”

 “When do you go? Morning or afternoons?”

 “The earlier the better for me. I used to get up around 5 and head out. Nothing like

watching the sun come up on a cool, crisp fall morning. Like watching God flip the switch on

the world. You’re sitting there and the trees light up, animals are reborn and being in the middle

of all that makes you realize that you’re alive. Really alive. Always have preferred country

living to city life. But like everybody else, I’m getting old, Alex. No more five in the morning

for me. After breakfast, I strike out about eight, nine now. Don’t guess it really matters. Fish

are a lot like us. If they’re hungry, they’re going to eat no matter what time of day it is, huh?”

 Alex swallowed. “Early in the morning sounds like a good time to do anything. You

always go by yourself?”

 “Yeah . . . well . . . me and my boy David used to meet up there quite regularly, but now

it’s mostly by myself.”

155

“Your boy move out of town?”

Alex listened as the background noise drowned out the silence. When Sheriff Johnsey

spoke his words were grey and heavy. He laughed in spite of himself. “Yeah. Moved out of

town. That’s one way to put it. I lost David in a car wreck a year ago last month.” He paused as

if saying it made things permanent. “He was on his way home from a business meeting in

Oxford and for some reason decided to take Highway 18 instead of the interstate. But he always

did like the back roads, the scenic route he called it. That particular day, a deer dashed across the

road and a lady coming in the opposite direction tried to dodge it and ran head on into my boy.

The lady survived, my boy died at the scene. For about three months, I drove out there and

parked on the side of the road where the accident happened and would just sit. I would sit there

and I talk to David until finally I heard him say just as clear as you’re talking to me Alex, he said

Daddy, either you need to be locking up bad guys or fishing. Aint no point of coming out here

every day. Who you talking to anyway? Can’t be me ‘cause I aint out here.” Sheriff Johnsey’s

laughter thundered against Alex’s ear. “So, I listened, Alex. For a long time, I promised that I

wouldn’t go near a lake or river again, even locked my gear up in storage and gave serious

consideration to selling it or giving it all away. But David was right and I listened. He would

never be found him on some two lane State highway. When I finally got up enough courage to

load up my gear and head out in the pickup toward the riverbank, he was right there waiting on

me. He’d been there all the time, had never gone anywhere since he was about seven or eight

years old and we first went out there all those years ago. So, I make it a point to head to the river

at least once a week, more if I can fit it in. Some days I’ve pulled some big cats outta that

muddy river, Alex; half of ‘em I toss back ‘cause the wife don’t want to fool with ‘em. Other

days, I’m lucky to snag a hubcap or leather boot. But every time I’m on that riverbank, I hear

156

David’s voice in all the memories we shared out there. He was practically raised on the

riverbank and I got a deeper sense of being a father being at his side. You got kids, Alex?”

“No. No kids.”

“Yeah, well. You’re young still. You got plenty of time for all that. And when you do,

you’ll find out it’s one of the best things that could happen to a man.”

“I don’t know, sheriff,” Alex mumbled. “Depends on who the man is.”

“You got a good point there, son. I think you have a lot of good points and to be honest

with you, this is really the first time I’ve talked about David openly like this. I guess it’ll be the

thing I’ll wrestle with until I leave this earth. For me to have to bury my son, my only son, just

goes against the natural order of how things should go. Hell, it was supposed to be the other way

around. I lost a son and gained a daughter in law out there on that highway. They were planning

on having kids, so everybody’s struggling. But Rachel is talking about moving back home to be

close to her folks and who can blame her for that. That’s good for her. But me? I aint got no

place to go but to stay here with the wife and play the hand I’ve been dealt. It’s a hand of

crummy cards but I plan to keep playing, even if I have to make a fist out of ‘em, I’ll still be in

the game. Guess we’re in the same boat, huh son? We’ve both caught some bad breaks, but

you’re in a way better position than I am. You got a lot of future in your future. Me? This is the

end of the road for old Sheriff Johnsey. I’m retiring tomorrow. You’re the first one to know that

too. It’ll just be me and David by the riverside. Every day.”

Sheriff Johnsey coughed, spat it on the ground. “Alright, son. That’s my story. Now tell

me: what do you want?”

“I want to talk to my mama.”

“No. You’ve already done that. So, what do you want?”

157

“I want to write poetry.”

“You’ve had your poetry and you will have poetry. What do you really want, Alex?”

“I want to go fishing.”

Sheriff Johnsey grimaced, looked up at the window to room 223. “I haven’t lied to you

and I’m not going to start now. I don’t know how that’ll all play out if it’ll play out at all, but

yes Alex, if the time and circumstance lends itself, you can have your fishing. I’ll personally

take you myself. We’ll go out early in the morning and stay out there all damn day. Right now,

no one has gotten hurt. So it’s not as bad as you think. But the outcome depends on you.

Everything depends on you.”

Alex walked over to the window and looked through its blinds. He searched for Sheriff

Johnsey. He wondered what the Sheriff really looked like, if his rough gravelly voice matched

the facial features Alex had given him. What did his eyes look like? Did they possess a steely

glare or a warm smile? And would the Sheriff smell like tobacco or liquor or cheap cologne as

they rode together in the pick-up truck towards the fishing hole? Laughter over the phone was

one thing, but did his whole body shake when he did so? Alex looked left, right found the

outline of a man in the distance talking on a cell phone.

“Sheriff. I’m coming out.”

“Alright,” Sheriff Johnsey said it as if the word was benediction to a prayer. “This is

what I need you to do . . . “

“. . . All right. I’ll do what you want me to do. Gimme a minute to say goodbye to

everybody. I’ll call you back and then we’ll come out one at a time.”

“Say goodbye?”

“Its a couple people I want to thank.”

158

Sheriff Johnsey hesitated until an old saying that had been around for as long as he could

remember blossomed in his head: all over but the shoutin’. It was over. He’d won. No one had

gotten hurt, including himself. What the hell? He had waited it out this long, what were another

few minutes? “Alright, Alex. But don’t keep me waiting like the last time, now.”

“Tell my Mama I love her.” Alex hung up the phone as the sheriff was in mid-reply. He

focused on three figures that he thought was his mother, sister and step-father below, but their

forms were clouded in shadow and they could’ve been anybody. The only thing he could make

out was the logo of Channel 6 emblazoned on the side of the night. In front of the news truck

stood a Hispanic female report who had a microphone shoved into the face of a black man in a

three piece suit. He used his hands to punctuate his words.

“This proves my point,” he said, pointing up towards the classroom window.

“So, Doctor Harnett, you’re telling us that racism related stress is the cause of the hostage

situation we’ve had here for the past eight hours?” The reporter wore a dark green blazer and her

brown hair neatly trimmed on her shoulders.

“Yes. That’s one point of contention. We live in a society that reminds you that if you’re

different or anything other than white, just how different you are. The reminders may not be of a

conscious nature—sometimes they are—but more often than not they’re of the subconscious

variety.”

“For example?”

Dr. Harnett cleared his throat. “For example, the standards of beauty in this society have

have always been blonde hair, blues eyes and thin lips. This is something that no one has to tell

you if you’re a person of color, you learn it through osmosis from magazine photos, television,

movies, etc. Also, consider that if you’re a member of a race, and I used that word loosely, and

159

that race has been historically and contemporarily portrayed as lazy, violent, criminal,

incompetent or sexually promiscuous then this becomes a stress factor as well that the dominant

white society will never experience or for that matter never fully understand.”

 “But what we do understand, Dr Harnett,” she pulled the microphone away from him, “is

that there is such a thing as personal choice and our alleged perpetrator, who has a prior record,

has chosen to hold hostage, at gun point, at least five other human beings. How do you explain

other young black men who have not made similar choices?”

 The doctor laughed to himself. “Whether they’ve made similar choices or not, gone to

Harvard or a correctional facility, the stress factors from racism remain the same and if there is

no support from the community, a religious organization or family structure then it becomes just

that much more easier for one to fall prey to depression, rage, hopelessness, paranoia. These

symptoms have a tendency to manifest themselves in homicide, suicide and substance abuse. I

don’t think it coincidence that African Americans suffer at higher rates from high blood pressure

and cardiac diseases than other ethnic groups.”

 “But doctor, we’re a country of ethnic groups. The Irish, Italians, Polish, Jewish, The

Germans have all come to this country and suffered some type of physical and psychological

difficulties, but they rose above it. Are you saying that African Americans are not capable of

rising above the past?”

 “No. I’m not saying that. But what I am saying is that the past has to be dealt with

openly and honestly before African Americans can began to heal themselves. No one else can

do it, because unlike those other ethnic groups you named, only African Americans have

withstood 245 years of slavery and another 100 years of de facto slavery followed by years of

repressive Jim Crow and Black Codes legislation.”

160

 “Slavery, Doctor Harnett?!!

 “Yes. Slavery. First of all, we must understand that slavery was built upon the financial

exploitation of African Americans and the fallacy of white supremacy. So, black people’s first

experience in this country means that they were regarded as less than human beings and as far as

the black man goes you were emasculated both physically and psychologically to neutralize you

as a threat. This experience although centuries ago, is not that far removed from the African

American psyche today and may never be. You mentioned other ethnic groups, Ms Sanchez,

who’ve had to overcome trials and difficulties and rightfully so. But those groups had a culture

and a history to ground them in America while they were being mistreated. African Americans

had no such luxury to fall back on. Their culture, history and religion were destroyed in order to

make them slaves and everything they created for and about themselves came right from the

American soil itself. Now couple this with years of poor living conditions, chronic

unemployment, inadequate schooling and violence from without the community, I submit to you

that the majority of African Americans are suffering from PTSD.”

“Post Traumatic Stress Disorder?”

“Or Post Traumatic Slavery Disorder.” He nodded at her. “They’re both

interchangeable.”

“I want to come back to that, but you mentioned violence from without the community.

Is it not true that black on black crime is more of a threat to the physical well being of African

Americans than violence from whites?”

“No. You are absolutely incorrect. Truth of the matter is that if I’m black and live in a

black neighborhood, odds are if I am the victim of a crime, it’ll be by another black person.

Same scenario applies if I’m a white person living in a predominantly white neighborhood, the

161

perpetrator in all probably will be white. So, this whole idea black on black crime is basically a

construct of distraction from the real issue.”

 She coughed uncomfortably, removed an errant strand of hair from her eyes. “Doctor.

You alluded to PTSD. That sounds like to me, and I’m sure a lot of our viewers would agree, an

excuse to do nothing. Or to give up even.”

“I think not. African Americans have had ample opportunities to give up and haven’t

done so yet. In fact, considering our history in this country, it’s a miracle we’re still around at

all.”

“But Doctor, when you make a statement like that, you negate the fact that there is an

Oprah Winfrey, a Bill Cosby or a Doctor Ben Carson and the tremendous accomplishments that

they have achieved. I think even yourself belongs in that category.”

Doctor Harnett shook his head. “No the last thing I would want to do is to disparage the

accomplishments of the people you’ve mentioned. But I don’t think they’d want to consider

themselves representative of an entire people either. They’re brilliant individuals. And that’s the

thing. There individuals often held up as exceptions. But whatever they accomplish doesn’t

negate the fact that the majority of African American are suffering and continue to suffer from

the deleterious effects of racism in this country. And even the people you mention with all their

success and wealth are not immune to not being allowed access to certain stores or being pulled

over by police without provocation. Personally, I’m a trained psychologist with my own practice

and I’ve experienced my share of walking into places where I’ve not been wanted and police

harassment. But the worst thing I think I’ve ever dealt with is after giving a speech at a

particular function is to have a white person come up to me and tell me how articulate I am.

That happened so frequently that I no longer accept such invitations.”

162

“Finally, you mentioned the ‘real issue’.” What is the real issue and what is the real

solution?”

“The real issue is white supremacy, racism just happens to be a by-product of that. This

harks back to the founding of the country when the idea of white superiority became entrenched

within every American institution. Remember, a great number of the founding fathers were

slave owners. Yes. I know what your next question is and the answer is yes. Things have

gotten better. But at the same time, they’ve gotten worst. The criminal justice system

immediately comes to mind. But what you and the viewing audience should understand,” he

looked directly into the camera,” is that white supremacy not only psychologically damages the

minds of black Americans but it does an equal amount of damage, if not more so, for white

Americans as well. This whole idea white supremacy deflates the value of lives for people of

color and inflates it for those of white people.”

“All right, Dr Harnett. You’ve told us, in your opinion, what the problem is, what is the

solution?”

Delilah Jones returned from Nashville at four p.m. and sat in front of the TV as if it was a

watch swinging back and forth and she hypnotized by its live and breaking news. A co-worker

had phoned while she was on the road, exclaimed that Stovall was the capital of the country,

would be on the map forever today and who everyone rumored to be responsible for it all. She’d

dropped her bags beside the front door when she entered her home and immediately dove for the

remote control. She told herself over and over that it couldn’t be the guy, the same guy she’d

met earlier today. It couldn’t be the same guy she’d given a ride across town. That guy had a

163

vulnerability that made him all the more attractive to her. That guy loved poetry, the arts,

possessed a sensitivity that she rarely found in any man she met today. That guy had promised

to phone later, whose voice could charm her way past her bedtime. That guy that she thought

she could hold hands and take long walks with. Days at museums, nights at the theatre could be

spent with that guy. That guy. That guy would nibble her fingers as she feed him grapes from a

picnic basket down by the lake at the park. That guy would sit beside her in the convertible with

the top down on a clear night at the end of town and help her name the stars. That guy

determined to work his way through college to become that guy. It just couldn’t be Margaret’s

brother from down the road. As she continued to stare at the screen, she could help but think of

that same guy etched into the side of time standing in the morning sun awaiting her to descend

front porch steps as if she were the only person in the world he’d been waiting for all his life.

That guy with the beautiful bald head.

Delilah listened to Dr Harnett, whose eloquence and rhythms reminded her of a Baptist

preacher. He paused, began to expound upon the solution, when a black man with dreadlocks

dashed across the screen and snatched the microphone from the reporter. Over her screams, he

shouted into the camera: “I’m that nigga I’m that nigga I’m that nigga!” before being wrestled to

the ground by police.

“Bigger Thomas.”

“Alexander van der Pool.”

“Thank you.” Alex moved away from the window, backed himself into a corner.

“What’s that all about?”

“You saved my life.”

164

“No, man. You saved your own life. Look at you. You wanted to be seen, wanted to be

heard like everybody else. A motherfucker’s got to be deaf and blind not to know who you are

now. You owe me nothing, man. Matter of fact, I’m in your debt. Lot of folks done either

forgot about me or simply don’t want to remember. But like me or not, I aint going nowhere.”

“Yeah. I’ve been thinking about that too, Bigger. What if I was wrong? What if I’m just

another selfish bastard? What gives me the right to come in here and do something like this?

These people aint done nothing to me. Poetry is a lot of things and one of the things it is is a

mirror. I got a lot of work to do on me, Bigger. I don’t know where I’m going and how I’ll end

up there. Sometimes I feel like there aint no such place as there.”

“That’s being black in America, van der Pool. You’re a citizen, but you’re always being

asked for I.D... You got freedom of speech, but they’ll cut your tongue out one way or the other

and then name a street after you. The American dream has always dangled from the end of a

stick and every time you reach for it, something moves it out of the way. I heard all that talk

about life, liberty and the pursuit of happiness. And it’s yours, as long as you chase after it in the

ghetto. It’s the home of the free, land of the slave. The state penitentiary is the new master now.

Strange place, this America, van der Pool. It’s the only place I know where you can be the

President one day and be shot down in the street without a weapon on the same day. Hands up.

I heard about that.”

“I don’t know, Bigger. Some days are so heavy and dark, I have to talk myself into

breathing. Other days, feels like I don’t belong no place at all. Like I’m in the way of myself or

something. If not that, feels like I’m a leaf being blown every which way at the same time by the

edge of the wind.”

165

“Hey man. You’re in a long line of people who have felt like that and when you look

over your shoulder, you’ll see a whole lot more behind you. But through that and everything

else, van der Pool, we be. That’s all this world has given us. We be. As far as feeling like a leaf

being blown by the edge of the wind, van der Pool, after this shit you done pulled off today, you

are the edge of the wind.”

“I’m going to call it a day, Bigger. I got what I came for.”

“Alright, man. It’s your day to call. We’ll meet up somewhere. You know where to find

me.”

Alex rolled his eyes toward the ceiling, closed them. When he opened them, he stared

into five faces eager with anticipation. “If I give you something, will you give it to the right

person when all this is over?” He called to Megan from across the room.

Megan realized he addressed her, stammered a response before answering. “Yes. Of

course, Alex. Who am I to give what to?”

“Give me a few minutes,” he said. Alex grabbed his book bag from the desk, retrieved

pen and paper from it. He set the gun on the corner of the desk and tossed the bag atop an

adjacent desk. He lowered his head and began to write feverishly across the page:

Is there anything lovelier than you?

For your beauty intimidates me until I know

Not what to do

How divine to plant a gentle kiss upon your face

And exchange I love you and to wrap my arms

Firmly around your waist

I long so much to hold your hand

With your every word

Being my command

166

For you are a queen

So graceful, so fine

Who seeming are always on my mind

Your smile, when directed my way

Makes the sun shine

Forever all day

This pen may cease to give ink

But you, my love, will continue

To be of every thought I think.

When finished, Alex leaned back and held the paper at arm’s length, silently read his

words to himself. “Do you have an envelope?”

Megan nodded towards her desk. “Should be one in the letter holder.”

Alex folded the poem in three parts, slid it inside the envelope before sealing it with

saliva. He flipped it over, wrote Ms. Delilah Jones on the other side, walked over to Megan and

put it in her hand.

“Where do I find this person, Alex?”

Alex stood over all six hostages, panned left and rested his eyes upon Sara. “You know, I

haven’t been quite able to figure you out. Sometimes when I look at you, you look pregnant;

other times you don’t. Are you?”

Sara smiled, said softly, “yes.”

All faces in the room turned with raised eyebrows and congratulated her.

“You want a boy or a girl?” Alex asked.

“It’s a boy. His name is Nick, junior.”

“Alex looked at Monte. “You know dogg, you’d be a good man if I could shoot you once

a day. “ When he saw that Monte didn’t know if he were joking or not, he tried to put him at

167

ease. “I came close today, but I would’ve regretted it. Would have never gotten the chance to

see you in the Big Leagues. Who you wanna play for?”

“I like the Red Birds, but I’ll make all of them better.”

“No doubt.” Alex scrutinized Robert’s attire, tried to size him up by his designer

buttoned down shirt. “What kind of work did you do?”

“Ever heard of Telmark Foods?”

“The factory?”

“Yep. One and the same.”

Alex had guessed wrong. He saw Robert behind the desk at a bank or investment

company maybe. “Factory work is about like driving a truck. One day, you’re behind the wheel

and the next day you’re hitchhiking on the side of the road. But if you keep moving in the right

direction, something bound to come along.”

“The same goes for you too, Alex,” Robert replied.

Alex nodded in his direction, looked at his reflection in the top of Rose’s bald head.

“You finished with your treatments?”

“The radiation, yes. But two more rounds of chemo are left.”

“After that, what?”

 Rose paused. “Tomorrow. Just tomorrow, Alex. There’s always tomorrow

somewhere.”

“Red. Man, you got some mean chops, son. Where you cop them skills?”

“I got a long ways to go, man. My mama started me playing the piano when I was eight.

I hated it then, but I need to thank her now.”

168

“I think your journey aint as long as you think. Will you sign your CD for me when it

comes out?”

“You got it, man.”

Alex stood over Megan, extended his hand to her. “You don’t have to worry about

finding that person, Mrs. Fly. She’ll find you.” She placed her hand in his and he gently

squeezed it. “Can I borrow your phone one more time, please?”

He moved back towards the window, looked outside while making a phone call.

“Sheriff. Sheriff Johnsey? This Alex. I’m ready.”

“Hello, Alex.” The voice sound cold and rigid, as if it were detached from a human

being and had a life all of its own.

Alex felt the air being sucked from the room, the nigh sag. His flesh crawled up the back

of his neck. “Who this?”

“Alex. This is Henry Burton with the Tennessee Bureau of Investigation. I’m the new

negotiator.”

“Negotiator? Put the Sheriff on the phone.”

“No. I can’t do that, Alex.”

“Where’s Sheriff Johnsey?”

The voice on the other end cleared its throat and when it did it sounded like a machine

changing gears. “The Sheriff’s no longer here, Alex. He’s called it a night and he’s gone

home.”

Alex wanted to scream at the voice that that was a lie, that everything was a lie, that the

Sheriff wouldn’t abandoned him, that he would be the first one to greet him when he walked out

with his hands in the air, that it was the Sheriff who’d promised to take him fishing. Instead,

169

when he turned around, Sara had her hand on the doorknob and was halfway out of the door.

Alex yelled at her, rushed to the desk and by the time he gripped his pistol and fired a shot into

the ceiling, she was gone.

He pointed the gun at the hostages, backed his way up against the windows, aimed the

weapon at the door and waited. It could have been a second or an eternity, but everything was

frozen in time, until he heard the rumbling of feet outside the door and the world began to fast

forward. “All right. I aint dead yet, you motherfuckers.” He gripped the pistol with both hands,

thought about McKay’s sonnet. “If we must die, let it not be like hogs/hunted and penned in an

inglorious spot/while round us bark the mad and hungry dogs/making their mock at our accursed

lot.” He looked wildly around the room. “Bigger? You got to carry it, Bigger!”

“Van der Pool. Get away from that window!”

Alex didn’t know if the incessant pounding was in his head or coming from somewhere

else until he saw the door splintering, heard its hinges cringe. “Red. I need you to blow, man.

Play me some of them blues you got in your pocket. Red!”

Red cupped the harmonica to his lips and began a ditty in 4/4 time.

“Bigger. You got to carry it.” Alex’s laughter drowned out everything but the music.

“Yeah. I like that one, Red. Sitting on Top of the World. Aint that Sonny Terry and Brownie

McGhee?”

“Van der Pool. The desk. Get behind a desk, van der Pool.”

Alex pulled the trigger and the gun responded with a hollow thud. Misfire. He tossed it

aside, threw back his head and laughed until the ceiling blew away, windows shattered, walls

collapsed and smoke filled the room. A bolt of lightning struck him in the chest and as he was

170

falling to the ground more fire tore through his abdomen and left a hole in his back. The faint

cries of his hostages and the curses of men rushed the room.

“Van der Pool!”

Alex made out Bigger’s outline hovering over him. He wanted to grab him by the lapel,

but only had the strength to whisper. “Bigger. You got to carry the body. That’s the only way

to be free.”

Alex’s head moved slightly to the left, stared at Bigger as if his eyes were propped

opened. “It’s ok, van der Pool. You were free. If it wasn’t for just a few hours, that’s more than

most people know in their whole lives.”

Bigger took his thumb and index finger and placed them like pennies upon Alex’s eyes.

171

CURRICULUM VITA

 James E. Cherry was born and raised in Jackson, Tennessee. He received a

Bachelors of Arts in Communications from Union University in Jackson, Tennessee in 1990.

His poetry and fiction have appeared in numerous national and international publications,

including those in China, Nigeria, Canada, France and the U.K. Cherry is the author of five

books: Bending the Blues, a poetry chapbook published in 2003 by H&H Press, Shadow of

Light, a novel in 2008 from London: Serpents Tail Press, Honoring the Ancestors, a collection

of poetry from Third World Press in 2008, Still A Man and Other Stories, a collection of short

fiction published in 2011 by Aquarius Press/Willow Books and Loose Change, a collection of

poetry published in 2013 from Stephen F. Austin State University Press.

He has been nominated for an NAACP Image Award, a Lillian Smith Book Award and a

Next Generation Indie Book Award for Fiction. From 2005 through 2009, he served as Artist in

Residence at the West Jackson Learning Center, a high school for troubled teens. He currently

serves as president of the Griot Collective of West Tennessee, a 501(c) 3 literary arts

organization. Cherry has participated as a presenter at the Southern Festival of the Book,

Alabama Book Festival, Printer’s Row Literary Festival and the Key West Literary Seminar. In

the fall of 2010, he was accepted into the Online Masters of Fine Arts in Creative Writing

Program at the University of Texas at El Paso.

Permanent Address 39 Old Denmark Road

 Jackson, TN 38301

 Or

 cherry@jamesEcherry.com

	University of Texas at El Paso
	DigitalCommons@UTEP
	2014-01-01

	Edge of the Wind, a novel
	James Euedell Cherry
	Recommended Citation

	Microsoft Word - edgeofthewind _1_

