
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Quiz and Quill Otterbein Journals & Magazines

Spring 1996

1996 Spring Quiz and Quill Magazine 1996 Spring Quiz and Quill Magazine

Otterbein English Department
Otterbein University, englishdept@otterbein.edu

Follow this and additional works at: https://digitalcommons.otterbein.edu/quizquill

 Part of the Fiction Commons, Nonfiction Commons, and the Poetry Commons

Recommended Citation Recommended Citation
Otterbein English Department, "1996 Spring Quiz and Quill Magazine" (1996). Quiz and Quill. 67.
https://digitalcommons.otterbein.edu/quizquill/67

This Book is brought to you for free and open access by the Otterbein Journals & Magazines at Digital Commons @
Otterbein. It has been accepted for inclusion in Quiz and Quill by an authorized administrator of Digital Commons @
Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/quizquill
https://digitalcommons.otterbein.edu/journals
https://digitalcommons.otterbein.edu/quizquill?utm_source=digitalcommons.otterbein.edu%2Fquizquill%2F67&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1151?utm_source=digitalcommons.otterbein.edu%2Fquizquill%2F67&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1152?utm_source=digitalcommons.otterbein.edu%2Fquizquill%2F67&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1153?utm_source=digitalcommons.otterbein.edu%2Fquizquill%2F67&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/quizquill/67?utm_source=digitalcommons.otterbein.edu%2Fquizquill%2F67&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Quiz
&

QuiCC

1

Quiz and Quill
Spring 1996

This year's Quiz and Quill bursts with young, new voices
that have never appeared in the magazine before. The maga­
zine flows with new ideas and dynamic situations. The staff as
well was filled with new members that brought creative energy
to our meetings as well as the selection process. Many thanks to
an active staff.

Once again this year we had more submissions than the
year before, which made the quarter-long selection process even
more difficult. We appreciated all of the submissions: they were
filled with talent and wonderful voices. At the poetry readings
we sponsored this year we had the opportunity to hear many of
your voices and look forward to hearing you in the future.

Dr. Rittenhouse was once again a pillar of strength and
brought our group the guidance it needed. He excelled at push­
ing our group through the deliberation process on the work
submitted and helped with the entire process of getting the
magazine off to the presses.

This magazine is a wonderful and xmique opportunity for
students on this campus to read and also share their work.
Realize all of the voices you hear around you and inside you and
keep writing.

This edition of Quiz and Quill is dedicated
to Dr. Wayne Rittenhouse,

who is a great friend and without whose support I could not
have endured Otterbein until graduation. Thank you.

Editors

Adam Ellis, editor
Dr. Wayne Rittenhouse, advisor
Sunny Killina, layout designer

Staff
Holly Baker
Lisa Cozad-Deisz
Cheryl Crane
Jen Gray
Mandi Greaves
Beth Honeycutt

Jason Green
Sunny Killina
Carolyn Smith
Lara Spendiff
Elizabeth Triplett
Karin Wraley

Quiz and Quill

2

Table of Contents
Death of a Lap Cat Daughter Sunny Killina 4

Letter to My Younger Brother Lisa Davis 5

As You Were Dying Kim Bales 10

The Neighbor Lady Hilary Kimes 12

Introduction to Me Kate Visconti 13

Confessions of a Zebra Aaron Carter 18

Blush Benjamin Hauck 20

Hatred in the Dark Sunny Killina 21

Black Kara Putinsky 27

A Fabled Father, and Son Charles Salmons 28

After the Storm Charles Salmons 29

Writer’s Block Kara Putinsky 31

Delieverance of Nancy Prague Benjamin Hauck 36

Just Another Night Aaron Martin 38

A Kind of Prayer Shannon Reed 42

The Dandelion Danielle Carter 43

A Winter's Welcome Home Charles Salmons 45

Quiz and Quill

Table of Contents

Trying to be Thankful Lisa Davis 47

Invasion Shannon Cuff 51

The Sweet Days Yosvany Reyes 57

Steer Clear of Perfume Spritzers Andrea Hecker 59

When I came to see you December 27 Adam Ellis 61

All in One Place Shannon Reed 63

Quiz and Quill contest winners 74

Judges biographies 75

Quiz and Quill

He wants me to cuddle in his lap,
look into his mocking blue eyes,

and purr.

I can’t,
remembering
the same eyes

locked into mine,
his claws

shoved into my back,
his tail

twitching nervously ...

I glare at him defiantly
My back arches —

covered in the wetness
I despise.

I am not your lap cat daughter.

I killed that passive puss long ago.

Call me Curosity
— for life.

Death of a Lap Cat Daughter

Sunny Killina

5

Letter to My Younger Brother

Matt,
It seems odd that I sit here writing you a letter. Al­

though you are my brother, you are the one person that I
know of in this world with whom I have absolutely nothing
in common, aside from the fact that we were born from the
same parents. As I sit here searching for words, it occurs to
me that I haven’t a clue what to say—you and I have never
had a conversation about an5d;hing personal. I know virtu­
ally nothing about you despite the fact that I have known
you for 19 years. Almost all I think I know of you are as­
sumptions, and probably, they are misconceptions. When
we were both still in high school, I was able to think of you,
and describe you, to my friends in very few words: “jock”
and “asshole” being two of my favorites. You were the ego­
tistical basketball star, the one who everyone instantly
liked, the one who could get away with anything. Never
did I stop to think of how you must have looked at me, until
now. You must have thought me to be such a jealous,
wicked person all those times you tried to talk to me and I
ignored you. You used to knock on my bedroom door and
poke your head in shyly, but before you could speak. I’d say,
“Get out.” I never thought that maybe you wanted to be my
friend. Eventually, you just ignored me, and I must have
become the same thing to you as I was to everyone else—
’’the weirdo,” the girl that you had (what must’ve been to
you) the misfortune of calling “sister."

Your freshman year of high school—my junior year—
you made the Canfield High School Varsity Basketball
team— ”an incredible feat” according to Dad. You were the
only freshman ever to do that at Canfield. Mom and Dad,
then still together, were so proud of you, in all your glory,
that I often felt ignored. They, of course, had no intention

Quiz and Quill

6

of making me feel that way. In fact, now, I’m sure I imag­
ined almost all of it. But I began to resent you. I resented
the extra attention you got from Mom and Dad. I resented
the fact that they went to every single one of your games,
but often didn’t have time to attend my dance perfor­
mances. I resented the fact that you never had to do any
chores because you had to “rest up for the game.” I re­
sented the news stories on you; I resented the headline,
“Matt Davis Wins Game.” I always thought the team won,
not you as an individual. I resented the college scouts who
came to see you play, taking careful notes. I resented your
name being announced over the school’s PA system on
Monday morning as Friday night’s high scorer. I resented
the day we went to the mall your junior year (I was well
into my freshman year of college) and you were mobbed by
young children from other schools wanting to meet you and
get your autograph. Your autograph. Those little kids
wanted your signature on a piece of paper. They referred to
me as “Matt Davis’ sister.” I didn’t have a name and I
nearly hated you for it. Probably the only reason I didn’t
hate you was because I was in such awe of you. They knew
your name, jersey number (#34, always), and statistics (#1
rebounder, high scorer, highest free throw percentage,
number one three point shooter—all of these in the league,
not in your school). Because they knew those things about
you, they knew almost as much about you as I did. That
perhaps, is what I resented the most.

Then, after years of MVP All-American status, you
gave it up. Quit. You were offered full rides to some big
schools—Ohio State, Indiana, Duke—and you politely said,
“No." With no explanation, you turned them down. All of
them. That was the first time you had done something that
didn’t fit with my image of you. Mom and Dad, hell, the
entire community—they were all shocked. They shook
their heads in disbelief, as if you owed them something. All
you were to them was a chance at fame. A basketball
player—a machine, an unstoppable force. I was ashamed.

Quiz and Quill

because for years that’s how I saw you, too. You were never
a person to me, and it was easier that way. I never saw
how much pressure Matt “The Rifleman” Davis was under,
or how they blamed you if the team lost a game. All I saw
was your invincibility. I didn’t see that you were forced to
be hard like that; I didn’t see that you were afraid to let
them see how you felt—that you couldn’t let them see who
you really were.

In that quiet moment when you decided to attend
Miami University on an engineering scholarship and not
play basketball, I saw you as a real person for the first
time. You—not your reputation—and I loved you then.
Still, to this day, I have never asked you why you quit, and
I’m probably the only person who hasn’t. I think I know
why, and I think you know that I didn’t ask because I fi­
nally saw what it must be like to be you. That is, quite
possibly, our first real connection.

Your friends have called you a “gentleman, on and off
the court.” Coach Cullen said of you in his speech at the
end of your senior year, “Matt Davis has nothing but the
utmost respect and compassion for everyone...Matt Davis is
the only person I know that really wants to know how you
are when he greets you with Tiow are you?’” I didn’t think
he could possibly be talking about you. I always thought of
you as rude and vulgar, when the truth is that you are
quite the opposite. You are polite, courteous, friendly, con­
cerned—things that I have never been. That senior year
ended just short of the state championships, which was not
your fault, but they blamed you for it. I went to that last
game, and it was the first one I had attended in three
years. After the game, I watched the interview with you
that made the news, and I will never forget what you said
when the newscaster asked you what you had to say about
he game. “I want to thank my sister for coming to see me
play. That’s all I have to say.” I never knew it meant that
much to you. I never knew you cared until I saw it on the
news that night.

Quiz and Quill

8

It makes me sad that you quit because I know you
love the game. I know how you love the thrill of holding
that big, rough ball in your hands, but I also know how you
couldn’t possibly have withstood another minute of that
pressure. I wonder why you didn’t start over in college,
why you didn’t put their red and black “Fighting Cardinal”
gossip behind you. I fear that it’s because they brought you
down, they lowered those cloudy blue eyes and now you
can’t remember how to look up again. I fear that you, the
large, fair, quiet, gentle one have lost your faith in people. I
fear that you, the optimist, no longer believe. And I can’t
blame you for that.

Now you play intramural ping pong. You were the
champion of that league, but someone finally beat you.
How did it feel to lose and not be blamed? As that little
white, hollow sounding ball bounces off the table, do you
still think about basketball? Do you sit alone in your dorm
room and dribble your favorite ball, like I used to hear you
doing at night through the wall that separated our bed­
rooms at home? I used to hate that sound. Now I miss it.

I have a photograph of you cutting down the District
Championship net your senior year. Maybe, for that sec­
ond, you forgot about the player on the other team who
screamed at you, calling you names when you wouldn't
fight him. You had done the right thing, you had shown
your character then, but people still blamed you. An old
man in the stands said, "What's the matter with that Davis
kid? Can t he fight like a man?" Now thinking back on that
incident, I am reminded of something I saw on TV the other
day— The game does not create character, it reveals it."
That photo of you is my favorite. Your long, strong arms
are above your head, one hand holding scissors and the
other, the net, your face and light hair are wet with sweat,
your eyes are shining, and you're smiling that same mis­
chievous eight-year-old smile that you smiled when you
accidentally burned down the woods in our backyard all

Quiz and Quill

those years ago. (Do you remember how you hid under
your bed for hours because you were afraid the firemen
would arrest you?) And yet, somehow, in such a happy
moment, there is a bit of sadness about you that cannot be
ignored, and I can't get past it. I wonder if you still have
that bit of net.

Sometimes, now, you call me for help with an English
assignment. Sometimes, you call me just to talk, and that
feels nice. Sometimes, I call you, and that feels even better.
I enjoy the fact that we are becoming friends, and that you
know I understand, just as much as you understand, that I
know I was wrong about you. More than that, I don't know
how to say I'm sorry. I regret all the years we lost because
of my jealousy. I was never friendly towards you, I never
helped you when you needed it, I never went even slightly
out of my way for you. And all that time, you said nothing.
You remained calm while I ranted and raved; you came
quietly to my side in assistance. You poked your head in
my door every single time you knew I was upset, even
though you knew I'd say, "Get out." I have always turned
my back on you because I am just too damned proud, just
like Mom. I was a horrid sister because I was afraid of
being wrong about you, and you know how I hate to be
wrong. I was afraid to discover that you were not a dumb
jock or an asshole. But I'm not afraid an3miore. Finally, I
have grown up enough to admit my folly. Finally, I have
grown up enough to be a big sister to a man.

Proudly,
Your sister

Lisa Davis

Quiz and Quill

10

As You Were Dying

Who were you talking to
that night,
my night to keep watch,
the responsibility that I, your daughter, demanded
from those protecting me
because I knew what was happening.
I was the one
in the hospital with you
that Halloween summer.

Two times that night
your eyes became suddenly clear
and focused
on the invisible someone
standing in the empty doorway.
You spoke to that person
and said in your weak scolding voice
“I told you to go away!”

I knew in my soul
it had nothing to do
with the poisons
playing games in your mind
and body
because your liver was not a liver
anymore.

Were they death doctors,
scalpel in hand
coming to cut your life string,
your connection to this cruel world?

Were they angels
sent by the Almighty

Quiz and Quill

to relieve you of responsibility,
to give you a break?

Was it Grandpa
coming to take you home?

The nurse suggested I call
somebody,
but your body quit
before Dad’s car
could speed him to us.
Your spirit, though, lingered
a little longer
and I cried,
as I did in my nightmares,
as I still do today
when I remember
that final moment.

Kim Bales

Quiz and Quill

12

The Neighbor Lady

Stumbling in
during the middle of the night,
the neighbor lady
lives her part of the day.
Even though she secretly wishes to
be a good girl,
her underwire bra,
the attractively seductive undergarment
with an angry poking wire,
cuts into her like a dagger
reminding her of her
sourness and duty
to keep the neighbors up all night
with her many men and
drunken, conversational confessions.

Hilary Kimes

Quiz and Quill

12

The Neighbor Lady

Stumbling in
during the middle of the night,
the neighbor lady
lives her part of the day.
Even though she secretly wishes to
be a good girl,
her underwire bra,
the attractively seductive undergarment
with an angry poking wire,
cuts into her like a dagger
reminding her of her
sourness and duty
to keep the neighbors up all night
with her many men and
drunken, conversational confessions.

Hilary Kimes

Quiz and Quill

13

Introduction To Me

Part I: On Life
I have really always thought that life stinks. I heard

that line on Dave’s World one night. “Life stinks,” and it
came out of the mouth of a child. It spun me back to that
time in my life, and I don’t always look back too fondly on
my childhood. We were poor as dirt, had the ugliest car in
the neighborhood, and our house was a dump. The one
thing I always wondered about was how Mom always man­
aged to buy the best food for us. No matter how empty her
purse was, we never starved or bought generics. When it
came to grape jam, Kroger brand was not good enough, only
Smuckers in our house. My clothes and toys were generic,
and the Salvation Army was our Rodeo Drive in Beverly
Hills. But we ate like kings.

Our stocked cupboards (and my undying love for
chocolate) was why I was so fat. I was bigger around than I
was tall, and I always got picked on. Kids say the cruelest
things, I do believe, and I’ll never forget how many times
cruel mouths spat out at my rotund body. ‘Tou need to go
on a diet,” they would say. I can remember when my step­
mother, Penny, who was obsessed with the human body,
gave each of my brothers a Pepsi and a Twix bar. I waited
for my treat as she walked back from the kitchen and
handed me a glass of Crystal Light lemonade. Mike (my
brother closest in age to me) was shocked and tried to
sneak me his Twix, but I was too ashamed to accept it and
too busy cr3dng to eat it. I guess not only kids can be cruel.

As time went on, I still never “accomplished” a beau­
tiful, skinny figure. In high school, I was turned down by
my first big crush because I was too fat. Strike one. Still, I
always tried to be athletic and get into the popular crowd.
I finally made it, and had the time of my life with all of the
popular, athletic girls. I had many male friends too who
flirted with me, because, despite my slightly overweight
build, I did have some sex appeal. So, I played basketball

Quiz and Quill

14
with pride and never felt like the fat girl trying to run down
the court. In fact, I was a starter my freshman year. It was
great until my coach pulled me out into the hall at the end
of the season to tell me that she wanted me to drop twenty
pounds for the next season. Strike two.

Now that I have got a slightly more appealing figure
and go out with guys who didn’t know me when I was
heavier, I feel better about myself. I always tuck in my
shirt now, even tight ones. Before, I only wore big, baggy
sweatshirts and loose jeans that sagged on my ass, prob­
ably making me look even bigger. So when Fm out on the
town with the man of my dreams, or at a party with old
friends trying to look sexy, it always happens. Someone has
to come up to me, stare into my face for a second, and say
really loudly, “Oh my gosh . .. Kate? I didn’t even recognize
you. You have lost SO much weight! We’re talking BIG
pounds!” Of course I just smile and say thanks, swallowing
my embarrassment, since the guy Fm next to never knew
me when I was a chub. And then I think, “Gee, they must
have thought I was a real porker . ..”. Strike three.

Part II: On Death
For some reason, I have always had this feeling that I

am not going to live very long. I remember when I was in
sixth grade, teachers and relatives used to ask me what I
wanted to do when I grew up, or where I wanted to go to
college. I always had the same answer, “I don’t think I’ll
live that long.” They always looked at me funny, so I would
act like I was joking to ensure that they wouldn’t think I
was crazy.

Some people know Fm serious though. My first love
was with the neighbor boy who always drove like his ass
was on fire. He knew. As I gritted my teeth around curves,
I would tell him that I didn’t want to die a virgin, so he
better pull over and have his way with me before we
crashed. Then we had sex. I changed my mind and told
him I didn’t want to die before I had good sex. Needless to
say, Fm still alive, so I obviously haven’t met my prerequi­

Quiz and Quill

15

sites for dying yet.
I probably couldn’t count the many times that I really

thought I was a goner. A couple of years ago, I got really
sick to where all I could do was lie in bed and cry. I was so
delirious that I wrote a will in my little blue diary with the
combination lock. Have you ever considered what posses­
sions a teenager could have that would actually be worthy
of being in a will? I left things like my stuffed animal col­
lections, my clarinet, my Happy Meal toy collection, and all
of the road signs I’ve stolen over the years. I have written
so many “good-bye forever” letters that an archivist of my
life will bet his last dollar that I was suicidal. I’m not. I’m
just extremely in touch with my mortality.

The weird part about it is, I keep reaching milestones
in my life that I never thought I would. Yet, still I believe
that my end is near. Recently I bought a new car. Actually,
it is four years old, but my goal was to own a vehicle that
was manufactured in the same decade I am living in. She’s
a hot, little red Sunbird. Guess why I bought it. Because I
thought I was going to die in my previous car, so I traded it
in.

I can remember it so vividly: I was driving home
when some dipshit ran a stop sign and caused an accident
right in front of me. My whole life flashed before my eyes,
and although that statement is so cliche, it is so true. What
a boring life. I haven’t even had good sex yet, and here’s
the end. I came out unscathed, but as I sat in the police car
with streaks in my pants that matched the patch 1 left on
the road, I knew something was going to happen soon. I
must have baffled the officer because I wrote the report all
about myself and how I so attentively avoided the collision.
What he wanted to know was who caused it, not about my
valiant driving efforts.

On my way home the same day, crying as I drove, I
had to stop abruptly for another man who ran a stop sign.
Three days later, a deer ran out in front of me near an
interstate overpass. I pulled over and just sat there think­

Quiz and Quill

16

ing, “Fm doomed, and Fm going to die in this car.” I looked
to my left and saw three police cars on the freeway. There
had been a serious accident. I told myself that if I saw one
more accident, I was really going to write a will. Not even
a week later, I was back to driving illegal speeds when a
man ran out in front of me flailing his arms. His van had
slipped on the ice and rolled down the bridge with his two
daughters trapped inside. I was instructed to find the
nearest phone and call 911. That’s it, I’m done for. I went
and traded that little death trap in for my Sunbird.

I was so proud of myself, that at nineteen- years- old,
I got a loan to buy a car with no co-signer. I also had the
death insurance added to my monthly payment. I

proudly announced, “If I die before my car is paid off, it will
automatically go to who I leave it to." So my supportive
rother says, ‘"You’ll probably die in the damn thing and

then nobody will want it.. .”.
i'art lil: On Men

Whenever I got really down about being single for th
^ ^^ways had someone by my side say-

fVif' aren t looking for someone, that is when
^ grief, was I ever sick of that

it is ^ thought I would admit it, bu1
mpr anH ri ^ major attitude this past sum-
should ^ twenty- year- old college student

Yup, that’s right. No more eying
third fifth ft ^ was always (and I do mean always) the
wafg ®na hr\"“' * “^^t out with friends. I
was gomg to have fun, and 1 was going to be a bitch be-

well sure enough, in one summer I met four differer
men who all wanted a seiH^rrc, i " ^ ainerer
course I had mv hr> i. **®lationship with me. Of course i nad my lines rehearsed “Ohiai, n t j >4. 4.
any commitments right now T =’ I
...”. Two of them stwk it ou/and f""?
my mind, but by golly, I was lust h ^
mg with men the wav 1 had C 2"! l!!

Quiz and Quill

Of course it all blew up in my face, and I will be the
first to admit that. One of the guys I went out with never
called me back after our date, and I was all but happy. I
saw him at a party and asked him why he never called. It
being months later, I had forgotten the big schpeel I had
given him about my freedom and about the three other guys
I was seeing at the time. He thought he didn’t have a
chance and figured I would call him if I wanted to see him.
So, the playing hard to get thing didn’t work either. He
thought I was hard to get. . .

So anyway, here it is in the dead of winter, and what
do I do on a Friday night? I sit here kicking myself that I
went through that damn dating around phase! Not that
the phase was bad, but it fell at exactly the moment in my
life that more men wanted to see me than ever before! I sit
here and envision the fact that on Christmas cards, I am
paired up with our dog ... “Merry Christmas! Love, Ron &
Joyce, Matt & Diane, Mike & Anna, Kate & Bosco.” How
embarrassing.

After being the ninth wheel on a skiing trip with four
couples, I decided it was time for serious action. Yes, time
to convince myself that I really don’t want a relationship
right now. Reverse psychology!! If I carry myself in that “I
am dating around” manner, the men are bound to drop at
my feet and say they want me all to themselves!

Yes, I am convinced! I need to concentrate on my
studies and my job. No better time than my early adult­
hood to travel, be my own person, find myself so to speak ...
Yes indeedy-do. I am single and loving it. It is much easier
to get off of the ski lift with nobody next to me that I might
knock over. And come to think of it, there wasn’t any more
room in the van for another person. One less person to buy
Christmas presents for. No one to report to. No one to cook
for. No name to have to sign along with mine on Christmas
cards, just plain old, “Love, Kate.” Now I just wonder how
to work on that “good sex“ thing.

Kate Visconti
Quiz and Quill

18

Confessions of a Zebra

reading the words of Black Spirits
wondering what color my spirit is
trying not to feel like a foreigner
as I dance terrain that should be
my own
own-ed by a vision of thought connected to
skin
soul
sold
soul-ed
having one and testing to see
if it sings

in harmony or
dissonance

dis-tant
n an in-stant

JO, I don’t know the rhythm
in Chicago
I can’t tap the syncopated swing of a Jazz
Jester

Be-Jeweled with the Blues

so the canon shoots through
me and sings pastoral
and courtly

in fingers whose color
knows different kinds of courts

in this democracy

eyes fixed like a filter
flattening color
and wondering why

all the fuss as I
eye a white girl with her bright

Quiz and Quill
I

19

curves
and dream of darkness
that won’t shadow me

cause I’m too light

I fight
Justice
just-us

but us is them
and I am they

and if I learn to swing
am I at the hangman’s end
a masked

masquerader
treading too familiar terrain
under boots

or am
I

coming
home

?

Aaron Carter

Quiz and Quill

20

Blush

sweet words tongued like
jam on bread, a strawberry
uttering warm with butter
underneath and crumbs
dabbing the sides of your mouth,
shutters on Victorian windows

shudder to think a mouth so
reptilian scrumptious could fork
such somethings as I, love, and you,
whence did it pick the ripe moment,
when in its full fruition? only the
cows can tell, the udders sloshing
with warm white cream sa5dng
it’s time

so grandma’s patchwork quilt is tom
along with some britches you wore
to bed, how can the obvious question
be avoided, how did you get these?

your cheeks blush strawberry
with the jam that you spoke

and your knees turn bashful
and walk you away

Benjamin Hauck

Quiz and Quill

21

Hatred in the Dark

I walked into the room to see my mother hunched
over my vanity table. Her left knee propped onto the circu­
lar seat of the stool, she was clutching something that I
couldn’t see in her hands. Even though my room was in its
usual teenage disarray, I noticed that there were many
things “out of place.” The clothes that had been previously
thrown onto the third drawer of my dresser were now in
various places around the room. My comic books and trad­
ing cards were lying everywhere, as if someone had picked
them up and then casually tossed them aside, not caring
where they landed.

I felt a queasy feeling in my stomach, wondering
what was wrong. The sense of something being completely
out of place hung heavy, like a mystical, dark fog, in the
air. My mother’s eyes were peering at whatever was in her
hands.

I looked at the paper in my hands with a mix of
horror and fascination. “This can’t be happening. Surely I
didn’t just write that." The handwriting wasn’t even my
own. I couldn’t have written it. But I knew I did. A feel­
ing of uneasiness and anxiety planted itself firmly inside of
me. "Why?" The question rattled through my brain like a
pinball, hitting every one of my nerves and sending shivers
down my spine.

My body shook, trembling with rage. I wanted to
yell out, but I remained frozen, my feet cemented to the
ground as I stared at my mother’s face. She was so en­
grossed in what she was doing that she wasn’t even aware
of my trembling frame lodged in the doorway. ‘This can’t
be happening,’ I thought, ‘Please wake me up now, dear
God, please tell ne this is a dream.’

“I must be dreaming,” I said aloud, knowing I was
Quiz and Quill

22
fully awake even as the statement was being uttered. My
eyes were riveted on the page, growing wider and filling
with terror as each line was read and comprehended.
Even though the meaning underlying the page horrified
me, I gobbled the words eagerly, reaching the end of the
page and turning it, almost ripping the page in my eager­
ness to know the rest of the story.

In her haste to discover what else I had written, she
nearly ripped the page as she rapidly turned it, continuing
to devour each word. Her eyes didn’t rest, skimming the
lines faster and faster, as if she would cease to exist if her
eyes slowed for only a moment, I felt my body grow rigid
and tense as I stared at her eyes—a stare so intense that I
felt as if I were burning a hole into her head with the ha­
tred forming in my heart. I was outraged!

The innocence of the words outraged me, for that
innocence had been destroyed forever by someone who
should have wanted to preserve it! The intense fierceness
of my thoughts frightened me as I realized the significance
of the events plastered on the pages. Everything made so
much sense, now. The behavoir patterns, the fears. I
couldn’t doubt what was written on the page. My life now
was the proof.

“What are you doing?” I screamed, finally startling
my mother enough to tear her away from the pages. Her
face blanched, her eyes darting nervously as she struggled
for an excuse that would prove her righteousness in
searching my room.

“I was getting dirty laundry,” she replied, feebly, as
her right hand fell limply to her side, while her left one
desperately tried to hide what she had been reading.

“In my vanity table?” I shot back, sarcastically.
“How often have you found dirty laundry in a drawer full
of journals?”

Quiz and Quill

My mom stared blankly at the pages of the journal
in her left hand, as if they would provide an explanation.

I stared at the words written on the pages I was
holding, hoping they would help me understand why such
a terrifying event had taken place. Yet, no matter how
hard I tried, my mind remained blank. There was no
excuse, no reason.

“Admit it!” I screamed, ‘You have no excuse because
there isn’t one!” My mom looked around, as if she thought
I must be yelling at someone else, instead of at her. She
looked sheepish when she realized that my anger was
directed at her—and her alone, she stammered for a few
moments before saying ‘You’ve been acting weird lately. I
thought you might be on drugs.”

You would have to be on drugs to do this to a kid,’ I
thought. I didn’t want to believe that it had happened, but
the icy grip of fear that had wrapped itself around me
confirmed that which I wished the most to be untrue.
Crazily enough, I remember that the blame had later been
placed on me—I had been called “aggressive, demanding
and hyperactive.” With an inward groan of sadness, I
realized that I had been blamed unjustly.

“I can’t believe it! Don’t even try to blame this on my
behavior!” I screamed, losing control of my anger. “How
could you? How could you just search my room? These
aren’t your things! Why didn’t you just talk to me first?
You could have just asked me. Get out! Get out of my
room right now !”

I urged the memories to leave—to exit into the dark­
ness forever. But they would not go back from where they
had come. They were mine now, my conscious memories,
and I was forced to feel the pain that was firmly implanted

23

Quiz and Quill

24

in each of them. When I first felt the deep ache of losing
ny childhood innocence against my will, I began to cry.
Not tears of a child who has stubbed her toe, but the tor­
turous sobs of one who has known Fear and Violence first­
hand.

My mother began to weep. Raindrops of guilt fell
from her cheeks as she pushed her way past me and ran
out of the room. I didn’t feel sorry for her. Rather, I was
glad she was crying. She deserved to cry. She deserved to
feel guilty. I believed it with all of my heart.

I sat and felt the anger begin to unfold in me. The
anger wanted revenge. ‘He deserves to feel like this. He
deserves to feel this pain. He should have his very being
ripped away from him, just as he stole the very core of my
existence and made it his own,’ I thought, believing that
revenge was the only answer.

I picked up my journal to the pages that my mother
had been devouring. As I skimmed the pages, I realized
with growing horror that she had been reading about my
hatred for my father and how I wished to seek revenge for
all that he had done to me when I was only three. I
couldn’t even read some of the writing—it just looked like
preschool scribbles. I let the book fall to the ground as I
stood, staring into oblivion. My mind panicked, anticipat­
ing the worst. ‘Surely she’ll tell Dad,’ I thought, as I won­
dered what he would do when he discovered what I had
written about. I decided to say nothing to him—I would
just wait and see what would happen.

My first instinct as I realized the seriousness of what
I had written was to rip it into shreds. ‘If anyone ever
found this, what would happen?’ I thought, and then, with
a twinge of guilt, ‘My sisters, Stacy and Suzanne, would
surely pay for it if I chose to involve an outsider.’ Then I

Quiz and Quill

started wondering about myself. What would happen to
me? I needed someone’s help. But who?

I would have to wait. I couldn’t do an5d;hing. I
couldn’t tell anyone, because they would probably want to
know what I had written that would be so devastating if
anyone else ever read it. And that I knew I could never tell
anyone. That would just have to remain my secret.

I began to doubt whether or not I should ask for
someone’s help. Maybe it should just remain a secret—a
dark, evil secret that would be brooding in my heart for the
rest of my life. I couldn’t admit it. I couldn’t tell anyone.
What if they blamed me?

I knew I couldn’t ask anyone for help. They would
probably just blame me. After all. Mom did say that I was
acting weird lately. Any adult would believe that. What
they wouldn’t believe would be the incredible fear. The
deep anxiety that had grown inside of me until it seemed
to rule my every move, like a dark monster sent to possess
my very being. I felt the fear constantly—during meals,
while I played, read, sang, or laughed, as I cried, talked, or
shouted, all day and all night. I was afraid to breathe—
afraid to live.

‘My very life was taken from me,’ I realized and then
I knew what I must do. I took a deep breath, shuddered
with the anticipation of possible rejection, and then began
my letter to my aunt. “Dear Denise,” I wrote, the pen
quivering with the importance of the message it would
soon write, “ A horrible thing happened to me when I was
three-years-old, Denise. Please believe me. This hurts so
much.” As I was writing, I could feel other, tinier voices in
my head urging me to write for them, too. My hand re­
laxed and I saw larger letters appear on the page: “Hello
Denise. Come get me Denise. Thank you. You will come

25

Quiz and Quill

26
get me'? ok Thank you for helping me then. I knew it that
you would. I dont deserve it at all. Bad things happen in
the dark. Bad bad bad things in the dark. I hate the dark
cause Fm all alone in it. I have to stay in the dark until I
calm down. I dunt wanna calm down. I wanna cry but I
can't cry cause my stomak hurts. I wanna yell but I can't
yell cause my throte hurts. My stomak hurts me a lot. It
hurts a lot bad. It hurts a lot when I feel all bad in the
dark. I hate the dark. Is that ok? Is that ok that I hate it?
Is it ok that my stomak hurts so much? It hurts and I told
you already that I feel bad. Now you know about my feel­
ings ok. How come my stomak hurts a lot in the dark? Do
you beleaf me then?” My grip tightened and I finished the
letter myself: “Please believe me, Denise. Please believe
me that it wasn’t my fault like he said. Please believe me
when I tell you—I was molested...”

Sunny Killina

Quiz and Quill

27

Black

Gloomy, dismal black.
Dark storm clouds cross the moonless sky.
Ominous and frowning, darkness clouds my eyes.
Discouraging, bleak, somber

Confused, misjudged black.
It’s scary. It’s evil. It’s bad.
“Watch it constantly or it’ll get you.”
Misunderstood, misconstrued, misinterpreted

Tribal, primal black.
Wild child, silhouetted.
Dances in a ring of fire.
Reckless, raging, ravaged

Sensual, sexy black.
Slinky black velvet drapes over a long lithe body.
Rebellious biker jackets scented with musk and sex.
Seductive, provocative, suggestive

Soothing, comforting black.
Warm and reassuring—my favorite sweater.
Johnny Cash’s dark bass surrounds me.
Pacified, mullified, tranquilized

Alpha black. Omega black.
In birth and death, we are surrounded by black.
The universe began and will end in blackness.
Beginning, ending, eternal.

Kara Putinsky

Quiz and Quill

28
A Fabled Father, and Son

The wisping wind greets two wing’d warriors,
whose courage cannot conceive
the precarious uncertainty (of the journey ahead)
to which they must concede.

The boy begins his flight to freedom,
forgetting his fear of fate.
Approaching the sun, on his father’s design,
gives rise to a test of faith.

Thus the fellow flies onward, and upward
ignoring the architect’s cries,
which cannot convince the son to cease
his ascent into treacherous skies.

With waxy wings of white, he soars
into the wayward sun,
where resplendent rays remit a fury
to which the boy succumbs.

And as the son climbs higher and higher
into the sunlit skies,
his father’s clever contraption fails,
the warnings hence justified.

His descent to the depths below is swift;
Submerged, his screams are hushed.
A powerless father flies on alone,
as another boy’s dreams are crushed.

Charles Salmons

Quiz and Quill

After the Storm

After the storm sweeps eastward,
and the sky,
nothing more than a gray palette,
is illumined in the west,
beyond the clouds—

clouds that blanket the horizon, the way snowfall
shrouds a countryside during a winter storm—

the eastern sky flaunts a great arch
of gold, green, and crimson,
inviting entry into another realm,
beyond the clouds—
where starlight falls as rain,
and the tale of the harmony of the universe
is told through the great tradition
of human experience;
where the state of being of all that is, was,
and will be,
is concealed by shimmering photographs
of an ancient past.

And while the clouds sail on, eastward,
calm blue skies in the west
give birth
to the evening sun.
The arch fades slowly, cautiously
calling.
A chance has come.
And it fades; and I reach—
reach for the portal.
The mist rescinds.
The sun scatters blue heavens, driving
the gateway into oblivion.
And it vanishes; and I weep—
weep the tears of an inner void, in the hopes

Quiz and Quill

that I may, someday,
after the rains of a summer’s eve,
reach again,
and fill the emptiness.

Charles Salmons

31

Writer's Block

I had already put off writing too long. I was either too
busy, too tired, or unmotivated. I was waiting for the muse to
strike, however I came to realize, much to my chagrin, it wasn’t
going to happen before my story was due. Advanced fiction
writing was supposed to be my “easy A” class.

After spending five minutes staring at the screen, I finally
began to type.

Shaded Gray

We didn’t use our names on our stories. It is supposedly
easier to critique the work if we don’t know who wrote what. It
doesn’t help.

My cursor flashed impatiently. I listened to the hum of
my computer. The cursor seemed to flash more insistently now.
I double returned and hit the tab key, intending to write a mas­
terpiece. The story to end all. The one that would top all the
others. The one that every other person would wish that they
had written. It would be good.

The cow, it seemed, was watching her as it ate. Its large
cow eyes followed her every move, almost scrutinizing her. She
stared back. She would not be intimidated by a cow.

Not bad. Not great, but not bad. If Donna Sue Jarvis
could write about purple pots frolicking in an orange field with
pink pans and get raves from the class, I could just blow their
minds with my cow.

“Cow,” she said. “It’s time.”
Taking hold of its rope, she led it into the bam. It

still stared and chewed. Cows, she thought, are the most in­
tense animals, but they can mask their intensity so well. Cows
were quite aware of all that was going on around them.

I heard keys in the front door lock. Looking at the clock, I
realized that it was time for Shawn to be coming home. I heard
the tell-tale THUD of his backpack hitting the floor. My dog.
Growler, stood staring down the stairs. Upon seeing Shawn, he

Quiz and Quill

32

bound down to greet him. After a customary scratch of the ears
from Shawn and a good sniff in return from Growler, they came
up the stairs to find me. Same thing every night. I was the last
to be greeted.

“How goes it?” he asked, looking around the corner at me.
“Fine,” I answered. “Writing about cows.”
He laughed, “What do you know about cows?”
“Well,” I fumbled. “Nothing, but it won’t matter because

the cow is just a metaphor.”
“Sure.”

She tied the cow to the stall gate and walked around it. It
didn t care. She walked to the tack room and rummaged aroimd
for the milking stool. She’d never done this before, but she had
no choice. The farm was her responsibility now. At least until
her uncle got back.

Upon finding the stool, she carried it back to where she
ad tied the cow. No cow. The only thing that was there was a

piece of frayed rope swinging gently from the stall gate. She...

Cows don’t eat rope,” Shawn said, his mouth full of bolo­
gna sandwich. He had been hanging over my shoulder reading
mystoiy.

do you know?” I replied, glaring over my shoulder at

^ My grandparents had a farm and they had cows. Cows
on t eat rope. They’re not smart enough to figure it out. Any-
ow, et rope doesn’t taste too good. Even to a cow.”

I sighed and turned back to my computer. Shawn contin­
ue to wolf down his sandwich behind me. I casually rolled my
computer chair back onto his foot. He yelped and shoved me
forward.

“What’d you do that for?” he asked. “You know I don’t
wear shoes in the house. Be careful, for Chrissake. I only got
ten toes and you just mushed five of them.”

Quit reading my story,” I growled. “MY cow does eat
rope. MY cow is smart. Now, get away from me or I’ll roll over
your other toes, too!”

I m just tr3dng to help,” he whined while heading out the
to help some people...”

Quiz and Quill

3

“If I need your help, I’ll call you.”
“Temperamental artist,” he spat going downstairs.
Now, where was I. Yeah, the cow had just chewed itself

free.

. . .sat the milking stool on the ground and sat on it. How
did she get into this mess? She could no more milk that cow
than she could run a farm. Who was she kidding? Everyone
was right. She couldn’t handle an3rthing that was even a vague
responsibility, let alone a whole farm. Her mind was filled with
grey clouds.

After sitting for a few minutes longer, she stood slowly
and walked out of the barn. There, looking over the fence, was
the cow. Her black patches glistened in the sun. Around each
patch was a ring of grey before the white fur started. The
chewed up piece of rope dangled from the cow’s halter.

BANG!
“Damn.” Huge pause.
“Tasha!”
I went to the top of the stairs to see what happened. It

was too quiet down there. I walked downstairs to see what I
was going to have to clean up. Shawn was a klutz in the
kitchen.

On the kitchen floor lay the broken jar of applesauce.
Bending over the mess was Shawn. He was finishing picking
out the broken glass and throwing it in the trash can he had
dragged over while Growler was starting to lick up the mess.
Shoving the dog back, I approached Shawn and the applesauce.
He grinned up at me.

“Oops.”
“Brilliant,” I muttered. “You ought to be a writer. I

mean, with moves of wit and charm like that. You shouldn’t
waste it just on me and Growler.”

“Guess you want me to clean that up,” he said with the
slightest hint of a question hidden in his voice.

“Hmmmm. I don’t know,” I said, feigning thought. “I have
to get my story done that’s due tomorrow. That’s fifty percent of
my final grade. That you keep interrupting. But, on the other
hand, I really enjoy cleaning the floor and all that domestic

Quiz and Quill

34

junk. Gee, Shawn, I just don’t know what to do ”
He stood and went in to thp o-ot.o„ i dust pan. He began scooping af nlefa

Growler came back and, Ltead „?SnnT„“
decided it would be more fun to walk thS
grabbed his collar and pulled him back Si a n l tb
Off ^he counter, I wiped off his pawstd stTLS^o "

“Or itll gl^'itky ^ S°'“8 back upstairs

Yeah, yeah,” Shawn mumbled
“What?”
“Nothing.”

vengeance** t!, !."‘n I bogan to type with a
main chTri,J srew quickly. My
and gotw b very smart cow
the rfrst milking thing down
thrown a ch il ® ̂ ® wouldn t keep this girl down. She was
stuff! I could fk It- God, this was great
more imnorta praise from my classmates and,
glory_tha professor. This was my crowning
storfes for ^ written. No more slice-of-life
deep metaT^in^' ^ ^ wonderfully complex stories full of
William Pm t meanings. I was James Joyce. I was
I knew that all^^^ ^ writer. As I approached the ending,
character ^ everyone involved. My main

m ’ , and me.
Writer’s bbl*’irwas*’ll ® '’‘'™ters.
dred mile-? a u running into a brick wall at a hun-
happened nc^+ stopped. I couldn’t figure out what
moment 11 ^ f f ^ breath, and thought for a
moment. I tentatively touched the keys.
earlier f^^^ntes later, I was no further than I had been
deletino-^^ bad been writing and
room f ^ ^ to the ending. I stood and paced the
whirred f?® u smaller by the second. The computer
back de, the background. It sounded like a freight-train. I sat

n and tried another ending.

_She patted the cow’s shoulder as she put her back in the

Quiz and Quill

3

field. She could do this. The sun was setting and the sky was
alive with color. Not a grey cloud anywhere to be found. Watch­
ing the cow walk away, the patches of grey on the cow’s body
seemed to fade away. Like those patches of grey in her life that
brought her here.

Trite. Contrived. Lousy. My inner critic shouted at me.
I mentally flipped her off and set the computer to print. I didn’t
like the ending, but it was better than anything else I had writ­
ten. I figured that I was just being hard on myself. It really was
a good ending, I was just too close to it. Yeah, that was it. Sure.

I ripped off the edges of the paper, tore them into sepa­
rated pages, put them in order, stapled them together, and
headed downstairs to have Shawn read it. He was a very gentle,
yet honest critic.

He was sitting in the chair that faced the TV. He was
watching some tabloid news show and eating popcorn. Growler
sat next to him, watching Shawn’s hand go from the bowl to his
mouth, waiting for a piece to drop.

“Here,” I said dropping it into his lap. “Read this and tell
me what you think. Honestly.”

He put the bowl on the table and Growler promptly
shoved his nose into it and began to graze. Shawn read and I
paced. When he finished, he folded the stapled edge of the pages
back so it laid flat and put it down on the table. He smiled at
me and I sat down on his lap. He was quiet for a moment. I
waited, tense.

“It was good. I liked the end. Looks like you gave old
Donna Sue Jarvis a run for her money. It all works except for
one thing,” he said and paused.

Oh no. It was the metaphor. It was the plot development.
I ran through every part of the story that may not have worked
and listed possible reasons why it didn’t. However, nothing
really struck me. Sure, there were things that I could change,
little nuances that could make it a better story, but no glaring
errors. I waited for Shawn to point out the one thing that was
obvious to everyone but me.

“So,” I said, sitting up to look at him, “are you going to tell
me, or do I have to guess?”

Kara Putinsky

Quiz and Quill

36

The Deliverance of Nancy Prague

The infant of Prague,
Nancy Prague; the Messiah it
was, she claimed, she said she
was a virgin, like a virgin she was
white, white with fear, white
with innocence, in a sense it
was not going to be a regular baby, baby! it
would be a big baby burden the whole world
watching her for her every movement meant for the
well-being of baby Boy, Boy was too holy too be named
what would she name it. Him, it
will be a He, He must be,
without scar he must be for all to see
when he grows up, high school
will not be good enough for Him,
will any school be good enough? will
we want this child running wild
without a mother Virgin’s overlooking,
watching it so it. Him, on a
whim, doesn t toodle into the road and get
whammed on the gnd of a wide Mac truck
what a tragedy, anticlimax, we must watch and
wait for the messy antics of the Messiah to pass,
wave by us like schools of sacred fish, whirl in the
wind he must like any boy. Boy!, He’s no regular boy
wielding fists, rubbing welts. He shall not be spanked,
whitey trash the media say His mother is, isn’t a
whore? no a virgin, if there is such a thing
iving it, they tell her, husbandless she is,
wealth buried in the cushions of her three-legged sofa,
win this battle, win it for the world,
without even a mobile home, a lone wrecked apartment
where the west side cramps the east side,
wilderness, wild the media yell, should a Messiah
why should a Messiah grow up there?

Quiz and Quill

37

with a poor, unwed mother, with a
welfare check and no father, she’s not a
wife, she’s white virgin, versions have said
we have Jesus, we we we do. Do!, but
won’t, she will, but won’t either because she’s not
well, won’t be able to put up with Him, with the
world watching through her window, wishing to
wipe the precious Boy’s bottom, but the baby’s her baby’s
hers, the
woman won’t wait, won’t withstand the wolfing and hound­
ing,
wounding her more, won’t have the money, the will, the
money,
wealth to send him, she has welfare, can’t find
work, must reject throw out rid of trash expel purge ex­
punge
with all her love for her lil’ Messiah
worship ruined with a wrench

which was to be demonstrated.
Benjamin Hauck

Quiz and Quill

38

Just Another Night

I got bored just sitting in the apartment by myself, so
I walked across the street to a dollar theater to watch a
movie. It was an interesting movie, and it ended the way I J
thought it should have. I watched a few of the credits roll,
then put on my jacket and started walking home. It was a
nice night; the moon was bright, and there was a slight
breeze blowing. After I made it across the street, I took a
golf ball out of my pocket and bounced it as I walked
through the empty Grace Lutheran Church parking lot.
The ball hitting the blacktop made sort of a clicking sound.
I tried to bounce the ball to a beat playing in my head, but
the noise of the cars passing on the road behind me made
that difficult. I was coming to the end of the blacktopped
parking lot and to about seventy yards of brush and weeds.
I threw the ball high into the night, it disappeared in the
bosom of the dark sky, reappeared with a sharp “click” on
the blacktop, then began another climb. Attempting to
judge where it might come down this time, I put my hand
out. The ball landed in the center of my palm. I smiled,
tucked the ball in my pocket, and walked on.

The movie I had just seen was “Lionheart” starring
Val Edlmer. He played an FBI agent sent to investigate a
crime on an Indian reservation. He was assigned to the
case because he was part Indian, but he had long since
disowned that part of himself Twice in the movie he said
“They are not my people.” The first time he was talking to
his partner about the Indians, the second to a befriended
Indian about the other FBI agents. How sad it is that
someone will run away from, or attempt to disown that
which he doesn’t understand is a part of him, was the mes­
sage I walked away with. Overall it was a good movie, and
since it only cost a dollar I thought about going to see it
again next week.

I walked through an opening in the fence that sepa-
rated the complex I lived in from the field. I was still a

JQuiz and Quill

39

ways from my building. It was nine forty-five, and I had
left some homework for my morning class unfinished for
the sake of the movie. It was only some reading, but I
wished I hadn’t procrastinated all weekend because I really
didn’t feel like fooling with it now.

When I got back on some pavement, I took the golf
ball out again. The complex was quiet - a sharp contrast
from the noise of hyperactive children during the day. I
could clearly hear the “click” as the ball struck the side­
walk. Passing a building with a second floor window open,
I could hear a couple arguing about something one of them
had done wrong. From the sound of their voices I know
they were black. It’s funny how one can usually tell
whether a man is black or white by his voice, most of the
time. Women are a little bit harder to tell apart, but there
had been plenty of times that I had been called "brother"
over the phone by someone I had never seen before. I didn’t
mind because I had already assumed that they were a
brother or a sister.

I was a parking lot away from my building, and the
homework that awaited. I cut behind a dumpster and in
between a couple of trees to shave some of the distance off.
When I emerged there was a white family getting out of a
station wagon over by my building. They lived in the build­
ing next to mine. They were about twenty-five to thirty
yards in front of me. Paying no particular attention to
them, I flipped the golf ball into the air. It struck the
ground with its usual “click.” I caught it, then glanced up
to notice that I had gained the family’s full attention. The
man took at least five steps before turning his head back
around to watch where he was going. His woman picked up
their child and quickened her pace.

A sudden noise in the night could make anyone un­
easy. I shrugged their reaction off and flipped the ball
again. The resulting “click” echoed in the parking lot’s
silence, and again they turned their attention to me. This
time the man put his hand on his wife’s back to guide her

Quiz and Quill

40
along faster.

So it wasn’t the noise they were reacting to. Was it
the hat I had gotten as a free gift, that I felt like having on
backwards? The necklace I had around my neck, a thin
black cord with a Ankh hanging from it? Perhaps my black
warm-up jacket, that I had gotten for busting my ass on my
high school track team? The black jeans, which I had spent
twenty-four of my worked-for dollars on? Or the comfort­
able high-tops I had thrown on, which were about two years
old at the time?

Were they even reacting to me, or more to something
that was inside of them? Did their fear stem from the news
they blindly believed, or the lessons their parents had igno­
rantly taught? They knew nothing about me. I could have
been anyone from Dr. Julian Carson to Imhotep reincar­
nated. Or a homeless person needing a meal to an out-of-
work father of three. But all they saw was a young black
man walking in the night. No clue as to where I had been
or where I was going. I was just a black man, with nothing
better to do than to harm them.

Given recent events, I should have been the one
frightened. Not more than a few weeks earlier two men
who looked like me had been legally beaten by white people
for having brown skin, and being in the wrong place:
Rodney King in L.A., and Oletha Waulh right on the other
side of town. Still, seeing their fear spurred
something...devious inside me. They wanted to be scared,
so why not scare them?

I doubled my pace, making sure my footfalls could be
heard, and let the golf ball strike the pavement again. The
man looked back and saw that I was now less than fifteen
yards away and trying to catch up to them. His cold, fright­
ened blue eyes tripled in size. He almost tripped over his
wife as he hurried her to a scurry. He started patting his
pockets for his keys, so I dug out mine — making sure they
jingled. From eight yards away I could see the child the
woman was clutching just looking at me. The lesson we

Quiz and Quill

41

were teaching him was one Fm sure he wouldn’t soon for­
get, and later pass on to his kids. I lobbed the ball into the
air. The man jumped when it “clicked” right behind him. I
coughed loudly, and picked it up.

They reached their front door, and I walked up to
mine. We were standing across a bush from each other. He
fidgeted with his keys at the lock as his wife hurried him
up. I opened my door, then stood there looking at them.
The man looked over and froze. I thought of yelling “boo!”
or faking a sudden move towards them and watching them
faint or something.

“Hello,” his voice trembled.
I just shook my head and went inside. I imagine they

went inside and thanked Jesus they were still alive and
unharmed.

More and more I see TV. ads and signs about “Eras­
ing the Hate,” “Freeing Your Mind,” and “Increasing the
Peace.” Still, every day I am reminded that America will
always see me, and those who look like me as automatic
criminals when the sun goes down - and even when it’s still
up. At times I’m even seen as that by my own people. And
I am supposed to melt into the pot so we all can become one
nation under God? How sad it is that some people will run
away from or attempt to disown that which they don’t un­
derstand is a part of them.

Aaron Martin

Quiz and Quill

42

A Kind of Prayer

And I was whizzing past parked cars,
abandoned for the night,
thinking about the poem
"and not make dreams your master"
and the violin part to Nightswimming
My companion left behind
to wind her weary way back
home and house ahead
while I flew on
every bump
a gentle tossing
and though the night was crystal perfect
I rushed on
ignoring the moon
placed there by a God
who wanted me
to
fly.

Shannon Reed

Quiz and Quill

The Dandelion

Yesterday I was a dandelion
Swa5dng in the wind,
Until
You came and picked me for her.
She made a wish and
Blew me to pieces.
Now I am scattered,
Which is how I feel when I am with you.
I am trying to find myself
Like a dandelion in the wind,
I never seem to accomplish my goal.
So, I die.
Pieces of me to live again
Once more in the spring.
I live to be scattered by your breath
And hers.
Blowing me apart.
Then you’ve gone, it’s too late
You’ve scattered me again.
And again, you seem to find me.
You pick me once more.
Her at your heels
And me in your hands.
I want to be strong and not let you

break me—
But, I can’t.
You’re lifting me up to your lips,
I wish for a kiss-
You wish instead.
I try to call out to you
But it’s too late-
You’re gone.
You’ve scattered me again.
You’ve used me all up.
Taken every wish that I had,

Quiz and Quill

44

Just to blow it all away.
Now it is autumn and I won’t see you
For awhile.
Maybe never
Since now
You blew me dead.

Danielle Carter

et'xu ‘

Quiz and Quill

A Winter’s Welcome Home

When the moon flows blue
over snow-covered plains,
and the warm breath
of a child’s laughter
grows moist
in the frigid night air,
as he guides a slippery sled
sliding gliding
through powdery slopes,
I hike an icy trail
home.

Above the fragile limbs
of slumbering oaks
a lunar lantern
enlightens my trek,
while spirited firs greet
my arrival,
with the snap-crunch of
twigs and cones,
and the scent of needled pine
arousing my nose
and mind.

Outside my cozy cabin,
in a mostly-frozen ravine,
a sluggish stream
trickle-trails its way
‘round a wintry wood.
Through a frosty window
pane you’re waiting
I gaze
at your engaging figure,
silhouetted by a snug fire
made all the more inviting

45

Quiz and Quill

46

by thoughts of you and I;
a mellow mug of hot cocoa
sweetened
by butterscotch schnapps
and your tender
kiss.

Charles Salmons

Quiz and Quill

Trying to be Thankful for What I Have
47

When I was small,
I learned to stand
turned out
from the hips
heels together toes out
knees and back straight
bottom stomach ribs in
neck long shoulders down
eyes up
perfectly placed
3 year old
I was born for it—
Mom used to say
I came out of her
with pointed toes
and when I learned to walk
it was like a duck

So every day for years
I climbed the narrow stairs
and entered the humid
human smelling studio
to push myself for hours
just for the joy
and the freedom
it gave
After puberty
I was perfectly proportioned for it
bony chested
skinny armed
muscular legged
small, but strong

College would wait

Quiz and Quill

48

my body however
would not
last forever—
doctor once said
Do you understand
that if you don’t
stop
you will not walk
when you’re 40?
He said
I was born
to have brain far outlast body
But I, I was strong
so I traveled and trained
and auditioned
all over the country
and rumors spread—
I was “the One”
I was born for it

I was born for it
not to happen
dropped from a
carelessly planned lift
by a man I never trusted
dropped too hard
to go on
Surgery postponed
I thought I was
invincible
young
and it would fix itself
but didn’t

Bastard never said he was sorry

Quiz and Quill

Now, at age 21
they ask me
curious
Miss Lisa
how old are you?
and Fm almost ashamed
to admit my youth
One of them conjures a guess:
I bet you’re my daddy’s age—
he’s 40
She assumes I’ve retired to teach
after a long glamorous career and
I look at her a long time
stunned
and think
Yeah, honey
I’m retired alright—
retired
without ever having the chance
to be great

But
I still stand
heels together toes out
knees and back straight
bottom stomach ribs in
neck long shoulders down
eyes up
perfectly placed

but broken

So to you
Brian
I’ll give my reverance
even though Fm not sure
you’ve left me
anything

Quiz and Quill

50

to be thankful for
I wasn’t born for this.

Lisa Davis

'■'f.::>o"'.-.i-

Quiz and Quill

51

Invasion

He controls her without even knowing it. She lies in
her bed day after day, not eating, not talking, not resting. She
just lies there, afraid to move, to breathe, and especially, to
sleep. If she sleeps, the dreams will come back. If she is
awake, so many thoughts jumble together that not a single
one is clear. She cannot concentrate on one idea. It is better
this way. She will not have to feel the hot steam of his breath
on her face or hear his heavy panting in her ear. She will not
have to feel his rough, forceful hands and wet lips on her body
or his weight on top of her. She just lies there in the warmth
of her blankets. She is afraid of the cold that awaits her
outside of the bed.

He tells his friend about the girl he slept with last
weekend. She wanted him so much. She could not get
enough. He did not think she would ever want to stop. If all
his friends had been there, she would have screwed them, too.
He has not seen her since that night. Maybe he will call her,
so they can get together again.

She can no longer keep her eyes open. As much as she
fights to stay awake, her body is exhausted and she falls into
a restless sleep. The dreams come back. The door slams and
locks behind him, startling her. Darkness encompasses her.
A window is opened and the bitter cold of the winter night
swirls into the room and bites at her nose. The television
comes on and casts a dark blue light over the room. The
volume is up just enough to hear the murmur of voices, but
not loud enough to understand what they are saying. She
cannot see him, but she can hear him getting closer. His
footsteps are heavy. His breathing is quick and intense. As
he gets closer, she is sickened by the musky scent of his co­
logne. She does not recognize the actual fragrance, but will
never forget the smell of it. He warms her face as he exhales
and kisses her, on the neck, the ear, the cheek, the lips, and
finally, inside her mouth. She can taste the alcohol on his

Quiz and Quill

52

breath. His overpowering hands are holding her arms. He
drags her to the bed and pushes her down. The sheets are
scei^ed with the musky smell of his cologne. She tries to get
up, but he is stronger and bigger than she is and he shoves

er onto her back, then climbs on top of her. His hands move
«qTnP'^^w^u pulling her zipper down slowly.

11 u Ignores her. He works back up her body and
pu s er shirt off. He tries to lift her to unhook her bra but

cooperate. Angrily, he tugs at her bra, so hard
1 nps and falls away from her body. He kisses her all

over on the shoulders, breasts, stomach. He covers her
mou ^ one hand as she screams and tells her not to be
such a baby. With his free hand, he furiously unzips his
NO fl biir,^ ^^4.^ enters her body. She must have said
taste thp .5 Her face is wet from crying and she can
month Tvf ^hey slide down her cheeks into her
This timp t ^ wakes her from her nightmare.1 nis time, it is only a dream.

She Silence,her what is th^^^ answered the phone. He asks
Why is shp h ^ i® answered with a dial tone,
does not wantT^i!^^^ ^ bitch? She screwed him once and
That is what h° anything to do with him anymore, agat he plans to have her in his bed

and dow^heTspin^Shr^''^ on the telephone sends chills u]
her a Question ? , ®he cannot believe he called. He asks
beats rapidly W L'dv shar^'^H heart
nothing ShLannot tbinC ^i ^^^hing. She says
her alarm rlneU +■ i ■ ^ Silence magnifies the sound of
kets fell awav f life away. The blan-
phone OuickI <» answer the£t hers^etf ^ I**" back to her chest to pro-
the phonf Ind r T through
again ^assaulting her
again with his haunting voice, his heavy breathing. She no

Quiz and Quill

longer needs to be asleep to remember the pain. She feels his
dark eyes watching her every move and sees the smirk on his
face. Closing her eyes, she shakes her head, trying to get him
out of her mind, but the darkness inside her head reminds her
of the darkness of his room. She cannot breathe. Everything
is pressing down on her. The weight smothers her. She has
to escape from the memory, from the pain. She does not want
to hurt anymore. The tension building in her arm causes her
to realize that she still holds the telephone tightly in her
hand. She slams down the receiver.

He remembers when he first saw her walk into class
and sit by herself in a corner. Something about her attracted
him. She was not drop- dead gorgeous, but there was some­
thing unique about her. She was quiet and avoided drawing
attention to herself. She seemed delicate and had an inno­
cence about her. He never spoke to her, but he found himself
glancing in her direction a little more each day. He antici­
pated the days he would get to see her. Somehow, she brought
a strange sense of peace to his hectic life. When he finally
spoke to her, he said the wrong thing— insulting one of her
friends. He did not realize it would offend her until it was too
late. He had ruined his chance to get to know her. Watching
her in class would have to be enough. But everything
changed one night. He could hardly believe it when she
showed up at the party. He had never seen her outside of
class.

She remembers when she first saw him. He was hand­
some, but his personality left much to be desired. He was
loud, always cracking jokes, constantly putting on a show for
his friends and trying to impress girls. Once in a while, she
would catch him looking at her in class. He seemed almost
like a different person then, more serious. She never spoke to
him, but day after day in class, they would exchange glances.
When he finally did speak to her, she wished he never had.
He was trying to be cool and in the process, offended her.
They did not talk again and she stopped paying attention to

Quiz and Quill

54

He watched her throughout the night. Hoping to make
a good second impression, he made sure that if he talked to
any girls, she was not in the same room. Whenever he saw
her, he smiled and tried to appear friendly. After a few hours,
she came around. She had decided that they should be nice to
each other and start all over again. Why she had this sudden
change of heart he was not sure, but he did not care either.
Things were starting to go his way. They talked for a while
and then he convinced her to go for a walk, in order to escape
the noise of the party and have a more private conversation.
He used the cold of the winter night to his advantage. Every
chance he got, he put his arm around her and asked if she
was warm enough. He told her how all his friends thought
she was cute. And when he thought he had flattered her
sufficiently, he kissed her. She giggled. He smiled. It was
working.

him altogether, until one night. He was at the same party.

He was watching her all night. She hated to admit it,
but she was flattered. Of all the girls at the party, he noticed
her. She decided to give him another chance. She had also
learned more about his life—he had just lost a friend to a
bullet, his father abused his mother, and money for school
was disappearing quickly. She approached him and said that
they should start over. He seemed pleased and they started
talking. He made her laugh and feel good about herself. The
party was getting out of hand, so he suggested they go for a
walk. It was so cold outside she could see her breath with
every exhale. He kept putting his arm around her and mak­
ing sure she was warm. He was up to something, but he was
so adorable about it that when he kissed her, she was not
angry. She just laughed.

He easily convinced her to come up to his room. The
night air was so chilly, they could warm up in his room and
watch television or something. She had a different idea. As
soon as the door closed, she was all over him, kissing him and

Quiz and Quill

55

trying to take off his shirt. He laughed and said, “Slow down
baby!" but she was on fire. She said she had been waiting for
this for a long time. She was so horny that they did not even
make it to the bed. She fell to the floor and pulled him with
her. He felt her body beneath his. She guided his hands over
her smooth skin, her face, her neck, her breasts, her stomach,
her thighs. She smelled so sweet. He kissed her, on her body,
her face, and in her mouth. Picking her up from the floor, he
carried her to his bed, kissing her all the while. She helped
him take off her clothes and he helped her take his off. They
did it for hours— he does not even know how long. He just
remembers how tired he was when they finally finished. He
passed out and when he woke up, the only sign she had been
there was her ripped bra Ijdng on the floor.

She went to his room with him. It would be nice to talk
and watch television together in a warm room. He had been a
perfect gentleman all evening. She was glad she had given
him a second chance. As soon as he shut his door, his charac­
ter changed. He lost his playfulness. When he kissed her, it
was aggressive, not gentle like before. Despite her pulling
away from him, he managed to get her over to the bed. She
pleaded with him to let her go, but he did not listen. He used
his dominance in size and strength to keep her from moving.
Her body was pinned beneath his. She felt him tearing off
her clothes. She tried to fight him off, but soon became ex­
hausted from the effort. He raped her over and over again.
Tired of crying and trying to push him away, she just laid
there and prayed for it to be over. She looked at the television
and imagined she was the thin actress smiling on the screen.
She pictured herself in this woman’s world, happy and beauti­
ful, loved and admired. She thought if she did this, she could
separate herself from what was happening in her own world.
When he finally finished and rolled off of her, she did not
move for fear of what he might do. His turning away from her
suggested that she was safe. Still, she did not move until she
heard his light snoring. She rolled gently out of the bed and
threw on her clothes as fast as she could. She did not notice

Quiz and Quill

56
that she had left her bra behind.

Weeks have passed since he called her. He does not see
her around anymore. She has not been in class since the day
of the party. The teacher asks almost everyday if anyone
knows anything about her. He smirks as he thinks of what he
knows about her. He volunteers to call her and see what is
the matter.

She had not heard from him in a couple of weeks, but
he has called every night lately, asking why she is not in
class, why he never sees her around, and why she will not go
out with him again. She does not say anything, she just
hangs up. Again, he forces her to do something she does not
want to do, think about what happened that night. His calls
snap her back into reality, away from the world she has been
living in—lying in bed, thinking of anything to keep him out
of her mind. Her memory of the darkness suffocates her.
When she closes her eyes or lies in the blackness of her room
at night, the dark steals the breath from her body. The
thought of his hands on her body makes her feel dirty. A
million showers cannot wash away the permanent scars left
by his hands. Nor can it wash the scent of him from her
mind. Thoughts fill her head and she loses control of her
body—she shakes; feels faint; cannot breathe; vomits; her
eyes are heavy; her heart pounds; she blacks out. Any man’s
hands touching her body are his hands, any man’s lips are his
lips. She will never know what it is to trust a man and to
believe that he truly loves her. For this, she will never forgive
him. He invaded her, body and soul; she will never be the
same again.

Shannon Cuff 5 j,
* . r ,, jf ■ ’ i i \ . i

V:. ' -rA

Quiz and Quill

57

The Sweet Days

The sweet days will wonder
where I’ve gone,

they spoke to me
with the soft melancholy
of a hundred dead years
I could not rescue

Oh, well,
like dew I fell
to reclaim my broken days,
those who waned indignant
in the tumult of my unexplained absence

I will talk to the speechless
hours,
drink the water the dry leaves
did not want.

You stepped out to tell the days
I was gone.
You told them I blew away

You were the rich silk
of my life, loomed fabric
of my dreams
With you,
I dressed in silk to sleep my demons,

I will walk the empty sky,
eat the seeds the ground spits
out
I will live forever
in between.

Quiz and Quill

58

The years you greet with
words I used to say
will bleed their proper own,
bitter/sweet Camelot,
You will die
trying to forget my name.

The sweet days will wonder
where I’ve gone,
You told them long ago,
I blew away.

Yosvany Reyes

Quiz and Quill

59

Steer Clear of Perfume Spritzers

I had just finished a great day of sales and shopping,
and was ready to head home. But using the exit closest to my
car would mean going by the perfume counter. Oh no! Maybe
I should just use the nearest exit and walk the extra 1,000
yards to my car. Nah, too cold for that. I was feeling strong,
maybe even a little brave. Oh, what the heck. I’d do it!

Nearing the perfume counter, I passed and pretended to
be interested in the overpriced jewelry— I had to scope out the
positions of those pesky, persistent perfume people, and form
my strategy of escaping with the least amount of contact.

But wait! What was this?! One perfume spritzer was
temporarily occupied with a small child crying that he’d lost
his mommy. This youngster’s teary-eyed, traumatic misfor­
tune was my blessing in disguise. Sure, it’s a cruel trade-off,
but, hey, this is no small matter. Seizing my opportunity, I
escaped the perfume people laughing wildly as I ran. Yes,
these are the little small victories that make life worthwhile!

I was very pleased to have made such a clean get-away.
Not all exit experiences had been so kind. With a grimace, I
remembered the time I tried to maneuver around one of those
friendly perfume spritzers by using the old T’m-in-a-hurry’
ploy. This is when I walk very briskly and look at my watch
numerous times, in hopes that no perfume person will have
the audacity to stop me; but beware, spritzers are known for
their audacity. Unfortunately, my ploy was foiled when the
perfume person blocked my path and spritzed at will. This led
to an outrageous fit of uncontrollable sneezing which raged on
long enough for a small crowd of onlookers to congregate. I
clutched my fists and fought for breath. Through watering
eyes and stinging throat, I managed to get out “Damn you”
between sneezes.

Then, of course, there was the time I was shopping with
my mom, and we encountered an unmarked perfume person.
We were both caught off guard, and I saw the fear in my dear
mother’s eyes. Having a knack for quick thinking, I grabbed
my stomach and cried, “Oh, Mom! All the perfume smells are

Quiz and Quill

60

mixing and making me sick!” Not completely untrue, I contin­
ued with theatrical flair, “Oh, Mom! I’m gonna puke! I’m
gonna puke!!”

This immediately sent the perfume person scuttling to
the next department, for what perfume people fear most is
getting their little white ‘lab coats’ soiled. And just why are
they wearing lab coats an5rway? Are we to believe that they
just emerged from a botanical lab after having concocted this
latest, odiforous creation themselves? Or, is it more likely
that they just don’t want to go home smelling like perfume
anymore than I do?

But when I am saddened by those less than dignified
escapes, I find pride in knowing I survived the toughest per­
fume people in the business. That’s right: Saks Fifth Avenue
in New York City. My husband and I thought we’d enjoy a
stroll through the infamous store of posh, ritzy merchandise.
Much to oiu* horror, we first had to dodge the obstacle course
of perfume people on the ground floor in order to reach the
elevators. No premarital counseling by our pastor had covered
such a trial as this. Looking deep into my eyes, my husband
c asped my hand, and with a fiery spirit said, “We’re going in.”

The perfume people appeared as a strategically placed
army, all looking hungry for battle. Spaced about three feet
apart, they stood on alternate sides of the aisle. These people
were pros! We pressed on and braced ourselves for the great­
est challenge of our young married life. The following mo­
ments remain a blur. There were screams. There were jabs. I
believe someone broke a fingernail.

Our exit was even more dramatic than our entrance, as
my husband simply swept me up in his arms and ran. As we
again stood out on Fifth Avenue, we were filled with joy of
knowing we could handle anything this world threw at us. It
is with fond memories that I now look at one of our pictures
from the New York trip. In the photo we’re grinning from ear
to ear, wearing matching T-shirts that proudly proclaim, “I
SURVIVED THE PERFUME PEOPLE AT SAKS FIFTH
AVE!”

Andrea Hecker

Quiz and Quill

When I came to see you December 27

Me and you
stroll through
your grandmother’s knicks and knacks,
her little santas.
The butter knife
in the door
wedging out the winter wind.
The television
babbles about a cubic zerconia ring for cheap.
Grandpa and Grammy
gone playing cards,
somewhere, faraway.
Good.

You and I go upstairs
you have something in the attic
you say.
I don’t know.

You say
this is where I was going to live,
if I moved in with my grandparents.
The carpet
pinks up the stairs.
I look over in darkness,
but I can’t see you,
you’re light bulb searching
the room to no avail.

Then you slide me
in front of the window,
light streams from the stairway
slowly you unleash your lips on mine.
Our silhouettes cold chill my spine
as I recall your grandmother

61

Quiz and Quill

62

and her wrinkled prune face,
upon hearing I was a writer.
They wouldn’t stay out late,
missing the eleven o’clock
farm report
qualifies as sin
in the country.

We melt down to the floor,
beneath the sash,
where your breasts come free
from your bra,
and you unzip us both
remarking on the lack of heat in the attic.
I stiffen like your nipples
as you move on top of me.

We decorate each other's bodies
mth saliva, licking the delicacy of flesh.
Your body heaves up and down on me
like my lungs, breathing heavy
up and down.
Your body earthquakes slowly
from a small divide in our continental plates.
You sit on my cock
like a barstool and look down
saying you love me,
as I lie back thinking
just four more days till the new year.

Adam Ellis

Quiz and Quill

All in One Place
63

“This is what I do when I can’t take life anymore,”
says Maureen, as she slams us into the left hand lane. “I
get out a map I have of the United States and I just stare
at it. I imagine losing myself in it, in the country.”

The trees are whizzing by us. We must be going at
least 70 miles an hour. El always said that Maureen drove
like a particularly nasty part of hell on wheels.

“Like going into the witness protection program?” I
ask.

“Well, kind of. Just losing myself, really. Like I’d
just leave ever5d;hing behind and go somewhere new.
Leave my car, leave my house, family, dog, everything and
start over, somewhere new.”

“People have done that,” I say. “There was this guy
who was a college professor somewhere in New Jersey, and
suddenly one day he just left. So when they started
searching for him, they went through his records, and get
this: he wasn’t a professor. He didn’t even graduate from
high school! He was just some guy who lied on his job
application and taught physics-Physics!-at a college for
years.”

“Wow,” Maureen says, resting her arm against her
Volvo’s door.

“Yeah!” I say. “And there’s more! They found him
eventually, in Phoenix, teaching college physics! And he
had used the college in New Jersey as a reference on the
application!”

“Oh my god,” Maureen laughs. “Such chutzpah!”
We laugh for a few more seconds, and then it falls

Silent in the car, the capital S silent, the kind of silence in
which you can hear the remains of the conversation bounc­
ing around and around. I can feel the echo of our laughing
ramming against the thick, deep quiet that’s descended.
After a long moment, Maureen hits the radio scan button.

This is how it is with Maureen and I — we talk, we
Quiz and Quill

64

chat, we joke, we even share, and it still comes back to this
silence from our past between us, filling the space and
forbidding the cliches and pleasantries people usually rely
on during conversational lulls. We are too close for those,
and too far apart for silence.

El was our pathway to each other, allowing conversa­
tion to flow through her translation. It’s just now that El’s
gone that Maureen and I realize we’ve never known each
other really.

I never would have met Maureen if it wasn’t for El.
El was my first college roommate, and I clung to her
through freshman year with such a terror of being alone
that I m now terribly embarrassed to think back on it. El
met Maureen at a meeting to form an anti-war group.
Maureen came back to our room on the day of that meeting
with El.

I could hear El coming down the hall. Her boots
w acked firmly down the long hall leading up to our room,

er voice filtered through the door to me. She was saying,
wouldn t know what do if I were rich. My entire fashion

febri ^ based on scarcity of money and durability of

Maureen s deep bark of a laugh sounded, and they
came in. Maureen was beautiful, obviously wealthy, and
mos oreign to me, sure of herself. As she entered, I made
some JO e, small and dry. I remember how she laughed at
^ remember glowing because I caused that laugh,
y j.- j turned out to be a pattern for our relationship.
1 jokes around her, thrilled when she

n ’ cringed when she merely smiled at me. I felt
a s e saw me as a small child, amusing, but unable to

exis at an adult level. So, El and Maureen were best
friends, El and I were best friends, and Maureen and I
stared at each other across a gulf, bound together by El.
In our college yearbook, there is a picture of the three of
us. El is in the middle.

Quiz and Quill

65

We had not been brought together or torn apart by
time. We simply existed to each other through holiday
cards and El’s calls. I had no need to talk to Maureen, as
El filled me in on anything I might want to know.

Until last week, when Maureen had been the first to
hear of El’s death from her parents. I supposed her name
and number came first alphabetically in El’s address book.
Maureen called me at three in the afternoon, when I was
cutting an apple, and said, in total, “Jill, this is Maureen.
El killed herself last night. I’ll leave in an hour and I
should cross into Pennsylvania in three or four hours. I’ll
pick you up eightish then.”

“What?” I said, dropping the knife. “How?”
“Drowning,” Maureen had said. Then a pause. And

then, “Don’t cry, Jill. Just get ready. We have to get there.
8 o’clock.” And the click of the receiver slammed down in
Roanoke.

Now, this hell trip, up north to El’s home in Cabot,
Vermont. Alone for twelve hours with Maureen. I knew
my joke repertoire has severely dwindled since college, and
I am slowly turning frantic as I contemplate another eight
or more hours in a silent, grief-stricken car. It seems like
something El would have found great delight in.

“All right,” I think to myself. “I will talk to her. I
will make her talk to me.”

So I say, “Maureen, what did you bring to wear?”
Maureen hits the scan button to secure a station.

James Taylor’s “Fire and Rain” is just starting on some
oldies' station flitting through the radio waves of the sky.

I try again. “El loves, loved, this song. She loved the
story behind it,” I say. “Supposedly, James Taylor wrote
about an old girlfriend of his. They had a break up, I
guess, and moved to opposite sides of the country.”

Maureen hasn’t moved, but I am trapped into the
story now. “Um, some of his - James Taylor’s - friends,
bought his girlfriend, Suzanne, a plane ticket to go visit

Quiz and Quill

66

him. And the plane crashed and she died.”
Nothing.
I forge on, “It was weird how El loved this song, like

she knew what his pain was, this guy she never met.”
Maureen shifts in her seat. She says, “I bought a

cashmere sweater set. Green.”
James ends his lament.
Oh. That’s nice. I bought a pantsuit. White.”

This doesn’t seem to register, so I turn the radio way
up and monitor the view going by again. Don Henley sings
that the Hotel California is a lovely place and the rest of
the Eagles echo him. Yes, indeed, it’s a lovely place.

It s dead fall outside, my mother would say. That’s
what she calls the period between when the trees’ leaves
have changed and fallen, but before the first snow. Dead
fall. It seems appropriate to travel through this season on
the way to a funeral.

Suddenly, I realize that people use so much deathly
imagery every day. It seems El has made me notice.
These pat references to death everywhere. Just a while
ago, Maureen said, “This trip is killing me.” The way we
refer to it so cutely, you would think death is something
we re intimately and comfortably aquatinted with, an old
friend we love to toss a joke at.

In northern Pennsylvania, Towanda slips by us, then
a strip of shopping malls and restaurants. It’s getting
dark at four now, and soon we should stop for the night.
We should reach El s house tomorrow. I dread the round of
greetings and weeping from El’s family, and yet I crave it,
the rituals of a funeral, a proper place to let my grief go.
Besides, anything would be better than this drive across
the country, this bubble of moving grief set to the tunes of
the past.

The Eagles gradually recede into static and Maureen
hits the radio scan button again. She reaches around into
the backseat and rummages, pulling out a red delicious
apple that she polishes on the dark blue wool of her

Quiz and Quill

67

sweater. She remembered to pack snacks.
“Jill?” she says to me and then breathes heavily on

her apple.
“Yes.”
“El would like the white pantsuit thing.” She pol­

ishes once more, then takes a bite.
“Really? You think?” I say.
“Yeah. She always tried to make you the rebellious

one. Y’know, I was the funny one, she was the smart one,
and so you had to be the rebel one.”

I smile. “Yeah, even though I was funnier than you,
you were smarter than El, and she spent her whole life
rebelling.”

A pause. Then Maureen says, “Up to the end.”
“Yeah,“ I say. “Up to the end.”
Maureen hits her turn signal and frowns. “Do you

think it was, like, her ultimate rebellion?” she says.
“Hey,” I say. “Let’s stop and get some fries.”
Maureen looks at me for a second. Then she hits the

gas pedal so we streak by the McDonalds’ at 80 miles an
hour, taking up the right hand lane with our haste.

Two hours later, off the highway just east of the New
York border into Vermont, we sit in some diner held to­
gether by time and grease. I rub my stomach, my hand
shoved under my coat and sweater, trying to massage
away the rumblings of hunger surging through me.
Maureen sits across the booth from me, flipping through a
Triple A tour guide, as wanderers move in, eat, leave
money, and are gone into the night, back on their journey.
An oldies' station plays on the speaker system. A voice
from the sixties is singing about how he keeps making his
way back to you, girl.

Maureen says, “We could stay at a Motel 6 just over
the highway, if you want.”

“Oh, God, I’d like to sleep in a real bed, I think.”
“Ok, there’s a Bed and Breakfast called, ‘A Well-

Quiz and Quill

68

Deserved Rest’ in the next town over. Wait, I think that’s
the next town over. Let me get the map.”

“No, we can’t get into a B and B at this time of the
night,” I say.

Maureen puts down the tour guide and smoothes the
cover very precisely. She says, “All right then, where would
you like to stay?”

“I don’t know,” I say.
“Goddamn it!” Maureen says loudly. “I hate this! I

hate this trip! I hate the way you’re acting! Why do I have
to make the decisions? This is such bullshit! I don’t care
where I sleep tonight, ok? It’s not like I’ll be able to...” Her
voice wavers briefly. Then, “Just choose some place!
Where do you want to sleep?”

“I don’t know,” I say.
Maureen picks up the tourbook and her purse and

stalks out.
T4.> ^ moments, looking at the napkin holder.
Its silver and plastic. Unbreakable, probably. Then, I
s an up, put on my coat, and walk over to the counter,
wiiGr6 th.G waitress is watching me

“Ma’am?” I begin.
She rips up the check.

lot ^ ^hen walk out to the parking

• Maureen’s Volvo is still there. It looks like she’s not
in It. Did she decide to take a walk along the highway?

When I reach the passenger’s side, I open the door.
Maureen is lying on the front seat, sobbing into the gray
vinyl. Her body heaves up and down. Her sobs are spaced
widely apart, as though she is wringing her full due of
gnef from each one before moving onto another.

I reach out and gently touch her shoulder, making
her contract and recede onto her side. I pull my coat
tighter around myself and then sit down. Once settled, I
pull Maureen s head onto my lap, stroking her hair while
she cries.

Quiz and Quill

69

Just as I feel she might be calm again, she grabs my
sweater. Her head is still buried in my lap, and she twists
her handful of my sweater around and around until it is a
hard little knot in her hand, pulling across my back and
sides, forcing me to curve myself closer to her. She says
something but I can’t tell what it is.

“What, Mo?” I say, using El’s nickname for her. “I
can’t understand you.”

She lifts her head off my lap, where a wet stain has
formed. Shaking, she sort of whispers, “Why weren’t we
there for her? She needed us. She must have needed us.
We weren’t there for her.”

I don’t know what to say. We sit there, seeming to
hold our breath, waiting for time to start again, ready to
move on from this moment, yet not ready to put this into
memory. Something is unfinished, unsaid.

Finally, Maureen sits up and wipes her face off on
her sweater sleeve. She digs for her keys in her coat
pocket and starts the motor. I shove the heat button all
the way up to hot and strip off my coat and moist sweater.
My stomach growls loudly. Maureen starts to laugh shak­
ily-

“You’ll never get to eat again!” she says.
We both laugh.
“It’s my new diet plan,” I say. “Travel with Mo. Lose

weight, gain more angst.”
Maureen laughs so hard she has to lay her head

down on the steering wheel. I lean against my door, enjoy­
ing watching her. Then she hits the horn with her head
and we lose it, laughing so hard that our noses run and we
can hardly breathe. After the crjing and the laughing, we
must look horrible. Truckers walking into the diner stare
at us, like we are rowdy teenagers, bent on enforcing our
fun over everyone else’s.

“Maureen,” I say when we have calmed down some­
what. “El never called. How could we have known that she
needed us? I mean, how could we have known?”

Quiz and Quill

70

“I don’t know,” she says. “But I just feel like I should
have. Somehow. If I had just looked once in awhile,
checked on her once, maybe I might have seen how bad she
was.”

I really don’t think so. I really don’t. Mo. I’m not
lying. I don’t think anyone could have...I think El could
have stopped herself, if she had wanted.”

The car hums, ready to take us on the next part of
our journey. Maureen sighs deeply. Her head sinks to
touch her chest.

“Oh dear god,” she says.
“What?”
I ve got to keep driving.”

“No, what are you talking about?” I tell her. “We’re
going to stop for the night, right?”

NO’ I ve got to keep going. If I stop...” she hesitates,
then continues. “I won’t sleep till I get there.”

Maureen straightens her shoulders and curves her
ac into the seat. Then she shifts the car into reverse

an smoothly turns us out of the lot, her lights illuminat­
ing the lane that promises to lead us to Vermont.

^ ve wandered into a bad movie, where no one ever
soundtrack is nothing but horrible old songs

that the rights to were easy to secure. The clock in the
Volvo shines twenty past one a.m.

Maureen squeals suddenly, ripping me out of the
sleep I was sinking into.

“American Pie, Jill!”
“Oh great.”
“Long long time ago, I can still remember...”

Maureen sings along with the song, her face peering out
into the night.

“This song is so long,” I say.
Sing along, sing along, sing along!” Maureen com­

mands.
'Tou’re insane! I’ve never seen you like this before!

Quiz and Quill

71
You’re giddy!”

“Bye bye Miss American Pie, drove my Volvo to the
funeral...” Maureen sings to me.

“Ok,” I say. “Maybe we should stop for the night.” My
glance catches the speedometer. It reads 85 miles per hour.
I should never have let her drive this late into the night.
It’s been an obscene amount of hours on the road now, and
I feel like we’re no closer to Cabot.

Maureen says, “Sing Jill!”
“Slow down!” I say.
Maureen takes her foot off the pedal and we slowly

sink back into a legal speed. The radio blasts out “Then
we were all in one place...” before Maureen clicks it off.
She runs her hand through her hair, leaving greasy finger
marks in the front.

‘You don’t remember, do you?” she says.
“No, what?” I say.
Shaking her head slightly, she smiles and says, “We

were coming back from the airport. Remember? In school?
We took El to the airport to say good-bye when she flew
home that one time?”

“Oh, yeah, junior, no, sophomore year. Yeah, I kind of
remember that.”

Maureen looks over at me.
‘You don’t remember the ride home, do you?”
“Uh, maybe. Well no, I guess not. What happened?”
Maureen sighs, and all of the sudden, she looks so

tired. She looks like she has literally carried the world
today.

“Well,” she begins. “We dropped El off and said our
good-byes and all.”

“Ok...”
“And then we got into my car to drive home and we

both realized at the same time: We had absolutely nothing
to say to each other.”

I start to protest, but Maureen cuts me off.
“It was all El,” she says. “We couldn’t talk without

Quiz and Quill

72

her. We were just starting that long, silent, 40 mile trip
back to campus and you said, out of literally nowhere, ‘
Pull over!’ So I did, I didn’t ask why, but I did. And you
got out of the car and laid down on the hood.”

I say, ‘Tou’re making this up!”
But I like the story, and I’m glad when she says, “No,

I’m not! You laid down on the hood of the car and I got out
to yell at you. You looked up at me and pointed to the sky.
The airplanes were flying right over the highway. We
could see their bellies fl5dng over us, so close, it seemed. So
fragile. ‘See?’ you said. ‘ We can wave good-bye to her!' And
that s what we did. We laid on the roof and watched the
planes take off for a good 20 minutes and American Pie
was on the radio. We sang along. I wasted probably a
gallon of gas, keeping the motor on like that.”

Mo,” I say, “ I have only vague memories of this.”
Too bad,” she says. “It was one of only two times in

my life I ever felt close to you.”
What was the other time?” I ask, hoping I remem­

ber it.
Mo smiles. “When I whacked my head on the horn

back at the diner.”
I watch the dark shadows of the trees slip around

the car and then back to the smooth blackness of the road.
The sky is clear and deep blue, the stars sprinkled across
the heavens. I can feel the coldness of the air outside
creeping in through the cracks of the car, even though the
heat is turned on.

“Pull over!” I say.
“What?” Maureen says.
“Do it!” I say.
Maureen pulls off to the side of the road and I climb

out stiffly.
She says, “Are you sick?”
I clamber up on the hood of the Volvo and rest my

back on the windshield. Maureen opens her door and
climbs out to stare at me.

Quiz and Quill

73

“See?” I say. “We can wave good-bye to her.”
Maureen smiles at me. Really smiles. Then she

plops down on the Volvo next to me.
“Ok,” she says. “She’ll like this.”
We both look up at the stars for a while.
Maureen bunches her knees to her chest and pulls

her sweater over her legs. “Jill,” she says.
“Yeah?”
“Do you think El wanted us to...not be friends?”
“I don’t know,” I say.
“Hmmm,” Maureen says.
I sit on my hands to keep them warm. “You know

what, though?” I say. “I think she really liked the fact that
we needed her.”

‘Teah.”
“I guess I liked needing her, for that matter,” I say.
‘Teah.” A pause. “Hell, I guess I still need her.”
I get off the car hood and reach in the car. I flip on

the radio as a truck screams by, blasting his horn. James
Taylor’s ‘W)u’ve got a Friend” is on. His voice gently seeps
into the night.

“Oh God!” Maureen says. “Find something else! Any­
thing else!”

I hit the scan button and stand there while it goes on
through the stations. Songs and words pass but none seem
right. Maureen leans over from her side of the car and says
to me, “ Leave it on scan.”

So I do.

Shannon Reed

Quiz and Quill

74

1996 Quiz and Quill Contest Winners
Poetry

First Place “Confessions of a Zebra" by Aaron Carter
Second Place “Blush” by Benjamin Hauck
Third Place “The Sweet Days” by Yosvany Reyes

Roy Burkhart Religious Poetry Contest

First Place “Deliverance of Nancy Prague”
by Benjamin Hauck

Second Place “A Kind of Prayer“ by Shannon Reed
Third Place "Driving After Death" by Adam Ellis

Short Story
First Place “All in One Place” by Shannon Reed
Second Place Writer's Block” by Kara Putinsky
Third Place “Invasion" by Shannon Cuff

Personal Essay
First Place “Just Another Night" by Aaron Martin
Second Place “Introduction to Me" by ICate Visconti
Second Place Traversing the Void" by Kara Putinsky
Third Place “Steer Clear of Perfume Spritzers"

byAndrea Hecker

Louise Gleim Williams Newswriting Contest

First Place Stories by Jeremy Wermter
Second Place Stories by Krista Papinia
Third Place Stories by Tonya Coles

Front Cover Credits
Cover photograph: Kate Visconti
Cover model: Tara Hill
Special thanks to Jim Hunter for his assistance.

Quiz and Quill

75

Judges
Poetry and Roy Burkhart Religious Poetry contests

Freda M. Walter is a freelance writer and former
Otterbein student. She has published poetry in Midwest
Poetry Review, Best of 1993, The Dream Shop and The
Lyric. She received the Best New Poet award from Mid­
west Poetry Review for the poem "Papa" and was named an
Outstanding Ohioan by The Ohio House of Representa­
tives for the sonnet "Sugar Creek."

Short Story Contest

Candyce Barnes has published stories in The Southern
Review, Story, The Georgia Review, The Ohio Journal and
High Plains Literary Review. Candy was a participant in
the 1994 Otterbein Writers Festival.

Personal Essay Contest

Marty Saveson was a professor of English at Otterbein
College from 1983 to 1993. During that time, she served
as the advisor to Quiz and Quill.

Louise Gleim Williams Newswriting Contest

Tom Sheehan is the assistant city editor for The Colum­
bus Dispatch. Sheehan has been a journalist for more
than 20 years. He started at the Dispatch as an intern
and eventually covered nearly every beat on the city desk.
He has worn several different editor's hats for more than a
decade. As an assistant city editor, he supervises about a
dozen reporters.

Quiz and Quill

76

Quiz and Quill

\ ■

f

\

i

	1996 Spring Quiz and Quill Magazine
	Recommended Citation

	1996 Quiz and Quill Cover

