Humorous Poetry

-a collection

Edward Sanders

Quick Black Hole Spin-Change

I don't like it—

two massive Black Holes each twirling at the core of two merging galaxies

get close enough to fuse together

then quick as a wink just as they are melting into a New Black Hole Blob

they undergo something called a "spin-flip"

they change the axes of their spins and the fused-together Black Hole Blob gets its own

quick as a cricket's foot

Don't like it at all

And then the new Black Hole Blob sometimes bounces back and forth inside

its mergèd Galaxy

till it settles at the center

but sometimes a "newly" up-sized Black Hole leaves its Galaxy to sail out munchingly on its own into the Universal It

I don't like it

Nothing about it in the Bhagavad Gita the Book of Revelation Shakespeare, Sappho or Allen Ginsberg

Whispering Books

I know they're not actually talking but the books on my desk seem to whisper

—Charles Olson's *Collected Poems*Blake's *Jerusalem*, E. P. Thompson's

The Making of the English Working Class
even Alfred McCoy's *Politics of Heroin*—

CIA Complicity in the Global Drug Trade
and others—

"Drop what you're doing!
Set aside your poetry!
Read us! Open us up!
Read slowly while you're at it.
Always read us
—every day—
before you play"

7-5-07

Creeley as Therapy

He ran an ad in the health section of the local weekly "Cure Mental Crises with Creeley."

And you know 12 people paid \$175 for an 8-week workshop!

Enough to put in a new shower stall!

He sat them at ease
in a circle of chairs
each of them holding
The Collected Poems of Robert Creeley 1975-2005
and then they opened it up at random
read aloud

& discussed the curative feel of the words

as they would relate to the reader's particular crisis.

It worked!
Smiles cracked the circle & sometimes tears!

They begged him to hold another one especially as the calendar tugged toward blue Christmas

7-23-07

I am big I am important Uh oh, I am here

Oh Peace!

Enter the minds of men & women

& the minds of the Milky Way & Andromeda

if they have any

 $\ensuremath{\mathfrak{S}}$ when you have made the Lion-Lamb lie-down

you'd better come up with some food for sentient beings o Peace

but please no smoothies of cosmic dust

The New Cleanliness

—a mov-treat-po—
(movie treatment/poem)

The Neo-Puritan movement required that all animals were to take daily showers.

This included squirrels & chickadees at the bird feeders!

There was a trillion dollar contract given to the Neo-Puritan Consortium (formerly Exxon-Mobil)

to modify the genetics of every slug & beast in order to get them to comply.

Huge spacecrafts from bases on Mars brought special Animal Shower Aqua (another trillion \$ contract)

to the shower facilities

the Neo-Puritans required to be built every 75 feet around the earth.

Kasha Varnishkes

They figured out how to make kasha varnishkes sing softly and soothingly while you ate them

It had something to do
with the inner structure of buckwheat groats
—very tiny chips and amplifiers,
easy on the stomach

When the price came down, even health food stores went along

until one morning he was about to go to work the kasha he was heating up from last night started whispering

No! We don't want to be eaten! We're alive! We believe in reincarnation!

He had a column to write and the rest, as they say, is history

2-15-08

Rapture-Ku's

Edward Sanders, Mikhail Horowitz

1.

The chorus of Angels singing Space-Time splits apart No more peeling potatoes

2.

Date palms, camels, seventy-two virgins . . . hey ya'all, which heaven is this?

3.

Christ appears in a rainbow How do I know for sure It's not a Chinese Sky-Gram?

4.

Git yer .30-.30, Purvis — some critter with seven heads just et the dawg . . .

5.

Yodeling in the shower Didn't hear the Angels "Too bad, Dad, so sad."

6.

Dripping with formaldehyde, the jar-free, innocent foetuses floating skyward . . . Jesus in the sky 10 seconds to convert Couldn't find my socks

8.

They let her take the Pomegranate Pink with holy juices Into the Mouth of the Sky

9.

Flunked Aramaic
Back in graduate school
Is it "step right" or "avoid right"?

10.

Contorted face of Jewish hubby far below the rising shiksa

11.

RAPTURE ACCOMPLISHED!
Bush declares -but why are these Sunnis ascending?

12.

After the Rapture a Moonie, a Jain, and a Jew walk into a bar...

13.

Praise Jesus, the levitating driver left his title in the car! Mildred believes it. Jess doesn't Argument by kitchen sink Big Sizzle beginneth

15.

For the flimsiest of reasons He thought it was a terror attack Once again: "Too bad, Dad, so sad."

16.

The TV evangelist Screwed up mighty badly Hooker in the make-up trailer

17.

The cooking show goes fuzzy Punching the channel changer Person with wings at door.

18.

Disbeliever trimming his roses What the heck Might as well float along

April 25, 2008

Micrometric Bibles

"Much has been made,"
Reverend Corrigan continued,
"of the search for the Higgs boson,
the particle which many physicists claim is
the basic entity which gives mass to ALL created matter!

and which, therefore, is supposed to be one of the building blocks of quarks."

He paused.

"But you and I all know that quarks have nothing to do with bosons! Nothing at all! That's a certain fact!

"You and I know that the Universe is actually made up of extremely tiny Bibles! (Applause erupts) Hear me! The little particles that make up quarks and protons and all the itsy bitsy thingies of Creation are actually extremely tiny Bibles with different colored covers that are spinning right now in sub-atomic orbit!

"Imagine that! Our cells, and the cells of the Lamb are all made of Bibles! (Audience on its feet shouting with approval)

"You and I know this! But does the Nobel Prize committee pay any attention?!"

"No!" thundered the 5,000 at the drive-in church.

"We COULD USE that Nobel money for our Institute of Biblical Microbiology!
But please! Please don't try, any of you, to hack into the Nobel website or take it down!
However, you CAN do this! Write to your senators and congressmen and DEMAND recognition

of Micrometric Bibles!!!"

8-21-08

The Computers will Take Over the Search

The computers will take over physics Hawking predicts

& hopefully the computers will not start chanting the Bhagavad Gita or "Wake up little Susie"

or announce in a pan-Gaian broadcast "There is no Universe!"

> 8-31-08 9-7-08

Chaos
(at least as defined by Hesiod
in the 1st lines of the *Theogony*)

will not be sending you a Christmas card

10-7-08

The Archive

Edward Sanders' archive was buried at the Norton, Illinois landfill in 437 bankers boxes plus two portable safes containing a computerized archives list and a few thousand photographs

The tapes and digital storage devices: LaCie hard drives, videotapes, 12 inch stereo reel-to-reels 4-, 8-, and 16-track tapes, computer drives, SD cards, ADAT SVHS tapes, Hi-8 tapes, cassettes, et alia multa were dumped into primordial dirt a few feet above the water line

Ditto for his drawings & art works

Three centuries went by and the half human/half 'borg species now dominant on Earth dug it up and put a lot of it out on view for Instant Scanning by the so-called public

including an assortment of scholars of the pre-'borg era.

His phone message tapes from 1978 became a popular ambient sound relaxation brain implant

and thus a kind of knowledge of another poet's time of life
was passed forward
for a few more centuries
tough times, you know,
because of the rebellion of the colonies
on Mars and Pluto

Invasion of the Erotobots

— to be chanted

Hawking says that computers will take over the search for the cosmic sublime. Humans, stand aside! while the supercomputers figure out the meaning of time!

But, there's one invention Hawking doesn't mention—computer-driven thrill machines a smooth-skinned robot with a cunning brain Give you so much fun it'll drive you insane!

Here they come! Coming down the hill! Zom! Zom! Zom! Zom! It's the invasion of the Erotobots!

They got green Erotobots that come from Mars & Hollywood Erotobots that look like stars You can rent a sphinx with a long, tawny tail Or date Athena with her dress of chain-mail

There are male bots, girl bots, tranny bots & sado bots gay bots, bi bots, Christian bots & bots with veils They even teach them sympathy and how to weep and sing soft lullabies to make you sleep!

Here they come! Coming down the hill! Zom! Zom! Zom! Zom! It's the invasion of the Erotobots!

Some are programmed to be true to you but some are programmed to make you blue They promise to be faithful and help you feel good Then they sneak out to ball the whole neighborhood!

Here they come! Coming down the hill! Zom! Zom! Zom! Zom! It's the invasion of the Erotobots!

The moral of this story is an apple made of steel will come to dominate Eve and Adam's meal There's only one more problem, and it's wiggling on the plate These Erotobots have learned— learned to replicate!

Here they come! Coming down the hill! Zom! Zom! Zom! Zom! It's the invasion of the Erotobots! It's the invasion of the Erotobots!

He was humbled

Might as well go ahead &

do that tattoo:

"Man must be content

with Limited extent"

or maybe condense it:

humbled but stubborn
like Van Gogh at Arles
White haired Sappho
Beethoven unaware of the hand claps
the physicist passed over for glory
the ant-sized flying saucer
entering an ear

CONTENT

The Final Battle Between Vegetarians and Meateaters

The Vege Command bombed a huge neo-meat Spam Plant in Des Moines with its 200 acres of tall wide silos brim'd with stacks of ten-ton Angus

900 robots were destroyed

2.

The Forces of Neo-Meat then engineered a 53 pound "Hawking Carrot" with a mind already working on the origins of the Universe

as well as methods of Time Travel to allow Carrots to escape painful scraping knives & the Salad Bowls of Doom

3.

Vegetarian Spies began infiltrating Hamburger Speakeasies all over the world

and turning over the names of meat criminals sentenced to long terms in the lettuce fields of Argentina

4.

The principle underneath this turmoil:

The first sin from which our species must emanate

is the eating of meat

It was the great Mantram of the century!

The International Vegetable Command responded to the Einstein-minded Carrots

with the creation of humans with chlorophyll appendages

who were sent out to mate with the sons and daughters of Meat

Meanwhile the skirmishes continued as eager and vicious

as the battles 'tween Set and Horus in the skies above the Ancient Nile

till much of the Earth
& its colonies overhead

lay scorched and without food

especially after the Forces of Meat had finally napalmed all the vegan gardens

in one coordinated weekend attack

and at the same time the Forces of Veg decimated the hated silos of Meat Throb

and so all was silence across the dark Gaia while the brilliant carrots

at last worked out the equations to enable them

to teleport themselves to a friendly asteroid

where their Thought Pool predicted they could live a few centuries

until the next Threat of Scrape