Eleni Sikelianos

show no sheen of blue

from How to Construct the Animal Globe

its blue
hue
beckoned
which side
of blue
it had to drink daily
which made it easy (to shoot)
eating the best
red grass, spear grass, love grass
blue from dark skin showing thru

If you travel to Uppsalla, Capetown or London you might glimpse one of the three remaining pairs of horns
A skull in Glasgow, one in Amsterdam
The four mounted specimens (Vienna, Stockholm, Paris, Leiden)

Cape Serval (subspecies, extinct 20th century)

The cat of spare parts¹ leaps five feet into the air and can change directions there, snatch a bird (which, if fowl, it will pluck before eating), hear a mouse underground, hunt without seeing its prey

Pounces — 40% effective by day 59% in the night

_

¹ Long legs, enormous ears, long neck, small head, back legs longer than the front

Aldabra Brush Warbler (confirmed extinct 1986)

"discovered" in 1967

described in 1968²

lost in 1969

found in 1975^3

gone in 1983⁴

 $^{^2}$ based on one nest with a mated pair and three eggs 3 6 individuals, all males 4 last known male expired

```
Cryptozoology
```

```
Poetry runs on gossip, why can't animals? Phantom
cats (black
 panthers and pumas way out of their range)
Honshu and Hokkaido wolves heard howling — breathing — stepping on leaves —
I once saw a white detonation from a telephone wire along the highway near High Falls, NY
— a symbolon bursting in the eye —
It was a large raptor, not a speck of rufus/grey seemed to fleck it
Found something close in a bird book — a Gyrfalcon, Old Norse
in name, circling far from its range (the light-colored Gyrfalcon are found in Greenland, aiding
 crypsis)
 (= ability to self-conceal: nocturnality, transparency, camouflage and mimicry)
 cryptid
 (= how deep do you hide?)
A Gyrfalcon
Lays a golden egg
Wing chord, tarsal, tail and culmen working together for
Swan-hunting in China
A man with a gyrfalcon on his fist
Is rich
A woman
With a Gyrfalcon on her mind is
Changing the yaw-angle mid flight
```

Baijii (Lipotes vexillifer) (First described in the Erya, 3BCE, last possible sighting 2007)

Goddess of the Yangtzee

Left-behind flag bearer

A princess thrown to the river by her father for

following

her own counsel

The first Laowai who saw one shot it, shipped it to the Smithsonian

"You approach your refined language" and then you move away

*

Searched the river, no animal came

Made shelter in a river-bend

no animal came

Japanese River Otter (declared ex. 2012)

it ate
eels
beetles
crab, shrimp,
fish,
watermelon
and

sweet potatoes

Entheogen (chorus) It's the ghost dance of all the animals beating earth w/ their hooves it's the black crow dance of reality PURGE the who-me bubble out front golden popping who-me bubble Reality keeps throwing up her circus tents plays a little song on the harmonica to accompany herself out swish swish

Reality's really dirty

even its roosters
are making me
laugh

Everybody's hoarding
Everybody's barfing up
the world's extra energy

Throwing up reality

So the animal's ghost dance is what we get

They will never be done Never be
done dancing If we wipe them
from the face of the earth
they will never be done being
part of it making the world with their
sounds & feet & hooves

until they are done dancing the animals' ghost dance & then they will be done

Eleni Sikelianos is the author of six books of poetry, most recently *The Loving Detail of the Living and the Dead* and *The California Poem*, which was a Barnes & Noble Best of the Year, as well as hybrid memoirs, *The Book of Jon* and *You Animal Machine (The Golden Greek)*. Sikelianos teaches in the Creative Writing Program at the University of Denver and Naropa's Summer Writing Program. A California native, longtime New Yorker, and world traveler, she now lives in Boulder with her husband, the novelist Laird Hunt, and their daughter, Eva Grace.