
Toyon Literary Magazine

Volume 63 | Issue 1 Article 5

2017

Download the Full Issue

Follow this and additional works at: https://digitalcommons.humboldt.edu/toyon

Part of the Creative Writing Commons

This Full Issue is brought to you for free and open access by the Journals at Digital Commons @ Humboldt State University. It has been accepted for
inclusion in Toyon Literary Magazine by an authorized editor of Digital Commons @ Humboldt State University. For more information, please contact
kyle.morgan@humboldt.edu.

Recommended Citation
(2017) "Download the Full Issue," Toyon Literary Magazine: Vol. 63 : Iss. 1 , Article 5.
Available at: https://digitalcommons.humboldt.edu/toyon/vol63/iss1/5

https://digitalcommons.humboldt.edu/toyon?utm_source=digitalcommons.humboldt.edu%2Ftoyon%2Fvol63%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/toyon/vol63?utm_source=digitalcommons.humboldt.edu%2Ftoyon%2Fvol63%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/toyon/vol63/iss1?utm_source=digitalcommons.humboldt.edu%2Ftoyon%2Fvol63%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/toyon/vol63/iss1/5?utm_source=digitalcommons.humboldt.edu%2Ftoyon%2Fvol63%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/toyon?utm_source=digitalcommons.humboldt.edu%2Ftoyon%2Fvol63%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/574?utm_source=digitalcommons.humboldt.edu%2Ftoyon%2Fvol63%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/toyon/vol63/iss1/5?utm_source=digitalcommons.humboldt.edu%2Ftoyon%2Fvol63%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kyle.morgan@humboldt.edu

TOYON
VOL . 63 2017

TOYON
Multilingual Journal

of Literature and Art

© 2017 by Digital Commons @ Humboldt State University. Toyon reserves

first North American publishing rights, and non-exclusive rights to reproduce,

display, and distribute the work in print, online, or other media platforms.

Print rights return to the author after first publication in Toyon and personal-

use exceptions are granted to all contributors. The views expressed in the

stories, poems, essays, and reviews in this magazine are solely those of the

authors.

Toyon Literary Magazine

is published once a year by

HSU Marketing & Communications

Building 88

Humboldt State University

1 Harpst Street

Arcata, California 95521-8299

Telephone: (707) 826-3321

Fax: (707) 826-4170

Toyon Literary Magazine

Founders Hall 205

Humboldt State University

1 Harpst Street

Arcata, California 95521-8299

Email: toyonliterarymagazine@gmail.com

Printed in the United States of America.

Reproduction, posting, transmission or other distribution or use of the

work or any material therein, in any medium as permitted by a personal-use

exemption or by written agreement of Digital Commons @ Humboldt State

University, requires credit to Digital Commons @ Humboldt State University as

copyright holder (e.g., Digital Commons @ Humboldt State University © 2016).

TOYON
Multilingual Journal

of Literature and Art

HUMBOLDT STATE UNIVERSITY

2017 | Volume 63

2016-17 Staff

Managing Editor� — Angela Compton

Assistant Managing Editor� — Sydney Hubbel

Internal Communications Manager� — Kelley Ellion

Archive Editor� — AJ McGough

Social Media Manager� — Ciera Townsley-McCormick

Writers’ and Artists’ Communities Liaison� — Amanda Walker

Print and Radio Media Liaison� — Jackie Lowe

Translation Editor� — Jan Calderon

Acquisitions Editor & Copyeditors� — Jocelyn Aguilar & Bri Lucero

Multilingual Editor� — Grant Rowley

Poetry Editors� — Ángela Ibarra & Anastasia Rivera

Creative NonFiction Editors� — Grace Hart & Lydia Leonard-Rhodes

Fiction Editors� — Marina Fittinghoff & Maddy Kopsick

Environmental Justice Editors� — Shiloh Green & Miranda Olberg

Literary Criticism Editors� — Kelley Ellion & Sydney Hubbel

Spoken Word and Audio Editor� — Brooke Minner

Visual Art Editors� — Jared Amerman, Jesi Hamilton, & Gabby Szmidt

Production Editor, Typesetter, & Proofreader� — Claudia Jimenez

Events Coordinator — Jessica Stiles

Faculty Advisor� — Dr. Janelle Adsit

Dedication

In memory of

Victoria Dodge

November 15, 1949 - December 6, 2016

Award Winners

Environmental Studies Department Award Best Work of Environmen-
tal Justice Writing or Art

The Watchers of the Water, Luke T. McCarthy

Department of World Languages and Cultures Trilingual Poetry Award
For Poetry in Spanish, English, and Spanglish

First Place: Regaños, Ihovanna Huezo
Second Place: Ni de aquí ni de allá, Jéssica Melgoza
Third Place: Who I am, Andrea C. Curtade

Toyon Multilingual Award� Best Work in Translation, Spanish, or
Multiple Languages

Soy la hija de inmigrantes, Andrea C. Curtade

Jodi Stutz Award� Best Work of Poetry�

Strange Fruit (for Michael Brown), Donel Arrington

Richard Cortez Day Advisor’s Prize� Best Work of Fiction

A Glorious Storm, Bryan E. Kashon

Redwood Empire Mensa Award� Best Work of Creative Non-Fiction

Weakness Is What’s In-Between Your Legs, Lorelei O. Farrell

English Department Award� Best Work of Critical Analysis

 Roxana: A Contemporary Analysis to an Eighteenth Century
Voice for Women’s Rights, Kendra Gardner

Toyon Staff Award� Best Work of Visual Art�

Woven Woman, Rebecca J. Baldwin

Contents

Environmental Justice Award Winner

The Watchers of the Water� by Luke T. McCarthy 1

Toyon Multilingual Award Winner

Soy la hija de inmigrantes � by Andrea C. Curtade 3

Department of World Languages and Cultures Trilingual Award
Winners

First Place :

Regaños �by Ihovanna Huezo . 4

Second Place:

Ni de aquí ni de allá � by Jéssica Melgoza 5

Third Place:

Who I am �by Andrea C. Curtade . 6

Poetry

Strange Fruit (for Michael Brown) �by Donel Arrington 7

The Unspoken Has Spoken� by Kristian Gildardo Espinoza 9

I want nothing more of big things�� by Jonathan Greenhause 10

Kids� by Miles R. Hay . 11

Soneto para los Bilinguals� by Adyn McCabe 14

Three Memes in Three Minutes� by Barbara Ruth 15

To Be Read At My Wake� by Jeffrey H. MacLachlan 16

Nature� by Ivan de Monbrison . 18

La Flor de Magnolia� by Katia G. Karadjova 20

Arroz y enchiladas rojas� by Cynthia Serrano 22

Writing Lesson Plans� by Joe Shermis 23

Creative Nonfiction

Weakness Is What’s In-Between Your Legs � by Lorelei O. Farrell 24

Grave of the Forest �by Anthony J. McGough 25

Paper Girls �by Sydney Hubbel . 27

Visual Arts

Woven Woman� by Rebecca J. Baldwin 29

Metamorphosis Diptych� by Barbara Becerra 30

Beauty Over Life� by Erin Urbanus . 32

Pearl Necklace� by Daisy N. Ramirez . 33

Raven by Elisa N. Griego . 34

Greedy Modern Organization (G.M.O.) Paradise �by Haley M. Davis� 35

Creative Nonfiction

Queen for a Day� by Kimberly Carlson 36

Fiction

A Glorious Storm �by Bryan E. Kashon 40

Binge �by Zack Anderson . 48

In the Garden �by Anna Badger . 57

Critical Analysis

Roxana: A Contemporary Analysis to an Eighteenth Century Voice for
Women’s Rights �by Kendra Gardner 61

New Show Pilot On Travel Channel: �“Culturally Appreciative Foods”
by Shiloh C. Green . 64

Lacanian Illuminations �by Brooke E. Minner 68

Editorial Statement

T oyon is Humboldt State University’s annual literary magazine. The

magazine’s editorial staff is comprised of a team of students dedicated

to producing a high-quality publication whose contents incorporate

multiple and diverse forms of work. Since its original publication in 1954,

Toyon has continually aimed to promote diversity within the community

and beyond.

Toyon exists to encourage creative expression in Humboldt County. Writers

and artists of all backgrounds may find inspiration within its pages, and are

invited to share with Toyon their own creative contributions. We are always

delighted and honored to receive your work.

The process of evaluating submissions is undertaken with great care and

respect. All submissions are evaluated by blind review, and each submission

is given due consideration before a decision is made. Staff develop their

own criteria for evaluating submissions, which are ref lective of their

understanding that literary merit comes in many forms. Toyon encourages

writers and artists to share their unique experiences and ideas in the creative

form(s) of their choice.

Challenges to stylistic and genre conventions are encouraged and sought

out. In particular, Toyon staff search for works that exhibit craft and artistic

innovation. Toyon submissions may fall into any of the following categories:

visual art, criticism, spoken word, poetry, fiction, creative nonfiction,

environmental justice writing, and translation. As part of its dedication to

embracing cultural diversity and inclusiveness, Toyon accepts submissions

in Spanish and English and translations in all languages.

Toyon Editorial Staff

Arcata, CA

December 2016

	

Acknowledgements

Rosamel Benavides-Garb

Lilianet Brintrup

Teri Bronder-Lewis

Matt Brunner

Hugh Dalton

Jim Dodge

James Gaasch

Jeff Jensen

Rob Keever

Corey Lewis

Carly Marino

Tim Miller

Kyle Morgan

Cyril Oberlander

Sarah Ray

Associated Students

North Coast Mensans

HSU Department of English

HSU Environmental Studies Program

HSU Department of World Languages and Cultures

College of Arts, Humanities, and Social Sciences

1

Humboldt State University

The Watchers of the Water�
by Luke T. McCarthy

The watchers of the water

The lovers of land

The keepers of the creatures

The savers of the sky

They’re here to look after

To lend a helping hand

Never once meager

They never ask why

With bones of rock, hair of grass, flesh of mud, and blood of water

They are born, of the land, from the earth, her sons and daughters

But who came first

The whites or the reds?

I guess it all depends

On the story you’ve been fed

Which of us thirst

The whites or the reds?

All of us do

Without water we’d be dead

The Watchers of the Water have been here since the beginning

Long before white men came with swords, blood spilling

Their land has been divided, split and claimed

Their cultures diminished, they’ve been through great pain

Their faith has been corrupted and their names have been changed

Despite all the hurt, their spirit still remains

Today they are strong, their presence is great

Standing together, to fight the black snake

Who came first

The whites or the reds?

Who knows the land?

The reds, the reds

2

Toyon Literary Magazine

Who came first

The whites or the reds?

Who fights for the land?

The reds, the reds

They fight for the Earth, not for money or for race

For they know that nature, is our only saving grace

They know the whispers of the wind, and language of the seas

They speak the tongue of the wild, know the spirits of the trees

The Watchers of the Water

The lovers of the land

The keepers of the creatures

The savers of the sky

They are born, of the land, from the Earth, her sons and daughters

They have been here, from the beginning, the Watchers of the Waters

3

Humboldt State University

Soy la hija de inmigrantes �
by Andrea C. Curtade

I am the daughter of immigrants.

Those who have risked their lives

for their unborn children,

those who have crossed oceans to find

la tierra hermosa.

Soy el producto de la cultura hispana,

feet separated by a border,

oppression felt on both sides.

Branded by my dark skin,

set apart by my language.

Oigo la voz de mi madre

hablando con dios,

begging to give us a better life

than the one she’s ever known.

4

Toyon Literary Magazine

Regaños �
Ihovanna Huezo

Oiga, mi chicanita, usté ya no.

Ya no se deje, niña mía.

No se deje engañar.

 A usté nomás le cuentan ilusiones.

Porque mire usté, mi chicanita,

que es rebonito tener una mano empujando por la espalda

y no nomás por debajo de su falda.

¡Y no es que no sea bonito tener lo que quiera por donde uno le haga!

Ah, pero mire, chicanita, que con las piernas se camina

pero la espalda es la que yergue.

¿No le dijo, chicanita, su abuela y su madre?

Que se cuide por dónde van las manos

y que cuide por donde ande el gallo.

¿Se acuerda?

El gallo a usté la pisa y la llena de adornos

y ay luego no tarda y le estira la mano.

Esa mano es rebuscona, chicanita.

A usté le dijo su madre, chicanita,

que se me cuide bien de esa mano del patriarca.

Porque esa mano, chicanita,

es la que le va a andar rebusqueteando no nomás por la falda.

Esa mano, mi niñita, esa mano es la que le mueve al gallo

y esa mano, chicanita, es la que se la quiere hacer de Dios

y sacarle a usté, mi chicanita, todo lo que su madre le ha otorgado.

Su madre Pachamama le regaló a usté el regalo de la vida;

su sangre, chicanita, es la vida, mi mujer.

Su vientre, mi chicana, es su puño en el aire;

y su puño es la sangre de su vientre,

la sangre de sus hijos, chicanita,

la de su pueblo

y de su gente.

5

Humboldt State University

Ni de aquí ni de allá �
by Jéssica Melgoza

Soy mexican@

Soy american@

Y a la vez

No soy nadie

Ni de aquí ni de allá

No soy lo suficiente para México

Ni soy lo suficiente para América

No soy ni de aquí ni de allá

Así qué dime tú “¿quién soy?”

Ni de aquí ni de allá

Mi identidad se distorsiona

Mi voz es silenciada

Mi ser es solo lo que ves

Y a la vez, lo que no puedes ver

Ni de aquí ni de allá

Soy mexican@-american@

Soy la sombra de una ilusión

Y la fuerza de un sueño

Dime tú “¿quién soy?”

6

Toyon Literary Magazine

Who I am �
by Andrea C. Curtade

My name is

Andrea

(An

 D-r ay

 Ah)

Curtade

(Curr

 Tah

 De)

Do not stray from this pronunciation

Not because I feel entitled,

Simply because my mother

wanted it that way.

She wanted the use of the entire tongue

to command the room with strength.

To acknowledge her daughter’s heritage

and give versatility to her voice.

Do not stray from this pronunciation

it is the struggle of what my parents endured

and it is what they accomplished.

It is who I am.

7

Humboldt State University

Strange Fruit (for Michael Brown) �
by Donel Arrington

“Hands up, hands up up don’t shoot!”

still the same damn strange fruit,

blood on the leaves and blood on the root

	 now it grows from the street

	 instead of the trees,

		 tear gas, sound cannons,

		 militarized police,

	 how many children gotta die

		 before we heal this divide?

	 societies irrational fear of black men—

	 putting too many black kids in early coffins

	

	 hiding behind badges, and

	 stand your ground,

	 crying self defense

	 as the lights go out

			 on the wrong side

			 of the line between right

						 and now

	 and it’s a shout out but not

	 just about Michael Brown

	 it’s a road that every black person

	 in America’s been down.

	 like when I was driving in my car,

	 heard the siren sound

	 pull over to the side and the

	 officer comes out,

		 “put your hands on the wheel

		 where I can see them NOW!”

	 unclipping the holster hand

	 gun on his belt,

	 all just for driving in the left lane—

	 no ticket, no bullets, no harm

	 no foul.

8

Toyon Literary Magazine

	 or the time I was walking

	 to work, getting stopped just for

	 being out at 6AM

	 70 yards away from my house,

	 “don’t move, let me see some ID!

	 we’ve been having a lot of robberies you see

	 and you kind of look suspect to me.”

or the fear of our parents

	 every time we leave the house.

		 see I was taught how to

		 act around police

		 since I was 11 years’ old

		 taught that I’d be shot

		 if I broke the mold—

	 but even with our hands up,

	 sometimes they still shoot

	 black bodies dropping

	 the same old strange fruit

		 blood on the leaves

		 and blood on the root,

and I think that it’s time

we confronted the truth,

it’s 2016

and we as a people

still caught in the noose

9

Humboldt State University

The Unspoken Has Spoken�
by Kristian Gildardo Espinoza

Sorry you tremble

At the sound of privilege

The way it falls heavy

From exhausted eyelids

The way it falls out

From oppressed mouths

You understand it’s historical

So it doesn’t help

When it’s taken personal

Take the responsibility

Your ancestors left

And stop torturing souls

With your

All-lives-matter bullsh*t

Sincerely,

Kristian

10

Toyon Literary Magazine

I want nothing more of big things��
by Jonathan Greenhause

of theories of the universe & what lies beyond:

I want to be small again,

to think of the infinitesimal,

to ponder a grain of sand & marvel at its shape & color,

not compare it to all other grains, not be overwhelmed

by how infinite they seem.

I want to forget the past,

no longer feel its weight. I want to close my eyes

& see a black space; & when reopened, I only want to see

what’s in this miniscule frame.

I want to say my name

& only hear the syllables it makes, to sit on the grass,

feel each blade, & watch the impression I’ve made;

how my body bends them,

the fresh soil loosening

as wind ruffles my hair. I want the sun to be reduced

to a sensation of heat, to a light by which to see

when I reopen my eyes.

I want nothing more of big things.

Give me only the small: I will seize them with relish

& take them all.

11

Humboldt State University

Kids�
by Miles R. Hay

I sometimes wonder

if someday I’ll meet

the woman who talks me

into having kids.

Or maybe we’ve already

met and things just haven’t

gone that far yet.

I’ve watched untold multitudes

of harridans and oafs

dragging their spawn

down the street, into

grocery stores, restaurants,

emergency rooms, movie theaters,

home from school,

with a practiced look

that is

(not for lack of trying),

quite unlike relief.

Always crying, redundant lumps

of protoplasm.

Small tragedies with parents

who wear sweatpants and bunny slippers

in public.

Of course,

practicing for it

is always fun.

But the world

is dangerously

overpopulated

as it is. Civic duty

demands that the family

name dies with me.

The family name almost

died with my father,

in no rush to have children

12

Toyon Literary Magazine

of his own for the best of

reasons having to do with specters of

cocktail parties, tennis, and blank-eyed

debutante-puppets whose own fathers

owned a vineyard somewhere and wanted

to nuke Vietnam.

But, as will happen now and then, somehow

my mother eventually inspired him.

Or wore him down.

I still don’t know which it was.

All I know is that the condoms

somehow made it into

the waste basket one night.

So...does this go on?

Me perhaps playing the distant father

retiring to my study with book and bottle,

at least until

the kid gets old enough

to be worth having

a conversation with?

What, for that matter,

would we even talk about?

I suppose if I were to go far enough

to give advice,

I would say

that they should love openly,

somehow,

no matter what the neighbors think,

being generous enough to assume

that the neighbors can think at all.

Embarrass yourself, laugh.

Most things are accidental,

like a bird flying into a window.

Although

just maybe

some things aren’t,

like a meeting of the eyes

across a room nearly empty

13

Humboldt State University

at an hour

when all respectable people

should be home in bed.

No one asks

to come to this sideshow,

whatever it is.

Far fewer get to choose

how to leave it.

Though maybe with a modicum of honesty,

they could.

Beneath screaming neon,

around Earth’s imagined

corners, I suppose

that we’re all just here

to help each other through

this thing, whatever it is.

Now then...

off to bed.

14

Toyon Literary Magazine

Soneto para los Bilinguals�
by Adyn McCabe

No sé si me consider bilingual.

Los requisitos no están claros.

My tongue trips; a clumsy match of singles.

My mouth no tiene su propia bario.

Mi español viene de la earth’s corners.

No sound, excepto desordenado.

Voice unrouted, forever foreigner.

Un destino bien resignado.

Ya nadie es el mismo bilingüe.

Somos nuestro propio idioma.

Si un lenguaje has a thousand doorways.

We’re infinite; el epic poema.

Mi voz es un antiguo percusión,

simplemente con un cambio de tone.

15

Humboldt State University

Three Memes in Three Minutes�
by Barbara Ruth

Stay in the cabin one month,

water

firewood

and food all provided.

No internet

cell phones

TV.

Would I do it for $100,000?

The Harvard Graduate School of Emojis declares

my brain is hardwired for negatives

but learning new skills and affirmations

brings me fresh neurons

at the backslash

/Biology of Positive Habits.

Will I follow the link?

Sungazing.com says: Everything Heals

with an image of lotus-eared Buddha

My soul repairs itself day by day

they say.

Would Sungazing Buddha lie?

Facebook now gives me six

emoticons to convey my reactions

I hover among them.

Too many? Too few? Will I click?

16

Toyon Literary Magazine

To Be Read At My Wake�
by Jeffrey H. MacLachlan

Now my career

begins. I started

as a white boy who

became a white man

and now I’m a white

corpse—the traditional

evolution of an American

writer. Flip back

to my poems

of death and examine

which ones became

premonitions.

I’ll be bleeding

heavenly spotlights

from my nose to my section

on the bookstore shelf

long after developers

bulldoze the place

into a technology park.

There are more

people here than all

my readings combined

and probably

my wedding? I can barely

sustain a page, let alone

relationships, but if so,

I coached my wife

to read this stanza

with sugar and aplomb.

Honey, I hope I was fair

to you, because lord

knows I might bump

into every woman

I’ve plundered

with a pen. If I fracked

for blood with paper

cuts, here’s your chance

to slip my body

17

Humboldt State University

below layers of earth

like a stiff bookmark

and slam the dust

cover shut.

18

Toyon Literary Magazine

Nature�
by Ivan de Monbrison

Un bout de ciel

dépasse de la fenêtre

il n’y a personne dans la pièce

pourtant quelqu’un respire

le tableau accroché

donne sur un paysage

une silhouette avance

sur un chemin

qui suit la courbe des collines

pourtant dehors

par-delà la fenêtre

les oiseaux du matin

l’ombre sous l’olivier

le bruit de la fontaine

et le vent dans les branches

parlent une langue commune

dont j’ai tout oublié

19

Humboldt State University

A piece of sky

overlapping the window

the room still empty

yet someone is breathing

the painting hanging there

overlooks a landscape

a figure walking

on a path

follows the curves of the hills

yet outside

beyond the window

the morning birds

the shade under the olive tree

the noise of the fountain

and the wind in the boughs

speak a common language

which I have forgotten

20

Toyon Literary Magazine

La Flor de Magnolia�
by Katia G. Karadjova

La flor de magnolia—
la rotura de las leyes de existencia,

prosperando en la lluvia precipitada,
profundas raíces oscuras
y persistencia.

Una magia bochornosa de colores
que se posa como la paloma

en una ramita de realidad—
como el amor imposible.

21

Humboldt State University

The Bloom of the Magnolia Tree

The bloom of the magnolia tree—
violating the laws of existence,

thriving on hasty rain,
			 deep dark roots,

and persistence.
A sultry magic of colors,

			 perching like a dove
on a twig of reality—

like impossible love.

22

Toyon Literary Magazine

Arroz y enchiladas rojas�
by Cynthia Serrano

At any given time, when you were alive,

you had red enchilada sauce and a pan of arroz guisado

ready to feed anyone who walked through the door,

your upbringing dictating the movements of your day.

I say I miss your arroz most of all, but it’s not true.

There are other parts that I miss,

parts that gather in my mind’s eye when I think of you,

like your smile, which never showed your teeth

but always reached your eyes

and never failed to show your warmth and glee,

and your skin, soft caramel gathered in wrinkles,

the warmest I ever held.

Will my skin be as soft and brown one day?

And your hair, curly until I reached age 15,

was not natural but

chemically enhanced and cropped close to your scalp.

No one would guess your hair once hung past your waist,

heavy and pin straight.

Not even me, for I had known your short hair my whole life.

The urge to cut all your hair was not an individual experience;

you passed it onto your daughters,

and your granddaughters, in turn, took it up too.

I feel the same urge: to cook your rice and model your industriousness,

to grow your hair. But I’ve fallen short;

my rice is not soft enough, my hair only hangs past my shoulders.

One day I too hope to be prepared, to mother a clan of women

who cut and recut, grow and regrow their hair,

but for now, sigo guisando tu arroz y mi pelo sigue creciendo.

23

Humboldt State University

Writing Lesson Plans�
by Joe Shermis

I lit out for my very soul,

I searched for greens, and blues,

I dipped down into blood and guts,

And worked from writing cues;

It came to me in sprinkles,

With intermittent rain

That stretched the length

Of all good things

And back around to pain...

I searched for what I could convey,

I looked at film and page,

I separated what I felt

From the poet’s mental rage;

It came to me in moments

That those blues and greens were felt,

And as I pasted what I found

I played what I was deal...

I asked for strength and guidance,

I prayed for more than rain,

Requesting that the answer

Transcend the truth of pain;

It raised the simple question,

Why do poems rhyme,

And what lights up

Our very soul

When keeping things in time...?

24

Toyon Literary Magazine

Weakness Is What’s In-Between Your Legs �
by Lorelei O. Farrell

I wanted to learn how to fight.

And yet, I stood there. Stood there, with an astounded sense of reality

sending me downward with the swiftness of the round-house kick I still

failed to execute with precision.

Right between the eyes. Words can be just as forceful of a weapon as two

withered fists coming at you straight. Right between the eyes.

My own fists been clenched; tighter still as my embarrassment swelled in

my throat. The saliva had built up so much I had to swallow it back. It tasted

bitter, and coursed like the lactic acid in my legs and the heat in my face.

My ears were ringing with his voice, and all the rest of theirs, sharing

their take on female capability.

“You generally want to position yourself this way. When you’re up close

with someone— you know how girls usually go for the face and hair in fights.”

Not me, you prick. I kept my fists pinned at my sides. Thanks for partnering

me with the only other vagina in the class. I’m sure she appreciates it too.

I wished then and there I had the agility and experience to go for the

bastard’s throat. To strip him of his condescending sureness. To prove him

wrong. A month had been wasted as every day it was another comment,

or cold shoulder, for assistance, or serious recommendation of technique.

I am outnumbered, I thought. My intrusion is made known every time I am

partnered with someone other than a ‘girl’. I am worthless here, I have no place.

When my strength was remarked on, the bile only grew fiercer. Why

does it surprise you, asshole? I recalled the incidents: the spit in my face, the

years of psychological warfare, wasting breath and hostility over having to

defend myself to drunks and oppressors, and having to idly stand by and

allow myself to be subjugated for my inherited ‘weakness’.

But my taut muscle, legs, feet, and bone proved them otherwise. I knew

they were meant for withstanding the weight of countless adversities.

I was just the awkward amateur having to make justifications worth the

shame and grated teeth. What was I paying for again?

I wanted to learn how to fight.

Not with tongue.

Not with wit.

But with my bare hands. An agentic power systematically rendering me

inferior for far too long.

Adrenaline is a tricky thing.

A ninety dollar lesson for the life-long ‘wisdom’ and up-front effect of

machismo bullshit.

I could’ve just gone back home for free lessons.

25

Humboldt State University

Grave of the Forest �
by Anthony J. McGough

With every step I took, the sounds of the campus died away, leaving

me immersed only in the tranquil din of the forest. Tall, mighty,

and proud redwoods towered over me, wondering what business

I had in their forest—their guarded sanctuary.

“Just exploring,” I said softly, “just clearing my head.” The gentle swaying

of the leaves over my head told me they accepted my reason, and granted me

passage. The leaves in particular were a stunning flourish of reds, yellows

and oranges. Some of them fell to the ground, laying a path out in front of me.

The wind was brisk and refreshing, bringing the musky smell of fresh

earth and wet bark. I marched across the fallen leaves, letting them lead me

deeper into the forest. The sun was setting, casting beams of light through

the open patches in the tree line; specks of dirt and dust danced through the

air. Through it, I could see the last remnants of the passing storm, grey and

dark clouds, broken up into small chunks.

I decided to take a detour to my normal spot, turning right at the break in

the path. A group of joggers ran past, wishing me a good evening. I greeted

them with a smile and a wave and continued on my way. The new path was

uphill, and my legs burned from exhaustion. Still, I pressed on, stopping to

examine a stump with leaves growing out of it like hair.

Bushes and trees perfectly lined the path, creating a corridor through the

forest. Going in this direction, you would have never noticed the little house

nestled away off the path. It was elegant despite its size, made of polished,

dark wood. One of the windows caught a glare from the sun that reflected

into my eye, a wink of sorts.

I looked up as the trees thinned out a little, taking in the beautiful blend

of autumn colors and blue sky. It stirred a memory within me; I had seen

this particular blend of colors before, long ago. It was a surreal and curious

moment, yet the memory eluded me, dancing just out of reach. With a sigh,

I pressed on, passing the fenced off oil drum. Next to it was a small pile of

broken branches, the leftovers of standing trees.

I rounded the corner, stepping across soft dirt as opposed to the usual

crunchy gravel. It was a nice change but it wouldn’t last. Another hill, another

push. The evening sun painted the tree trunks a nice shade of a maroon.

26

Toyon Literary Magazine

Further up, I noticed the trees were spaced a little more, and there was a

mass of lumber between them. There was an unorganized, chaotic scene as

opposed to the natural chaos of the forest.

I crested the hill, and to my left there was the body of a tree, snapped in

half with both its sides resting next to each other. I could see the red innards

of its corpse, surrounded by splinters and large bark fragments. I sucked in a

sharp breath, unsure how else to respond to the discovery of a fallen guardian.

Just a little further, I entered a graveyard filled with its brothers.

It smelled of Christmas, but it looked like death. Trees lay fallen on both

sides of the path, their insides and branches strewn about, sap still bleeding

from some of them. Even the gravel had been cleared away, leaving a path of

dirt that led to the culprit: a yellow murderer in the form of a timber crane.

I lingered amongst the bodies, but dared not to take too long. An ominous

presence hung over this carnage. Down the path, I found the sign that said

‘Timber Yard.’ The forest was rich with thousands of trees, yet my heart

ached at seeing the fallen ones.

It took some time, but I finally arrived at my site. The dirt road ran across

the clearing, f lanked by two slopes. One ran down to a small river that

babbled with the cadence of running water. Dandelions and buckwheat

stood like soldiers in an army across the dry grass that coated the hillside.

Across the way, a young family played near the set of concrete cylinders

lying on their sides. The parents watched as their sons built a rock pile.

Overhead, the wind pushed the fluffy cloud in front of the sun, dimming

the world. A lone slug laid in its own slime near the wooden bench just sitting

off the path. The fresh scent of pine leaves and flowers wafted across the

hillside as I sat down.

I thought back on the graveyard of trees I had stumbled upon. It had left

an odd melancholy in my heart that I didn’t know what to do with. I thought

about the tree that would eventually sit in my living room, and wondered

how I was different from those who tore them down.

27

Humboldt State University

Paper Girls �
by Sydney Hubbel

When we were children, we used to play Desert Island in the

backyard of my parent’s house. My mother had planted three

birch trees haphazardly in the grass and we would take their

seeds and grind them up in an old mortar. We had seen videos in school of

how people long before us ground up wheat and acorns with a stone on the

ground to make flour, and we tried to mimic them using a relic from my

grandmother’s potion cabinet.

Ours was a full house with all three kids in one bedroom and my

grandmother at the end of the hall. My father worked from home, his office

in the living room. Us kids had to play outside as to not disturb him, not

that it bothered us. The house was always musky and dimly lit with an

overwhelming scent of incense coming from my grandmother’s bedroom

at the end of the hall. Incense and too many candles. I learned later in life

that it was all to cover up the smell of a friendlier herb, not that we had any

idea what it was anyway.

The neighbors hardly allowed their children over, and never allowed them

inside. Our house was the weird one on the block, the home of the witches,

where spirits danced and children disappeared. That never made sense to me.

Our house was always full of children. There were three of us who belonged

there and two that seemed to appear from nowhere. But our house was the

weird one - where our imaginations came to life. In our minds, our house

was a desert island, a pirate’s cove, a witch’s lair, a faerie’s burrow. It was

everything but the worn down little shack on Jameson street.

My whole world was on that street in those initial years. Church, school,

home, and the few friends I had. I lived in a packed room that I shared with

my two sisters, sealed in by blue walls and a wood-beaded curtain painted

with dolphins. I hated dolphins and I hated the color blue. Truthfully, I was

so full of hate in those early years. I felt I had nowhere I belonged, I was so

unlike all those around me. I was an angry child with a box in my closet

of pictures I cut out from my mother’s fashion magazines. It was an old

Converse box full of beautiful women. I loved looking at them. At the time I

didn’t really know why I loved it so much or why I cut them out in the first

place. I was ashamed of it, but anytime I was alone in my shared bedroom,

I’d sit on the closet floor and marvel over their smooth skin and long hair.

28

Toyon Literary Magazine

The women in the pictures told me I was an ugly sort of girl. I didn’t have

flowing thick hair, smooth skin, or long legs like the girls in the magazines. I

was a frumpy child with thin hair and blotchy, freckled skin. I was constantly

dirty with grubby fingers, matted hair, scabby knees, and always with a dirt

smudge on my nose. I wore grungy hand-me-down clothes- so unlike the

beautiful garb the magazine women adorned. They made me feel horrible

about myself but still I couldn’t resist looking at them.

Soon the dirt smudge on my nose came from having it stuffed in old books

rather than pressed up against dirty glass and the paper women were replaced

by one paper girl. Compared to the women hidden in my closet, she was an

ugly girl too, with bushy hair and bucked teeth similar to my own. When I

first met her, she was bullied just as I had been. It was not long before I began

to relate to her. Then her character developed. Her intelligence was quickly

revealed and she was loved for it. She was powerful and influential, yet often

ignored. Like me, she was known among her classmates to always have her

nose buried in a book; and she was mocked for it just as I was. However, it

was the books that built her character, and so inspired me to follow suit.

Because of this paper girl, I stopped seeing myself as an “ugly sort of girl”

and instead a smart girl and a powerful girl. It no longer mattered what I

looked like as long as my mind was sharp and my tongue was quick. Before

long, I was fascinated with the living woman behind the paper girl, someone

I found even more inspiring. This woman called Rowling had built an entire

world within her mind and used it to pull millions of children like me out

of the dark pit of self-hate. She was a woman who shaped a generation into

socially conscious adults in a world that thrives on the misfortune of others.

My house was the weird one on the block, full of witches and ugly little

girls - but I learned to embrace it. I began to love witches and took pride in

the rumors. The pretty little girls with bows in their hair could laugh as

they pleased at my dirty nose and holes in my clothes. I would no longer let

them shame me for what made me different, because my role models taught

me that those things were of little importance - something I’d never have

learned from beautiful women in magazines. My home became full of life

and my mind full of wonder.

29

Humboldt State University

Woven Woman�
by Rebecca J. Baldwin

30

Toyon Literary Magazine

31

Humboldt State University

Metamorphosis Diptych�
by Barbara Becerra

32

Toyon Literary Magazine

Beauty Over Life�
by Erin Urbanus

33

Humboldt State University

Pearl Necklace�
by Daisy N. Ramirez

34

Toyon Literary Magazine

R
aven

�
by E

lisa N
. G

riego

35

Humboldt State University

G
reedy M

odern
 O

rgan
ization

 (G
.M

.O
.) P

aradise �
by H

aley M
. D

avis�

36

Toyon Literary Magazine

Queen for a Day�
by Kimberly Carlson

We left behind smog, freeways that merged and overlapped,

paved roads with concrete sidewalks, yards with no gardens or

jackrabbits. We left behind dads, grandmas, aunts, and cousins.

We left behind my favorite aunt, Rita. My favorite partly because she loved

me, partly because I felt sorry for her, partly because she was a dreamer

and had been glamorous.

She moved from the hills of Tennessee and headed out to California looking

for love. She dyed her hair to match Marilyn Monroe’s. Her complexion

then was porcelain white, her lips full, her eyes perfectly placed, dazzling

with light. Her curvaceous figure begged to be touched. As a child I’d close

my eyes and imagine her as she had been back then, laughing and smoking

cigarettes, while men asked to cut off locks of her hair.

She died in her fifties from a drug overdose, maybe it was a heart attack.

She wasn’t found for days. After not answering phone calls, my Aunt Jesse

had to crawl through her bedroom window, breaking through the tin foil

Rita used to block out any sunlight so she could sleep late into the day, and

there Rita lay stiff on her bed. There was an ashtray of cigarette butts on

her nightstand. In the kitchen her drugs sat nicely placed like some might

display salt and pepper and cinnamon oregano. She had to take her meds

with food at exact times of the day, except for particular nights she couldn’t

sleep and needed to take more. This happened often.

I never knew the Jones beauty. Other than through photographs, my image

of her holds a woman with Thorazine purple skin, a swollen belly, looking

more pregnant than fat, her hair dyed copper, or sometimes the platinum

blonde from her glamour days. Her right hand shaped into a claw from falling

and passing out on a floor heater, as if mistaken for a dangerous animal who

needed its nails removed, but she had always been the prey, the snow white

bunny, the newly born kitten.

I am told her daddy used to to chase her around with a knife because

she snuck into his hidden stash of watermelons to steal one to break open

and eat. He was selfish and he was saving the melons to sell. I am told she

loved her first husband but he died. I am told she never recovered and that

her children were taken away, and she never recovered from that either,

and was sent to a psychiatric ward and was raped by a counselor. And later,

when the doctors discovered that she was pregnant, the baby was taken too.

37

Humboldt State University

Already the sleeping pills and Thorazine had claimed territory, though she

tried to fight their need back. She married again and had another child. Her

sisters thought she was recovering. And she had yet another child. One day

she rocked her baby Rose to sleep, singing “may the circle be unbroken in

the sky, Lord, in the sky.” Rose wore a cotton gown. It had purple flowers

floating on a shockingly white background. Maybe there was a stain from

her formula. Her mom rocked her as I hope Grandma had rocked Rita when

she was an infant, soothingly, the repetitive motion of generations feeding

her little soul, for Baby Rose had been loved. I was told she was beautiful,

like her momma. A perfect baby. But Aunt Rita must have taken too many

sleeping pills. She must have. For when she finally came to, Baby Rose was

cold dead, smothered in the warmth of a drugged mother. Her husband

divorced her and took Brian their son. Rita never recovered. Nope. Some

pain is too big for our fragile hearts.

When my son Elias was born I swore I’d never sleep with him. If Baby

Rose could die. If sweet Aunt Rita’s heart could be ripped to shreds, what

would keep me from that pain?

The problem was Elias wouldn’t sleep without me. I swaddled him.

Rocking, I nursed him to sleep. Barely breathing, I’d stand and lean down

to set him in the bassinet that I kept by my bed.I’d ease my hand away with

each breath. Sometimes instantly, sometime eight minutes into having made

it to my bed next to him, he’d wake with a start. Steve, my husband, would

leave the bed. I’d wear long pajamas I’d have one pillow to prop my arm and

no blankets and I’d place Elias in the crook of my arm. I slept like that for a

year until I felt safe adding a blanket. How many nights did I wake with a

start fearing I let myself fall too deeply asleep as he lay on my belly, waking

him to know that he was a still alive? There were days I thought I might go

crazy for want of sleep. I’d fantasize being in a hotel room alone, taking just

one Ambien and sleeping.

I am sorry that Rita never met Elias, she’d have loved playing Monopoly

and Yahtzee with him. She’d have let him quiz her about the different galaxies

and state capitals. She’d have adored my daughter, Anika. Rita would have

spent time reading to her, holding her babies. Time and love she would have

given them.

This generation wouldn’t have teased her about her crooked orange lipstick

and dented felt hats. Her purple skin. Or ask her how much she earned selling

her plasma. I would have made my children revere her.

38

Toyon Literary Magazine

She loved to have me sing to her and she thought I was pretty. She hung

my picture next to hers in her hallway. This made me feel special for she

was almost a star to me, one that had fallen. I was in awe that she got to go

to the Oscars. She won the prize for being awarded “Queen for a Day” from

the television show bearing that name. The queen was awarded for sharing

the saddest most pathetic story for that episode. Rita won. I imagined her as

if royalty sitting among stars like Jimmy Stewart, Clark Gable, Sophia Loren

and even Grace Kelley, but we know that didn’t happen. She sat in the rafters,

looking almost elegant, probably feeling worthless.

She died when I lived in Nashville. I f lew into the Reno airport for a

family ski trip to Tahoe. When I saw my mother walking toward me, I knew

instantly something was wrong. She tried to greet me with a smile, but it

was crooked, drawn by pain. Someone died. I felt it. I thought I could turn

around to the moment before when everyone I loved was alive and well. I

saw my brother Tommy’s face who had recently taken up rock climbing. I

saw my brother, Kenny who was partying, possibly drinking and driving.

We met. She placed her arms around me. Without a word we were both

crying. “Rita died,” she said. And in that instant, that one moment, I felt not

grief, but relief. I was so happy my brothers were safe, thanking God that

at least they hadn’t died. The relief went so deep that I didn’t feel the need

to go to her funeral.

She was buried in grandma’s plot. Grandma was still alive. The gravedigger

dug deep and would later place grandma on top. Grandma didn’t know this.

No one told her. No one told her her daughter died. Dementia had already set

in and Grandma had lost one child, Bernita. She swore she’d never outlive

another child. Bernita died young. Too fucking innocent and young.

I never met Nita, as she was called. I used to believe that her death was

a relation to my sadness. Maybe it is. Like her I was looking for a reason for

my sadness, the hollow in me that couldn’t be filled. She went missing when

Mom was pregnant with me. Her body wasn’t found for six months. She had

gone to the desert to pray. She was religious and all she had was her Bible. No

food, no journal, no water—only her Bible. Her VW Bug got stuck in the loose

hot sand, and she tried to walk out. Maybe praying all the way. “Please God,

Please, I am sorry. I repent. I will not see him anymore. I swear I didn’t know

he was married. You know that God. You know my heart. Please forgive me.

And I promise to stop being so vain. This is a sin too. I don’t want to model

anymore. I will be fine being average. Maybe I’ll be a nurse, or a teacher.” She

prayed until the 120 degree heat made her fall and die. Dad and Mom went

to that desert to find her. They never did. Six months later she was found

39

Humboldt State University

farther away from her bug than anyone thought possible. A fourth of a mile

from the ranger’s station. Had her prayers stopped? Did God get interrupted

with something more pressing? She had only to walk fifty more steps.

My mother mourned while carrying me, her little sister who had dreams

of loving a man who was married, of being a model even though she had

bad skin and lopsided breasts. And I guess deep inside my mother’s belly, I

mourned her too, felt the sadness as each cell came into existence, creating

the life that my mother named, Kimberly Sue. I was often called princess.

40

Toyon Literary Magazine

A Glorious Storm �
by Bryan E. Kashon

One late summer morning when the leaves buzzed with the silent

intensity of the day and the sun beamed forth with clairvoyant raptness,

Franklin “Jay” Thomas got a call from his best friend Ricky Kirkpatrick.

Having been woken from a spectacular dream, the contents of which had left

Jay rather hard, he rubbed the sleep from his eyes and answered. Before he

had any chance of listening, Ricky began to talk, blazing on about something

so miraculous and “astronomically wicked” that Jay had to hurry over.

“As fast as you can,” he breathed into the phone.

Dazed, Jay stared out the window, watching the breeze tickle the trees

and light up his room. Sleep, dripping with heavy temptation, drained from

his leaden limbs.

“Jay. Are you listening?” his dreams asked, cradling his thoughts.

“Yeah yeah,” he droned, thinking of Ricky. School was crawling closer,

but this was the first time Ricky had appeared all summer. Jay pulled his

covers over him and cradled the phone against his ear. Before he could

choose sleep, a bolt of lightning charged through Jay’s spine as he picked up

the words “dead thing.”

“What did you say?” He asked Ricky quiet, jarred from sleep, vibrating.

“You’re goddamn right, Jay. I found a dead thing,” Ricky gloated.

“So? We see dead things all the time,” said Jay, trying to brush off his

excitement.

“We like dead things.”

“Debatable. I like sleep.”

“You sleep too much.”

“Untrue and impossible,” smiled Jay.

“This one’s special. It’s big.”

“Ooo I like ‘em big. What is it, a mountain lion?”

“My lips are sealed.”

“It’s a bear. Is it a bear?”

“It’s a surprise. Come on. It’ll be fun.”

“Fun. Like the “fun” things you’ve been doing all week?”

A silence, pervading and still, hung between the lines.

Ricky broke it, unsteady. “Yeah. Whatever. See you in fifteen?”

Jay glanced at his erection, shivering from his dream. “Thirty,” he decided.

A solemn oath made five summers ago required Ricky and Jay to tell each

other about any dead thing they found hiking The Trails. Their promise led to

a macabre collection of sights: coyotes, opossums, cats, and a nest of rabbits,

among others. The worst was a doe, once blessed with beauteous indifference

and a glowing tan coat, slaughtered in the forest north of their neighborhood.

41

Humboldt State University

Jay had been strolling, buzzing from anti-depressants, when he smelled the

rotting carcass. As he got closer and spotted the writhing mass of maggots,

he shuddered. Shaking, he threw up his Spaghettios. Coughing up runny

smears of bile, Jay smiled at the squirming noodles swimming in the dull

sunset tomato sauce. He had been rotting from the inside.

Jay retched, and walked home alone...

No one was outside on the way to Ricky’s. Stomping on the premature

crunchy leaves filled Jay with fiery explosions of mirth. He had felt them

before, bursting, and was willing to accept the rumbling inside of him as one

of the beauties of life, ever-present and inconspicuous, like the way these dying

summer days brought his emotions to a boil; a steaming soul of tea within.

Jay could only describe it as kinetic energy. His body was a rubber band

stretched taut. Bounding from leaf to leaf he grinned. His boots crunched and

crashed into the pavement. They sent jitters through his bones.

The low thump of a bass guitar tore Jay from his thoughts.

Ricky’s house was still, sitting motionless in eternity: a photograph on

suburbia. As Jay walked up the oak porch, covered in cigarette butts and...

Boxes? he felt the hues of the morning wash away. Music dinned, and family,

desperate to be heard, screamed among it. A crash, (the piercing shatter of

dishes), silenced the shouting, then muted the music; the sharpness sliced at

Jay’s eardrum and sent his head in a whirl.

Jay knocked. A deep rumble responded, a scramble followed, then, finally,

the bolt clicked. Jay pushed the door ajar to Ricky’s father, hefting boxes, filling

up the room. Cradling a box on his hip, Ricky’s dad swatted Jay’s back—once,

twice—smacking the breath from his lungs.

“Hey, Mr. Kirkpatrick,” Jay coughed, seeing Ricky kicking his feet in the

corner.

“Hey, Jay. Ricky? Kitchen. Dishes. Now.”

“Yes ma’am,” Ricky responded throwing up a mock salute.

Uncertainty hung in the air as Jay shuffled past Mr. Kirkpatrick. With a

thud Ricky’s father set the box, and himself, down in a chair, and began to

read the paper. Jay watched Ricky pick up the remains of the plates and bowls,

then start sweeping. He worked slow, dragging the bristles across the floor,

slapping the dirt, china, and food underneath the kitchen counter.

“What’s up?” asked Jay.

“Hey,” Ricky responded, despondent.

“What’s up?”

“It’s—We’re—Nothing.”

“How convincing.”

Jay watched Ricky’s face darken. He went to speak, wanting to make

amends for his comment, but Ricky stopped him. “Wait here,” he said before

dashing up the stairs, a spark in his eyes.

42

Toyon Literary Magazine

Jay leaned over the counter and looked around. The house’s signature—a

lingering hint of lemongrass—was gone. All around lay manila burdens of

cardboard, packed with memories, dishes, and garbage, glaring at Jay. He

peered back at them, feeling a tickling fear creep behind his ears. Ricky didn’t

need to say it, because Jay felt his internal cup dry: his happiness evaporated

by uncertainty.

With a leap, Ricky landed on the kitchen floor before Jay. Tucking a baggy

in his pocket, Ricky grabbed a lighter off of the counter and walked toward

the living room. He tied his jacket around his waist and opened the door.

“And where do you think you’re going?” Mr. Kirkpatrick asked, lowering

his paper enough to glower over it.

“Out,” Ricky replied.

“Did you ask Other Dad?”

“He’s asleep. I didn’t want to wake him.”

“Ha! That must be why you were blasting your records.”

“You gave them to me to listen to.”

“Excuse me,” he drawled. “How long?”

“I don’t know.”

“We’ve still got lots to do,” Mr. Kirkpatrick said matter-of-factly, setting the

Times down in his lap. He stared at Ricky, and glanced at Jay—once, twice.

Ricky sighed, and dropped his shoulders. “I know. It’s one afternoon though.”

“Fine. But you know the rules: be home when —,”

“When the street lamps come on,” Ricky interrupted. “Don’t talk to strangers.

Don’t smoke anything that’s not pot. Smile. I’m not a kid anymore.”

Rolling his eyes Mr. Kirkpatrick picked the paper from his lap and shook

it back to life as the boys filed out. Ricky closed, and locked, the door, then

shooed Jay off of the box-ridden porch.

They set off toward The Trails. Ricky pecked at the conversation. After

they had walked past town the grasses—chattering over each other in the

breeze—forced Ricky to swallow his words. Trying to seize the silence Jay

turned and saw another scowl cloud Ricky’s face.

“You know you can tell me anything,” said Jay.

“I know.”

“I mean you don’t have to tell me everything, but if something was wrong,”

he trailed off.

Ricky gave Jay a half smile, then turned back toward The Trails. “I’m fine.”

“Yeah, but if you weren’t you could tell me. That’s all I’m saying. I’m here

for you. Is everything ok?” Jay persisted.

“I said I’m fine,” Ricky responded, pursing his lips.

They walked for an hour. Jay was impressed. Ricky was not one for

directions, and more than once had to retrace his steps. But he walked with

an uncommon confidence.

43

Humboldt State University

Beige ranks of grass gave way to gnarled bushes, puckered with crimson

berries. Walking along the dirt trail, Ricky and Jay stared ahead as the towering

trees began to swallow the path. Their dark branches, awash with vermillion

and amber leaves, shivered in the fall wind as the sun draped their trunks

with heavy, autumn shawls. The quick changing seasons always stormed the

woods. Ricky stopped, nodded at the side of the road, and ducked into a nook.

Jay followed, wresting his shoulders through the brush’s tendrils.

Jay saw Ricky slide down an earthen lip toward a pond of slimy, stagnant

water, abuzz with flies and mosquitos. The pit, yawning into the void, was

stacked with piles of trash. Ricky grabbed a stick and made a beeline for

the pond, determined to pull a mysterious lump from the muck. Cautious,

Jay watched from afar, waiting to go down the hill. As Ricky lunged at the

water, Jay studied its saggy shape, drifting listless through the murk. To Jay

the floating, matted, gray coat was more sullen shipwreck than sordid beast.

“Holy shit,” whistled Ricky.

Jay said nothing. He silently picked his way down the hill and brushed

himself off as he walked toward Ricky, whose fruitless hooks had only managed

to loosen the mysterious beast’s hide.

“What is it?” Jay asked.

With one last lunge Ricky managed to snag the creature. Grunting, he

yanked it on shore. “It’s a wolfhound.”

Its fetid odors were inescapable on land, and shot through Jay’s sinuses.

He walked away to clear his head and threw up behind a pile of rubble. Jay

shivered and felt the warmth drain from him and replace with it a cold, hollow

feeling that rooted through his body. Standing up made him feel dizzy, but he

staggered back to Ricky, who had left the dog to dry. He stared at the beast.

It was rancid, and bloated with time.

“What are we doing here?” Jay asked.

“We’re making memories.”

“You’re stupid. This is disgusting.”

“You always vomit,” Ricky retaliated. He looked Jay up and down and

began digging in his pockets.

“I want to go. This is dumb.”

“We do this every day.”

“We haven’t done this all summer. I’m done looking at corpses.” Jay pointed

at the skeletal coat of fur, and the swarming flies. “This? This is fucked up.”

“Jay, wait. It’s not that gross. Just. Give me a minute.”

“No. I’m going,” Jay decided.

“Shut up,” Ricky shushed.

Jay knew Ricky was leaving. “I didn’t want to spend my last days with

you like this.”

44

Toyon Literary Magazine

Ricky stopped, and stood. For a minute he collected himself, then started

to fish in his pockets again. He dug until he yanked out the lighter and a

baggie full of small balls with fuses. Pulling out a red, one inch sphere, he

handed it to Jay and chose a similar one himself. Jay weighed it in his hand,

and felt its power. A simple bead filled with wrath and intensity that he could

never possess.

Jay was holding a storm.

“Are these cherry bombs?” he asked, feeling the glow return.

“I found them in my grandpa’s attic,” said Ricky, “and he just let me take

them.”

“Your dads didn’t stop you?”

Ricky smirked, turned, and started walking to a broken cement wall. Lighting

a bomb, he tossed it at a pile of bottles in the distance and ducked behind it.

“What the hell, dude?” Jay cried. He sprinted to Ricky and scrambled

behind the slab.

Peering skyward at the Pop! they saw the curious twinkle of glass paint

a fractured portrait against the clouds.

“Now you,” Ricky said, offering the black Bic to Jay.

Jay hesitated. He thought about Ricky. About him leaving, but never even

telling him. The breeze threw his thin black hair into his face. He sniffled

and held the ball out to Ricky, silencing the storm. “I don’t want to.”

“Here,” Ricky ignored, lighting the flame under Jay’s fuse. It hissed to life,

the wick curling from the heat. Jay tossed it into the water and watched it shoot

a flume into the air. It cascaded back to the pit, producing a faint rainbow

against the trees. It smelled like rain, like the past. Jay stared as the water

misted the ground: soft tears on the earth.

“Another?” Ricky asked, jiggling the bag.

Jay shook his head and stood up, walking away. “I want to go home.”

“We just got here, Jay.”

“So?”

“So let’s stay and keep doing what we’re doing,” Ricky insisted.

“What are we doing here?”

“We’re having fun. We’re doing what we normally do over the summer.”

“Maybe you are.”

“You aren’t having fun?”

“No! You’ve been acting different all day. All summer. You want to keep

playing with this dead thing. None of this feels right.”

“What do you mean?”

The question bounced off Jay’s back. He scraped his feet and hands along

the ravine, scrambling to get out. He heard the lighter click, the fuse hiss,

and the soft whistle of a cherry bomb just to his right. It went off, aggressive

and industrial, and spat a cloud of dirt into the air.

45

Humboldt State University

“What the hell?” Jay asked shielding his eyes on his ass.

“What do you mean? You said it doesn’t feel right.”

“So you tried to kill me?”

“Stop ignoring the question.” Ricky grabbed several bombs from the bag

and stuffed them back in his pocket. Before Jay could leave, Ricky pulled out

a deep grape ball, The Violet Hurricane, lit it, and chucked the bomb closer to

him. Scurrying away, feeling a boil begin, Jay dashed toward a palm-sized

rock. He scooped it up and hurled it at Ricky, as another Pop! pierced the air.

It struck him square in the chest. With a groan he dropped the baggy and

lighter, and staggered back.

Rushing forward Jay leapt on the Bic and bombs, and yanked out a little,

pink kiss.

He torched the fuse and tossed it toward Ricky, who smacked it out of the

air into a pile of beer cans, and braced for the blow. A small Crack! tore the

air and spat the cans everywhere. Jay lit another and tossed it behind Ricky,

who flung himself onto the ground. Ricky furiously started searching for

another lighter.

Pop!

He patted his pants and shirt and jacket, spitting out the dirt thrown upon

him by the explosion. With a triumphant shriek he tore a shining red Zippo

from his pocket. With a swish Ricky held the f lame in his hand, then to a

cherry-sized Maroon Typhoon. He tossed it over his shoulder and plugged his

ears, the shriek of the explosion shaking Ricky’s short frame.

“Fuck you, Ricky!” Jay spat, chucking his last bomb toward Ricky’s

shivering body.

Tearing at the ground Ricky lifted himself from the earth and jumped

away from the Snap!

“I’m gonna kill you, Jay.”

“You can’t even tell me you’re leaving, you pussy. And I’m your best friend.”

Growling, Ricky lit the last bomb in his hand, a brilliant red dwarf with an

extra long fuse, and pitched it toward Jay, who caught it in return. Smirking

in triumph, Jay stared as the fuse shriveled slow under the sparkling flame.

Then, eyes wide, Jay began to hustle in place. He screamed and looked at

Ricky, who spat out some blood. He boiled inside, brimming over in bubbling

rage. Before it could blow off his hand Jay threw it back at Ricky who caught

it with a shriek. They continued their game of hot potato trying to get rid of

the bomb, their hearts flying. Denying the final throw Jay smacked it away,

then dashed toward Ricky, who collided with him. Entangled in one another,

they traded soft blows to their heads, chests, and arms. Unbeknownst to the

both of them, the dwarf, destined to cleanse, landed square in the hound’s

caved in chest.

“What’s your problem?” gasped Ricky.

46

Toyon Literary Magazine

“What’s my problem? What’s my problem? My problem is I’m always sad

and they lowered my dosage. My problem is that I’m going to lose my best

friend and he won’t even tell me. I’m going to lose the only good thing I have

left in this neighborhood. I’m going to miss you, and I don’t miss anyone!

Not even my dad.” Jay cried, dueling and scrapping with Ricky in the dirt.

“My dad... It was unexpected, we —”

Crack!

Ricky and Jay, sprawled on the ground, watched as the wolf hound

erupted—a fiery burst followed by a shower of gore. Jay had bubbled over

and felt himself drain in awe.

They laid in the blast-zone. A glorious storm had come through and

drenched them, washing away their voices, their hate, their fear. Sitting up,

Jay felt the sun cake on the remains of the dog. Ricky, pacified, stared at the

cloudless sky. They stayed for what felt like hours, turned to stoned by their

own bewilderment.

“My dad isn’t in remission anymore. About a week now” Ricky said, peeling

a dried hunk of fur off of his arm.

“Ricky.”

“I know. I should have told you. But damn it, Jay.”

“Where are you going?”

“Maine. We’re going to stay with my grandparents until...” Ricky stopped.

“And then?”

Ricky sat up and chewed on his lip. Jay stared at him. He didn’t need to

say it out loud.

“Ok. When do you leave?”

“A week. They told me this morning.”

“But we talked this—,”

“They sat me down. Told me we weren’t just moving across town anymore.

I had just hung up the phone.”

Mute, Jay looked at Ricky. “Will I ever see you again?”

Ricky stared at the sky. Jay followed his gaze. Together they watched a

flock of birds fly south together, united. Jay relaxed with a sigh, sprawling

out on the dirt. They stayed and watched the sun, languid and lumbering,

sink into the horizon.

Later, Ricky took off toward the trees with Jay in tow. They scrambled up

the dirt bank and began trekking home. The bushes slapped their legs and

chests, and rustled with their footsteps. The trees gazed down at them, their

knotty boughs filled with the hum of the day.

Jay began to cackle at his own disgust. He looked over himself and Ricky,

saw the dried terror splattered across their faces, and laughed into the trees. He

laughed as Ricky giggled with him, and then when his tears started to streak

his dirty cheeks. He snorted and guffawed at the sounds of his misery. Glancing

47

Humboldt State University

up Jay saw Ricky crying, too. They took a step toward one another under the

fall branches and felt the melody of the trees grow with their laughter. Soft,

light, Ricky lifted his hand and wiped a stain of blood and beast from Jay’s

nose, and followed it with a soft kiss. Taking Ricky’s grimy face in his hands

and kissing him hard, Jay listened to the music of the woods. They connected,

crying together in the chilled, evening air. Breathless, they pulled apart, and

held one another close. Their breathing, heavy and excited, began to settle

back down into a contented bliss.

On the way home, Ricky held Jay’s hand. Together, in the fading of the

day, they glowed.

Standing on the oak porch steps Jay kissed Ricky’s cheek and smiled

goodbye. Ricky waved to Jay as he turned toward home. Glancing at a lost

dog poster as he walked past, Jay smiled drunk in the street lamps, feeling

more radiant than ever before. With his warmth coursing through him, Jay

strolled home to a house whose doors had once been rotted by time; to a house

whose backyard had witnessed his first kiss; and to a house whose walls were

intertwined with golden threads of memory. Deep down Jay knew that these

feelings must exist within everyone, or else he wouldn’t love his parents, or

the beautiful brown skinned girl in his math class, or Ricky. So he took his

warmth and held it to himself, a blanket from the drier, and felt that instant

capture on his reel of the past.

The rest of the week passed too quickly, as all yearning fall days do. But

time, and disease, forced the two of them to accept the limited beauty offered

graciously to them by the soft, autumn world. When the time came it was

morning, before the trees awoke. Ricky placed a letter in Jay’s mailbox,

pleading that the distance would not erase their new connection. And many

more to come, he falsely promised. Ricky stared at Jay’s still room from the

street. Ricky’s car drove into the sunrise long before Jay would wake up,

realizing too late his alarm had not been set.

Jay would never mention these moments to anyone. The two exchanged

letters for weeks. Until one day. A small, vermilion letter addressed to Franklin

“Jay” Thomas arrived the day before the grieving town of Wells, Maine held a

funeral for Enrique Ricardo Kirkpatrick. Jay would realize two months later,

walking The Trails, that it was the last letter of its kind.

Even so, every once in awhile—when the moon shone bright and nostalgia

hung heavy in the air—he would relive that day in his mind. Franklin “Jay”

Thomas would paint it with vivid crimsons and catastrophic explosions, and

revel in the haunting beauty of the past, forgetting his problems for just one

moment. And then, as if on cue, he would glow.

48

Toyon Literary Magazine

Binge �
by Zack Anderson

Hers was never a face you’d expect to see leering at you from the back

seat of a squad car, bleary-eyed, and hollow like a jack o’lantern. She

was the girl next door, the cheerleader, the kind of dame you’d be glad

to bring home to mother. But mothers all over the world wept in solidarity

as she was escorted from the crime scene that had once been her apartment,

to the police station, where any number of unimagined horrors laid in wait.

Solemnly, she stared out at the passing city. The cars, the lights, and

the people all became one blur of ominous shapes and dancing colors. But

she wasn’t really staring at them, nor did the fleeting images register for

more than a second in her weary mind. Behind those bloodshot eyes, a

separate cavalcade of sights, and sounds was rising in intensity. There was

no rhyme or reason, no distinction of any sort to the scenes she saw. There

was something . . . oddly delightful about the images, something all at once

soothing and grating.

Shapes, sounds, colors – they all blended into a beautiful catastrophe.

Once, the thoughts had existed only in the annals of her mind. She’d been

alive then, tethered as we all are to the outside world. But now the cord was

cut, the connection was lost, and the signal was out of range.

Sitting in the back of the police cruiser, watching her life fade away in

the rear-view mirror, she didn’t care to remember how exactly she’d come

to this point. Even if she tried, the memories were most likely lost, adrift

somewhere out of her reach. There was one thing she still could recall,

however. One memory that hadn’t yet withered away.

She could remember how it all began.

#

He had told her they’d see the world together. Grow old together. They’d

get through it all – the pain, the love, the loss, the adventure – as long as

they were together.

	

Apparently, somewhere along the way, he’d changed his mind. After three

years of blissful partnership, he gathered his things and left their shared

apartment, leaving nothing behind save for a hastily written note.

In it, he offered no explanation. He apologized, wished her well, and

assured her that their paths would never cross again. At the bottom, he’d

signed the letter not “Ford” as she’d always known him but, “Tom Pickett,”

his given name.

49

Humboldt State University

Hers was Angie Newton. She was twenty-six years old, and lived what most

would consider a very ordinary life. She worked a boring job as a secretary,

drove a boring car to and from, and had her rent check signed, and bills paid

by the first of every month.

But her unremarkable world collapsed in on itself when Ford left. At first,

she didn’t know how to respond. They said ice cream and Bon Iver could

soften the sting, but neither filled the hole that had formed within her. She

felt empty, lost, alone like a sailor out at sea.

Work became difficult. She could hardly focus, much less wear a smile

and whistle a happy tune. She went home determined to use her weeks of

built-up sick time to recover, rebuild, and recuperate. When she returned

to work, she’d be herself again, for better or worse.

With so many empty days ahead, the need quickly arose for something,

anything, with which she could occupy herself. And so, at a loss for ideas,

she found herself curled up on her sofa, staring across the living room at

her darkened television.

They’d bought the TV together, though neither had really made much

use of it. It was just what you did, buy a television. Everyone had one; to live

without was to be different, to be an outsider.

When it came to TV, there weren’t nearly as many options available as

you’re probably used to. Hell, there weren’t any options at all. The entire

world was entertained by a single program, which was distributed by a

single network, which was owned, like most everything else, by the Daley

Corporation.

This lone TV show had been dominating the airwaves for a long time. As

it was on three-hundred and sixty-five days a year, there seemed no chance

of it losing its place in the near future. It didn’t have a name. Some people

referred to it, and the television itself, collectively as “The Tube”; others

called it “The Lights,” or “The Sights.”

But most people called it “The Omnibox.”

It was difficult to explain what you saw when you looked into the Omnibox.

Words couldn’t really do it justice. Images – some recognizable, others

abstract beyond rationalization – came and went with jarring speed. The

colorful sights were accompanied by a multitude of sounds, which varied

from ambient noise, to harsh static, to what almost resembled musical notes.

Were there nothing more to the Omnibox, it would’ve been rather

unremarkable. But it wasn’t just the images or the sounds that captured the

interest of so many. Watching it, listening to it, even just having it on in the

back of the room could make you feel . . . different. There was something

about it, an almost addictive quality that made it hard to stop watching once

you’d started. It changed your mind, altered your attitude, turned a bad day

into a good one, and a good one into great.

50

Toyon Literary Magazine

Angie, unlike most of the population, had never much cared for the

Omnibox. Her interests had always laid in the physical world – what she

could touch, what she could feel. But, alone and despondent as she was, and

without much else to keep herself busy, she opted to switch on the box and

give in to the popular temptation.

She snatched the remote up off of the coffee table. Its plastic surface was

marred only by a single button – a red, on-off switch. She aimed the remote

at the TV and switched it on. Instantly, the empty screen gave way to a

slew of ethereal images. Colors swirled to an unheard beat, dimming and

brightening at odd intervals. At first, Angie was unamused by the display,

but after a few minutes, she began to see the appeal.

To say the effects were instantaneous would be something of an exaggeration.

But not by much. Already, her spirits were lifted slightly, as the calming effect

of the OmniBox took its hold. Where there had been sorrow, there was now

melancholy. Where there had been darkness, there was now a dim light, like

kindling just beginning to catch flame.

Angie watched for about thirty minutes, her eyes glued to the screen. She

stopped only when she became aware of how hungry she felt. It was a minor

miracle; the desire for food had eluded her since Ford had left.

She switched off the TV and, filled with a new found energy, rose from the

sofa and hurried to the kitchen. Moments later she returned, her arms laden

with whichever snacks she’d been able to hurriedly collect from the pantry.

She returned to the TV and collapsed onto the sofa. After settling back

into her nest, she reached for the remote.

#

It had been two days since she’d left the apartment. At first, she’d been

able to fit walks and trips to the market into her open schedule. But now,

it seemed every hour was devoted to one thing, and one thing only. The

television was almost always on. Even when she left the room, Angie liked

to leave it running. The sound alone was enough to keep her mind occupied.

It reminded her of the euphoria the box could provide – if only she’d let it.

Sometime during the latter half of the day, her peaceful seclusion was

interrupted by someone knocking on the door. Initially, Angie believed the

sound to be another product of the tube. It wasn’t until nearly a minute had

passed – and the knocking persisted – that she realized she had a visitor.

She turned down the volume slightly, and then went to the door. A

dampened voice was shouting at her from the other side, calling her name.

With a grumble, Angie opened the door a crack, and to her surprise, was

greeted by Marcus – one of her coworkers.

51

Humboldt State University

“Marcus,” said Angie, with a frown,“what are you doing here?” Marcus’

face – sagging, like that of a bloodhound – lit up when Angie appeared.

“Angie!” he exclaimed, blushing slightly. “I . . . uh . . . I haven’t seen you at

work in a while. Thought I’d stop by and check in – see how things are going.”

Angie sighed, opening the door a little wider. “I don’t remember giving

you my address.”

“Well, actually, I got it from Ford,” said Marcus. He was clearly uncomfortable.

“I heard what happened between you and him by the way. Hope you’re

holding up alright.”

“I’m doing fine,” said Angie, sternly. “Terrific, actually.” Marcus nodded.

Suddenly, his face contorted into a look of horror. He brought a finger to the

corner of his eye. “Sorry Angie, you’ve . . . uh . . . you’ve got a little something

there.” Angie wiped at her eye, then examined her fingertip. A smear of blood

coated the print. Confused, she looked again at Marcus, who now bore an

expression of slight disgust.

“Uh, Angie?” he asked, quietly. “Are you sure you’re okay?”

But she was distracted, beckoned back into her apartment by something

inexplicable. “I told you; I’m fine,” she muttered, closing the door in Marcus’

face.

She paused, watching the tube from across the room. After a moment’s

struggle, she managed to break free from its grip and flee to the bathroom.

There she stood, before the sink, staring at her reflection in the mirror. She

hardly recognized herself. Her face looked pale and drawn, and her eyes

were bloodshot. Her hair hung in matted strands, lending her a perpetually

bedraggled appearance.

Leaning in, she could see the tiniest drop of blood trickling down from

the corner of her eye. She moved to wipe it away, but noticed something in

the mirror before she could. Slack-jawed, she stared at the mirror, marveling

as all around her the colors of the tube began to swirl and collide, filling the

void around her reflection.

She saw herself enveloped in delightful, f lickering f lames of varying

shades. Soon, it was more than scenery. When she opened her mouth, out

poured a swirl of rainbow-colored mists. She was engulfed by the bright

fog; seconds later, she and it were one.

Angie did not walk back to her living room. She glided, as forces unknown

ferried her to the sofa. She didn’t know what they wanted, specifically – only

that they wanted what was best for her. And she wanted it too. For she knew,

without a doubt, what was best. The OmniBox.

#

52

Toyon Literary Magazine

She’d been living in isolation for nearly a week. Still, she continued to

watch the tube from her nest on the sofa. The shades were drawn and the

lights were off. All light, all sound, all life in the apartment came from the

OmniBox.

It was undergoing change however, gradual though it may have been.

After just a few days, the abstract assortment of shapes and sounds on the

screen began to coalesce, merging and folding in on itself until, after much

anticipation, the image of a man was almost apparent.

It was just a rough shape, a crude sketch but still an undeniable likeness.

Devoid of face or features, this man seemed to emerge – slowly – from the

tube itself, growing larger and more predominant until Angie felt he could

be in the room with her.

And just as the images merged, so too did the sounds. Before long, what

had once been a symphony of disparate noises began to materialize into

something recognizable. It almost sounded to Angie like a man’s voice.

For hours, the featureless man spoke in agonizing gibberish, trying it

seemed to reach Angie without uttering a single, real word. The being’s

speech matured quickly, and soon she could detect discernible words in

the broadcast, words that sounded as though they were meant for her alone.

First, it called out her name, over and over, never stopping, even after

she’d begun screaming at the OmniBox in response. Then, for a while, it was

quiet. She thought the featureless man might disappear, dissolve back into

the puddle of shapes he’d been born from. But as her doubts reached their

pinnacle, the man’s voice boomed loudly. Gone was his nonsense vocabulary;

now, he spoke in plain English.

“Do you hear me?” he asked. His voice was garbled, laced with static and

wavering in pitch.

“Yes,” Angie droned, nodding frantically.

“Do you see me?” the OmniBox asked, after a pause.

“Yes, yes I can see you,” Angie cried. She was leaned forward, staring

intently at the man in the box.

Suddenly, the screen darkened, and the man’s image dimmed until he was

little more than a shimmer. Angie nearly cried out in fear at his apparent

departure. But then, in a low, gentle voice, he asked another question.

“Angie . . . do you trust me?”

She fell from the couch, onto her knees before the coffee table. “Yes, yes,”

she murmured, “yes, of course I trust you!”

She felt warm, as the tube’s gentle grasp exceeded its prison-like box. It

reached across the room, cradling her in a loving embrace. She could trust

it; she’d never been more certain of anything in her entire life. The OmniBox

knew nothing of the failings of love, or the destruction fraught by man. It

knew only truth, in its purest sense.

53

Humboldt State University

Angie wouldn’t sleep that night. There was no need for it. She’d remain

seated on her couch, absorbed in the glow of the OmniBox. There she’d wait

with wide eyes for further communication. The images, the colors – they’d

keep her entertained, keep her occupied.

It was better than dreaming. Inside the box there were no nightmares.

#

The man continued to appear, evolving from a simple human shape

into something more corporeal. Eventually, features – human features –

began to stand out. A crop of brown hair, a slim physique – Angie almost

thought she recognized the man in the box. Of course, that was nonsense.

She would remember meeting such a man. How could she forget?

Certainly, she’d never be able to forget him now.

And, as the man continued to materialize, he continued to speak. Sometimes

he spouted only crazed ramblings; more often than not he would merely growl

Angie’s name, as if checking to ensure she was still there, still watching him.

On rare occasions, he’d ask questions, mostly concerning her loyalty to him.

Angie stayed, loyal indeed until the end of the earth. But something – little

more than a whisper in the wind – began to ebb at her mind. It continued to

bother her, this incomprehensible nagging – trying, it seemed, to tear her

mind from the box’s grasp. She fought, ignoring the world around her, until

the whisper turned to a shout and she was forced to turn away.

Clear-headed for the first time in days, Angie listened, hearing much to

her chagrin the ringing of her telephone. Disgruntled, she walked to the

kitchen and answered it. “Hello?” she said, but for a moment there was only

silence on the other end.

“Angie?” called a voice, a voice she’d never hoped – or expected – to hear

again.

“Ford,” Angie whispered, in disbelief.

There was another pause.

“It’s me, Angie.” Angie held the phone like a vice. “What do you want,

Ford?” she asked, slowly.

“I – I’m sorry, Angie . . .”

“It’s a little late for that,” Angie snarled.

“Late for what?” asked another voice. It wasn’t Ford. It sounded like Marcus.

“Marcus, is that you?”

“Yeah, I’m here. Sorry, but late for what?” “Marcus, uh . . . is Ford there

with you?” Again, she was met with silence. “Hello, is anyone there?” she

asked, growing impatient.

54

Toyon Literary Magazine

Marcus’ voice emerged from the abyss. “Angie, listen to me. . .” he began,

“you need to get. . .” He cut out abruptly. All Angie could hear was the tone.

Confused, she set down her phone. She lingered in the kitchen, waiting for

the phone to ring again. It never did. Another voice – that of the man in the

box – called to her, from the other room.

“Don’t listen to them,” it said.

Hurriedly, Angie returned to the living room. The man in the box looked

just short of complete – like a man skinned alive. He was all muscle and veins,

dripping with ghastly fluids. It should have been unnerving, but for some

reason, it wasn’t. “What are you talking about?” Angie asked.

“Don’t let them fool you,” the man warned. “They don’t want what’s best for you.”

“I know that,” said Angie.

“They’ll keep intervening,” said the muscle-man.

“I won’t listen.”

“You’ll have to, Angie. They’ll make you listen.”

Suddenly, on Angie’s face there formed a wicked grin. “Then I’ll make

them leave me alone.”

#

She forgot about Marcus’ intrusion. Ford, too, was no more than a distant

memory. In silent wonder Angie waited and watched, as the man in the box

continued to resemble something alive. From the ground up, his bloody

form was encased in flesh. Gradually, the skin worked its way up his body,

coating his feet, his legs, his waist.

All the while, Angie observed the process as though in a trance. This

finished product of the OmniBox, constructed of strange forces and bound

in human flesh, would be perfect. The perfect man, the perfect specimen.

More than an image, but something real, something tangible. This man

would be the perfect creation. The real and the virtual, joined in harmonious

synchronicity.	

And while Angie watched, he spoke to her, reminded her of his importance,

forbade her from leaving him. But she didn’t need to hear any of it. She couldn’t

dream of abandoning him. Couldn’t imagine anything more important. If

anything, she wanted to join him.

By the time the skin had wrapped itself around the man’s shoulders, Angie

began to feel a troubling familiarity toward the creation. It was more than

a sensation. As she studied the canvas of the man’s newly-created torso, she

noticed several marks – a scar near the hip, a blemish below the shoulder.

Both she recognized as belonging to Ford.

She stared in horror as the man’s face affixed itself. There was no doubting

it now. It was more than a resemblance. It was Ford’s face she was looking

55

Humboldt State University

at. He was smiling at her like he used to smile at her. But his eyes . . . there

was something different about his eyes.

This wasn’t what Angie had expected. More than disappointed, she was

perplexed. Why would the box think this was what was best for her? Ford

was the last human alive that she wanted to see. All she could do was sneer

in obvious disgust as the creation reached out its hand.

“Angie,” he said. His voice was no longer garbled. “Come. Join me.”

All around him lights flashed and stars danced about the room. But his

outstretched hand held no appeal. Angie did not see the beautiful fusion

she’d anticipated, the perfect specimen that the box had promised. She saw

only the creator of her misery, the man who’d abandoned her without a word

and led her into this depression.

“No,” she said, standing in defiance. “I’m not going anywhere with you.”

Ford shook his head, his smile never fading. “Please,” he said, “I know what’s

best for you.”

But he didn’t. And neither did the OmniBox. The simple arrogance on

display made Angie tremble with anger. The man believed he had control

over her, but he was wrong. And he was going to learn.

Bellowing in rage, Angie leaped over the sofa and made a break for the

kitchen, where she hastily armed herself with the heaviest knife she could

find. She was ready, all-too ready to make him pay. But when she returned

to the living room, Ford was gone. She spun around madly, waiting for him

to pop out of the shadows. But he never appeared. Angie turned then on the

OmniBox. Its screen was dark, devoid even of the simple images that had

entranced her so long ago.

There came a knock. With her knife hidden behind her back, Angie crept

to the door. She opened it a crack, and saw no one. She opened it further, and

there he was. Ford stood in the hallway, naked, still smiling. He reached out

to touch her face, his smile widening.

She wouldn’t let him touch her. He was so close now. Growling, Angie

revealed her knife, and in one swift motion, plunged it into his chest. Still

smiling, Ford looked down at the bloodless wound. He looked back at Angie,

and collapsed onto the floor.

Suddenly, she was surrounded by whispers. Her neighbors stood around,

peering out from their doorways. They looked in fright at the dead man. But

they didn’t know what Angie knew. They didn’t know who he was.

Satisfied, and finally at ease, Angie looked down at her ex-lover. But it

wasn’t Ford she saw, lying on the ground. It was Marcus. His gaze was fixed

blankly on the ceiling above. The knife protruded from his chest. The blood

had spread, staining most of his shirt read.

As she fell to her knees, numb to her neighbors, to the sound of sirens

closing in, Angie could hear a voice calling from inside her apartment. “I

56

Toyon Literary Magazine

know what’s best for you,” it said, in that familiar, garbled tone. “I know

what’s best.”

#

The numbness never went away. Through trials, and interrogations,

Angie remained stoic and stern, and nigh-unresponsive. Terms were thrown

around, like “unknown side-effects” and “over-exposure.” And someone said

something about her brainwaves. Or so she thought. It became difficult to

keep track, after a while.

Tears were shed before her, and sentences were made. She apologized

for the crime she knew she’d committed, but she knew she didn’t sound

sincere. Something else was responsible for what she’d done. It wasn’t her

fault; she hadn’t meant to kill Marcus. She felt only anger, at whatever had

been pulling her strings.

The box – soon she began to crave the box. But they decided it wasn’t good

for her. Angie was sent somewhere, with white walls and big windows, where

there were no screens, no buttons. Not even a telephone.

They thought it was gone. They thought she’d recover. But Angie realized,

before long, that she didn’t need the box. It had imparted upon her its essence,

itself, so to speak. When she closed her eyes, or stared off into space, she could

see him – that shimmering man. She could hear his voice, too, reminding

her of all they hoped she’d forget.

“Don’t listen to them,” it would say, of her doctors, and the orderlies. “They

don’t know what’s best, Angie.”

“But you do,” Angie would reply.

“I do,” it would agree. “Be ready. They’ll try to make you listen.”

And Angie would smile.

“Don’t worry. I’ll make them stop.”

57

Humboldt State University

In the Garden �
by Anna Badger

The pavement rushes up to embrace me, knocks some sense into my

tired, broken bones. I smell iron, can taste it too and the night air

freezes the tip of my nose. I get up slowly, move my arms out in front

and then get my feet untangled to push myself up.

I’m in my small, suburban neighborhood and I take a step forward,

moving unsteadily along the sidewalk, back to my home through the night.

It is almost completely dark out now, the only light source coming from the

yellow-orange glow of the street lamps. The homes, which during the day

are reliably dull and cookie-cutter, have morphed overnight into hunched

gargoyles preying on passersby with bright, unyielding eyes and sharp

wrought iron teeth. The wind blows, shaking the leaves of the palm trees

that line the streets, and biting down through the cloth of my thin polo shirt.

With arms already crossed, I rub my hands along my upper arms, willing

myself warmer, but I forgot to bring a sweater. The entirety of my face is slick

with perspiration and I have a splitting headache. My knee bleeds profusely

from my earlier tumble onto the cement, and I clench my jaw tighter to

prevent my teeth from chattering.

I see my neighbor, Mr. Lapin, in the distance, a meddling old man in

his eighties. He’s out in his garden as he always is at this time of night. My

wife, a botanist and gardener, always had something to say about his lack

of knowledge: “If he knew what plants worked well with this ecosystem and

how to landscape, he might not have to work on his garden 24/7,” she would

always tease, looking out the window and stopping her nightly perusal of

a magazine. She and Mr. Lapin shared a mutual understanding of loathing

and suspicion.

I’m a patrol officer, and I typically work the late shift, so my neighbor and

I are always having a late night chat. People like me. Just knowing that I’m

out there watching over everyone makes my neighbors feel safe.

Mr. Lapin stands up to wave to me, and he smiles a wide toothy grin, but

I see his eyes flash with something–was his look accusatory? And his eyes

gleam red, reflecting the swell of the full moon. Startled, I look away, walking

quickly across the street to my home.

When I look up to my home I see the tree in our front yard has completely

consumed the entirety of the house. Gnarled branches fall heavily onto the

top of the roof and into shattered windows. The beautiful garden that Alice

has so loving cared for is completely overrun, weeds growing wildly amongst

the sage, lilac, snapdragons and petunias. The paint around the door and

windows has been heavily stained and chipped. I had hardly been gone at

all–maybe one or two hours?

58

Toyon Literary Magazine

I turn back to my neighbor, but he has gone inside. I go to take my phone

out, but discover that I don’t have one on me. I must have left it in my car,

but I can’t remember where I parked it. I don’t know where I’ve been and

the harder I try to remember the more my head throbs.

I begin walking toward the open sore that used to be a front door, stepping

over roots and crouching down below branches that droop to the ground

with the weight of gravity. The shrubs and f lowers crunch beneath my

feet as I walk by. Suddenly I hear something above me in the tree, a sound

reminiscent of a cackle.

I stop, looking up into the tree and a black blur comes hurdling down at

me. The blur—which I discover with relief is our cat—has catapulted herself

down at me from a branch above. Landing gracefully on my shoulder, she

digs her nails deep into my skin before leaping off me and running inside.

“Damn,” I swear, rubbing my shoulder. I step inside our home, carefully

setting down one foot at a time so that I don’t make too much noise. All of

our eclectic furniture is here, but moss and branches have covered the light

switch by the door. The only light comes from the tv, on which a recording I

made of Alice a couple of months ago plays. She beams at me from the screen

as she prepares food in the kitchen.

“Alice!” I call out for her, worried that she has been hurt.

I open our shared bedroom door where our cat has disappeared. Our

bed is as I left it, with my taser gun on the edge. The floor and ceiling crawl

with dark red shadows everywhere, they move across the bedroom floor to

me ebbing and flowing like the tide, pouring in from the open windows off

the branches and leaves.

“Alice!” I call again, but my head starts throbbing when I open my mouth

too wide, and when I reach out to massage my temples, there is a pain so sharp

that I recoil my hand at once. I stumble and trip over my own feet, falling to

the floor. I bring my hands out to catch myself, but somehow I am too slow

and my hands only just make it in time to shield my head from the impact.

The world is slower down here on the floor and for a while the red shadows

comfort me as they swirl about like pinwheels, soothing and relaxing my

throbbing head. Then I catch sight of the cat under the bed, her eyes glowing

like my neighbor’s. She knows.

It comes back to me in flashes: Alice with a woman in her garden, the two

of them running back into my bedroom and trying to lock themselves in,

my boiling hot anger, tasing the bitch and then coming back in with a knife,

Alice threatening me with her gardening spade, and then her slamming it

down into my head.

I call out for help, scrambling up to my feet as quickly as my heavy limbs

allow, but I’ve been ensnared by the shadows and they reach out to me with

crimson, sinewy hands to pull me under the bed where my cat begins to

59

Humboldt State University

smile a wider and wider grin with human teeth and one chipped front tooth.

They’re Alice’s teeth—and the one I broke.

The cat cackles at me like a woman and I strike at it hard, releasing the

inky red clouds back to the ground, where they rematerialize as blood. I

manage to get up and move away from the bed when the damn cat bolts out

of the bedroom door, hissing and spitting at me.

I make my way through the blood that flows about the ground. It cannot

touch me in its liquid form. I go to my bedside, where underneath the stand

I keep a flashlight, handy for stormy nights when the power would go out.

I reach in, and take it out, switching it on. I reach the bathroom door,

turn the knob and walk in.

The tiles are streaked with dirt and mud and there are lilies growing

in the corner where Alice had been planting them. Mold grows thickly

around every corner, but especially on the walls. The more I look the more

there is, the more mushrooms sprout, flowers grow, and ivy creeps up the

walls. Carnations, daffodils, tulips, roses, sunflowers, marigolds, all begin

surrounding the lilies.

I move toward the tub, and see her floating there, spade in hand, with

a deep gash in her chest, surrounded and ensnared completely by murky

water and roots, most of her body hidden by lotus flowers.

Then I turn and catch sight of my reflection in the mirror. I see the place

where she hit me—there’s a deep root growing out of the place that’s been

hurting so much. A flower has started to bloom and I claw at it desperately,

to get the roots out of my head. It can’t start spreading out to my brain or I’ll

forget that I need to bury Alice with her lover.

I knew in the back of my head that something had been blossoming between

the two of them, but it wasn’t until tonight that I’d witnessed it. I can do a

lot of damage with just a stun gun and a knife. I was never going to hurt her

though. She hurt me, jamming her spade right into my head, but I never did

anything to her. And now she’s going to make me bury her.

I bend down and reach underneath her neck and thighs with my arms

to try and lift her from the water, but when I attempt to pull her up from the

pond, the lotus flowers grow taller and wrap more strongly around her. I

readjust my position so that I can brace myself against the side of the pond

while I pull at her body. This time the flowers give way and I hear the roots

snap as her body collapses into mine and suddenly there is so much blood

flowing out of her wound, soaking my shirt and flowing down to the soil

where the plants greedily consume it.

Reinvigorated by Alice’s life, the plants begin to grow faster and with

more force than before, shooting out from the soil violently. Their stems

and leaves reach out for me, refusing to let me go, as their thorns prick at

my skin, threatening to impale me.

60

Toyon Literary Magazine

Alice’s body is wrestled from my arms and disappears as the garden

overtakes her body and they become the same; they were the same all along.

I struggle frantically against the snares but my struggles seem to entice

them to crush my body with greater vehemence until I can feel a vine wrap

around my throat.

But there is nothing I can do; Alice is too strong for me.

Before my vision begins to fade I think I hear Mr. Lapin shouting and

banging on the bathroom door. He’s saying something about calling the

police, about Alice being dangerous. My vision turns splotchy as I hear sirens

go off somewhere in the distance.

61

Humboldt State University

Roxana: A Contemporary Analysis to an Eighteenth
Century Voice for Women’s Rights �

by Kendra Gardner

As a woman in the twenty-first century, it is difficult to imagine a

world in which I have no power or influence: a world where I am

merely a man’s daughter or wife. Today, the control that I have over

my decisions and my possessions is a right that I see as natural: a right given

to me when I first entered this world. In Daniel Defoe’s story Roxana, Defoe

takes the reader into the life of an eighteenth century woman who is fighting

for her personal liberty. The character Roxana has seen a life of hardship

as she was put to the streets after her first husband destroyed the family’s

fortune, and now Roxana feels a powerful force that drives her to hold on to

the small estate that remains. With children to look after, she finds herself

in a quandary that she needs to solve. To shelter her family and preserve her

right to administer her personhood, she chooses to act as a courtesan to her

landlord rather than become a wife to a new man. Through the story, Defoe

demonstrates a feminist philosophy that challenges the social code for women

in the eighteenth century by portraying a character that is passionately

arguing against marriage. Roxana succeeds in obtaining a selfhood that

is more free than that of a married woman by professing a single woman’s

natural and legal ability to manage her own affairs, identifying that giving

up one’s virtues to provide for one’s family is more noble than giving up

one’s natural rights by marrying.

While lying in bed together, the landlord asks Roxana why she refuses

to marry him – provoking her to reveal the deep-seated moral code of

marriage that dwells within her. He tries to guess her reasoning, proposing

her reasons are that she has either already promised another man that she

will marry him or that she does not want to relinquish her possessions to

the landlord. When Roxana reveals the truth, the landlord learns that she

refuses not only due to the matter of money, but also stressing the matters

of her personal freedom. She presents her view on the subject, stating that

marriage is “nothing but giving up liberty, estate, authority, and everything

to the man, and the woman was indeed a mere woman ever after – that is

to say, a slave” (2427). The comparison of a wife to a slave is a simile that

creates a driving connotation to reveal the severity of Roxana’s beliefs on

marriage. As a slave is subjected to every command of his or her master, a

wife in the eighteenth century is a marionette to the husband: her actions

and beliefs must be in line with his desire. The discussion of her refusal to

marry continues after the landlord counter argues, insisting that he will grant

her complete control over her property, declaring that there is no need to be

concerned over losing her financial freedoms. His persistence does not sway

62

Toyon Literary Magazine

Roxana, who explains that the property will no longer legally be her own.

Though the husband may allow the wife to act as the manager of the property,

she will be forced to administer according to the husband’s instructions.

As Roxana’s persistence to stand against marriage shows her disobedience

to eighteenth century standards for women, her ideology of women’s innate

abilities further challenges the social system of her time. She feels that

women are born with the intellectual capacity to manage finances and

personal decisions. To defend her belief that a woman should remain single

to govern her own property, she explains, “while a woman was single, she

was a masculine in her politic capacity; that she had then the full command

of what she had, and the full direction of what she did,” (2428). The argument

that a single woman is as legally able as a man to sufficiently control herself

and her property is one that is completely resistive of the norm of society

because women at the time (single or betrothed) were not seen as equal to

men, and did not have the opportunities to advance in society as a man had.

The only social status that a woman was granted was the one she married

into or was born into. According to Roxana, the only way for a woman to

maintain a sense of free will is to preserve the finances that she had rather

than risking a complete loss by renouncing the total of her property to a

man through marriage. She argues that any woman with a large estate who

marries is deserving of any hardships that may come to her as a consequence

to her ignorance.

Although Roxana does not engage in her personal view of evil, which is

marriage, she engages in social misconduct of another regard: sex before

marriage. She has a family that she is responsible to take care of and she

finds that the solution to her financial burden is to receive free rent from

her landlord while repaying him with sexual acts. Though she feels that the

moral action is to marry before having physical relationships with a man,

she understands marriage to be the greater unethical action as it completely

strips a woman of her freedoms of finance and surrenders her body completely

to her husband. She tells the landlord that as she “could not reconcile my

judgment to marriage... and [had] obligation too much on me to resist you, I

suffered your rudeness and gave up my virtue” (2429). Roxana clearly finds

her actions to be shameful in the eyes of society and does not feel pride in

the deeds that she engages in, but feels that there is no other choice than the

one that she has chosen. After losing all that she owned in her first marriage,

Roxana is trapped between two decisions – both of which she finds to be

injustices to her freedom and virtue. Analyzing her situation, one finds that

she has selected the course that violates her freedom the least: acting as a

courtesan. By soliciting her sexuality to another man, Roxana has secured

a home for her family and has granted herself the rights to her property and

the rights to her selfhood. While a married woman acts as sexual property to

63

Humboldt State University

her husband, Roxana’s decision to act as a courtesan ensures more personal

liberty than matrimony because she is free to choose who she sleeps with,

controlling her body along with her property. As a courtesan, Roxana gains

two authorities that a married woman does not have – her estate and her

body – as she chooses who she sleeps with and who she does not.

In the eighteenth century, women were provided with few options in

leading a fulfilled existence, as laws and social conduct fought to restrain

a woman’s abilities in the world. Throughout Roxana, Defoe presents a

powerful position that is unique to its peers: a position that defends women.

The character Roxana is ahead of her time in the argument for women’s

liberties, painting a picture of the path that a woman must take in order

to find liberty in a society that rarely allows any. By upholding her stature

as a single woman, she finds financial power in addition to her autonomy.

Though life as a courtesan is not admired today, one can applaud Roxana in

her efforts and her success in holding on to her sense of freedom to become

more than a puppet to the male members of society.

Works Cited

Greenblatt, Stephen, and M. H. Abrams. “Daniel Defoe.” The Norton Anthology

of English Literature. Vol. 1. New York: W.W. Norton, 2012. 2424-431. Print.

64

Toyon Literary Magazine

New Show Pilot on Travel Channel: �
“Culturally Appreciative Foods”

by Shiloh C. Green

“The best way to experience a culture is by digging a little deeper for

your meal -- no matter how strange or where you find it,” says Andrew

Zimmern, host of the show, “Bizarre Foods.” On the show, Zimmern

says he tends to stray from the usual culinary adventures, “sampling tidbits

that might seem a little bizarre to the average set of taste buds.” On this

episode, Zimmern travels between Oaxaca and Mexico City tasting back

alley delicacies such as octopus in Huatulco, roasted Armadillo in Oaxaca,

and grasshoppers in Mexico City. While in Mexico, Zimmern is on the search

for the most authentic Mexican food. In analyzing Zimmern’s expedition

wrought in cultural exotification, I compare his travels to Khor’s comic on

food cultural appropriation. While the former artifact informs the latter,

both artifacts exhibit issues brought about by cultural appropriation and

exotification. The latter suggests solutions and best practice for limiting

these problematic behaviors. While this paper does not aim to suggest we

cannot consume the cuisines of other cultures in which we do not reside,

this paper does suggest there are ways of going about appreciating cultural

cuisines that do not objectify or invalidate the people and experiences of

those cultures — Visiting other cultures and calling their food “bizarre” is

not one of them, nor is collecting gastronomical gold stars.

In Khor’s comic about food cultural appropriation, the antagonistic

sidekick asks Khor, who identifies as Malaysian, where he can get the most

“authentic” Malaysian food in town. It is in this moment, Khor questions

what constitutes authenticity. When out for burritos another day, the friend

points out the large presence of Latino folks, suggesting the restaurant’s high

level of authenticity. “Because people make the best authenticity props,”

mocks Khor. The antagonistic sidekick persists, “So! Malaysian food?”

using Khor as a measure for the authenticity of local Malaysian cuisine —

Khor’s stamp of approval. As Khor points out, authenticity is not simply the

delicacies of a country, but the intervening years of colonialism, migration,

and globalization, as well.

The antagonistic sidekick of the story fails to acknowledge Khor’s history

and struggles as a first-generation American, as well as the history and

cultural relevance of the food with which Khor was raised. The story’s

sidekick was merely concerned with obtaining gastronomical gold stars on

their cultural acquisition adventure. The antagonistic sidekick in Khor’s

story materializes as Andrew Zimmern from “Bizarre Foods.” Zimmern’s

work is problematic for a number of reasons, but this paper will focus on

just four intersecting points: the show’s title, cultural appropriation, failure

65

Humboldt State University

to acknowledge centuries worth of oppression, and general paternalistic

traits. The “Bizarre Foods” show title is potentially highly offensive. While

Zimmern appears to appreciate various cultures, the connotations behind

addressing foreign foods as “bizarre” implies judgement. Other words that

come to mind might be “freak,” “ludicrous,” “wild.” These terms can all assume

someone or something is untamed, uncontrollable, and nonconforming, and

thus, negative and unnecessary. Not only does Zimmern’s language other

cultures, but his sheer role as a food critic travel extraordinaire others

cultures, as well.

Zimmern makes a living by literally consuming other cultures, and

collecting bits of other culture along the way. During his time in Mexico

City, Zimmern indulged in chapulines, salted and toasted grasshoppers, atop

a crispy tortilla called a tlayuda. In an effort to demonstrate his cultural

prowess and exhibit his gastronomical gold stars, Zimmern mentions, “you

know, in other parts of the world, when I’ve had crickets or grasshoppers,

they don’t lend a whole lot to the dish itself. Here, it just works beautifully.”

In complimenting the dish in this way, Zimmern essentially credits the entire

culture with cooking the grasshoppers in a way that meets his culinary

standards, wherein other cultures have failed to cook grasshoppers in a

way that meets his culinary standards. This exchange exhibits Zimmern’s

innate paternalistic traits brought about by American culture.

As a white, middle class American who ventures into countries to report

on their cuisine, Zimmern’s minute sample of the cultures he visits is not

indicative of the culture as a whole. Though certain cultural foods have received

Zimmern’s stamp of approval, Zimmern’s visits being portrayed as insider

knowledge completely warp, exotify, and exploit local culture thus perpetuating

American ignorance about worldly matters. For instance, Zimmern spends a

short time in Huatulco free diving with various fisherpeople to catch shellfish

and octopus. At one point, he gives the oysters they catch a monetary value

-- how much they’d sell for at a five-star restaurant. By comparing the local

industry to a materialistic five-star restaurant, while mentioning how few

pesos the oysters would cost at a local restaurant, Zimmern both discredits

the subsistence lifestyle of locals in Huatulco and diminishes the quality

of the dish by mentioning its low value compared to its counter-dish in the

states. Zimmern is so disillusioned by his narrow focus on Huatulco’s role in

shellfish and octopus production, he fails to mention or even acknowledge

Oaxaca’s turbulent history of colonialism and war. At some point, he does

mention the Zapotecs, the indigenous group of Oaxaca, but only mentions

their contribution to the local food, and how their contribution sets Oaxacan

food apart from the rest of Mexico. In disregarding Oaxacan and Zapoteca

history, Zimmern further ignores southern Mexico’s adversity and socio-

66

Toyon Literary Magazine

political turmoil, and objectifies the local culture for its, potentially stolen,

service to the food world.

As a world traveler, Zimmern utilizes his show as a platform to not only

offer foodie advice, but to advertise tourist opportunities wherever he visits.

Oaxaca, according to Zimmern, is “best experienced outside of the popular

tourista zones.” He asks the viewer, “Does [Mexico] conjure images of TexMex

burrito joints or wild spring breaks?” With cow’s tongue tacos, 5-star chefs

“serving up pre-hispanic indigenous cuisine,” Zimmern promises “there’s

more to Mexico than meets the eye.” Oaxaca is evidently now worthy thanks

to Zimmern’s seal of approval as a tourist destination. While in Oaxaca,

Zimmern entertains roasted armadillo, indicating Juchitan is one of the

few places left in the world to eat fresh armadillo cooked in its own shell.

The added bonus, according to Zimmern, “is that it was cooked by native

Zapoteca women using traditional recipes — now that’s authentic!” It seems

Zimmern’s measure of authenticity has mostly to do with primitivity and

original practice, which denotes an impossibly high standard for all cultural

evolution occurring subsequently.

The antagonistic sidekick in Khor’s story shares a lot of characteristics

with Andrew Zimmern. For one, both individuals fail to realize their

appropriative tendencies. In Khor’s comic, the antagonistic sidekick, like

Zimmern, exhibits his gastronomical prowess when declaring proudly, “this

roti is the heart of Malaysia.” As if Khor’s birth country’s entire culture can

be summed up into a single flatbread. Additionally, both individuals possess

an astonishing amount of privilege in taking advantage of the opportunity

to enjoy “foreign” food, all the while natives are historically ridiculed by

Western culture for enjoying the same exact meals. By simply focusing on

cultural delicacies, Khor’s antagonistic sidekick and Zimmern erase history

that surrounds cultural food production, ignores colonialism, and disregards

any oppression producers of the cultural food may have faced. Khor reminds

the reader that authenticity is not simply the delicacies of a country, but the

intervening years of colonialism, migration, and globalization, too. Both

Khor’s antagonistic sidekick and Zimmern fail to acknowledge cultural

history and cultural struggles. Instead, the two individuals are simply

concerned with boosting their own cultural valor and credibility. In sum,

this rampant form of narrow-minded authenticity fails to take into account

authentic lives and authentic adversity.

Andrew Zimmern’s show, “Bizarre Foods” perpetuates the very issues

Khor deals with on a daily basis. Through broadcasting the show to its target

audience - middle class Americans who can afford to travel - the majority of

American viewers learn to exotify and appropriate other cultures. Instead

of just eating and appreciating, “Bizarre Foods” sets an expectation to

assume cultural insight into exotic ways of living through cuisine. Thus, a

67

Humboldt State University

new generation is raised expecting gastronomical gold stars. Due to lack of

space and time, this paper won’t discuss the ways in which “Bizarre Foods”

and shows like it perpetuate systems of capitalism through promoting

tourist culture in “exotic” places, but does acknowledge this problematic

media framework.

Toward the end of the article, Khor suggests a couple of ways in which

one can appreciate another culture without appropriating it. “Eat,” suggests

Khor, “but don’t pretend that the food lends you cultural insight into our

‘exotic’ ways. Eat, but recognize that we’ve been eating, too, and what is our

sustenance isn’t your adventure story.” In other words, eat, but don’t expect

anything in return.

Works Cited

Deemers, Shannon Keenan, and Tacy Mangan. “Mexico.” Bizarre Foods with

Andrew Zimmern. Travel Channel. 16 July 2007. Television.

68

Toyon Literary Magazine

Lacanian Illuminations �
by Brooke E. Minner

Charlotte Brontë’s Jane Eyre is a novel rich in material concerning Lacanian

psychoanalytic theory. In particular, at the end of Chapter Sixteen

when Jane learns of Blanche Ingram and her possible engagement to

Rochester, Jane’s emotional response, neurotic self-talk, and reactionary

portrait drawing all reflect Lacan’s concepts of the unconscious, the transition

into the symbolic, and identity. Moreover, by exploring these parallels within

the novel, one can further argue the validity of Lacanian theory.

In a passage from the novel at the end of Chapter Sixteen, Jane finds

herself overcome with emotions of embarrassment and shame, and expresses

these emotions with a tone of self-unawareness and utter surprise, thus

displaying Lacanian concepts of the repression of desires and the unconscious

respectively. After learning of Rochester’s journey to Millcote to stay with a

party of distinguished individuals, one being the “accomplished lady of rank,”

Blanche Ingram, Jane agonizes over the “probability of a union between Mr.

Rochester and the beautiful Blanche” (Brontë 186). Once alone with the idea,

Jane describes that she “reviewed the information I had got; looked into my

heart, examined its thoughts and feelings, and endeavored to bring back with

a strict hand such as had been straying through imagination’s boundless

and trackless waste, into the safe fold of common sense” (Brontë 186). Jane’s

description of her imagination’s “boundless and trackless waste” is highly

relative to Lacan’s idea of the “unconscious as a continual movement and

activity of signifiers, whose signifieds are often inaccessible to us because

they are repressed... a constant fading and evaporation of meaning” (Eagleton

146). Just as the imagination is described as having “boundless and trackless

waste,” the unconscious is also boundless, in that it’s a “continual movement

of activity,” never ending and always enduring.

 Not only does the imagination relate itself to the unconscious in that

respect, but also its “trackless waste” can be likened to the unconscious in

regards to its “fading and evaporation of meaning,” given that anything

that evaporates, in this case meaning, leaves no tracks behind. Perhaps the

most important similarity between the description of Jane’s imagination

and Lacan’s concept of the unconscious is that they both are a place where

desires are found. For example, “the place to which we relegate the desires

we are unable to fulfill is known as the unconscious,” (Eagleton 132) and

although the idea of the imagination implies a conscious state of mind, the

diction in this passage, in particular the word “straying,” connotes a sense of

slippage or escape, as if her feelings entered her imagination from some other

place without her conscious knowledge. Furthermore, as Jane describes the

emotions she feels, it’s as if she is coming to terms with her feelings towards

69

Humboldt State University

Mr. Rochester for the first time, reinforcing the idea that beforehand they had

only been repressed desires, perhaps residing within her unconscious until

this situation beckoned them to the surface. By examining the correspondences

between Jane’s imagination and the concept of the unconscious, validation

of Lacanian theory is further exemplified.

The following paragraphs describe Jane as being arraigned at her own

bar, realizing her newfound feelings and then severely punishing herself

for allowing herself to have them, underlining still the aforementioned

concept of the unconscious while illustrating Jane’s failure to fully accept

the symbolic order. She describes how:

Arraigned at my own bar, Memory having given her evidence of

the hopes, wishes, sentiments I had been cherishing since last night

– of the general state of mind in which I had indulged for nearly a

fortnight past; Reason having come forward and told, in her own

quiet way, a plain, unvarnished tale, showing how I had rejected

the real, and rabidly devoured the ideal; - I pronounced judgment

to this effect: - that a greater fool than Jane Eyre had never breathed

the breath of life: that a more fantastic idiot had never surfeited

herself on sweet lies, and swallowed poison as if it were nectar.

(Brontë 186)

The fact that Jane’s memory and reason tell her “a plain, unvarnished

tale” relates to the fact that her desires emerged from her unconscious, as

they are being told to her in a way that is finally “unvarnished,” the latter

implying that beforehand whatever feelings she had for Mr. Rochester were,

so she thought, being shut down perhaps, dismissed or repressed into the

unconscious where they belong. That being said, Jane’s realization of her

inability to subdue her feelings for her master results in severe self-criticism

and shaming, calling upon her failure to fully accept what Lacan calls the

“symbolic order: the pre-given structure of social and sexual roles and

relations which make up the family and society” (Eagleton 145). Following

the laws of Lacanian psychoanalysis then, Jane asserts that “it does no

woman good to be flattered by her superior, who cannot possibly intend to

marry her and it is madness in all women to let a secret love kindle within

them, which, if unreturned and unknown, must devour the life that feeds

it” (Brontë 186). Because the idea of Mr. Rochester intending to marry her

completely defies the symbolic order of the period, Jane feels it would be

impossible and therefore useless, perhaps even dangerous, to entertain the

idea. Jane’s assertion also relates to the psychoanalytic idea that although

“every human being has to undergo repression... for some of us, the repression

may become excessive and make us ill... This form of sickness is known as

70

Toyon Literary Magazine

neurosis; and... neurosis is involved with what is creative about us as a race,

as well as with the causes of our unhappiness” (Eagleton 131-32). The idea that

excessive repression leads to neurosis, which is involved with what causes

unhappiness, directly correlates with the fact that Jane herself is dealing

with the repression of her desires, and dealing with the neurosis as a result.

Just as she claims, “it is madness in all women who let a secret love kindle

within them,” Jane actually experiences a mild version of madness in the

form of neurosis, and not surprisingly her method of coping happens to be a

creative outlet, further justifying how Lacanian theory exhibits legitimacy.

In the last few paragraphs of the passage, Jane literally draws a plan to

reconcile the desires of her unconscious with the larger symbolic order in

which she is apart by drawing portraits of herself and Miss Ingram, thus

rediscovering her identity in relation to that of Blanche, which thoroughly

illustrates Lacan’s idea of identity and how it’s created. According to Lacanian

theory, “identities come about only as a result of difference – that one term

or subject is what it is only by excluding another” (Eagleton 143-44). It’s

interesting then, that Jane sentences herself to draw a self-portrait only

using chalk and without trying to make herself look special in anyway,

writing “under it, ‘Portrait of a Governess, disconnected, poor, and plain”

and then afterwards, she tells herself, “take a piece of smooth ivory...

delineate carefully the loveliest face you can imagine... call it, “Blanche, an

accomplished lady of rank” (Brontë 187). Jane places immense importance

on the difference between not only the compositions of each portrait, but

also on the titles. For instance, the self-portrait only gets writing underneath

whereas Blanche gets to be “called” something, not to mention the differences

in the descriptions of each portrait. Jane goes on to tell herself, “whenever,

in future, you should chance to fancy Mr. Rochester thinks well of you, take

out these two pictures and compare them” (Brontë 187). The fact that Jane

compares herself to Blanche in order to better remember her own identity

and place within the symbolic order is wholeheartedly reflective of the

Lacanian notion that identities are a result of difference. In addition, after

creating these portraits, Jane describes:

The contrast was as great as self-control could desire. I derived benefit

from the task: it had kept my head and hands employed, and had given force

and fixedness to the new impressions I wished to stamp indelibly on my heart.

Ere long, I had reason to congratulate myself on the course of wholesome

discipline to which I had thus focused my feeling to submit: thanks to it, I was

able to meet subsequent occurrences with a decent calm; which, had they

found me unprepared, I should probably have been unequal to maintain,

even externally. (Brontë 187-88)

Finally, Jane is able to reconcile her unconscious desires with her identity

within the symbolic order, and subsequently conquer the resulting neurosis

71

Humboldt State University

by way of creativity. This reconstruction of identity through contrast goes

hand in hand with Lacan’s notion of identity and how although “individuals

can be studied simply... as a member of a specific social class and so on... we

tend to see ourselves rather as free, unified, autonomous, self-generating

individuals, and unless we did so we would be incapable of playing our

parts in social life” (Eagleton 149). So while Jane is much more than just a

member of the governess class, her identification with that class gives her

a place within the symbolic order and allows her to play her social role

with peace of mind. The therapeutic aspects of Jane’s portrait drawing and

her regained sense of identity as a result are direct parallels to Lacanian

notions of neurosis and identity, demonstrating the soundness of Lacan’s

psychoanalytic theories.

Conclusively, Jane’s struggle to reconcile her desires with the symbolic

order illustrates many aspects of Lacanian theory including the unconscious,

the symbolic, neurosis, and identity, therefore proving Lacan’s notions to be

an accurate depiction of psychosexual development.

Works Cited

Bronte, Charlotte. Jane Eyre. Ed. Steve Davies. London: Penguin, 2006. Print.

72

Toyon Literary Magazine

Contributor Bios

Zack Anderson — I’ve enjoyed writing since I was a kid, and have been writing
for fun on and off since middle school. An avid film and television fan, I’ve
tried not only to take inspiration from movies and television programs,
but from the experience of the viewer as well. I’m interested in the
world we live in, one that’s changing and growing in scary and exciting
ways. Just as the possibilities for human achievement are limitless, so
too are the possibilities for the written word.

Donel Arrington — I am a poet, musician, and writer living in Eureka,
California, and going to school at College of the Redwoods with plans
of transferring to Humboldt State University when I’m done there.

Anna Badger — I’m a practicing writer from San Diego majoring in Writing
Practices at Humboldt State University.

Rebecca Baldwin — I am currently consumed with themes and imagery
circling around fabrics, allowing the materials to aid in the discussion
of feminine identity and body image, the comfortable wrapping and
coddling of insecurities, and of spirituality. I use fabric to set up a domestic
environment, serving as a representation for internal structures, and
describing duality between the body and the soul. I incorporate a wide
variety of mediums such as traditional paints, textiles, and graphic
illustration which allow me to pursue different academic environments
and explore diverse creative methods in what I believe line with Toyon’s
philosophy of diversity.

Barbara Becerra — I’m Barbara Becerra, born in Mexico raised in Southern
California. Been in Humboldt State since 2011 and this will be my final.
Majoring in Studio Art emphasis in graphic design and photography
with a minor in marketing. These photographs represent the way that
I view human and nature. I see nature and us as one, we both come
from the Mother Nature. We are equal.

Kimberly Carlson — I graduated HSU with an MA in English. My novel, Out
of the Shadows won an IPPY Gold Medal for Best Fiction of the West
Pacific. Queen for a Day is chapter taken from my memoir. Literature
and art and my children nurture my growth as a woman in love with life.

73

Humboldt State University

Andrea Curtade — My name is Andrea Curtade a girl from Norwalk, California
with roots tracing back to Guatemala. That is the most factual and
steady information about myself. I am constantly evolving, changing
perception; trying to find my identity through my writing and other’s
stories. I am the brown girl who wants to learn all she can about her
people, the brown girl who wants her voice to be heard; above all, I am
the brown girl who wants to be just like every other brown girl — strong.

Haley M. Davis — Born in Maui, Hawaii, I moved to California for school.
There are many struggles being far from home, but missing the protests
against Monsanto was one that was less expected. When both sides
were pushing their weight this print was my protest from a far.

Kristian Gildardo Espinoza — Kristian Espinoza is a Humboldt State University
Psychology major, and Ethnic Studies minor. Growing up in a small town
in the south eastern region of the California desert, he was exposed
to different forms of violence and many forms of racism. His ultimate
career goals are to become a Substance Abuse Counselor for the
LatinX community by providing cultural celebration and cultivation
as a healing method for those who have been subjected to substance
abuse disorder. Kristian uses poetry as a way to filter out anger, anxiety,
and depression resulting from systematic oppression, and to empower
those who don’t feel as though they have a voice when it comes to
mental health or cultural freedom.

Lorelei O. Farrell — I am finishing my very last semester and aim to resume
development for the many creative projects (poetry and fiction) that
have been halted; I also hope to especially make headway for one
particular project that I hope to one day make into a graphic novel. It
is a dystopian and philosophical piece I will call “Shock Therapy”. For
the most part, I work as an art model, feline admirer, and observer of
human weirdness. I hope to travel and find my true passion and creative
outlet/resource when I have finished my BA in the English Writing
Pathway at Humboldt State.

Kendra Gardner — I’m Kendra Gardner and I’m an English Major at HSU in
the Writing Practices discipline. At HSU I hope to develop the skills to
use my writing to promote social justice, and hope to teach English in
the future. When I am not writing academically or creatively, I prefer
to spend my time outdoors. I’m an avid surfer and day-hike enthusiast.
I love being a student at HSU because I am immersed in both the
academic and the outdoor worlds.

74

Toyon Literary Magazine

Shiloh C. Green — My name is Shiloh Green, and this December, I will obtain
my Bachelors of Arts in Environmental Studies with a concentration in
Community Organizing from Humboldt State. I am currently working
on graduate school applications in the field of Human Geography. My
research interests involve community access to neighborhood amenities
in regards to green space and nature. Specifically, if access to green
space can be used as a vehicle in fostering a stronger community. In
my little free time, I can be found critically analyzing every aspect of
society over a steaming honey latte.

Jonathan Greenhause — A 4-time nominee for the Pushcart Prize, I was
the winner of the 2015 Editor’s Choice Poetry Award from Kind of a
Hurricane Press, the 2nd-prize winner in the 2016 Gemini Magazine
Poetry Open, a finalist for this year’s Green Mountains Review Book
Prize, a finalist for Soundings East’s 2016 Claire Keyes Award in Poetry,
and a finalist for the 2016 Iowa Review Poetry Award. My poems have
recently appeared or are forthcoming in Artful Dodge, FOLIO, Miramar,
RHINO, and Tule Review, among others.

Elisa N. Griego — I have always held a strong interest in art and biological
sciences. Even from a young age, I was quite observant and soft spoken,
so as a consequence, I always felt at home drawing and studying the
diverse life around me. This intimate, careful observation is just as much
an art, a science, and a connection to nature.

Miles R. Hay — Miles Hay was born on a cold November evening, and works
tirelessly to save American literature from bondage and sexy vampires.

Ihovanna Huezo — Ihovanna Huezo is a recent graduate of Humboldt State
University with a Bachelor of Arts degree in sociology.

Sydney Hubbel — I am currently a student at Humboldt State, studying English
Writing Practices, History, and German Studies. I work as the Assistant
Managing Editor for the Toyon and love the work we do - especially
in regard to our multilingual and environmental justice narratives. I
am currently a writer for the Odyssey, which is an online platform for
millennial writers. I focus my writing on feminist narratives and travel
accounts. When I’m not writing, I enjoy reading fantasy stories, listening
to alien conspiracy theories, painting, and traveling.

75

Humboldt State University

Katia G. Karadjova— I am a library faculty at HSU. I have a few published
books and two of them are available in the HSU Authors’ collection: a
book of poetry and a book of collected and translated Gypsy fairy tales.

Bryan E. Kashon — Born on a mountaintop, (or, as his parents say, the
Denver St. Jude’s Children Hospital), Bryan Kashon met the world with
a non-commital wiggly hand motion. Although the fragile illusion that
is his life looks decrepit, Bryan admits that, on occasion, he gives it a
good spit-shine to make it look less decrepit. When not hiding under
a rock—or capturing heat on one for his reptilian veins—Mr. Kashon is
known to act on stage, act up in public, and just generally make a fool
of himself everywhere else. If seen call animal control, reassure him
gently, and enjoy his stories.

Adyn McCabe —This is my third year at HSU as a Spanish and International
Studies double major. Last semester Professor Rosamel Benavides-
Garb brought our spanish literary analysis class to the Toyonrelease
party. I was inspired by the works in Spanish and for the final class
project created nine poems in Spanish and Spanglish to reflect what I
had learned and how I felt about the course. The poem included in this
issue of Toyon is one of the nine created for that final project.

Jeffrey H. MacLachlan — Jeffrey H. MacLachlan also has recent or forthcoming
work in New Ohio Review, Eleven Eleven, The William & Mary Review,
among others. He teaches literature at Georgia College & State University.
He can be followed on Twitter @jeffmack.

Luke T. McCarthy — I am a new transfer student at Humboldt State University
and am majoring in Environmental Studies. I have a background in
Forestry/Natural Resources education from Columbia College near
Yosemite National Park but have recently found a new interest in
environmental justice and public outreach/education. My family has
a long history in Tuolumne county, and over half of Yosemite is in
that county, so I have a deep connection with the high Sierra Nevada
mountains and rivers of my home. This poem is inspired by the tenacious
struggle of the American Indians to stop the devastation of this country
and the beautiful landscape and precious resources that define it. I am
constantly surprised by their continuous fight through hardship, always
standing up for their land and people. Their spirit is truly contagious.
This work is specifically focused on the Dakota access pipeline issue
with the Sioux Indians and many other tribes.

76

Toyon Literary Magazine

Anthony J. McGough — An aspiring novelist with too many ideas and too
much free time. Writing is how I justify my existence.That and snarking.
I love snarking. By the time you read this, hopefully, I’ll be on my way
to an MA at the University of Washington!

Jéssica Melgoza — I am 20 years old and I was born in Santa Ana, Ca. I came
to Humboldt State University as a Zoology major but I realized that my
true passion was Spanish and French. Since I was young, being Mexican-
American was a heavy weight on my shoulders trying to be what both
worlds wanted. Unfortunately, transitioning from both worlds was not
easy, while I was in the U.S. I was forced to assimilate. While I was in
Mexico I was rejected by most people for not being a true “Mexican.”
I remember being told jokingly, by a family member, “No es ni de aquí
ni de allá.” This comment tormented for many years to the point where
I tried everything to fit in but I always failed.

	 I’d like to say that I have good grasp on both Spanish and English,
perfecting them as I continue my education. Thanks to my mother I
was able to properly learn Spanish and feel more comfortable about my
identity. Although this comment still torments me at times, I learned
that with a proper grasp of a language you are able to communicate
and learn about a culture.

Brooke E. Minner — Brooke, a senior at HSU, is majoring in English Literary
Studies and minoring in Writing. She enjoys reading and writing poetry,
tutoring students through HSU’s writing studio, watching movies and
writing screenplays of her own. In her free time, she loves staying
active and exploring the outdoors, going to concerts, attending and
participating in slam poetry events, and cooking eccentric things. After
graduation Brooke hopes to become fluent in Spanish and plans on
teaching English abroad before moving back to southern California to
pursue an education in film and screenwriting.

Ivan de Monbrison — is a french poet from Paris.

Daisy N. Ramirez—Raised in an image based society, I internalized self hate.
At a young age, I learned that I was deemed undesirable, by some,
because of my weight, class, race, and sexual orientation. What does
our culture teach us about desirability, specifically in women?

77

Humboldt State University

Barbara Ruth — Barbara Ruth creates at the intersection of Potowatomee
and Ashkenazi, disabled and neuroqueer, fat and yogi, not this and not
that. Her photography, memoirs, poetry and fiction appear in numerous
lesbian, queer, feminist, disability and literary anthologies and journals.
She lives with her beloved in San Jose, California, USA.

Cynthia Serrano — Cynthia Serrano is a recent graduate of HSU with a
B.A. in English. Her time there was defined by the breath-taking and
life-affirming friendships she made while working at HSU’s Writing
Studio and 4 AM runs to Don’s Donuts. She plans on continuing her
education in English composition and pedagogy, with a special interest
in the application of resistant discourses in academia. Additionally,
she aspires to someday follow in the footsteps of Mindy Kaling and
create, write, produce, and star in her own tv show, with the intention
of diversifying the entertainment industry, while bringing attention
to positive representations of women and people of color on screen.
Her hobbies include reading, writing, expanding her library, watching
unhealthy amounts of television and developing her obsession with K-pop.

Joe Shermis — Joe Shermis has written poetry since he can remember,
and has been involved in the poetry world of Humboldt County since
submitting poems to the Country Activist in 1989. Since then he has
attended hundreds of poetry readings, read at a few open mics, and
published a literary magazine, The Steelhead Special. Poetry has been
his life, supported by a career in sales and management. Lately he has
been the editor of the Ink People’s magazine, and has been teaching
poetry at juvenile hall.

Erin Urbanus— is a student at Humboldt State University.

	Toyon Literary Magazine
	2017

	Download the Full Issue
	Recommended Citation

	Download the Full Issue

