

Moon Bok
petition, invocation, & homage

“Moon,” said Owl,
“I think that
you do not hear me.”

Arnold Lobel
from *Owl at Home*

Michael Basinski

copyright © Michael Basinski

Moon Bok: petition, invocation, & homage was originally published by Leave Books in 1992.

from the wine dark
skin sky
pours succulent
moon's melt on
the tip of the tongue
where flesh from
this world
flails in words

MOON

salt at song

w 0 m

0 0 n

w a t

h e r

Two MOON POOms
1991 (a year of frightful symmetry)

Moon Poom Oone

mom challenged all ages
satellite goddess this
moon-worship up moon-day moon
universe renaissance of
all dwells the followed
astronomer assistant Johannes
moon's

able ellipse moon three-volume
principle classic stood
statement materially moon
Italy moon's valleys the
that full the moon bat-winged
manned arrived conclusion
moon summer moon opaque
sees illuminates illuminated
we see across what Apollo
moon wrote fill all will where
day effect moon all to

earth all too fell
almost fell moon over
press more creeps all
accepted some
look the will running well
full moon the meeting
commission the running better
full moon affected moon
official issued
high small the next
full moon or of full
moon nonscientifically
eggs generally three the
fullest full moon the full
soon essential the full
approximately
little eggs them will
carry obvious useless
eggs completely suppose
difference between
three full moon three
succeeding full moon
assume moon know moon

telling moon moods
moon struck action moon
the moon summers be
moon effects the
masses differing other
moon the nine-and
nineteen-year lunar degrees
moon summer predominate
freezing freezing the
took

moon moon's effects masses
important weather cooling
beginning eighteenth
moon-lore accepted moon's
accept man pressure moon
effect watery affected
moon with pool when
moon deduce have moon's
and excellent marriages
fall with generally marriages
expected difficulties
idea moon-sign see whether
happier moon

A SecOnd MOON
aka Once, in a blue moon

all zodiac appropriate sign
common backward according Greek
the attacked kill Hydra
battling attacked foot foot
supports as supports constellation
belongs of off immediately
cunning Hercules off cutting
symbolic and immortal
immortal this carefully moon
feminine sun moon better
seek stress possible occurs sign

body between lesser when body
passes the annually passes
attacked to called men
stars be bodies summer
beginning referred
to hell between sun of
moon referred begininngs
premise to tally believed
attracted to stressed
played by by all beings
astrologically mother
silvery moon new moon wet moon
crescent moon crescent increscent
moon increscent waxing moon
descrescent moon decrescent
waning moon half-moon demilune
full moon plenilune harvest
moon hunter's moon goddess
Diana Phoebe Cynthia
Artemis Hecate Hekate Selene
Luna Astarte Diana Phoebe
Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana
Phoebe Cynthia Artemis Hecate
Hekate Selene Luna Astarte
Diana Phoebe Cynthia Artemis
Hecate Hekate Selene Luna
Astarte Diana Phoebe Cynthia
Artetnis Hecate Hckate Selene
Luna Astarte Diana Phoebe
Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana

ladder angles follows of
finally pillar pillars this pillar
religion because and pillar
lesser moon alliance the loss
loss faithfulness commencement
loss according the lesser
devoured moon betraying
reenactment account
throughout account prominent
pool blood wall underfoot
wall solstial pillar
between account speed the
word shall

lesser unfaithfulness which eighteenth
corresponds dog killed
unfaithfulness and will be all
persuade seems lord becomes
attract in corresponds the
of all associated flood
reported by Greek passed
back into both as well
been but appear pillars the
brass flood took pillars and
Greeks believed been once but
flood Bible Gomorrah
brimstone according to

belief to intellectual Greeks
Guyana burst being down
by Greek before approximately
passed the by occurs will
opposite silvery moon new
moon wet moon crescent moon
crescent increscent moon
increscent waxing moon decrescent
moon decrescent waning moon
half-moon demilune full moon
plenilune harvest moon hunter's
moon moon goddess Diana Phoebe
Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana
Phoebe Cynthia Artemis Hecate
Hekate Selene Luna Astarte
Diana Phoebe Cynthia Artemis
Hecate Hekate Selena Luna
Astarte Diana Phoebe Cynthia
Artemis Hecate Hekate Selene
Luna Astarte Diana Phoebe

Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana
Phoebe Cynthia Artemis Hecate
Hekate Selene Luna Astade
Diana beginning moon occurred from is
been by moon from be
the opposite succeeded by
moon goddess Wicca

virtually with equal moon
feminine another-goddess figurines
female breasts then become basic
skills bringing different moon
as night associated moon light
associated lovemaking moonlight
harshness all it feminine moon
more remnants moon but moon
believed all beings moon moon
referred Brazilian addressed
moon little still his
moon accept the be Eskimos
Borneo

moon basis Jill the moon
back boy Bila well moon they
carried off a bucket moon
will moon Scandinavian
belief moon beliefs relate
moon belief moon moon some
moon in moon added
immersion before was moon
moon appreciated supposed to
hidden constellations the moon
queen moon Blavatsky moon
moon full this being

started occultists accepted will
soon be be by occultism
studying moon see be the
moon rebirth then being really
be moon behavior moon
person silvery moon new moon
wet moon crescent moon crescent
increasing moon increasing
waxing moon decreasing moon
decreasing waning moon half-moon
demi-lune full moon plenilune
harvest moon hunter's moon moon
goddess Diana Phoebe Cynthia

Artemis Hecate Hekate Selene
Luna Astarte Diana Phoebe
Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana Phoebe
Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana Phoebe
Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana Phoebe
Cynthia Artemis Hecate Hekate
Selene Luna Astarte Diana
moon well usually chooses on make public
being cornmssionaire
beautician

mOOnage
a trOis

Hippomoon

from *Tide Tables 1988*
High and Low Water Predictions
East Coast of North and South America Including Greenland

this contains predicted waters
places which stations tidal from
one approximate

heights tide other places
explanation of
high water maximum tide low water
falling tide low waters from

the predictions comparison
places however may
of only tenths

high water water difference
high water low water tide
predictions
page not
datum datum from reckoned
atlantic

water
water springs spring water the
possible water depression
preceding
of water maritime nations show water low water find

depth time tide
added charted depth tide
charted depth for time low
water of tide and

the heights
in sea in winds in sea
in general
predicted offshore
there seasonal sea predictions
each station ocean sea
due
may considerably more than

these stations
representing unusual freshets
respectively
of usually high waters moon
more closely than
they do lunar tidal longer
occur
corresponding skip occur
morning of thus on certain

only high single low water
portions each diurnal
high period of
tide must borne mind
give of and

there is
places harbors
water or water water
depends upon number
of factors so no

slack water other
tidal currents published ocean
separate volumes america other for
of north

area
tide curves the variations place to place
on tide curves ports
coast
from place to place uniformly semidiurnal

with principal
moon's phase tide
type of
one water
semidiurnal around moon on

the equator diurnal
north moon
principal due moon
type of mixture of tide
of and
curves
water water

The Moon Knew Not What Might She Had

earliest I laws
ever even now

ever in lord eye
eye night

east in loud ere
east nib

earth in land
engulfing earth naked