
THE MIND’S EYE: Syllabus for the Quarter System 5

SYLLABUS FOR QUARTER SYSTEM
based on

THE MIND’S EYE: A Guide to Writing Poetry

by Kevin Clark
Secondary text:

CONTEMPORARY AMERICAN POETRY

eds. R.S. Gwynn and April Lindner
**
DATE
READING
WRITING & QUIZZES
Week One:
IMAGERY, IDIOM, & INSPIRATION

Day 1
First day

Day 2
The Mind’s Eye: Introduction, Chapters 1 & 2
**
Week Two: SOUND & IMAGE
Day 1

Choice of exercise: Chapters 1 or 2 [COPIED]
Contemporary American Poetry:
Stern “The Dancing” 78

Wright “Autumn Begins …” 145, “Lying in a Hammock …” 146

Rich “Living in Sin” 163, “Diving into the Wreck” 164

Barrax “Strangers Like Us …” 205

Williams “Hood” 226

Olds “Topography” 299
Nye “The Traveling Onion” 418

Addonizio “Target” 449
Day 2
The Mind’s Eye: Chapter 3

**
PRIVATE
Week Three: CONFLICT, TRANSFORMATION & REVISION
Day 1

Chapter 3 exercise [NOT COPIED]
Contemporary American Poetry:
Ammons “First Carolina Said-Song” 101

Levine “They Feed They Lion” 150

Goldbarth “Dog, Fish, Shoes (or Beans)” 357
Day 2
The Mind’s Eye: Chapter 4
READING QUIZ
**
Week Four: PSYCHOLOGICAL PORTRAITURE / NARRATIVE TENSION / REVISION
Day 1
Chapter 4 exercise [COPIED]
Contemporary American Poetry:
Kinnell “After Making Love We Hear Footsteps” 128

Ruark 273 “Polio”
Lim “Starlight Haven” 323
Emanuel “Frying Trout While Drunk” 369
Dove “Adolescence III” 424
Day 2
The Mind’s Eye: Chapter 5
**
Week Five: PLOT & DRAMA
Day 1

Chapter 5 [NOT COPIED]
Contemporary American Poetry:
Snodgrass “The Examination” 94

Strand “The Tunnel” 209

Nelson “Minor Miracle” 338

Hudgins “Heat Lightning in a Time of Drought” 410

Doty “Bill’s Story” 437

Fennelly “Asked for a Happy Memory” 483
Day 2
The Mind’s Eye: Chapter 6
READING QUIZ

**
Week Six: IMAGINATIVE LEAPS
Day 1

Chapter 6 exercise [NOT COPIED]
Contemporary American Poetry:
Hoffman “Bob” 55
Sexton “Cinderella” 159

Rich “Rape” 167

Plath “Daddy”197

Stokesbury “The Day Kennedy Died” 332

Peacock “A Favor of Love” 346
Rose “Grandmother Rattler” 363
Day 2
The Mind’s Eye: Chapter 7
READING QUIZ
**
Week Seven: OPEN FORMS VS. TRADITIONAL FORMS
Day 1

Chapter 7 exercise [COPIED]
Contemporary American Poetry:
Kinnell “Goodbye” 129

Fairchild “Beauty” 287

McHugh “Better or Worse” 365
Goldbarth “Rarefied” 359
Day 2
The Mind’s Eye: Chapter 8
READING QUIZ
**
Week Eight: THE SHAPES OF POEMS
Day 1

Chapter 8 exercise [NOT COPIED]
Contemporary American Poetry:
Wilbur “The Pardon” 18

Williams “Folding His USA Today …”185

Hacker “Wagers” 300

Alavarez “Bilingual Sestina” 384

Schnackenberg “Nightfishing” 440
Day 2
The Mind’s Eye: Chapter 9
**
Week Nine: POEMS OF DESIRE / POEMS OF HISTORY
Day 1

 Chapter 9 exercise [NOT COPIED]
Contemporary American Poetry:
Dickey “The Sheep Child” 41

Hass “A Story About the Body” 265

Forche “The Colonel” 385
Mullen “Dim Lady” 436

Addonizio “Fine” 449
Day 2
The Mind’s Eye: Chapter 10
 READING QUIZ
**
Week Ten: SURREALISM / REALISM / ELEGY

Day 1

Chapter 10 exercise [COPIED]
Contemporary American Poetry:
Ginsberg “A Supermarket in California” 121
Bly “After Drinking All Night with a Friend” 125

Simic “I Was Stolen” 239

Edson “Ape” 214
Day 2
The Mind’s Eye: Chapter 11
**
Week Eleven: MOURNING POEMS & LOVE POEMS
Day 1

Chapter 11 exercise [NOT COPIED]
Contemporary American Poetry:
Merwin “For the Anniversary of My Death” 138, “The Last One” 139
Harper “We Assume …” 237

Ai “She Didn’t Even Wave …” 353

Wiman “Afterwards” 473
Day 2
The Mind’s Eye: Chapter 12
**
Week Twelve: POEMS OF DESIRE & RESISTANCE
Day 1

Chapter 12 exercise [NOT COPIED]
Contemporary American Poetry:
Dickey “Adultery” 40
Espaillat “Visiting Day” 192

Dunn “The Sexual Revolution” 252
Hall “Sperm Count” 349
Cortez “Undressing a Cop” 377

Rios “The Purpose of Altar Boys” 429

Dove “American Smooth” 426

Andrews “Primping in the Rearview Mirror” 461
Day 2
The Mind’s Eye: Chapter 13
 READING QUIZ
**
Week Thirteen: NEW ANGLES, NEW CHALLENGES
Day 1

Chapter 13 exercise [COPIED]
Contemporary American Poetry:
Nelson “Lonely Eagles” 335

Hudgins “Air View of an Industrial Scene” 408

Duhamel “Ego” 467
Day 2
The Mind’s Eye: Chapter 14 & 15
**
Week Fourteen: STRETCHING THE IMAGINATION & BREAKING THE RULES
Day 1

Choice of exercise: Chapter 14 or 15 [NOT COPIED]
Day 2
Contemporary American Poetry:
Stern “Behaving Like a Jew” 77
Rogers “Discovering Your Subject” 257

Pinsky “Shirt” 259

**
Week Fifteen: “FINAL” REVISIONS
Day 1
Focus on final revisions
NO POEM DUE
Contemporary American Poetry:
Hall “Maybe Dats Your Pwoblem Too” 347

McBride “If that Boaty Pink Cadillac …” 398

Lee “Persimmons” 463

Tufariello “Useful Advice” 468
Day 2
No reading due
 READING QUIZ

Catch-up workshop
**
FINAL EXAM
FINAL PORTFOLIO DUE
The final exam is the submission of your poetry portfolio. Each poem’s revision should be stapled above its original. Please place all poems in a manila envelope and write your name and contact information on the outside of the envelope.
