

25 LOVE POEMS FOR THE NSA

By Ian
Thomas

Photo by Jan Ellis

25 Love Poems for The NSA

Iain S. Thomas

central
avenue
publishing
2013

CENTRAL AVENUE PUBLISHING EDITION

Copyright © 2013 Iain S. Thomas

All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission from the author except in the case of brief quotations embodied in critical articles and reviews.

This edition is published by arrangement with Iain S. Thomas

centralavenuepublishing.com

First electronic edition

Created and distributed by Central Avenue Publishing, a division of Central Avenue Marketing Ltd.

25 LOVE POEMS FOR THE NSA

ISBN 978-1-77168-008-0

Published in Canada with international distribution.

This is a work of fiction. Names, characters, places and incidents either are the product of the author's imagination or are used fictitiously and any resemblance to actual persons, living or dead, business establishments, events or locales is entirely coincidental.

Cover Design: Iain S. Thomas

Cover Photography: Courtesy & Copyright Jon Ellis

Warning:

Every poem in this book has one or more words in it that have been taken from the NSA's watch list.

A full list of the words appears at the back of this book.

By transmitting this book via email or other means, you are liable to be tracked by the NSA as a potential terrorist threat.

This book is dedicated to how ridiculous that is.

25 LOVE POEMS FOR THE NSA

1

There's something intensely romantic
In the notion that if you ever feel alone and toxic
You can just pick up the phone
And start to talk
And someone will always be listening

2

Somewhere in a blizzard
The dirty bomb went off in your soul
Letting you know
That the fundamentalism of your love
Was the chemical fire
In my blood

3

Extreme weather was always your heroin
I never knew how I could make you feel more than the riot outside
In your foot and mouth and hand and fingers and throat and elbow
Your looting of this place where we once lived
Is an infection waiting to kill me

4

Once I was decapitated
A black out in an avalanche
I went from human
To animal
Please turn me back

5

I tried to cancel this bridge to nowhere
Brute-forcing the drugs out of my system
The gunfight didn't help make things any better
I can't stop it
Your love is an epidemic
And I am a powerless populace

6

There's no help for the hostage
In your kiss

7

Somewhere across the interstate
Exposure to the drug trade of emotions
And the tsunami and typhoon of feelings
Has made us all cops and robbers
Of what we keep in the cavities
In our chests

8

There's an emergency in the ice
The cartel has what they need now
The crest of the grid is falling
We're in a state of emergency
Because we're lighting fires
All the way home

9

Your nerve endings
I know their plot
To attack
My never endings
Until we fall asleep
In each other's arms

10

Your love is weapons grade
This isn't resistance
It's a suicide attack

11

It's awkward in the subway
Like hiding narcotics
When we kiss
And everyone cares

12

Breakout
The outbreak
Black out
No brown out
No recovery
From you

13

A radioactive wave
Breaking heat
Down to your thighs
An execution in a storm
It's a good way to die

14

Laying down these power lines
A vaccine for the voiceless
No one who's ever been in love
Has thought that words meant nothing
("Nothing" like a pipe bomb in a library)

15

No warning
Just a tremor
Under your skin
And then it begins again

16

Please don't worry
These are just the symptoms of being a target
(Listen in on this, you motherfuckers)
We're not the scammers
Scamming the scammed
You are
It's no wonder one of the words
We cannot whisper
Is "leak"
Enjoy making love
To a screaming planet

17

I recall your phreaking response
Tones down a phone line
When I called to tell you
This is forever
I learned the hard way
That no phone call is ever
Truly free

18

Trafficking in threats
Has never been the nature of a heart
Under the hail
The ice keeps our promises
(And hail is just water that's forgotten to breathe)

19

I cancelled the disaster assistance
I will not run to the border
I won't even limp to the hills
You've inspired gangs of roving hearts
That come to my aid
Lifting me up
Like Jesus on a cross

20

There're armies from Mexico to Nigeria
Waiting to fight over something worth fighting for
And all we ever whispered was
"Each other."

21

“Does it hurt? What is it?”

“It’s not food poisoning, it’s not a hazard to public health.”

“What is it?”

“It’s just an ache you’ve given me. I’ll live. But only with you.”

22

Artistic assassins have used the bacteria of our love
To create representations of us, like body scanners
Who know only the curve of our bodies
But not the substance, the white powder
In our hearts
We could become addicted to the crash
To the brush fire burning
Us down

23

My lips are
First responders
To your lips are
An emergency response
To an electric kiss

24

No bird ever looked at a plane in envy

25

This isn't extremism
This is a mudslide towards hope and love
Love one another
Cain and Abel

INDEX

2600 • Abu Sayyaf • Afghanistan • Agriculture • Agro • Agro Terror • Aid • Airplane (and derivatives) • Airport • Al Qaeda (all spellings) • Al-Shabaab • Ammonium nitrate • AMTRAK • Anthrax • Antiviral • AQAP (AL Qaeda Arabian Peninsula) • AQIM (Al Qaeda in the Islamic Maghreb) • Arellano-Felix • Artistic Assassins • Assassination • Attack • Attack • Avalanche • Avian • Bacteria • Barrio Azteca • BART • Basque Separatists • Beltran-Leyva • Biological • Biological infection (orevent) • Biological weapon • Black out • Blister agent • Blizzard • Body scanner • Bomb (squad or threat) • Border • Botnet • Breach • Bridge • Brown out • Brown out • Brush fire • Brute forcing • Burn • Burst • Bust • Cain and abel • Calderon • Cancelled • Car bomb • Cartel • Cartel de Golfo • Center for Disease Control (CDC) • Chemical • Chemical agent • Chemical burn • Chemical fire • Chemical spill • Chemical weapon • China • CIKR (Critical Infrastructure & Key Resources) • Ciudad Juarez • Closure • Cloud • Cocaine • Collapse • Colombia • Communications • Computer infrastructure • Conficker • Consular • Contamination • Conventional weapon • Cops • Crash • Crest • Critical infrastructure • Cyber attack • Cyber Command • Cyber security • Cyber terror • DDOS (dedicated denial of service) • Deaths • Decapitated • Delays • Denial of service • Dirty bomb • Dirty bomb • Disaster assistance • Disaster management • Disaster medical assistance team (DMAT) • Disaster • DNDO (Domestic Nuclear Detection Office) • Dock • Domestic nuclear detection • Domestic security • Drill • Drug • Drug Administration (FDA) • Drug cartel • Drug trade • Drug war • E. Coli • Earthquake • Ebola • Eco terrorism • El Paso • Electric • Emergency • Emergency Broadcast System • Emergency Landing • Emergency management • Emergency response • Enriched • Environmental terrorist • Epidemic • Epidemic • equivalents) • Erosion • ETA (Euskadi ta Askatasuna) • Evacuation • Evacuation • Execution • Exercise • Explosion (explosive) • Exposure • Exposure • Extreme weather • Extremism • Facility • Failure or outage • FARC (Armed Revolutionary • First responder • Flood • Flu • Food Poisoning • Foot and Mouth (FMD) • Forces Colombia) • Forest fire • Fort Hancock • Fundamentalism • Gang • Gangs • Gas • Grid • Gulf Cartel • Gunfight • Guzman • H1N1 • H5N1 • Hacker • Hail • Hamas • Hazardous • Hazardous material incident • Hazmat • Help • Heroin • Hezbollah • Home grown • Homeland security • Hostage • Human to Animal • Human to human • Hurricane • Ice • IED (Improvised Explosive Device) • Illegal immigrants • Improvised explosive device • Incident • Industrial spill • Infection • Infection • Influenza • infrastructure • Infrastructure security • Interstate • IRA (Irish Republican Army) • Iran • Iraq • Islamist • Jihad • Juarez • Keylogger • Kidnap • La Familia • Law enforcement Authorities • Leak • Lightning • Listeria • Lockdown • Looting • Los Zetas • Magnitude • Malware • Mara salvatrucha • Marijuana • Maritime domain awareness (MDA) • MARTA • Matamoros • Meth Lab • Methamphetamine • Metro • Mexican army • Mexicles • Mexico • Michoacana • Militia • Mitigation • MS13 or MS-13 • Mud slide or Mudslide • Mutation • Mysql injection • Narco banners (Spanish • Narcos • Narcotics • National infrastructure • National laboratory • National preparedness • National preparedness initiative • National security • Nationalist • NBIC (National Biosurveillance Integration Center) • Nerve agent • New Federation • Nigeria • Nogales • North Korea • Norvo Virus • Nuclear facility • Nuclear threat • Nuclear • Nuclear • Nuevo Leon • Organized crime • Outbreak • Pakistan • Pandemic • Phishing • Phreaking • Pipe bomb • Pirates • Plague • PLF (Palestine Liberation Front) • PLO (Palestine Liberation

Organization) • Plot • Plume • Police • Pork • Port • Port Authority • Powder (white) • Power lines • Power outage • Power • Prevention • Public Health • Quarantine • Radiation • Radicals • Radioactive • Recall • Recovery • Recruitment • Relief • Resistant • Response • Reynosa • Reyosa • Ricin • Riot • Rootkit • Salmonella • San Diego • Sarin • Scammers • Screening • Security • Service disruption • Shelter-in-place • Shooting • Shootout • Shots fired • Sick • Sinaloa • Sleet • Small Pox • Smart • Smuggling (smugglers) • Snow • Social media • Somalia • Sonora • Southwest • Spammer • Spillover • Standoff • State of emergency • Storm • Strain • Stranded/Stuck • Subway • Suicide attack • Suicide bomber • Suspicious package/device • Suspicious substance • SWAT • Swine • Symptoms • Taliban • Tamaulipas • Tamiflu • Tamil Tigers • Target • Telecommunications • Temblor • Terrorism • Terror • Threat • Tijuana • Tornado • Torreon • Toxic • Trafficking • Transportation security • Tremor • Trojan • Tsunami • Tsunami Warning Center • TTP (Tehrik-i-Taliban Pakistan) • Tuberculosis (TB) • Tucson • Twister • Typhoon • U.S. Consulate • Vaccine • Violence • Viral Hemorrhagic Fever • Virus • Virus • Warning • Watch • Water/air borne • Wave • Weapons cache • Weapons grade • Wildfire • WMATA • World Health Organization (WHO) (and components) • Worm • Yemen • Yuma

You can stop reading this now.