
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

University of Nebraska Press -- Sample Books
and Chapters University of Nebraska Press

Spring 2013

The Life and Poetry of Ted Kooser The Life and Poetry of Ted Kooser

Mary K. Stillwell

Follow this and additional works at: https://digitalcommons.unl.edu/unpresssamples

Stillwell, Mary K., "The Life and Poetry of Ted Kooser" (2013). University of Nebraska Press -- Sample
Books and Chapters. 203.
https://digitalcommons.unl.edu/unpresssamples/203

This Article is brought to you for free and open access by the University of Nebraska Press at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in University of Nebraska Press
-- Sample Books and Chapters by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpress
https://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F203&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/unpresssamples/203?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F203&utm_medium=PDF&utm_campaign=PDFCoverPages

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

The Life &
Poetry of

Ted Kooser
M A RY K . S T I L LW E L L

University of Nebraska Press
Lincoln and London

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

© 2013 by the Board of Regents of the University

of Nebraska

Acknowledgments for the use of copyrighted

material appear on page 229, which constitutes

an extension of the copyright page.

Photographs are used with the permission of

Ted Kooser, except no. 24 by Megan Bean/

Mississippi State University; no. 25 by Eileen

Barroso/Columbia University; no. 26, courtesy of

Lincoln Public Schools; no. 27 by Matt Valentine;

no. 28 by Don Unser; and no. 29 by Jon D.

Humiston/University of Nebraska–Lincoln.

All rights reserved.

Manufactured in the United States of America.

Publication of this volume was assisted by a

grant from the Friends of the University of

Nebraska Press.

Library of Congress

Cataloging-in-Publication Data

Stillwell, Mary K.

The life and poetry of Ted Kooser /

Mary K. Stillwell.

pages cm

Includes bibliographical references and index.

ISBN 978-0-8032-4386-6 (cloth: alk. paper)

1. Kooser, Ted. 2. Kooser, Ted—Criticism

and interpretation. 3. Poets, American—20th

century—Biography. 4. Poets, American—

Nebraska—Biography. 5. Poets laureate—United

States—Biography. I. Title.

PS3561.O6Z86 2013

811'.54—dc23 [B] 2013011893

Set in Lyon by Laura Wellington.

Designed by Nathan Putens.

Frontispiece: Ted Kooser in his art studio in

Dwight, Nebraska. Photo by Matt Valentine.

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

For Frank,

for Wil and Anna,

and in memory

of Susan J. Rosowski

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

Contents

List of Illustrations ix

Acknowledgments xi

Chronology xvi

PART 1. GROWING UP IN IOWA, 1939–1963

 1 Official Entry 3

 2 An Emerging Imagination 8

 3 Summers in Paradise 15

 4 Looking the Part 22

 5 King, A Dog of the North 30

 6 Moving Gibraltar 38

PART 2. NEBRASKA APPRENTICESHIP, 1963–1969

 7 The Move to Nebraska 47

 8 Journey to a Place of Work 55

 9 Official Entry Blank 63

 10 Running on Empty 71

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

PART 3. THE SHEPHERD’S NEW SONG, 1970–1979

 11 A Local Habitation & a Name 81

 12 Singing the Shepherd’s Song 93

 13 Not Coming to Be Barked At 100

 14 “Walking Home to You” 109

PART 4. AMERICAN SCRIPTURE, 1980–1994

 15 Sure Signs 119

 16 Common Ground 130

 17 One World at a Time 137

 18 Weather Central 147

PART 5. “FEELING THE SPEED,” 1995–TODAY

 19 “Lights on a Ground of Darkness” 165

 20 Winter Morning Walks 174

 21 Local Wonders 185

 22 Delights & Shadows 194

 23 “The Ripening Odor of Praise” 212

 24 “Bright Yellow Leaves Flying” 220

Source Acknowledgments 229

Notes 231

Bibliography 261

Index 275

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

List of Illustrations

Following page 44

GROWING UP IN IOWA

 1 John R. Moser and Elizabeth D. Morarend.

 2 Vera Deloras Moser, University of Iowa.

 3 Charles F. Kooser.

 4 Grace E. (Lang) Kooser.

 5 Theodore Briggs Kooser.

 6 Theodore John Kooser, his first official portrait.

 7 Theodore and Vera Kooser with their
children Teddy and Judith, 1944.

 8 Teddy with his first banjo.

 9 Teddy at six years of age.

 10 Teddy’s formal grade school portrait.

 11 Teddy and the boys in his class, 1948,
Beardshear Elementary School.

 12 Ted and “Henrietta.”

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

 13 Freshman photograph of Ted, Iowa State University.

 14 Portrait of the young artist.

 15 Ted Kooser and Diana Tressler and their parents.

Following page 162

LIFE IN NEBRASKA

 16 Ted and Diana Kooser, Karl Shapiro, Ed and Connie
Jancke at the Bee Tavern in the Bohemian Alps.

 17 Ted with tripod, 1964.

 18 Salt Creek Christmas card.

 19 Jeff as a toddler with his dad.

 20 Ted reading in the tub at the Washington Street house.

 21 Jeff on the road with his dad to Fort Robinson.

 22 Cutting the wedding cake: Ted Kooser
and Kathleen Rutledge.

 23 The young insurance executive going to work.

 24 Poet laureate.

 25 Columbia University president Lee C. Bollinger
presents Ted Kooser with the Pulitzer Prize.

 26 Groundbreaking for Kooser Elementary School.

 27 Kooser in his art studio in Dwight, Nebraska.

 28 Long-time friends Jim Harrison and Ted Kooser.

 29 The poet at his Garland studio at
work in Uncle Tubby’s chair.

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

xi

Acknowledgments

As an epigraph for his 2004 collection, Delights & Shadows, Ted
Kooser chose a line from Emily Dickinson’s letter to Thomas Wen-
tworth Higginson: “The Sailor cannot see the North — but knows
the Needle can.” Dickinson was looking for literary guidance from
her friend and mentor; Kooser was reminding his readers of how
knowledge of death informs our lives. Dickinson’s words also sug-
gest the kind of support and guidance, seen and unseen, that I have
received as I turned my interest in Kooser’s poetry into the book
that is before you.
 Like that sailor setting forth, I have many to thank for pointing
me in the right direction both before and after the announcement
of Kooser’s laureateship. The late Susan J. Rosowski, scholar and
editor of Willa Cather’s scholarly edition, a careful listener, pro-
vided insight, feedback, and an opportunity for financial support
by nominating me for a UNL Presidential Fellowship to complete
my doctoral study of Nebraska poetry. Although she was too ill to
attend graduation, her friendship continued, and I have felt her
presence long after her death several months following Kooser’s
appointment.
 Early in my college career I had the good fortune to study with Sr.
Ernestine and Mike Novak at (then) St. Mary College, who praised
my early attempts at writing even when my test scores indicated a
future in the sciences. Later William Packard, poet, teacher, and

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

xii

ACKNOWLEDGMENTS

editor of the New York Quarterly, encouraged me to give poetry writ-
ing a try in his master class at New York University. He introduced
me to the work of Nebraska poet Weldon Kees and those who came
after him, including Ted Kooser. Two decades after that first class
Packard wrote my recommendation for graduate school. I also owe
thanks to Michael Benedikt, who, when he served as poetry edi-
tor of the Paris Review, published my early poetry and in this way
encouraged my writing.
 Happily many of those who nurtured me and influenced my work
are alive and well. Writing any long work is at times a lonely task,
and yet it cannot be accomplished without support and assistance
every step of the way. Thanks to the other members of my doctoral
committee: in English, Paul Olson, who suggested that I write a book
on Kooser’s work, and Plains scholar Frances W. Kaye, as well as
Nelson Potter, in philosophy, who steered and listened, prompted
and were silent in just the right doses. Special thanks go to Susan
Naramore Maher, advisor, teacher, and former chair of the Eng-
lish department at the University of Nebraska at Omaha, for her
encouragement, mentoring, and for including Weather Central on
her Plains literature syllabus many years ago.
 Librarians compose a special tribe, always helpful and always
quick; special thanks to the librarians at Love Library, especially
to Amy Heberling, UNL Interlibrary Loan; Denise Matulka, Lin-
coln Journal Star; and various staff members at the Ames Public
Library, Guttenberg Public Library, Cedar Rapids Public Library,
Des Moines Public Library, Marshalltown Public Library, and the
Valentine Public Library. I also wish to thank Alan Spohnheimer,
Ames Historical Society, and Kathy Svec, Iowa State University,
along with Kim Stafford and Paul Merchant, director, William Staf-
ford archives, and Stephen Meats, editor of the Midwest Quarterly.
Norton and Edward Mezvinsky, Susan Allen Toth, and Larry H.
Christie were helpful in providing a sense of the Ames of Kooser’s
childhood. Iowa State faculty, including Richard Herrnstadt, pro-
vided recollections of their colleague Will Jumper, Kooser’s first
mentor.

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

xiii

ACKNOWLEDGMENTS

 Various poets and scholars have also provided information or
pointed me in its direction; among them are Gregory Fraser, Glenna
Luschei, Robert Phillips, Detrich Oostedt, Henry Taylor, Steve Cox,
Norbert Krapf, and the late Don Jones, and, closer to home, Greg
Kosmicki, publisher of Backwaters Press, Hilda Raz, Bill Kloefkorn,
Todd Robbinson, Roy Scheele, Greg Kuzma, Don Welch, Mark
Sanders, Lee Lemon, and Mordicai Marcus, along with ausländer
Steve Hahn. A special thanks goes to Danielle Glazner, my plains
literature seminar partner, when I was just launching this leg of my
journey at the University of Nebraska at Omaha. I would also like
to extend my gratitude to the Nebraska Foundation for a fellowship
that allowed me to reduce my teaching load for a year, particularly
important to a lecturer, and to Joy Ritchie and Deborah Minter,
then chair and vice chair of the English department, for lending
their support. Thanks, too, to my students who read and shared
their insights about Kooser’s poetry with me over the years.
 Fortunate for me, Andrews Hall reverberates with poetry past
and present. Not long after I began this book, Ted Kooser dropped
by my office on the first floor of Andrews. “You know,” he began,
“this was Karl Shapiro’s office in the 50s, only it was much larger, a
suite of offices. Prairie Schooner was located here too.” He went on
to say that my old upholstered chair in the corner, where students
sat when they came to visit, was probably his too, the place where
“Karl sat to read his mail, . . . where he sat to read Howl when it
came in the mail, and where he announced to Glenna Luchsi, his
grad assistant, ‘This will change everything.’” Being able to work
in this environment enriched the text and texture of this project.
 Kooser’s friends have been generous with their time, filling in
blanks and providing helpful insights into his life. Among them
are Patty Lombardi, Burke Casari, and Mij Laging. Diana Tressler,
Kooser’s first wife, has become a friend as well as a well-spring of
information and encouragement. In addition to providing insights
into their lives via interviews and e-mails, she generously passed
along Kooser’s early letters that tell the story of their courtship and
dreams, and that document her former husband’s desire for a life

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

xiv

ACKNOWLEDGMENTS

of poetry. Kooser’s sister, Judith Langmack, has also been helpful
in affording a look into the house on West Ninth Street where she
and her brother grew up.
 Since my first query of Ted Kooser in 1997 when I was a mas-
ter’s degree student, he has generously given time and attention,
answering questions by e-mail, phone, and in person, first for a
seminar paper, later for my dissertation, and then for this work. I
am extremely fortunate to have had an opportunity to be among
Kooser’s first poetry tutorial students at the University of Nebraska–
Lincoln. I appreciate in particular his personal tour of Guttenberg,
Iowa, that included his grandparents’ home and the Mississippi
River Lookout to which he returned in his imagination when he was
being treated for throat cancer. I am also grateful for his assistance
in making sure the manuscript was accurate, for filling in the gaps
that Ancestry.com could not. He has also graciously allowed me to
include his poetry, letters, and photographs in this work. Kathleen
Rutledge, Kooser’s wife and wordsmith in her own right, has been
generous with her time and attention. She has also been helpful
in my gaining an understanding of the daily life of the poet and
provided insight into their lives together.
 Personal thanks go to Kathy O’Connor, who urged me to under-
take graduate work and then cheered me on through thick and thin. I
appreciate the friendship and continuing support of the Dish Diners,
Kathy Rutledge, Lynn Wake, and Anne Whitney, who have helped
keep me grounded through the many years of research and writing.
 Very special thanks go to my husband, Frank Edler, with whom
I set sail, literally and figuratively, on the two-masted Ventura in
Manhattan Bay many years ago. He has, since our first meeting,
offered me new ways to think about new things. His own scholarly
work has informed mine in ways that go beyond the conscious acu-
men of this sailor but are surely present.
 My deep thanks also go to my children, Wil and Anna, who have
provided their own inspiration along with a good deal of fun. They
have accompanied me to more readings and discussions of poetry
than any child need ever attend and have entered into the spirit of

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

xv

ACKNOWLEDGMENTS

this project as great listeners and companion travelers, whether to
Ted Kooser’s office in Dwight to climb his maple, to have lunch at
Cy’s, to tour the grottos behind the Catholic church, or to Garland
to investigate the ionic columns of the Germantown bank.
 I thank all of you, named and unnamed, who have accompanied
me on this journey. With that said, neither Ted Kooser nor anyone
mentioned above should be held accountable for any mistakes or
red herrings that may have crept or swum into the final product.

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

xvi

Chronology

Full-length collections and prose works indicated by bold.

APRIL 25, 1939 Theodore John
Kooser born in Ames, Iowa

1962 Earns a BS in English
education from Iowa State
University

1962–1963 Teaches high
school in Madrid, Iowa

NOVEMBER 17, 1962 Marries
Diana Tressler in a church
ceremony

1963 Moves to Lincoln,
Nebraska, to pursue full-
time graduate study in
English with Karl Shapiro at
the University of Nebraska

1964 Joins Bankers Life
Nebraska

JULY 17, 1967 Son, Jeffrey
Charles Kooser, born

1967–PRESENT Founds and
operates Windflower Press

1967–1975 Edits and publishes
Salt Creek Reader

1968 Receives MA from
University of Nebraska

NOVEMBER 1969 Ted and
Diana Kooser separate

1969 Official Entry Blank
1970 Becomes part-time

instructor in creative
writing, University of
Nebraska

1971 Grass County
1973 Twenty Poems
1974 A Local Habitation & a

Name
1975 Shooting a Farmhouse/So

This Is Nebraska
1976 Voyages to the Island Sea,

with Harley Elliott
1976 Not Coming to Be

Barked at
1976 National Endowment for

the Arts Fellowship
SEPTEMBER 24, 1977 Marries

Kathleen Rutledge

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

xvii

1978 Old Marriage and New
1978 Hatcher
1979 Cottonwood County, with

William Kloefkorn
1980 Edits The Windflower

Home Almanac of Poetry
1980 Sure Signs: New and

Selected Poems
1980–1981 Edits and publishes

Blue Hotel magazine
1981 Publishes The Blue Hotel,

volumes 2 and 3: Seventeen
Danish Poets: A Bilingual
Anthology of Contemporary
Danish Poetry

1984 National Endowment for
the Arts Fellowship

1985 One World at a Time
1986 The Blizzard Voices
1994 Weather Central
1998 Journey to a Place of Work
JUNE 1, 1998 Diagnosed with

tongue cancer
FALL 1998 “Lights on a

Ground of Darkness: An
Evocation of a Place and
Time”

1999 Riding with Colonel
Carter

1999 Retires from Lincoln
Benefit Life

2000 Winter Morning Walks:
One Hundred Postcards to
Jim Harrison

2002 Local Wonders: Seasons
in the Bohemian Alps

2003 Braided Creek: A
Conversation in Poetry
with Jim Harrison

2004 Delights & Shadows
2004 August 2004 Named

U.S. poet laureate
consultant in poetry

2005 The Poetry Home
Repair Manual

APRIL 2005 Pulitzer Prize for
Delights & Shadows

2005 Flying at Night:
Selected Poems

2005 Writing Brave and Free
with Steve Cox

2005 Lights on a Ground of
Darkness

2005–2006 Second term as
poet laureate

2008 Valentines
2009 The Poets Guide to the

Birds, edited with Judith
Kitchen

2010 Bag in the Wind
(children’s book)

2012 House Held Up by Trees
(children’s book)

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

T H E L I F E A N D P O E T RY O F T E D KO O S E R

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

One
Growing Up in Iowa,

1939–1963

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

3

C H A P T E R ON E

Official Entry

The peonies are up, the red sprouts

burning in circles like birthday candles,

for this is the month of my birth . . .

everything ready to burst with living.

—From “Mother”

Vera Deloras Moser Kooser and Theodore Briggs Kooser welcomed
their first child into the world at Mary Greeley Hospital in Ames,
Iowa, on Tuesday, April 25, 1939. All across town peonies were
sending up bright red sprouts along fences and sidewalks, and the
tall, well-established elms that would soon provide shelter from
the Midwest summer sun were coming into leaf. A few days later
the couple paid their hospital bill of $47.38 and carried Theodore
John, named for his father and maternal grandfather, a few blocks
south to their upstairs apartment across from Bandshell Park on
Carroll Avenue.
 Not long after the young family moved to the modest white frame
house at 109 West Ninth Street where Teddy, or Little Ted, as he
was called, grew up. The neighborhood, now part of the Historic
Old Town, was already well known to Ted Sr. He had been born in
the house to the immediate west, currently occupied by the Mallo

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

4

OFFICIAL ENTRY

family; the Mezvinskys lived to the east of the honeysuckle hedge.
The area was comfortably middle class, its residents hardworking
and optimistic despite the temporary setbacks that life and weather
might bring their way. By 1939 the United States was emerging from
the Great Depression, and the residents of West Ninth, like their
counterparts across the nation, felt the stirrings of prosperity. Ted
Sr. was drapery manager of the Tilden Department Store, located at
203 Main Street, where he had met his future wife when she came
to work there as a clerk. Vera became a full-time homemaker when
they married.
 Members of the Kooser family were among the early white settlers
of Story County, Iowa. Originally from Württenberg, Germany, Hans
Michael Kosser (1717–1774) and Anna Maria Sybilla (1720–?) married
in 1748 and a year later packed up their possessions, and set out to
the New World on the Dragon, sailing from Rotterdam and arriving
in Philadelphia October 17. The Kossers (spelled variously as Koser,
Kuzer, Koozer, and Kooser) settled in Reading, Pennsylvania.
 During the 1840s and 1850s more than 632,000 settlers from the
east, primarily from Indiana, New York, and Pennsylvania, poured
into Iowa, which was first named a territory and then became the
twenty-ninth state of the union in December 1846. These new-
comers saw themselves, at least by some accounts, as “children of
destiny, called to fulfill the promise of a chosen nation” and there-
fore “fortified by an irrepressible optimism.” Among the new arrivals
were Hans and Anna’s great-great-grandson George W. Kooser
(1834–1896) and his wife, Margaret Elizabeth Boucher (1836–1919),
listed with their nine children on the 1860 US Census Story County
(Iowa) rolls.
 Commerce in the area thrived, and by December 1864, the town
of Ames was founded as a railroad stop on the south branch of the
Skunk River and its tributary Squaw Creek in the midst of the
county’s rich farmland. By 1905 the poet’s grandparents, Charles
F. Kooser (1873–1942) and Grace E. Lang (1876–1948), whose family
had moved to Iowa from Illinois, married and lived in Ames at 1023
Clark Street with their two young sons: Herold Lang (b. 1900) and

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

5

OFFICIAL ENTRY

Theodore Briggs (b. 1902). A third son, Derral Charles, was born
in 1909.
 Early on, the Koosers’ middle son, named for Theodore Roos-
evelt, whose campaign train stopped in Ames during his mother’s
pregnancy, and for his paternal grandfather, discovered an inter-
est in shopkeeping and exhibited a creative flare. The ingenious
young boy set up a millinery shop in his grandmother’s barn and
began collecting old, unwanted hats that he would transform with
new ribbons, feathers, and flowers and resell to many of the same
customers.
 Business in Ames prospered as Theodore grew to adulthood.
Montgomery Ward and J. C. Penney opened stores on Main Street
providing Ames’ residents a wider selection of goods and Tilden’s
with competition for the shopper’s dollar. With the end of World
War I came the end of farm subsidies, and land prices, along with
production costs, soared. Over half of the state’s farmers were
forced to mortgage their land and, as a result, lost it during the
Great Depression.
 Nearly two hundred miles to the east, the large Moser clan,
Vera Kooser’s family, worked hard throughout the Depression to
hang on to their land and scrape a livelihood from the hills and
meadows along the Mississippi River in Clayton County, Iowa. Her
parents, like their forebears, were thrifty people. The youngest of
five children born to John R. Moser (1874–1972) and Elizabeth D.
Morarend (1879–1962), Vera (b. 1908) struck out on her own after
graduating from Guttenberg High School, joining her sister Mabel
(1902–1990) in Iowa City, where she attended the University of
Iowa. Two years later Vera moved to Ames, where her older sister,
Florence (1899–1966), and her first husband, Calvin Lake, had relo-
cated. Her brother, Alva (1905–1980), known as Elvy, remained at
home. The fifth child, Millard Laurel (1904), died in infancy.
 Once settled in Ames, Vera enrolled at Iowa State College of
Agriculture and Mechanic Arts (now Iowa State University), where
she studied French for two years. She also attended classes at the
Templeton Business College before taking a job at Tilden’s. There

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

6

OFFICIAL ENTRY

the shy young woman from Clayton County met the gregarious
shopkeeper, Theodore Briggs Kooser. They married October 17,
1937, in Clinton, Iowa, not far from Guttenberg, in the home of her
sister and brother-in-law, Mabel and Carl Allen.
 Ames celebrated its diamond jubilee the year of Teddy’s birth.
About one-fifth of the size it is today, the town boasted a population
of nearly 13,500 — not counting 6,500 college students. The three-
day celebration consisted of a maze of concessions and rides at the
city park, concerts, old settler get-togethers, a citizenship induction
ceremony, a jubilee dance, plus a round of artillery fire, as though
to ward off news of Germany’s invasion of Poland.
 Despite the impact of World War II, Vera and Ted Sr. were able
to provide Teddy and his sister, Judith, born in 1942, with a secure
home environment. The war did touch their lives, however. Derral
C. Kooser, the children’s uncle Charlie, was inducted into the army
at Camp Dodge (Johnston, Iowa) in 1942. During part of 1944 and
1945, Vera’s sister Mabel, with her daughter, Janice, moved into the
Kooser home while her husband served in the navy. A total of 882,542
young Iowa men were drafted, and, for the first time, women saw
active duty during war. Ted Sr.’s cousin Margaret became a member
of the Army Nurse Corps and served in the Pacific. Herold, known
to the family as Uncle Tubby, was forty-two at the time of the attack
on Pearl Harbor and served at home as a civil air patrol observer.
Ted Sr., forty, with a wife and a child, was not called up.
 “It would eventually be proven that our fifteen thousand citi-
zens had always been safe from Axis Powers,” Kooser writes in
Local Wonders. However, he continues, “we weren’t to relax until
peace was declared.” Despite Iowa’s location in the center of North
America, many citizens feared attack by the Japanese or at the very
least by the subversive work of spies living undercover among them.
Capitalism and patriotism mingled, producing “Spotter Cards” sold
by the U.S. Playing Card Company, enabling citizens to memo-
rize the silhouettes of enemy and friendly aircraft while playing
pitch. Kooser adds, “Though we were never to hear the searing
whistles of V-2 rockets or feel the ground-shuddering thumps of

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

7

OFFICIAL ENTRY

falling blockbusters or smell any smoke other than that of our own
leaf fires on peaceful October evenings, we had been warned that
there was always the possibility we might be attacked from the air
by long-range German bombers, and we watched the skies, ready
to huddle under the basement stairs when we heard the roar of the
Luftwaffe and the blitz came hurling down.”
 His parents and their neighbors, he writes, because they were
descended from immigrants, had “learned from their forebears
to prepare for the worst. A Nazi air attack was just one of the many
horrible things that might happen to a family along the long, hard,
Calvinistic trail to life’s end.” During blackouts, the Kooser family
listened for their neighbor, Mr. Posey, like Uncle Tubby, a local civil
defense observer, to make his rounds, checking to make sure no
light showed below the drawn blinds. They followed the progress
of the war in the newspapers and on the radio as the poet recalls
in the poem, “Zenith,” from Delights & Shadows. WOI and WHO
radio brought The Jack Benny Show, One Man’s Family, The Romance
of Helen Trent, along with big band music led by Glenn Miller, Duke
Ellington, Tommy Dorsey, and Benny Goodman, into their homes.

Buy the Book

http://www.nebraskapress.unl.edu/product/Life-and-Poetry-of-Ted-Kooser,675727.aspx

	The Life and Poetry of Ted Kooser
	

	Title Page

	Copyright Page

	Contents

	List of Illustrations
	Acknowledgments
	Chronology
	PART 1. GROWING UP IN IOWA, 1939–1963
	1 Official Entry

	Index

