Short Forms

I dream I am on a parallel Earth where they do not use any short forms. There are no initials, no contractions, no abbreviations. My computer stops working, so I buy a new International Business Machine. I log on, someone sends me a joke, and I find myself rolling on the floor laughing my ass off. Later I go to a party where everyone wears polyvinyl chloride. It was one of those kinds of parties. One woman tells me she uses self-contained underwater breathing apparatus when diving the Barrier Reef. Her favourite poets are Edward Estlin Cummings and Thomas Stearns Eliot. I tell her my favourite authors are Herbert George Wells and John Ronald Reuel Tolkien. I find that I miss the ability to be brief, that contractions give us more time to get to know each other. I want to return to my world where there are lasers and radar, a world where there is the promise of an FTL drive, a world where you can write a letter that ends with PS: I love you.

The poem above appeared in:

Asimov’s Science Fiction – September 2014, v. 38,no. 9. (whole number 464), pg. 77.
An edited version of this poem appeared in:

If the World were to Stop Spinning / (Chapbook published by Piquant Press) /

Launched Nov 20, 2014) / ISBN 978-1-927396-09-4 / Page: 24.
Short_Forms_(Asimovs)_-_Word_97-2003 / by: David Clink / Page 1 of 1 /


