

Index of
Frogpond, the Journal of the Haiku Society of America
Volumes 1–25 (1978–2002)

by Charles Trumbull

Contents

Contents.....	1
Introduction and Notes.....	2
Name Index of Authors, Translators, and Reviewers.....	3
Title Index of Sequences, Linked Verse, and Haibun.....	73
Awards and Contest Results.....	80
Museum of Haiku Literature Awards	80
Merit Book Awards	81
HSA / N.Y.C. Board of Education New York City High School Contest	81
Nicholas A. Virgilio Memorial Haiku Competition for High School Students.....	81
Harold G. Henderson Memorial Haiku Awards.....	81
Gerald M. Brady Memorial Senryu Awards.....	81
Bernard Lionel Einbond Renku Contest	82
Books Reviewed and Noted	82
HSA and <i>Frogpond</i> Business.....	94
Bylaws.....	94
Financial Reports	94
Donations to HSA.....	94
<i>Frogpond</i> Editors' Statements and Letters	94
Letters to the Editor.....	94
HSA Presidents' Statements and Letters.....	94
Membership Update.....	94
HSA Members' Haiku Departments.....	94

Introduction and Notes

Frogpond—initially titled *HSA Frogpond*—was first published in February 1978, during the tenth year of the existence of the Haiku Society of America. In its first 25 years of existence *Frogpond* published 89 issues under 8

Lilli Tanzer

HSA Frogpond 1:1 (February 1978)
HSA Frogpond 1:2 (May 1978)
HSA Frogpond 1:3 (August 1978)
HSA Frogpond 1:4 (November 1978)
HSA Frogpond 2:1 (February 1979)
HSA Frogpond 2:2 (May 1979)
HSA Frogpond 2:3/4 (November 1979)
HSA Frogpond 3:1 (February 1980)
HSA Frogpond 3:2 (May 1980)

Geoffrey O'Brien

Frogpond 4:1 (1981)
Frogpond 4:2 (1981)
Frogpond 4:3 (1984)
Frogpond 4:4 (1984)

Bruce Kennedy

Frogpond 5:1 (1982)
Frogpond 5:2 (1982)
Frogpond 5:3 (1982)
Frogpond 5:4 (1982)
Frogpond 6:1 (1983)
Frogpond 6:2 (1983)

Alexis Rotella

Frogpond 6:3 (1983)
Frogpond 6:4 (1983)
Frogpond 7:1 (1984)

Elizabeth Searle Lamb

Frogpond 7:2 (1984)
Frogpond 7:3 (1984)
Frogpond 7:4 (1984)
Frogpond 8:1 (February 1985)
Frogpond 8:2 (May 1985)

Elizabeth Searle Lamb

Frogpond 8:3 (August 1985)
Frogpond 8:4 (November 1985)
Frogpond 9:1 (February 1986)
Frogpond 9:2 (May 1986)
Frogpond 9:3 (August 1986)
Frogpond 9:4 (November 1986)
Frogpond 10:1 (February 1987)
Frogpond 10:2 (May 1987)
Frogpond 10:3 (August 1987)
Frogpond 10:4 (November 1987)
Frogpond 11:1 (February 1988)
Frogpond 11:2 (May 1988)
Frogpond 11:3 (August 1988)
Frogpond 11:4 (November 1988)
Frogpond 12:1 (February 1989)
Frogpond 12:2 (May 1989)
Frogpond 12:3 (August 1989)
Frogpond 12:4 (November 1989)
Frogpond 13:1 (February 1990)
Frogpond 13:2 (May 1990)
Frogpond 13:3 (August 1990)
Frogpond 13:4 (November 1990)

Sylvia Forges-Ryan, with Virginia Brady Young, Consulting Editor

Frogpond 14:1 (spring 1991)
Frogpond 14:2 (summer 1991)
Frogpond 14:3 (autumn 1991)
Frogpond 14:4 (winter 1991)
Frogpond 15:1 (spring-summer 1992)
Frogpond 15:2 (fall-winter 1992)
Frogpond 16:1 (spring-summer 1993)
Frogpond 16:2 (fall-winter 1993)

Elizabeth Searle Lamb

Frogpond 17:1 (spring 1994)
Frogpond 17:2 (summer 1994)
Frogpond 17:3 (autumn 1994)
Frogpond 17:4 (winter 1994)

Kenneth C. Leibman

frogpond 18:1 (spring 1995)
frogpond 18:2 (summer 1995)
frogpond 18:3 (autumn 1995)
frogpond 18:4 (winter 1995)
frogpond 19:1 (May 1996)
frogpond 19:2 (September 1996)
frogpond 19:3 (December 1996)
frogpond 20:1 (May 1997)
frogpond 20:2 (September 1997)
frogpond 20:3 (December 1997)

Jim Kacian

Frogpond 20: Supplement (1997)
Frogpond 21:1 (1998)
Frogpond 21:2 (1998)
Frogpond 21:3 (1998)
Frogpond 22:1 (1999)
Frogpond 22:2 (1999)
Frogpond 22:3 (1999)
Frogpond 22: Supplement (1999)
Frogpond 23:1 (2000)
Frogpond 23:2 (2000)
Frogpond 23:3 (2000)
Frogpond International 24:1 (2001)
Frogpond 24:2 (2001)
Frogpond 24:3 (2001)
Frogpond 25:1 (2002)
Frogpond 25:2 (2002)
Frogpond 25:3 (2002)

This Index catalogs the content of these 89 issues. In order to facilitate accessibility, the work is divided into several subindexes. The first and longest part is the Name Index of Authors, Translators, and Reviewers who have appeared in *Frogpond*. This includes the creators of just over 17,000 haiku and senryu (original works, translations into English, and verses cited in articles and reviews); sequences and linked-verse forms; and prose pieces such as essays, readings, and reviews. Please note that haiku included in longer pieces such as reviews or articles are often indexed to the *first page* of that article, so some looking around may be required.

Second is an account of the larger forms: Title Index of Sequences, Linked Verse, and Haibun, which includes all participating authors. A locator for reports about Awards and Contest Results follows; the names of the contest judges are included as well. The next section is Books Indexed and Noted—by author and title—works that have received attention in *Frogpond*. Included here are the book notes (“Books Received,” etc.) as well as full-fledged reviews, making this section a useful bibliographic reference.

editors. The periodicity and name of the journal have changed slightly several times. The table below shows the editors, titles, and dates of the journal over the years.

Finally, a section is included on HSA business, including Society bylaws, membership, finances, and *Frogpond* editorial matters.

Abbreviations: (a) = article or essay; (c) = contest results; (i) = interview; (r) = review; (m) = in memoriam; (w) = workshop; (z) = reprint; Sup = Supplement

Note on names: Spelling of names has been standardized to reflect the most common occurrence or most recent preference of the author. Author's names have generally been capitalized, except for *haigo* or *haikai* noms de plume. When the identity of an author who writes under a pen name is widely known, both versions are shown, usually by cross-references. Japanese names are given in Western order—family name, comma, given name—e.g. “Arima, Akito.” Names of eminent Japanese poets are indexed with the popular name first and the full name, where known, in Japanese order in square brackets, e.g. “Kyoshi [Takahama Kyoshi].”

Name Index of Authors, Translators, and Reviewers

- Aaronson, Bernard S.**
 haiku and senryu 12:2, 15; 12:4, 5, 11, 34; 13:3, 18, 40; 13:4, 9 (m), 12
 memorials
 "In Memoriam Bernard S. Aaronson, September 10, 1990" 13:4, 9
- Abălută, Constantin**
 haiku and senryu 24:1, 36
- Abbondanzieri, Elio**
 haiku and senryu 20:3, 14
- Abe, Ikuko**
 haiku and senryu 20:Sup, 85 (a)
- Abe, Kan'ichi**
 haiku and senryu 24:1, 29
- Abuza, Hayat**
 haiku and senryu 18:2, 12; 18:3, 13, 14; 19:1, 6, 19, 24; 19:2, 20, 32; 19:3, 5, 18; 20:1, 25; 20:2, 20; 20:3, 73 (r); 21:2, 38; 21:3, 25 (a); 22:2, 46; 23:2, 17; 24:3, 12
 haibun
 "Earth Sciences 101" 20:2, 52
 "Violation" 21:3, 68–69
- Adam, Addie**
 haiku and senryu 12:2, 22
- Adams, James E.**
 haiku and senryu 13:2, 12; 13:4, 29
- Adams, Phil**
 haiku and senryu 19:2, 68 (r)
- Adams, Sallie McCormick**
 haiku and senryu 1:3, 10; 1:4, 21; 2:1, 11; 3:1, 25 (w)
- Addison, Linda D.**
 haiku and senryu 18:1, 13
- Addiss, Stephen**
 haiku and senryu 21:1, 12; 22:1, 37, 49; 22:3, 42; 23:2, 34; 23:3, 43; 24:2, 27; 24:3, 31; 25:1, 6; 25:3, 5
- Aggarwala, B.S.**
 haiku and senryu 24:1, 26
- Ahern, Joe**
 haiku and senryu 19:1, 23
- Ahne, Johannes**
 haiku and senryu 24:1, 25
- ai li**
 haiku and senryu 19:1, 14; 19:2, 18; 19:3, 6, 16, 22; 20:3, 25, 73 (r); 21:1, 12; 21:2, 6, 16; 21:3, 43; 22:2, 38; 23:1, 30; 23:2, 37; 23:3, 39; 24:3, 19
 sequences
 "In Town, a shared sequence" 19:3, 32
 linked verse
 "Spring Flowers [septenga]" [7 verses; with Alexis K. Rotella] 20:1, 30
 haibun
 "Castle Acre Priory, Norfolk" 20:2, 52
- Aikins, Suezan**
 haiku and senryu 11:2, 13; 11:3, 7; 12:1, 6; 12:2, 33; 12:4, 5; 18:2, 48 (w); 19:2, 75 (r)
- Ainsworth, Steve**
 haiku and senryu 2:2, 6; 2:3/4, 15; 3:2, 7
- Aksnes, Odd G.**
 haiku and senryu 24:3, 10; 25:1, 25; 25:3, 19
- Akutagawa, Ryunosuke**
 haiku and senryu 1:4, 11 (a)
- Alba, Diana**
 haiku and senryu 19:3, 10; 20:2, 18
- Albert, Bill**
 haiku and senryu 18:4, 51–52 (r)
- Albert, Michelle**
 haiku and senryu 19:2, 13
- Albert, Yezmin Soberanes**
 haiku and senryu 16:1, 73
- Alberti, Rafael**
 haiku and senryu 24:1, 43
- Aldrich, Ginny**
 haiku and senryu 19:1, 14
- Aleksic, Branko**
 haiku and senryu 2:1, 24
- Alexander, Francis Wesley**
 haiku and senryu 21:1, 17; 21:2, 5; 22:3, 19; 23:3, 14, 26; 24:2, 35
- Alfredo, Anne**
 haiku and senryu 18:4, 36 (c)
- Alger, Julie Hill**
 haiku and senryu 16:1, 16
- Alkman, Alexander**
 haiku and senryu 22:3, 13 (a)
- Allan Curry**
 haiku and senryu 13:1, 25 (w)
- Allen, Mike**
 haiku and senryu 21:1, 19; 22:2, 18, 49; 23:1, 18, 21
- Alma, Nasira** [*see also* Nancy Henderson]
 haiku and senryu 17:1, 23; 17:3, 6; 18:1, 5, 8, 11, 13; 18:4, 18; 19:3, 10; 20:2, 12, 24; 20:3, 1, 4, 72 (r)
 tanka 18:4, 44; 19:3, 53
 memorials
 "In memory of Nasira Alma (Nancy Henderson), September 19, 1943–November 16, 1997" 20:3, 4
- Alo, Patrick Anthony**
 haiku and senryu 19:1, 12
- Althaus, Brooke**
 haiku and senryu 18:1, 24 (c)
- Alves, Frank R.**
 haiku and senryu 12:1, 27; 15:1, 10
- Alyokhin, Alexei**
 haiku and senryu 24:1, 38
- Amann, Eric W.**
 haiku and senryu 5:1, 39 (a), 42 (a); 7:1, 30 (r), 31 (r); 10:2, 38 (r); 13:3, 10 (a); 20:3, 58 (w); 20:Sup, 15 (a), 81 (a); 24:2, 66 (a)
 essays
 "What Is a Haiku?" [response to the editor's question, "What Is a Haiku?"] 1:2, 23
- Amarandei, Lucia**
 haiku and senryu 24:1, 36
- Amor, Stephen L.**
 haiku and senryu 23:3, 7; 24:2, 9; 24:3, 22, 27
- an'yā**
 haiku and senryu 25:1, 6; 25:3, 16 (a)
 rengay
 "stalks of lavender" [with Carmen Sterba] 25:2, 43
 "Unraveled Cassette" [with Michael Dylan Welch] 25:3, 36
- Anakiev, Alma**
 haiku and senryu 24:1, 41
- Anakiev, Dimitar**
 haiku and senryu 22:1, 42; 22:2, 19; 22:3, 21 (a), 48; 23:1, 22; 23:3, 43; 24:1, 12, 13, 18, 19, 40, 41, 52, 53, 55, 57

- reviews
 "No Free Ride" [review of *Otvoren Put / Free Road*, edited by Marijan Čekolj and Marinko Spanović] 23:3, 80–81
- Andersen, Hortensia**
 rengay
 "a ball in the rough" [with Kirsty Karkow] 25:2, 42
- Anderson, Dora E.**
 haiku and senryu 11:4, 38; 12:2, 26 (m); 13:2, 9
- Anderson, Gerald**
 haiku and senryu 2:3/4, 15; 3:1, 17
- Anderson, Hylene**
 haiku and senryu 10:4, 15
- Anderson, Kay F.**
 haiku and senryu 15:2, 26; 16:1, 8, 18; 17:4, 7; 18:1, 7; 18:3, 4, 45; 18:4, 13; 19:1, 25; 19:2, 26; 19:3, 46 (c); 20:1, 4 (m), 6, 9, 15, 23; 20:2, 29; 20:3, 26; 21:1, 49, 56; 21:2, 35, 44; 21:3, 22, 26 (a); 22:1, 6; 22:2, 29, 45; 22:3, 43; 23:3, 42; 24:2, 34
 tanka 18:1, 30; 18:4, 44; 20:2, 60; 20:3, 52
 sequences
 untitled 18:4, 21
- rengay
 "In Touch" [with Ebba Story] 23:2, 46
- haibun
 "Autumn Echoes" 19:2, 54–55
- Anderson, Kent A.**
 haiku and senryu 9:4, 21; 10:4, 29; 11:1, 31; 12:4, 8
- Anderson, Rosemary C.**
 haiku and senryu 20:2, 17
- Andina, Peter T.**
 haiku and senryu 7:3, 9; 8:1, 18; 8:2, 30
- Andrew, Jane**
 haiku and senryu 2:3/4, 15; 3:1, 17; 3:2, 7; 4:3, 27; 4:4, 27; 5:1, 33; 6:2, 40; 12:1, 10
- Andrews**
 haiku and senryu 4:2, 34
- Andrews, Shannon**
 haiku and senryu 24:2, 30
- Andreyev, Alexey V.**
 haiku and senryu 19:1, 29; 19:2, 67 (r); 20:1, 6; 20:2, 18; 20:3, 21; 22:1, 13 (a); 24:1, 38
 tanka 19:2, 58
- anonymous**
 haiku and senryu 3:1, 15 (a); 6:4, 35–39 (w); 7:1, 40–41 (w); 7:2, 40–41 (w); 7:4, 36 (w); 8:2, 37–38 (w); 17:2, 19–20; 22:2, 77 (r); 23:1, 74–75 (r); 23:3, 77–79 (r); 24:1, 70–73 (r); 25:1, 67 (r)
- Anthony, Pat**
 haiku and senryu 10:3, 22; 12:2, 10, 26 (m); 12:3, 5; 13:1, 27 (w)
- Antieau, David K.**
 haiku and senryu 10:1, 16; 10:3, 33; 11:3, 35; 11:4, 38; 12:1, 39; 12:2, 9; 12:3, 26; 12:4, 21; 13:1, 6
- Antman, Matthew**
 haiku and senryu 13:4, 46 (r)
- Aoyagi, Fay**
 haiku and senryu 19:2, 23; 20:1, 4 (m); 20:3, 71 (r); 22:1, 80 (r), 81 (r); 23:3, 19; 24:3, 13
 rengay
 "Harvest Moon" [with Marc Thompson] 22:1, 56
 "Loss, a 'semi-solo' rengay" [on a haiku by Elizabeth Searle Lamb] 19:3, 33
 linked verse
 "Lackawanna" [12 verses; with John Stevenson] 22:1, 87–88
- Applegate, Tim**
 haiku and senryu 20:2, 13
- Apted, W.S.**
 haiku and senryu 11:3, 30, 35; 11:4, 36; 12:1, 39; 12:2, 14; 12:4, 21
- Araghetti, A.**
 haiku and senryu 14:3, 6; 17:2, 8, 33; 18:4, 7, 14; 19:2, 15, 21; 20:2, 14
- Archibald, Carolyn**
 haiku and senryu 18:2, 8
- Argakijev, Dimitar**
 haiku and senryu 24:1, 54
- Arias, Olga**
 haiku and senryu 24:1, 30
- Arima, Akito**
 haiku and senryu 18:4, 38; 20:Sup, 9 (a), 12 (a)
 essays
 "America and My Experience" 20:Sup, 5–13
- Arima, Kazukō**
 haiku and senryu 20:2, 72 (r)
- Arimaru**
 haiku and senryu 10:4, 33 (r)
- Arling, Joe**
 haiku and senryu 22:2, 92 (c)
- Arrow, Holly**
 haiku and senryu 12:4, 37; 13:1, 26 (w); 13:3, 8, 25; 14:3, 28 (a)
- Asato, Ron**
 haiku and senryu 12:3, 38; 13:2, 29; 14:3, 29 (a)
- Asbury, Adam**
 haiku and senryu 18:1, 24 (c)
- Ash, Doris**
 haiku and senryu 11:3, 16; 12:4, 33; 13:4, 16; 14:2, 14
- Aso, Kaji**
 haiku and senryu 24:2, 78 (r)
- Asorey, Manuel**
 haiku and senryu 24:1, 6
- Asorey, Mónica Viviana**
 haiku and senryu 24:1, 7
- Aspegren, Christian**
 haiku and senryu 24:1, 54
- Athey David**
 haiku and senryu 25:1, 20
- Atkinson, Becky**
 haiku and senryu 17:1, 20 (c)
- Atsumi, Hanaoka**
 haiku and senryu 25:3, 23
- Atwood, Ann**
 haiku and senryu 1:1, 19 (a); 7:2, 32; 7:4, 13; 8:2, 31; 8:3, 29; 8:4, 17; 9:1, 10; 9:2, 20; 9:3, 22, 41; 10:2, 9; 10:4, 30; 11:2, 13; 12:1, 28; 12:2, 5; 12:3, 24; 12:4, 21; 15:1, 37 (w); 15:2, 21; 18:2, 47 (w)
- linked verse
 "A Clay Buddha" [36 verses; with Jerry Kilbride, Stephen Gould, Elizabeth Searle Lamb, Joyce Currier, and Ann Atwood] 12:2, 17
- Augustine, H.C.**
 haiku and senryu 18:3, 24
- Autin, Bobby C., II**
 haiku and senryu 20:2, 40
- ave jeanne**
 haiku and senryu 7:3, 28; 8:1, 18
- Avila, Kat**
 haiku and senryu 5:3, 35; 24:2, 66 (a)
- Avis, Nick**
 haiku and senryu 5:4, 34; 6:2, 31, 41; 7:1, 13; 7:4, 28; 8:1, 6; 8:4, 33 (r), 34 (r); 9:1, 30; 9:4, 11; 10:1, 6; 11:4, 5; 13:1,

- 42 (r); 13:3, 33; 15:2, 48 (w); 16:2, 16, 23; 17:2, 15; 17:4, 35 (r), 36–37 (r); 20:Sup, 46 (a); 22:2, 76 (r); 24:1, 14
- sequences**
- “all night long the wind” 11:1, 9
 - “News of Her Death” 17:3, 32
- linked verse**
- “A Clay Buddha” [36 verses; with Jerry Kilbride, Stephen Gould, Elizabeth Searle Lamb, Joyce Currier, and Nick Avis] 12:2, 17
- reviews**
- “series three through six, by Michael Dudley; *A Man in a Motel Room*, by Michael Dudley” 10:4, 34–36
- Avstreih, Bob**
- sequences**
- (Zen Poems) 6:4, 20
- Axelrad, Harriet L.**
- haiku and senryu 18:4, 9; 20:3, 18; 21:3, 45
- Babić, Dejan**
- haiku and senryu 23:1, 36
- Babusci, Pamela A.**
- haiku and senryu 17:4, 5; 18:1, 7, 12, 13; 18:2, 13, 24; 18:3, 12, 20; 18:4, 17; 19:1, 11, 22, 29, 56 (r); 19:2, 6, 14, 23; 19:3, 19; 20:2, 8; 20:3, 14, 23; 21:1, 12; 21:3, 22; 22:2, 51; 23:1, 24; 23:3, 19; 24:2, 12, 25; 25:2, 28
 - tanka 18:3, 33; 18:4, 44; 19:2, 58; 20:2, 60
- Bacellar, Luiz**
- haiku and senryu 24:1, 11
- Bache-Snyder, Kaye**
- haiku and senryu 16:1, 32; 16:2, 27; 17:4, 5; 18:1, 8, 18; 21:3, 23; 22:2, 5
 - tanka 20:3, 52
- Bachelor, D.L.**
- haiku and senryu 19:2, 22; 19:3, 15; 20:3, 21
- Bachini, Annie**
- haiku and senryu 21:1, 27 (w); 21:3, 45, 50; 23:2, 26
 - linked verse
 - “leaves still falling” [36 verses; with Dee Evetts] 21:2, 57–59
 - “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Bailey, Jim**
- haiku and senryu 12:1, 38, 39; 12:3, 26
- Bakeman, Karl**
- haiku and senryu 25:1, 9
- Baker, Ed**
- haiku and senryu 22:1, 38; 22:3, 48; 23:3, 22 (a); 24:1, 48; 24:2, 7; 24:3, 5
- Baker, Sharon Hammer**
- haiku and senryu 11:4, 37
- Baker, Winona**
- haiku and senryu 11:2, 38; 13:1, 24 (w); 13:3, 33; 15:1, 53 (r), 54 (r); 18:2, 10, 13, 22; 19:1, 15, 27, 57 (r); 19:2, 11; 19:3, 15; 20:1, 24; 20:3, 17; 22:3, 25; 23:1, 37; 25:3, 30
- Bakker, Riet de**
- haiku and senryu 24:1, 33
- Bakos, Ferenc**
- haiku and senryu 24:1, 57
- Balabanova, Lyudmila**
- haiku and senryu 24:1, 12
- Baldwin, G.E.**
- haiku and senryu 20:3, 6, 24
- Ball, David**
- haiku and senryu 2:3/4, 7 (c)
- Ball, Dorothy**
- haiku and senryu 18:1, 26
- Ball, Jerry**
- haiku and senryu 20:2, 28; 20:Sup, 81 (a), 82 (a); 21:1, 43; 21:2, 16; 22:1, 41, 81 (r); 22:2, 8; 22:3, 34; 24:3, 51 (a)
 - linked verse
 - “Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
- Ballinger, Franchot**
- haiku and senryu 20:1, 6
- Balus, Richard**
- haiku and senryu 12:1, 39; 12:4, 23; 13:2, 5; 14:3, 4; 16:1, 32; 17:3, 25; 18:3, 14; 19:3, 5; 20:3, 10, 15; 22:1, 28; 23:1, 11; 24:2, 24
- Bambić, Maša**
- haiku and senryu 24:1, 19
- Bangal, Olivia Diana**
- haiku and senryu 16:1, 72
- Banks, Caroline G.**
- haiku and senryu 11:2, 10; 11:3, 42; 14:2, 8; 15:2, 12; 18:2, 16; 20:2, 19; 23:1, 31, 32; 25:3, 15 (a)
- Banwarth, Francine**
- haiku and senryu 13:1, 18; 13:4, 40; 15:1, 17; 19:2, 5; 23:1, 26
 - rengay
 - “Color of the Moth’s Wing” [with Bill Pauly] 25:2, 40
- Baranski, Johnny**
- haiku and senryu 6:2, 43 (r); 7:3, 8; 9:1, 12; 9:3, 26; 9:4, 28; 10:3, 30; 12:2, 32; 12:3, 22; 13:3, 25; 25:3, 79 (r)
- Baranski, Johnny, 065811**
- sequences**
- “Snohomish County Jail Haiku (for Karol)” 11:2, 28
- Barbosa, José Carlos**
- haiku and senryu 7:3, 15; 8:2, 29; 8:4, 30; 9:4, 19; 12:3, 33
 - sequences
 - translations
 - haiku, translated from the Portuguese by the poet 7:3, 15
 - “Haiku for a Night of Insomnia” 9:4, 19
- Barcal, Craig**
- haiku and senryu 24:3, 28
- Barker, Sandra J.**
- haiku and senryu 20:3, 19
- Barksdale, Eloise**
- haiku and senryu 10:2, 32; 12:2, 26 (m); 18:2, 15
- Barlow, John**
- haiku and senryu 21:3, 43; 22:2, 22; 22:3, 90 (c)
- Barnhart, Tom**
- haiku and senryu 10:3, 28
- Barnhill, David Landis**
- haiku and senryu 19:1, 12; 25:1, 24
 - haibun
 - “Leaves” 25:1, 44–45
- Barreto, Victoria**
- sequences**
- “You reach out for me, not realizing you’re late” 18:1, 27
- Barrett, Herb**
- haiku and senryu 2:3/4, 15; 3:1, 17; 3:2, 7; 13:1, 30; 13:3, 5, 34; 18:2, 35 (m)
 - memorials
 - “In memory of Herb Barrett, August 17, 1912–May 18, 1995” 18:2, 35
- Barrett, Mike**
- haiku and senryu 1:2, 7
- Barry, Jack**
- haiku and senryu 21:1, 51; 22:2, 33; 23:2, 32; 23:3, 34, 39; 24:2, 14; 25:1, 31; 25:2, 24, 27; 25:3, 22
- Barton, Geri**
- haiku and senryu 7:4, 31; 12:2, 6

- Bascand, Helen**
haiku and senryu 24:1, 35
- Bashō [Matsuo Bashō]**
haiku and senryu 1:1, 6 (a); 1:2, 16 (a); 1:3, 15; 1:4, 12 (a), 42 (a); 2:1, 5; 3:1, 39 (a), 40 (a); 3:2, 16–17 (a), 34 (a), 35 (a), 37 (a); 5:2, 12 (a), 25 (a); 6:3, 32–33 (a); 6:4, 49 (r); 8:2, 18–24 (r); 8:3, 38; 8:4, 15 (a); 10:3, 37; 11:1, 20–24, 37 (r); 11:4, 43 (r); 13:2, 15; 13:3, 10 (a); 14:1, 34–36 (a); 14:2, 29 (a); 15:2, 56 (w), 57 (w); 16:1, 53 (a); 16:2, 41, 53 (w); 18:1, 51 (a); 18:2, 48 (w), 51 (r); 20:3, 53; 20:Sup, 27 (a), 51 (a), 58 (a); 22:3, 63–65 (a), 68 (a), 77 (a); 22:Sup, 4 (a), 50 (a), 53 (a), 63 (a), 94 (a), 95 (a); 23:1, 79–80 (r); 23:2, 59–60 (w); 24:1, 64 (a); 24:3, 59–61 (a); 25:3, 17
translations
“Hai Kais de Bashō [‘Worth Repeating’]” [translated by Francisco F. Villalba] 8:3, 38
- Basmajian, Shaunt**
haiku and senryu 10:3, 12; 12:2, 6; 13:2, 8 (m)
memorials
“In Memoriam Shaunt Basmajian, 1950–1990” 13:2, 8
- Batt, Herbert F.**
haiku and senryu 10:2, 15; 10:4, 29; 11:2, 38; 11:4, 14; 14:2, 11; 16:2, 17
sequences
“At the War Martyr’s Shrine, Hazu, Aichi Prefecture, Japan” 13:2, 26
- Battino, Rubin**
haiku and senryu 19:1, 15
- Batz, Gretchen Graff**
haiku and senryu 18:1, 15; 24:2, 40; 25:1, 32
- Baumer, Diane E.**
haiku and senryu 19:2, 18
- Beary, Roberta**
haiku and senryu 19:3, 17; 25:1, 15 (a), 16 (a); 25:2, 16 (a)
sequences
“flowerbed” 20:3, 37
- Beattie, Madeline**
haiku and senryu 15:1, 39 (w)
- Beatty, Edward**
haiku and senryu 20:2, 18; 22:3, 24
- Bebek, Robert**
haiku and senryu 18:2, 52 (r); 19:2, 14; 22:3, 82 (r)
- Beça, Anibal**
haiku and senryu 24:1, 10
- Beer, John**
haiku and senryu 9:1, 22; 9:3, 5
- Beer, Kristi**
haiku and senryu 24:2, 37
- Beichman, Janine**
translations 20:2, 76 (r)
- Bellaver, Noelle**
haiku and senryu 15:1, 59 (c), 60 (c)
- Bencivenga, Janet R.**
haiku and senryu 12:4, 20
- Bene, Cindy**
haiku and senryu 22:2, 39
- Bennett, Deborah A.**
haiku and senryu 22:1, 47
- Bentley, Elizabeth Petty**
haiku and senryu 23:3, 26
- Berg, K.J.**
haiku and senryu 12:3, 33
- Beringer, Donald**
haiku and senryu 8:1, 28; 9:1, 34; 11:3, 33; 13:2, 27; 14:1, 8; 17:3, 24; 18:4, 17; 19:1, 15; 22:1, 71 (a)
- Bernardin, Andrew**
haiku and senryu 14:4, 11
- Bernath, James**
haiku and senryu 17:3, 24; 18:4, 13
- Bernhard, Aleksandr**
haiku and senryu 20:2, 40
- Bernier, Jack**
haiku and senryu 9:3, 40; 10:2, 15; 11:2, 37; 11:3, 9
- Berriozabal, Luis Cuauhtemoc**
haiku and senryu 23:1, 35
- Berry, Ernest J.**
haiku and senryu 18:3, 15, 21–22; 18:4, 18; 19:1, 9; 19:2, 7, 20, 22, 28–29; 19:3, 6, 13, 19, 21; 20:3, 32; 21:2, 27, 29; 21:3, 89 (c); 22:1, 50, 81 (r); 22:2, 20; 22:3, 5, 90 (c); 23:1, 15; 23:2, 31; 24:3, 26; 25:1, 70–71 (r), 79 (c); 25:2, 33; 25:3, 9, 21
sequences
“Motel” 20:3, 36
linked verse
“Breaking Through” [10 verses; with Elizabeth St Jacques] 23:2, 50
- Berry, Jean E.**
haiku and senryu 13:4, 44 (w)
- Bertrand, Steve K.**
haiku and senryu 13:1, 5
- Besch, Robert**
haiku and senryu 13:4, 25
- Beshears, Leon J.**
haiku and senryu 5:4, 9
- Best, Doris**
haiku and senryu 2:1 [apparently intended to be published; see 2:2, 21]
- Better, Cathy Drinkwater**
haiku and senryu 12:4, 5; 13:3, 26; 13:4, 22, 36, 43 (w); 14:2, 14; 15:1, 7; 15:2, 7; 16:2, 30; 18:3, 5, 17; 18:4, 11; 19:2, 16, 34; 22:2, 11; 23:3, 6, 43
sequences
“only the groundhog” 21:1, 59
- haibun**
“My Beautiful Daughter” 20:2, 51
“town cemetery” 23:3, 60
- rengay**
“Spider’s Web” [with Michael Dylan Welch] 22:2, 59
- Beyer, Tony**
haiku and senryu 24:2, 8
- Bhatla, Sanjiv**
haiku and senryu 24:1, 27
- Bhullar, Harsangeet Kaur**
haiku and senryu 19:2, 8
- Bickford, Max**
translations 22:Sup, 62 (a)
- Bihler, Charles Harter**
collaborative haiku
“Collaborative Haiku” [with Penny Harter and William J. Higginson] 5:1, 21
- Bilde, Ann**
haiku and senryu 24:1, 56
- Bilicke, Tom**
haiku and senryu 11:1, 29; 11:2, 40; 12:3, 40
- Biliyarska, Ginka**
haiku and senryu 24:1, 12
- bill k.—see Willard Klontz**
- Binkins, Robert M.**
haiku and senryu 15:1, 8, 20; 15:2, 24, 27
- Binz, Steven**
haiku and senryu 24:3, 8

- Bird, Alma E.**
haiku and senryu 24:1, 8
- Bird, John**
haiku and senryu 24:1, 9
- Bissinger, Brett**
haiku and senryu 18:1, 26
- Bittle-DeLapa, Mary Lou**
haiku and senryu 9:1, 34; 10:1, 35; 13:3, 13; 13:4, 17; 14:3, 12; 15:1, 16, 21; 15:2, 18; 16:1, 27; 18:2, 17, 19; 19:1, 24, 28, 56 (r); 21:1, 21
- Blaine, F. Matthew**
haiku and senryu 19:1, 13; 19:3, 16, 20; 20:3, 6; 23:2, 14, 41
- Blaine, Michael**
haiku and senryu 23:3, 19
- Blair, David Nelson**
haiku and senryu 18:2, 25; 18:4, 16; 19:1, 21
haibun
“Bigger than the Moon” 19:2, 52
- Blake, Devon**
haiku and senryu 13:2, 22
- Blake, J.**
haiku and senryu 23:1, 20, 27
- Bland, Will**
haiku and senryu 21:1, 41
- Blankenberg, Werner**
translations 2:1, 22, 23, 24
- Bleeker, Ken, Jr.**
haiku and senryu 1:3, 8; 1:4, 21
- Bleich, Steven**
haiku and senryu 23:3, 48
- Blessing, Tom**
haiku and senryu 13:2, 18, 30
- Blocklinger, Chad**
haiku and senryu 18:3, 19
- Blohm, Eve Jeanette**
haiku and senryu 18:3, 21
- Bloom, Victor**
haiku and senryu 19:2, 11
- Blottenberger, Mike W.**
haiku and senryu 22:3, 36
- Blough, Bonnie**
haiku and senryu 6:1, 28
- Bluger, Marianne**
haiku and senryu 11:4, 8; 12:4, 29; 13:4, 8, 30; 18:2, 22; 18:3, 6, 11; 18:4, 4; 19:1, 7; 20:1, 14; 20:2, 34; 21:1, 85 (r), 86 (r); 22:1, 46–47
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Blumengarten, Louis H.**
haiku and senryu 12:2, 15
- Blyth, R.H.**
translations 3:2, 17 (a); 11:1, 24; 14:2, 29 (a); 15:2, 51–55 (w); 16:1, 57–61 (a); 16:2, 42–43 (w), 46 (w); 22:3, 61–68 (a); 23:1, 63–68 (a); 23:2, 57–61 (w); 24:1, 73 (r); 24:3, 51 (a)
- Board, Mykel**
haiku and senryu 15:2, 23; 18:4, 20; 19:1, 55 (r); 20:3, 71 (r); 21:1, 48; 21:3, 27 (a); 22:1, 49; 22:3, 7; 23:1, 29; 24:2, 15; 25:3, 13, 28
sequences
(Mongolia) 18:4, 20
- Boban, Nediljko**
haiku and senryu 22:3, 84 (r)
- Bodemer, Brett B.**
haiku and senryu 20:2, 17; 21:1, 41; 21:2, 17; 22:3, 17; 25:2, 27
- Bodner, Gita**
haiku and senryu 6:1, 17; 9:1, 33; 10:1, 28
sequences
“Flashes of Sunset ... All the Way Home” [with Richard M. Bodner, Virginia Bodner, and Gus Bodner] 12:2, 12–13
- Bodner, Gus**
sequences
“Flashes of Sunset ... All the Way Home” [with Richard M. Bodner, Virginia Bodner, and Gus Bodner] 12:2, 12–13
- Bodner, Richard M.**
haiku and senryu 5:3, 29 (c); 6:1, 29; 7:2, 25; 8:1, 11; 8:3, 28; 9:1, 24; 9:3, 35; 10:1, 7; 10:3, 32; 11:2, 3; 12:1, 19; 13:3, 7; 17:4, 42 (r)
haiku selections and reprints [editor]
“Selections from the Splash Series” 6:1, 28–29
sequences
“Flashes of Sunset ... All the Way Home” [with Gita Bodner, Virginia Bodner, and Gus Bodner] 12:2, 12–13
“The Clapperless Bell” 7:2, 24
reviews
“abandoned outport, by Nick Avis” 8:4, 33–34
“Matsushima (Pine Islands): Haiku, by Gerald Vizenor” 11:1, 37–38
“October Rain on My Window, by Nina Wicker” 8:4, 35
- Bodner, Virginia**
haiku and senryu 6:1, 29; 9:2, 14
sequences
“Flashes of Sunset ... All the Way Home” [with Richard M. Bodner, Gita Bodner, and Gus Bodner] 12:2, 12–13
- Boggs, Mildred Williams**
haiku and senryu 10:3, 13; 12:2, 14; 13:1, 34; 13:2, 15; 18:2, 7, 25
- Bogojević, Dejan**
haiku and senryu 24:1, 53
- Bolchunas, Marilyn**
haiku and senryu 15:1, 38 (w)
- Boldman, Bob**
haiku and senryu 2:2, 6; 2:3/4, 15; 3:1, 17; 4:1, 41; 4:3, 32 (r); 5:3, 14; 5:4, 29, 44 (r), 45 (r); 6:3, 17; 7:1, 6, 15, 27 (r), 34 (r), 35 (r); 9:1, 31; 9:3, 32; 22:3, 6, 18; 23:1, 25; 24:2, 62 (a)
sequences
“at my father’s hospital bed” 5:4, 28
“Colors” 10:1, 15
“distant sky” 10:3, 26–27
“ekeimi temple” 7:3, 11
“Glass” 4:4, 3
“heart sutras” 6:1, 30
“In Front of the Buddha” 6:4, 6
“Pepper Tea” 5:1, 28
“Stone” 4:4, 5
“The Second Hand” 5:1, 29
“Water” 4:4, 4
poems
“Geese” 5:4, 29
linked verse
“Invisible Umbrella” [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
- Boldrini, Roberto**
haiku and senryu 24:1, 54
- Bonchō [Nozawa Bonchō]**
haiku and senryu 5:1, 44 (a); 11:1, 21, 22; 17:2, 16
- Bond, Susan**
rengay
“Smooth Stone” [with Necia Stoller and Laura Young] 23:1, 43

- Bonta, David**
haiku and senryu 12:3, 31; 13:3, 24
- Bonvin, Martine Françoise**
haiku and senryu 24:1, 23
- Borden, William**
haiku and senryu 11:2, 6
sequences
“Lunch at Crazy Woman Creek” 11:2, 20
- Borgesen, Joanne W.**
haiku and senryu 18:2, 47 (w); 21:1, 75 (a)
- Bornstein, Linda**
haiku and senryu 13:2, 27
- Borrell, Nola**
haiku and senryu 24:1, 35
- Borsenik, Dianne**
haiku and senryu 8:3, 18; 8:4, 11; 9:2, 20; 12:3, 27; 17:1, 31; 17:2, 6; 18:2, 18, 21, 33 (m); 18:3, 21; 19:2, 18; 20:1, 13; 21:1, 7, 44; 21:2, 25 (a)
- Bose, Harry**
haiku and senryu 24:3, 11, 33
- Bōsha [Kawabata Bōsha]**
haiku and senryu 3:2, 41, 45–47; 5:1, 23–25 (a)
translations
“Luminous Light: The Poems of Kawabata Bōsha” [translated by Allan Cooper] 5:1, 22–25
“Haiku Translations / Derivations” [comparative translations by Alfred H. Marks, Hiroaki Sato, Kyoko Selden, and Leon Zolbrod] 3:2, 40–47
- Boss, Todd Ryan**
haiku and senryu 16:1, 28, 29; 16:2, 19
- Bostian, Patricia**
haiku and senryu 25:1, 29
- Bostok, Janice M.**
haiku and senryu 3:2, 16 (a); 11:1, 26; 16:1, 17, 19; 17:1, 37; 17:4, 20; 18:2, 4, 15, 18; 18:3, 23; 19:3, 7; 21:1, 33; 22:Sup, 64 (a)
reviews
“*cur*rent*, by Marlene Mountain and Francine Porad” 22:1, 82–83
- Bott, Patricia Allenn**
linked verse
“Late Spring Freeze: A Linked Verse” [36 verses; with Evelyn Tooley Hunt and Annette Burr Stowman] 6:3, 13–16
- Bougy, Sydney**
haiku and senryu 14:3, 43 (c)
- Bowes, Harold**
haiku and senryu 20:2, 25, 33; 25:1, 6
- Boyce, Robert C.**
haiku and senryu 18:3, 25
- Boyd, Jim**
haiku and senryu 11:3, 15; 12:4, 23; 13:1, 22; 13:4, 14 (c); 14:3, 12
- Brady, Brett**
haiku and senryu 2:1, 11
- Brady, Dan**
haiku and senryu 1:4, 21; 19:3, 77 (r)
- Brady, Peter**
haiku and senryu 18:3, 5, 22; 18:4, 6
- Braida, Darold D.**
haiku and senryu 2:3/4, 4 (c), 16; 3:2, 7; 5:3, 28 (c); 6:3, 44 (c); 15:2, 18; 16:2, 11; 17:2, 29; 18:1, 9, 12; 18:3, 13; 19:3, 27; 21:2, 41, 50; 22:1, 30
- Brandi, John**
haiku and senryu 17:4, 37 (r), 38 (r), 39 (r), 40 (r); 23:1, 71 (w), 72 (w)
- Brandrud, Mark**
haiku and senryu 18:4, 4
- Brandt, Diane**
haiku and senryu 13:4, 45 (w)
- Brannan, C. Michael**
haiku and senryu 18:3, 22
- Brant, Sara**
haiku and senryu 18:4, 31
conference papers and reports
“Haiku Chicago” [with Lee Gurga] 18:4, 30–32
- Bravenboer, Tim**
haiku and senryu 24:3, 36; 25:3, 29
- Breitbach, Scott**
haiku and senryu 15:1, 18
- Brennan, Carl**
haiku and senryu 18:3, 21
- Brennan, Matthew**
haiku and senryu 20:1, 21
- Breuer, Jamie, O.P.**
haiku and senryu 18:2, 24; 18:3, 25
- Breyfogle, Valorie**
haiku and senryu 7:3, 12
- Brickley, Chuck**
haiku and senryu 2:1, 11; 2:2, 6; 5:3, 26 (c); 20:3, 58 (w)
- Brideau, Will**
haiku and senryu 23:3, 45
- Brimeyer, Ellen**
haiku and senryu 19:2, 26
- Brimm, Robert L.**
haiku and senryu 18:1, 18; 18:4, 6; 19:1, 7, 27; 19:2, 17; 19:3, 5, 14; 20:3, 22, 26; 21:1, 5, 33; 21:2, 46; 21:3, 53; 23:1, 11; 23:3, 17
- Brinck, Tom**
haiku and senryu 19:2, 68 (r); 20:2, 14
- Brooks, Mark**
haiku and senryu 23:3, 16; 24:2, 17, 38; 25:2, 13; 25:3, 20
linked verse
“The Monkey’s Ultrasound” [36 verses; with Peggy Willis Lyles] 24:3, 40–42
“Winter Stars” [36 verses; with Christopher Herold] 25:2, 86–88
- Brooks, Randy M.**
haiku and senryu 1:2, 7, 24 (a), 26 (a); 2:1, 11; 5:2, 28 (a); 5:3, 37; 8:4, 8; 11:3, 35; 15:2, 24; 18:4, 33; 19:1, 6, 24; 19:2, 22; 19:3, 26, 27; 20:Sup, 68 (a); 21:1, 11; 21:3, 89 (c); 22:3, 5, 25
essays
“An Appreciation: Haiku Selected for Shikishi” 3:2, 20–22
“A Short History of American Haiku Magazines: the Diversity of Motives for Publishing” 20:Sup, 14–21
workshops and readings
“It Is It! A Haiku Is not About Anything” [response to the editor’s question, “What Is a Haiku?”] 1:2, 24–26
reviews
“Bill Albert’s Lifetime Gift of Haiku” [review of *Haiku*, by Bill Albert] 18:4, 50–52
- Brown, J.C.**
haiku and senryu 14:4, 32 (r), 33 (r)
- Brown, Jason Sanford**
haiku and senryu 21:1, 24, 45; 21:3, 6
- Brown, Myotis**
haiku and senryu 19:2, 22; 19:3, 18
- Brown, Naomi Y.**
haiku and senryu 13:4, 16; 17:3, 24; 18:2, 19, 27; 18:3, 6; 19:2, 7; 20:1, 14, 17; 20:3, 12, 17, 72 (r); 21:2, 30; 21:3, 32, 33; 22:1, 38; 23:1, 31; 23:2, 8; 23:3, 6

- Bruce, E. Warren**
haiku and senryu 12:3, 41
- Brutschy, Jennifer**
haiku and senryu 10:4, 7; 11:1, 19; 13:3, 23; 17:1, 8
- Brydges-Jones, Greeba**
haiku and senryu 24:1, 34; 24:3, 34; 25:1, 87 (c)
- Brzaković, Branislav**
haiku and senryu 25:1, 12
- Bublitz, Lisa**
haiku and senryu 19:3, 28
- Buchanan, Daniel C.**
translations 1:4, 42 (a); 12:2, 42 (r)
- Buckaway, Catherine M.**
haiku and senryu 11:3, 24; 11:4, 38; 12:2, 21; 16:2, 22
- Buckner, Gloria**
haiku and senryu 4:3, 28
- Buettner, Marjorie A.**
haiku and senryu 21:2, 5, 40; 21:3, 21; 22:1, 26; 23:2, 19, 28; 24:2, 26; 24:3, 16
linked verse
“above the dust” [20 verses; with Ferris Gilli] 23:1, 46–47
reviews
“In That Glimpse” [review of *To Find a Rainbow*, by Phyllis Walsh] 22:1, 77–78
- Bugler-Hewitt, Claire**
haiku and senryu 24:1, 20
- Bukva, Borivoj**
haiku and senryu 24:1, 18
- Bullock, Owen**
haiku and senryu 25:3, 31
- Burgess, Alexius J.**
haiku and senryu 18:2, 11; 18:4, 17; 19:1, 7; 19:2, 37; 19:3, 9; 20:1, 8, 9
- Burgess, Lynne**
haiku and senryu 13:2, 28
- Burgy, Kathleen**
haiku and senryu 10:4, 23 (c); 12:2, 14
- Burke, Andrew**
haiku and senryu 18:4, 11, 13
- Burke, Dan**
haiku and senryu 11:4, 13
- Burke-Gaffney, Brian**
translations 11:1, 32
- Burleigh, David**
translations 20:2, 72 (r)
- Burn, Matt**
haiku and senryu 23:3, 48
- Burnett, Terry**
haiku and senryu 9:2, 35
- Burns, Paul**
haiku and senryu 8:3, 28; 9:1, 34
- Burns, William C., Jr.**
haiku and senryu 19:2, 67 (r)
- Burri, Richard**
haiku and senryu 25:1, 87 (c)
- Busić, Franko**
haiku and senryu 21:1, 46
- Buson [Yosa Buson]**
haiku and senryu 2:2, 33 (a), 36, 37, 39, 40, 41, 42, 43, 44, 45, 46; 3:1, 39 (a); 3:2, 16 (a), 17 (a), 34 (a), 35 (a), 37 (a), 38 (a); 5:2, 25 (a); 14:1, 38 (a); 14:2, 31 (a); 18:2, 39; 18:3, 31; 18:4, 23; 19:1, 39; 20:1, 38 (w); 20:3, 62; 22:1, 24 (a); 22:3, 65 (a), 66
translations
“Autumn Haiku” [translated by John Peters] 18:3, 31
- “Haiku Translations / Derivations” [comparative translations by Alfred H. Marks, Hiroaki Sato, Kyoko Selden, and Leon M. Zolbrod] 2:2, 38–46
- “Spring Haiku” [translated by John Peters] 19:1, 39
- “Summer Haiku” [translated by John Peters] 18:2, 39
- “Winter Haiku” [translated by John Peters] 18:4, 23
- “Yosa Buson (1716–83): Hokku Gleaned from a Selection” [translated by Hiroaki Sato] 2:2, 36–37
- Buss, Brian**
haiku and senryu 18:3, 16
- Buss, Heather**
haiku and senryu 19:2, 33
- Butterworth, K.P.**
haiku and senryu 21:1, 23
- Byrd, Darrell**
haiku and senryu 24:3, 5, 7; 25:1, 19; 25:2, 35; 25:3, 12
- Cabalona, Yvonne**
haiku and senryu 25:2, 7, 31
haibun
“Deep Winter” 25:3, 39
- Cadnum, Michael**
haiku and senryu 22:1, 7; 23:1, 22; 25:1, 10
- Caesaro, Ingo**
haiku and senryu 3:2, 33 (a)
- Cain, Jack**
haiku and senryu 3:2, 17 (a)
- Calaferte, Louis**
haiku and senryu 18:1, 40 (r)
- Cale, Dave J.**
haiku and senryu 14:1, 14
- Campbell, Donald B.**
essays
“Haiku and Cuckoo” 2:1, 9
- Cameron, Eleanor**
haiku and senryu 24:3, 8
- Campbell, Pat**
haiku and senryu 9:2, 28
- Canfield, Elsie**
haiku and senryu 23:1, 17
- Cann, Larry R.**
haiku and senryu 2:3/4, 16
- Cannon, Melissa**
haiku and senryu 11:3, 31; 12:1, 26
- Caporale, Francis J.**
haiku and senryu 19:2, 10
- Carano, Antonio**
haiku and senryu 24:1, 57
- Cardamon, Barbara**
haiku and senryu 20:2, 12
- Cardillo-Young, Donatella**
haiku and senryu 19:1, 23; 20:2, 32; 20:3, 29; 20:Sup, 42 (a)
- Cardona-Hine, Álvaro**
haiku and senryu 10:2, 7; 12:1, 42, 43, 44
linked verse
“Long Lake Renga” [73 verses; with Barbara Hughes and John Minczeski] 9:1, 11–13; 9:2, 24–25; 9:3, 29–31; 9:4, 30–31
sequences
“Ten Haiku in the Form of an Allegory” 7:2, 10–11
illustrations 11:1, front cover; 13:4, front cover
reviews
“Breve historia y antología del haikú en la lírica mexicana (A Brief History of the Haiku in Mexican Poetry), by Ty Hadman” 12:1, 42–44
- Carey, John J.**
haiku and senryu 7:2, 34

- Cariaga, Catalina**
reviews
 “*Haiku Pond*, by Vincent Tripi” 12:2, 41–42
- Cariello, Matthew**
haiku and senryu 4:3, 15
- Carley, John Edmund**
haiku and senryu 25:1, 11
- Carlson, David**
haiku and senryu 22:3, 27, 46
- Carlton, Bob**
haiku and senryu 19:2, 7
- Carlyle, Richard B.**
haiku and senryu 13:4, 40
- Carol Montgomery**
haiku and senryu 15:2, 79 (r)
- Carr, Bill**
haiku and senryu 17:3, 23
- Carrera Andrade, Jorge**
haiku and senryu 24:1, 44
- Carroll, Charles Francis**
haiku and senryu 5:2, 34 (a)
- Cartagénova, Rómulo**
haiku and senryu 24:1, 6
- Carter, R.P.**
haiku and senryu 25:1, 23
- Carver, Lydia**
sequences
 “Along the Dream Path” 13:4, 32
- Casanova, Maria Celia C. de**
haiku and senryu 24:1, 7
- Cashman, David**
haiku and senryu 12:3, 12
- Casparius de S., Maria C.**
haiku and senryu 24:1, 31
- Cassady, Marsh**
sequences
 “El Americano en Baja California” 12:2, 36
 “Going through My Mother’s Things” 13:4, 38
- Catta Preto, Cyro Armando**
haiku and senryu 24:1, 10
- Caulberg, Heather**
haiku and senryu 17:1, 20 (c)
- Cawl, Kristin**
haiku and senryu 19:1, 11
- Cecilione, Michael**
haiku and senryu 21:2, 35; 21:3, 7; 22:2, 33; 22:3, 47
- Čekolj, Marijan**
haiku and senryu 17:4, 41 (r); 18:2, 52 (r); 19:2, 21, 23; 20:1, 24; 24:1, 19
- Cella, Catherine**
haiku and senryu 8:2, 32
- Cerar, Maja**
haiku and senryu 25:2, 11
- Ceraso, Michael**
sequences
 “solo sequence” 25:1, 39
- Cervera y Sanchiz, Juan**
haiku and senryu 24:1, 43
- Chamberlin, Gregory C.**
haiku and senryu 18:3, 15
- Chamblee, Dana**
haiku and senryu 13:2, 5
- Chambliss, Ford W.**
haiku and senryu 22:3, 15, 24; 23:2, 25
- Chandler, Richard**
haiku and senryu 18:4, 10; 20:1, 16
- Chang, Yu**
haiku and senryu 19:2, 23; 19:3, 14; 20:2, 11, 12, 22, 33, 36; 21:1, 11, 22; 21:2, 46, 47; 21:3, 9, 44; 22:1, 5, 14 (a), 31; 23:2, 83 (c); 23:3, 36; 25:1, 32
tanka 19:2, 58
haibun
 “Rain” 23:3, 60–61
- Chapman, Frank M.**
haiku and senryu 1:3, 9; 1:4, 21; 2:1, 12; 2:3/4, 16; 3:1, 26 (w), 27 (w)
- Chapman, Kate**
haiku and senryu 23:3, 92 (c)
- Chapman, Susan**
haiku and senryu 9:3, 40
- Chen Minghua**
haiku and senryu 24:1, 16
- Cheney, Matthew**
haiku and senryu 24:3, 23
- Cheng Wai Ming**
haiku and senryu 24:1, 17
- Chenoweth, Helen S.**
haiku and senryu 21:2, 73 (a)
- Chessing, James**
haiku and senryu 4:2, 35; 12:3, 3, 7; 12:4, 15; 15:2, 82 (c); 16:1, 22; 16:2, 29; 17:2, 35; 17:3, 28; 18:2, 23; 18:3, 4; 18:4, 28; 19:1, 21; 21:1, 57; 23:1, 23, 32; 25:3, 11
- Chie, Takeda**
haiku and senryu 8:3, 31 (r)
- Chiesa, C.**
haiku and senryu 20:Sup, 47 (a)
- Childs, Cyril**
haiku and senryu 15:2, 33; 16:2, 27; 17:1, 42 (r); 17:3, 15, 18, 25; 17:4, 27; 18:2, 4, 7; 18:3, 11; 18:4, 13; 19:1, 10; 19:2, 13, 32; 20:1, 17; 20:2, 18, 26; 21:2, 50; 22:1, 18, 50; 23:1, 6; 23:3, 7, 49; 24:3, 51 (a); 25:3, 6
sequences
 untitled 20:3, 34
linked verse
 “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]” 21:3, 37–39
haibun
 “Deep Rumble” 22:2, 62
 “Old Dogs” 24:3, 51
 “On boarding the Edwin Fox” 21:1, 69
 “Pantry Shelf” 22:1, 65
 “Spring storm” 24:2, 54
 “To her cheeks” 21:2, 66–67
 “Tōhoku Sojourn” 19:3, 38–39
 “\$2 for a fare” 23:1, 50
- Chiri**
haiku and senryu 10:4, 33 (r)
- Chitwood, Garrett**
haiku and senryu 10:2, 29
- Chiyo-jo [Chiyo-ni]**
haiku and senryu 1:3, 26 (a), 32 (a), 34 (a), 35 (a), 36 (a), 38 (a), 39 (a), 40 (a); 22:3, 67 (a); 23:2, 62 (w)
translations
 “Chiyo-Jo (1703–75)” [translated by Hiroaki Sato, Burton Watson, and J. Thomas Rimer] 1:3, 26
 “Haiku Translations / Derivations” [comparative translations by Alfred Marks, Kyoko Selden, Hiroaki Sato, Stephen Wolfe, and Leon M. Zolbrod] 1:3, 31–40
- Chiyoko, Katō**
haiku and senryu 12:4, 38
- Chora [Miura Chora]**
haiku and senryu 14:2, 29 (a)

- Christianson, Kevin**
haiku and senryu 18:2, 23
- Christina Sergeyevna**—*see* Sergeyevna, Christina
- Chula, Margaret**
haiku and senryu 13:4, 29; 17:1, 21; 17:2, 38 (r), 39 (r); 18:1, 6, 9, 12; 19:2, 70 (r); 20:Sup, 69 (a); 21:2, 48, 51; 21:3, 89 (c); 22:1, 19–20; 24:2, 67 (a); 25:2, 13, 31
- rengay**
“Hush” [with Cherie Hunter Day] 22:1, 60
- linked verse**
“Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
- zenga**
“Entering the Light” [with Christopher Herold] 19:2, 46–47
- haibun**
“New Forms for Haibun: The Stick that Strikes” 18:3, 38
“This Terrible Light” 18:4, 27
- Cisneros Cox, Alfonso**
haiku and senryu 17:4, 32; 24:1, 44
- Ciubotariu, Elena Manta**
haiku and senryu 24:1, 37
- Clark, Edith B.**
haiku and senryu 3:2, 8
- Clark, Judith**
haiku and senryu 7:3, 7; 7:4, 18; 8:1, 6; 8:3, 17; 8:4, 10; 9:1, 20; 9:3, 41; 14:1, 10, 11, 13
- Clark, Nancy L.**
haiku and senryu 12:4, 32
- Clark, Ross**
haiku and senryu 21:1, 17; 24:1, 9
- Claudia K.**
haiku and senryu 8:2, 33
- Clausen, Tom**
haiku and senryu 12:3, 39; 13:1, 19; 13:3, 20; 14:2, 15; 14:3, 27 (a); 14:4, 9, 13; 15:2, 9, 16, 18, 21; 16:2, 77 (c); 17:2, 7, 15; 17:4, 26; 18:1, 8, 18; 18:2, 48 (w); 18:3, 25; 18:4, 15; 19:1, 23; 20:1, 8, 20; 20:3, 57 (w), 62; 21:1, 9, 55; 21:2, 46, 47; 21:3, 10, 49; 2
- tanka 18:4, 44; 20:2, 60
- rengay**
“Night Clouds” [with Yvonne M. Hardenbrook] 19:2, 48
- haibun**
“In the Middle” 24:3, 50
- conference papers and reports**
“HSA Fall Retreat at Dai Bosatsu Zendo, Catskill Mountains, N.Y., (October 14–16, 1994)” 18:1, 50–51
- reviews**
“Once and Future Favorites” [review of *Favorite Haiku Volume 1*, by H.F. Noyes] 22:2, 75–78
“Six Directions: Haiku & Field Notes, by Jim Kacian” 21:2, 79–80
- Clauss, Thelma King**
haiku and senryu 2:2, 6; 2:3/4, 16; 3:1, 18; 4:1, 43
- Clement, Rosa**
translations 24:1, 10, 11
- Clements, Marcyn Del**
haiku and senryu 18:1, 8
- haibun**
“Dinnertime at Hostel Sorata, Bolivia” 18:3, 34
“Sierra Fly Fishing” 18:1, 29
- Cleveland, Elaine**
haiku and senryu 20:2, 13
- Clifton, Kelly H.**
haiku and senryu 11:3, 17; 13:4, 29; 15:2, 15; 16:2, 28; 17:3, 31; 18:3, 10; 18:4, 13; 19:3, 11; 22:3, 16; 23:2, 22 (w)
- sequences**
“delta and back” 20:1, 27
“night” 20:2, 44
- Cloutier, Cécile**
haiku and senryu 10:2, 38 (r)
- Coakley, Lena**
tanrenga [with Ann Goldring] 25:2, 39
- Cobb, David**
haiku and senryu 14:1, 6; 15:1, 32; 15:2, 30; 16:1, 17; 19:3, 69 (r), 70 (r); 21:1, 27 (w); 23:3, 22 (a), 83 (r); 24:3, 69 (w)
- linked verse**
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Cobb, Kathy Lippard**
haiku and senryu 24:2, 17, 27; 24:3, 17, 25; 25:1, 21, 82 (c); 25:2, 11, 36; 25:3, 33
- Coca, Bernice**
haiku and senryu 13:3, 37; 13:4, 18
- Cochran, Leonard**
haiku and senryu 9:1, 13; 12:4, 24; 13:1, 31
- sequences**
“Lives of the Older Chinese Poets” 9:4, 26
- Codrescu, Ion**
haiku and senryu 14:1, 6, 14; 14:2, 6, 7; 14:3, 4, 5, 8; 14:4, 6, 10, 13; 15:1, 17; 16:2, 26; 17:1, 38 (r), 39 (r); 18:2, 25; 19:1, 54 (r); 19:3, 9, 17; 22:3, 86 (r); 23:1, 19, 31; 23:2, 15, 37, 65–66 (r); 24:1, 36–37; 25:2, 73–75 (r)
- linked verse**
“Another Painting” [20 verses; with John Stevenson] 20:1, 44–45
- Cohen, Joshua**
haiku and senryu 23:2, 38
- Colebrook, Val**
haiku and senryu 1:1, 8, 10; 1:2, 5
- Coleman, Keith J.**
haiku and senryu 24:1, 20
- Coleman, Ralph S.**
haiku and senryu 18:2, 25
- Collie, Stewart**
haiku and senryu 24:3, 35
- Collins, Maureen**
reviews
“Anniversary Haiku, by Edward Rielly” 21:1, 87
- Collins, Nicole**
haiku and senryu 25:2, 31
- Collins, Tai**
haiku and senryu 20:2, 40
- Colón Francia, Isaac M.**
haiku and senryu 24:1, 45
- Colón, Carlos**
haiku and senryu 16:1, 8; 17:1, 9; 17:2, 10, 43 (r); 17:4, 27; 18:1, 13, 18; 18:2, 20, 24, 30; 18:3, 20, 23, 43; 18:4, 4; 19:1, 22, 29, 32; 19:2, 14; 19:3, 28; 20:1, 19, 25; 20:2, 29, 32; 20:3, 32; 22:1, 46; 25:1, 88 (c); 25:3, 31
- concrete poems** 18:2, 30; 18:3, 43
- linked verse**
“Doing the Tango [rendango]” [7 verses; with Alexis K. Rotella] 20:3, 40
- Coman, Sonia Cristina**
haiku and senryu 24:1, 37
- Compton, Ellen**
haiku and senryu 13:3, 8; 13:4, 44 (w); 15:1, 9; 16:1, 13; 17:2, 35; 17:4, 5, 30; 18:2, 9, 10, 24; 19:1, 24; 19:2, 17, 19; 21:1, 20; 21:2, 5, 21; 22:1, 16, 48; 22:2, 6; 23:2, 23 (w), 30, 32; 23:3, 9; 24:2, 5, 22; 24:3, 35

- sequences
 untitled 19:3, 31
 “moon viewing” 20:3, 37
- Compton, Kenn**
 haiku and senryu 22:2, 8
- Conforti, Gerard John**
 haiku and senryu 23:1, 18; 25:2, 37
- Conn, Christopher**
 haiku and senryu 11:3, 5; 13:4, 6; 14:3, 26 (a)
- Connell, Ruthmarie**
 haiku and senryu 19:1, 12
- Connell, T. Anastasia**
 haiku and senryu 10:2, 28; 12:3, 23
- Connell, Tula**
 haiku and senryu 19:3, 7
 sequences
 “Late Night Call” 20:1, 26
- Connor, Pamela**
 haiku and senryu 14:1, 15; 15:2, 14, 25; 17:3, 15; 17:4, 26;
 18:3, 8, 12, 14; 20:1, 22; 20:2, 24; 20:3, 13; 21:2, 16;
 21:3, 5, 28; 22:3, 19; 25:1, 25
- Conti-Entin, Carol**
 haiku and senryu 18:2, 4, 17; 18:3, 13; 18:4, 5, 12; 19:1, 8, 25;
 19:2, 8; 19:3, 8, 12; 20:1, 8; 20:2, 11, 15; 20:3, 13, 19;
 21:1, 12
 sequences
 “Tick by Tick” 19:2, 44
- Cook, Chris**
 haiku and senryu 20:3, 23
- Cook, R.L.**
 haiku and senryu 24:1, 51
- Cook, Wanda D.**
 haiku and senryu 16:1, 26; 20:2, 25; 20:3, 12, 15; 21:3, 5;
 22:1, 28
- Coon, Tom**
 haiku and senryu 9:2, 29; 9:4, 20
- Cooper, Allan**
 translations
 “Luminous Light: The Poems of Kawabata Boshā” 5:1, 22–
 25
- Cooper, Allan**
 translations (after Makoto Ueda) 5:1, 23–25 (a)
- Cooper, Ann**
 haiku and senryu 18:1, 12
 linked verse
 “Window Frost” [20 verses; with Hazel Lee, Claudia
 Logerquist, and Antonia Green] 20:3, 41
- Cooperstein, Claire**
 haiku and senryu 7:2, 12; 8:1, 7; 8:3, 16; 9:2, 28; 9:4, 5; 10:2,
 18
- Coplan, Connie**
 haiku and senryu 12:3, 10 (m)
 memorials
 “In Memoriam, Connie Coplan, January 13, 1923–June 9,
 1989” 12:3, 10
- Coppinger, James**
 haiku and senryu 3:2, 8
- Corman, Cid**
 translations 8:2, 18 (r), 19 (r), 21 (r), 23 (r), 24 (r); 24:1, 67 (r),
 68 (r)
- Corn, Stephen G.**
 haiku and senryu 16:2, 23; 17:2, 33; 18:2, 8, 9
- Cortner, Kimberly**
 haiku and senryu 15:2, 25
 linked verse
 “Rain at Dawn” [36 verses; with Hal Roth and 15 others]
 17:1, 33–36
- Cottrell, Carl**
 haiku and senryu 24:2, 34
- Counell, Ruthmarie**
 haiku and senryu 19:1, 32
- Coward, Ross**
 haiku and senryu 24:1, 9
- Creeley, Robert**
 correspondence
 “A Statement from Robert Creeley” 5:2, 24
- Crespo L., Victor Manuel**
 haiku and senryu 24:1, 44
- Crist, Richard**
 haiku and senryu 1:3, 9; 1:4, 21; 2:1, 12; 2:2, 7; 2:3/4, 16–17;
 3:2, 8
- Croft, Isabelle A.**
 haiku and senryu 13:4, 45 (w)
- Crook, John**
 haiku and senryu 22:3, 7; 23:1, 20; 23:2, 8; 23:3, 9, 49; 24:1,
 20; 24:2, 26; 24:3, 78 (r)
- Crosby, Douglas**
 haiku and senryu 2:3/4, 8 (c); 12:1, 41 (r)
- Crosby, Penny**
 linked verse
 “Windswept Walk” [chain renku; 36 verses; with Michael
 Dylan Welch and 34 others] 15:1, 40–45
- Cross, Michael**
 haiku and senryu 23:2, 27, 37; 25:2, 16 (a)
- Cruciana, L.E.**
 haiku and senryu 2:3/4, 26
- Cullen, William, Jr.**
 haiku and senryu 13:4, 14 (c); 14:3, 6, 10, 13; 22:3, 36; 25:1,
 24; 25:2, 22, 25; 25:3, 7
- Cummings, E.E.**
 haiku and senryu 16:1, 51–52 (a)
- Cummings, E.K.**
 haiku and senryu 11:1, 11; 11:2, 20
- Cuneo, Louis**
 haiku and senryu 4:3, 31 (r)
- Cunningham, Gloria**
 haiku and senryu 10:3, 5; 11:1, 26; 11:3, 31
- Curnutt, Ray**
 haiku and senryu 13:2, 3
- Currier, Joyce Walker**
 haiku and senryu 1:4, 22; 2:1, 12; 2:3/4, 17; 3:1, 18; 5:2, 32
 (a); 5:4, 17; 6:2, 29; 6:3, 44 (c); 6:4, 4; 17:2, 21; 18:1, 17
 (m); 20:2, 5 (m); 25:1, 29
 sequences
 untitled 20:3, 34
 “Rhode Island Sequence” 9:4, 20
- linked verse
 “A Clay Buddha” [36 verses; with Jerry Kilbride, Stephen
 Gould, Elizabeth Searle Lamb, Ann Atwood, and Nick
 Avis] 12:2, 17
- Curry, Allan**
 haiku and senryu 11:3, 32
- Curson, Stephanie**
 haiku and senryu 20:3, 23
- Curtis, Bruce**
 haiku and senryu 11:3, 40

- Curtis, D.J.**
haiku and senryu 22:1, 23 (a)
- Cutler, Charles L.**
haiku and senryu 4:1, 37; 4:4, 28; 6:3, 44 (c)
- Cuvelier, Willy**
haiku and senryu 24:1, 33
- Czarnecki, Ann**
haiku and senryu 20:2, 39
- Dačić, Rade**
haiku and senryu 24:1, 53
- Dagenhardt, Carol**
haiku and senryu 10:4, 16; 11:1, 6; 19:1, 9; 19:2, 5; 20:2, 17; 21:2, 28; 22:1, 8
- Dakotsu [Iida Dakotsu]**
haiku and senryu 20:Sup, 57 (a)
- Dalachinsky, Steve**
haiku and senryu 6:2, 40; 7:1, 8; 7:3, 10; 9:1, 29; 10:1, 14; 10:4, 19, 24 (c); 11:1, 19; 11:2, 16; 11:4, 33; 12:3, 35; 13:1, 30; 20:3, 32
sequences
“(for the paintings of Rousseau)” 8:4, 28
- linked verse**
“So Cold: Renga” [30 verses; with Frederick Gasser] 7:4, 16–17
- haibun**
“after the rain” 20:3, 44
- Daldorph, Brian**
haiku and senryu 12:4, 7; 13:4, 17
- Dale, David**
haiku and senryu 16:1, 17
- Dalton, Helen E.**
haiku and senryu 9:2, 7; 9:3, 8; 10:1, 5; 10:2, 19; 13:1, 24 (w); 15:1, 17; 18:3, 23, 24; 19:3, 50 (c); 20:2, 15, 30; 21:1, 17, 51; 22:1, 81 (r)
- Daly, Edmund J.**
haiku and senryu 4:1, 43; 4:3, 27; 4:4, 28; 13:4, 6, 18
- Darden, Douglas**
haiku and senryu 1:1, 20 (a)
- Darnell, Brian**
haiku and senryu 25:3, 25, 27
- Daube, Brian**
haiku and senryu 21:2, 10; 25:2, 35
- Daughetee, Andy**
haiku and senryu 14:2, 41 (c)
- David, Adele**
haiku and senryu 20:Sup, 24 (a); 21:1, 77 (a)
- Davidson, Anne LB**
haiku and senryu 22:3, 39; 24:2, 13; 24:3, 24, 29; 25:1, 25; 25:3, 33
- Davidson, Dennis**
haiku and senryu 18:2, 15
- Davidson, L.A.**
haiku and senryu 1:1, 14 (a); 1:3, 41; 2:3/4, 17; 4:2, 36; 5:3, 29 (c); 5:4, 43 (r), 44 (t); 7:1, 26 (r); 7:4, 5, 21; 8:1, 16; 8:2, 26; 8:3, 12; 10:2, 6; 11:1, 7; 11:4, 35; 12:2, 27 (m); 13:1, 20; 14:3, 4, 11; 14:4, 5; 16:2, 11; 17:3, 16; 17:4, 17, 20; 18:3, 6; 20:2, 5 (m), 38; 20:3, 20; 21:3, 73 (a), 95 (m); 24:3, 69 (w)
sequences
“For Jacob Häsinger, April 27, 1855–February 6, 1925” 9:2, 15
“Safari Notes” 13:3, 23
“The Road West” 7:3, 13
linked verse
“Between the Teeth of Icicles, Kasen Renga” [36 verses; with Virginia Brady Young and Leon Zolbrod] 11:1, 13–16
- “Invisible Umbrella” [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
- “Paper Flower Unfurling” [36 verses; with Patricia Neubauer] 15:2, 39–41
- “Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
- “Violin Case Renga” [36 verses; with Doris Heitmeyer and Sydell Rosenberg] 10:1, 17–20
- “Weight of Wasps” [36 verses; with Elizabeth Searle Lamb and Ross Figgins] 7:3, 23–26
- “Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- reviews
“A First Bird Singing, by Kōko Katō” 17:3, 45–47
- “A Hidden Pond: Anthology of Modern Haiku, edited by Kōko Katō” 20:2, 72–73
- “A Patch of Grass, by Peggy Heinrich; On Sacred Mountain: Vietnam Remembered, by Edward Tick; Dark with Stars, by Lequita Watkins” 7:3, 30–32
- “Fireflies, by Lee Richmond” 12:3, 43–44
- “Godzilla Attacks a Truck, Selected Haiku 1972–80, by Louis Cuneo” 4:3, 31
- “Haiku: The Spring Within, by Robert F. Mainone” 12:4, 42–43
- “Robert Spiess, the Man and His Words: An Essay Review” [review of The Bold Silverfish and Tall River Junction] 10:1, 29–33
- “These Winding Paths: An Essay Review” [review of The Ribs of Dragonfly, by Rod Willmot] 8:4, 25–27
- “Two Autumns: Haiku, by Pat Donegan” 14:1, 40
- workshop / department
“Haiku Workshop” 8:2, 37–38
- Davie, Helen K.**
haiku and senryu 17:3, 10 (c); 18:1, 12, 16; 18:2, 7, 18–19, 21, 25; 18:3, 7, 12; 18:4, 4, 17, 35 (c); 19:2, 7; 19:3, 77 (r); 20:2, 10, 32, 65 (c); 20:3, 12, 20, 32
rengay
“Chaparral” [with John Thompson] 19:2, 47
“Snug” [with Carol Conti-Entin] 20:1, 32
- Davis, Kay**
haiku and senryu 15:1, 38 (w)
- Davis, Proxade**
haiku and senryu 1:2, 8; 2:1, 12; 3:2, 8; 5:1, 34; 6:1, 34; 22:2, 75 (r)
sequences
“cloister (new york)” 4:2, 6
- Day, Anne**
haiku and senryu 22:2, 21
- Day, Cherie Hunter**
haiku and senryu 16:1, 33; 16:2, 23, 31; 17:2, 8; 17:4, 6; 18:1, 5; 18:2, 9, 11; 18:3, 22; 19:3, 7, 28; 20:3, 21, 28; 21:2, 11, 19; 21:3, 40; 22:2, 9; 23:1, 5; 23:2, 14; 24:3, 17, 30; 25:2, 5
rengay
“Autumn Rain” [with Ce Rosenow] 19:2, 51
“Christmas Eve” [with Ce Rosenow] 18:4, 28
“Hush” [with Margaret Chula] 22:1, 60
“Snapshot” [with Garry Gay] 21:2, 54
“Tracings” [with D. Claire Gallagher] 22:3, 52
- de Chazeau, Eunice**
haiku and senryu 12:3, 13
- de Cristoforo, Violet**
haiku and senryu 21:2, 83–84 (r)

- de Gruttola, Raffael**
 haiku and senryu 12:2, 25 (m); 12:4, 30; 13:2, 15; 13:4, 44 (w); 14:3, 9, 29 (a); 15:1, 21; 15:2, 31; 16:2, 9; 19:2, 31; 21:2, 17; 24:1, 54, 56, 57
- linked verse
 "Cold Mountain" [36 verses; with Larry Kimmel and Carol Purington] 23:2, 51–53
 "remaining snow" [36 verses; with Carol Purington] 22:1, 61–63
 "Tea Ceremony" [36 verses; with Marian Olson and Dee Evetts] 25:1, 36–38
 "water in the lake" [20 verses; with Tadashi Kondo, Judson Evans, and Glenn Gustafson] 21:3, 58–59
- reviews
 "A Beginning" [review of *The Nick of Time: Essays on Haiku Aesthetics*, by Paul O. Williams] 25:3, 82–83
- De Laureal, David**
 haiku and senryu 23:2, 41
- De Mello, Augustin Eastwood**
 haiku and senryu 16:1, 29; 21:1, 10
- de Sousa, Elehna**
 haiku and senryu 24:2, 12
- De Vries, Carrow**
 haiku and senryu 9:4, 34; 13:4, 9 (m)
 memorials
 "In Memoriam Carrow De Vries, 1906–1990" 13:4, 9
- DeCaro, Dani**
 haiku and senryu 20:3, 26; 21:2, 90; 21:3, 11, 19
- DeCarteret, Mark**
 haiku and senryu 20:2, 24
- Delude, Lloyd A.**
 haiku and senryu 9:1, 32
- DeLuise, Joseph**
 haiku and senryu 18:3, 10, 18; 19:1, 21, 22; 19:2, 32
- Deluty, Robert H.**
 haiku and senryu 20:2, 38; 23:1, 38, 39; 23:3, 44, 49
- Deming, Kristen**
 haiku and senryu 13:3, 22; 15:2, 11, 13; 17:3, 30; 17:4, 9; 18:4, 32; 19:2, 62, 63; 21:2, 6, 7; 21:3, 46, 53; 24:2, 78 (r); 24:3, 13; 25:2, 10
- essays
 "Haiku Chicago' Delegates Visit Washington, D.C." 19:2, 59–64
 "Ishihara Yatsuka" 19:3, 66–67
 "A Look at Japan's Haiku Museum" 13:4, 20–21
- Dennard, Meg**
 haiku and senryu 22:1, 51
- Dennis, William**
 haiku and senryu 20:3, 23
 poems
 "Sound" 23:2, 63
- linked verse
 "Twenty Swallows" [20 verses] 18:2, 32
- Dennison, Matt**
 haiku and senryu 13:3, 9
- Denoon, Tim**
 haiku and senryu 19:1, 18
- Deodhar, Angelee**
 haiku and senryu 18:2, 11; 18:3, 10; 18:4, 7; 19:2, 24; 21:2, 48; 23:3, 43; 24:1, 26, 27; 24:2, 7; 24:3, 79 (r)
- haibun
 "Eight Hours" 20:3, 49–50
 "Storm Warning" 20:2, 55
 "Wedding Anniversary" 19:3, 37
- Desai, Sneharashmi**
 haiku and senryu 24:1, 26
- Detrick, Bruce**
 haiku and senryu 20:2, 70 (c); 21:1, 7; 21:2, 23 (a)
- Devidé, Vladimir**
 haiku and senryu 18:2, 52 (r); 24:1, 19
- Devlin, D.B.**
 haiku and senryu 25:1, 19; 25:3, 31
- Di Piero, Debi**
 haiku and senryu 2:3/4, 7 (c)
- Di Saverio, Mike**
 haiku and senryu 25:3, 21
- Dickson, Charles B.**
 haiku and senryu 8:3, 5; 9:1, 33; 9:2, 14; 9:4, 8; 10:2, 23; 11:2, 9; 11:4, 5; 12:1, 38; 12:2, 6; 12:3, 13, 20; 12:4, 6; 13:1, 37; 13:2, 15, 30; 13:3, 13; 13:4, 14 (c), 48 (r); 14:2, 5, 8, 10, 12, 20; 14:3, 29 (a); 16:2, 63 (r), 64 (r); 21:1, 79 (w)
- linked verse
 "a rumor of snow: linked lines" [36 verses; with Anne McKay] 14:1, 17
 "Windswept Walk" [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- reviews
 "Kernels: Haiku and Senryu, 1968–1989, by Joe Nutt" 12:4, 40–41
- memorials
 "In memory of Charles B. Dickson" 14:2, 4
 "For Charles Dickson" 14:3, 15
- Dicu, Paul**
 haiku and senryu 24:1, 36
- DiFranza, Andie**
 haiku and senryu 19:2, 69 (r)
- Digregorio, Charlotte**
 haiku and senryu 18:3, 19, 24; 18:4, 14; 19:1, 28; 19:3, 19; 21:2, 30; 21:3, 49; 22:2, 47; 23:1, 26; 23:3, 23 (a), 37; 24:2, 29
- Dillon, Mike**
 haiku and senryu 12:4, 19; 13:1, 35; 17:1, 9, 11; 18:1, 11, 18; 18:2, 8, 19; 19:2, 11, 24; 20:1, 13; 20:2, 37; 20:3, 8; 21:1, 9; 23:1, 12, 24
- Dimof, Cheryl**
 haiku and senryu 24:2, 25
- Diotallevi, David A.**
 haiku and senryu 14:1, 9, 12
- Dirk, R.**
 haiku and senryu 9:3, 10; 9:4, 29; 10:2, 31; 11:3, 40; 11:4, 9
- Dixon, Melissa**
 haiku and senryu 20:1, 19; 20:2, 9, 17, 18; 21:2, 31; 21:3, 29, 47; 22:1, 43; 23:1, 19; 23:2, 24; 23:3, 25
- Dobrushina, Irina**
 haiku and senryu 24:1, 38
- Dodds, Adam**
 haiku and senryu 20:1, 43 (c)
- Doderović, Zoran**
 haiku and senryu 20:3, 28; 22:3, 84 (r); 24:1, 52
- Dodson, Donna E.**
 haiku and senryu 19:1, 22; 19:2, 22
- Dodsworth, Robert O.**
 haiku and senryu 22:2, 69 (w)
- Doeff, Hendrik**
 haiku and senryu 11:1, 32
- Dolphy, Steve**
 haiku and senryu 23:1, 36, 44; 25:1, 30
- Donaldson, Joseph**
 haiku and senryu 1:1, 8, 12; 1:2, 5; 1:3, 9; 1:4, 22; 2:1, 12; 2:2, 7; 2:3/4, 17; 3:1, 18; 3:2, 8
- Donegan, Patricia**
 haiku and senryu 14:1, 40 (r); 23:2, 62 (w)

- essays**
- “A Homage to Allen Ginsberg and His Haiku” 20:1, 48–50
- Dong Jiping**
- haiku and senryu 9:2, 33; 9:4, 37
- Donlan, Kelly**
- haiku and senryu 21:3, 40
- Donleycott, Connie**
- haiku and senryu 23:3, 7, 29; 24:2, 36, 40; 24:3, 15; 25:1, 19, 21; 25:2, 12
- Donnelly, P.N.W.**
- haiku and senryu 16:1, 32
- Donovan, Fred**
- haiku and senryu 18:2, 13; 19:3, 9; 20:2, 35; 20:3, 15; 24:2, 19 (a); 25:3, 31
- Donovan, Patrick**
- haiku and senryu 19:2, 39
- Dordick, Barry L.**
- haiku and senryu 17:3, 7; 18:2, 24; 18:3, 8, 12; 19:1, 22
- Dorman, Kim**
- haiku and senryu 17:3, 16; 18:2, 27; 19:2, 28; 20:2, 21, 34; 20:3, 30; 21:2, 11, 27; 22:1, 10, 21
- sequences
- “Day and Night in Kerala” 18:4, 20
 - “Haiku from Kerala, India” 17:4, 8
 - “Malakara” 20:1, 29
- Dorsett, Thomas**
- haiku and senryu 10:4, 6
- Doty, Gene**
- haiku and senryu 11:4, 28; 13:1, 31; 15:1, 9; 18:3, 22; 19:2, 20; 22:1, 43
 - tanka 18:3, 33; 20:3, 52
- Doughty, Del**
- haiku and senryu 23:1, 14, 29; 23:2, 35
 - haibun
 - “Haibun” 25:1, 45
- Douthat, Charles**
- haiku and senryu 24:3, 31; 25:1, 28
- Dow, Alan**
- haiku and senryu 18:2, 25; 23:1, 16
- Dozier, Nan**
- haiku and senryu 23:1, 18
- Dragović, Ljubomir**
- haiku and senryu 23:3, 81 (r)
- Drake, Robert**
- haiku and senryu 8:2, 5
- Draves, Cornelia P.**
- haiku and senryu 22:1, 72 (a)
- Dreier, Bea**
- haiku and senryu 22:1, 7
- Drevniok, Betty**
- haiku and senryu 4:3, 33 (r); 20:1, 5 (m); 24:2, 66 (a)
 - memorials
 - “In memory of Betty Drevniok, December 17, 1919–March 6, 1997” 20:1, 5
- Driscoll, Kevin**
- haiku and senryu 9:1, 13; 9:3, 8; 9:4, 32
- Dubois, Jean**
- haiku and senryu 13:3, 38
 - haibun
 - “Bright April” 19:1, 42
 - “Homesite” 19:3, 36
- linked verse
- “Making Headway, Summer Renga” [20 verses; with Francine Porad] 20:2, 58–59
- Dudley, Michael**
- haiku and senryu 5:4, 11; 10:1, 16; 10:4, 35–36 (r); 19:1, 53 (r); 24:1, 14
- translations
- “Pilgrimage: A Commemorative Celebration of Masaoka Shiki” 5:3, 30–31
- linked verse
- “Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
 - “Rippled Ashes” [40 verses; with Wally Swist] 17:3, 33–36
- Duensing, Edward**
- haiku and senryu 6:2, 29; 12:3, 10
- Duhaimé, André**
- haiku and senryu 5:3, 23, 24, 25; 6:2, 27; 8:1, 5; 24:1, 14
- translations
- haiku versions, translated from the French by Dorothy Howard 5:3, 23–25; 6:2, 27
- Dunaway, Samantha**
- tanka 20:3, 52
- Dunford, Paige**
- haiku and senryu 19:1, 11
- Dunlap, Hank**
- haiku and senryu 15:1, 30; 15:2, 73 (r), 74 (r); 16:1, 33
- Dunlap, Jimmy**
- haiku and senryu 19:2, 36
- Dunphy, John J.**
- haiku and senryu 11:3, 36; 12:3, 20; 13:4, 36; 14:1, 5, 8, 12, 14, 15, 16; 14:2, 6, 9, 14, 15, 17, 18; 14:3, 10, 12, 14; 14:4, 4, 10, 12; 15:1, 31; 15:2, 22, 23, 26, 28; 16:1, 22, 23, 24; 16:2, 15, 19, 20; 17:2, 29; 17:3, 8; 18:1, 14, 17; 18:2, 49; 18:3, 28 (m), 28; 18:4,
- sequences
- “abortion clinic” 15:2, 34
 - “All Soul’s Day” 18:3, 29
 - “Auschwitz-Birkenau: A Triptych” 13:4, 37
 - “Heat Wave” 18:4, 24
 - “Oklahoma City” 18:2, 29
 - “Old Soldiers Fading Away” 24:2, 43
 - “A Raging of Rivers” 16:2, 33–34
 - “Return to the Wall” 14:4, 20
 - “singles bar” 20:3, 36
 - “VFW Post” 12:4, 22
- haibun
- “A Captured Memorial” 23:3, 58–59
 - “Flowers for an Assassin” 21:2, 67
 - “homeless shelter” 20:3, 47
 - “Land of Opportunity” 25:1, 43
 - “Last Day of Deer Season” 22:2, 63
- Dunwhite, D.J.**
- haiku and senryu 15:2, 24
- Duppenthaler, Cathy**
- haiku and senryu 12:4, 21
- Duppenthaler, Peter**
- haiku and senryu 11:4, 5; 12:2, 7; 12:4, 23; 13:2, 18, 22; 13:4, 24; 14:1, 9, 14; 14:2, 19; 14:4, 6, 11, 12, 13; 15:1, 8, 22, 23; 15:2, 7, 11, 14, 15, 16, 20, 31, 32; 16:1, 8, 12, 13, 22, 27; 16:2, 20, 22, 28, 77 (c); 17:3, 32; 18:1, 17; 18:2, 10; 18:3, 6, 8; 19:1, 15, 32
- linked verse
- “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Duster, Brenda S.**
- haiku and senryu 12:4, 17 (c); 13:4, 15 (c)
- Dutton, Dennis H.**
- haiku and senryu 21:3, 54; 22:1, 15 (a); 22:2, 73 (w)
- linked verse

- "the first yellow leaf" [36 verses; with Marlene Mountain] 23:1, 48
- Duvalier, Armando**
haiku and senryu 12:1, 43; 24:1, 31
- Dvoretsky, Edward**
linked verse
"Circus, a Kasen" [36 verses; with Bernhard Mock and Ilse Pracht-Fitzell] 6:4, 23–26
"The Southern Stream" [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- Dwyer, Michael**
haiku and senryu 12:3, 35; 13:1, 37
- Dyba, Paul R.**
haiku and senryu 12:4, 7
- Dyck, Lois R.**
reviews
"The Trees Have Awoken and the Birds Have Spoken: An Experiential Review" [review of *rectangle of light*, by Marje A. Dyck] 20:3, 66–67
- Dyck, Marje A.**
haiku and senryu 13:3, 25, 39; 14:2, 12, 19; 15:1, 26; 15:2, 19; 18:3, 8; 20:3, 66, 67
haibun
"Artifacts" 23:1, 59
- Dykstra-de Ruyter, Marianne Louise Six**
haiku and senryu 24:1, 23
- Earley, David**
haiku and senryu 14:3, 4; 21:3, 41
- Easter, Charles H.**
haiku and senryu 13:1, 6; 14:3, 29 (a); 16:2, 22; 17:3, 14; 18:4, 8, 15; 22:1, 19; 22:3, 16, 44; 23:1, 30, 32
rengay
"A Walk in the Park" [with Anthony J. Pupello] 23:2, 49
"Red Winter Home" [with Brenda Gannam] 23:1, 45
- haibun
"Spark Plugs" 23:1, 55–57
"Turtle" 18:3, 35
- Eastlund, Madelyn**
haiku and senryu 9:2, 35; 11:2, 15; 12:2, 15; 19:2, 10
- Eastwood, David R.**
haiku and senryu 2:1, 12; 2:2, 7; 2:3/4, 17
- Eckel, Martha Charlier**
haiku and senryu 10:3, 13
- Eddleman, Dalton**
haiku and senryu 5:4, 36
- Eden Brotto, Douglas**
haiku and senryu 24:1, 10
- Edwards, Bailey**
haiku and senryu 21:1, 22
- Edwards, Ronald**
haiku and senryu 14:3, 8
- Effert, Gerold**
haiku and senryu 24:1, 24
- Egan, Matthew**
haiku and senryu 21:1, 57
- Egan, Noelle**
haiku and senryu 17:1, 20 (c)
- Egermeier, Virginia**
haiku and senryu 9:1, 12; 9:3, 39; 10:3, 32; 10:4, 29; 11:3, 18; 12:3, 24, 34; 13:1, 7; 13:4, 5; 14:1, 9, 15; 14:3, 13
- Egger, Marlene J.**
haiku and senryu 23:3, 47; 24:2, 15
- Ehlinger, Sarah**
haiku and senryu 16:2, 18, 19
- Ehringer, Tim**
haiku and senryu 14:2, 41 (c)
- Eicher, Margaret Flanagan**
haiku and senryu 11:4, 20
- Eigner, Larry**
haiku and senryu 25:1, 51, 52, 53, 54, 55, 56, 57; 25:3, 54 (a)
- Einbond, Bernard Lionel**
haiku and senryu 7:4, 18; 12:2, 33, 34 (a); 21:3, 95 (m), 95 (m)
sequences
"Wet Sidewalks" 8:4, 18
essays
"Humble Haiku" 12:2, 34
memorials
"In Memoriam Bernard Lionel Einbond, 1937–1998" 21:3, 95
- Einer, Lesley**
haiku and senryu 10:2, 31; 10:4, 9; 11:1, 6; 11:2, 20; 11:4, 13; 13:1, 7, 25 (w); 13:2, 16; 13:3, 23; 13:4, 15 (c), 29; 14:1, 9; 14:2, 5, 7, 13, 15, 16; 14:4, 7; 15:1, 20
- haibun
"Finality" 19:2, 53
- Eklund, Ingrid**
haiku and senryu 24:1, 47
- Ekuni, Shigeru**
haiku and senryu 16:2, 57 (r)
- El Fathemy, F.M.**
haiku and senryu 24:1, 22
- Elkins, Kathryn**
haiku and senryu 19:2, 38
- Elliott, David**
haiku and senryu 8:1, 12; 8:4, 7 (c); 9:1, 13; 9:4, 33; 10:3, 30; 11:1, 10; 11:4, 9; 12:1, 36; 12:2, 5, 15; 12:4, 14, 17 (c); 13:2, 22, 28; 13:4, 24; 14:1, 5; 15:2, 20, 31, 32; 16:1, 28; 17:2, 10, 33; 17:4, 17; 18:3, 45; 19:1, 16, 17; 20:1, 19; 20:2, 24; 21:1, 54; 23:2, 1
sequences
"Faded Gong" 9:2, 22
essays
"Formal Convention in North American Haiku" 24:2, 59–68
- Elterman, Arkady**
haiku and senryu 22:2, 41, 51; 22:3, 22 (a), 45; 23:1, 33
- Emrich, Jeanne**
haiku and senryu 18:4, 12, 35 (c); 19:1, 20; 20:1, 22, 61 (r), 62 (r); 20:2, 9; 20:3, 27; 21:1, 5; 21:2, 21; 22:1, 14 (a), 39, 43; 23:1, 73 (r); 24:2, 9; 25:1, 85 (c)
sequences
"Lake Superior Fisherman" 19:2, 42
rengay
"Unfolding Miss July" [with Michael Dylan Welch] 23:3, 55
- Endres, Bill**
haiku and senryu 13:4, 17
- England, Gerald**
haiku and senryu 24:3, 78 (r)
- Engle, Margarita Mondrus**
haiku and senryu 5:4, 36; 6:1, 36; 6:2, 25; 6:3, 44 (c); 7:3, 18; 8:4, 7 (c); 9:2, 23; 9:4, 7; 10:4, 5; 11:1, 6; 11:4, 26; 12:1, 8; 12:4, 30; 13:1, 18, 29; 13:3, 32, 39; 13:4, 5, 35; 14:2, 19; 15:1, 18, 31; 15:2, 8; 18:2, 5, 14, 16, 21; 18:3, 15; 21:1, 10; 21:3, 18
sequences
"Naming the Unborn" 7:4, 30
"Sequence" 12:1, 8
- Enzler, Jason**
haiku and senryu 18:3, 19
- Epstein, Robert**
haiku and senryu 16:1, 23; 17:2, 30; 18:3, 17; 19:2, 28; 19:3, 9; 20:2, 11, 15; 21:1, 18; 21:2, 48; 21:3, 31; 22:1, 5, 52;

- 22:3, 18, 20 (a), 46; 23:1, 17; 23:3, 41; 25:1, 6, 96; 25:2, 35
- Erburu, Yolanda**
haiku and senryu 24:1, 42
- Erickson, Chris**
haiku and senryu 19:2, 67 (r)
- Ernst, Julie**
haiku and senryu 14:2, 41 (c)
- Erschen, Brooke**
haiku and senryu 24:3, 89 (c)
- Ervin, Jack**
haiku and senryu 13:1, 34; 13:3, 39; 13:4, 12; 14:3, 29 (a); 19:3, 43 (w)
- Erwin, Wilma M.**
haiku and senryu 15:2, 9 (m), 17; 17:3, 27; 17:4, 19; 18:1, 10; 18:3, 16; 19:1, 3, 4 (m), 56 (r); 21:1, 75 (m)
memorials
“In memory of Wilma M. Erwin, May 23, 1936–November 27, 1995” 19:1, 4
- Eshbaugh, Ruth**
haiku and senryu 5:1, 37; 7:1, 4; 10:2, 32; 10:3, 25; 11:2, 6
sequences
“Winter Solstice” 5:1, 30
linked verse
“Green a-Glitter” [100 verses; with Hiroaki Sato and others] 14:3, 16–22
- Eshelman, Martha J.**
haiku and senryu 9:2, 6
- Espaillat, Rhina P.**
haiku and senryu 18:4, 11, 16
- essell**
haiku and senryu 17:4, 5, 31
- Estevez, Efren**
haiku and senryu 25:1, 24
- Etoh, Keiko**
haiku and senryu 18:4, 32; 19:2, 62, 63
- Etsujin [Ochi Etsujin]**
haiku and senryu 4:4, 46 (r); 5:2, 25 (a)
- Etter, Carol A.**
haiku and senryu 10:3, 23; 11:4, 27; 12:1, 10
- Etter, Carrie**
haiku and senryu 12:3, 34; 13:1, 35; 13:2, 27; 13:3, 35; 15:2, 15; 19:3, 23, 27; 20:2, 26, 31; 21:1, 34; 21:2, 7, 10; 22:1, 31; 22:2, 10; 25:1, 27
- Eulberg, Sister Mary Thomas, OSF**
haiku and senryu 2:1, 12; 2:2, 7; 2:3/4, 17; 3:2, 9; 4:2, 5; 5:1, 33; 5:2, 32 (a); 5:3, 28 (c); 6:1, 36; 6:2, 40; 6:4, 9, 15; 7:1, 12, 23 (r), 24 (r); 7:4, 15; 8:2, 32; 8:3, 6; 9:4, 21, 36; 10:4, 9, 24 (c); 12:4, 19; 13:2, 25; 16:1, 13
sequences
“Garden Walk” 4:4, 14
“Sequence” 6:1, 35
“White Motif” 4:3, 11
essays
“Father Raymond Roseliep, Poet, Priest, Professor, Friend” 15:2, 60–71
reviews
“Walking with the River, by Bob Boldman” 4:3, 32
- Eulert, Don**
haiku and senryu 22:2, 79 (r), 80 (r)
- Eurice, Carol**
haiku and senryu 7:3, 18; 8:2, 27
- Evans, David E.**
haiku and senryu 5:3, 29 (c)
- Evans, Judson**
haiku and senryu 16:2, 12; 18:2, 14, 21; 18:3, 18, 23; 19:2, 16; 20:1, 24; 21:1, 57; 22:1, 16; 22:3, 18, 46; 23:1, 11; 23:2, 17, 28; 23:3, 17; 24:2, 26; 24:3, 25; 25:2, 22, 29; 25:3, 16 (a), 38
linked verse
“water in the lake” [20 verses; with Tadashi Kondo, Raffael de Gruttola, and Glenn Gustafson] 21:3, 58–59
- haibun**
“Life-Giving Spring” 21:3, 64–65
“The Word for It” 25:3, 38
reviews
“Haibun in the American Vernacular” [review of *Journey to the Interior: American Versions of Haibun*, edited by Bruce Ross] 23:2, 68–74
- Evans, L.A.**
haiku and senryu 18:1, 5, 19
- Evans, Michael L.**
haiku and senryu 20:1, 8, 18; 20:2, 25, 26; 20:3, 9, 15; 21:1, 10, 18; 21:3, 22; 22:3, 8; 24:3, 20 (w); 25:1, 22
- Evans, Rees**
haiku and senryu 21:3, 5, 42; 22:2, 23; 22:3, 6; 23:1, 6, 20; 23:2, 43; 24:2, 16
- Evans, Tom**
haiku and senryu 13:1, 22
- Evetts, Dee**
haiku and senryu 10:4, 24 (c); 11:2, 10, 37; 12:2, 32; 12:4, 16 (c), 17 (c), 44 (r); 13:1, 13; 13:2, 14; 13:3, 33; 13:4, 14 (c); 17:1, 9; 18:3, 24; 19:1, 51 (w); 20:2, 39; 20:3, 62, 69 (r), 70 (r); 21:1, 32, 43; 21:2, 16, 48, 85 (a), 85 (r); 22:1, 51; 22:3, 43; 23:1, 10,
sequences
“Baltic Winter” 13:1, 19
“Haiku from Mallorca” 11:1, 33
linked verse
“Cluster of Apricots” [36 verses; with Elizabeth Searle Lamb, Penny Harter, and William J. Higginson] 13:3, 15–18
“Into the Fog” [36 verses; with Adele Kenny and Alan Pizzarelli] 12:3, 15–18
“leaves still falling” [36 verses; with Annie Bachini] 21:2, 57–59
“Midnight Breeze” [36 verses; with Diana Hartog] 17:2, 25–28
“Night of the Meteors” [36 verses; with Diana Hartog] 10:2, 11–14
“Tea Ceremony” [36 verses; with Raffael de Gruttola and Marian Olson] 25:1, 36–38
reviews
“Light and Shadow (1998 Members’ Anthology of the Haiku Society of America), edited by Garry Gay” 22:1, 81
column / department
The Conscious Eye 21:1, 25–28; 21:2, 22–25; 21:3, 24–27; 22:1, 22–25; 22:2, 24–27; 22:3, 20–23; 23:2, 20–23; 23:3, 20–23; 24:2, 18–21; 24:3, 18–21; 25:1, 14–17; 25:2, 14–17; 25:3, 14–17
- Ewald, Janeth H.**
haiku and senryu 25:1, 8, 87 (c)
- Eymann, Lynda**
haiku and senryu 12:3, 39; 13:2, 13; 13:3, 7, 13; 14:2, 9, 12; 14:3, 5, 13
- Fabacher, Lawton**
haiku and senryu 21:1, 36
- Fabricius, Amy**
haiku and senryu 19:2, 25, 39
- Facey, Erica**
haiku and senryu 24:2, 22; 25:2, 8; 25:3, 70 (w)

- Faher, Paula**
haiku and senryu 22:1, 46; 22:2, 91 (c)
- Faiers, Chris**
haiku and senryu 13:4, 29
- Falkman, Kai**
translations 23:1, 63 (a), 66 (a), 67 (a), 68 (a); 23:2, 57 (w), 58 (w), 59 (w), 61 (w); 24:1, 46
essays
“Construction & Distortion of the Image in Haiku” 23:1, 63–67; 23:2, 57–62
- Falkowski, Edwin A.**
haiku and senryu 11:1, 39 (c)
- Farnes, Patricia**
haiku and senryu 2:3/4, 18; 3:2, 8, 9
- Fasel, Ida**
haiku and senryu 8:1, 10
- Fawkes, Glenda**
haiku and senryu 17:1, 42 (r)
- Fehler, Gene**
haiku and senryu 20:2, 22
- Feingold, Bruce H.**
haiku and senryu 15:2, 22, 26; 16:1, 9, 20; 17:1, 31; 17:3, 25; 18:2, 16
- Felbabov, Vladislava**
translations 24:2, 73 (r)
- Feldman, Dale M.**
haiku and senryu 12:3, 33
- Feldvebel, Alex**
haiku and senryu 20:2, 36, 37; 20:3, 25
- Feller, Jenni**
haiku and senryu 19:3, 18
- Femandes, Raoul**
haiku and senryu 25:3, 27
- Fenn, Liz**
haiku and senryu 13:1, 20; 13:3, 38; 17:3, 25; 18:2, 41; 19:3, 18; 22:3, 44; 24:3, 16
tanka 18:3, 33
haibun
“A Can of Rotten Worms” 20:3, 45
“The Changing Scene” 19:2, 55
“The Handyman” 20:1, 33
“In a Plain Brown Wrapper” 19:3, 40
“A Rose More than a Rose” 25:2, 44
“When Dad Is Out of Town” 23:1, 49
- Fennell, Mary Lu**
haiku and senryu 9:2, 26; 11:4, 15
- Fennessy, Peter**
haiku and senryu 16:1, 9; 16:2, 29
- Feo, Ivan Volarić**
haiku and senryu 25:2, 10
- Ferris, James**
haiku and senryu 18:3, 47; 21:1, 77 (a)
- Ferry, Dave**
haiku and senryu 23:3, 90 (c)
- Fertig, Nellie**
haiku and senryu 19:1, 16; 19:2, 15
- Fessler, Michael**
haiku and senryu 14:2, 10; 14:4, 11; 15:1, 11; 16:1, 8; 17:2, 5, 15, 30; 17:4, 32; 18:1, 10; 18:2, 7; 18:3, 13; 19:2, 19, 36; 19:3, 23; 20:2, 1; 21:1, 19; 21:2, 9, 16; 21:3, 23, 28; 22:1, 8, 39; 22:3, 17, 45; 23:1, 13; 23:2, 9; 23:3, 18; 24:2, 10; 24:3, 30; 25:1, 31; 25:2
- Fickert, Kurt**
haiku and senryu 13:3, 35
- Fields, Mary**
haiku and senryu 11:2, 37; 11:4, 19; 12:1, 13; 16:2, 62 (r); 18:2, 45 (w)
- Figgins, Ross**
haiku and senryu 1:1, 20 (a); 4:1, 31 (a); 4:3, 33 (r); 5:3, 36; 5:4, 34; 6:1, 27; 6:2, 38; 6:3, 44 (c); 10:3, 29; 10:4, 23 (c); 11:3, 17; 12:1, 6, 10; 12:3, 26; 12:4, 14; 13:1, 15; 15:1, 37 (w); 20:3, 7; 21:1, 18, 33; 21:2, 11, 43; 21:3, 44; 22:3, 35; 23:1, 34; 2
haiku selections and reprints
“Selections from American Haiku” 6:1, 27
linked verse
“Weight of Wasps” [36 verses; with Elizabeth Searle Lamb and L. A. Davidson] 7:3, 23–26
- Finale, Frank**
haibun
“The Geese” 18:3, 39
- Findlay, Seaton**
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Fineberg, Mildred**
haiku and senryu 1:1, 10, 12; 1:2, 10; 1:3, 8; 2:1, 13; 2:2, 7; 3:2, 9
- Finger, Shira**
haiku and senryu 19:1, 15
- Finlay, Charles Coleman**
haiku and senryu 21:3, 42
- Finn, S.T.**
haiku and senryu 23:2, 7
- Fiorellino, Robert J.**
haiku and senryu 4:4, 16; 5:3, 35
- Fisher, Joseph**
haiku and senryu 19:1, 28
- Fitterer, Mario**
haiku and senryu 24:1, 24
- Fitton, H. Nelson**
haiku and senryu 18:3, 7, 16; 19:2, 24; 19:3, 17
- Fitzpatrick, Katy**
haiku and senryu 19:1, 26
- Fitzsimmons, Thomas**
haiku and senryu 17:2, 11
sequences
“Leaving My Old Mother Slowly Going Mad” 17:3, 14
- Flaum, Geoff**
haiku and senryu 19:2, 38
- Flohr, Fred**
haiku and senryu 24:1, 32
- Florman, Ellen H.**
haiku and senryu 12:1, 9; 14:2, 14; 14:4, 14; 19:2, 18
- Floyd, Michael**
haiku and senryu 13:1, 7
- Foard, Sheila Wood**
haiku and senryu 19:3, 11
- Forbes, Alexander**
haiku and senryu 21:3, 7
- Forbes, Linzy/Lindsay**
haiku and senryu 13:4, 34
- Ford, Muriel**
haiku and senryu 8:2, 7; 9:2, 31; 17:2, 29; 18:1, 17; 18:3, 19; 20:2, 8; 22:3, 15
- Ford-Poulin, Nancy**
haiku and senryu 19:1, 5 (m)
memorials
“In memory of Nancy Ford-Poulin, August 19, 1947–January 28, 1996” 19:1, 5

- Forges-Ryan, Sylvia**
 haiku and senryu 7:4, 30; 8:1, 19; 9:3, 36; 16:1, 7, 9, 13, 23; 16:2, 6, 13, 16, 17, 24, 32, 75 (c)
 linked verse
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Forrester, Stanford M.**
 haiku and senryu 21:3, 34; 22:1, 41; 22:3, 5; 23:2, 33; 23:3, 19; 24:2, 16; 24:3, 15; 25:1, 11; 25:2, 28; 25:3, 22
 linked verse
 "Sunday afternoon" [12 verses; with Pamela Miller Ness, Howard Lee Kilby, Eiko Yachimoto, and Bill Lerz] 24:2, 47
- Forrey, Lynette**
 haiku and senryu 19:1, 13
- Forsyth, Marie**
 haiku and senryu 13:4, 24, 36; 15:1, 15; 15:2, 17, 26; 18:2, 10; 22:1, 72 (a)
- Fortunato, Peter**
 haiku and senryu 9:4, 28; 11:2, 3
 sequences
 "Cascadilla Creek" 12:3, 27
 "Cities and Sand" 10:1, 27
- Foster, Don**
 haiku and senryu 12:3, 6; 19:3, 16
- Fowler, James**
 haiku and senryu 25:3, 32
- Fowler, Matthew**
 haiku and senryu 13:2, 12
- Fox, Augusta**
 haiku and senryu 20:1, 21
- Fox, Matt**
 haiku and senryu 25:1, 21
- Fraenkel, William**
 haiku and senryu 25:3, 23
- Frampton, Alice**
 haiku and senryu 23:2, 6; 23:3, 5, 18; 24:2, 29, 31; 24:3, 11, 37; 25:1, 11, 15 (a), 30; 25:2, 6, 29
 haibun
 "southeaster" 24:2, 49–51
 essays
 "Residual Effects" 24:3, 66–68
- Frank, Elizabeth**
 haiku and senryu 23:3, 90 (c)
- Frank, Glenda**
 haiku and senryu 7:3, 21; 8:4, 28; 9:1, 26; 9:3, 39
- Franko, Jean L.**
 haiku and senryu 12:4, 33; 13:2, 19
- Franzen, Benjamin J.**
 haiku and senryu 18:3, 19, 24
- Fraticelli, Marco**
 haiku and senryu 6:4, 43 (r), 44 (r); 7:1, 5, 49 (w), 50 (w), 51 (w), 52 (w); 9:4, 36; 10:2, 18; 10:4, 8; 11:2, 12; 21:1, 27 (w); 21:3, 24 (a); 24:1, 14
 haibun
 "Drifting [excerpts]" 7:1, 49–52
 linked verse
 "Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
 rengay
 "Ash Wednesday" [with Carolyne Rohrig] 25:3, 37
 "Only Words" [with Carolyne Rohrig] 23:1, 42
- Fredericks, Carl**
 haiku and senryu 1:2, 12 (a)
- Freedberg, B. Stephen**
 haiku and senryu 10:3, 3; 12:1, 13; 13:3, 31; 13:4, 16
- French, Anne**
 haiku and senryu 23:1, 33
- Freud, Rita**
 haiku and senryu 2:3/4, 18
- Fried, Steve**
 haibun
 "Subway Haibun" 20:3, 48–49
- Friedman, S.B.**
 haiku and senryu 19:1, 12, 13; 19:2, 29
- Frigo, Victoria**
 linked verse
 "Kasen Renku: The Full Moon" [36 verses; with William J. Higginson, Penny Harter, and 5 others] 17:1, 15–18
- Frost, Palle Seirsen**
 haiku and senryu 12:1, 44
- Fu Yu**
 haiku and senryu 24:1, 17
- Fuhrlinger, Sandra**
 haiku and senryu 5:2, 27; 5:3, 12; 6:2, 26; 14:1, 7, 10, 12, 14; 19:3, 47 (c), 50 (c); 20:3, 73 (r); 21:3, 92 (c); 22:3, 5
- Fuji, Manami**
 haiku and senryu 19:3, 63–64
- Fujiki, Kiyoko**
 haiku and senryu 22:3, 79 (r)
- Fuller-Smith, Linda**
 haiku and senryu 19:1, 14; 19:2, 8
- Funda, Željko**
 haiku and senryu 18:2, 52 (r)
- Gach, Nathaniel B.**
 haiku and senryu 23:3, 89 (c), 91 (c)
- Gadd, Bernard**
 haiku and senryu 22:1, 17; 22:2, 38
- Gaffney, Larry**
 haiku and senryu 23:2, 34
- Gagen, Marina**
 haiku and senryu 24:1, 39
- Galasso, William Scott**
 haiku and senryu 14:2, 15; 16:1, 30; 18:4, 9, 10; 19:1, 10, 57 (r); 19:2, 75 (r); 19:3, 7; 20:3, 72 (r); 23:2, 29, 37; 24:3, 23; 25:2, 32; 25:3, 25
- Gallagher, D. Claire**
 haiku and senryu 17:2, 9; 17:3, 7, 9; 18:1, 10; 18:2, 14, 22–23; 18:3, 12, 17, 40 (c); 18:4, 10, 14; 19:1, 10, 14, 25; 19:2, 12, 28, 37; 19:3, 27–28, 42 (w), 50 (c); 20:1, 15; 20:2, 18, 21, 31; 20:3, 13, 27, 31; 21:1, 11, 43; 21:2, 18, 28; 21:3, 30, 45, 92 (c); 22:1, 16
 tanka 20:3, 52
 rengay
 "Faint Rustle of Envelopes" [with Ebba Story] 19:1, 36
 "Knots" [with Ebba Story] 22:2, 57
 "Snap of Her Suitcase" [with Ebba Story] 25:1, 35
 "Taking Root" [with Ebba Story] 19:2, 49
 "Tracings" [with Cherie Hunter Day] 22:3, 52
 "Uneven Odds" [with Ebba Story] 20:3, 39
- Gallagher, Katie**
 haiku and senryu 18:4, 37 (c)
- Gallagher, Patrick**
 haiku and senryu 19:3, 77 (r); 20:1, 4 (m); 21:3, 32
 essays
 "Tell About the Truth As If It Were False" 22:Sup, 3–6
- Gallier, Shelby**
 haiku and senryu 15:2, 10
- Galmitz, Jack**
 haiku and senryu 22:3, 35; 23:1, 8, 15; 23:2, 15; 24:2, 14, 23; 25:1, 9; 25:2, 28; 25:3, 25

- Galusha, Tom**
haiku and senryu 12:2, 21
- Gannam, Brenda**
rengay
“Red Winter Home” [with Charles H. Easter] 23:1, 45
- Garcia [?]**
illustrations 3:2, cover
- Garrelts, Margaret**
haiku and senryu 4:2, 36
sequences
“Sequence: From Here to There” 4:3, 16–17
- Garrett, Florence Rome**
haiku and senryu 13:4, 48 (r)
- Garrison, Peggy**
haiku and senryu 19:2, 19, 20; 20:2, 37; 21:1, 34; 21:3, 41; 23:1, 8, 38
- Garvin-Jameison, Cherie**
sequences
“Reflections at a Hermitage” 20:2, 45
- Gasser, Ann**
haiku and senryu 10:3, 30
- Gasser, Frederick**
haiku and senryu 2:3/4, 18; 3:1, 18; 5:1, 36; 5:2, 28 (a); 5:3, 15; 6:2, 28; 6:4, 7; 7:2, 7, 19; 7:3, 6; 7:4, 29; 8:1, 10; 8:3, 6; 8:4, 11; 9:2, 32; 9:4, 19, 33; 10:2, 22; 10:3, 25; 11:1, 29; 11:2, 5, 10 (c), 40; 11:4, 20; 12:2, 8, 16; 12:4, 16 (c); 13:2, 7; 13:4, 17; 14:
- linked verse
“So Cold: Renga” [30 verses; with Steve Dalachinsky] 7:4, 16–17
“Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Gaston, Susan**
haiku and senryu 20:2, 65 (c)
- Gates, Bob**
haiku and senryu 10:1, 21, 35; 10:2, 15; 11:1, 26; 12:1, 6; 12:2, 35
sequences
“Elegy” 10:1, 21
- Gates, Larry**
haiku and senryu 10:4, 22; 11:1, 10; 11:3, 25; 18:4, 39 (w), 42 (w); 22:2, 69 (w); 24:2, 63 (a)
- Gauthier, Pauline**
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Gavin, Meghan**
haiku and senryu 21:1, 33
- Gay, Andrew J.**
haiku and senryu 19:3, 24; 20:1, 12
- Gay, Garry**
haiku and senryu 2:3/4, 5 (c); 5:3, 29 (c); 10:4, 14; 11:2, 3; 11:3, 18; 12:3, 26, 38; 12:4, 16 (c), 17 (c), 29; 13:1, 29; 13:3, 26; 13:4, 44 (w); 14:1, 28 (w), 29 (w), 30 (w), 31 (w), 32 (w); 14:2, 8, 13, 17; 14:3, 14, 27 (a), 36 (r); 14:4, 8, 9; 16:2, 77 (c); 17:3, 6, 1
- rengay
“Deep Winter” [with Michael Dylan Welch] 17:3, 21
“Friday the 31st” [with Rich Krivcher and John Thompson] 22:1, 58
“serenade” [with John Thompson] 21:1, 61
“Snapshot” [with Cherie Hunter Day] 21:2, 54
“Stillflow” [with John Thompson and Rich Krivcher] 24:3, 45
tanrenga [2; with Michael Dylan Welch] 25:3, 35
- Gaytán, Carlos**
haiku and senryu 12:1, 43
- Genovese, Thomas**
haiku and senryu 20:2, 20, 31; 20:3, 6; 21:1, 8
- Genth, Michael**
haiku and senryu 10:2, 16; 10:3, 33; 10:4, 7; 11:1, 10
- George, Barry**
haiku and senryu 19:2, 32; 20:2, 11; 20:3, 7, 25; 21:1, 35; 21:2, 45; 21:3, 17; 22:2, 39; 22:3, 17; 23:2, 29; 23:3, 21 (a), 48; 24:3, 15; 25:1, 11, 89 (c); 25:2, 5; 25:3, 18
haibun
“J.V.’s” 22:2, 60
- George, Bradley J.**
haiku and senryu 12:3, 23
- George, Gerald**
haiku and senryu 24:2, 8
- Gershator, David C.**
haiku and senryu 11:3, 30; 12:2, 21; 17:3, 12 (c); 17:4, 19; 20:3, 24, 30; 21:3, 92 (c); 24:2, 33; 25:2, 33
sequences
“Caribbean Kanji” 17:3, 17
“Vigil” 21:2, 56
haibun
“Hurricane” 19:1, 43
- Gershator, Phillis**
haiku and senryu 11:4, 36
- Gertzik, Vladimir**
haiku and senryu 24:1, 39
- Gettis, Alan**
haiku and senryu 5:2, 37 (r), 38 (r); 6:3, 6 (a)
- Giammarino, Jaye**
haiku and senryu 15:1, 37 (w); 22:2, 70 (w)
- Gibson, Leo**
haiku and senryu 12:3, 20
- Gibson, Robert**
haiku and senryu 17:2, 24, 34; 17:3, 15; 18:1, 6; 18:2, 23; 18:3, 14; 18:4, 12, 18; 19:1, 8, 9; 19:2, 9, 19; 19:3, 12, 23, 24; 20:1, 22, 24; 20:2, 11, 12, 14, 19; 20:3, 20, 24, 28, 72 (r); 21:1, 21, 45; 21:2, 8, 20; 21:3, 17, 47; 22:1, 28; 22:2, 11, 43; 22:3, 7; 23:1,
sequences
“Babine Village” 19:2, 41
haibun
“Haibun” 23:3, 59
- Gibson, Robert, Jr.**
haiku and senryu 21:3, 55
- Gierat, Brian**
haiku and senryu 24:3, 10
- Giesecke, Lee**
haiku and senryu 16:1, 27; 18:2, 12; 19:3, 1, 8, 19; 20:2, 14; 21:2, 31, 41; 23:3, 28; 24:3, 16, 60 (a); 25:3, 20
- Gilbert, Joyce Austin**
haiku and senryu 18:2, 6, 11; 18:3, 9; 18:4, 14, 16; 19:2, 20; 19:3, 20; 20:1, 9, 18; 20:2, 12, 28; 20:3, 20; 21:1, 9; 21:2, 26; 21:3, 41; 22:1, 50; 23:1, 25; 23:2, 37; 23:3, 16
- Gilbert, Richard**
translations 24:3, 72 (r), 73 (r), 74 (r), 77 (r)
essays
“Stalking the Wild Onji: The Search for Current Linguistic Terms Used in Japanese Poetry Circles” 22:Sup, 7–32
reviews
“Second Sight” [review of *A Future Waterfall*, by Ban’ya Natsuishi] 24:3, 71
- Gill, Jerry**
haiku and senryu 19:1, 23, 27; 19:2, 35

- Gill, Stephen Henry** [*see also* Tito]
 essays
 "Haiku as Poetry and Sound" 20:Sup, 22–27
- Gilli, Ferris**
 haiku and senryu 21:2, 18; 22:2, 50; 23:2, 8, 26, 85 (c); 24:3, 19 (w); 25:1, 24
 linked verse
 "above the dust" [20 verses; with Marjorie A. Buettner] 23:1, 46–47
 "Castle Tour" [36 verses; with Peggy Willis Lyles, and Paul MacNeil] 24:2, 85–88
 "Snowball Snow" [36 verses; with Paul W. MacNeil, and Peggy Willis Lyles] 25:2, 89–91
 rengay
 "plain brown wrapper" [with Cindy Zackowitz] 24:3, 43
- Gilli, Harry R.**
 haiku and senryu 21:2, 18; 22:2, 21
- Gilliland, Robert**
 haiku and senryu 19:2, 17; 19:3, 5, 12; 20:1, 7; 20:2, 13, 17, 23; 20:3, 10, 73 (r); 21:1, 23; 21:2, 17; 22:1, 9, 21; 22:3, 27; 23:1, 9, 13
- Ginn, W.C.**
 haiku and senryu 12:4, 23; 13:1, 8; 13:3, 21
- Ginsberg, Allen**
 haiku and senryu 20:1, 5 (m); 20:Sup, 11 (m); 22:3, 80 (w); 22:Sup, 65 (a)
 memorials
 "In memory of Allen Ginsberg, June 3, 1926–April 5, 1997" 20:1, 5
 "Remembering Allen [Ginsberg]: Memoir by William J. Higginson" 20:1, 51–52
- Giorgis, Joette**
 haiku and senryu 18:2, 6
- Gladić, Dušan**
 haiku and senryu 24:1, 52
- Gladson, J. Allen**
 haiku and senryu 2:3/4, 18; 3:1, 18
- Glandon, Clyde C.**
 haiku and senryu 3:2, 9
- Glass, Jesse**
 haiku and senryu 23:2, 6; 23:3, 27; 24:2, 12, 30
 reviews
 "Bigger & Smaller: Two Reviews" [review of *nothing doing*, by Cid Corman; *Proceedings: The 1st International Contemporary Haiku Symposium*, by Gendai Haiku Kyōkai] 24:1, 67–69
- Godstein, Sanford**
 reviews
 "Salad Anniversary, by Machi Tawara" 12:3, 45–46
- Goff, George**
 haiku and senryu 22:3, 37
- Goigone, Judith**
 haiku and senryu 20:3, 30
- Gold, Lloyd**
 haiku and senryu 19:2, 12, 30; 19:3, 8, 12; 20:1, 22; 21:3, 31, 49; 22:2, 19, 20; 23:1, 14; 23:3, 45; 24:2, 10; 24:3, 31; 25:2, 24, 34
 haibun
 "... and all" 24:3, 49
- Goldberg, Josh**
 haiku and senryu 20:3, 7
- Goldring, Ann**
 haiku and senryu 22:3, 29
 tanrenga [with Lena Coakley] 25:2, 39
- Goldstein, Sanford**
 haiku and senryu 20:1, 4 (m)
- tanka 19:3, 53
 "For Roseliep: Memory Tanka" 8:4, 12–13
 tanka sequences
 "Contrapuntals: A Double Tanka String" [with Pat Shelley] 17:4, 21
 "ephemerality: a tanka cluster" 15:2, 44
 "fathers and sons: a double tanka string" [with Kenneth Tanemura] 17:1, 29–30; 17:2, 31–32
 "Records of a Well-polished Satchel: #1 Spain" 9:2, 18–19
 "Records of a Well-Polished Satchel: #5 10 Occasional Tanka" 10:3, 34–35
 "Records of a Well-Polished Satchel: #6 Angles of Loneliness" 12:1, 24–25
 "Salad Eulogy: For Machi Tawara" 12:3, 36–37
 essays
 "Tanka String / Tanka Sequence / Double Tanka String" 17:1, 28
 "Tanka: Off the Back Burner" 15:2, 45–47
 reviews
 "More Light, Larger Vision, by Geraldine Clinton Little" 17:2, 36–37
- Gomes, Tom**
 haiku and senryu 23:2, 16, 42; 23:3, 35, 36; 24:1, 42
- Gong, Haiping**
 haiku and senryu 13:4, 6
- Gonzales, Merrill Ann**
 haiku and senryu 18:3, 10; 19:2, 9, 19; 23:2, 43; 23:3, 19; 25:1, 8; 25:2, 8
 rengay
 "Light in Darkness" [with George Ralph] 19:3, 34
 tanrenga [one with Leatrice Lifshitz and one solo] 24:3, 39
- González Cosío, Arturo**
 haiku and senryu 12:1, 44; 24:1, 30
- González Estrada, Joaquín**
 haiku and senryu 24:1, 43
- Goodan, Kevin**
 haiku and senryu 19:1, 17
- Goodland, Giles**
 haiku and senryu 18:3, 5, 23
- Goodmann, Barry**
 haiku and senryu 8:4, 4; 10:1, 8; 10:3, 29; 11:3, 3, 29; 11:4, 18; 12:2, 31, 35; 12:3, 6; 13:2, 18, 22; 15:2, 9; 17:1, 21; 19:1, 6
- Goodnow, Robert A.**
 haiku and senryu 9:3, 10
- gop**
 haiku and senryu 24:1, 55
- Gordon, Chris**
 haiku and senryu 18:1, 15; 18:2, 4, 11, 23; 18:3, 5, 18, 23; 18:4, 9; 19:3, 5, 8; 22:Sup, 64 (a); 23:1, 6
- Gorman, LeRoy**
 haiku and senryu 2:1, 13; 4:3, 42–45; 5:2, 33 (a); 5:3, 10; 6:2, 33, 34; 6:3, 7 (a), 11 (a); 7:1, 6; 7:2, 38 (r), 39 (r); 7:3, 37 (a); 8:1, 21; 8:2, 30; 8:3, 24; 8:4, 9; 9:1, 7; 9:2, 16; 9:3, 24, 25; 11:1, 8; 12:2, 16; 12:3, 20, 38; 13:4, 15 (c), 22, 31; 15:1, 17; 17:2, 2
 concrete poems 4:3, 42–45; 6:3, 38; 6:4, 34; 7:1, 20; 7:2, 22; 9:3, 24–25; 13:4, 31
 linked verse
 "Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]" 21:3, 37–39
 reviews
 "Before and After the Splash: *One Hundred Frogs: From Renga to Haiku to English*, by Hiroaki Sato" 6:4, 51–52
 "Mountain Climbing, by Carlos Colón" 17:2, 43

- Gorman, Maureen**
 haiku and senryu 24:2, 17; 24:3, 28; 25:3, 23, 30
 linked verse
 "The Whole Yard" [20 verses; with Andrea Missias, Jim Kacian, and Jeff Witkin] 22:3, 58–59
- Goswami, Satsvarupa dasa**
 haiku and senryu 9:3, 42 (r)
- Goswell, Joan Iversen**
 haiku and senryu 16:1, 31; 16:2, 6, 26, 31; 17:1, 8; 17:3, 32; 17:4, 17; 18:2, 10; 18:3, 13, 14; 18:4, 6, 12; 19:1, 15; 19:3, 9; 20:2, 9, 17; 20:3, 13; 21:2, 35, 37; 22:2, 41; 25:2, 23
- Gotō, Hinao**
 haiku and senryu 18:4, 38
- Gott, George**
 tanka 20:2, 60
- Gould, Stephen**
 haiku and senryu 3:2, 9; 4:1, 36; 4:3, 19; 5:2, 27; 5:3, 16, 17; 5:4, 12; 6:2, 8; 8:1, 6; 8:4, 10; 9:1, 14; 9:3, 5; 13:1, 14
 sequences
 "Eclipse of the Moon" 8:3, 25
 "Fever" 4:2, 3
 linked verse
 "A Clay Buddha" [36 verses; with Jerry Kilbride, Elizabeth Lamb, Joyce Currier, Ann Atwood, and Nick Avis] 12:2, 17
 "Green a-Glitter" [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
 reviews
 "Tracks on the River, by Paul O. Williams" 6:1, 41–42
- Gourlay, Caroline**
 haiku and senryu 21:1, 23, 55; 22:1, 6, 45; 22:3, 34; 23:2, 7; 23:3, 82 (r); 24:1, 50; 24:2, 15; 25:1, 32; 25:2, 13
- Goyette, Christina**
 haiku and senryu 11:2, 36; 12:3, 34
- Grady, Robin**
 haiku and senryu 17:1, 19 (c)
- Grant, George**
 haiku and senryu 11:2, 38; 12:1, 21; 12:3, 5; 13:3, 19; 13:4, 40
- Grassman, Kam**
 haiku and senryu 2:3/4, 19
- Grastorf, Edward**
 haiku and senryu 18:2, 22; 18:3, 9; 18:4, 7; 19:2, 4; 19:3, 6; 20:2, 38
- Gray, Bob**
 tanka 18:3, 33; 19:3, 53
 haibun
 "Roslyn: October" 20:3, 42
- Gray, Patrick Worth**
 haiku and senryu 7:2, 30; 12:4, 10; 13:1, 24 (w); 13:3, 28 (w)
- Green, Antonia**
 linked verse
 "Window Frost" [20 verses; with Ann Cooper, Hazel Lee, and Claudia Logerquist] 20:3, 41
- Green, Tony**
 haiku and senryu 20:2, 11
- Greenhill, William**
 haiku and senryu 18:3, 9, 19; 20:2, 16
 haibun
 "There is no balm for the wicked" 19:1, 44
- Greenley, James R.**
 haiku and senryu 19:1, 5 (m)
 memorials
 "In memory of James R. Greenley, April 23, 1944–December 21, 1995" 19:1, 5
- Greer, Thomas D.**
 haiku and senryu 18:4, 15; 19:3, 20
 sequences
 "Monday" 18:4, 21
- Gregory, Lois**
 haiku and senryu 19:1, 8
- Greig, W. Elliot**
 haiku and senryu 2:3/4, 19; 5:1, 37; 5:4, 22, 31
- Grell, Terri Lee**
 linked verse
 "Rain at Dawn" [36 verses; with Hal Roth and 15 others] 17:1, 33–36
- Grenier, Robert**
 haiku and senryu 25:1, 48 (a), 49 (a), 50 (a), 51 (a); 25:3, 57 (a)
- Grenville, R.H.**
 haiku and senryu 8:1, 18; 9:2, 14
- Grieg, W.E.**
 haiku and senryu 2:2, 7; 4:1, 42; 7:4, 6
 sequences
 "Senryu a Go-Go" 5:4, 31
- Griffin, Penny**
 haiku and senryu 7:2, 34; 18:1, 11; 19:3, 71 (r)
- Grimnes, Kay**
 haiku and senryu 23:3, 24
- Gronich, Lew**
 haiku and senryu 4:1, 43; 5:1, 34
- Gross, David**
 haiku and senryu 21:1, 20
- Gross, Larry**
 haiku and senryu 12:3, 31; 13:4, 30; 15:1, 18; 17:2, 30
- Grossman, Andrew J.**
 haiku and senryu 10:4, 6; 11:1, 36; 12:3, 32; 13:1, 20; 13:3, 41; 18:2, 18, 21; 20:1, 16; 20:2, 24
- Grutz, Gretchen**
 haiku and senryu 22:1, 18
- Guarnier, Robert J.**
 haiku and senryu 24:1, 86 (c)
- Gubernick, Grace**
 haiku and senryu 13:2, 5; 15:1, 29; 16:1, 12
- Guentherman, Cindy**
 haiku and senryu 21:3, 49; 24:3, 20 (w); 25:2, 34, 36; 25:3, 71 (w)
- Guillen, Alberto**
 haiku and senryu 24:1, 45
- Gulyash, Scott**
 haiku and senryu 14:1, 9
- Gunkel, Sharon**
 haiku and senryu 11:3, 25
- Gurga, Lee**
 haiku and senryu 10:1, 24; 10:4, 8; 11:2, 6, 36; 11:3, 7; 11:4, 8; 12:4, 16 (c); 13:2, 16; 13:4, 7, 14 (c); 14:2, 16; 14:3, 28 (a); 15:1, 55 (r), 56 (r); 17:2, 21; 18:3, 13; 18:4, 11; 19:1, 16, 26, 32; 19:2, 31; 19:3, 13, 54 (w); 20:1, 2; 20:2, 35; 20:Sup, 8 (a), 68 (a);
 sequences
 "Dad Calls After Lunch" 12:3, 21
- linked verse**
 "Windswept Walk" [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- essays**
 "American Haiku Today" 20:Sup, 28–35
- workshops and readings**
 "Fresh Scent" 19:3, 54–57
- conference papers and reports**
 "Haiku Chicago" [with Sara Brant] 18:4, 30–32

- reviews
 “*noddy*, by Robert Spiess” 20:1, 54–57
- Gurwitz, Barbara Ann**
 illustrations 7:3, front cover; 8:1, front cover; 8:4, front cover;
 10:3, front cover; 12:4, front cover; 13:3, front cover
- Gustafson, Glenn**
 linked verse
 “water in the lake” [20 verses; with Tadashi Kondo, Judson Evans, and Raffael de Gruttola] 21:3, 58–59
- Gustafson, Joseph**
 haiku and senryu 5:1, 9; 7:2, 26
- Gutman, Max**
 haiku and senryu 25:1, 28
- Gyōdai [Katō Gyōdai]**
 haiku and senryu 23:2, 57 (w)
- Haas, Keri**
 haiku and senryu 14:2, 41 (c)
- Haas, Rosamond**
 haiku and senryu 4:3, 27; 4:4, 29; 5:3, 35; 6:1, 13; 7:2, 15; 7:3, 19; 7:4, 14; 8:2, 32; 8:3, 17; 9:1, 32; 9:3, 38; 9:4, 32; 10:1, 36; 10:3, 24; 11:1, 30; 11:2, 13, 41; 12:1, 37; 15:1, 10, 32; 16:2, 21; 17:2, 9
- Habel, Keith**
 haiku and senryu 17:1, 19 (c)
- Hable, Rebecca**
 haiku and senryu 20:2, 40
- Hackett, Amy**
 haiku and senryu 18:3, 20
- Hackett, Grant**
 haiku and senryu 4:1, 34; 4:3, 20
- Hackett, James W.**
 haiku and senryu 1:2, 30 (a); 7:1, 32 (r), 33 (r); 8:3, 21 (r); 20:1, 41 (w); 20:3, 61 (w); 24:3, 61 (a)
- Hadman, Ty**
 haiku and senryu 2:1, 13; 9:4, 37; 10:2, 21; 11:2, 27; 11:3, 18; 13:1, 32; 13:3, 29 (w); 14:2, 5, 11; 14:3, 6, 31–33 (w); 14:4, 14; 16:2, 62 (r); 17:4, 32; 18:4, 42 (w); 22:1, 73 (a); 22:2, 24–25 (w); 24:1, 6–7, 30–31, 42–45; 25:2, 8
 sequences
 “The People’s Faces: Mexico City Earthquake and Its Aftermath, September 19–27, 1985” 9:4, 23–25
- Hagen, Marianna—see Marianna Gagen**
- Hajin [Hoshino Hajin]**
 haiku and senryu 2:2, 33 (a)
- Haley, Albert W., Jr.**
 haiku and senryu 22:2, 20
- Halin, Bruno**
 haiku and senryu 24:1, 23
- Hall, Carolyn**
 haiku and senryu 22:3, 29, 91 (c); 23:1, 10, 27; 23:2, 40, 42; 23:3, 8, 9; 24:2, 31, 34; 24:3, 6; 25:1, 30; 25:2, 22; 25:3, 11
 rengay
 “Forgotten Locks” [with Carolyne Rohrig] 25:1, 40
 “the light still shines” [with Carolyne Rohrig] 24:3, 44
 haibun
 “Ebb and Flow” 23:1, 60–61
- Hamill, Sam**
 translations 23:1, 79–80 (r)
- Hammond, Sally**
 haiku and senryu 13:4, 22
- Han, Takehara**
 haiku and senryu 18:1, 40 (r)
- Handa, Francisco**
 haiku and senryu 24:1, 10
- Handlin, Jim**
 haiku and senryu 4:1, 30 (a)
- Hanington, Jeanne**
 haiku and senryu 18:4, 16
- Hanlen, James**
 haiku and senryu 8:1, 30 (r), 31 (r)
- Hansen, Don**
 haiku and senryu 18:4, 14
 tanka 19:3, 53; 20:2, 60
- Hansen, Hanne**
 haiku and senryu 24:1, 54
- Hansen, Torrey**
 haiku and senryu 20:Sup, 44 (a)
- Hanson, Cory**
 haiku and senryu 25:3, 88 (c)
- Happel, Timothy**
 haiku and senryu 13:4, 44 (w); 15:1, 27; 17:4, 5, 30; 18:2, 9; 18:3, 9, 20; 19:2, 24; 20:1, 7
- Harazaki, Keizo**
 haiku and senryu 21:1, 17; 21:3, 9
- Hardenbrook, Yvonne M.**
 haiku and senryu 15:2, 13, 22; 16:1, 8, 16, 21; 16:2, 12, 14, 17, 22; 17:2, 8, 23; 17:3, 8, 27; 17:4, 19, 29, 30; 18:1, 8, 10, 13, 15; 19:2, 5, 39; 20:3, 29, 71 (r); 21:1, 50; 21:2, 19, 44; 22:1, 17, 45; 22:2, 9, 46; 24:1, 48, 81 (c), 85 (c); 24:2, 14, 41; 25:1, 27
 rengay
 “Night Clouds” [with Tom Clausen] 19:2, 48
 linked verse
 “all kinds of frogs” [36 verses; with Jane Reichhold] 21:3, 61–63
 “charades” [36 verses; with Jean Jorgensen] 22:3, 53–55
- Harding, Donald E.**
 haiku and senryu 2:3/4, 19; 3:1, 18
- Hardy, Chrissy**
 haiku and senryu 19:1, 23
- Hardy, Jackie**
 haiku and senryu 24:1, 20
- Hare, Brian**
 haiku and senryu 20:1, 15
 haibun
 untitled 20:1, 33
- Hargreaves-Fitzsimmons, Karen**
 illustrations 17:1, cover; 17:2, cover; 17:3, cover; 17:4, cover
- Harpeng, Jeffrey**
 haiku and senryu 17:1, 42 (r); 24:1, 34
- Harr, Lorraine Ellis [see also tombo]**
 haiku and senryu 6:2, 15; 15:1, 37 (w), 39 (w); 15:2, 49 (w); 21:1, 78 (w)
 linked verse
 “Even Bullfrogs Get The Blues” [36 verses; with Lenard D. Moore] 15:2, 36–38
 essays
 “What Is a Haiku?” [response to the editor’s question, “What Is a Haiku?”] 1:3, 7
- Harrell, Brent**
 haiku and senryu 8:1, 17; 8:3, 26; 9:1, 5
- Harrell, Ken**
 haiku and senryu 11:3, 35; 12:2, 6; 19:2, 25
- Harrington, Holly**
 haiku and senryu 22:1, 50
- Harrington, Jeanne**
 haiku and senryu 12:4, 10, 36; 13:2, 19; 15:1, 7; 15:2, 12; 19:1, 17; 20:1, 9; 20:2, 37; 20:3, 31
- Harris, Esther**
 haiku and senryu 10:4, 25 (c)

- Harrison, Gregory E.**
haiku and senryu 23:3, 42
- Hart, Matt**
haiku and senryu 24:2, 24
- Hart, William**
haiku and senryu 7:3, 19; 10:2, 17; 11:2, 20; 14:2, 6, 7, 9, 13; 15:1, 52 (r); 15:2, 11; 16:2, 11; 17:2, 34; 17:3, 7, 15; 21:3, 17
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Harter, Penny** [*see also* Muga]
haiku and senryu 5:1, 20, 21; 5:4, 32 (z), 33 (z); 7:2, 23; 7:3, 8; 7:4, 31; 8:1, 32, 33; 9:1, 20; 9:2, 35; 12:2, 27 (m), 43 (r), 44 (r); 13:1, 25 (w), 31; 13:4, 25; 16:2, 75 (c); 17:3, 37 (r), 38 (r); 18:1, 45 (r); 19:1, 57 (r); 20:3, 59 (w); 20:Sup, 69 (a); 21:2, 25 (a)
- collaborative haiku
“Collaborative Haiku” [with Charles Harter Bihler and William J. Higginson] 5:1, 21
- sequences
“Ceremony Over” 10:4, 21
“For the Days After” 7:2, 16–17
“For the Nun Chigetsu, 1622–1706” 14:1, 19
“From ‘Homage to Takechi No Kurohito’” 5:4, 32–33
“The Scent of Cedar (At Nikko Toshogu Shrine)” 23:2, 47
“Three Poems to Paintings” 13:4, 11
- tanka sequences
“Six More for Takechi no Kurohito” 14:2, 21
- poems
“One Haiku Poet’s ‘Other’ Poems” 9:3, 16–21
- linked verse
“Anniversary Party” [36 verses; with Charles Nethaway, and Jaxon Teck] 12:4, 25–28
“Cluster of Apricots” [36 verses; with Dee Evetts, Elizabeth Searle Lamb, and William J. Higginson] 13:3, 15–18
“Kasen Renku: The Full Moon” [36 verses; with William J. Higginson and 6 others] 17:1, 15–18
“Raven Cries: Renga” [36 verses; with Alison Poe] 8:1, 13–16
- essays
“A Visit to Master Basho [with William J. Higginson]” 14:1, 33–37
- reviews
“Bending with the Wind: Haiku and Other Poems, by Nick Avis; Weeding the Cosmos: Selected Haiku, by John Brandi” 17:4, 35–40
- workshop / department
“Haiku Workshop” [with William J. Higginson] 7:1, 40–42; 7:4, 36–38
- Hartley, Howard**
haiku and senryu 16:1, 11, 21, 29, 33; 16:2, 27
- Hartnet, Kathleen**
haiku and senryu 4:1, 44
- Hartog, Diana**
sequences
“a wave hello” 21:2, 53
linked verse
“Midnight Breeze” [36 verses; with Dee Evetts] 17:2, 25–28
“Night of the Meteors” [36 verses; with Dee Evetts] 10:2, 11–14
- Hasa**
haiku and senryu 19:2, 28
- Hass, Norma S.**
haiku and senryu 9:2, 29; 9:4, 37; 10:3, 32; 10:4, 19, 29; 11:2, 40; 12:1, 22; 13:1, 15; 13:3, 40; 13:4, 23
- Hass, Robert**
translations 24:1, 63–64 (a); 25:3, 17
- Hass, Rosamond E.**
haiku and senryu 4:1, 42; 6:4, 21
- Hassan, Fekri A.**
haiku and senryu 10:4, 30
- Hassin, Jamiel Daud**
haiku and senryu 2:3/4, 26; 3:2, 10
- Hately, K.P.**
haiku and senryu 12:2, 16
- Hattori, Tohō**
haiku and senryu 14:1, 37 (a)
- Haughey, Veronica**
haiku and senryu 22:1, 36
- Haupt, Wilhelm**
haiku and senryu 24:1, 57
- Haus, Rosamond**
haiku and senryu 14:4, 9; 15:1, 23; 16:1, 14; 16:2, 6
- Hayakawa, Norie**
haiku and senryu 18:4, 31; 19:2, 59, 61
- Hayashi, Fujio**
haiku and senryu 19:3, 61, 62
- Hayashi, Rumi**
haiku and senryu 25:3, 5
- Hayashi, Shō**
haiku and senryu 18:2, 44
- Haydee Aguilar, Maria**
haiku and senryu 24:1, 6
- Hayes, Justin**
haiku and senryu 22:2, 9
- Haynes, Stanley**
haiku and senryu 12:4, 33
- Hazelton, John**
haiku and senryu 13:1, 8; 13:4, 33
- Hazen, Elizabeth**
haiku and senryu 23:3, 14, 38; 24:3, 11; 25:2, 5, 25; 25:3, 81
(r)
haibun
“Colchester Pond” 24:2, 57
“Walk Unseen” 25:1, 41
- Hazumi, Fuitsu**
haiku and senryu 18:1, 45 (r)
- He Hongzhi**
haiku and senryu 11:2, 21
- Heard, Ron**
haiku and senryu 24:1, 8
- Hearn, Lafcadio**
translations 22:Sup, 50 (a)
- Heffernan, Thomas**
haiku and senryu 12:3, 39; 13:1, 21; 13:2, 13; 13:4, 16; 14:2, 10, 18
- Hehman-Smith, Margaret**
haiku and senryu 21:3, 8; 23:1, 16; 24:3, 27
- Heilkamp, Keri Leigh**
haiku and senryu 19:2, 32
- Heim, Patricia**
haiku and senryu 13:2, 16; 13:3, 14, 35; 13:4, 18
- Heinrich, Peggy**
haiku and senryu 2:3/4, 19; 3:2, 10; 4:1, 40; 4:4, 25; 5:1, 34; 5:2, 30 (a); 5:3, 36; 7:3, 14, 30 (r), 31 (r); 7:4, 14, 31; 8:3, 5; 11:1, 35; 11:2, 8; 13:1, 21; 13:4, 45 (w); 14:2, 19; 15:1, 26; 15:2, 22; 16:2, 15, 21; 17:3, 10 (c); 17:4, 6, 17; 19:2, 13; 20:2, 14, 26; 21
sequences
“China Sequence” 14:2, 26
“Colorado River Trip” 14:2, 25

- Heitkamp, Keri Leigh**
haiku and senryu 19:3, 17
- Heitmeyer, Doris**
haiku and senryu 9:1, 17; 10:2, 6; 10:3, 9; 11:3, 15; 12:4, 28; 13:2, 30; 13:3, 31; 14:1, 6, 15; 14:3, 4, 11, 15; 14:4, 5; 15:1, 12, 17, 25, 31; 16:1, 10, 12, 14, 16; 16:2, 12, 15, 24, 30, 61 (r); 17:2, 22; 17:3, 7; 18:1, 5, 9; 18:2, 24; 18:3, 6, 9; 18:4, 6; 19:1, 30, 31,
translations
“Selections from *Donde se ocultan las sombras* (Where Shadows Lie Hidden), by Berta G. Montalvo” 19:1, 30–31
- sequences
“Onion Set” 9:2, 30–31
“Wintering Over: New York Haiku” 11:1, 5
- haibun
“Blackout” 25:3, 38–39
“Dust—A Haibun, With apologies to Cor van den Heuvel” 12:3, 8–9
- linked verse
“Hurricane Season: A Manhattan Renga” [36 verses] 10:3, 9–12
“Violin Case Renga” [36 verses; with L.A. Davidson, and Sydell Rosenberg] 10:1, 17–20
“Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- conference papers and reports
“A Tribute to Our Membership” 10:4, 41
- Hekigotō [Katō Hekigotō]**
haiku and senryu 4:2, 29 (a), 30 (a)
- Held, George**
haiku and senryu 20:1, 12; 20:2, 36
- Hellemans, Karl, compiler**
bibliography
“Gerubriceerde selektieve haikoe-bibliografie (Selected Haiku Bibliography), part I” 3:2, 23–25
- Hellen, Kathleen**
haiku and senryu 19:1, 8
- Heller, Friedrich**
haiku and senryu 24:1, 25
- Hemann, Evelyn H.**
haiku and senryu 22:3, 7
- Henderson, Harold G.**
translations 1:1, 6 (a); 2:1, 5; 3:2, 16–17 (a), 34 (a); 5:1, 44 (a); 8:2, 21 (r); 11:1, 24; 15:2, 52 (w); 16:1, 57 (a), 59 (a); 23:1, 64–66 (a); 23:2, 60 (w)
correspondence
letter to publishers of English dictionaries, January 1973
[with William J. Higginson and Anita Virgil] 7:2, 42–46
essays
“Down with the ‘Old Pond’ Haiku! Down With It!! [‘Worth Repeating]” 7:4, 34–35
“Excerpted from a letter by Harold G. Henderson to Tadashi Kondo, February 5, 1974” 2:1, 5
“Excerpted from a letter by Harold G. Henderson, September 18, 1973” 2:1, 4
- Henderson, Nancy [see also Nasira Alma]**
haiku and senryu 16:1, 25 (m), 26; 20:3, 4 (m)
- Hendrich, Donald B.**
haiku and senryu 17:4, 9, 16, 31; 18:2, 10, 12; 18:4, 6; 19:2, 14, 15; 19:3, 23; 20:2, 23; 20:3, 14, 19, 22; 21:3, 44
- Hendricks, Paul**
haiku and senryu 1:1, 18 (a)
- Hendryk**
haiku and senryu 8:2, 33
- Henley, Jim**
haiku and senryu 12:2, 9
- Henn, Sister Mary Ann**
haiku and senryu 5:2, 33 (a); 6:1, 38; 6:2, 40; 10:1, 16; 12:3, 13
- Henning, Barbara**
haiku and senryu 21:1, 50
- Henson, Vanessa**
haiku and senryu 12:3, 33
- Heo Hongzhi**
haiku and senryu 12:3, 41
- Hermann, Evelyn H.**
haiku and senryu 13:1, 5; 13:4, 7; 19:3, 77 (r); 20:1, 7; 20:3, 10; 21:1, 57; 22:1, 42; 22:2, 47
- Hernández, Francisco**
haiku and senryu 24:1, 30
- Herold, Christopher**
haiku and senryu 13:2, 15, 19; 13:4, 7; 14:1, 7; 14:2, 5, 18–19; 14:3, 43 (c); 15:1, 14, 32; 15:2, 16, 84 (c); 16:2, 8, 28; 17:2, 21, 35; 17:3, 9, 10 (c), 23; 18:2, 8, 14; 18:3, 46; 19:1, 7, 27; 19:2, 31, 36; 20:1, 4 (m); 20:3, 31, 71 (r); 21:3, 30, 89 (c); 23:1, 11, 34; 23:2, 8
rengay
“Taking the Field” [with Michael Dylan Welch] 17:3, 22
- zenga
“Entering the Light” [with Margaret Chula] 19:2, 46–47
- linked verse
“Dandelion Globes” [36 verses; with Carol O’Dell] 23:2, 88–91
“Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
“Together Again” [36 verses; with Carol O’Dell] 23:2, 86–88
“Winter Stars” [36 verses; with Mark Brooks] 25:2, 86–88
- haibun
“Scarecrows” 15:2, 42–43
- Heron, Michal**
haiku and senryu 21:3, 45
- Herrera, Favió**
haiku and senryu 24:1, 45
- Hersh, Sandra Gordon**
haiku and senryu 19:2, 30
- Heskin, J.D.**
haiku and senryu 24:3, 37; 25:2, 6
- Hess, Harvey**
haiku and senryu 15:2, 10, 29; 16:1, 7; 16:2, 7; 18:3, 53 (r)
- Hess, LaVaughn**
haiku and senryu 11:1, 35; 12:4, 20
- Hester, Constance**
haiku and senryu 12:4, 35
- Hetherington, Matt**
haiku and senryu 20:1, 8
- Hewitt, Bernard**
haiku and senryu 10:1, 8
- Hian [see also William J. Higginson]**
haiku and senryu 14:1, 34 (a), 35 (a), 36 (a), 37 (a)
- Hickenbotham, Sarah**
haiku and senryu 18:4, 15, 19; 19:1, 10; 19:2, 25
- Higgins, Frank**
haiku and senryu 4:3, 34 (r); 15:1, 24, 27; 15:2, 9, 18, 31; 16:1, 9, 19, 23, 24, 27, 29, 30; 16:2, 11, 13, 21, 25, 31, 32; 17:2, 14, 34; 17:3, 9, 25; 19:2, 19; 20:1, 21; 20:2, 34; 20:3, 26
sequences
“Death of a Friend” 20:1, 26
- Higginson, William J. [see also Hian]**
haiku and senryu 5:1, 12, 13 (z), 14, 21; 5:3, 37; 6:4, 49 (r); 7:2, 21 (w); 8:3, 32 (r), 38; 10:3, 37; 12:2, 27 (m), 43 (r); 12:4, 38; 13:1, 27 (w); 16:1, 53 (a); 17:1, 11, 21, 26, 27;

- 17:4, 19; 18:1, 28–29; 18:2, 44; 18:3, 32; 18:4, 38; 20:1, 52 (m); 20:2, 5, 66 (c); 2
- translations**
- “Haiku by Ishihara Yatsuka [with Tadashi Kondo] 19:3, 67–68
 - “A Haiku Calendar, 1994” 17:1, 26–27
 - “Poems from the 1995 Calendar of the Museum of Haiku Literature” 18:1, 28–29; 18:2, 44; 18:3, 32; 18:4, 38
- collaborative haiku**
- “Collaborative Haiku” [with Charles Harter Bihler and William J. Higginson] 5:1, 21
- sequences**
- “A Christmas Memorial, for F. Bruce Lamb” 16:2, 39–40
 - “Poems from the Cherry Blossom Festival, Newark, NJ, April 1984” 12:2, 7
 - “Summer and Winter” 20:2, 5
- poems**
- “from Etudes for Eastre 1972” 5:1, 13
- linked verse**
- “Cluster of Apricots” [36 verses; with Dee Evertts, Elizabeth Searle Lamb, and Penny Harter] 13:3, 15–18
 - “Kasen Renku: The Full Moon” [36 verses; with Penny Harter and 6 others] 17:1, 15–18
- haibun**
- “White Sweet-Clover Snow” 17:4, 28
- essays**
- “Afro-American Haiku” 5:2, 5–11
 - “Down with ‘Desk Haiku’” 15:2, 56–59
 - “North American Season Words” 20:Sup, 36–49
 - “Phonetic Verbiage” 18:2, 42–43
 - “Remembering Allen [Ginsberg]: Memoir by William J. Higginson” 20:1, 51–52
 - “Seasoning Your Haiku” 12:4, 38–39
 - “Shorter Renku [with Tadashi Kondo]” 17:4, 10–15
 - “Some Fine Points of Renku, and a Renku Master” 14:2, 34–39
 - “Stray Notes on Japanese Haiku: Issa, Concrete Poet” 7:2, 20–21
 - “3 Lines of Haiku—3 Lines of Non-Haiku [response to the editor’s question, “What Is a Haiku?”]” 1:4, 32–34
 - “A Visit to Master Basho [with Penny Harter]” 14:1, 33–37
- reviews**
- “About Time: An Essay Review” [review of *Selected Haiku*, by Nicholas A. Virgilio] 8:3, 20–23
 - “Basho Times Two—An Essay Review” [review of *Monkey’s Raincoat: Linked Poetry of the Bashō School with Haiku Selections*, translated by Lenore Mayhew; *On Love and Barley: Haiku of Bashō*, translated by Lucien Stryk] 11:1, 20–25
 - “Behind the Fire-flies, by Hal Roth” 6:4, 47–49
 - “Japanese Haiku in America: Two Reviews” [review of *Inch by Inch: 45 Haiku by Issa*, translated by Nanao Sakaki; *Garden: A Collection of Haiku*, by Yuko Otomo] 23:2, 75–79
 - “Like Water: Poems and Photographs of in spring runoff & gifts from everywhere, by Richard Bodner” 17:4, 42–43
 - “Messages for Us from Japan” [review of *The Colors of Poetry: Essays on Classic Japanese Verse*, translated by Takako U. Lento and Thomas V. Lento; *Haiku: Messages from Matsuyama*, by Yagi Kametaro] 16:1, 67–71
 - “Star-Mapped: Selected Haiku, Collected Haiku Sequences, One Solo Renga, One Tanka Sequence, by Geraldine Clinton Little” 13:3, 43–45
 - “The Changes in One Man’s Haiku: An Essay-Review” [review of *One Man’s Moon: 50 Haiku by Bashō*, Buson, Issa, Hakuin, Shiki, Santoka, Versions by Cid Corman] 8:2, 18–25
- correspondence**
- letter to publishers of English dictionaries, January 1973 [with Harold G. Henderson and Anita Virgil] 7:2, 42–46
- memorials**
- “Seasoned Haiku: ‘Nick [Virgilio] Remembered’” 14:1, 39
 - workshops and readings
 - “Haiku Workshop” [with Penny Harter] 7:1, 40–42; 7:4, 36–38
 - Seasoned Haiku: “Spring” 13:1, 24–28; “Summer” 13:2, 14–18; “Autumn” 13:3, 28–30; “Winter” 13:4, 42–45; “Nick Remembered” 14:1, 39
- Higgs, Lisa**
- haiku and senryu 20:2, 17, 25
- High, Graham**
- haiku and senryu 24:2, 26; 25:2, 10
- Hilikimani, Loke [Ruth Hirshman]**
- haiku and senryu 2:3/4, 19; 3:1, 19
- Hill, Ken**
- haiku and senryu 20:1, 13; 20:2, 10, 16
- Hill, Nellie**
- haiku and senryu 5:2, 29 (a)
- Hillman, Elizabeth**
- haiku and senryu 9:4, 12; 10:3, 33
- Himeyo, Kamiyama**
- haiku and senryu 22:Sup, 60 (a)
- Hinchee, Merle D.**
- haiku and senryu 23:3, 8
- Hind, Mike**
- linked verse
 - “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]” 21:3, 37–39
- Hinnebusch, Patricia Doherty**
- haiku and senryu 20:2, 35
- Hinz-Vonthron, Erna**
- haiku and senryu 3:2, 32 (a)
- Hirasawa, Nobuo**
- essays
 - “What Is a Haiku?” [response to the editor’s question, “What Is a Haiku?”] 1:2, 27–28
- Hirayama, Makoto**
- haiku and senryu 12:3, 11; 12:4, 12
- Hirohito (emperor of Japan)**
- haiku and senryu 2:3/4, 14
- Hirosaki, Sumisaki**
- haiku and senryu 14:1, 36 (a)
- Hisajō, Sugita**
- haiku and senryu 20:Sup, 55 (a)
- Hobbs, Janet**
- haiku and senryu 20:3, 29
- Hobson, Stephen**
- haiku and senryu 7:1, 8; 7:2, 36; 8:4, 6 (c); 9:1, 23; 9:4, 6; 10:2, 33; 10:3, 24; 11:4, 36; 12:1, 37; 13:1, 14; 13:3, 41; 13:4, 10; 15:1, 8, 30; 18:2, 5, 20
- sequences**
- “Australian Autumn” 8:1, 25
- Hodge, Bob, Jr.**
- haiku and senryu 2:2, 8
- Hodges, Kim**
- haiku and senryu 22:2, 11; 22:3, 34
- Hoedemakers, Jeanine**
- haiku and senryu 24:1, 32
- Hoffman, Chris**
- haiku and senryu 17:1, 9, 21, 24; 17:3, 6

- Hoffman, Philip**
haiku and senryu 23:2, 41
- Hoffmann, Yoël**
translations 10:4, 32–33
- Hoffmann-Ogier, Wayne H.**
haiku and senryu 4:4, 28; 5:3, 35
- Hohnecker, Molly C.**
haiku and senryu 19:3, 21
- Holder, Russell**
haiku and senryu 9:1, 7; 9:3, 26; 25:3, 33
- Holifield, Kam [Momi]**
haiku and senryu 13:4, 43 (w); 14:4, 11, 15; 18:1, 18; 18:2, 16; 18:3, 4; 19:2, 6, 7, 13, 35; 20:1, 23; 21:1, 8; 22:1, 46; 22:2, 7; 23:1, 20; 23:3, 46; 25:2, 21
- Holland, Jennifer**
haiku and senryu 24:1, 50
- Holley, Anna**
haiku and senryu 9:3, 5; 23:1, 69 (w)
- Holloway, David**
haiku and senryu 19:3, 10
- Holroyd, Donald L.**
haiku and senryu 2:3/4, 20; 8:4, 32; 9:1, 17; 13:1, 36; 14:3, 14; 16:2, 16, 29; 17:4, 6; 18:3, 9, 23; 18:4, 33; 20:3, 27; 22:1, 52; 23:1, 13; 23:3, 47; 24:2, 23; 25:1, 33
sequences
“Nanjing: the free market” 12:1, 32
- Holsorf, Sarah**
haiku and senryu 19:2, 39
- Holt, Karen Young**
haiku and senryu 18:4, 18
- Holter, Ruth**
haiku and senryu 11:2, 16; 12:1, 9; 12:2, 22; 13:1, 32; 13:2, 12; 17:3, 14; 19:1, 20; 19:2, 19; 20:2, 21; 21:1, 42
sequences
“Land of the Navajo” 12:3, 32
tanka 20:3, 52
- Homan, Anne M.**
haiku and senryu 22:1, 39; 22:3, 34
haibun
“Black and White” 23:1, 57
- Homestead, Magnus Mack**
haiku and senryu 2:2, 8; 2:3/4, 20; 3:1, 19; 6:2, 38
- Hood, David**
haiku and senryu 14:3, 10; 14:4, 5, 12; 15:1, 10, 14, 30; 15:2, 13, 28; 16:1, 14
- Hopkins, Gregory**
haiku and senryu 22:2, 38
- Hoppey, Tim**
haiku and senryu 11:3, 3; 12:1, 38
- Hōrai**
haiku and senryu 17:2, 16 (a)
- Horiguchi, Chihoko**
haiku and senryu 20:Sup, 86 (a)
- Horiguchi, Yūsuke**
haiku and senryu 17:2, 17
- Horiuchi, Toshimi**
haiku and senryu 15:1, 27; 16:2, 22
essays
“Season Words as a Key to Haiku” 16:1, 47–50
- Hōsai [Ozaki Hōsai]**
haiku and senryu 3:2, 19 (a); 5:1, 45 (a); 13:3, 20 (a); 16:2, 69 (r); 22:Sup, 58 (a), 63 (a); 25:2, 66 (w)
- Hosomi, Ayako**
haiku and senryu 3:2, 21 (a); 18:1, 28; 20:2, 72 (r); 25:2, 66 (w)
- Hotham, Gary**
haiku and senryu 3:1, 19; 10:1, 22; 13:4, 45 (w); 17:2, 9, 15; 17:3, 10 (c); 17:4, 6; 18:1, 12; 18:2, 8; 19:3, 23, 25; 20:Sup, 24 (a); 21:1, 30, 76 (a); 21:2, 36; 21:3, 18; 22:2, 41; 22:3, 18; 23:3, 7; 24:2, 25, 65 (a); 24:3, 17, 24; 25:2, 29
sequences
untitled 18:4, 21
- Houchens, Gary**
haiku and senryu 22:3, 49; 23:2, 34
- Houck, Eric L., Jr.**
haiku and senryu 20:1, 6; 20:2, 18, 28, 37; 20:3, 16, 21; 21:1, 30; 22:1, 20, 41; 22:3, 16; 23:1, 7, 25; 24:2, 31
- Houston, Opie R.**
haiku and senryu 8:1, 28
- Houstoun, Pud**
haiku and senryu 22:1, 11; 23:2, 17
- Howard, Dorothy**
translations 5:3, 23–25; 6:2, 27; 8:1, 5; 10:2, 38 (r); 13:3, 35; 19:2, 21; 24:1, 15; 25:3, 20
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]” 21:3, 37–39
- Howard, Elizabeth**
haiku and senryu 17:2, 14; 18:2, 11; 18:3, 4; 18:4, 16; 19:1, 9; 19:2, 9, 20; 19:3, 24; 20:2, 10, 19, 21, 38; 20:3, 13, 21; 21:1, 29; 21:3, 16, 21; 22:1, 28; 22:2, 6; 22:3, 6; 23:1, 15; 23:2, 24; 23:3, 28; 24:2, 27, 37; 24:3, 22; 25:1, 32
- Howard, Lawrence K.**
haiku and senryu 13:1, 15; 13:4, 36
- Howard, Susan**
haiku and senryu 21:1, 22; 22:3, 36
- Howell, Michael [see also Page]**
haiku and senryu 13:4, 15 (c)
- Howerton, Phil**
haiku and senryu 18:2, 6, 17; 18:3, 24; 18:4, 8; 19:1, 12
tanka 18:3, 33
linked verse
“nursing home” [8 verses] 18:2, 30
haibun
“The Walden Spirit” 19:2, 53
- Hoyt, Clement**
haiku and senryu 10:1, 32 (r); 22:3, 77 (a)
- Hoyt, Thomas**
haiku and senryu 18:2, 5; 18:3, 17; 19:1, 22; 19:2, 23; 19:3, 26; 23:3, 36; 24:2, 31; 24:3, 25, 30; 25:3, 19
- Hoyt, Tim**
haibun
“Demolition of the Alfred P. Murrah Building, Oklahoma City, May 23, 1995” 18:3, 28
- Hryciuk, Marshall**
haiku and senryu 3:2, 10; 4:1, 41; 18:1, 51 (a); 20:3, 13; 21:3, 46
- Hubbell, Lindley Williams**
linked verse
“Past Midsummer, a linked poem” [36 verses; with Michael O’Brien and Hiroaki Sato] 4:1, 5–9
- Hubler, Mindy**
haiku and senryu 23:1, 22
- Hudak, John**
haiku and senryu 18:2, 21; 18:4, 7; 20:3, 71 (r)
- Hudnik, Marko**
haiku and senryu 23:1, 26; 24:1, 41
- Huffman, Bob**
haiku and senryu 2:1, 13

- Huffman, Mark**
haiku and senryu 19:3, 13; 22:2, 10
- Hughes, Barbara**
haiku and senryu 9:1, 5
linked verse
“Long Lake Renga (parts 1 and 2)” [73 verses; with Álvaro Cardona Hine and John Minczeski] 9:1, 11–13; 9:2, 24–25; 9:3, 29–31; 9:4, 30–31
- Hull, K.**
haiku and senryu 12:3, 43
- Hull, Kevin**
haiku and senryu 19:2, 18; 19:3, 13; 20:1, 22; 20:3, 9
- Hume, Christopher James**
haiku and senryu 22:3, 13 (a)
- Huniker, Julie**
haiku and senryu 15:1, 19
- Hunt, Evelyn Tooley** [*see also* Tao-Li]
haiku and senryu 5:2, 30 (a); 5:3, 9; 6:3, 41; 7:2, 6; 7:4, 15; 8:1, 8
linked verse
“Invisible Umbrella” [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
“Late Spring Freeze: A Linked Verse” [36 verses; with Annette Burr Stowman, and Patricia Allen Bott] 6:3, 13–16
- Hunter, Fortney**
haiku and senryu 21:1, 50
- Hurm, Ken**
haiku and senryu 12:1, 38; 13:4, 39; 18:1, 6, 16, 19; 18:2, 17, 20; 19:1, 27; 20:2, 22–33; 20:3, 29, 73 (r); 22:2, 19; 23:2, 25, 40; 25:3, 12, 21
sequences
“The Education of Billy” 20:3, 36
reviews
“Miles to Go” [review of *Jogging the Haiku Highway*, by Virgil Hutton] 22:2, 81
- Hussey, Larry**
haiku and senryu 21:3, 52; 23:2, 38
- Hutchins, Christina**
haiku and senryu 21:2, 10
- Hutchison, Connie**
haiku and senryu 14:4, 5; 20:3, 72 (r)
- Huth, G.A.**
haiku and senryu 10:3, 25; 12:3, 42
- Hutton, Virgil**
haiku and senryu 13:4, 30 (m), 30; 20:3, 5 (m); 21:1, 78 (w); 22:2, 77 (r), 81 (m), 81 (r)
memorials
“In memory of Virgil Hutton, May 11, 1931–November 1, 1997” 20:3, 5
- Hyde, Wes**
haiku and senryu 23:2, 15
- Hyland, Sheila**
haiku and senryu 18:2, 13; 18:3, 7; 19:1, 20; 19:2, 31; 20:1, 18; 20:3, 24
haibun
“Haibun for a Father” 20:2, 57
- Hymas, June Hopper**
haiku and senryu 15:1, 17; 15:2, 15
- Iddon, Jon**
haiku and senryu 25:1, 5; 25:2, 9
- Ifrim, Clelia**
haiku and senryu 24:1, 36
- Ignoffo, Flori**
haiku and senryu 18:1, 18; 18:2, 12; 18:3, 10; 18:4, 7, 15, 18; 19:2, 9, 21, 36; 20:1, 8; 20:3, 16; 21:2, 27; 22:3, 35; 23:2, 9
- Ikeda, Sumiko**
haiku and senryu 22:3, 79 (r)
- Imadome, Haruko**
haiku and senryu 18:4, 32; 19:2, 62, 63
- Imakado, Yoko**
haiku and senryu 24:3, 12, 24; 25:1, 12
- Imakita, Yoshio**
haiku and senryu 11:3, 32
- Imaoka, Keiko**
haiku and senryu 17:2, 5; 18:2, 13; 19:2, 25, 28, 30; 19:3, 18
- Imoto, Noichi**
haiku and senryu 18:3, 32
- Iodice, Ruth G.**
haiku and senryu 9:4, 6; 10:1, 16
- Ippekirō** [Nakatsuka Ippekirō]
haiku and senryu 21:2, 81 (r); 22:Sup, 59 (a)
- Iriye, Ken**
haiku and senryu 3:2, 10
- Irvine, Pat**
haiku and senryu 24:1, 50
- Isaacson, Harold**
translations 22:Sup, 4 (a)
- Isaak, James**
haiku and senryu 25:3, 88 (c)
- Ishibashi, Yoshie**
translations 23:2, 62 (w)
- Ishida, Hakyō**
haiku and senryu 17:2, 17
- Ishihara, Yatsuka**
haiku and senryu 3:2, 20 (a); 18:4, 31; 19:2, 59, 61, 62; 19:3, 67–68; 20:Sup, 8 (a), 86 (a); 21:2, 3 (m); 22:Sup, 6 (a); 24:3, 60 (a)
translations
“Haiku by Ishihara Yatsuka” [translated by Tadashi Kondo and William J. Higginson] 19:3, 67–68
interview
“Informal Replies to Some Haiku Questions” 20:Sup, 50–54
- Ishikawa, Keiro**
haiku and senryu 1:4, 10 (a)
- Ishikawa, Seiro**
haiku and senryu 24:1, 28
- Ishizaki, Ryokufū**
haiku and senryu 12:1, 27; 15:2, 23
- Isidore Newman School, New Orleans, Creative Writing Class**
haiku and senryu 19:2, 38
- Isogai, Hekiteikan**
haiku and senryu 18:1, 28
- Issa** [Kobayashi Issa]
haiku and senryu 1:2, 29 (a); 1:4, 41 (a); 3:2, 17 (a), 34 (a), 37–38 (a); 5:2, 13 (a); 6:2, 44–46 (a); 7:2, 21 (w); 8:1, 31 (r); 8:2, 23 (r), 24 (r); 9:4, 38 (r); 14:2, 29 (a); 15:2, 51–55 (w); 16:1, 57–61 (a); 17:2, 17; 20:2, 61–63; 20:3, 62; 22:2, 76 (r); 22:3, 61–67 (
- Isshō** [Kosugi Isshō]
haiku and senryu 22:3, 64 (a)
- Iteld, Colette**
haiku and senryu 19:2, 38
- Itsuko, Kaya**
translations 19:2, 59
- Iuppa, M.J.**
haiku and senryu 19:2, 9

- Iura, Edison Kenji**
haiku and senryu 24:1, 10, 11
- Izawa, Masue**
haiku and senryu 18:2, 44
- Jacketti, Maria**
haiku and senryu 8:2, 12; 11:1, 8; 11:2, 27; 12:2, 23
- Jacob-Hanson, Charlotte A.**
haiku and senryu 3:2, 10; 4:1, 40; 4:2, 9
- Jaeger, Winifred**
haibun
“Fall Plant Sale” 22:1, 68
- Jafarey, Azmi**
haiku and senryu 12:3, 40
- Jagman, Heather**
haiku and senryu 18:3, 16
- Jameson, Helen [see also Ronan]**
haiku and senryu 3:1, 19; 3:2, 11; 5:4, 34
- Jamieson, Tim**
haiku and senryu 7:1, 7; 7:3, 9; 8:1, 18; 9:1, 24; 9:2, 7; 9:3, 40; 10:2, 29
- Janke, Catherine L.**
haiku and senryu 3:1, 19; 3:2, 11
- Janning, Robin**
haiku and senryu 9:3, 15
- Jaramillo-Leone, George**
haiku and senryu 9:1, 8; 9:4, 12; 11:3, 24
- Jenack, JeanPaul**
haiku and senryu 20:1, 23; 20:2, 27
- Jenkins, Nate**
haiku and senryu 18:1, 24 (c)
- Jenkins, Robert**
haiku and senryu 19:2, 27, 37, 39; 20:1, 10; 20:2, 20; 20:3, 72 (r)
- Jensen, Jennifer**
haiku and senryu 21:2, 9; 23:3, 44
rengay
“Waxing Moon” [with Carolyne Rohrig] 23:2, 48
- Jensen, Nancy A.**
haiku and senryu 19:1, 8, 10, 23
- Jensen, Sarah**
haiku and senryu 19:1, 56 (r)
- Jessee, Rita**
haiku and senryu 2:1, 7 (a)
- Jewell, Foster**
haiku and senryu 1:3, 10; 1:4, 25; 2:1, 18; 3:2, 18 (a); 7:3, 3, 5; 7:4, 1, 9–12 (m); 10:2, 36 (r); 22:2, 69 (w)
memorials
“Dedicated to the Memory of Foster Jewell, 1983–1984” 7:4, 1
“Haiku in Memory of Foster Jewell” 7:4, 5–6
- Jewell, Rhoda de Long**
haiku and senryu 7:3, 3, 5
workshops and readings
“[response to the editor’s question, “What Is a Haiku?”]” 1:2, 23
- Jiang Tian**
haiku and senryu 24:1, 16
- Joans, Lenore**
haiku and senryu 5:4, 36
- Johnson, Carolyn M.**
haiku and senryu 1:4, 22; 2:1, 13; 2:2, 8; 2:3/4, 20; 3:1, 20
- Johnson, Clifford S.**
haiku and senryu 11:3, 24; 15:2, 15
- Johnson, H.H.**
haiku and senryu 22:2, 48
- Johnson, Helen V.**
haiku and senryu 7:4, 22; 8:3, 11; 13:2, 8; 18:3, 6
- Johnson, Joyce Sandeen**
haiku and senryu 21:3, 44; 22:1, 5; 22:2, 45, 49; 24:2, 33; 25:3, 9
- Johnson, Kent**
haiku and senryu 8:1, 8; 8:2, 32; 9:1, 13
- Johnson, Lael**
haiku and senryu 19:2, 26
- Johnson, Mark Allan**
haiku and senryu 9:2, 8; 9:3, 41
- Johnson, P.M.F.**
haiku and senryu 25:3, 7
- Johnson, Randal**
haiku and senryu 9:3, 27; 10:1, 24; 11:2, 15; 11:4, 33; 13:1, 14; 14:1, 6; 16:1, 7, 28; 19:1, 17; 20:1, 19
sequences
“Autumn Emptiness” 10:4, 10
tanka
“Three Tanka” 12:4, 29
- Johnson, Robert N.**
haiku and senryu 7:1, 12; 9:1, 17; 9:2, 7; 10:1, 22; 10:4, 5; 12:1, 19; 12:3, 19; 13:1, 37; 13:3, 24
- Johnson, Sam F.**
haiku and senryu 12:2, 8; 13:2, 9
- Johnson, Terry**
haiku and senryu 13:3, 29 (w), 34
- Johnson, Willie**
haiku and senryu 18:3, 8
- Johnson, Wotring**
haiku and senryu 11:2, 5
- Johnston, Marilyn E.**
haiku and senryu 25:2, 27
- Johnston, Miriam**
tanrenga [with Leatrice Lifshitz] 22:2, 53
- Johnston, Veronica**
haiku and senryu 23:2, 18; 23:3, 41, 43; 24:1, 48; 24:2, 39
- Joksimović, Zorica**
haiku and senryu 22:3, 86 (r)
- Jonas-Lichtenwallner, Johanna**
haiku and senryu 24:1, 25
- Jones, Bette R.**
haiku and senryu 20:3, 8
haibun
“Strange Music” 20:3, 44
- Jones, Eileen I.**
haiku and senryu 9:2, 32; 19:2, 17, 25, 35; 19:3, 7; 20:1, 13
- Jones, Ken H.**
haiku and senryu 20:3, 19, 20; 21:1, 56, 57; 21:2, 49; 22:1, 10; 22:2, 42; 22:3, 38; 24:1, 51
- Jones, Kyle**
haiku and senryu 18:1, 27
- Jonge, Bertus de**
haiku and senryu 24:1, 35
- Jongman, Hans**
haiku and senryu 21:3, 54
- Jorgensen, Jean A.**
haiku and senryu 13:3, 13; 14:2, 7; 14:4, 14, 15; 16:1, 17; 16:2, 31; 17:3, 39–40 (r); 18:2, 14; 18:4, 5, 12; 19:3, 14; 20:3, 71 (r); 21:1, 6; 23:2, 31, 40; 25:2, 20
linked verse
“charades” [36 verses; with Yvonne Hardenbrook] 22:3, 53–55
“the cottage porch” [20 verses; with Dorothy McLaughlin] 21:1, 63–64
“Petals in His Hair” [36 verses; with Joe Nutt] 15:1, 46–49

- Jōsō [Naito Jōsō]**
haiku and senryu 5:2, 25 (a)
- Juda, Joe**
haiku and senryu 7:4, 24
- Judge, Jerry A.**
haiku and senryu 15:1, 16, 18, 23; 15:2, 21, 25, 27; 16:1, 23–29; 16:2, 9, 11, 18, 23–24; 18:2, 20, 25; 18:4, 15; 19:1, 14, 32; 19:2, 23, 27; 23:3, 84 (r)
- Juenemann, Steve**
haiku and senryu 20:2, 29
- Juergens, Jana**
haiku and senryu 15:1, 30, 59 (c)
- Junghans, Marianne**
haiku and senryu 3:2, 33 (a)
- Jungwirth, David**
haiku and senryu 22:3, 35
- K. Ramesh**
haiku and senryu 23:3, 26; 24:1, 27; 24:3, 14; 25:2, 19
- K., Claudia**—see **Claudia K.**
- Kacian, Jim**
haiku and senryu 13:3, 7; 14:1, 10; 14:2, 16, 17; 15:1, 25, 29; 15:2, 12, 19; 16:1, 12, 31; 16:2, 29, 75 (c); 17:2, 8, 35; 17:3, 12 (c); 17:4, 30; 18:2, 21, 27; 18:3, 8, 12, 18; 18:4, 9, 34 (c); 19:1, 7, 16, 18; 19:2, 11, 14, 31, 34, 76 (r); 19:3, 16, 26–27; 20:1, 13, 37
- haibun
“Determined To Know Beans” 20:1, 34–35
“most Somali mothers” 24:2, 51
- linked verse
“Renga-Daddy” [36 verses] 19:1, 45–48
“The Garden” [12 verses] 18:1, 38
“The Whole Yard” [20 verses; with Andrea Missias, Jeff Witkin, and Maureen Gorman] 22:3, 58–59
- tanrenga [with Makiko] 21:3, 57
- essays
“Foreword” 20:Sup, 3
“Haiku and Music in the Western Tradition” 22:Sup, 33–41
- reviews
“A Mixture of the Arts” [review of *a raindrop, a flowing river*, by Ernest J. Berry and Graeme Matthews] 22:2, 87
“Fresh Scent, by Lee Gurga” 21:3, 80–81
“Traces of Dreams: Landscape, Cultural Memory, and the Poetry of Bashō, by Haruo Shirane” 21*1, 81–82
- workshop / department
“Haiku Workshop” [with John Stevenson] 23:3, 70–71
- Kagiwada, Yūko**
haiku and senryu 18:3, 32
- Kahō**
haiku and senryu 14:4, 33 (r)
- Kalb, Lora**
haiku and senryu 14:1, 8
- Kallet, Elaine**
haiku and senryu 20:2, 22
- Kamaike, Susumu**
translations 6:3, 32 (a)
- Kamakura, Sayumi**
haiku and senryu 24:1, 29
- Kamei, Marlene**
haiku and senryu 22:2, 72 (w)
- Kamiishi, Mariko**
haiku and senryu 22:1, 6
- Kamikura, Utsawa**
haiku and senryu 18:1, 28
- Kanda, Sosuke**
haiku and senryu 20:2, 34; 21:1, 46; 22:1, 37, 38; 22:2, 6, 40; 24:2, 13, 33; 24:3, 17; 25:2, 28
- Kaneko, Tōta [or Tohta]**
haiku and senryu 5:2, 26 (a); 20:Sup, 9 (a); 24:1, 28
essays
“The Expressive Power of the Shortest Fixed Form” 20:Sup, 84–87
- Kanta, Ishi**
haiku and senryu 12:2, 33
- Kantchev, Nikolai**
haiku and senryu 24:1, 13
- Kanterman, Leroy**
haiku and senryu 12:2, 24 (m); 13:3, 25; 20:3, 56 (w); 21:1, 44
- Kaplan, Betty**
haiku and senryu 23:1, 8
linked verse
“Another Life” [20 verses; with Laura Young] 22:3, 56–57
- Kar, Ava**
haiku and senryu 22:2, 38
reviews
“Scarecrow Redux” [review of *The Scare Crow*, edited and compiled by Leroy Kanterman] 23:1, 74–75
- Karaki, Yasko**
translations 1:1, 6 (a), 12; 1:2, 6, 9; 1:3, 9, 15; 1:4, 22, 41 (a); 2:1, 13; 2:2, 8; 2:3/4, 20
essays
“Culture in Japanese Haiku” 1:3, 15–16; 1:4, 41–42
“Frog / Old Pond” 1:1, 6
“Seasonal References” 1:2, 11
- Karkow, Kirsty**
haiku and senryu 24:2, 5; 24:3, 26
rengay
“a ball in the rough” [with Hortensia Andersen] 25:2, 42
- Kashahara, Osamu**
haiku and senryu 10:2, 38 (r)
- Katō, Kōko**
haiku and senryu 17:3, 45 (r), 46 (r), 47 (r); 20:2, 72 (r), 73 (r)
translations
translations from the Japanese of Yasuhiro Nakasone 9:2, 21
- Katō, Minako**
haiku and senryu 22:3, 79 (r)
- Kavasch, E. Barrie**
haiku and senryu 9:4, 7
sequences
“Honduras Haiku: Jungle glimpses of an ancient Mayan presence radiating from Copan” 13:2, 21
- Kawano, Akira**
haiku and senryu 13:3, 21; 13:4, 11; 15:1, 15; 15:2, 13; 16:1, 30; 16:2, 18; 17:2, 33
- Kaya, Itsuko**
haiku and senryu 19:2, 59, 64
- Keach, Stanley J., Jr.**
haiku and senryu 18:4, 7
- Keay, Robert**
haiku and senryu 10:2, 6; 11:2, 5; 12:2, 10; 12:4, 6
- Keene, Donald**
translations 5:1, 43 (a); 23:2, 60 (w)
- Kehrberg, Debra**
haiku and senryu 16:2, 7, 17, 26; 18:4, 16; 19:1, 6; 19:2, 17, 37
- Keith, Thomas**
haiku and senryu 22:3, 27
- Kelcher, Patrick G.**
haiku and senryu 10:1, 7

- Kelly, Donald**
haiku and senryu 13:1, 6
- Kemm, Carlos**
haiku and senryu 6:1, 29
- Kendall, Peter**
haiku and senryu 19:1, 17
- Kennedy, Bruce**
haiku and senryu 6:1, 48; 6:4, 5
sequences
 untitled 4:3, 12
haiga
 “As I get older” 5:2, 44
essays
 “Haiku and Modern American Poetry” 5:2, 3–4
reviews
 “Dark, by Cor van den Heuvel” 6:1, 43–44
- Kennedy, Ruth**
haiku and senryu 19:1, 56 (r)
- Kenny, Adele**
haiku and senryu 4:1, 39; 5:4, 35; 6:4, 9; 7:1, 54 (r); 7:4, 23 (c); 11:1, 36; 12:4, 5; 13:2, 12, 34 (r); 14:1, 43 (r); 14:2, 4 (m); 14:3, 28–30 (a); 20:2, 45 (w); 21:1, 79 (w); 21:3, 75–78 (r)
sequences
 “from *Notes from the Nursing Home*” 4:3, 10
 “Hot, Hot, Hot ... (from an island song)” 12:1, 23
 “The Roses Open” 7:1, 56–57
 “Sakura Matsuri” 10:2, 20–21
 “Sequence for Summer’s End” 6:4, 8
 “War Declared: A Sequence” [with Alex Pinto] 15:1, 35–36
- linked verse
 “Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
 “Into the Fog” [36 verses; with Dee Evetts and Alan Pizzarelli] 12:3, 15–18
 “The Swaying Branch” [36 verses; with Alan Pizzarelli, and Cor van den Heuvel] 14:1, 24–27
 “Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- reviews
 “Bifids, by George Swede” 7:1, 25
 “Far as the Eye Can See, by Sister Mary Thomas Eulberg” [round-robin review with Alexis Rotella] 7:1, 23
 “Neon Shapes: Haiku, by R.W. Grandinetti Rader” 8:4, 36–37
 “The Shape of the Tree, by L.A. Davidson” 7:1, 26
 “warming a snowflake, by Virginia Brady Young” 14:2, 42
 “Wind in the Chimes, by R. Boldman” 7:1, 27
- Kent, Susan J.**
haiku and senryu 23:1, 22; 25:1, 21
- Kepper, James H. IV**
haiku and senryu 22:2, 48
- Kerouac, Jack**
haiku and senryu 5:2, 13 (a), 14 (a), 15 (a), 16 (a); 10:2, 37 (r)
- Kervern, Alain**
haiku and senryu 24:1, 22
reviews
 “Wise Men from the East” [review of *Knots*, edited by Dimitar Anakiev and Jim Kacian] 22:3, 81–83
- Kesting, Deon**
haiku and senryu 18:1, 45 (r)
- Ketchek, Michael**
haiku and senryu 13:1, 24 (w), 33; 14:3, 12; 14:4, 7, 8, 10; 15:1, 29; 15:2, 10, 19, 31; 16:1, 33; 16:2, 8; 17:2, 11, 24; 17:4, 26, 32; 18:4, 17, 18; 19:2, 45; 20:1, 16, 25; 20:3, 27; 21:1, 24, 36; 21:3, 8, 31; 22:2, 32, 41; 22:3, 39, 46; 23:2, 35, 39; 23:3, 21 (a), 37; 2 sequences
 “Nothing New” 19:2, 45
- haibun
 “Chaco Canyon Ruin” 20:2, 46
 “The Eagle Passes” 20:2, 46
 “Haibun” 21:3, 66–67
 tanka 18:3, 33
- Ketchek, Penel**
haiku and senryu 19:2, 26
- Kettner, M.**
haiku and senryu 8:2, 7; 9:4, 22; 10:1, 15; 10:2, 7; 11:3, 19; 11:4, 6; 12:1, 9; 12:2, 15, 23; 13:4, 39; 19:3, 6, 22; 20:3, 57 (w); 21:2, 30, 49; 22:1, 47, 53
- Khaiyat, Mahdy Y.**
haiku and senryu 14:1, 7
- Khalsa, Noor Singh**
haiku and senryu 24:1, 27
- Khan, Junaid**
haiku and senryu 19:1, 8
- Kibai**
haiku and senryu 10:4, 32 (r)
- Kies, Jennie A.**
haiku and senryu 18:3, 11, 20; 18:4, 11
- Kijō [Murakami Kijō]**
haiku and senryu 2:1, 40–45; 2:2, 35 (a); 5:2, 26 (a); 20:2, 73 (r)
translations / department
 “Haiku Translations / Derivations” [comparative translations by James Kirkup, Kyoko Selden, Alfred H. Marks, and Leon M. Zolbrod] 2:1, 39–45
- Kilbride, Jerry**
haiku and senryu 3:1, 20; 3:2, 11; 4:1, 42; 4:4, 27; 5:1, 35; 5:2, 35; 7:4, 5; 8:3, 17; 8:4, 13; 9:1, 26; 9:4, 22, 37; 10:1, 22; 10:2, 17; 10:4, 9, 23 (c); 11:1, 26, 39 (c); 11:4, 13, 24; 12:2, 7, 24 (m); 13:3, 9; 13:4, 45 (w); 15:1, 24; 16:2, 62 (r); 17:1, 12 (m); 17:4, sequences
 “Five for Willa Cather” 17:1, 23
 “three days in rousillon” 8:2, 10–11
- linked verse
 “A Clay Buddha” [36 verses; with Stephen Gould, Elizabeth Lamb, Joyce Currier, Ann Atwood, and Nick Avis] 12:2, 17
 “Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
 “Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
 “Talk of Fog on the Corner of Bush and Leavenworth, San Francisco” [2 verses; with Vincent Tripi] 12:4, 15
 “Winter Rain” [36 verses; with Kenneth Tanemura] 17:4, 22–25
- haibun
 “Aboriginal Dawn” 23:3, 57
 “Haibun” 21:2, 62–63
 “Haibun” 22:2, 64–65
 “Horæ Canonicae” 22:1, 66–67
 “Sobe Beach” 24:3, 48
- reviews
 “The Earth We Swing On, by Raymond Roseliép” 8:2, 34–36
 “New Zealand Haiku Anthology, edited by Cyril Childs” 17:1, 41–43
 “The New Year’s Poetry Party at the Imperial Court: Two Decades in Postwar Years: 1960–1979, edited by Marie Philomène” 9:1, 35–36

- "*The Patchwork Quilt: haiku * senryu * tanka * renku * artwork*, by Francine Porad" 17:2, 39–41
- workshops and readings
"A Few Words in Defense, and Appreciation, of Two Haiku by Raymond Roseliep" 4:4, 34
- Kilby, Howard Lee**
haiku and senryu 23:1, 13; 25:3, 11
linked verse
"Sunday afternoon" [12 verses; with Stanford M. Forrester, Pamela Miller Ness, Eiko Yachimoto, and Bill Lerz] 24:2, 47
- Kim, Laura**
haiku and senryu 18:2, 21; 18:3, 17; 19:1, 32
- Kimbrow, Harriet**
haiku and senryu 2:3/4, 20, 21; 8:1, 11
- Kimmel, Larry**
haiku and senryu 18:3, 15; 19:1, 21; 19:2, 16; 19:3, 14, 18–19; 20:2, 38; 20:3, 9; 21:1, 20; 21:2, 11; 21:3, 18; 22:2, 32, 39; 22:3, 8; 23:1, 23, 81 (r); 23:2, 14; 23:3, 29
- tanka 18:4, 44
- tanrenga [with Carol Purington] 21:3, 57; 22:2, 53; [2] 23:3, 51
- rengay
"Moth-Wing Sail" [with Carol Purington] 21:3, 60
- linked verse
"Cold Mountain" [36 verses; with Raffael de Gruttola and Carol Purington] 23:2, 51–53
- haibun
"There Is a River Years from Here" 19:1, 41
- tanbun
"Tanbun" 20:3, 51
- Kincaid, Joan Payne**
haiku and senryu 22:1, 49; 25:2, 24; 25:3, 24
- King, Harley**
haiku and senryu 2:1, 9 (a)
essays
"Education of a Haiku Poet" 2:1, 8–9
- King, Jean**
haiku and senryu 22:1, 15 (a)
- King, John**
haiku and senryu 13:1, 14
- King, Nancy**
haiku and senryu 20:2, 19
- Kinsella, Matty**
haiku and senryu 11:3, 7
- Kirby, Martin**
haiku and senryu 17:3, 18
- Kirkofield, Ayrs**
haiku and senryu 19:1, 27; 19:2, 10, 35; 19:3, 12; 20:1, 17
- Kirkpatrick, Christina**
haiku and senryu 24:1, 8
- Kirkup, James**
haiku and senryu 1:4, 25; 2:1, 18, 40; 2:2, 12; 2:3/4, 26; 4:1, 28–29; 4:3, 35 (r); 5:1, 41 (a); 8:2, 13; 15:2, 79 (r); 16:2, 58 (r); 17:3, 45 (r), 46 (r), 47 (r); 18:1, 40 (r); 20:Sup, 11 (a)
- Haiku Translations / Derivations [department]
Hattori Ransetsu—comparative translations, with Stephen Wolfe 4:1, 28–29
- Kijō Murakami—comparative translations, with Kyoko Selden, Alfred H. Marks, and Leon M. Zolbrod 2:1, 39–45
- linked verse
"alkaseltzer melting: Linked poem" [36 verses; with Hiroaki Sato and Geraldine Little] 8:2, 13–16
- "Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]" 21:3, 37–39
- essays
"What Is a Haiku?" [response to the editor's question, "What Is a Haiku?"] 1:3, 6
- Kirschner, Joseph**
haiku and senryu 20:2, 22; 21:1, 53; 22:2, 51; 23:1, 27, 73 (r); 23:3, 83 (r)
- Kisaov, Zdravko**
haiku and senryu 24:1, 12
- Kišević, Enes**
haiku and senryu 18:2, 52 (r)
- Kisner, Patsy**
haiku and senryu 20:2, 13
- Kisoku**
haiku and senryu 23:2, 58 (w)
- Kitazawa, Ichiro**
haiku and senryu 24:1, 23
- Klacsanzky, George**
haiku and senryu 11:4, 6
- Klare, Judy**
haiku and senryu 20:2, 31
- Kleczka, Marilyn**
haiku and senryu 12:4, 32
- Klein, Karen**
haiku and senryu 19:1, 10, 22; 19:3, 8, 12; 20:1, 17, 18; 20:2, 25; 20:3, 8; 24:2, 13; 25:2, 29
- Kleinman, Marissa**
haiku and senryu 22:1, 29
- Kline, Nancy Henry**
haiku and senryu 18:2, 25; 19:3, 7
- Klinge, Günther**
haiku and senryu 7:2, 32; 7:4, 13; 8:3, 29; 9:1, 10; 9:3, 22; 10:4, 30; 12:2, 5; 12:3, 42; 12:4, 21; 14:3, 7; 15:2, 21; 18:1, 51 (a); 18:2, 47 (w)
- Klinkhammer, Heather**
haiku and senryu 22:2, 91 (c)
- Klontz, Joann**
haiku and senryu 19:2, 11; 20:1, 19; 20:3, 11, 14, 28; 21:3, 42, 45; 22:1, 8, 81 (r); 22:3, 42; 23:1, 9, 17; 23:2, 24, 31; 23:3, 34; 24:3, 36; 25:1, 27; 25:2, 33; 25:3, 18, 19
- rengay
"Blue Shell" [with Laura Young] 22:1, 57
"Knotholes" [with Max Verhart] 23:3, 54
"Standby" [with Cindy Zackowitz] 23:1, 41
- Klontz, Willard** [bill k.]
haiku and senryu 22:1, 14–15 (a)
- Kluck, Scott**
haiku and senryu 15:1, 60 (c)
- Knap, Scott**
sequences
"Seasons of the Earth" 8:1, 29
- Knight, Etheridge**
haiku and senryu 5:2, 10 (a)
correspondence
"A Statement from Etheridge Knight" 5:2, 23
- Knight, Jeff Parker**
haiku and senryu 19:1, 28
- Knowles, Ariane**
haiku and senryu 11:4, 24
- Knox, George**
haiku and senryu 13:1, 35; 20:2, 32; 20:3, 7
tanka 19:3, 53; 20:2, 60
- Knutsson, Sofia**
haiku and senryu 24:1, 47

- Koch, Lorna**
haiku and senryu 20:2, 10, 25
- Kocher, Philomene**
haiku and senryu 24:1, 15
- Kočjančić, Darja**
haiku and senryu 24:1, 41
- Koelling, Eloise**
haiku and senryu 4:1, 42; 4:2, 37
- Koetzner, J. Michael**
haiku and senryu 8:3, 16; 9:3, 28; 11:2, 3; 18:1, 8
- Kofalk, Harriet**
haiku and senryu 9:1, 33; 9:3, 10
sequences
“India Series” 13:4, 33
- Kolarić, Ivan**
haiku and senryu 25:2, 18
- Kolashinski, Elsie O.**
haiku and senryu 10:1, 34; 10:4, 19; 11:2, 36; 12:4, 8, 14; 13:2, 16; 13:3, 39; 14:3, 5; 15:1, 20; 16:1, 15; 17:4, 29; 18:2, 12; 18:3, 21; 19:1, 13, 15; 19:2, 9, 17; 20:1, 10; 20:2, 29, 31; 23:2, 14
- Kollar, Sybil**
haiku and senryu 4:1, 42
- Kondo, Kristine**
translations 19:2, 62; 20:3, 30; 20:Sup, 55 (a), 57 (a), 58 (a), 59 (a), 74 (a), 75 (a), 76 (a)
linked verse
“Other Rens” [4 6-verse poems; with Marlene Mountain and Francine Porad] 22:2, 55
“Other Rens: Rentaboo, Rentattoo, Rencoo” [3 6-verse poems; with Marlene Mountain and Francine Porad] 23:3, 52
“Pedaling a Bike, a linked poem” [36 verses; with Tadashi Kondo, Philip Meredith, Jody Rashbaum, and Sakura Onishi] 4:1, 19–22
- Kondo, Riki**
haiku and senryu 20:3, 23
- Kondo, Tadashi**
haiku and senryu 1:4, 25; 2:1, 13, 14; 2:2, 8; 4:1, 40; 14:2, 39; 19:2, 59, 62, 63; 20:Sup, 55–59 (a)
translations 18:4, 31, 32; 19:2, 59–63; 20:Sup, 51 (a), 54n (a); 22:Sup, 4 (a)
“Haiku by Ishihara Yatsuka [with William J. Higginson] 19:3, 67–68
linked verse
“Pedaling a Bike, a linked poem” [36 verses; with Philip Meredith, Kristine Kondo, Jody Rashbaum, and Sakura Onishi] 4:1, 19–22
“water in the lake” [20 verses; with Judson Evans, Raffael de Gruttola, and Glenn Gustafson] 21:3, 58–59
- essays
“Shorter Renku [with William J. Higginson]” 17:4, 10–15
“A Response to George Swede” 8:1, 22–23
- correspondence
“Worth Repeating” [letter about *onji* and *jion*] 7:3, 35–36
letter 1:4, 30–31
- Konradty, Tony**
haiku and senryu 18:3, 12; 19:2, 21
- Koontz, Tom**
haiku and senryu 9:2, 22; 23:2, 35
- Kopp, Danielle**
haiku and senryu 20:1, 10
- Kornfeld, Martin**
haiku and senryu 9:1, 22; 9:4, 33
- Kosh, Davina**
haiku and senryu 10:3, 25; 12:1, 21; 12:2, 40; 12:4, 32; 13:2, 28; 14:2, 18; 17:1, 12 (m)
memorials
“In Memoriam Davina Kosh, 1904–1994” 17:1, 12
- Kostelanetz, Richard**
haiku and senryu 25:3, 8
- Kountouroudas, Angela**
haiku and senryu 18:3, 16
- Kovačević, Ivan**
haiku and senryu 22:3, 86 (r)
- Kovacs, Edna**
haiku and senryu 10:3, 23; 13:3, 24
- Kowalchuk, Tracy**
haiku and senryu 21:1, 19
- Kowalczyk, Alec B.**
haiku and senryu 20:2, 16; 21:2, 46; 22:1, 26; 23:1, 16
- Kramer, Robert**
haiku and senryu 8:2, 6; 8:4, 7 (c), 17
sequences
“Time and Tide” 5:3, 31–32
“Winter Cold Spell” 6:2, 37
- Kraus, Elizabeth R.**
haiku and senryu 22:1, 51; 22:2, 49
- Krause, Christina Smith**
haiku and senryu 14:1, 10, 15; 14:4, 7; 15:1, 20; 19:1, 24; 22:1, 72 (a)
- Krauss, Janet**
haiku and senryu 20:1, 22
- Kremer, Ross**
haiku and senryu 6:1, 37; 6:3, 18; 7:1, 12; 7:2, 35; 7:4, 19; 9:4, 29; 10:2, 22; 13:4, 46 (r); 14:2, 9, 13, 14, 17
sequences
“Deserted Beach” 8:3, 7
“The Empty Chair” 10:3, 23
“Separated ...” 6:4, 19
“Unlit Candle” 7:4, 24
- Krestova, Valeria**
haiku and senryu 24:1, 38
- Krevitz, Rob**
haiku and senryu 22:1, 41; 22:2, 19
- Krivcher, Rich**
haiku and senryu 20:3, 22, 54 (a), 55 (a); 21:1, 44; 22:1, 42, 49; 22:3, 36; 23:1, 7; 23:3, 16; 24:2, 12, 79 (r)
rengay
“a bridge across” [with John Thompson and Michael Dylan Welch] 21:1, 60
“Friday the 31st” [with Garry Gay and John Thompson] 22:1, 58
“Stillflow” [with John Thompson and Garry Gay] 24:3, 45
essays
“Writing from the Monkey Face” 20:3, 53–55
- Kroll, Rob**
haiku and senryu 17:3, 9
- Krotzman, James M.**
haiku and senryu 18:3, 10
- Krstić, Milivoje M.**
haiku and senryu 23:3, 6
- Krumin, Anita**
haiku and senryu 13:4, 15 (c)
- Krželj, Branislava**
haiku and senryu 18:2, 50 (r)
- Kubota, Kaoru**
linked verse
“The Southern Stream” [36 verses; with 9 others] 5:4, 3–6

- essays
 "From: Kasen Fly Round the World" 5:4, 7–8; 7:1, 53
- Kudrya, Dmitry**
 haiku and senryu 24:1, 38
- Kuno, Kyoko**
 haiku and senryu 19:3, 41 (w)
- Kuntz, Rick**
 haiku and senryu 17:2, 5, 6; 18:1, 11; 18:2, 14
- Kurnik, Zdravko**
 haiku and senryu 24:1, 18
- Kurt, Jessi**
 haiku and senryu 18:1, 25 (c)
- Kurz, Carl Heinz**
 linked verse
 "The Southern Stream" [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- Kusatao [Nakamura Kusatao]**
 haiku and senryu 1:2, 32 (a), 33 (a), 34 (a), 35 (a), 36 (a), 37 (a), 38 (a), 39 (a); 15:1, 50 (r); 20:Sup, 76 (a)
 translations / department
 "Haiku Translations / Derivations" [comparative translations by Hiroaki Sato, Stephen Wolfe, Kyoko Selden, and Leon M. Zolbrod] 1:2, 31–39
- Kusch, Robert**
 haiku and senryu 16:2, 26; 17:4, 28; 18:2, 26; 19:2, 15–16; 21:1, 77 (a); 21:3, 33; 22:2, 46; 22:3, 8, 25; 24:2, 16; 24:3, 7; 25:2, 19
- Kuwano, Akiko**
 haiku and senryu 19:3, 62
- Kuya, Itsuko**
 haiku and senryu 18:4, 32
- Kyorai [Mukai Kyorai]**
 haiku and senryu 3:2, 39 (a); 5:1, 43 (a); 11:1, 21
- Kyoroku [Morikawa Kyoroku]**
 haiku and senryu 23:2, 57 (w)
- Kyosaku**
 haiku and senryu 15:1, 12
- Kyoshi [Takahama Kyoshi]**
 haiku and senryu 1:4, 12 (a); 3:2, 40–44; 6:1, 6–10; 23:1, 66–67 (a)
 translations / department
 "Haiku Translations / Derivations" [comparative translations by Alfred H. Marks, Hiroaki Sato, Kyoko Selden, and Leon Zolbrod] 3:2, 40–47
- L'Abbé, Marlene**
 haiku and senryu 8:1, 20; 9:1, 32; 9:4, 32
 illustrations 8:3, front cover; 9:2, front cover
- La Rocca, Lynda**
 haiku and senryu 17:3, 12 (c)
- La Vallée, Susan Marie**
 haiku and senryu 25:1, 18; 25:2, 34
- Lacoe, Addie**
 haiku and senryu 17:3, 18; 18:1, 13, 14; 18:2, 7; 18:3, 8, 17; 18:4, 6, 13, 19; 19:1, 11; 19:3, 19, 28; 20:2, 27; 21:1, 10; 22:2, 11, 46
- LaCure, Jon**
 haiku and senryu 20:3, 15
- Lacy, Glenda L.**
 haiku and senryu 13:4, 7
- LaHaye, Ross**
 haiku and senryu 18:1, 18; 18:3, 13, 25; 18:4, 5, 13; 19:2, 8
- Laird, Kaye**
 haiku and senryu 18:2, 5, 11; 18:3, 21; 19:3, 14; 20:1, 12, 20; 20:3, 9
- Laliberte-Carey, Lori**
 haiku and senryu 19:2, 36; 19:3, 24; 20:2, 12, 14; 21:2, 26, 28; 21:3, 6; 22:1, 36; 22:3, 9; 23:2, 31, 41; 24:1, 48; 24:2, 39; 25:1, 30; 25:2, 25
 haibun
 "The Laundry Pile" 22:1, 69
 rengay
 "From the Artist's Hand" [with Peggy Willis Lyles and Mitzi Hughes Trout] 22:3, 51
 "Here and There" [with Peggy Willis Lyles and Mitzi Hughes Trout] 22:2, 54
 rengay [solo]
 "In the Sink" 24:2, 45
- Lamb, Doris**
 haiku and senryu 18:4, 15
- Lamb, Elizabeth Searle**
 haiku and senryu 1:3, 1 (c); 4:2, 4; 4:4, 8; 5:2, 39 (r); 5:3, 26, 37, 38 (a); 7:1, 5 (m); 7:4, 21 (m); 9:2, 3; 9:4, 3; 10:2, 3, 36 (r); 13:1, 48; 13:3, 29 (w); 14:2, 4 (m); 14:3, 12, 42 (c); 16:2, 75 (m); 17:1, 6 (m); 17:2, 22; 18:2, 26; 18:3, 14; 19:2, 10; 20:1, 5; 20:2
 sequences
 "A Sequence from Lagos, Nigeria" 4:4, 9
 "Concert at Loretto Chapel" 6:4, 11–12
 "The Floating Market of Iquitos, Peru" 5:3, 33
 poems
 "On Reading Haiku ['Worth Repeating']" 8:2, 39
 linked verse
 "A Clay Buddha" [36 verses; with Jerry Kilbride, Stephen Gould, Joyce Currier, Ann Atwood, and Nick Avis] 12:2, 17
 "Cluster of Apricots" [36 verses; with Dee Evetts, Penny Harter, and William J. Higginson] 13:3, 15–18
 "from hand to hand" [36 verses; with Anne McKay] 18:3, 30–31
 "Invisible Umbrella" [100 verses; with 10 others] 11:2, 22–26
 "Kasen Renku: The Full Moon" [36 verses; with William J. Higginson, Penny Harter, and 5 others] 17:1, 15–18
 "Rain at Dawn" [36 verses; with Hal Roth and 15 others] 17:1, 33–36
 "Weight of Wasps" [36 verses; with Ross Figgins, and L.A. Davidson] 7:3, 23–26
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
 reviews
 "Blowing Reeds, by Wally Swist" 18:3, 49–50
 "The Cottage of Wild Plum, by Robert Spiess" 14:4, 36–38
 "Endless Waves, by Geraldine C. Little; Hakugai: Poem from a Concentration Camp, by Geraldine C. Little" 8:3, 36–37
 "Grinding My Ink, by Margaret Chula" 17:2, 37–39
 "In the Broken Curve, by Penny Harter" 8:1, 32–33
 "Moon Puddles, by Ann Newell" 6:4, 50–51
 "1986 Poet's Market: Where & How to Publish Your Poetry, edited by Jerome Judson" 9:1, 38
 "1987 Poet's Market: Where & How to Publish Your Poetry, edited by Judson Jerome" 10:1, 37; 11:1, 41
 "1989 Poet's Market: Where & How to Publish Your Poetry, edited by Judson Jerome; The Teachers & Writers Handbook of Poetic Forms, edited by Ron Padgett" 12:2, 44–45
 "Right Under the Big Sky, I Don't Wear a Hat: The Haiku and Prose of Hosai Ozaki, translated by Hiroaki Sato" 16:2, 68–69
 "The San Francisco Haiku Anthology, edited by Jerry Ball, Garry Gay, and Tom Tico" 16:2, 61

- "Thirds, by Charles Rossiter, William Schmidkunz, and Jeffrey Winke" 9:1, 37
 "Waterfall, by Virginia Brady Young" 8:1, 34–35
 correspondence
 "Two Open Letters" [with Virginia Brady Young] 7:2, 3
 memorials
 "In memory of Claire Pratt, 1921–1995" 18:2, 34–35
Lambert, Jamison R.
 haiku and senryu 15:1, 21
Lambert, Jane K.
 haiku and senryu 8:2, 7; 9:3, 27; 9:4, 36; 10:1, 24; 10:2, 31; 13:3, 26; 18:1, 14; 18:4, 16; 19:2, 7
 sequences
 "Shipyard Landing, Bertie County, NC" 8:3, 12
Lambert, Watha
 haiku and senryu 18:2, 22; 18:3, 19; 19:1, 26; 19:3, 13; 21:3, 26 (a)
 tanka 20:2, 60; 20:3, 52
Lamphear, Lynn
 haiku and senryu 8:3, 5; 9:1, 28; 9:2, 8
Landauer, Anne
 haiku and senryu 15:1, 38 (w)
Landis, Rachel E.
 haiku and senryu 18:1, 26
Lang, Evelyn
 haiku and senryu 16:1, 11; 24:2, 67 (a)
 haibun
 "Genesis" 23:3, 61
 "Opus Dei" 20:3, 50
 "Reflections" 19:3, 36–37
Lang, Helen
 haiku and senryu 24:2, 27
Langdon, Kay
 haiku and senryu 4:2, 37; 4:3, 27; 4:4, 29
Lannon, Albert Vetere
 haiku and senryu 11:2, 18
Lanoue, David G.
 translations 20:2, 61, 62, 63; 24:3, 33
 haibun
 "Mrs. Moray" 21:1, 66–68
 essays
 "My Haiku Party with Cup-of-Tea" 20:2, 61–63
Lara, Martin
 haiku and senryu 12:3, 14; 13:1, 14, 30
Laster, Patricia A.
 haiku and senryu 19:3, 9; 20:1, 15; 20:2, 34; 20:3, 18; 21:1, 12
Lauguenour, John
 haiku and senryu 19:2, 32
Lause, Sean
 haiku and senryu 25:2, 19
Lavery, Phil
 haiku and senryu 19:3, 24
Layh, Richard
 haiku and senryu 13:4, 36
Leagus, Robert
 haiku and senryu 20:1, 19
Leake, Brent T.
 haiku and senryu 12:3, 20
Lear
 linked verse
 "The Southern Stream" [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
Learned, Jeff
 haiku and senryu 18:2, 4, 8; 18:4, 13; 19:3, 26; 20:2, 39; 20:3, 7; 21:3, 54
Leary, Bridget
 haiku and senryu 21:2, 90
Leatherwood, Rex
 haiku and senryu 10:2, 6; 11:3, 33
LeCount, David E.
 haiku and senryu 4:2, 35; 4:3, 26; 4:4, 28; 6:3, 19, 20; 6:4, 3, 4; 7:1, 7; 8:4, 6 (c); 9:4, 10 (c); 13:3, 19; 18:2, 46 (w)
 linked verse
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
Lee, Bob
 haiku and senryu 24:3, 51 (a)
Lee, Hazel
 linked verse
 "Window Frost" [20 verses; with Ann Cooper, Claudia Logerquist, and Antonia Green] 20:3, 41
Lee, Regan
 haiku and senryu 9:2, 20
Lee, William E. III
 haiku and senryu 13:1, 35
Leeming, Bruce
 haiku and senryu 20:3, 61; 24:1, 50
Lefevre, André
 haiku and senryu 19:2, 33
Leggett, Andrew
 sequences
 "helsinki" 19:1, 34
Lehtinen, Daniel
 haiku and senryu 13:3, 38; 13:4, 10
Leibman, Kenneth C.
 haiku and senryu 9:4, 21; 10:1, 5; 10:3, 14; 11:2, 15, 35; 12:3, 20; 13:1, 27 (w); 13:4, 15 (c); 14:1, 44 (r), 45 (r); 14:2, 8; 14:4, 7; 16:2, 60 (r); 17:2, 5; 18:3, 8; 18:4, 33; 20:2, 30; 20:3, 21, 30; 21:1, 43, 54; 21:2, 43; 21:3, 7
 sequences
 "Bangalore Flashbacks" 9:2, 34
 "Jerusalem" 18:4, 25
 reviews
 "A Collation of Anthologies" [reviews of *In the Waterfall*, by the Spring Street Haiku Group; *Shades of Green* (1997 Haiku North America Anthology), edited by Michael Dylan Welch; *Flows Down the Mountain* (1997 Members' Anthology, Haiku Poets of Northern California); *Sunlight Through Rain: A Northwest Haiku Year*, edited by Robert Major and Francine Porad; *Cherry Blossom Rain* (Anthology IV, Northwest Region, Haiku Society of America, 1997), edited by Mary Fran Meer; *Gathering Light: An International Haiku Anthology* (The Herb Barrett Award, 1996), edited by Leroy Gorman; *A Solitary Leaf* (1996 Members Anthology, Haiku Society of America), edited by Randy M. Brooks and Lee Gurga; *From a Kind Neighbor* (1997 Members' Anthology, Haiku Society of America) 20:3, 70–73
 "A Collection of Anthologies" [reviews of *A Small Umbrella*, by the Spring Street Haiku Group; *hands full of stars*, by the Boston Haiku Society; *A Harvest of Haiku*, by the Haiku Poets of Upstate New York; *Sudden Shower*, by the Northwest Region, Haiku Society of America; *Northern Lights: Haiku North America 1995*, edited by Michael Dylan Welch 19:1, 55–57
 "the duck's wake, by Jeff Witkin" 19:3, 75
 "Eighteen kinds of loneliness, by Sam Savage; *A Simple Universe*, by Sonō Uchida; *Something Unerasable*, by John Stevenson" 19:3, 73–74
 "endgrain: haiku & senryu 1988–1977, by Dee Evetts" 20:3, 69

- "One Breath: 1995 Members' Anthology, edited by Jean Dubois, Michael McNierney, and Elizabeth L. Nichols" 19:2, 75
 "... the path of the bird, by vincent tripi" 19:3, 76
 "A Path to the Sea, edited by Christopher Herold" 19:3, 76–77
 "Pilot, by Anita Virgil" 19:3, 72–73
 "Presents of Mind, by Jim Kacian" 19:2, 76
 "Seeds from a Birch Tree: Writing Haiku and the Spiritual Journey, by Clark Strand" 20:2, 76–78
 "Skipped Stones: Faces in Time, by Harvey Hess" 18:3, 53
 "The Light Comes Slowly, by Edith Shiffert" 20:3, 68–69
 "Tiny Poems Press 1997 Chapbook Winners" [reviews of *The Farmer Tends His Land*, by Janice Bostok; *A Work of Love*, by Tom Clausen; *Ripples Spreading Out*, by Elizabeth Searle Lamb; and *Beyond Where the Snow Falls*, by Jeff Witkin] 20:3, 74–75
 "tribe: meditations of a haiku poet, by vincent tripi" 18:1, 47
 memorials
 "In Memoriam Kenneth C. Leibman (1923–2001)" 25:2, outside back flyleaf
Leisen, Tony
 haiku and senryu 18:4, 37 (c); 22:2, 92 (c)
Lent, Jack
 haiku and senryu 19:1, 8, 14, 26; 19:2, 39; 19:3, 8; 20:1, 18; 20:2, 20, 69 (c); 21:3, 34; 22:2, 31; 23:2, 6
Lento, Takako
 translations 1:4, 13 (a), 19 (a)
leone
 haiku and senryu 18:2, 4
Leong, J.B.
 haiku and senryu 25:2, 19
Leopold, Renée Luria
 haiku and senryu 12:3, 10; 12:4, 10
Lerman, Minna
 haiku and senryu 12:2, 25 (m), 35; 13:1, 26 (w)
 linked verse
 "Wildflower Honey" [36 verses; with Jane Reichhold] 16:2, 35–37
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others]" 15:1, 40–45
Lerz, William
 haiku and senryu 21:1, 7
Lesh, Jenniffer L.
 haiku and senryu 17:3, 15; 17:4, 7
Lester, Julius
 haiku and senryu 5:2, 9 (a)
Lev-Abramo, Arthur
 haiku and senryu 13:4, 45 (w)
Levenson, Frances
 memorials
 "In Memoriam, Frances Levenson, June 6, 1991" 14:3, 3
Levi, Stephen C.
 haiku and senryu 2:3/4, 21; 3:1, 20
Levin, Lynn E.
 haiku and senryu 18:4, 7
Levine, Arlene
 haiku and senryu 13:4, 7
Levy, Neil M.
 haiku and senryu 19:1, 19; 20:1, 16
Lewerenz, Mark
 haiku and senryu 10:3, 30
Lewis, Edith Mize
 haiku and senryu 18:2, 6, 15; 19:1, 8, 19; 19:2, 14; 19:3, 13, 25; 20:1, 25; 20:2, 29; 20:3, 8, 33; 21:1, 46; 21:3, 50
- haibun
 "A Pigmy Lion" 20:2, 56
Lewis, Nathan
 haiku and senryu 20:1, 23
Lewis, Patrick
 haiku and senryu 16:2, 30
Lewis, R.S.
 haiku and senryu 19:3, 10; 20:3, 17
Leyman, Jean E.
 haiku and senryu 19:2, 31
Li Wei
 haiku and senryu 9:2, 33
Libro, Antoinette
 haiku and senryu 16:1, 13; 18:2, 10
 sequences
 "Haiku on a Theme of August" 15:1, 33
Libster, Bernie
 haiku and senryu 19:1, 27
Licari, Rosanna
 haiku and senryu 22:2, 28; 24:1, 8
Liebert, Daniel
 haiku and senryu 5:2, 35 (a); 5:4, 26 (z); 11:1, 36; 11:4, 37; 13:4, 47 (r)
 haiku selections and reprints
 "From 'The Man / Woman River'" 5:4, 26
 linked verse
 "The Cool Down Deep: a solo renga" [18 verses] 7:4, 26–27
Lieveart, Inge
 translations 24:1, 33
Lifshitz, Leatrice
 haiku and senryu 10:4, 15; 11:1, 6; 12:2, 14, 33; 13:1, 5; 13:4, 47 (r); 14:4, 41 (c); 15:1, 24; 15:2, 29; 16:2, 75 (c), 77 (c); 18:1, 7, 11, 13; 18:2, 23; 18:4, 13, 34 (c); 19:2, 20, 37; 19:3, 46 (c); 20:2, 22; 20:3, 28; 21:3, 52; 22:2, 47; 22:3, 89 (c); 23:1, 21; 23:2,
 sequences
 "The Bradley Mine" 13:3, 12
 tanrenga [with Miriam Johnston] 22:2, 53; [with Merrill Ann Gonzales] 24:3, 39
 column / department
 Haiku Workshop: "Rewriting" 24:2, 70–71
Lilly, Rebecca A.
 haiku and senryu 14:1, 7; 15:1, 11, 12, 25, 32; 15:2, 17, 27; 16:2, 7, 27; 22:1, 10, 30; 22:2, 39, 43; 22:3, 21 (a); 23:1, 10, 19; 23:2, 19, 27; 23:3, 15, 35; 24:2, 14; 24:3, 12, 25; 25:1, 13; 25:2, 20, 21; 25:3, 18
Limperis, Catherine K.
 haiku and senryu 4:1, 41; 4:4, 27; 7:2, 35
Lin Lin
 haiku and senryu 20:Sup, 23 (a)
Lin Wenjun
 haiku and senryu 24:1, 17
Linares, Ena
 haiku and senryu 24:1, 42
Lind, Katie
 haiku and senryu 19:2, 38
Lindsay, Dhugal J.
 haiku and senryu 19:2, 68 (r), 69 (r); 21:2, 13, 14, 15; 22:1, 13 (a)
 translations 20:Sup, 85 (a), 86 (a)
Lindsay, Elena
 haiku and senryu 17:1, 42 (r); 20:2, 9
Lindsay, Shawn
 haiku and senryu 18:3, 13
Lindsey, Devin
 haiku and senryu 19:2, 33; 21:3, 34, 55; 22:1, 17

- Lindsey, Jennifer**
haiku and senryu 21:3, 20
- Liniado, Judith**
haiku and senryu 19:1, 20; 19:2, 7, 36; 20:2, 17
- Link, Joseph A.**
haiku and senryu 18:3, 17
- Linn, Chris**
haiku and senryu 18:1, 7, 17; 18:2, 9; 18:3, 15; 19:1, 21
- Lipkind, Arnold**
haiku and senryu 12:3, 42
- Lippy, Burnell**
haiku and senryu 21:1, 34, 46; 21:3, 20, 29; 24:1, 48; 24:2, 10, 22; 24:3, 23, 24; 25:1, 11, 20; 25:2, 9; 25:3, 5, 24
- Lipscomb, J.I.**
haiku and senryu 14:4, 4; 15:1, 11
- Little, Geraldine Clinton**
haiku and senryu 1:1, 19 (a); 1:4, 22; 5:2, 29 (a); 5:3, 7; 5:4; 36; 6:3, 28; 6:4, 21; 7:1, 11, 16; 7:2, 4; 7:3, 14; 7:4, 6; 8:1, 9; 8:3, 36 (r), 37 (r); 10:1, 13, 16; 10:3, 13; 10:4, 20; 12:1, 5; 12:3, 3; 12:4, 7; 13:2, 3; 13:3, 43 (r), 44 (r); 13:4, 6; 14:3, 8; 17:3, 9;
- sequences
“Bosnia: Rape Camp” 16:1, 38
“Canonical Hours: Long Beach Island, New Jersey” 18:2, 31
“Central Park Sequence” 4:4, 15
“Contemplations: Summer” 19:2, 43
“Earth Day: Variations with Theme” 14:2, 24
“Exhibition at the Princeton Firestone Library” 12:1, 20–21
“Lines on the Goya Exhibition: Princeton Art Museum, April, 1993” 16:1, 39–40
“A Litany for the Living” 11:1, 18
“Meditation after the Loss of a Friend” 6:3, 21
“Scenes based on Yasunari Kawabata’s Snow Country” 8:1, 9
“Storm / Aftermath” 15:2, 35
“summer afternoon ...” 8:3, 11
- tanka sequences
“Five Tanka on the Subject of Cuckoo, after the Poet Jien, 1190” 14:2, 23
- linked verse
“alkaseltzer melting: Linked poem” [36 verses; with Hiroaki Sato and James Kirkup] 8:2, 13–16
“Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
“Wind through Willows: Renga” [36 verses; with Ruth Yarrow] 9:3, 11–14
“The Chill Night’s Rain” [36 verses; with Lenard D. Moore] 10:4, 11–14
“Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- essays
“Short Commentary on R.W. Grandinetti Rader’s Essay on ‘Haiku: Experimenting with Content’” 9:1, 16
“Sir Rabindranath Tagore: Poet of Haiku Spirit” 19:1, 49–50
“The Grandeur of Silence: Foster Jewell” 7:4, 7–12
- reviews
“Fifty-six Stones, by Rafael M. Salas” 9:2, 36
“Questi Momenti, by Adele Kenny” 13:2, 34
“The Haijin’s Tweed Coat, by Michael Dylan Welch” 14:1, 41
“The Haiku Handbook: How to Write, Share, and Teach Haiku, by William J. Higginson with Penny Harter” 8:3, 31–32
- workshop / department
“Haiku Workshop” 7:2, 40–41
- memorials
“In memory of Geraldine Clinton Little” 20:2, 4–5
- Little, Margaret Baeurle**
haiku and senryu 20:2, 27, 28
- Littlejohn, Susan**
haiku and senryu 2:1, 14; 2:2, 8, 9; 2:3/4, 21
- Littleton, Robert**
haiku and senryu 10:2, 22
- Liu Huangtian**
haiku and senryu 24:1, 17
- Liu Ziliang**
haiku and senryu 24:1, 16
- Lizer, Harlan**
illustrations 10:4, front cover
- Ljuticki, Milenko D.**
haiku and senryu 21:1, 6
- Lliteras, D.S.**
haiku and senryu 12:4, 14, 24; 13:4, 23; 16:1, 14
- Lloyd, David**
haiku and senryu 1:2, 9; 2:1, 14; 2:2, 9
- Lofgren, Mykal**
haiku and senryu 20:3, 18; 21:1, 29
- Lofvers, Wim**
translations 24:1, 33
- Logan, Jeff**
haiku and senryu 20:3, 31
- Logan, Linda**
haiku and senryu 2:3/4, 7 (c)
- Logerquist, Claudia**
linked verse
“Window Frost” [20 verses; with Ann Cooper, Hazel Lee, and Antonia Green] 20:3, 41
- Loghe, Joan S.**
sequences
“What Was Missing” 12:1, 8
- Lohnes, Michelle V.**
haiku and senryu 20:3, 15; 21:1, 21; 21:2, 36; 23:3, 7
- Lönnquist, Axel**
haiku and senryu 13:4, 43 (w)
- Lorio, Liz**
haiku and senryu 22:2, 43
- Loucareas, Dale**
haiku and senryu 10:2, 23; 11:4, 15; 12:2, 6
- Loudin, Robert**
haiku and senryu 17:3, 8
- Louvière, Matthew**
haiku and senryu 9:2, 35; 9:4, 26; 10:4, 20; 11:1, 3; 12:3, 7; 13:2, 14; 13:3, 5; 14:1, 9, 11, 13; 14:3, 7, 13; 17:2, 9, 35; 17:4, 28; 18:2, 6; 18:3, 18, 22; 19:2, 10; 20:3, 62; 22:2, 30, 48; 22:3, 38; 25:1, 62–63 (r)
- Lovitt, Robert D.**
sequences
“Summer Snapshots” 17:2, 22
- Lowell, Amy**
haiku and senryu 6:2, 4–6 (a)
- Lozano, Rafael**
haiku and senryu 12:1, 43; 24:1, 30
- Lucas, Enid Carol**
haiku and senryu 2:3/4, 21; 3:1, 20; 6:2, 38
- Lucas, Martin**
haiku and senryu 20:2, 33; 20:3, 17; 23:2, 33; 24:3, 26; 25:2, 7, 27; 25:3, 7
- Ludwig, Horst**
haiku and senryu 21:3, 55; 22:1, 40; 22:3, 41; 23:1, 29; 24:1, 24–25
rengay
“Vor Wintersanfang / Dawn of Winter” [with Charles Trumbull] 23:1, 44

- Luna, Susana de**
haiku and senryu 24:1, 7
- Lupton, Jeanne**
haiku and senryu 19:3, 5; 22:1, 6
haibun
“Something Light is Freed” 22:2, 66–67
- Lurie, David**
haiku and senryu 12:4, 32
- Lux, Angèle**
haiku and senryu 25:2, 18
- Lyles, Peggy Willis**
haiku and senryu 1:4, 22 (a), 22; 2:3/4, 21; 8:4, 32; 9:2, 5; 9:3, 5; 9:4, 10 (c), 29; 10:1, 6, 7; 10:2, 15; 10:3, 22; 11:2, 17; 11:4, 9; 12:1, 21; 12:2, 10; 12:3, 6, 34; 12:4, 34, 36; 13:1, 34; 13:2, 25; 13:3, 36, 41; 13:4, 35; 14:2, 12, 20; 14:3, 28 (a); 15:1, 21; 18:2,
rengay
“From the Artist’s Hand” [with Lori Laliberte-Carey and Mitzi Hughes Trout] 22:3, 51
“Here and There” [with Mitzi Hughes Trout and Lori Laliberte-Carey] 22:2, 54
- linked verse**
“Castle Tour” [36 verses; with Ferris Gilli and Paul MacNeil] 24:2, 85–88
“Snowball Snow” [36 verses; with Paul W. MacNeil and Ferris Gilli] 25:2, 89–91
“The Monkey’s Ultrasound” [36 verses; with Mark Brooks] 24:3, 40–42
- Lynch, Diane G.**
haiku and senryu 22:2, 21
- Lynch, Doris**
haiku and senryu 15:2, 29; 19:2, 9
- Lynch, Robert A.**
haiku and senryu 20:1, 20
- Lynch, Tom**
haiku and senryu 13:1, 22; 22:2, 10
sequences
“Thunder” 19:3, 29
- linked verse**
“among weeds” [36 verses; with Anne McKay] 19:1, 40–41
haibun
“Climbing Kachina Peaks” 12:3, 29–31
“Ristras” 19:3, 40
- Lyon, E.R.**
haiku and senryu 12:4, 8 (m), 8
- m., paul—*see* paul m.**
- MacDonald, Gayle**
haiku and senryu 14:2, 12
- Machado, Antonio**
haiku and senryu 24:1, 43
- Machi, Shunsō**
haiku and senryu 18:1, 28
- Machmiller, Patricia J.**
haiku and senryu 20:3, 56 (w); 24:3, 10
- MacKay, Barbara**
haiku and senryu 21:3, 19
- Mackenzie, Lewis**
translations 16:1, 59 (a), 61 (a)
- Mackie, M.L. Harrison**
haiku and senryu 18:2, 20; 18:3, 25
- MacMathúna, Seán**
haiku and senryu 24:1, 56
- MacNeil, Paul W.**
linked verse
“Castle Tour” [36 verses; with Ferris Gilli and Peggy Willis Lyles] 24:2, 85–88
- “Snowball Snow” [36 verses; with Ferris Gilli and Peggy Willis Lyles] 25:2, 89–91
- MacQueen, Kate**
haiku and senryu 22:1, 19; 22:2, 46; 22:3, 20 (a)
- Magner, Molly**
haiku and senryu 22:1, 17, 45; 22:2, 50; 22:3, 45; 23:3, 24; 24:1, 49
- Magorian, James**
haiku and senryu 2:2, 9; 18:3, 4; 19:1, 19
- Mahl, Evan S.**
haiku and senryu 14:4, 7; 16:1, 22; 19:1, 56 (r)
- Mai, Steven**
haiku and senryu 19:3, 17
- Mainone, Robert F.**
haiku and senryu 8:3, 18; 8:4, 7 (c); 9:3, 36; 12:4, 16 (c), 42 (r), 43 (r); 19:1, 7; 21:2, 31; 22:3, 19; 23:1, 8; 23:3, 9; 24:2, 6, 7; 25:1, 7
sequences
“Arctic” 23:2, 45
“Seven Acres of Sky” 20:2, 41
- Mair, Catherine**
haiku and senryu 18:1, 45 (r); 18:2, 8, 11; 21:1, 35; 21:2, 29, 35; 21:3, 6, 29; 22:2, 30; 22:3, 21 (a), 38
haibun
“waxeyes” 21:2, 60
- Majima, Haruki**
linked verse
“The Southern Stream” [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- Major, Ray**
haiku and senryu 22:1, 6; 22:2, 42
- Major, Robert**
haiku and senryu 18:3, 15; 18:4, 14; 19:2, 25, 26, 29; 20:1, 25; 20:3, 72 (r); 22:1, 28; 23:1, 21; 23:3, 45; 24:2, 39; 25:3, 81 (r)
- Makiko**
haiku and senryu 14:2, 5; 14:4, 6, 10; 15:1, 26; 15:2, 18; 16:1, 10, 33; 16:2, 9, 10, 32, 77 (c); 17:2, 22–23, 34; 17:3, 31; 18:2, 7; 18:3, 16; 18:4, 8; 19:1, 16–17; 19:2, 6, 34; 20:1, 18, 24; 20:2, 20, 31; 20:3, 19; 21:1, 24, 50; 21:2, 40; 21:3, 11; 22:1, 5; 22:2, 40
tanrenga [with Jim Kacian] 21:3, 57
- Maley, Alan**
haiku and senryu 22:1, 13 (a)
- Malinowski, Robert T.**
illustrations 18:1, covers; 18:2, cover; 18:3, cover; 18:4, cover; 19:1, covers; 19:2, covers; 19:3, covers; 20:1, covers, inside back cover; 20:2, covers; 20:3, covers
- Malito, Giovanni**
haiku and senryu 20:3, 73 (r); 23:1, 34; 25:1, 21, 22
- Malody, Bonnie May**
haiku and senryu 15:1, 38 (w)
- Manley, Daniel Thomas**
haiku and senryu 14:1, 5
- Mann, Matthew L.**
haiku and senryu 18:1, 26
- Manning, Cheryl Collier**
haiku and senryu 18:2, 15; 19:1, 12; 19:2, 14; 19:3, 20; 20:1, 15
- Manning, Emiko**
haiku and senryu 1:1, 10, 12; 1:2, 7
- Manning, Mimi**
essays
“Translating Poetry” 1:1, 16–17
- Manousos, Anthony**
haiku and senryu 9:4, 33; 11:1, 11

- Maratos, Azhiac**
 haiku and senryu 13:1, 5; 18:1, 2 (m)
 memorials
 "In memory of Azhiac Maratos, January 19, 1913–September
 23, 1994" 18:1, 2
- Marcus, Daniel**
 haiku and senryu 11:3, 30; 12:3, 12
- Mare, Judy**
 haiku and senryu 20:2, 9
- Maretić, Tomislav**
 haiku and senryu 18:2, 52 (r); 19:3, 27; 20:2, 16
- Mario, Angelo di**
 haiku and senryu 24:1, 56
- Markoff, Sol**
 haiku and senryu 5:1, 35
- Markowski, Ed**
 haiku and senryu 25:1, 25, 33; 25:2, 22
 haibun
 "Edie and Lisa" 25:2, 51
- Marks, Alfred H.**
 sequences
 "From A Hawaiian Circle" 1:4, 25
 translations 1:1, 23 (a), 30 (a); 2:1, 18, 41; 2:2, 39, 43; 3:2, 40,
 41; 12:2, 23; 13:1, 32; 20:2, 16, 33
- Haiku Translations / Derivations**
 Chiyo-jo—comparative translations, with Kyoko Selden,
 Hiroaki Sato, Stephen Wolfe, and Leon M. Zolbrod 1:3,
 31–40
 Kijō Murakami—comparative translations, with James
 Kirkup, Kyoko Selden, and Leon M. Zolbrod 2:1, 39–45
 Takahama Kyoshi; Kawabata Bōsha—comparative
 translations, with Hiroaki Sato, Kyoko Selden, and Leon
 Zolbrod 3:2, 40–47
 Taneda Santōka; Yamamoto Goro—comparative translations,
 with Hiroaki Sato, Stephen Wolfe, and Leon M. Zolbrod
 1:1, 21–30
 Yosa Buson—comparative translations, with Hiroaki Sato,
 Kyoko Selden, and Leon M. Zolbrod] 2:2, 38–46
- reviews
 "Clasic Haiku: A Master's Selection, by Yuzuru Miura" 15:1,
 50–51
 "Comics and Haiku: Mangajin" 15:1, 57
 "Four Seasons: Haiku Classified by Season Words in English and
 Japanese, edited by Kōko Katō" 14:3, 35
- Marshall, Elisabeth**
 haiku and senryu 5:4, 35; 6:1, 36; 6:2, 41; 7:1, 10
 sequences
 "Full Day Past Full; South on 101" 8:2, 9
- Martens, Caroline Rowe**
 haiku and senryu 15:2, 19
- Martin**
 haiku and senryu 8:2, 33
- Martin, Dave**
 haiku and senryu 1:2, 9
- Martin, Sandra L.**
 tanka 18:1, 30
- Martone, John**
 haiku and senryu 18:4, 7, 11; 19:1, 29; 19:2, 10; 20:2, 27;
 21:1, 5; 21:3, 6; 22:1, 9; 22:3, 37; 25:3, 56 (a), 65 (a)
- Marty, Kelly**
 haiku and senryu 16:2, 23
- Marty, Shirley**
 haiku and senryu 21:1, 9
- Marucci, Linda**
 haiku and senryu 5:4, 37; 7:3, 21; 9:1, 12; 10:2, 29; 11:3, 25;
 13:1, 29
- Mary Jane, Sister**
 haiku and senryu 18:4, 15
 linked verse
 "after the thunder, a kasen renga" [36 verses; with Jane
 Morcom, and Nika] 18:1, 31–34
- Mary Marguerite, Sister**
 haiku and senryu 1:1, 9, 10, 19 (a); 1:2, 5; 1:3, 9; 1:4, 23; 2:1,
 14; 2:2, 9; 2:3/4, 22
- Mary Theresa, Sister, ORL**
 haiku and senryu 19:2, 5
- Masanet, Jesús**
 haiku and senryu 23:2, 30; 24:1, 42
 translations 24:1, 43
- Maschinot, Michael**
 haiku and senryu 12:3, 33; 12:4, 34
- Mason, Steve**
 haiku and senryu 24:3, 12
- Matas, Duško**
 haiku and senryu 24:1, 18
- Matheson, William**
 linked verse
 "Linked Poem" [36 verses; with Michael O'Brien, Kyoko
 Selden, and Hiroaki Sato] 2:3/4, 41–43
 sequences
 "A Decade for Buson" 2:2, 47
- Mathew, Grace**
 haiku and senryu 21:3, 43
- Matsumoto, Takashi**
 haiku and senryu 20:Sup, 75 (a)
- Matsumoto, Valerie**
 haiku and senryu 25:1, 5; 25:2, 7
- Matsuzaki, Tetsunosuke**
 haiku and senryu 17:1, 27; 18:4, 38
- Mattei, Loren**
 haiku and senryu 11:1, 16
 essays
 "The Dancing Ear: Blues and Haiku" [with Suzanne Mattei]
 10:3, 16–18
- Mattei, Suzanne**
 essays
 "The Dancing Ear: Blues and Haiku" [with Loren Mattei]
 10:3, 16–18
- Mattes, Marion**
 haiku and senryu 2:1, 15; 3:1, 20
- Matuka, Rujana**
 haiku and senryu 18:2, 52 (r); 22:2, 26 (w)
- Mautner, Milton S.**
 poems
 untitled 2:2, cover
- Maxson, Charles M.**
 essays
 "Hooked on Haiku" 3:1, 12–16
- Maxson, Gloria A.**
 haiku and senryu 1:4, 23; 2:1, 14; 2:2, 9; 2:3/4, 22; 3:1, 14 (a),
 21; 3:2, 12; 4:1, 41; 15:2, 12, 23, 29, 30; 16:1, 7, 10, 11;
 16:2, 13, 30
- Maxwell, Emily**
 haiku and senryu 21:1, 34
- Maya, Giselle**
 haiku and senryu 20:3, 11; 22:3, 15; 24:2, 11
 haibun
 "A Boston Tea Party" 23:3, 58
 "an elegant green gourd" 25:2, 44

- Mayfield, Carl**
haiku and senryu 5:2, 39 (r); 20:3, 21; 21:1, 51, 52; 21:3, 51; 22:1, 49; 22:2, 45
- Mayglothling, Peter**
haiku and senryu 4:4, 28
- Mayhew, Lenore**
haiku and senryu 8:2, 27; 8:3, 27; 9:1, 26; 9:3, 33; 9:4, 21; 10:2, 19, 23; 10:4, 9; 11:1, 20, 21, 22, 23; 11:2, 37
linked verse
“Neither Kernel nor Shell: A Solo Renga” [36 verses] 9:4, 15–18
- Mazur, Rita Z.**
haiku and senryu 5:3, 28 (c); 18:3, 13; 19:2, 31; 20:3, 73 (r); 21:1, 8
- McAdoo, Brynne**
haiku and senryu 24:3, 33
haibun
“Breastless” 23:1, 51–53
- McCabe, Lauren**
haiku and senryu 24:2, 7
- McCann, Janet**
haiku and senryu 20:2, 20
- McCarthy, Lois V.**
haiku and senryu 5:1, 36; 5:4, 24, 25
concrete poems 5:4, 24–25
- McCaughin, L.K.**
haiku and senryu 12:1, 36
- McClay, David**
sequences
“Fire Call” 10:4, 17
- McClintock, Michael**
haiku and senryu 2:3/4, 5 (c); 3:2, 16 (a); 19:3, 60 (a); 23:1, 6, 20; 23:3, 42; 24:2, 28, 67 (a)
rengay
“Lotus Eaters” [with Michael Dylan Welch] 25:2, 41
- haibun
“Archaeology in the Great Salt Lake” 25:2, 50
“History as Slaughter at Ilium” 23:3, 56–57
“Koi in Winter” 25:1, 42
“Unnatural Amber” 25:3, 40–42
- reviews
“Mayhem and Lunacy” [review of *SENRYU Magazine*, by Alan Pizzarelli] 25:1, 72–73
“Mice in the Living Room” [review of American Haibun and Haiga (*Up Against the Window*, Vol. 1, 1999; *Stone Frog*, Vol. 2, 2001; *Summer Dreams*, Vol. 3, 2002; edited by Jim Kacian, et al.)] 25:3, 73–78
- McClure, Mary Lee**
haiku and senryu 23:2, 29
- McCollum, Dee L.**
haiku and senryu 18:4, 16; 19:3, 10; 20:2, 15
- McComas, Steve**
haiku and senryu 13:3, 8; 13:4, 8; 15:1, 18
- McConnell, Nano**
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- McCoy, Barbara**
haiku and senryu 1:3, 9; 1:4, 23; 2:3/4, 21; 3:2, 7; 4:2, 35; 4:3, 26; 4:4, 29; 5:1, 7; 5:2, 31 (a); 5:3, 34; 5:4, 36; 6:1, 37; 7:2, 23; 7:3, 8; 8:1, 17; 8:4, 32; 9:4, 36; 10:2, 6; 10:4, 16
- McCrosky, Dave**
haiku and senryu 19:2, 67 (r)
- McCullough, Dan**
haiku and senryu 25:1, 23; 25:2, 12; 25:3, 20
- McDermott, John**
haiku and senryu 20:2, 32
- McDonald, Gayle**
haiku and senryu 11:1, 29
- McDonald, John**
haiku and senryu 24:1, 51
- McDonald, Kathryn Stewart**
haiku and senryu 10:1, 8
- McDougald, Beverly**
haiku and senryu 13:1, 12; 13:2, 24; 13:3, 26, 33
- McGee, Molly**
haiku and senryu 17:1, 10, 11; 17:2, 33; 22:2, 47
- McGhee, Gary**
haiku and senryu 22:1, 19; 22:2, 49
- McGinley, Jerry**
haiku and senryu 12:2, 5; 14:1, 11
- McGinn, Florence**
haiku and senryu 17:2, 33; 19:2, 25; 20:2, 33
- McGowan, Jesse D.**
haiku and senryu 19:3, 21; 20:1, 12
- McGrinder, Michael**
haiku and senryu 20:3, 28
- McGuigan, Christine**
haiku and senryu 20:3, 32
- McIntosh, Elizabeth**
illustrations 10:2, front cover
- McKay, Anne**
haiku and senryu 4:2, 35; 6:1, 38; 7:4, 24; 9:1, 32; 9:4, 34, 38–40 (r); 11:2, 8; 11:3, 37 (r), 39 (r); 12:2, 37; 13:2, 8 (m); 14:1, 41–42 (r); 16:2, 38; 18:2, 15 (z); 18:3, 23; 18:4, 46–48 (r); 19:3, 13; 22:2, 82 (r); 23:1, 11; 24:1, 15
sequences
“gastown summer ’90” 14:1, 19
“nightsequence of seven” 13:3, 3
linked verse
“among weeds” [36 verses; with Tom Lynch] 19:1, 40–41
“collecting early colors: linked lines” [36 verses; with Elizabeth St Jacques] 13:2, 10–11
“from hand to hand” [36 verses; with Elizabeth Searle Lamb] 18:3, 30–31
“Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
“north by northwest” [36 verses; with Kenneth Tanemura] 18:1, 36–37
“One by One” [36 verses; with Michael Dylan Welch] 16:2, 38
“a rumor of snow: linked lines” [36 verses; with Charles Dickson] 14:1, 17
“to let the stars fall in” [36 verses; with Hal Roth] 10:3, 20–21
“Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- McKay, Yahya**
haiku and senryu 25:2, 5
- McLachlan, Estelle**
haiku and senryu 12:4, 36
- McLaughlin, Dorothy A.**
haiku and senryu 7:4, 19; 8:3, 6; 8:4, 7 (c); 9:1, 28; 10:2, 32; 10:3, 32; 10:4, 16; 11:1, 30; 11:2, 12; 11:4, 19; 12:3, 35; 12:4, 35; 13:1, 5, 34; 13:2, 14; 13:4, 18; 14:1, 7, 11; 14:4, 4; 15:1, 8; 16:1, 12, 30; 17:2, 29; 18:1, 11; 18:2, 6; 18:4, 5, 9, 42 (w); 19:1, 12;
linked verse
“the cottage porch” [20 verses; with Jean A. Jorgensen] 21:1, 63–64

- McLaughlin, Rosemary**
haiku and senryu 12:3, 38
- McLaughlin, Walt**
haiku and senryu 19:2, 37
- McLemore, Monita**
haiku and senryu 17:3, 28; 18:3, 16
- McLeod, Adelaide**
haiku and senryu 21:3, 20, 55; 22:1, 52
- McLeod, Donald E.**
haiku and senryu 10:1, 6; 10:3, 5; 10:4, 25 (c); 11:2, 8; 11:3, 20, 35; 12:2, 16, 26 (m); 12:3, 23; 12:4, 34; 13:2, 22; 13:3, 9, 31; 19:2, 69 (r); 20:3, 11, 16, 23; 21:2, 9, 36; 23:2, 23 (w); 23:3, 22 (a)
- McMaster, Višnja**
haiku and senryu 18:2, 52 (r)
- McMurtagh**
haiku and senryu 22:1, 81 (r)
- McMurtry, Ruby Mae/Rae**
haiku and senryu 1:3, 8; 1:4, 23; 2:1, 14; 2:2, 9; 2:3/4, 22; 3:1, 21
- McNamee, Gary**
sequences
“Six Ways of Seeing Summer Rain” 12:3, 25
- McNeill, Robert B.**
haiku and senryu 12:3, 12
- McNierney, Michael**
haiku and senryu 10:2, 28; 10:4, 8; 11:4, 8; 17:3, 6, 18; 17:4, 7, 29; 18:1, 9
- McNierney, Patrick J.**
haiku and senryu 11:3, 40
- McQuillen, Chris**
haiku and senryu 16:1, 72
- McVey, Richard**
haiku and senryu 18:4, 19
- Means, John**
haiku and senryu 18:2, 17; 18:3, 4
- Mech, Susan Delaney**
haiku and senryu 20:1, 11; 20:2, 16, 24, 29; 20:3, 19
- Meer, Mary Fran**
haiku and senryu 17:3, 6; 18:3, 11, 12, 23; 18:4, 12; 19:1, 9, 25; 19:2, 7, 11, 17; 19:3, 15; 23:2, 26; 24:2, 12
- Meester, Connie R.**
haiku and senryu 18:3, 40 (c); 19:2, 10, 13, 18; 20:2, 66 (c)
rengay
“breaking through” [with Valorie Broadhurst Woerdehoff] 22:2, 56
“Face of Wind” [with Valorie Broadhurst Woerdehoff] 19:2, 50
- Megaw, Neill**
haiku and senryu 12:3, 27
- Meier, Ben**
haiku and senryu 16:1, 73
- Meister, Peter**
haiku and senryu 17:2, 6; 18:1, 51 (a); 20:2, 21; 22:3, 44; 23:3, 41; 25:3, 24
- Mélançon, Robert**
haiku and senryu 10:2, 38 (r)
- Mele, Constance M.**
haiku and senryu 16:1, 9, 25
- Melin, C.**
haiku and senryu 13:4, 33
- Melin, Roger**
haiku and senryu 24:1, 46
- Melser, T.**
haiku and senryu 15:2, 17
- Mena, Paul David**
haiku and senryu 16:2, 18; 17:4, 26, 30; 18:2, 7, 13; 18:3, 18, 24; 18:4, 16; 19:1, 7; 19:2, 7; 20:2, 8, 9, 31; 20:3, 33; 21:3, 14, 51; 22:1, 13 (a); 24:2, 78 (r)
- Mendoza, Betty**
haiku and senryu 6:1, 28
- Mercurio, Katherine M.**
haiku and senryu 20:2, 27
- Meredith, Philip**
linked verse
“Pedaling a Bike, a linked poem” [36 verses; with Tadashi Kondo, Kristine Kondo, Jody Rashbaum, and Sakura Onishi] 4:1, 19–22
- Mermelstein, Stephen**
haiku and senryu 2:3/4, 22; 3:1, 21; 3:2, 11
- Merrick, T.R.**
haiku and senryu 8:3, 28; 9:1, 29; 9:2, 26; 10:4, 18; 11:4, 22; 12:2, 10
- Merwin, W.S.**
haiku and senryu 7:4, 32–33 (r)
- Mesotten, Bart**
haiku and senryu 3:2, 22 (a)
- Meyer, Deborah**
haiku and senryu 24:3, 90 (c)
- Middleton, K.**
haiku and senryu 12:4, 33; 13:4, 10; 15:2, 26, 27; 16:1, 8
- Miersch, Lia**
haiku and senryu 24:1, 7
- Miga, Manuela**
haiku and senryu 24:1, 36
- Mijatović, Danilo**
haiku and senryu 22:3, 82 (r)
- Mill, Sue**
haiku and senryu 18:3, 4; 19:3, 25, 26; 23:2, 28; 24:1, 9; 24:2, 25
- Millard, Robert**
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Miller, Margaret**
haiku and senryu 20:1, 43 (c)
- Miller, Mark**
haiku and senryu 11:1, 34; 12:3, 40
- Miller, Philip**
haiku and senryu 7:3, 6; 8:1, 12; 8:2, 26; 9:1, 8; 10:4, 26; 11:3, 41; 11:4, 6; 13:4, 47 (r); 17:3, 23; 19:2, 18
sequences
“Mammoth Cavern Sequence” 9:4, 35
“Tulip Sequence” 9:2, 6
- Mills, Daniel**
haiku and senryu 14:2, 14; 14:3, 5, 7; 14:4, 13; 15:1, 10, 13, 14; 15:2, 14
- Mills-Lewis, Ange**
haiku and senryu 16:1, 14
- Milowsky, Brandy**
haiku and senryu 23:2, 16; 23:3, 29
- Mimica, Zoran**
haiku and senryu 25:3, 13
- Minagawa, Bansui**
haiku and senryu 18:1, 29
- Minch, Jane**
haiku and senryu 19:1, 56 (r)
- Minczeski, Joan**
haiku and senryu 9:1, 11

- linked verse
 "Long Lake Renga" [73 verses; with Álvaro Cardona Hine and Barbara Hughes] 9:1, 11–13; 9:2, 24–25; 9:3, 29–31; 9:4, 30–31
- Miner, Earl**
 translations 4:4, 46 (r)
 conference papers and reports
 "Haikai Then and Now" 2:3/4, 27–36
- Minor, James**
 haiku and senryu 4:3, 21; 8:1, 21; 8:4, 13; 9:1, 32; 9:4, 3, 36; 10:1, 26; 10:4, 22; 11:4, 7; 12:4, 33; 21:1, 79 (w)
- Missias, A.C.**
 haiku and senryu 19:2, 69 (r); 21:1, 35, 42; 21:2, 6, 20; 21:3, 10, 52; 22:1, 13 (a), 27, 42; 22:2, 9, 23; 22:3, 6, 9; 23:1, 12; 23:3, 28, 34; 24:2, 24, 39, 78 (r); 24:3, 8, 9; 25:1, 7, 13, 85 (c); 25:2, 7, 11
- linked verse
 "The Whole Yard" [20 verses; with Jeff Witkin, Jim Kacian, and Maureen Gorman] 22:3, 58–59
- essays
 "Struggling for Definition" 24:3, 53–63
 "Wright Redux" 24:1, 63–65
- reviews
 "Brief Review of Brief Volumes" [reviews of *Through the Café Door*, by Caroline Gourlay; *A Simple Universe*, by Sonō Uchida; *Edges*, by Joseph Kirschner; *A Bowl of Sloes*, by David Cobb; *A Scarecrow in the Snow*, by Aleksander Pavić; *Haiku Poems*, edited by Yvonne Hardenbrook and Larry Smith] 23:3, 82–84
 "Short Takes" [reviews of *Fragments*, edited by Alison Williams; *Pail in Hand*, 25 Haiku, by Angelee Deodhar; *A Dark Afternoon*, by Matt Morden; *Along the Way*, by Garry Gay; *Budding Sakura*, haiku of Yoshiko Yoshino] 24:3, 78–81
- column / department
 The Cyber Pond 21:1, 13–16; 21:2, 12–15; 21:3, 12–15; 22:1, 12–15; 22:2, 12–17; 22:3, 12–14; 23:2, 10–13; 23:3, 10–13
- Mitani, Akira**
 haiku and senryu 25:2, 66 (w)
- Mitsuhashi, Toshio**
 haiku and senryu 20:Sup, 86 (a)
- Miura, Yuzura**
 translations 15:1, 50 (r)
- Miyakawa, Liria**
 haiku and senryu 24:1, 7
- Miyashita, Emiko**
 haiku and senryu 24:3, 13; 25:2, 13
 essays
 "Kukai: Its Purpose and Effects" 25:2, 63–65
- Miyazawa, Hachirō**
 haiku and senryu 10:2, 38 (r)
- Mize, Timothy I.**
 haiku and senryu 24:1, 87 (c); 24:2, 35; 25:3, 5, 7
- Mizerit, Silva**
 haiku and senryu 24:1, 41
- Mizrahi, Paola**
 haiku and senryu 15:1, 58 (c)
- Mock, Bernhard**
 linked verse
 "Circus, a Kasen" [36 verses; with Edward Dvoretzky and Ilse Pracht-Fitzell] 6:4, 23–26
 "The Southern Stream" [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- Molarsky, Margaret G.**
 haiku and senryu 9:1, 28; 9:3, 22; 10:2, 33; 11:2, 17; 12:2, 9; 13:4, 47 (r)
- Molen, W.J. van der**
 haiku and senryu 24:1, 32
- Molton, Warren Lane**
 haiku and senryu 18:2, 18; 18:3, 16
- Monaco, Marianna**
 haiku and senryu 14:3, 9; 18:2, 9, 25; 18:3, 12; 18:4, 16; 19:1, 1; 19:3, 50 (c); 20:2, 8, 16, 36; 20:3, 73 (r); 23:1, 27
- Monahan, Vivian**
 haiku and senryu 4:1, 40
- Montalvo, Berta G.**
 translations
 "Selections from *Donde se ocultan las sombras* (Where Shadows Lie Hidden)" [translated by Doris Heitmeyer] 19:1, 30–31
- Montgomery, Carol**
 haiku and senryu 9:2, 22; 9:3, 28; 9:4, 9 (c), 11 (c), 20; 10:1, 22; 10:3, 24; 10:4, 25 (c); 11:2, 10; 11:3, 20; 11:4, 9; 12:3, 34; 13:1, 37; 14:1, 6, 10, 14, 15; 14:3, 8; 14:4, 8, 41 (c); 15:1, 16, 22; 15:2, 11, 79 (r); 16:1, 18; 16:2, 60 (r); 22:1, 22 (a)
- Montgomery, Scott L.**
 haiku and senryu 4:2, 37; 5:1, 35; 5:2, 29 (a); 5:4, 35; 13:4, 46 (r)
 haiku selections and reprints
 "Selections from 'Out of the Mine'" 5:3, 18–19
 sequences
 "Earthquake" 4:3, 7
- linked verse
 "Invisible Umbrella" [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
- Moore, Bill**
 haiku and senryu 8:4, 10; 9:2, 32; 19:2, 4; 19:3, 12; 20:2, 28 (m)
- Moore, Bob**
 haiku and senryu 12:4, 12
- Moore, Lenard D.**
 haiku and senryu 5:3, 36; 5:4, 34; 6:1, 16; 6:2, 31; 6:4, 14; 7:2, 7; 7:3, 21; 7:4, 5; 8:1, 17; 8:3, 26; 8:4, 27; 9:2, 29; 9:4, 12, 40 (r), 41 (r); 10:1, 7; 10:2, 28; 10:3, 30; 11:2, 39; 11:4, 9; 12:2, 14; 12:3, 38; 13:4, 23, 35; 14:2, 16; 14:3, 4, 6, 15; 14:4, 14; 15:2,
 sequences
 "jazz suite" 21:1, 62
 "Looking Ahead" 18:3, 26
 "Washington, D.C., October 16, 1995" 18:4, 25
 "Winter Haiku for Mary" 18:4, 22
- tanka 18:1, 30
- linked verse
 "Beyond the Loon's Cry" [36 verses; with Ruth Yarrow] 13:1, 9–12
 "Even Bullfrogs Get The Blues" [36 verses; with Lorraine Ellis Harr] 15:2, 36–38
 "The Chill Night's Rain" [36 verses; with Geraldine C. Little] 10:4, 11–14
- haibun
 "In the Owl's Claws" 20:2, 48–49
 "This Autumn Night" 22:2, 67
- reviews
 "Antiphony of Bells, by Alexis Rotella; The Lace Curtain, by Alexis Rotella; Drizzle of Stars, by Alexis Rotella" 13:1, 39–41
 "As Stones Cry Out: Haiku and Ink Drawings, by Jane Reichhold" 10:4, 37

- "*Border Crossing: Haiku and Related Poetry (1987–1993)*, by Jean Jorgensen" 17:3, 38–40
- Moore, Lynn G.**
haiku and senryu 10:4, 25 (c)
- Moore, Travis**
haiku and senryu 24:3, 89 (c); 25:3, 87 (c)
- Mora, Pablo**
haiku and senryu 12:1, 43
- Morales, Daniel**
haiku and senryu 21:1, 21
- Morcom, Jane**
haiku and senryu 10:4, 29; 11:4, 33; 16:2, 9, 23; 17:3, 8, 28; 17:4, 20, 29; 18:2, 16; 18:3, 17; 19:3, 18
linked verse
"after the thunder, a kasen renga" [36 verses; with Nika and Sister Mary Jane] 18:1, 31–34
- Morden, Matt**
haiku and senryu 22:1, 30, 37; 24:3, 80 (r)
- Moreau, June**
haiku and senryu 13:3, 37; 14:2, 13, 19, 45 (r); 14:3, 43 (c); 14:4, 4–5; 15:1, 22, 28; 16:2, 75 (c); 18:2, 5, 12; 19:1, 14; 20:2, 64 (c)
tanka 18:3, 33
- Morehead, Barbara**
haiku and senryu 12:3, 41
sequences
"In Greece" 13:1, 33
- Morgenstern, Constance**
haiku and senryu 15:2, 7
- Mori, Sumio**
haiku and senryu 1:4, 10 (a), 13–15 (a), 19 (a); 20:2, 73 (r)
translations
"Haiku by Sumio Mori" [translated by Hiroaki Sato] 1:4, 13–15
conference papers and reports
"Talk" [HSA Meeting, September 17, 1978] 1:4, 16–20
- Morita, Tōge**
haiku and senryu 18:1, 28
- Moritake [Arakida Moritake]**
haiku and senryu 3:1, 38; 12:2, 42 (r); 20:Sup, 10 (a)
- Moritake, Harumi**
haiku and senryu 18:4, 43 (w)
- Mormino, Theresa**
haiku and senryu 22:3, 91 (c)
- Morotskaya, Stella**
haiku and senryu 24:1, 39
- Morrall, Barry**
haiku and senryu 15:1, 30
linked verse
"Young Leaves" [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Morris, Gertrude**
haiku and senryu 18:3, 20
- Morris, Wendy**
haiku and senryu 20:3, 18
- Morrison, Guy**
haiku and senryu 24:2, 33
- Morrison, R.H.**
haiku and senryu 12:1, 10; 12:4, 3; 13:1, 30; 13:2, 13, 23; 13:4, 22, 24, 39; 17:2, 10, 34
- Mortimer, Peter**
linked verse
"Young Leaves" [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Mosburg, Nancy**
haiku and senryu 15:2, 11
- Moseley, Avery**
haiku and senryu 18:3, 11
- Moseley, Marsh**
haiku and senryu 22:2, 42
- Moshier, Daniel**
haiku and senryu 13:2, 7; 13:3, 40
- Moslak, Fred**
illustrations 6:4, front cover; 7:1, front cover; 7:2, front cover
- Mota, Clarice**
haiku and senryu 12:3, 23
- Mountain, Marlene** [*see also* Marlene M. Wills]
haiku and senryu 1:2, 26 (a); 1:3, 9; 1:4, 24; 2:1, 17; 2:2, 11; 2:3/4, 25; 3:1, 23; 3:2, 15; 4:3, 37 (i), 41 (i); 4:4, 40 (i); 9:4, 28; 10:3, 19; 10:4, bc; 12:2, 25 (m); 12:4, 36; 14:3, 23; 15:1, 18, 24; 17:1, 6 (m); 17:2, 6; 18:4, 5; 19:3, 44 (w); 22:3, 79 (r), 80 (a), sequences
"sexist sighence" 19:1, 33
linked verse
"Beware of Women's Issues, a linked poem (of 'talking haiku')" [36 verses; with Hal Roth] 6:3, 29–31
"Destitute Since: A Linked Poem" [36 verses; with Hal Roth] 8:3, 8–9
"dubyā and" [6 verses] 24:3, 46
"the first yellow leaf" [36 verses; with Dennis H. Dutton] 23:1, 48
"Invisible Umbrella" [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
"Other Rens" [4 6-verse poems verses; with Kris k. and Francine Porad] 22:2, 55
"Other Rens: Rentaboo, Rentattoo, Rencoo" [3 6-verse poems verses; with Kris Kondo and Francine Porad] 23:3, 52
"this lifetime: linked lines" [36 verses; with Francine Porad] 14:1, 18
"unable" [9 verses] 18:1, 20
"Windswept Walk" [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- haibun
"Hit smells right" 25:1, 44
"we move" 25:2, 45
- haiga
"the long autumn" 10:4, back cover
- reviews
"On a White Bud, by Alexis Rotella; After an Affair, by Alexis Rotella" 7:3, 33–34
illustrations 9:3, front cover
- Moyamoto, Yutaka**
linked verse
"The Southern Stream" [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- Muga** [*see also* Penny Harter]
haiku and senryu 14:1, 34–37 (a)
- Mukherji, Sumita**
haiku and senryu 23:3, 27
- Mulligan, Brian**
haiku and senryu 20:1, 43 (c); 20:2, 29
- Mullins, Jim**
haiku and senryu 19:1, 9; 19:2, 23; 20:2, 8, 19, 21
sequences
"One Summer Night" 20:3, 35
- Munro, Marie Louise**
haiku and senryu 20:3, 13, 26; 21:1, 30, 51; 21:3, 47; 22:3, 26
sequences
"The American Dream" 20:3, 37

- Muranaka, D.N.**
haibun
“Crossing the Charles” 25:2, 49
- Muresan, Tereza**
haiku and senryu 24:1, 37
- Murphy, Alice**
haiku and senryu 6:2, 39
- Murphy, Joan Bulger**
haiku and senryu 10:3, 24; 12:4, 16 (c); 13:1, 27 (w); 13:4, 38; 15:1, 28
- Murphy, Thelma**
haiku and senryu 1:1, 8, 10; 1:2, 6; 2:1, 14, 15; 2:2, 10; 2:3/4, 22, 23; 3:2, 11; 4:1, 41; 4:3, 26; 5:2, 27; 5:3, 29 (c)
- Murray, Colin**
haiku and senryu 25:3, 87 (c), 88 (c)
- Murray, Tomas**
haiku and senryu 23:3, 91 (c)
- Myers, Tim**
haiku and senryu 20:2, 18
- Mysen, Chris**
haiku and senryu 19:2, 69 (r)
- Nagler, Robert**
haiku and senryu 13:3, 12
- Naia**
haiku and senryu 24:3, 26, 29; 25:2, 26; 25:3, 13
- Nakagawa, Atsuo**
haiku and senryu 5:1, 41
- Nakahara, Michio**
haiku and senryu 18:3, 32
- Nakamura, Charles**
haiku and senryu 11:2, 33; 11:4, 38; 12:1, 27; 12:3, 34; 13:1, 21, 35
- Nakanishi, Susumu**
essays
“A Technique in Haiku” 20:Sup, 55–59
- Nakasone, Yasuhiro**
translations
from the Japanese, by Kōko Katō 9:2, 21
- Nakazato, Sharon Ann**
translations 6:1, 6–10; 6:2, 44–46 (a)
essays
“Haiku All Around: Takahama Kyoshi [translations]” 6:1, 3–10
- reviews
“Not a Book Review: *jail haiku PENCIL FLOWERS*, by Johnny Baranski, and some poems by Issa” 6:2, 42–46
- Nammack, James L., Jr.**
haiku and senryu 11:2, 35
- Nanao, Sakaki**
translations 23:2, 76 (r), 77 (r)
- Naruse, Ōtōshi**
haiku and senryu 18:4, 38
- Nath, Nikhil**
haiku and senryu 20:3, 10; 21:1, 31, 56; 21:2, 47; 21:3, 50; 22:2, 22; 23:3, 35; 24:1, 26; 24:3, 36
tanka 20:3, 52
- Natsuishi, Ban’ya**
haiku and senryu 17:2, 18–19; 21:3, 44; 22:1, 37 (z); 24:1, 28–29 (z); 25:3, 68 (a)
translations 24:1, 46–47; 24:3, 72–74 (r), 77 (r)
- Natsume, Seibi**
haiku and senryu 3:1, 42–47
- Navarro, T.J.**
haiku and senryu 21:3, 47
- Nazansky, Boris**
haiku and senryu 24:1, 18
- Nealon, Jean**
haiku and senryu 18:2, 24
- Neises, Hailey**
haiku and senryu 24:2, 36
- Nejgebauer, Aleksandar**
haiku and senryu 2:1, 24; 3:2, 34–39 (a)
essays
“Tropes in Classical Japanese Haiku, II” 3:2, 34–39
- Nelson, Melissa Leaf**
haiku and senryu 18:3, 4, 19; 18:4, 19; 19:2, 24, 30; 19:3, 24, 40; 20:2, 13; 20:3, 12; 21:2, 27, 29; 21:3, 9, 16
sequences
“Hong Kong” 20:1, 29
- Nelson, Robert E.R.**
haiku and senryu 2:1, 15; 2:3/4, 23
- Nelson, Virginia Margaret**
haiku and senryu 8:2, 8
memorials
“In Memoriam Virginia Margaret Nelson, January 16, 1916–October 24, 1984” 8:2, 8
- Ness, Pamela Miller**
haiku and senryu 20:2, 19, 21; 20:3, 24; 21:2, 8; 21:3, 10; 22:1, 26; 22:3, 8; 23:1, 39; 23:3, 21, 25, 46; 24:2, 37; 25:2, 32
linked verse
“Sunday afternoon” [12 verses; with Stanford M. Forrester, Howard Lee Kilby, Eiko Yachimoto, and Bill Lerz] 24:2, 47
reviews
“Narrow Roads” [review of *The Essential Bashō*, translated by Sam Hamill] 23:1, 78–80
- Nethaway, Charles D., Jr.**
haiku and senryu 5:4, 23; 6:1, 15; 6:2, 16, 17; 7:1, 9; 7:2, 37; 7:3, 20; 8:1, 8, 26; 8:3, 24; 9:1, 22, 26; 9:3, 3; 9:4, 22; 10:1, 33; 11:2, 10 (c), 36; 11:4, 37; 12:1, 28; 12:2, 23, 25 (m); 12:4, 24; 13:1, 13; 13:2, 18; 14:2, 15; 14:3, 25 (a); 15:1, 11, 15, 24, 26; 21:1,
linked verse
“Anniversary Party” [36 verses; with Penny Harter, and Jaxon Teck] 12:4, 25–28
- Neubauer, Patricia M.**
haiku and senryu 10:3, 18; 11:2, 36; 11:3, 20; 12:3, 13; 12:4, 7; 13:1, 25 (w); 13:2, 7; 13:3, 21, 29 (w); 14:1, 8, 13; 14:3, 7, 10, 11, 13; 14:4, 9; 15:1, 8, 9; 15:2, 33; 16:1, 19, 33; 16:2, 8, 13, 21, 27, 29; 17:2, 9, 23; 17:4, 6; 18:1, 19; 18:2, 24; 18:3, 17, 19; 19:2, 6; 19:3, 6, 2
linked verse
“Paper Flower Unfurling” [36 verses; with L.A. Davidson] 15:2, 39–41
haibun
“Brooms I Have Known” 23:1, 58
essays
“The Juxtaposition of Images” 15:2, 48–50
workshops and readings
“Foxes in the Garden” 14:1, 38
“A Reading” [Robert Spiess] 18:1, 37
“Thieves” 19:1, 51
illustrations 12:3, front cover; 13:2, front cover
- Neveu, Jessica**
haiku and senryu 20:2, 40
- Newell, Ann**
haiku and senryu 4:4, 22; 6:4, 50–51 (r); 7:4, 30; 9:1, 3; 10:2, 7; 11:1, 12; 12:1, 5; 13:2, 24; 23:3, 29
haibun
“Deserted Ranches, White Sands Missile Range, New Mexico” 18:3, 36

- reviews
 “*17 Toute River Haiku*, by James Hanlen” 8:1, 30–32
- Newman, Paul**
 sequences, poems
 “Time of Miles” 12:4, 31
- Nichols, Donnie**
 haiku and senryu 20:3, 12, 31; 21:1, 7; 21:2, 36, 37; 21:3, 49; 22:1, 8
 haibun
 “My Lai” 21:3, 69
- Nichols, Elizabeth**
 haiku and senryu 11:3, 14; 19:2, 35
 haibun
 “Bashō’s Duckpond” 19:1, 42
- essays
 “Useful Internet Sites for Haiku and Related Forms in English” 19:2, 65–71
- Nichols, M.M.**
 haiku and senryu 12:2, 39; 13:1, 25 (w)
 linked verse
 “Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others]” 15:1, 40–45
- Nichols, Sally L.**
 haiku and senryu 18:3, 18
 rengay
 “porch song” [with Carol Purington] 18:4, 29
 “that she has loved” [with Carol Purington] 20:1, 31
- Niehoff, Patricia**
 haiku and senryu 11:3, 19
- Nielsen, Ayaz Daryl**
 haiku and senryu 23:3, 42; 25:1, 28
- Niizuma**
 linked verse
 “The Southern Stream” [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- Nika** [James Force]
 haiku and senryu 15:2, 16, 24; 16:1, 10; 16:2, 25; 17:2, 8, 11; 17:3, 31; 18:2, 19; 18:3, 22
 linked verse
 “after the thunder, a Kasen Renga” [36 verses; with Jane Morcom, and Sister Mary Jane] 18:1, 31–34
- Nilić, Nikola**
 haiku and senryu 21:1, 18; 21:2, 28, 41; 23:3, 24
- Nishikawa, Yumi**
 haiku and senryu 25:3, 19
- Nixon, David Michael**
 haiku and senryu 22:2, 31
- Nixon, Jay**
 haiku and senryu 4:4, 28
- Nobuko, Inoue**
 haiku and senryu 17:2, 16
- Noia, Bert**
 haiku and senryu 14:4, 15; 15:1, 13; 15:2, 11, 20
 sequences
 “AIDS” 14:4, 19
- Nomiyama, Asuka**
 haiku and senryu 5:2, 26 (a); 20:Sup, 85 (a)
- Nomura, Toshirō**
 haiku and senryu 17:1, 27
- Nonnemann, Blanche**
 haiku and senryu 12:4, 8, 33; 16:2, 13; 18:2, 22; 18:3, 9; 20:1, 12; 20:3, 17
 tanka 19:2, 58
- Normington, Jim**
 haiku and senryu 11:4, 20
- sequences
 “Lake of Death Sequence” 10:3, 31
- tanka**
 “Three Found Tanka” 12:3, 22
- Norton, Jim**
 haiku and senryu 20:Sup, 25 (a)
 linked verse
 “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]” 21:3, 37–39
- Norway, Mabelsson** [*see also* O. Mabson Southard]
 haiku and senryu 1:3, 29 (w); 5:3, 42 (a)
- Novack, Sandra E.**
 haiku and senryu 20:3, 25
- Novitskaya, Ira**
 haiku and senryu 24:1, 39
- Noyes, H.F.**
 haiku and senryu 6:1, 36; 7:2, 27; 7:3, 20; 8:1, 20; 8:4, 11; 9:1, 28; 9:2, 17; 9:3, 37; 9:4, 27; 10:1, 36; 10:2, 32; 10:3, 14; 10:4, 22, 24 (c); 11:2, 9; 11:4, 24; 12:1, 22, 29, 37; 12:2, 27 (m); 12:4, 19, 24; 13:4, 10; 14:1, 6, 14, 16; 14:3, 11, 15; 15:1, 7, 14; 15:2, 8
- sequences
 “The Mani, southernmost Greece” 9:3, 37
 “Winter” 18:4, 23
 “Year-End Sequence” 14:4, 18
- rengay**
 “Surprises to the Ear” [with Elizabeth St Jacques] 24:2, 44
- haibun**
 “Were We Three Birds” 23:2, 54
- essays
 “The Moment’s Gift” 12:4, 19
 “Great Haiku with Sabi” 21:1, 78–79
 “Haiku Magic” 21:3, 71–73
 “Why I Write Haiku [‘Worth Repeating’]” 8:1, 36
- workshops and readings
 Favorite Haiku: “from the eyes of the soul” [Tom Tico; Helen J. Sherry] 18:3, 37; [Harumi Moritake] 18:4, 43; [Elizabeth St Jacques] 19:2, 56; [Kyoko Kuno] 19:3, 41; [Jim Kacian] 20:1, 37; [Adele Kenny] 20:2, 45; [Matthew Louvière] 22:1, 75; [Dennis H. Dutton] 22:2, 73; [Charles Trumbull; Phyllis Walsh] 22:3, 70; [Anna Holley; Nomura Toshiro] 23:1, 69; [David Cobb; L.A. Davidson] 24:3, 69; [Hōsai Ozaki, Ayako Hosomi, and Akira Mitaï] 25:2, 66; [Marian Olson and Elizabeth Searle Lamb] 25:2, 67; [Laurie Stoelting] 25:3, 69
 “Wabi Suchness in Haiku” 20:3, 61–63
- reviews
 “*Mjesečina / Moonlight*, by Marijan Čekolj” 17:4, 40–41
 “*Suppressed Memories*” [review of forgotten war; a Korean war sequence, by Ernest J. Berry] 25:1, 70–71
- Nozaki, Kazuko**
 haiku and senryu 24:1, 22
- Nozawa, Setsuko**
 haiku and senryu 5:2, 26 (a); 17:1, 26; 20:Sup, 74 (a)
- Núñez, Ana Rosa**
 haiku and senryu 24:1, 45
- Nusbaum, Willene H.**
 haiku and senryu 1:4, 23
- Nutt, Joe**
 haiku and senryu 9:4, 6; 10:4, 18; 12:4, 16–17 (c), 40–41 (r); 13:3, 33
 linked verse
 “Petals in His Hair” [36 verses; with Jean Jorgensen] 15:1, 46–49
 “Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others]” 15:1, 40–45

- O'Blenis, Edward**
haiku and senryu 9:3, 38
- O'Brien, Geoffrey**
haiku and senryu 4:2, 35
sequences
“winter interior” 5:1, 32
poems
“from Noh” 4:4, 17–20
linked verse
“A dream of the Snake —” [36 verses; with Rod Willmot and Hiroaki Sato] 6:2, 21–24
“Opium, a linked poem” [36 verses; with Michael O'Brien and Hiroaki Sato] 4:1, 23–27
essays
“Charles Reznikoff: A Difficult Simplicity” 5:2, 20–22
“Linked Poetry” 4:1, 3–4
- O'Brien, Larry**
haiku and senryu 25:3, 18
- O'Brien, Michael**
haiku and senryu 2:3/4, 5 (c); 22:Sup, 65 (a)
linked verse
“Linked Poem” [36 verses; with William Matheson, Kyoko Selden, and Hiroaki Sato] 2:3/4, 41–43
“Opium, a linked poem” [36 verses; with Geoffrey O'Brien and Hiroaki Sato] 4:1, 23–27
“Past Midsummer, a linked poem” [36 verses; with Lindley Williams Hubbell and Hiroaki Sato] 4:1, 5–9
- reviews
“*That First Time: Six Renga on Love and Other Poems*, by Hiroaki Sato” 13:1, 38–39
- O'Connor, Alanna**
haiku and senryu 20:2, 19
- O'Connor, Colm**
haiku and senryu 5:3, 34
- O'Connor, John**
haiku and senryu 13:2, 7; 13:3, 30 (w); 14:1, 11; 14:2, 9; 14:3, 5, 9; 15:2, 20, 22, 23, 25; 17:1, 10, 22, 32, 43 (r); 17:2, 5; 17:3, 14, 25; 18:3, 43; 19:1, 18; 20:3, 57 (w); 24:1, 34; 24:3, 35; 25:1, 13
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
essays
“How To Win Friends by Influencing People” 18:3, 42–43
- O'Connor, John S.**
haiku and senryu 19:2, 23; 20:2, 39; 21:2, 41, 44; 22:1, 40; 22:3, 44; 23:2, 38
- O'Connor, Katie**
haiku and senryu 18:4, 36 (c)
- O'Dell, Carol**
linked verse
“Dandelion Globes” [36 verses; with Christopher Herold] 23:2, 88–91
“Together Again” [36 verses; with Christopher Herold] 23:2, 86–88
- O'Hara, Mark**
haiku and senryu 17:1, 9
- O'Neil, James**
haiku and senryu 2:2, 10; 2:3/4, 4 (c); 3:1, 21; 3:2, 11, 12; 4:1, 43; 11:4, 14
- O'Rourke, Warren F.**
haiku and senryu 22:1, 71 (a)
- O'Toole, Kathleen**
haiku and senryu 12:2, 25 (m)
- Oandasan, William**
haiku and senryu 4:2, 36
- Oates, David**
haiku and senryu 20:2, 34
- Oberhoffer, Sara**
haiku and senryu 20:1, 18
- Ocampo, Victor R.**
haiku and senryu 20:1, 11
- Oda, Teruka**
haiku and senryu 24:1, 11
- Odagiri, Hiroko**
translations 4:4, 46 (r)
- Odell, Anne Moore**
haiku and senryu 22:2, 38
- Odell, Fred**
haiku and senryu 23:1, 39
- Offutt, David**
haiku and senryu 20:1, 7
poems
“Wasted Trash” 25:2, 92
- Ogg, Thomas**
haiku and senryu 19:1, 18
- Ogino, Yoko**
haiku and senryu 14:3, 5; 15:1, 7, 10; 16:1, 20, 24; 17:1, 9; 17:3, 18; 17:4, 9; 19:1, 21; 19:2, 29; 19:3, 26; 20:2, 8, 16, 32; 22:2, 11; 23:3, 25; 24:2, 9; 24:3, 7
- Ogoshi, Fumio**
haiku and senryu 21:3, 35
sequences
“The Tale of the Shadow” 22:1, 59
- Ohashi, Atsuko**
haiku and senryu 18:2, 44
- Ohlsson, Fredrik**
haiku and senryu 24:1, 47
- Ohoshi, Fumio**
haiku and senryu 21:3, 40
- Okabe, Nagakira**
haiku and senryu 14:1, 33 (a)
- Okada, Nichio**
haiku and senryu 17:1, 27
- Okada, Ritsuo**
haiku and senryu 18:4, 32; 19:2, 59, 60, 61, 62, 63; 25:1, 69 (r)
- Okamoto, Eriko**
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Okamoto, Hitomi**
haiku and senryu 18:2, 44
- Okazaki, Tadao**
haiku and senryu 1:1, 8, 10; 1:2, 8; 13:3, 20 (a)
essays
“A Japanese Ballad” 13:3, 20
“Short Poems with a Certain Rhythmic Structure” 1:3, 11–12
- Okolski, Patricia**
haiku and senryu 21:1, 41, 52; 21:2, 23 (a)
- Okuda, Mitsunori**
haiku and senryu 20:Sup, 85 (a)
- Okui, Yuko**
translations 25:2, 53, 55, 56
- Okuyama, Toshiko**
haiku and senryu 18:4, 32; 19:2, 60
- Olafson, Peggy**
haiku and senryu 19:1, 21; 19:2, 26
- Olenik, Sandra**
illustrations 14:1, covers; 14:2, covers, 28; 14:3, covers, 15, 40; 14:4, covers, 34, 37; 15:1, covers; 16:1, covers, 6, 38, 40, 44, 56, 62; 16:2, covers, 34, 54, 74, 76

- Olson, Cory**
haiku and senryu 17:1, 19 (c)
- Olson, Marian**
haiku and senryu 9:1, 29; 9:4, 5; 12:2, 25 (m); 17:1, 21, 31, 32; 17:2, 23; 17:3, 31; 17:4, 16, 30; 18:1, 11, 16, 17; 18:2, 12, 14, 16, 17, 21; 19:1, 5 (m), 9, 11; 19:2, 34; 20:1, 38 (w), 39 (w); 24:1, 82 (c), 87 (c); 24:2, 5; 25:2, 23, 32, 67 (w)
sequences
“Beachfront Suicide: Reflections at Dusk” 12:4, 9
“Chamber Jazz” 17:4, 16
“July Picnic” 18:2, 30
“The Way It Is, Oklahoma City, Oklahoma” 18:2, 28
- linked verse**
“Tea Ceremony” [36 verses; with Raffael de Gruttola and Dee Evetts] 25:1, 36–38
- reviews**
“Across the Windharp: A Retrospective” [review of *Across the Windharp*, by Elizabeth Searle Lamb] 25:2, 69–73
“Dance of Light, by Elizabeth St Jacques” 19:2, 72–73
“A Haiku Correspondence” [review of *No Other Business Here*, by John Brandi and Steve Sanfield] 23:1, 71–72
“Spring Morning Sun, by Tom Tico” 21:2, 77–78
- Olsson, Hans**
haiku and senryu 24:1, 47
- Omila**
haiku and senryu 24:1, 12
- Onishi, Sakura**
linked verse
“Pedaling a Bike, a linked poem” [36 verses; with Tadashi Kondo, Kristine Kondo, Philip Meredith, and Judy Rashbaum] 4:1, 19–22
- Onishi, Yasuyo**
haiku and senryu 17:2, 20
- Onitsura [Uejima Onitsura]**
haiku and senryu 14:2, 29 (a)
- Ono, Rinka**
haiku and senryu 23:1, 68 (a)
- Orem, William**
haiku and senryu 19:1, 13, 23
- Orihara, Mami**
translations 20:Sup, 74 (a), 75 (a), 76 (a)
- Orneman, Patrik**
haiku and senryu 13:4, 42 (w)
- Ortiz, Miriam**
haiku and senryu 2:3/4, 8 (c)
- Ortiz, Victor**
haiku and senryu 24:3, 11; 25:1, 22; 25:3, 10, 23
- Osborn, Rebecca M.**
haiku and senryu 11:3, 31; 11:4, 20; 12:1, 9; 13:4, 45 (w); 14:2, 9, 18; 18:1, 14; 18:2, 16; 18:3, 8, 16, 19, 20; 19:2, 24; 20:1, 9, 20; 20:3, 18
- Osborne, Bud**
haiku and senryu 22:Sup, 93–96 (a)
- Ōshima, Ryōta**
haiku and senryu 22:2, 77 (r); 22:3, 65 (a)
- Ōshima, Tumirō**
haiku and senryu 18:4, 38
- Osterhaus, Mark Alan**
haiku and senryu 20:3, 19; 21:2, 40
- Oswald, Roy**
haiku and senryu 4:2, 34
- Otomo, Yuko**
haiku and senryu 23:2, 78
- Ott, Simon**
haiku and senryu 18:3, 7; 18:4, 15; 19:1, 16, 19; 19:2, 34
- Outlaw, Geneva**
haiku and senryu 15:2, 32
- Ovejero, Silvia**
haiku and senryu 24:1, 6
- Owen, W.F.**
haiku and senryu 23:1, 9; 23:2, 27, 42; 23:3, 18, 41; 24:2, 41; 25:1, 8, 13, 85 (c), 86 (c), 89 (c); 25:3, 18, 20
haibun
“canoe” 25:2, 49
“opening day” 25:1, 43
“September Rain” 25:2, 45
- Ower, John**
haiku and senryu 21:3, 41; 22:3, 28; 23:1, 5; 24:2, 7; 24:3, 23; 25:3, 10
- Ōya [or Ohya], Shosaku**
haiku and senryu 18:4, 32; 19:2, 60, 61
- Ozawa, Neiji**
haiku and senryu 21:2, 82 (r)
- Page [see also Michael Howell]**
haiku and senryu 23:3, 29
- Page, Chris**
haiku and senryu 20:2, 17
- Page, Debbie White-Bull**
haiku and senryu 20:1, 6, 22–24; 20:2, 15; 20:3, 19, 29–30
- Page, Deborah**
haiku and senryu 9:1, 24; 9:2, 20; 9:3, 39; 10:1, 35; 10:3, 33
- Page, Stephen**
haiku and senryu 16:2, 9, 26; 20:1, 10; 20:3, 8; 24:1, 6, 7
- Pai, Shirish**
haiku and senryu 24:1, 26
- Painting, Tom**
haiku and senryu 21:1, 6, 20; 21:2, 9, 49; 21:3, 17, 25 (a), 33; 22:1, 10, 39; 22:2, 10; 22:3, 43; 23:1, 5; 23:2, 19, 20 (w), 21 (w), 42; 23:3, 14, 22 (a); 24:2, 28, 39; 24:3, 27; 25:1, 9, 15 (a), 32; 25:2, 9; 25:3, 15 (a), 27, 30
- Paisley, Beth**
haiku and senryu 18:4, 36 (c)
- Paisley, Jonathan F.**
haiku and senryu 20:1, 9
- Pait, Randy W.**
haiku and senryu 19:2, 8, 22; 19:3, 20; 20:2, 8
tanka 19:3, 53
- Paliatka, Jeanne**
haiku and senryu 12:3, 19
- Paljetak, Luko**
haiku and senryu 18:2, 52 (r)
- Palmer, Brent**
haiku and senryu 19:2, 38
- Pamp, Barbara**
haiku and senryu 13:1, 19
- Pankowski, Elsie M.**
haiku and senryu 11:3, 33; 12:3, 40; 16:2, 14
- Parker, Jo Lea**
haiku and senryu 20:1, 14; 20:2, 13, 22; 21:2, 5, 20; 22:1, 26; 22:2, 6; 22:3, 48
- Parks, Zane**
haiku and senryu 18:1, 10, 13, 14, 19; 18:3, 11, 23
tanka 19:2, 58
- Parry, D.W.**
haiku and senryu 18:1, 10; 20:3, 22
- Parsley, Jamie**
haiku and senryu 21:1, 5

- Partridge, Brent**
 haiku and senryu 11:4, 15; 12:2, 9, 26 (m); 12:3, 24; 12:4, 21; 13:1, 26 (w); 13:2, 13; 13:4, 5, 40; 14:3, 8; 16:1, 16; 17:1, 8, 32; 17:4, 20; 18:1, 10; 18:2, 14, 27; 18:4, 5, 7, 12; 19:1, 18; 19:3, 15; 20:1, 9; 20:2, 23; 20:3, 14, 26; 21:1, 32; 21:3, 32, 42; 22:2, 31; 23
- haibun**
 "Crows' in Japan" 21:1, 70
 "A Flock of Seven Hundred Swans" 20:1, 36
 "3AM 3/25/98" 21:2, 61
- essays**
 "A Pattern in the Air: Another Perspective" 22:Sup, 42–43
- column / department**
 Haiku Workshop: "Inspiration" 25:1, 60–61
- Pascu, Dumitru**
 haiku and senryu 17:1, 20 (c)
- Pass, Greg**
 haiku and senryu 19:2, 68 (r)
- Patchel, Christopher**
 haiku and senryu 24:2, 17; 24:3, 15, 22; 25:1, 18, 28; 25:2, 21; 25:3, 71 (w)
- Patrick, Carl**
 haiku and senryu 12:2, 26 (m); 21:2, 18, 38; 21:3, 92 (c); 24:2, 64 (a)
- Patrizzi, Barbara**
 haiku and senryu 20:2, 30; 21:1, 45
- Patt, Leonie**
 haiku and senryu 24:1, 25
- Patterson, Cy**
 haiku and senryu 2:2, 10; 18:3, 28 (m)
 memorials
 "In memory of Cy Patterson, 1929–1995" 18:3, 28
- Patterson, Minnie**
 haiku and senryu 2:3/4, 23
- paul m.**
 haiku and senryu 18:2, 18; 18:3, 13; 19:1, 10, 13; 19:2, 8, 22; 20:1, 20; 20:2, 25; 20:3, 9, 12, 23; 21:1, 20, 29, 35; 21:2, 22 (a); 21:3, 8, 35; 22:1, 7, 41; 22:2, 7; 22:3, 34; 23:3, 24; 24:2, 5, 24; 25:1, 7, 13
- Paul, Alison**
 haiku and senryu 21:1, 33, 49
- Paul, Matthew**
 haiku and senryu 24:1, 20
- Paulson, James**
 haiku and senryu 21:3, 34; 22:2, 22; 23:2, 25; 25:1, 5
- Pauly, Bill**
 haiku and senryu 1:2, 30 (a); 2:3/4, 23; 3:1, 21; 4:3, 28 (c); 6:3, 44 (c); 7:4, 23 (c); 8:3, 18; 8:4, 13; 9:4, 10 (c), 22; 10:1, 36; 10:4, 9; 11:1, 31; 11:4, 7, 13; 12:2, 22; 14:3, 42 (c); 20:1, 41 (w); 20:Sup, 43 (a)
 sequences
 "Her Eyes Are Snowing" 10:3, 36
- rengay**
 "Color of the Moth's Wing" [with Francine Banwarth] 25:2, 40
- Paun, Constantin**
 haiku and senryu 24:1, 37
- Pavić, Aleksandar**
 haiku and senryu 23:3, 84 (r); 24:2, 73 (r)
- Pavlovskis-Petit, Zoia**
 haiku and senryu 20:2, 9
- Payne, Charles A.**
 haiku and senryu 18:3, 5, 8, 25; 20:2, 20
- Payne, Kenneth**
 haiku and senryu 23:2, 18
- Paz, Octavio**
 haiku and senryu 20:Sup, 11 (a); 24:1, 31
- Peacock, Margaret A.**
 haiku and senryu 11:2, 34; 12:1, 26; 16:1, 14; 16:2, 20, 77 (c); 18:2, 5, 16; 20:1, 21; 21:1, 50, 52
- Pehr, Janet**
 haiku and senryu 5:3, 34
 tanrenga [with Ilse Pracht-Fitzell] 6:4, 22
 workshops and readings
 "Kasen Analysis: The Southern Stream" 5:4, 8
- Peledov, Ivan**
 haiku and senryu 23:1, 10
- Pelfini, Veronica J.**
 haiku and senryu 13:3, 41
- Pellicer, Carlos**
 haiku and senryu 12:1, 43; 24:1, 31
- Pelter, Stanley**
 haiku and senryu 25:2, 26; 25:3, 28
- Pendell, Robert S.**
 haiku and senryu 11:1, 10; 11:4, 20
- Pendergrast, Stacy Mauree**
 haiku and senryu 18:1, 6, 15; 18:3, 25; 19:1, 32; 20:3, 24; 22:3, 49; 25:2, 14
- Peralta, Federico C.**
 haiku and senryu 17:3, 16; 18:1, 9; 21:3, 72 (a)
- Perlman, Jess**
 haiku and senryu 3:2, 12; 4:3, 26; 8:2, 8
 memorials
 "In Memoriam Jess Perlman, December 24, 1891–April 26, 1984" 8:2, 8
- Perryman, Wilma C.**
 haiku and senryu 10:3, 28; 11:1, 36
- Persson, Roland**
 haiku and senryu 24:1, 46
- Peruzzi, Brett**
 haiku and senryu 10:4, 20; 13:4, 12; 14:2, 7, 45 (r); 16:1, 23; 19:1, 56 (r); 20:3, 63; 22:3, 41
 sequences
 "The Adirondacks" 12:2, 38
- Peter, Priscilla**
 haiku and senryu 19:1, 24
- Peters, John**
 "Summer Haiku by Yosa Buson" 18:2, 39
 "Autumn Haiku by Yosa Buson" 18:3, 31
 "Winter Haiku by Yosa Buson" 18:4, 23
 "Spring Haiku by Yosa Buson" 19:1, 39
- Peters-Sommerkamp, Sabine**—see Sabine Sommerkamp
- Petreski, Hristo**
 haiku and senryu 24:1, 57
- Petrović, Zvonko**
 haiku and senryu 2:1, 22; 23:3, 81 (r)
- Pettit, Dick**
 linked verse
 "Young Leaves" [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Pezelj, Dunja**
 haiku and senryu 23:2, 26
- Phillips, Michael Joseph**
 haiku and senryu 2:2, 10; 3:1, 22
- Pikramenos, Milton**
 haiku and senryu 23:1, 25
- Pinto, Alex**
 haiku and senryu 15:1, 36
 sequences
 "War Declared: A Sequence" [with Adele Kenny] 15:1, 35–36

- piper**
haiku and senryu 25:3, 19
- Pitt, Frank E.**
haiku and senryu 2:3/4, 23; 8:1, 21; 11:4, 21
- Pizzarelli, Alan**
haiku and senryu 1:3, 10 (w); 2:2, 12; 3:2, 12; 5:1, 39 (a); 7:3, 10; 8:1, 24; 12:2, 16; 13:2, 32 (r), 33 (r); 15:2, 78 (r), 79 (r); 22:3, 77 (r); 23:2, 8, 24; 24:1, 74 (r); 24:2, 61 (a); [under various pseudonyms] 25:1, 72–73 (r)
- linked verse**
“Into the Fog” [36 verses; with Dee Evetts and Adele Kenny] 12:3, 15–18
“The Swaying Branch” [36 verses; with Adele Kenny, and Cor van den Heuvel] 14:1, 24–27
- Platt, David J.**
haiku and senryu 24:1, 50
- Plažanin, Darko**
haiku and senryu 18:2, 50 (r); 22:3, 82 (r)
- Pleasants, Ben**
haiku and senryu 10:2, 18; 11:1, 30; 11:3, 6
- Plumb, Vivienne**
haiku and senryu 24:1, 35
- Poe, Alison**
haiku and senryu 7:2, 23; 9:2, 14; 19:2, 9
- Poe, Marian M.**
haiku and senryu 12:3, 7; 18:2, 14, 15; 18:4, 11; 19:1, 12; 19:3, 9
- Pokrza, Katherine**
haiku and senryu 3:2, 12
- Polozzolo, John** [*see also* Zolo]
haiku and senryu 8:3, 17; 9:1, 7
- Polster, Edythe**
haiku and senryu 7:3, 12; 11:1, 7; 17:3, 23
- Pontes, Clicie Maria A.**
haiku and senryu 14:1, 12
- Pope, Edgar W.**
haiku and senryu 12:4, 11
- Porad, Bruce J.**
haiku and senryu 19:3, 28
- Porad, Francine**
haiku and senryu 8:1, 21; 8:4, 9; 9:4, 12; 11:3, 28; 12:4, 34; 13:3, 36; 14:1, 8, 14; 14:4, 8; 15:1, 12, 25; 15:2, 33; 16:2, 10; 17:1, 11; 17:2, 40 (r); 17:3, 28; 18:1, 7, 10; 18:3, 24, 44, 45, 48 (w); 19:1, 27; 19:2, 27, 48; 20:1, 11; 20:2, 69 (c); 20:Sup, 63 (a), 66 (a)
- linked verse**
“Making Headway, Summer Renga” [20 verses; with Jean Dubois] 20:2, 58–59
“Other Rens” [4 6-verse poems; with Marlene Mountain and Kris Kondo] 22:2, 55
“Other Rens: Rentaboo, Rentattoo, Rencoo” [3 6-verse poems; with Marlene Mountain and Kris Kondo] 23:3, 52
“this lifetime: linked lines” [36 verses; with Marlene Mountain] 14:1, 18
“Windswept Walk” [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- essays**
“A Personal Journey to Haiku” 20:Sup, 60–66
- workshops and readings**
“Psychological Responses to Haiku” 18:3, 44–48
- Porter, Linda**
haiku and senryu 19:3, 24; 20:3, 25; 22:1, 29
- Poshinski, F. Brunon**
haiku and senryu 24:3, 34
- Pou, Alyson**
haiku and senryu 14:3, 42 (c)
- Poulin, Robert Henry**
haiku and senryu 16:2, 6, 10, 16, 21; 17:1, 9, 21; 18:1, 11; 18:2, 12, 22; 18:3, 11; 18:4, 9, 11, 14; 19:1, 5 (m); 19:2, 11, 33, 51, 75 (r); 19:3, 6; 20:1, 24; 20:2, 9; 20:3, 7, 19; 21:1, 48, 49; 22:1, 43; 22:2, 45; 23:1, 27; 24:3, 9; 25:1, 31
- Pound, Ezra**
haiku and senryu 20:Sup, 10 (a)
- Powell, Dawn E.**
haiku and senryu 19:2, 17, 27
- Poyer, Jim**
haiku and senryu 22:3, 13 (a)
- Pracht-Fitzell, Ilse**
tanrenga [with Janet Pehr] 6:4, 22
- linked verse**
“Circus, a Kasen” [36 verses; with Edward Dvoretzky and Bernhard Mock] 6:4, 23–26
“The Southern Stream” [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- Pratt, Claire**
haiku and senryu 18:2, 34
- memorials**
“In memory of Claire Pratt, 1921–1995, by Elizabeth Searle Lamb” 18:2, 34–35
- Pratt, Marjory Bates**
haiku and senryu 21:1, 74 (a)
- Pregill, Donna**
haiku and senryu 2:1, 15
- Preisach, Rudi**
translations 2:1, 22, 23, 24
- Prestia, Phyllis S.**
haiku and senryu 4:2, 10
- Preston, Joanna**
haiku and senryu 24:3, 17
- Pretus, Lisa**
haiku and senryu 19:2, 38
- Priebe, David**—*see* Rengé / David Priebe
- Prime, Patricia**
haiku and senryu 21:3, 10; 22:2, 28; 22:3, 26
- Procsal, Gloria H.**
haiku and senryu 8:2, 12; 9:1, 28; 9:2, 6, 23; 9:4, 8; 10:1, 25; 10:2, 7; 11:1, 30, 35; 11:3, 42; 11:4, 22; 12:2, 26 (m), 32; 12:3, 11; 14:3, 9; 17:1, 31; 18:1, 15; 18:2, 9, 15; 18:3, 12, 23; 18:4, 40 (w); 19:1, 22; 19:2, 24; 19:3, 11; 20:1, 10, 16, 18; 20:3, 30; 21:1, 31
- sequences**
“Bryant Pond, Maine” 9:3, 32
“Two Scroll Paintings” 12:3, 11
- linked verse**
“Windswept Walk” [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Prokopiev, Aleksandr**
haiku and senryu 24:1, 56
- Provanzano, Viola**
haiku and senryu 22:1, 73 (a)
- Pruszynski, Thor**
haiku and senryu 18:3, 7
- Pšak, Katarina**
haiku and senryu 2:1, 23
- Pupello, Anthony J.**
haiku and senryu 8:3, 17; 8:4, 31; 9:1, 12; 9:3, 15; 9:4, 26; 10:2, 18; 10:4, 28; 11:1, 3; 11:2, 12; 11:3, 41; 11:4, 24;

- 12:1, 29; 12:2, 27 (m); 12:3, 39; 13:2, 3; 14:1, 10, 16; 14:4, 11, 14; 15:2, 19, 28; 16:1, 7; 16:2, 24; 17:1, 10, 22; 17:3, 8, 23; 17:4, 17, 31; 18:1,
sequences
“Admiring Kazuo Ohno” 9:2, 27
“For a Moment, There Are Faces” 14:4, 16
“White Christmas” 13:4, 41
- rengay**
“A Walk in the Park” [with Charles H. Easter] 23:2, 49
- Purington, Carol**
haiku and senryu 15:2, 82 (c); 16:1, 22; 18:2, 4, 47 (w); 19:2, 19, 26, 39; 19:3, 8; 21:1, 5; 22:2, 18; 24:3, 5
- haibun**
“Fifty” 22:2, 66
- tanrenga [with Larry Kimmel] 21:3, 57; 22:2, 53; [2] 23:3, 51
- rengay**
“Moth-Wing Sail” [with Larry Kimmel] 21:3, 60
“porch song” [with Sally L. Nichols] 18:4, 29
“that she has loved” [with Sally L. Nichols] 20:1, 31
- linked verse**
“Cold Mountain” [36 verses; with Larry Kimmel and Raffael de Gruttola] 23:2, 51–53
“remaining snow” [36 verses; with Raffael de Gruttola] 22:1, 61–63
- Pusateri, Christopher**
haiku and senryu 22:3, 5, 45; 23:1, 31; 23:2, 39; 24:3, 33
- Quagliano, Tony**
haiku and senryu 10:1, 34; 11:1, 3; 11:3, 36; 13:3, 19; 17:3, 16
- Quine, Stuart**
haiku and senryu 16:1, 15; 19:2, 24; 19:3, 6; 24:1, 21
- Quinn, Cleburne**
haiku and senryu 22:1, 51
- Quintavalle, David T.**
haiku and senryu 21:1, 23
- Rábago Palafox, Gabriela**
haiku and senryu 12:1, 44; 24:1, 30
- Rabkin, Jeffrey**
haiku and senryu 20:3, 6, 14; 21:1, 52; 21:2, 19, 39; 25:3, 23
- Raboku, Ohashi**
haiku and senryu 20:Sup, 59 (a)
- Raborg, Frederick A., Jr.**
haiku and senryu 7:4, 19; 8:1, 10; 9:1, 13; 10:1, 5, 36; 10:4, 18
- Rader, R.W. Grandinetti**
haiku and senryu 4:1, 41; 6:3, 22; 7:1, 29 (r); 8:2, 5; 8:4, 36 (r), 37 (r); 11:3, 22, 23
- essays**
“Haiku: Experimenting with Content” 8:3, 13–15
- reviews**
“Rabbit in the Moon” by Raymond Roseliel: Book Review with Personal Note” 7:1, 28–29
- Rader, Valentin**
haiku and senryu 14:2, 41 (c)
- Rader, Zhanna P.**
haiku and senryu 9:4, 32; 10:3, 25; 11:2, 6; 11:3, 25; 11:4, 21; 12:2, 35
- Radu, Dumitru**
haiku and senryu 24:1, 37
- Raizan [Konishi Raizan]**
haiku and senryu 1:4, 42 (a)
- Ralph, George**
haiku and senryu 9:2, 26; 10:3, 6; 12:1, 28; 12:2, 40; 13:3, 8, 19; 14:1, 6, 15; 15:1, 21; 16:1, 12, 16, 21; 16:2, 14; 17:2, 11, 35; 17:4, 9; 18:2, 9; 18:3, 5, 9, 11, 21; 18:4, 10, 41 (w); 19:1, 20; 19:3, 23, 28; 20:1, 6, 40 (w); 20:2, 6, 7 (m); 20:3, 60 (w); 21:1, 74 (a)
- rengay**
“Light in Darkness” [with Merrill Ann Gonzales] 19:3, 34
- haibun**
“Demi-myth: Grandpa George” 20:2, 54–55
- reviews**
“No Love Poems: haiku / tanka, by Kenneth Tanemura” 18:3, 50–52
- memorials**
“In memory of George Ralph, April 12, 1934–May 18, 1997, by Stephen Ralph” 20:2, 6–7
- Ralph, Stephen**
essays
“In memory of George Ralph, April 12, 1934–May 18, 1997” 20:2, 6
- Ramesh, K.**—see K. Ramesh
- Ramsey, William M.**
haiku and senryu 17:2, 9; 18:1, 7, 13, 18; 18:2, 10, 14, 22; 18:3, 23; 19:1, 27; 19:2, 4, 12, 33; 19:3, 14; 20:1, 12; 20:2, 11, 35, 36, 37, 39; 21:1, 32, 53; 21:2, 29, 30; 21:3, 31; 22:1, 20; 22:2, 21, 49; 22:3, 47
- Ranchin, Radoslav**
haiku and senryu 24:1, 12
- Rankins, Darren B.**
haiku and senryu 18:2, 17
- Ransetsu [Hattori Ransetsu]**
haiku and senryu 3:2, 34 (a); 10:4, 33 (r); 22:3, 68 (a); 23:1, 63 (a)
translations / department
“Haiku Translations / Derivations” [comparative translations by James Kirkup, and Stephen Wolfe] 4:1, 28–29
- Raonić, Zoran**
haiku and senryu 24:1, 52
- Rasey, Jean**
haiku and senryu 20:1, 10; 21:3, 7, 20
- Rashbaum, Judy**
linked verse
“Pedaling a Bike, a linked poem” [36 verses; with Tadashi Kondo, Kristine Kondo, Philip Meredith, and Sakura Onishi] 4:1, 19–22
- Rauch, Adam**
haiku and senryu 21:1, 31; 21:2, 90
- Ray, Gary**
illustrations 7:4, front cover; 9:1, front cover; 9:4, front cover
- Rea, Charles**
haiku and senryu 19:2, 6
- Reagan, Sean P.**
haiku and senryu 23:1, 21; 23:3, 27
- Realey, Alan**
haiku and senryu 21:1, 36; 21:2, 51
- Reddingius, Hans**
haiku and senryu 24:1, 32
- Reed, Robert S.**
translations 11:4, 43 (r)
- Reeves, Lyn**
haiku and senryu 19:1, 25; 19:2, 21; 24:1, 9
- Regan, Frauke**
translations 3:2, 32 (a), 33 (a)
- Rehmke, Erin**
haiku and senryu 20:2, 22
- Reichhold, Jane**
haiku and senryu 7:3, 12; 8:1, 10; 9:1, 23; 9:2, 7; 9:4, 13; 10:1, 25; 10:4, 37 (r); 11:1, 35; 11:3, 33; 14:4, 22–25 (w); 16:2, 61–62 (r); 17:1, 12 (m); 19:2, 66 (r); 21:2, 70–72, 74; 22:1, 14 (a); 22:2, 13 (w), 16 (w), 74 (w); 23:3, 65–74 (a); 24:2, 21 (a), 64 (a); 25:1, tanka 18:1, 30

- sequences
 "Snow Flies" 9:1, 9
- linked verse
 "all kinds of frogs" [36 verses; with Yvonne Hardenbrook] 21:3, 61–63
 "A Journey Through Mountains" [36 verses; with Lequita Vance] 12:1, 33
 "Rain at Dawn" [36 verses; with Hal Roth and 15 others] 17:1, 33–36
 "Wildflower Honey" [36 verses; with Minna Lerman] 16:2, 35–37
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- essays
 "Alice Walker, 'For Me Haiku Is ...'" 10:1, 9–12
 "Fragment & Phrase Theory" 21:2, 69–75
 "Haiku Techniques" 23:3, 63–74
 "Return to the Center" 12:1, 28–29
- reviews
 "between God & the pine, by vincent tripi" 20:1, 57–60
- Reichhold, Werner**
 haiku and senryu 16:2, 65 (r)
- sequences
 "Half Frozen" 18:1, 20
- linked verse
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Reilly, Maureen**
 haiku and senryu 18:4, 37 (c)
- Reller, Monica**
 haiku and senryu 20:3, 20
- Rengé / David Priebe**
 haiku and senryu 7:4, 18; 8:1, 12; 9:1, 27; 9:4, 12; 10:2, 17; 10:3, 6; 12:3, 5; 14:3, 36 (r); 16:1, 20; 17:1, 32; 20:1, 13; 23:2, 5, 17; 24:3, 31
- Rentschler, R.J.**
 haiku and senryu 24:2, 6
- Repar, Primoz**
 haiku and senryu 24:1, 40
- Ressler, Barbara**
 haiku and senryu 12:2, 20; 13:1, 15; 14:2, 13, 16; 19:1, 2; 20:3, 73 (r)
- Ressler, Nick**
 haiku and senryu 18:3, 19
- Rettenberger, Jewel D.**
 haiku and senryu 23:3, 44
- Reza, Leila K.**
 haiku and senryu 19:3, 11
- Reznikoff, Charles**
 haiku and senryu 1:2, 30 (a); 5:2, 20 (a), 21 (a)
- Rhoads, Frances**
 haiku and senryu 23:3, 36
- Rice, David**
 haiku and senryu 20:3, 72 (r)
 tanka sequences
 "Seeking the Wren" 20:1, 53
- Rice, Ronald G.**
 haiku and senryu 9:1, 10; 9:3, 8; 11:3, 7
- Richards, Chris**
 haiku and senryu 18:4, 19
- Richards, Joel**
 haiku and senryu 11:3, 17; 12:2, 40
- Richards, Matt**
 haiku and senryu 15:1, 59 (c), 60 (c)
- Richards, Ray**
 haiku and senryu 11:2, 12
- Richardson, Marion J.**
 haiku and senryu 1:2, 8; 1:3, 41; 4:2, 8; 4:3, 25; 5:1, 35; 5:3, 34; 6:1, 18; 7:4, 20 (m)
 sequences
 "Mountain Sequence" 5:4, 27
 memorials
 "In Memoriam: Marion Jane Richardson, 20 September 1984" 7:4, 20–21
- Richey, Sarah**
 haiku and senryu 20:1, 25
- Richman, Elliot**
 haiku and senryu 12:4, 22; 14:2, 6, 20; 18:4, 14
- Richman, Elliot**
 sequences
 "Before Your Tangled Black Hair Falls across My Chest, for Lydia Carver" 13:2, 9
 "Bird in December of 1949" 14:4, 17
 "Quatre saisons dans le cimetières de Paris, 1985" 11:1, 28
 "76A2103" 13:1, 16–17
- Richmond, Lee J.**
 haiku and senryu 5:3, 3–6; 6:1, 19–22; 12:3, 43–44 (r); 13:4, 9 (m)
 haiku selections and reprints
 "Selections from Diary of a Winter Fly" 5:3, 3–6
 "Selections from Night-Ride" 6:1, 19–22
 memorials
 "In Memoriam Lee Richmond, August 17, 1990" 13:4, 9
- Ricke, Bryan**
 haiku and senryu 17:3, 23
- Rielly, Edward J.**
 haiku and senryu 7:3, 22; 8:2, 27; 9:1, 33; 9:3, 9; 9:4, 14; 10:2, 16; 10:4, 6; 11:2, 15; 11:3, 28; 12:4, 23; 13:2, 23; 13:4, 44 (w); 15:2, 10; 16:2, 20; 17:2, 14; 17:4, 26, 29; 18:1, 17; 18:2, 15, 19; 18:4, 28; 19:2, 8; 19:3, 25; 20:3, 13; 21:1, 49, 87 (r); 21:2, 26, 38;
 sequences
 "Abandoned Farmhouse" 13:3, 27
 "At 85" 15:1, 33
 "Travels in Ireland" 20:3, 38
- Rimer, J. Thomas**
 translations
 "Chiyo-Jo (1703–75)" [with Hiroaki Sato and Burton Watson] 1:3, 26
- Rinzen, Marlina**
 haiku and senryu 12:3, 10; 13:1, 32; 13:2, 16, 19; 13:3, 24; 14:3, 15; 14:4, 9, 41 (c); 15:1, 13, 22; 15:2, 33
- Ritsos, Yannis**
 haiku and senryu 18:1, 40 (r)
- Rivas, José Luis**
 haiku and senryu 24:1, 31
- Robbins, Michael C.**
 haiku and senryu 12:1, 26
- Robeck, Linda**
 haiku and senryu 22:2, 28; 23:1, 30, 37; 23:2, 16; 24:2, 17; 24:3, 37; 25:1, 29; 25:2, 20, 25
- Robeffo Vera, Luis**
 haiku and senryu 12:1, 44
- Roberts, Andy**
 haiku and senryu 13:1, 19; 13:3, 11; 13:4, 7
- Roberts, Bryan**
 haiku and senryu 20:1, 43 (c)
- Roberts, Dave**
 haiku and senryu 20:3, 24
- Roberts, John**
 haiku and senryu 8:1, 27; 8:3, 27; 9:1, 10; 9:4, 26

- Roberts, Joseph A.**
haiku and senryu 16:2, 62 (r)
- Roberts, Kenneth R.**
haiku and senryu 12:2, 40
- Robinson, Earl L.**
haiku and senryu 1:2, 8; 3:2, 12
essays
“Letter to the Editor” 2:1, 36–38
- Robinson, Frank K.**
haiku and senryu 4:2, 37; 4:3, 23; 4:4, 24; 6:1, 14; 6:3, 23; 7:2, 33; 7:3, 20; 7:4, 13; 8:1, 7, 8; 8:2, 27; 10:2, 10; 11:1, 3; 11:2, 18, 37; 11:4, 27; 12:3, 26; 13:1, 30; 13:4, 24, 31; 19:3, 7, 15, 18; 20:2, 36; 21:3, 40; 22:1, 18
- linked verse
“Invisible Umbrella” [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
- reviews
“*Touching the Stone*, by Hal Roth; *Down Marble Canyon*, by Ruth Yarrow” 8:3, 33–35
- Robinson, Helen**
haiku and senryu 19:1, 18; 19:3, 7
- Robinson, M.**
haiku and senryu 3:1, 14 (a)
- Robles, Doreen Breheny**
haiku and senryu 9:4, 13; 10:4, 7; 11:4, 19
- Rodning, Charles Bernard**
haiku and senryu 9:1, 5; 9:4, 14; 10:2, 18; 10:3, 13; 11:2, 17; 12:2, 38; 17:1, 8; 18:3, 20; 18:4, 27; 21:1, 31; 21:2, 7
- tanka 19:3, 53
- sequences
untitled 12:2, 38
- Rodríguez Lodoño, Gloria Ines**
haiku and senryu 24:1, 45
- Roffman, Rosaly DeMaios**
linked verse
“A small boat: Renga” [36 verses; with Hiroaki Sato] 9:2, 9–12
- Rogers, Patricia Ann**
haiku and senryu 23:2, 7; 24:3, 37
- Rohlfing, Gerard**
haiku and senryu 20:2, 14
- Rohrig, Carolyne**
haiku and senryu 20:2, 16, 27; 21:1, 34, 48; 21:2, 20; 21:3, 31, 35; 22:1, 11, 37; 22:2, 5, 48; 22:3, 15; 24:2, 16; 25:1, 5
- rengay
“Ash Wednesday” [with Marco Fraticelli] 25:3, 37
“Forgotten Locks” [with Carolyn Hall] 25:1, 40
“the light still shines” [with Carolyn Hall] 24:3, 44
“Only Words” [with Marco Fraticelli] 23:1, 42
“Waxing Moon” [with Jennifer Jensen] 23:2, 48
- Rohrig, Henry**
haiku and senryu 20:2, 15, 28
- Roka**
haiku and senryu 16:2, 53 (w)
- Rollins, David**
haiku and senryu 24:1, 21
- Romanello, Joe**
haiku and senryu 13:1, 21; 13:3, 34
- Romanik, Mia**
haiku and senryu 19:2, 38
- Romano, Emily**
haiku and senryu 15:1, 13, 23, 32, 39 (w); 15:2, 9, 12, 14, 21, 23; 16:1, 25, 32; 16:2, 7, 28, 30; 17:1, 24; 17:2, 29; 17:3, 29 (a); 17:4, 5; 18:2, 5, 19, 41; 18:3, 5, 20; 18:4, 7, 8, 13; 19:1, 11, 22; 19:2, 4, 5, 26, 36; 19:3, 12, 20, 25; 20:1, 17; 20:2, 27; 20:3, 8, 12,
- sequences
“Seven: Soul Food” 20:3, 34
- linked verse
“Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- haibun
“Clearing” 25:3, 45
“Exploring a Cave” 19:3, 35
“Indian Summer Marauders” 20:3, 46
“Late Autumn” 18:3, 34
“Like a Silkscreen Painting” 20:1, 35
“Mercurial Moment” 20:2, 50
“Serpent in Summer” 19:2, 52
“Slowed Down” 22:1, 68
“Strands” 22:2, 62
“The Ties That Bind” 20:3, 43
“A Winter Preamble” 18:4, 26
“The Woods of Childhood” 20:2, 53
- workshops and readings
“Language of the Spirit” 17:3, 29–30
- Romero, José Rubén**
haiku and senryu 12:1, 43
- Ronan** [see also Helen Jameson]
haiku and senryu 7:2, 37; 8:4, 30; 9:3, 26; 11:3, 15; 12:2, 22; 13:3, 33; 14:4, 13; 15:1, 20; 16:1, 17; 16:2, 31; 18:1, 19; 18:2, 7, 13, 14, 17, 23, 26; 18:3, 1, 7, 20; 18:4, 11; 19:1, 11, 13, 24, 26; 19:2, 4, 15, 34, 35, 75 (r); 20:1, 6, 11, 19; 20:2, 8, 10; 20:3, 17, 18
- Roody, Bill**
haiku and senryu 12:4, 30
- Roosevelt, Nicholaes P.**
haiku and senryu 23:1, 35; 24:1, 49
- Rosales, Luis**
haiku and senryu 24:1, 43
- Roseliép, Raymond** [see also Sobi-Shi]
haiku and senryu 1:1, 9; 1:2, 5, 6; 1:3, 8; 1:4, 23; 2:1, 15; 2:2, 10, 12; 2:3/4, 5 (c), 26; 3:1, 24; 3:2, 13, 17 (a); 4:1, 32 (a), 40; 4:2, 7; 4:3, 34 (r); 4:4, 34 (a); 5:3, 26 (c); 7:1, 21 (r), 22 (r), 29 (r), 36–37 (r), 43–48, 55 (a); 7:3, 37 (a); 8:2,
sequences
“Birthday, for Joan Givner (from Four Sequences)” 4:3, 6
“Cityscape” 5:1, 27
“Greentime to White” 6:3, 24
“Housewife” 6:2, 35
“Nocturne (from Four Sequences)” 4:3, 5
“On The Green Earth” 4:4, 10
“Seascape” 6:2, 36
“Tryst for Li Ho” 4:4, 11
“Waking (from Four Sequences)” 4:3, 4
“Wanda (from Four Sequences)” 4:3, 3
“Woodsman” 5:1, 26
- translations
“Cry, Windmill” [Translations / Reprints / etc.] 1:2, 29–30
- essays
“A Time to Rime” 1:1, 18–20
- memorials
“A Collection of Haiku by Raymond Roseliép” 7:1, 43–48
“In Memoriam Raymond Roseliép” 7:1, 4–16
“Haiku for Raymond Roseliép” 7:2, 6–7
- Rosenbaum, Bernice**
haiku and senryu 4:1, 42
- Rosenberg, Richard**
haiku and senryu 20:2, 34; 20:3, 8, 24; 21:1, 51, 54; 21:2, 36, 39; 21:3, 20, 21

- Rosenberg, Sydell**
 haiku and senryu 1:1, 8, 9; 1:2, 6; 1:3, 8; 2:1, 15; 3:1, 28 (w); 4:2, 36; 5:3, 37; 7:4, 15; 8:4, 11; 11:1, 29; 11:2, 16; 12:2, 39; 13:3, 31; 17:2, 24; 18:2, 10; 18:3, 24 (m); 18:4, 10; 19:3, 4 (m); 20:1, 11
 sequences
 "Summer Licks" 9:3, 9
 "The Thornless Perch" 7:2, 14
 linked verse
 "Violin Case Renga" [36 verses; with Doris Heitmeyer and L.A. Davidson] 10:1, 17–20
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
 memorials
 "In memory of Sydell Rosenberg, December 15, 1929–October 11, 1996" 19:3, 5
- Rosenblatt, Herta**
 haiku and senryu 4:2, 34; 4:4, 27; 5:1, 34; 11:4, 9
- Rosenow, Ce**
 haiku and senryu 15:1, 27; 15:2, 8, 18; 16:2, 8; 17:3, 27; 18:1, 9, 16; 18:3, 4, 11; 19:1, 3, 7, 12, 57 (r); 20:1, 39 (w); 20:3, 26
 rengay
 "Autumn Rain" [with Cherie Hunter Day] 19:2, 51
 "Christmas Eve" [with Cherie Hunter Day] 18:4, 28
- Rosenstock, Gabriel**
 haiku and senryu 24:1, 54
- Ross, Bruce**
 haiku and senryu 12:1, 22; 15:1, 28, 31; 15:2, 7, 32; 16:1, 13; 16:2, 8, 14, 26, 27, 30; 17:1, 10, 25; 17:2, 21; 17:4, 17, 31; 18:1, 4, 5, 6, 51 (a); 18:2, 11; 18:4, 16; 19:1, 18–19, 25, 57 (r); 19:2, 16; 20:2, 74 (r), 75 (r); 20:3, 13, 17, 31; 21:1, 11; 21:2, 7, 21; 21:
 sequences
 "Blackbirds" 17:2, 10
 "The Middle East" 20:2, 42–43
 "Woodstock '94" 18:1, 22
 haibun
 "Wreck Beach" 24:3, 47
 essays
 "Patrick Frank's Walking Alone: Alienation, Poverty & Consolation" 22:Sup, 44–49
 interview
 "Notes from the Prairie: An Interview with and Haiku by Sukeo Sameshima" 25:2, 53–56
 reviews
 "At the Edge of the Woods: Selected Haiku, Senryu and Sequences 1980–1997, by Adele Kenny" 21:3, 75–78
 "Home is Where the Heart Is" [review of *Homework*, by Tom Clausen] 24:3, 81–83
 "Journey to These States" [review of *A Foreign Guest*, by Ion Codrescu] 23:2, 65–67
 "Sense and Sensibility: Notes from Issa's Stepson" [review of *Children of the Sparrow*, by Robert Gibson] 24:2, 75–76
 "The Other Tradition" [review of *Light Verse from the Floating World*, edited and translated by Makoto Ueda] 23:3, 77–79
 "The Trans-Boundary Moment" [review of *Knots: An Anthology of Southeastern European Haiku Poetry*, edited by Dimitar Anakiev and Jim Kacian] 22:3, 84–86
 "Time's Errant Wisdom" [review of *In One Year and Out the Other*, by Steve Sanfield] 23:1, 76–77
 "Walk This Way" [review of *Mountain Voices / Vocile muntelui*, by Ion Codrescu] 25:2, 73–75
- Ross, Daniel**
 haiku and senryu 10:1, 33; 10:2, 33; 11:2, 5
 sequences
 "Range of Light" 10:4, 27
- Ross, David**
 haiku and senryu 13:3, 41; 13:4, 8
- Rossiter, Charles**
 haiku and senryu 9:1, 37; 21:3, 47
- Rotella, Alexis K.**
 haiku and senryu 3:1, 24; 4:3, 13; 4:4, 12; 5:1, 16–17; 5:2, 33 (a); 5:4, 20, 21; 6:2, 11, 12, 13; 6:3, 7 (a), 9 (a), 11 (a); 6:4, 13, 42 (a), 44 (r), 45 (r); 7:1, 15; 7:2, 18; 7:3, 18, 33 (r), 37 (a); 7:4, 23 (c); 8:1, 5; 8:2, 28; 9:1, 8, 31; 9:2, 13; 9:4, 37; 10:2, 9;
 sequences
 "At the Rousseau Exhibit, Museum of Modern Art, May 5, 1985" 8:4, 29
 "In Town, a shared sequence" 19:3, 32
 "Picking Blueberries" 13:2, 5
 "Sequence for a White Cat" 4:4, 13
 tanka 18:3, 33; 19:2, 58
 "Three Tanka" 9:4, 28
 concrete poems 6:3, front cover
 linked verse
 "Candlelight on Her Breasts: A Linked Poem" [13 verses; with Cor van den Heuvel, Jaxon Teck, and Arlene Teck] 7:1, 17–18
 "Doing the Tango [rendango]" [7 verses; with Carlos Colón] 20:3, 40
 "Invisible Umbrella" [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
 "River Picnic, a linked poem" [15 verses; with Hal Roth] 7:1, 19
 "Spring Flowers [septenga]" [7 verses; with ai li] 20:1, 30
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- reviews
 "Cicada Voices, Selected Haiku of Eric Amann, 1966–1979" 7:1, 30–32
 "Eating a Melon (88 Zen Haiku), by Bob Boldman" 7:1, 34–35
 "Far as the Eye Can See, by Sister Mary Thomas Eulberg" [round-robin review with Adele Kenny] 7:1, 23
 "Finding the Islands, by W.S. Merwin" 7:4, 32–33
 "Haiku Moment (An Anthology of Contemporary North American Haiku), edited by Bruce Ross" 16:2, 59–61
 "Heart's Garden, by LeRoy Gorman" 7:2, 38–40
 "Living Haiku, Listen to Light, by Raymond Roseliép" 7:1, 21–22
 "Notes from the Nursing Home, by Adele Kenny" 7:1, 54
 "Rabbit in the Moon, by Raymond Roseliép" 7:1, 36–37
 "The Zen Haiku and Other Zen Poems of J.W. Hackett" 7:1, 32–33
- Roth, Emilie J.**
 haiku and senryu 17:3, 15
- Roth, Hal**
 haiku and senryu 5:1, 19; 5:3, 36; 5:4, 35; 6:2, 39; 6:3, 25; 6:4, 17, 45–48 (r); 7:1, 11; 7:2, 5; 8:2, 5; 8:3, 33–35 (r); 14:2, 46 (r)
 sequences
 "Haiku for Laura Joy" 11:2, 7
 linked verse
 "Beware of Women's Issues, a linked poem (of 'talking haiku')" [36 verses; with Marlene Mountain] 6:3, 29–31
 "Destitute Since: A linked poem" [36 verses; with Marlene Mountain] 8:3, 8–9
 "Green a-Glitter" [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22

- "Invisible Umbrella" [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
- "Rain at Dawn" [36 verses; with 16 others] 17:1, 33–36
- "River Picnic, a linked poem" [15 verses; with Alexis Rotella] 7:1, 19
- "to let the stars fall in" [36 verses; with Anne McKay] 10:3, 20–21
- "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Roth, Sandy**
linked verse
"Rain at Dawn" [36 verses; with Hal Roth and 15 others] 17:1, 33–36
- Rountree, Thomas**
haiku and senryu 22:2, 71 (w)
- Rowand, Idella L.**
haiku and senryu 18:2, 17; 19:1, 26; 20:3, 10
- Rowland, Philip JL**
haiku and senryu 22:1, 21, 46; 22:2, 7, 41; 23:1, 5, 34; 23:3, 8; 24:2, 13; 25:1, 12, 18
essays
"Avant-Garde Haiku" 25:1, 47–59
- correspondence
"A Dialogue on the Experimental" [with Cor van den Heuvel] 25:3, 47–69
- Rowley, B.C.**
haiku and senryu 12:3, 31
- Rowley, Susan**
linked verse
"Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Roxburgh, Bruce**
haiku and senryu 25:2, 33
- Roy, Biman**
haiku and senryu 20:2, 34
- Rozmus, Lidia**
haiku and senryu 23:1, 73 (w)
- Ruan Jian-hua**
haiku and senryu 10:4, 7
- Ruiz Cabañas, Samuel**
haiku and senryu 12:1, 43
- Ruiz, Alice**
haiku and senryu 24:1, 10
- Rungren, Lawrence**
haiku and senryu 8:1, 7; 8:2, 30; 9:1, 6; 9:3, 41; 10:1, 34; 10:4, 5; 11:2, 12; 12:1, 19; 12:3, 38; 12:4, 6, 36; 13:1, 32; 13:2, 3; 14:2, 8; 14:4, 13; 15:1, 19, 26; 15:2, 13; 16:1, 21, 28; 17:2, 15; 17:3, 12 (c); 18:2, 46 (w); 19:1, 56 (r); 20:3, 57 (w)
reviews
"A Haiku Path: The Haiku Society of America, 1968–1988, edited by the HSA Twentieth Anniversary Book Committee" 17:4, 33–34
- Russell, Ran Diego**
haiku and senryu 17:4, 7
- Russell, Timothy**
haiku and senryu 16:1, 15, 30; 16:2, 12, 19; 17:2, 14; 17:4, 17; 18:4, 8; 19:2, 4, 10; 20:2, 12; 21:2, 31, 39; 22:1, 15 (a)
- Russo, Dave**
haiku and senryu 20:2, 25; 20:3, 23; 21:1, 11; 22:1, 11; 22:2, 23; 23:1, 38; 23:2, 25; 25:2, 10, 18; 25:3, 70 (w)
- Rust, Rebecca**
haiku and senryu 6:1, 37; 7:4, 29; 8:3, 26; 8:4, 32; 9:3, 36; 9:4, 10 (c); 10:2, 9; 11:2, 34; 12:1, 12 (a); 12:2, 10; 18:4, 9, 10
- sequences
"Civil War Reenactment" 19:3, 31
- Rutenberg, John K.**
haiku and senryu 12:3, 35
- Rutter, Eric**
haiku and senryu 23:3, 46; 24:2, 10, 34; 25:2, 36
- Rutter, Mark**
haiku and senryu 15:2, 15; 17:1, 22, 24; 17:4, 31
- Ryan, Donna A.**
haiku and senryu 19:3, 21, 22; 21:3, 28
- Ryan, Dorothy**
haiku and senryu 19:3, 15
- Ryan, Shannon**
haiku and senryu 25:3, 87 (c)
- Rychener, Gavin**
haiku and senryu 3:2, 13
- Ryōkan [Yamamoto Ryōkan]**
haiku and senryu 22:3, 62 (a)
- Rys, Steve**
haiku and senryu 12:4, 15; 13:1, 36
- Ryukan, Miyoshi**
haiku and senryu 14:2, 39
- Ryūta [Iida Ryūta]**
haiku and senryu 3:2, 20 (a); 20:2, 72 (r)
- Sabadi, Nada**
haiku and senryu 18:2, 52 (r); 24:1, 19
- Sadler, Michael**
haiku and senryu 9:2, 7
- Sadler, Norma**
haiku and senryu 23:2, 39
- Saeed, Natisheen**
haiku and senryu 20:2, 40
- Sagan, Miriam**
haiku and senryu 8:1, 20; 8:4, 31; 10:2, 19; 12:4, 37; 13:2, 9, 15
sequences
"Festival of Lights" 17:4, 18
"Night Blossoming Sequence" 13:3, 32
- reviews
"The Haiku Anthology: Haiku and Senryu in English, edited by Cor van den Heuvel; *Haiku: Anthologie Canadienne / Canadian Anthology*, edited by Dorothy Howard and André Duhaime" 10:2, 36–38
"A Small Ceremony, by Dee Evetts" 12:4, 44
"Stages and Views, by Penny Harter; Shadow Play: Night Haiku, by Penny Harter" 17:3, 37–38
"Tangled Hair, by Akiko Yosano; *Romaji Diary and Sad Toys*, by Takuboku Ishikawa" 10:4, 38–40
"Ten Years' Collected Haiku, volume 1, by William J. Higginson, and *The Monkey's Face*, by Penny Harter" 12:2, 43–44
"Under the Banyan Tree, by Satsvarūpa dāsa Goswami" 9:3, 42
- Saimaro [Shiinomoto Saimaro]**
haiku and senryu 3:2, 35 (a)
- St. Clair, Richard**
haiku and senryu 23:2, 30
- St. Francis, Norman**
haiku and senryu 20:2, 32; 20:3, 27; 21:2, 28, 39; 21:3, 30, 34; 22:1, 9, 11
haibun
"The Winter Hour" 22:1, 67
- St Jacques, Elizabeth**
haiku and senryu 10:2, 31; 11:2, 5; 11:4, 13; 12:2, 9; 12:3, 41; 13:1, 15, 25 (w); 13:2, 28; 13:3, 9, 28 (w); 13:4, 10; 14:1, 6, 8; 14:2, 5, 16, 20; 14:3, 6, 9, 12; 15:1, 10, 20, 25, 27,

- 28; 15:2, 21; 16:1, 7, 32; 16:2, 14; 17:4, 9; 18:1, 14, 16; 18:2, 25, 35 (m); 18:3, 2
- sequences**
“amish territory (Shipshewana, Indiana)” 15:1, 34
- rengay**
“Hints of Spring” [with Ruby Spriggs] 19:1, 35
“Surprises to the Ear” [with H.F. Noyes] 24:2, 44
- linked verse**
“Breaking Through” [10 verses; with Ernest J. Berry] 23:2, 50
“collecting early colors: linked lines” [36 verses; with Anne McKay] 13:2, 10–11
“Windswept Walk” [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
“Young Leaves” [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- reviews**
“And Wide Paths” [review of *Alone Tonight*, by Larry Kimmel] 23:1, 81–82
“A Dash Through Leaves, by Peggy Griffin” 19:3, 70–71
“Desene printre haiku / Drawings among Haiku, by Ion Codrescu” 17:1, 38–39
“Field: A Haiku Circle, by Don Eulert” 22:2, 79–80
“Footsteps in the Fog, edited by Michael Dylan Welch” 18:1, 45
“Growing Through the Dark, by Michael Dudley” 19:1, 53
“The Haiku Habit, by Jeanne Emrich” 20:1, 61–62
“Jumping from Kiyomizu: A Haiku Sequence, by David Cobb” 19:3, 69–70
“Layers of Content, by Werner Reichhold” 16:2, 64–66
“The Measure of Emptiness, by Lee Gurga” 15:1, 55–56
“A Moon in Each Eye, by Charles B. Dickson” 16:2, 62–64
“Moss-Hung Trees: Haiku of the West Coast, by Winona Baker” 15:1, 53–54
“on my mind: an interview with anita virgil by vincent tripi, edited by Michael Dylan Welch” 13:3, 42
“Round the Pond: An Anthology, edited by Ion Codrescu” 18:1, 43
“Rumors of Snow, by Anne McKay” 16:1, 63–64
“Shining Moment: Tanka Poems in English, by Neal Henry Lawrence, O.S.B.” 16:2, 66–67
“Silence: Collected Haiku, by Bruce Ross” 20:2, 74–75
“Tamarack & Clearcut: Haiku, by Marianne Bluger” 21:1, 85–86
“Thins and Thickens” [review of *Some of the Silence*, by John Stevenson] 22:2, 84–86
“Unsold Flowers / Flori nevândute, by Ion Codrescu” 19:1, 54–55
“white, by Vincent Tripi” 17:1, 39–41
- workshops and readings**
“A Favorite Haiku” [H.F. Noyes]” 19:2, 56–57
- Saito, Masaya**
haiku and senryu 13:4, 42 (w); 18:1, 41 (r), 42 (r); 25:3, 68 (a)
- Saito, Sanki**
haiku and senryu 18:1, 41 (r), 42 (r)
- Sakamoto, Kohjin**
haiku and senryu 15:2, 12, 23; 16:1, 9, 15; 17:2, 28; 18:2, 6, 8, 27; 18:3, 6; 18:4, 6, 10; 19:1, 6; 19:3, 48 (c); 20:2, 37, 66 (c)
- Sakurai, Etsuko**
haiku and senryu 24:1, 42
- Salas, Rafael M.**
haiku and senryu 9:2, 36 (r); 10:2, 14 (m)
memorials
“In memory Rafael M. Salas, August 7, 1928–March 4, 1987” 10:2, 14
- Salsich, James**
haiku and senryu 16:2, 7, 32
- Samardzić, Jelena**
translations 24:2, 73 (r)
- Sameshima, Sukeo**
haiku and senryu 25:2, 53, 55, 56
- Samperi, Frank**
haiku and senryu 25:3, 63 (a)
- Sampū [Sugiyama Sampū]**
haiku and senryu 3:2, 39 (a)
- Sandall, Marilyn**
tanka 18:3, 33
- Sandbach, John**
haiku and senryu 24:2, 15; 25:1, 31; 25:2, 37
- Sanders, Lewis**
haiku and senryu 7:2, 26; 19:1, 13; 22:1, 31, 40
- Sanders, Maureen**
haiku and senryu 19:3, 17; 20:2, 39; 20:3, 11; 21:2, 18, 37
- Sanderson, Connie**
haiku and senryu 19:3, 5
- Sanderson, Doug**
haiku and senryu 13:4, 25
- Sandlee, Ursula**
haiku and senryu 13:3, 28 (w)
- Sanfield, Steve**
haiku and senryu 16:2, 62 (r); 23:1, 71 (w), 72 (w), 76 (r), 77 (r); 24:2, 33
- Santarō**
haiku and senryu 14:4, 33 (r)
- Santo, Ikkoku**
translations 19:3, 41 (w)
linked verse
“Young Leaves” [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Santōka [Taneda Santōka]**
haiku and senryu 1:1, 23 (a), 24–26 (a); 4:2, 38 (r), 39–40 (r); 8:2, 23 (r); 21:2, 14; 22:Sup, 46 (a), 49 (a)
translations / department
“Haiku Translations / Derivations” [comparative translations by Alfred H. Marks, Hiroaki Sato, Stephen Wolfe, and Leon M. Zolbrod] 1:1, 21–30
- Saračević, Edin**
haiku and senryu 24:1, 40; 25:2, 76 (r)
- Sari, Carla**
haiku and senryu 20:3, 27; 21:1, 45; 21:2, 8, 49; 22:2, 42; 23:1, 23; 23:2, 43
haibun
“The Piave River” 22:1, 64–65
- Sariti, Sandy**
haiku and senryu 19:2, 12
- Sato, Hiroaki**
translations 1:1, 25 (a), 29 (a); 1:2, 32 (a), 36 (a); 1:3, 26 (a); 1:4, 10–15 (a); 2:2, 36–37, 40, 44; 3:1, 38–40 (a), 42, 45; 3:2, 21 (a), 42, 45; 4:2, 29 (a), 30–32 (a); 5:1, 41, 44–45 (a); 5:2, 25 (a), 26 (a); 12:1, 41 (r); 14:1, 38 (a); 16:2, 69 (r); 17:2, 16–2
“Haiku by Sumio Mori” 1:4, 13–15
“Chiyo-Jo (1703–75) [with Burton Watson and J. Thomas Rimer] 1:3, 26
“Yosa Buson (1716–83): Hokku Gleaned from a Selection” 2:2, 36–37
Haiku Translations / Derivations [department]
Chiyo-jo—comparative translations, with Alfred H. Marks, Kyoko Selden, Stephen Wolfe, and Leon M. Zolbrod 1:3, 31–40

- Nakamura Kusatao—comparative translations, with Stephen Wolfe, Kyoko Selden, and Leon M. Zolbrod 1:2, 31–39
- Natsume Seibi—comparative translations, with Kyoko Selden, and Stephen Wolfe 3:1, 41–47
- Takahama Kyoshi; Kawabata Bōsha—comparative translations, with Alfred H. Marks, Kyoko Selden, and Leon Zolbrod 3:2, 40–47
- Taneda Santōka; Yamamoto Goro—comparative translations, with Alfred H. Marks, Stephen Wolfe, and Leon M. Zolbrod 1:1, 21–30
- Yosa Buson—comparative translations, with Alfred H. Marks, Kyoko Selden, and Leon M. Zolbrod 2:2, 38–46
- linked verse**
- “alkaseltzer melting: linked poem” [36 verses; with James Kirkup and Geraldine Little] 8:2, 13–16
 - “A dream of the Snake —” [36 verses; with Rod Willmot and Geoffrey O’Brien] 6:2, 21–24
 - “Green a-Glitter” [100 verses; with 12 others] 14:3, 16–22
 - “In Winter Rain: Linked Poem on Love” [36 verses; with Marlene Wills] 4:1, 15–18
 - “Linked Poem” [36 verses; with Michael O’Brien, William Matheson, and Kyoko Selden] 2:3/4, 41–43
 - “Opium, a linked poem” [36 verses; with Michael O’Brien and Geoffrey O’Brien] 4:1, 23–27
 - “Outside the Window” [36 verses; with Marlene Wills] 4:2, 41–44
 - “Past Midsummer, a linked poem” [36 verses; with Lindley Williams Hubbell and Michael O’Brien] 4:1, 5–9
 - “Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
 - “A small boat: renga” [36 verses; with Rosaly DeMaios Roffman] 9:2, 9–12
 - “Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- essays**
- “American and Japanese Haiku” 3:1, 37–40
 - “Bashō and the Concept of ‘The Way’ in Japanese Poetry” 6:4, 29–33
 - “Further Comments on Guidelines for Renga in English” 10:2, 24–27
 - “Guidelines for Renga in English” 6:3, 32–37
 - “The HSA Definitions Reconsidered” 22:3, 71
 - “Haiku and the Agonies of Translation” 22:Sup, 50–66
 - “Haiku in English: Beyond Assumptions” 12:1, 12–17
 - “Japan’s Erotic Haiku” 19:3, 60–65
 - “On Frogs and Other Small Creatures [translations]” 5:2, 25–26
 - “The Pine Grove of Kuzu” 1:1, 4–5
 - “Senryū vs. Haiku” 17:2, 16–20
 - “Translating Hokku and Haiku” 4:2, 27–33
- reviews**
- “At the Riverside: A Hundred Haiku in English, by Ikuyo Yoshimura” 14:3, 37–39
 - “Aware—A Haiku Primer, by Betty Drevniok; American Haiku, by Ross Figgins and Frank Higgins; Listen to Light: Haiku, by Raymond Roseliel; Dengonban Messages, by James Kirkup” 4:3, 33–35
 - “Current Crop [review of *Bashō and His Interpreters*, by Makoto Ueda; *The Dumpling Field: Haiku of Issa*, translated by Lucien Stryk; *A Dictionary of Haiku*: Classified by Season Words with Traditional and Modern Methods, by Jane Reichhold; *City Beat*, by Alan Pizzarelli; *Starting Something*, by Carol Montgomery; *Shooting Stars*, by James Kirkup] 15:2, 75–79
 - “Current Crop: II [review of *Haiku no okeiko: My Haiku Journey*, by Jack Stamm; *Desert Storm*; *A Brief History*, by Lenard D. Moore; *First Fireworks*, by James Kirkup]” 16:2, 55–59
 - “Current Crop III” [review of *Formulas for Chaos*, by James Kirkup; *The Kobe Hotel: Saitō Sanki*, translated by Saitō Masaya; *The Essential Haiku*, edited by Robert Hass] 18:1, 39–43
 - “Current Crop IV [review of *May Sky: There Is Always Tomorrow: An Anthology of Japanese American Concentration Camp Kaiko Haiku*, compiled by Violet Kazue de Cristoforo]” 21:2, 81–85
 - “Haiku Painting, by Leon M. Zolbrod” 6:1, 39–40
 - “Japanese Death Poems: Written by Zen Monks and Haiku Poets on the Verge of Death, compiled by Yoel Hoffmann” 10:4, 31–34
 - “The Monkey’s Straw Raincoat and Other Poetry of the Bashō School, introduced and translated by Earl Miner and Hiroko Odagiri” 4:4, 45–47
 - “One Way of Getting Here” [review of *The Haiku Anthology*, edited by Cor van den Heuvel] 22:3, 75–80
 - “the open eye: haiku, by Lenard D. Moore” 9:4, 40–41
 - “Shiki, Seisensui, and Secondary Art” [review of *Modern Japanese Poets and the Nature of Literature*, by Makoto Ueda; *Japan and Western Civilization: Essays on Comparative Culture*, by Kuwabara Takeo] 7:1, 38–39
 - “Sports & Divertissements [review of *Light Verse from the Floating World: An Anthology of Premodern Japanese Senryū*, compiled, translated, and with an Introduction by Makoto Ueda]” 24:1, 70–74
- Satō, Kazuo**
haiku and senryū 20:2, 73 (r)
- Satō, Kiyomi**
essays
haiku and senryū 24:1, 29
- Sauer, Joan Couzens**
haiku and senryū 1:1, 11; 1:2, 6; 2:1, 16; 2:3/4, 23–24; 3:2, 13; 4:1, 43; 18:3, 8; 19:1, 11, 17, 25; 19:3, 23; 21:3, 71 (a); 22:3, 26; 25:3, 27
- Saunders, Margaret**
haiku and senryū 6:2, 39; 7:2, 15; 19:1, 57 (r); 24:1, 15
- Savage, Grant**
linked verse
“Dusk in the Yard” [36 verses; with Ruby Spriggs] 16:1, 34–36
- Savage, Sam**
haiku and senryū 16:2, 20; 18:1, 9, 17; 19:3, 73 (r)
- Sawada, Keiko**
haiku and senryū 18:4, 31
- Sawyer, Roxanne**
haiku and senryū 14:2, 11
sequences
“Barrio Axotla” 13:2, 20
- Scōb, Doni**
haiku and senryū 20:3, 27
- Scanlon, Melissa**
haiku and senryū 22:1, 29, 42
- Scannell, Tim**
haiku and senryū 18:4, 5; 19:1, 6
- Scanzello, Charles J.**
haiku and senryū 13:2, 13; 20:1, 22; 20:2, 29; 20:3, 26; 21:1, 48; 22:2, 7; 23:3, 49
- Schafer, Eileen Bias**
haiku and senryū 22:2, 22, 29
- Schaeffer, Adam**
haiku and senryū 22:2, 29

- Schaeffer, R.L.**
haiku and senryu 18:2, 24
- Schaum, D.C.**
haiku and senryu 10:4, 6; 12:4, 23; 14:4, 12
- Schendel, Christopher**
haiku and senryu 13:2, 27; 13:3, 40; 14:2, 11, 16; 15:2, 27
- Schieck, Stephen Radcliffe**
haiku and senryu 19:2, 27
- Schilbe, Patricia**
haiku and senryu 22:2, 33
- Schmidt, Joanna**
haiku and senryu 25:2, 21
- Schmidt, Joseph N., Jr.**
haiku and senryu 20:2, 10; 20:3, 9, 15
- Schmidkunz, William**
haiku and senryu 9:1, 37; 11:2, 38; 11:3, 5
- Schmitz, Daniel**
haiku and senryu 18:4, 18
- Schnepf, Sarah**
haiku and senryu 15:1, 27; 16:1, 30
- Schofield, Fred**
haiku and senryu 24:1, 21
- Schroeder, Gary**
haiku and senryu 23:1, 24
- Schueller, Jane**
haiku and senryu 14:2, 41 (c)
- Schuler, Foley**
haiku and senryu 16:2, 19
- Schwerin, Daniel**
haiku and senryu 23:3, 16
- Scotellaro, Robert**
haiku and senryu 23:3, 6, 47
- Scott, Francis L.**
haiku and senryu 4:1, 44; 4:2, 36
- Scott, Lee**
linked verse
“Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
“Invisible Umbrella” [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
- Scott, Linda Lindsay**
haiku and senryu 21:3, 28
- Scott, Nancy**
haiku and senryu 23:3, 5
- Scott, Robert J.**
haiku and senryu 24:2, 38; 25:1, 22; 25:2, 18; 25:3, 28
- Scott, Tei M.**
haiku and senryu 25:3, 33
- Scovel, Myra**
haiku and senryu 2:1, 16
- Season [see also Carolyn Thomas]**
haiku and senryu 5:2, 31 (a); 5:3, 22; 5:4, 16; 6:2, 10; 6:4, 9; 9:4, 14; 11:2, 40; 13:2, 22
- Seelbach, Ann**
haiku and senryu 22:3, 29
- Seffinga, Jeff**
haiku and senryu 20:3, 73 (r)
- Segers, Michael L.**
haiku and senryu 2:1, 16; 5:1, 39
essays
“Sound in Haiku: Some Notes” 1:3, 27–30
- Seibi [Natsume Seibi]**
translations / department
“Haiku Translations / Derivations” [comparative translations by Hiroaki Sato, Kyoko Selden, and Stephen Wolfe] 3:1, 41–47
- Seidenberg, Lee R.**
haiku and senryu 18:4, 19; 19:2, 16, 20
- Seisensui [Ogiwara Seisensui]**
haiku and senryu 4:2, 30–31 (a); 22:Sup, 58 (a)
- Seishi [Yamaguchi Seishi]**
haiku and senryu 1:4, 11 (a); 17:1, 27; 17:3, 42–44 (r); 18:2, 44; 20:Sup, 75 (a); 23:2, 61 (w)
- Selden, Kyoko**
translations 1:2, 33 (a), 37 (a); 1:3, 34 (a), 38 (a); 2:1, 42, 44; 2:2, 41, 45; 3:1, 43, 46; 3:2, 43, 46
- Haiku Translations / Derivations [department]**
Chiyo-jo—comparative translations, with Alfred H. Marks, Hiroaki Sato, Stephen Wolfe, and Leon M. Zolbrod] 1:3, 31–40
- Kijō Murakami—comparative translations, with James Kirkup, Alfred H. Marks, and Leon M. Zolbrod] 2:1, 39–45
- Nakamura Kusatao—comparative translations, with Hiroaki Sato, Stephen Wolfe, and Leon M. Zolbrod] 1:2, 31–39
- Natsume Seibi—comparative translations, with Hiroaki Sato and Stephen Wolfe] 3:1, 41–47
- Takahama Kyoshi; Kawabata Bōsha—comparative translations, with Alfred H. Marks, Hiroaki Sato, and Leon Zolbrod] 3:2, 40–47
- Yosa Buson—comparative translations, with Alfred H. Marks, Hiroaki Sato, and Leon M. Zolbrod] 2:2, 38–46
- linked verse
“Linked Poem” [36 verses; with Michael O’Brien, William Matheson, and Hiroaki Sato] 2:3/4, 41–43
- essays
“Link in a Dream’ and ‘Dream-Burning” 2:3/4, 37–40
- reviews
“Eigo haiku: aru shikei no hirogari (‘Haiku in English: A Poetic Form Expands’), by Hiroaki Sato” 12:1, 40–41
- Senda, Yoko**
haiku and senryu 18:4, 31; 19:2, 62
- Senegal, Humberto**
haiku and senryu 24:1, 44
- Sengai**
haiku and senryu 12:1, 41 (r)
- Sergeyevna, Christina**
haiku and senryu 18:1, 15
- Shaddick, Colin**
haiku and senryu 9:2, 8; 9:4, 35; 10:1, 13; 11:3, 41; 13:3, 9
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Shaffer, Helen L.**
haiku and senryu 13:4, 44 (w); 15:2, 84 (c); 22:2, 28
- Shaffner, M.A.**
haiku and senryu 15:1, 14
- Shafii, Sharon Lee**
haiku and senryu 10:2, 6; 12:2, 8, 11; 12:4, 35; 13:2, 30; 14:1, 12, 13; 16:1, 10; 17:2, 11; 18:4, 17; 20:1, 14; 20:2, 21; 20:3, 17
- Shafton, Anthony**
haiku and senryu 20:2, 22
- Shah, Rekha R.**
haiku and senryu 6:1, 38
- Shane, George W., Jr.**
haiku and senryu 4:1, 42
- Sharai**
haiku and senryu 4:4, 46 (r)
- Shaw, Adelaide B.**
haiku and senryu 25:3, 22

- Shaw, Michael**
haiku and senryu 19:1, 22
- Shea, Deborah A.**
haiku and senryu 2:3/4, 24; 3:1, 22
- Shea, Martin**
haiku and senryu 19:3, 10
- Sheirer, John**
haiku and senryu 9:4, 27; 10:4, 26; 12:4, 36; 18:4, 17, 40 (w); 19:2, 23; 20:2, 25, 39; 20:3, 11; 21:3, 52
sequences
“After Surgery” 18:4, 23
linked verse
“Leavemaking: A Lifetime Sequence in Progress” [7 verses] 10:4, 26
- Shelley, Pat**
haiku and senryu 16:1, 66 (r); 17:2, 34; 18:2, 13, 18; 19:1, 26; 20:1, 4 (m)
tanka 18:4, 44
tanka sequences
“Contrapualts: A Double Tanka String” [with Sanford Goldstein] 17:4, 21
“Seeking the Wren” 20:1, 53
linked verse
“Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
memorials
“In memory of Pat Shelley, April 10, 1910–December 28, 1996” 20:1, 4
- Shelton, Eugenia**
haiku and senryu 23:2, 39
- Shepard, James**
haiku and senryu 20:1, 14
- Sher, Gail**
haiku and senryu 18:3, 22; 19:1, 8, 20
sequences
“Night Falls” 18:4, 21
haibun
untitled 18:3, 37
- Sherburne, James C.**
haiku and senryu 10:4, 8; 11:1, 11; 11:3, 6; 12:1, 21
- Sherlund, Elaine**
linked verse
“Windswept Walk” [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Sherman, Douglas**
haiku and senryu 21:1, 29
- Sherman, Ernest**
haiku and senryu 23:3, 45
- Sherry, Helen J.**
haiku and senryu 8:1, 28; 8:4, 28; 9:2, 29; 10:3, 14; 12:2, 33; 13:3, 8; 13:4, 35; 14:4, 4; 16:1, 31; 17:3, 24; 18:3, 37 (w); 20:3, 16; 22:2, 73 (w)
- Shi Yumei**
haiku and senryu 11:2, 21
- Shida, Yaha**
haiku and senryu 14:1, 37 (a)
- Shields, Bill**
haiku and senryu 13:3, 40
- Shiffert, Edith**
haiku and senryu 20:3, 68 (r), 69 (r); 21:1, 84 (r)
- Shigemoto, Yasuhiko**
haiku and senryu 23:2, 18; 23:3, 26; 24:3, 28; 25:1, 20; 25:2, 7; 25:3, 8, 13, 16 (a)
linked verse
“Young Leaves” [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Shiki [Masaoka Shiki]**
haiku and senryu 3:2, 17 (a), 34 (a), 39 (a); 4:2, 29 (a); 5:1, 41; 5:2, 17 (a); 5:3, 30, 31; 14:2, 30–32 (a); 13:1, 27 (w); 16:1, 70, 71; 16:2, 42–46 (w); 20:2, 76 (r); 20:Sup, 51 (a), 86 (a), 54n (a); 22:3, 64–67 (a); 22:Sup, 4 (a), 63 (a); 24:3, 59 (a)
translations
“Pilgrimage: A Commemorative Celebration of Masaoka Shiki” [translated by Michael Dudley] 5:3, 30–31
- Shinn, Belle L.**
haiku and senryu 8:1, 6
- Shirane, Haruo**
translations 22:Sup, 53 (a)
- Shō-u [Itō Shō-u]**
haiku and senryu 2:3/4, 14 (a), 14; 22:3, 64 (a)
- Shockey, Ken**
haiku and senryu 10:3, 29
- Shoemaker, John-Bruce**
haiku and senryu 8:3, 27; 9:3, 27
- Shōi**
haiku and senryu 23:1, 67 (a)
- Shourbaji, Nader A.**
haiku and senryu 19:1, 26
- Shūōshi [Mizuhara Shūōshi]**
haiku and senryu 12:4, 39
- Shūson [Katō Shūson]**
haiku and senryu 2:1, 7 (a); 3:2, 21 (a); 5:2, 26 (a)
- Sibbett, Ed, Jr.**
illustrations 5:4, front cover
- Sickler, David**
haiku and senryu 16:1, 72
- Siegel, Rachel**
haiku and senryu 21:2, 50, 51
- Šiljak, Mičun**
haiku and senryu 24:1, 53
- Silvers, Vicki**
haiku and senryu 10:1, 13; 11:2, 41; 12:4, 35; 14:2, 8; 14:3, 43 (c); 14:4, 10, 13
- Silvestrin, Ricardo**
haiku and senryu 24:1, 11
- Silvia, Daniel**
haiku and senryu 1:2, 7; 2:1, 16; 2:2, 10; 3:2, 13
- Simbeck, Rob**
haiku and senryu 11:3, 29; 12:1, 27; 12:3, 35; 12:4, 20; 13:2, 23; 16:1, 17
- Simin, Nebojša**
haiku and senryu 22:3, 83 (r)
- Simmonds, Jean Campbell**
haiku and senryu 8:1, 26; 8:4, 19; 18:3, 4; 19:1, 56 (r); 19:2, 36
- Simons, Bette**
haiku and senryu 13:3, 28 (w)
- Simpson, Sandra**
haiku and senryu 24:1, 35
- Sims, Sally Ann**
haiku and senryu 13:3, 28 (w); 18:3, 15, 21
- Sinclair, Miriam**
haiku and senryu 3:2, 13
- Singer, John J.**
haiku and senryu 19:3, 27
- Singh, Parikshith**
haiku and senryu 19:1, 24; 19:2, 9; 19:3, 11; 20:1, 14; 20:2, 24; 21:1, 31; 24:1, 27; 24:2, 11; 24:3, 13; 25:1, 29, 33

- sequences
 untitled 20:2, 44
 "Haridwar" 20:1, 28
- haibun
 "Memories" 24:3, 50
- essays
 "Federico Garcia Lorca: Use of Haiku-like Images in Surrealist Poetry" 19:3, 58–59
- Skane, George W., Jr.**
 haiku and senryu 15:1, 11; 16:1, 14, 30; 18:2, 16; 20:1, 19; 20:3, 17; 22:1, 30; 22:2, 30; 22:3, 8, 39
- Skeate, Jeffery**
 haiku and senryu 6:2, 41
- Skertich, Missy**
 haiku and senryu 19:1, 23
- Slanford, Susan**
 haiku and senryu 18:4, 17
- Slater, J.P.**
 haiku and senryu 15:2, 15
- Sloss, Katie**
 haiku and senryu 11:4, 32
- Smallpage, Kalie**
 haiku and senryu 22:2, 31
- Smason, David**
 haiku and senryu 22:1, 52
- Smets, Marcel**
 haiku and senryu 24:1, 33, 56
- Smith, Clara Burton**
 haiku and senryu 14:1, 15
- Smith, Elizabeth A.**
 haiku and senryu 20:1, 10
- Smith, Gladys Davis**
 haiku and senryu 2:1, 16; 2:2, 10, 11; 2:3/4, 24
- Smith, Joan**
 haiku and senryu 17:3, 15
- Smith, Kali**
 haiku and senryu 24:3, 91 (c)
- Smith, Kevin**
 haiku and senryu 23:3, 18; 24:2, 6
- Smith, Nancy Stewart**
 haiku and senryu 16:1, 12; 19:1, 6; 22:1, 51; 24:3, 35
- Smith, Regina F.**
 haiku and senryu 10:2, 32; 10:4, 8; 11:2, 35; 16:2, 8
- Smith, Tom**
 haiku and senryu 4:2, 37; 4:3, 24; 4:4, 27; 5:4, 30; 6:1, 34; 9:4, 8; 13:4, 12; 18:4, 12; 20:2, 15; 21:1, 36; 24:2, 16
- Snelling, Kenneth C.**
 haiku and senryu 12:3, 39
- Snow, Jean Chapman**
 haiku and senryu 19:2, 75 (r)
- Snyder, Kaye Bache**
 haiku and senryu 17:3, 30
- Snyder, Sybella Beyer**
 haiku and senryu 18:3, 14
- Soares, John R.**
 haiku and senryu 19:3, 7
- Sobi-Shi** [see also Raymond Roseliep]
 haiku and senryu 3:1, 24
- Söder, Anna**
 haiku and senryu 13:4, 43 (w)
- Sogen, Daniel**
 linked verse
 "Kasen Renku: The Full Moon" [36 verses; with William J. Higginson, Penny Harter, and 5 others] 17:1, 15–18
- Sohne, Karen**
 haiku and senryu 10:1, 34; 10:2, 15; 11:1, 37; 11:2, 37; 11:3, 32; 11:4, 36; 14:1, 7, 10; 18:1, 51 (a); 19:1, 56–57 (r); 19:3, 41 (w); 20:3, 71 (r); 21:1, 26 (w); 22:1, 79 (r); 22:3, 22 (a)
 linked verse
 "Windswept Walk" [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Sōkan** [Yamazaki Sōkan]
 haiku and senryu 1:1, 6 (a)
- Soldo, John J.**
 haiku and senryu 11:3, 42
- Solomon, Albert J.**
 haiku and senryu 18:3, 14 (z)
- Solomon, Arthur**
 haiku and senryu 23:2, 6
- Solomos**
 haiku and senryu 18:3, 37
- Somcynsky, Jean-François**
 haiku and senryu 24:1, 23
- Sommerkamp, Sabine** [Peters-]
 haiku and senryu 3:2, 33 (a); 8:1, 26; 8:2, 33; 10:1, 21; 11:3, 9
 translations
 "Schüler-Haiku" [German pupils' haiku] 8:2, 33
 conference papers and reports
 "Report from Germany: First National Haiku Biennial" 3:2, 30–33
- Sorrells, Jen**
 haiku and senryu 19:1, 23
- Sorrentino, Roger F.**
 haiku and senryu 5:3, 35
- Sōseki** [Natsume Sōseki]
 haiku and senryu 1:4, 11 (a); 3:2, 35 (a)
- Sotirova, Raina**
 haiku and senryu 24:1, 13
- Southard, O. Mabson** [see also Mabelsson Norway]
 haiku and senryu 21:1, 73 (a); 22:3, 77 (a); 24:2, 69 (w)
- Sow, Bocar**
 haiku and senryu 24:1, 22
- Spacks, Barry**
 haiku and senryu 21:2, 47–48; 21:3, 23; 22:3, 25
- Spann-Wilson, Dwight**
 haiku and senryu 20:1, 40 (w); 20:3, 59 (w)
- Spano, Mathew V.**
 haiku and senryu 22:2, 50; 25:2, 25
- Španović, Marinko**
 haiku and senryu 22:2, 27 (w); 22:3, 86 (r); 24:1, 19
- Spanyer, S.R.**
 haiku and senryu 19:3, 9; 20:2, 15, 22; 21:1, 55; 23:1, 16, 17
- Spear, Rupert** [see also Robert Spiess]
 haiku and senryu 22:3, 47
- Specht, Philip C.**
 haiku and senryu 19:3, 10; 20:2, 19
 haibun
 "For Heinz Specht" 20:3, 43–44
- Spicer, Bob**
 haiku and senryu 16:1, 17
- Spieckerman, Stephen**
 haiku and senryu 11:1, 8; 11:2, 35
- Spiess, Robert** [see also Rupert Spear]
 haiku and senryu 3:2, 16 (a); 5:1, 5–6; 5:4, 39–41 (r); 6:3, 4 (a); 8:4, 17; 10:1, 6, 30–32 (r); 11:3, 16; 12:1, 37; 14:4, 37–38 (r); 18:1, 5–6, 37 (w); 19:1, 51 (w); 20:1, 54–56 (r); 20:3, 62; 21:1, 44; 24:1, 49; 24:2, 10; 25
- sequences
 "Two Expostulations" 9:3, 9

- haibun
 untitled 17:1, 25
 “Haibun” 21:1, 71
 “A Letter Smuggled Back” 24:2, 57
- tanrenga, solo 13:1, 20
- essays
 “The Placement of Accent or Stress in English Two-Syllable Words” 13:4, 34
- memorials
 “In Memoriam Robert Spiess (1921–2002)” 25:2, outside back flyleaf
- Spikes, Mike**
 haiku and senryu 22:2, 32, 33; 23:1, 9; 24:3, 33
- Splinter, Scott**
 haiku and senryu 20:1, 43 (c)
- Spriggs, Ruby**
 haiku and senryu 3:1, 22; 3:2, 14; 4:4, 29; 6:2, 14; 9:2, 16; 9:4, 10 (c); 10:1, 3; 10:2, 34 (r), 35 (r); 11:1, 26; 11:3, 8, 9, 42; 12:2, 24 (m); 12:4, 15; 13:2, 5; 18:1, 45 (r); 21:3, 8
- sequences
 “Northern Lights and Shadows” 7:4, 25
- rengay
 “Hints of Spring” [with Elizabeth St Jacques] 19:1, 35
- linked verse
 “Dusk in the Yard” [36 verses; with Grant Savage] 16:1, 34–36
 “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- illustrations 12:1, front cover; 13:1, front cover
- Spring, Michael**
 haiku and senryu 13:3, 39
- Springer, David**
 haiku and senryu 6:1, 23, 24, 25, 26; 6:2, 19, 20
- Spurgeon, Dan R.**
 haiku and senryu 20:2, 18; 20:3, 73 (r); 21:1, 32; 21:3, 17; 22:1, 18, 48
- Stace, Jeanette**
 haiku and senryu 15:1, 31; 16:1, 21, 31; 17:2, 24; 18:1, 17; 18:3, 7; 18:4, 11; 19:1, 15; 19:3, 22; 20:3, 9, 22; 22:1, 53
 linked verse
 “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Stafford, David**
 haiku and senryu 12:2, 15; 13:4, 34
- Staiano, Gloria Maria**
 linked verse
 “Kasen Renku: The Full Moon” [36 verses; with William J. Higginson, Penny Harter, and 5 others] 17:1, 15–18
- Stainsby, Martha**
 haiku and senryu 11:3, 9; 12:3, 3; 13:4, 6
- Stall, Lindon**
 haiku and senryu 22:3, 37; 23:3, 8
- Stamenković, Mile**
 haiku and senryu 19:2, 8, 15, 21
- Stamm, Jack**
 haiku and senryu 16:2, 56 (r), 57 (r)
- Stamm, Joan D.**
 haiku and senryu 16:2, 8, 15, 31
- Stampfli, Jessica**
 haiku and senryu 25:3, 22, 32
- Stanciu, Diana**
 haiku and senryu 16:1, 73
- Stanczakowa, Jadwiga**
 haiku and senryu 24:1, 55
- Stanford, Susan**
 haiku and senryu 18:2, 5; 18:4, 5; 19:1, 10, 20; 19:2, 21, 25, 34; 19:3, 11; 20:2, 26, 37; 20:3, 20, 22; 21:1, 32, 43; 21:2, 37, 45
- Stanton, Cecily**
 haiku and senryu 18:1, 7; 19:1, 8, 18
- Stapleton, Andrea**
 haiku and senryu 14:2, 41 (c)
- Stark, Larry**
 haiku and senryu 13:3, 10 (a), 11 (a)
 essays
 “Think Small!” 13:3, 10–11
- Stecklein, Tara**
 haiku and senryu 21:2, 90
- Steel, George**
 haibun
 “The Old Wreck” 20:2, 48
- Steel, Lynne**
 haiku and senryu 24:3, 14; 25:1, 9; 25:3, 13
- Steele, Craig W.**
 haiku and senryu 11:3, 20
- Stefanac, R.A.**
 haiku and senryu 18:4, 4, 5; 19:1, 10; 19:2, 6, 19, 49; 19:3, 16; 20:2, 13, 23; 20:3, 29; 21:2, 50; 21:3, 46, 54; 22:3, 37, 41; 23:1, 33; 23:2, 32, 40, 85 (c); 23:3, 46; 24:2, 27, 40; 25:1, 12, 89 (c)
 haibun
 “A Matter of Time” 24:3, 49
 “My Uncle” 22:2, 61
- Stefanile, Selma**
 haiku and senryu 5:4, 41 (r), 42 (r); 11:3, 5; 12:1, 29; 12:2, 6
- Stefanov, Dimitar**
 haiku and senryu 24:1, 13
- Steffen, Michael**
 haiku and senryu 19:2, 18
- Stein, Art**
 haiku and senryu 20:2, 13, 26, 38; 21:1, 55; 21:2, 37, 51; 22:2, 50
- Stein, Clarissa**
 haiku and senryu 18:2, 26; 19:1, 9
- Steinberg, Gary**
 haiku and senryu 23:2, 26, 28; 24:2, 23; 25:2, 50; 25:3, 12
 haibun
 untitled 24:2, 55–56
 “Scotch Neat” 25:2, 50
- Sterba, Carmen**
 haiku and senryu 25:2, 22
 rengay
 “stalks of lavender” [with an’ya] 25:2, 43
- Stetten, Erika von**
 haiku and senryu 24:1, 24
- Stevens, John**
 haiku and senryu 4:1, 33
- Stevens, Jonathan**
 haiku and senryu 9:1, 26
- Stevens, Rodney**
 haiku and senryu 4:3, 27; 25:3, 6
- Stevenson, Charlotte**
 haiku and senryu 18:4, 37 (c)
- Stevenson, John**
 haiku and senryu 17:1, 22, 37; 17:3, 10 (c), 12 (c); 17:4, 32; 18:1, 14, 16; 18:3, 24, 40 (c); 18:4, 10, 29, 35 (c); 19:1, 15, 20, 25; 19:2, 4, 39; 19:3, 17, 50–51 (c), 74 (r); 20:2, 12, 29, 67 (c); 20:3, 72 (r); 21:1, 53–54; 21:2, 7, 43; 21:3, 7, 54, 89 (c), 92 (c)

- haibun**
- “For Seneca” 20:2, 50
 - “Relations” 25:3, 43
- linked verse**
- “Another Painting” [20 verses; with Ion Codrescu] 20:1, 44–45
 - “Lackawanna” [12 verses; with Fay Aoyagi] 22:1, 87–88
- workshops and readings**
- “A Favorite Haiku / Senryu [Karen Sohne]” 19:3, 41
- reviews**
- “Haiga Potpourri” [review of *Twenty Views from Mole Hill*, by Lidia Rozmus; *Edges*, by Joseph Kirschner; *Barely Dawn*, by Jeanne Emrich] 23:1, 72–73
- workshop / department**
- “Haiku Workshop” [with Jim Kacian] 23:3, 70–71
- Stewart, Harold**
- translations 20:Sup, 10 (a)
- Stewart, Roberta**
- haiku and senryu 1:2, 10; 2:1, 16; 2:3/4, 24; 3:2, 14; 4:2, 37; 4:4, 29; 5:1, 36; 5:2, 30 (a); 5:4, 14, 15; 8:2, 26; 8:3, 18; 9:3, 33; 10:2, 18; 10:3, 23; 13:4, 9 (m)
- memorials**
- “In Memoriam Roberta Stewart, July 9, 1990” 13:4, 9
- Steyer, Marty**
- sequences
 - “Festival” 13:4, 19
- Steyn, Maria**
- haiku and senryu 24:1, 55; 25:1, 25
- Stierman, Cindy**
- haiku and senryu 16:1, 72
- Stimmers, Dean**
- haiku and senryu 20:3, 72 (r)
- Stimson, Miriam Mansfield**
- haiku and senryu 2:2, 11
- Stoelting, Laurie W.**
- haiku and senryu 19:2, 11–13; 20:2, 12; 20:3, 18; 21:2, 20, 35; 24:3, 63 (a); 25:1, 81 (c); 25:3, 69 (a)
- haibun**
- “The Last Romantic Idea” 23:1, 54–55
 - “Route 128” 20:2, 53
- column / department**
- Haiku Workshop: “The Dead End Cure” 24:3, 64–65
- Stoffel, Tyler**
- haiku and senryu 21:2, 89
- Stojanovski, Bogdanka**
- haiku and senryu 24:1, 52
- Stoller, Necia**
- haiku and senryu 20:1, 23; 20:2, 30; 20:3, 10; 21:1, 10; 21:2, 17; 21:3, 11
- sequences**
- “Abandoned House” 20:2, 45
- rengay**
- “first frost” [with Laura Young] 21:2, 55
 - “Smooth Stone” [with Susan Bond and Laura Young] 23:1, 43
- linked verse**
- “The Turkey’s Wattle” [20 verses; with Laura Young] 21:1, 93–94
- Stone, Earle J.**
- haiku and senryu 11:3, 30
- Stone, Ira F.**
- haiku and senryu 11:4, 18; 12:2, 24 (m)
- Stork, Damian**
- haiku and senryu 22:2, 91 (c)
- Story, Ebba**
- haiku and senryu 14:4, 6, 12; 15:1, 9, 25, 28–29; 15:2, 11, 17, 19; 16:1, 10, 13, 28; 16:2, 7, 24, 27, 29; 17:2, 8, 30; 18:1, 7; 18:2, 12, 17, 23; 18:3, 10; 18:4, 10; 19:1, 13; 19:2, 37; 19:3, 25, 27, 44 (w); 20:1, 7, 15; 20:3, 58 (w)
- linked verse**
- “Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
- rengay**
- “Faint Rustle of Envelopes” [with D. Claire Gallagher] 19:1, 36
 - “In Touch” [with Kay F. Anderson] 23:2, 46
 - “Knots” [with D. Claire Gallagher] 22:2, 57
 - “Snap of Her Suitcase” [with D. Claire Gallagher] 25:1, 35
 - “Taking Root” [with D. Claire Gallagher] 19:2, 49
 - “Uneven Odds” [with D. Claire Gallagher] 20:3, 39
- reviews**
- “Daffodils and Dragonflies, by Hank Dunlap” 15:2, 73–74
 - “The Gristmill’s Trough, by Wally Swist” 14:4, 39–40
 - “The Light Comes Slowly: Short Poems from Kyoto, by Edith Shiffert” 21:1, 83–84
 - “Monsoon, Poems Written in India and Nepal, by William Hart” 15:1, 51–52
 - “A Poppy Blooms: Haiku, by Garry Gay” 14:3, 36–37
 - “Unbroken Curve: 1996 Anthology, Northwest Region, Haiku Society of America” 19:2, 74–74
- Stout, Dorothy L.**
- haiku and senryu 2:3/4, 24; 3:1, 22
- Stovich, Raymond J.**
- haiku and senryu 11:1, 30; 11:4, 27
- sequences**
- “Chaco Canyon” 11:2, 19
 - “Cityscape” 9:3, 31
 - “County Fair” 10:3, 8
 - “For Those Who Died” 13:1, 22
- reviews**
- “You Aim to Love, by Nick Avis; Unmarked Stones, by Wally Swist” 13:1, 42–43
- illustrations** 10:1, front cover; 11:2, front cover
- Stowman, Annette Burr**
- haiku and senryu 8:1, 19; 8:4, 4
- linked verse**
- “Late Spring Freeze: A Linked Verse” [36 verses; with Evelyn Tooley Hunt and Patricia Allen Bott] 6:3, 13–16
- Strand, Clark**
- haiku and senryu 4:1, 41; 8:4, 30; 9:2, 16; 9:4, 9 (c), 35; 10:3, 3; 11:1, 31; 11:2, 27; 11:4, 21; 12:2, 11; 13:4, 46 (r)
- reviews**
- “The Essence of Modern Haiku: 300 Poems by Seishi Yamaguchi” 17:3, 40–44
- Strang, Barbara**
- haiku and senryu 24:3, 14, 18 (w); 25:3, 6
- Straw, Richard**
- haiku and senryu 11:3, 6; 11:4, 37; 13:1, 29
- Streeter, Tal**
- haiku and senryu 2:3/4, 5 (c)
- Streib, Jan**
- essays
 - “What Is a Haiku?” [response to the editor’s question, “What Is a Haiku?”] 1:2, 27
- Streit, Heidi**
- haiku and senryu 24:3, 90 (c)
- Striebel, Antonie**
- haiku and senryu 3:2, 32 (a)
- Stromberg, Kirsten**
- haiku and senryu 2:3/4, 4 (c)

- Strong, Lee**
haiku and senryu 20:2, 29
- Strother, Susan G.**
haiku and senryu 2:1, 17
- Stryk, Lucien**
translations 11:1, 20–23
- Stuart-Powles, Celia**
haiku and senryu 18:3, 12; 19:1, 9; 19:2, 8, 31; 19:3, 15; 20:1, 13; 20:2, 27; 20:3, 11; 21:2, 5; 22:1, 7; 23:2, 84 (c); 23:3, 17
- Stull, Denver**
haiku and senryu 9:4, 29; 10:3, 14; 10:4, 25 (c); 11:1, 36; 11:3, 28; 12:4, 6, 16 (c); 13:3, 14; 19:1, 14
- Suarez, Christopher G.**
haiku and senryu 6:2, 30; 6:4, 5; 7:2, 30; 7:4, 14; 8:4, 28; 9:2, 17; 10:1, 35; 10:4, 19; 11:3, 33; 12:1, 29; 12:2, 32; 14:1, 12, 13; 15:1, 24; 17:1, 32; 18:2, 9; 18:3, 16, 23; 19:1, 28; 19:2, 29, 33; 20:1, 11; 20:3, 29; 21:3, 46; 22:2, 23; 23:1, 7
- sequences
“Homeless” 12:2, 32
- Suarez, Gregory**
haiku and senryu 2:3/4, 7 (c); 4:2, 36; 5:4, 37; 7:4, 19; 8:2, 12; 9:4, 32; 20:2, 30
- haibun
“Woodcarvings” 20:3, 46
- Suciuc, Lucian**
haiku and senryu 22:3, 86 (r)
- Sugano, Yukio**
haiku and senryu 1:4, 7 (a)
conference papers and reports
“Greeting” 1:4, 7
- Sugita, Hisajo**
haiku and senryu 5:2, 26 (a)
- Sumac, Jack**
translations 8:4, 15 (a), 16 (a), 16
essays
“Transplanting Form: By Way of an Introduction” 8:4, 14
- Sumita, Oyama**
illustrations 4:2, front cover
- Summers, Alan J.**
haiku and senryu 17:2, 6
- Summers, Dean**
haiku and senryu 19:3, 13; 20:1, 16, 20; 20:2, 36
- Sundance**
haiku and senryu 19:2, 14, 50
- Suraci, Tony**
haiku and senryu 1:2, 7, 8; 2:1, 17; 2:2, 11; 2:3/4, 3, 24, 25; 3:1, 22, 23; 5:1, 18; 7:2, 18; 15:1, 37 (w)
essays
“Old Wine ...” 1:3, 12–15
- Sutherland, Caroline**
linked verse
“Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Sutter, Dave**
haiku and senryu 13:2, 3; 13:3, 26, 37; 14:3, 11, 36 (r); 14:4, 5; 15:1, 8, 24, 29; 16:1, 15–16, 20, 31; 16:2, 6, 11, 41; 17:2, 24; 18:1, 19; 18:2, 1; 18:3, 20; 18:4, 12; 19:1, 9; 19:2, 30; 20:3, 56 (w)
- haibun
“Italia: Quattrocento / Ventecento” 16:1, 41–44
- linked verse
“Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- workshops and readings
“Reading Basho: Summer Grasses” 16:2, 41
- Sutton, Stanley M.**
haiku and senryu 14:3, 7, 10; 15:2, 8
- Suvin, Darko R.**
haiku and senryu 10:4, 26
sequences
“A la recherche” 9:1, 27
- Suzuki, Murio**
haiku and senryu 21:3, 72 (a)
- Suzuki, Ryosuke**
haiku and senryu 5:1, 34; 5:4, 37; 6:4, 4
- Suzuki, D.T.**
translations 22:Sup, 94 (a), 95 (a)
- Sven-Marc**
haiku and senryu 8:2, 33
- Svensson, Sten**
haiku and senryu 24:1, 47
- Swaim, Alice Mackenzie**
haiku and senryu 17:3, 10 (c)
- Swan, Jeff**
haiku and senryu 19:2, 24; 19:3, 19
- Swanberg, Christine**
haiku and senryu 9:2, 17
- Swedberg, Jennifer**
haiku and senryu 1:4, 23; 6:3, 5 (a)
- Swede, George**
haiku and senryu 5:1, 42 (a); 5:2, 28 (a), 38 (r); 5:3, 36, 39 (a); 5:4, 13; 6:3, 25; 7:1, 25 (r); 7:4, 31; 8:2, 17; 8:3, 24; 9:3, 41; 9:4, 5; 10:3, 3; 10:4, 26; 11:3, 28; 11:4, 36; 12:2, 35; 13:4, 14 (c), 35; 14:3, 24 (a); 15:1, 29; 18:3, 18, 21; 18:4, 15, 40 (w); 19:3,
sequences
“One Week’s Dust” 8:2, 17
- linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- essays
“American Haiku at the Dawn of a New Millennium” 20:Sup, 67–72, 92–93
“Haiku Redefined—Again” 7:3, 37
“Roseliep’s Past Tense Haiku” 7:1, 55
- Sweeney, Ben**
haiku and senryu 1:4, 24
- Sweeney, Patrick**
haiku and senryu 15:1, 15, 16; 18:2, 19, 27; 19:2, 32; 25:2, 24
- Swist, Wally**
haiku and senryu 9:1, 12; 9:2, 28; 9:3, 28; 9:4, 33; 10:1, 13; 10:2, 5; 10:4, 18, 29; 11:2, 35, 40; 11:3, 6; 11:4, 7; 12:1, 5; 12:2, 20; 12:3, 5, 20; 12:4, 7; 13:1, 8, 43 (r); 13:2, 15, 25; 13:3, 35; 13:4, 23, 44 (w); 14:2, 7, 10; 14:4, 39 (r), 40 (r); 15:1, 7; 15:2, 8, 1
- sequences
“Evening Snow” 19:3, 30
“Gyoto Monks” 14:4, 21
“Opening into Sky” 18:2, 33
“Shine of Oak Planked Floor, for Donna” 10:2, 5
- linked verse
“Rippled Ashes” [40 verses; with Michael Dudley] 17:3, 33–36
- Szpot, Laurie A.**
haiku and senryu 20:2, 22, 26; 20:3, 6, 16
- Tablada, José Juan**
haiku and senryu 12:1, 42 (r)
- Tadić, Novica**
haiku and senryu 24:1, 53

- Tagawa, Hiryoshi**
haiku and senryu 5:2, 26 (a)
- Tagore, Rabindranath**
haiku and senryu 19:1, 49–50 (a)
- Tagstrom, Carol**
haiku and senryu 11:2, 8
- Tai Ke**
haiku and senryu 24:1, 16
- Takada, Sakuzo**
haiku and senryu 20:3, 62; 24:2, 22
- Takahashi, Shugyo**
haiku and senryu 3:2, 21 (a); 17:1, 26; 20:2, 73 (r); 20:Sup, 8 (a), 22 (a)
essays
“The Heart of Seasons” 20:Sup, 73–76
- Takahashi, Mutsuo**
haiku and senryu 18:1, 40 (r)
- Takaoka, Senbinshi**
haiku and senryu 21:2, 83 (r), 84 (r)
- Takananagi, Shigenobu**
haiku and senryu 4:2, 31 (a), 32 (a); 22:Sup, 59 (a); 25:3, 68 (a)
- Takeshita, Ryusai**
haiku and senryu 18:4, 32; 19:2, 63, 64; 20:Sup, 53 (a); 24:1, 69 (r)
translations 18:4, 32
- Takiguchi, Susumu**
essays
“Basho Manuscript Revisited: Yaba-hon Oku-no-Hosomichi” 22:Sup, 67–80
- Talmadge, Carolyn**
haiku and senryu 10:3, 32; 11:4, 13
- Tamaki, Makoto**
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Tanemura, Kenneth**
haiku and senryu 12:3, 39; 13:1, 5; 14:1, 8; 14:3, 13; 15:1, 21; 15:2, 7; 16:1, 18, 19, 25, 29, 45 (a), 46 (a), 49 (a); 16:2, 29; 17:3, 6; 18:3, 52 (r); 19:2, 25, 27, 32; 21:3, 5
sequences
“Tokyo Blues” 16:1, 37
tanka 20:3, 52
tanka sequences
“fathers and sons: a double tanka string” [with Sanford Goldstein] 17:1, 29–30; 17:2, 31–32
“The Fog of Longing: A Tanka String” 18:4, 45
linked verse
“north by northwest” [36 verses; with Anne McKay] 18:1, 36–37
“Winter Rain” [36 verses; with Jerry Kilbride] 17:4, 22–25
essays
“A Romantic-Postmodern Perspective of Tanka” 22:Sup 1999, 81–92
“The Spirit of Haiku” 16:1, 45–46
reviews
“The Rice Papers, by Pat Shelley” 16:1, 65–66
“Turning My Chair, by Pat Shelley” 20:1, 62–67
- Tann, Hilary**
haiku and senryu 22:1, 14 (a)
- Tannen, Robert**
haiku and senryu 14:1, 9, 12, 15; 15:2, 25; 16:1, 20, 21; 16:2, 25; 18:4, 8
- Tanzer, Lilli**
haiku and senryu 1:1, 9; 1:2, 6; 1:4, 24, 43; 2:3/4, 26; 3:1, 23; 4:1, 32 (a); 4:2, 11
- sequences
“spring sequence” 4:2, 11
essays
“Haiku—Now” 1:2, 14–16
“Magicicada: the periodical cicada” 2:2, 16–17
“Seasons of the Mind: Turned-Over Turtle—Crying” 1:4, 35–36
correspondence
handwritten note 1:4, 43
illustrations 1:1, covers; 1:2, covers; 1:3, covers; 1:4, covers; 2:1, cover, 8; 2:3/4, cover
- Tao-Li** [see also Evelyn Tooley Hunt]
haiku and senryu 5:3, 9; 7:3, 7; 8:3, 30; 21:3, 73 (a)
sequences
“Signs of the Season” 8:3, 30
- Tarquinio, Rick**
haiku and senryu 21:3, 21, 22; 22:3, 19; 23:1, 14, 36; 23:2, 28, 32; 25:1, 12
- Tasaka, Karen**
linked verse
“Kasen Renku: The Full Moon” [36 verses; with William J. Higginson, Penny Harter and 5 others] 17:1, 15–18
- Tasker, Brian**
haiku and senryu 15:1, 15, 18; 16:1, 28; 16:2, 15; 18:1, 45 (r); 18:4, 11; 24:1, 21
linked verse
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Tasnier, Maurice**
haiku and senryu 21:2, 17, 51; 22:1, 9, 29; 22:3, 41; 23:1, 35; 23:2, 41; 23:3, 37; 24:2, 23; 24:3, 27; 25:1, 18
- taylor m.**
cartoons
“Haiku Slam Tonight” 25:2, 92
“Just as I expected—‘5–7–5’” 25:1, 92
- Taylor, Brett**
haiku and senryu 23:3, 15
- Taylor, Jackie**
haiku and senryu 18:1, 11
- Taylor, Marilyn**
haiku and senryu 17:3, 12 (c)
- Taylor, Mary C.**
haiku and senryu 13:1, 21; 20:2, 9
- Taylor, Mike**
haiku and senryu 11:2, 41; 11:3, 20; 25:2, 21, 35
- Taylor, Rick**
haiku and senryu 24:2, 38
- Taylor, Woodson**
linked verse
“Kasen Renku: The Full Moon” [36 verses; with William J. Higginson, Penny Harter, and 5 others] 17:1, 15–18
- Teal, K.G.**
haiku and senryu 11:4, 28; 13:4, 43 (w); 16:1, 11, 18, 27, 32; 16:2, 6, 12, 14, 16–17, 20–21; 18:4, 41 (w); 19:3, 45 (w)
- Tebo, Cindy E.**
haiku and senryu 23:2, 14; 23:3, 5
- Teck, Arlene**
rengay
“Chocolate to Die For” [with Cor van den Heuvel and Jaxon Teck] 22:2, 58
linked verse
“Candlelight on Her Breasts: A Linked Poem” [13 verses; with Cor van den Heuvel, Jaxon Teck, and Alexis K. Rotella] 7:1, 17–18
- Teck, Jaxon**
haiku and senryu 10:2, 7

- haibun**
 "At Geronimo's Grave" 20:2, 47
- rengay**
 "Chocolate to Die For" [with Cor van den Heuvel and Arlene Teck] 22:2, 58
- linked verse**
 "Anniversary Party" [36 verses; with Charles Nethaway, and Penny Harter] 12:4, 25–28
 "Candlelight on Her Breasts: A Linked Poem" [13 verses; with Cor van den Heuvel, Arlene Teck, and Alexis K. Rotella] 7:1, 17–18
- Teillier, Jorge**
 haiku and senryu 24:1, 44
- Tennison, Michelle**
 haiku and senryu 24:3, 10
- Terris, Susan**
 haiku and senryu 21:1, 42
- Teverczak, William J.**
 haiku and senryu 15:2, 28
- Theobald, Lynn**
 haiku and senryu 19:2, 12
- Thielen, Jim**
 haiku and senryu 19:2, 16
- Thiem, Rudolf**
 haiku and senryu 24:1, 24
- Thomann, D.A.**
 haiku and senryu 24:3, 34; 25:2, 9
- Thomas, Carol**
 haiku and senryu 4:3, 26; 5:1, 33
- Thomas, Carolyn** [*see also* Season]
 haiku and senryu 22:3, 26; 23:2, 7; 24:2, 37; 25:2, 6
 haibun
 "October Moon" 20:3, 42
- Thompson, James M.**
 haiku and senryu 23:2, 42
- Thompson, John**
 haiku and senryu 9:3, 27; 12:4, 16 (c); 13:4, 15 (c); 14:3, 42 (c); 15:2, 13, 21; 18:2, 45 (w), 48 (w); 20:1, 42 (w)
rengay
 "a bridge across" [with Rich Krivcher and Michael Dylan Welch] 21:1, 60
 "Chaparral" [with Helen K. Davie] 19:2, 47
 "Friday the 31st" [with Rich Krivcher and Garry Gay] 22:1, 58
 "Nature of the Game" 24:2, 46
 "serenade" [with Paul Watsky] 21:1, 61
 "Stillflow" [with Rich Krivcher and Garry Gay] 24:3, 45
- Thompson, Marc**
 haiku and senryu 20:2, 11, 23; 20:3, 31; 21:1, 36; 22:3, 16, 17; 23:3, 38; 24:2, 29; 24:3, 29
rengay
 "Harvest Moon" [with Fay Aoyagi] 22:1, 56
- Thompson, Richard**
 haiku and senryu 11:1, 27; 12:4, 10, 35; 13:1, 7; 14:3, 7; 14:4, 5; 15:1, 11, 32; 17:1, 11, 25; 19:2, 20; 19:3, 43 (w); 20:1, 20
- Thorna**
 haiku and senryu 13:3, 31; 13:4, 23
- Thorndale, Dave**
 haiku and senryu 13:1, 31
- Thorndike, Nick**
 haiku and senryu 8:3, 26
- Thorsen, Christopher**
 haiku and senryu 15:1, 31
- Thurston, Doris H.**
 haiku and senryu 19:1, 19, 28; 19:2, 5; 19:3, 25; 20:1, 7; 21:1, 24; 22:3, 24; 23:2, 19
- haibun**
 "This Morning, in Alaska" 20:2, 56
- Tice, Richard**
 haiku and senryu 4:1, 38; 4:3, 14; 5:1, 36; 6:2, 9
 essays
 "Hyakuninishu and Karuta (Card Games for Poetry Lovers)" 6:4, 27–28
- Tick, Edward**
 haiku and senryu 7:3, 31 (r)
- Tico, Tom**
 haiku and senryu 10:2, 17; 10:3, 29; 10:4, 15; 11:2, 13; 11:3, 6; 11:4, 33; 12:1, 13; 12:2, 31; 12:4, 7, 20; 13:1, 37; 13:2, 24; 13:4, 14 (c), 16; 14:1, 5, 7–8; 14:2, 5–6, 8, 10, 14; 14:3, 8–9; 14:4, 8; 15:1, 8–9, 20–21; 15:2, 10, 20; 16:1, 15, 19, 25, 33; 16:2, 14,
 haibun
 "Reaching for the Rain" 15:1, 37–39
 essays
 "The Music of Haiku" 24:2, 69
 workshops and readings
 "Affinities: Thoreau and the Japanese Haiku Poets" 22:3, 61–68
 "Bird Song and Bare Branches: A Reading of Jane Reichhold" 14:4, 22–25
 "The Blue of Twilight: A Reading of Garry Gay" 14:1, 28–32
 "The Dark Side of Kali" 22:1, 71–74
 "Dong Ha Haiku: A Reading of Ty Hadman" 14:3, 31–34
 "Endlessness in a Small Frame: Readings" 18:2, 45–49
 "A Handful of Shadows, Readings" 18:4, 39–43
 "The Heart of a Child: A Reading of Issa" 15:2, 51–5
 "The Imaginative Haiku: Readings" 20:1, 38–42
 "In the Spirit of the Samurai: A Reading of Shiki" 16:2, 42–46
 "Like a Fine Wine" 22:2, 69–72
 "Personification" 21:1, 73–75
 "The Sad, Lonely Poetry of the City" 20:3, 56–60
 "Self-Portraits: Readings" 19:3 42–43
 "A World of Grief and Pain: A Reading of Issa" 16:1, 57–62
- Tindall, Bruce**
 haiku and senryu 23:1, 10
- Tipton, James**
 haiku and senryu 19:2, 13, 22; 19:3, 26; 20:1, 21; 20:2, 8, 32; 20:3, 16
- Tito** [*see also* Stephen Henry Gill]
 haiku and senryu 20:Sup, 24 (a)
 linked verse
 "Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]" 21:3, 37–39
- Tkach, Sue Stapleton**
 haiku and senryu 12:2, 24 (m); 13:2, 23, 27, 30; 18:2, 26; 19:1, 32, 56 (r); 19:3, 11, 17; 21:2, 19
- Todaro, Andrew**
 haiku and senryu 19:3, 28; 20:2, 26, 38; 21:1, 55
- Tokizane, Shinko**
 haiku and senryu 19:3, 61 (r), 61
- Tokuaki, Nakatsu**
 haiku and senryu 22:Sup, 60 (a), 61 (a)
- Tokutomi, Kiyoko**
 linked verse
 "Rain at Dawn" [36 verses; with Hal Roth and 15 others] 17:1, 33–36

- essays
 "Traditional Haiku in the English-Speaking World: The Way We Have Come in Twenty Years" 20:Sup, 77–83
- tombo** [see also Lorraine Ellis Harr]
 haiku and senryu 5:1, 43 (a); 19:1, 3
- Tomczak, Diane**
 haiku and senryu 14:2, 17; 15:1, 9, 12, 22; 15:2, 32; 16:1, 25, 27; 16:2, 17; 18:1, 6, 15; 18:3, 40 (c); 18:4, 19; 20:2, 68 (c); 21:3, 92 (c); 22:1, 26; 23:1, 35
 haibun
 "Best Friends" 24:2, 52–54
- Tomé, Serge**
 haiku and senryu 24:1, 22
- Tomizawa, Kakio**
 haiku and senryu 4:2, 31 (a); 5:2, 26 (a)
- Tomlinson, Tim**
 haiku and senryu 23:1, 12
- Tomljanović, Ljiljana**
 haiku and senryu 24:1, 55
- Tomo**
 haiku and senryu 6:1, 11
- Torgler, Kristin**
 haiku and senryu 15:1, 16, 60 (c)
- Torrance, Chris**
 haiku and senryu 24:1, 51
- Torres Bodet, Jaime**
 haiku and senryu 12:1, 43
- Toshio, Takahama**
 haiku and senryu 12:4, 38
- Toshiro, Nomura**
 haiku and senryu 23:1, 69 (w)
- Tosić, Ljubinka**
 haiku and senryu 24:1, 52
- Totts, J.A.**
 haiku and senryu 11:3, 42; 12:4, 5; 13:4, 25; 15:1, 22; 16:1, 11; 18:2, 20; 19:1, 11
 sequences
 "Keeping the Faith" 19:1, 34
- Trammell, Charles L.**
 haiku and senryu 20:2, 10
- Tranel, Joy**
 haiku and senryu 19:3, 23; 20:1, 25; 20:2, 28
- Tranel, Lisa**
 haiku and senryu 18:1, 23 (c)
- Tranströmer, Tomas**
 haiku and senryu 24:1, 46
- Trayhern, Robert J.**
 haiku and senryu 13:1, 18; 13:4, 14 (c)
- Trent, Luke**
 haiku and senryu 18:3, 16
- Tripi, Vincent**
 haiku and senryu 11:4, 6; 12:2, 41–42 (r); 12:3, 18; 12:4, 8; 13:1, 22, 25 (w); 13:2, 24; 13:4, 5, 39; 14:1, 4–6, 11, 12, 13, 39 (m); 14:2, 4 (m), 7, 12, 18–19; 14:3, 9, 11, 15, 37 (r), 42 (c); 14:4, 8, 14; 15:1, 28, 30; 15:2, 84 (c); 17:1, 12 (m), 22, 25, 32, 40 (r)
 linked verse
 "Green a-Glitter" [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
 "Talk of Fog on the Corner of Bush and Leavenworth, San Francisco" [verses; with Jerry Kilbride] 12:4, 15
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- reviews
 "The Rise and Fall of Sparrows: A Collection of North American Haiku, edited by Alexis Rotella" 13:4, 46–47
- Trotman, Frank**
 haiku and senryu 8:3, 9, 10; 9:1, 6; 9:4, 34; 10:1, 24; 10:3, 14; 11:1, 7; 12:2, 11; 13:4, 40
- Troubetzkoy, Ulrich**
 haiku and senryu 6:1, 37
- Trout, Mitzi Hughes**
 haiku and senryu 12:4, 8; 13:1, 29, 32; 13:2, 15; 13:3, 25, 29 (w); 16:1, 19
 rengay
 "From the Artist's Hand" [with Lori Laliberte-Carey and Peggy Willis Lyles] 22:3, 51
 "Here and There" [with Peggy Willis Lyles and Lori Laliberte-Carey] 22:2, 54
 linked verse
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- Trujillo, Linda K.**
 haiku and senryu 4:4, 29; 5:2, 34 (a); 6:1, 38
- Trumbull, Charles**
 haiku and senryu 17:4, 31; 18:3, 15; 19:1, 16, 32; 19:2, 14, 19, 28, 67 (r); 19:3, 22; 20:3, 9, 32; 21:1, 8; 21:2, 10–11; 22:1, 21, 81 (r); 22:3, 70 (w); 25:2, 16 (a); 25:3, 19 (a)
 rengay
 "Vor Wintersanfang / Dawn of Winter" [with Horst Ludwig] 23:1, 44
- reviews
 "Beneath Cherry Blossoms" [review of *Absence of Cows*, by the Spring Street Haiku Group; *Beneath Cherry Blossoms*, edited by Kay F. Anderson] 22:1, 79–80
 "Red Moon Anthology 1997, edited by Jim Kacian" 21:2, 86–87
- Tsakos, Karen Kay**
 haiku and senryu 11:3, 16; 11:4, 8
- Tsubouchi, Nenten**
 haiku and senryu 24:1, 28
- Tucker, David**
 haiku and senryu 11:4, 33
- Tummala, Vasu**
 haiku and senryu 18:1, 26
- Turner, Edwin N.**
 haiku and senryu 20:3, 33
- Turner, John F.**
 haiku and senryu 11:4, 38; 12:2, 8; 12:4, 30; 13:1, 27 (w); 13:3, 37; 14:2, 6, 12; 17:3, 18; 22:3, 17
- Tweed, Thomas A.**
 haiku and senryu 15:2, 24
- Twohy, Prudence**
 haiku and senryu 21:3, 32
- ubuge**
 haiku and senryu 18:4, 15; 19:1, 32; 22:2, 32; 22:3, 41, 47
 tanka 19:2, 58
- Uchida, Sonō**
 haiku and senryu 19:3, 74 (r); 23:3, 82 (r)
- Ueda, Makoto**
 translations 15:2, 56–57 (w); 18:2, 51 (r); 22:Sup, 63 (a); 23:1, 80 (r); 23:3, 78–79 (r); 24:1, 71–73 (r)
- Underwood, Ryan**
 haiku and senryu 24:3, 7
- Ungar, Barbara**
 haiku and senryu 5:3, 8; 5:4, 10
 essays
 "Jack Kerouac as Haiku Poet" 5:2, 12–19
- Ungar, Stuart**
 haiku and senryu 22:1, 16; 24:3, 26
- unsigned**
 haiku selections and reprints

- "The First 'Haiku' Written by a European [Worth Repeating]" 11:1, 32
- essays
- "Haiku from Yugoslavia" 2:1, 22–25
 - "Museum of Haiku Literature (Tokyo) Award [9:4]" 10:1, 4
 - "Pair Carries Haiku to Japan" 10:3, 37
 - "Some Biographical Notes [Kenkichi Yamamoto, Sumio Mori, Hiroaki Sato, Takako Lento]" 1:4, 5–6
 - "The View from the Past [excerpts from W.G. Aston, *A History of Japanese Literature*, and J. Ingram Bryan, *The Literature of Japan*]" 4:2, 45
- conference papers and reports
- "US-Japan Conference on Haiku Poetry" 11:1, 39
 - "Haiku Chicago: the Ginko" 18:4, 32–33
- illustrations 2:3/4, cover; 3:1, cover; 4:1, front cover; 4:3, front cover; 4:4, front cover; 5:1, front cover; 5:2, front cover; 5:3, front cover; 5:4, 15, 25, 47; 6:1, front cover; 6:2, front cover; 15:2, covers, 47, 50, 55, 59
- Unthank, Melodee**
- haiku and senryu 11:1, 34; 11:3, 41; 12:4, 30; 13:1, 31; 13:3, 12
- Usack, Kendra**
- haiku and senryu 11:4, 32
- Usaki, Fuyuo**
- haiku and senryu 18:4, 31; 19:2, 60, 62
- Vakar, Anna**
- haiku and senryu 1:4, 24; 6:2, 40; 11:4, 14; 13:1, 25 (w)
- essays
- "Some Thoughts on Teaching Haiku in the Schools" 2:3/4, 11–14
- reviews
- "Book Reviews" [review of *The Shape of Water*, by Robert Spiess; *The Poem Beyond My Reach*, by Selma Stefanile; *The Shape of the Tree*, by L. A. Davidson; *Eating a Melon*, by Bob Boldman] 5:4, 38–45
 - "*The Modern English Haiku*, by George Swede; *Sun Faced Haiku* Moon Faced Haiku, by Alan Gettis; *All of Her Shadows*, by George Swede; *Sandia Mountain Sequence*, by Carl Mayfield; *39 Blossoms*, by Elizabeth Searle Lamb" 5:2, 36
- Valentine, Gina**
- haiku and senryu 15:1, 19, 58 (c), 60 (c)
- Van Cleave, Ryan G.**
- haiku and senryu 18:3, 8, 10; 18:4, 4; 19:1, 17; 19:2, 16; 19:3, 6; 20:3, 15
- van den Heuvel, Cor**
- haiku and senryu 1:3, 10; 2:1, 17; 2:2, 11; 2:3/4, 5 (c), 25; 3:2, 18 (a); 4:2, 12; 6:1, 12, 43–44 (r); 16:2, 60 (r); 20:3, 71 (r); 24:2, 65 (a); 25:3, 14 (a)
- sequences
- "the billboard's shadow: a haiku / senryu sequence" 14:1, 20
- haibun
- "The Sunbird" 25:2, 46–48
- rengay
- "Chocolate to Die For" [with Arlene Teck and Jaxon Teck] 22:2, 58
- linked verse
- "Astronaut: A Solo Renga" [120 verses] 8:4, 21–24
 - "Blazing Tideflats, a solo renga" [25 verses] 4:2, 12–15
 - "Candlelight on Her Breasts: A Linked Poem" [13 verses; with Alexis Rotella, Jaxon Teck, and Arlene Teck] 7:1, 17–18
 - "The Swaying Branch" [36 verses; with Alan Pizzarelli, and Adele Kenny] 14:1, 24–27
- essays
- "Emily Dickinson & Haiku" 25:2, 57–60
- "Haiku Becoming" 1:1, 13–15; 1:2, 12–13
- "John Wills and One-Line Haiku. I: A Troutswirl Simplicity [up a distant ridge; 31 haiku, by John Wills]" 4:4, 30–33; II: One-Liners" 5:1, 38–45; III: Three in One or One in Three" 5:3, 38–46
- "Nicholas Virgilio and the End of Innocence" 12:2, 28–30
- reviews
- "Two Sparklers" [review of *street songs*, by anne mckay; *The Flea Circus*, by Alan Pizzarelli] 13:2, 31–33
- correspondence
- "A Dialogue on the Experimental" [with Philip JL Rowland] 25:3, 47–69
- Van Fleet, James**
- haiku and senryu 5:2, 34 (a)
- Vance, Lequita** [see also Lequita Watkins]
- haiku and senryu 8:2, 9; 8:4, 9; 9:4, 27; 13:2, 8; 13:3, 29 (w); 13:4, 22, 30, 39; 14:1, 9, 12; 14:3, 12; 14:4, 4; 15:2, 32; 16:1, 31; 22:1, 74 (a)
- sequences
- "Asilomar Sand" 12:4, 13
- linked verse
- "A Journey Through Mountains" [36 verses; with Jane Reichhold] 12:1, 33
 - "My Name The Last Time: a solo renga" [16 verses] 9:1, 18–19
 - "Rain at Dawn" [36 verses; with Hal Roth and 15 others] 17:1, 33–36
 - "Summer Ends On the Deck Alone: a sola renga" [36 verses] 9:3, 34–35
 - "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- essays
- "The Campaign of '92" 15:1, 70–71
- illustrations 8:2, front cover
- Vanderwal, Karen**
- haiku and senryu 13:2, 7
- Varga, Mirko**
- haiku and senryu 24:1, 18
- Vaughn, Gary L.**
- haiku and senryu 8:3, 28; 9:1, 8; 9:3, 28; 12:3, 14
- sequences
- "Dewdrop Mourning: In Memory of H.D. Cameron 1920–1985" 10:3, 15
 - "Pueblo Solstice" 10:1, 23
 - "Wind Seasons" 17:1, 37
- Vayman, Zinovy**
- haiku and senryu 19:3, 5; 20:1, 16, 25; 20:3, 32; 21:3, 35, 42, 89 (c); 22:1, 16, 50; 23:1, 24; 24:1, 38, 39; 24:2, 35; 25:2, 27; 25:3, 7, 9
- haibun
- "Haibun for the Hagas" 24:2, 48
- reviews
- "Ear Candy" [review of *Candy in the Rain / Bonbon na dežju*, by Edin Saračević] 25:2, 76
- Veraja, Carl-John X.**
- haiku and senryu 25:3, 28
- Verhart, Max**
- haiku and senryu 23:1, 29; 23:3, 37; 24:1, 32, 33; 25:1, 6; 25:2, 28, 34; 25:3, 11
- rengay
- "Knotholes" [with Joann Klontz] 23:3, 54
- Verhulst, Tony**
- haiku and senryu 4:4, 28
- Verma, Satyabhushan**
- haiku and senryu 24:1, 26

- Versano, Mina**
haiku and senryu 24:1, 13
- Vest, Martin**
haiku and senryu 23:1, 31; 24:2, 40
- Vidović, Mirko**
haiku and senryu 22:2, 25 (w), 26 (w)
- Vieira, John**
haiku and senryu 22:2, 7
- Vieira, Oldegar**
haiku and senryu 24:1, 11
- Villalba, Francisco F.**
translations
“Hai Kais de Bashō” [Worth Repeating] 8:3, 38
- Villeneuve, Jocelyne**
haiku and senryu 13:3, 37; 20:Sup, 42 (a)
- Virgil, Anita**
haiku and senryu 3:2, 16 (a), 18 (a); 5:1, 39 (a); 10:2, 36 (r); 12:2, 5; 12:3, 19; 13:4, 18; 14:3, 24 (a); 15:2, 49 (w), 72–73 (r); 19:3, 60 (a), 72–73 (r); 22:3, 78 (r); 24:2, 63 (a)
- sequences
“New Orleans Wedding” 13:4, 26–28
- essays
“A Cool Assessment” 14:2, 29–33
- correspondence
letter to publishers of English dictionaries, January 1973
[with Harold G. Henderson and William J. Higginson] 7:2, 42–46
- Virgili, Fabrizio**
haiku and senryu 24:1, 57
- Virgilio, Nicholas A.**
haiku and senryu 1:2, 30 (a); 3:1, 40; 5:1, 10–11; 5:2, 35 (a); 5:3, 11; 6:2, 32; 6:3, 26; 6:4, 15; 7:1, 13; 7:2, 13; 7:3, 27; 8:1, 17; 8:2, 32; 8:3, 3, 20–23 (r); 8:4, 3; 9:1, 29; 9:2, 13; 9:3, 10; 9:4, 19; 10:1, 14; 10:2, 21; 10:3, 8; 10:4, 3, 5; 1
- memorials
“In Memoriam, Nicholas Virgilio (1928–1989)” 12:1, 7
“Dedicated to the Memory of Nicholas A. Virgilio, 1928–1989” 12:2, 1
“In memory: Four Pages of Haiku for Nick [Virgilio]” 12:2, 24–27
- Virgilio, Tony**
haiku and senryu 12:2, 24 (m); 13:1, 15; 13:2, 30; 16:1, 8; 18:1, 16; 21:1, 6
- Vistain, Joan Morse**
haiku and senryu 22:2, 39; 23:1, 8; 23:2, 29, 35; 23:3, 49; 24:3, 8
- Vitanov, Gencho**
haiku and senryu 24:1, 13
- Viviano, Samuel**
haiku and senryu 10:1, 6; 11:3, 29; 12:1, 22; 12:3, 23; 13:1, 35
- sequences
“5 A.M.” 13:1, 6
- Vizenor, Gerald Robert**
haiku and senryu 10:2, 8; 11:1, 37–38 (r); 11:4, 19
- Vlahakis, Andrea**
haiku and senryu 19:3, 12; 22:2, 40; 22:3, 6; 23:1, 21
- Voelkert-Marten, Juergen**
haiku and senryu 3:2, 32 (a)
- Volarić, Jože**
haiku and senryu 24:1, 41
- Volarić, Zlata**
haiku and senryu 24:1, 40
- Volz, Teresa**
haiku and senryu 19:3, 14; 20:2, 10, 15; 21:2, 27; 22:1, 43
- von Sturmer, Richard**
haiku and senryu 12:3, 11, 12; 13:3, 21; 22:2, 9, 43; 22:3, 19; 23:2, 25, 29; 23:3, 36, 37; 24:3, 14; 25:2, 12
- Vozdvizhenskaya, Olga**
haiku and senryu 24:1, 39
- Vučetić, Dragan**
haiku and senryu 2:1, 24
- Vujčić, Tomislav Z.**
haiku and senryu 25:2, 12
- Vukmirović, John**
haiku and senryu 12:3, 14
- Wada, Goro**
haiku and senryu 24:1, 29
- Wadden, Paul**
haiku and senryu 7:4, 14; 10:1, 26
sequences
“Kyoto 1984” 8:4, 20
- Wadgaonkar, Sayli**
haiku and senryu 19:1, 26
- Wagner, Crystal**
haiku and senryu 21:2, 89
- Waidtlow, Donna J.**
haiku and senryu 19:2, 4; 22:2, 30
- Wainwright, Carol S.**
haiku and senryu 6:1, 38; 6:2, 18; 7:2, 7, 29; 7:3, 29; 8:1, 7; 8:3, 16; 9:2, 5; 10:1, 20; 12:1, 22
sequences
“Laingsburg Parade” 9:3, 6–7
poems
“It was not Basho’s frog ...” 7:2, 28
linked verse
“Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
reviews
“... sometimes in a certain light, by anne mckay; ... still dancing, by anne mckay” 9:4, 38–40
- Waitts, Fileman**
tanka 18:1, 30
- Wakan, Naomi Beth**
haiku and senryu 25:1, 68 (r)
- Waldteufel, Eugenie**
haiku and senryu 14:1, 40 (r); 24:2, 79 (r)
haibun
“Haibun” 21:3, 68
- Walker, Kevin**
haiku and senryu 13:1, 37
- Walker, Michelle**
haiku and senryu 18:4, 4
- Walker, Ray**
haiku and senryu 12:1, 19
- Walker, Sarah**
haiku and senryu 22:1, 48
- Wallen, Carol**
haiku and senryu 22:3, 29
- Walsh, Phyllis**
haiku and senryu 10:3, 28; 12:2, 11; 12:4, 21; 13:3, 30 (w); 17:1, 12 (m); 17:2, 42 (r); 17:3, 30; 18:4, 6, 17; 19:1, 6; 22:1, 77–78 (r); 22:3, 70 (w)
sequences
“Olympic Rainforest” 13:2, 6
- Walters, Colleen**
haiku and senryu 13:3, 11, 38; 19:3, 20
- Wang Lusong**
haiku and senryu 24:1, 17
- Ward, Alice Mae**
haiku and senryu 20:2, 14; 21:2, 9

- Ward, David C.**
haiku and senryu 18:3, 17; 19:3, 20; 20:3, 10, 33
- Ward, Herman M.**
haiku and senryu 8:1, 26; 9:1, 31; 9:2, 28; 9:4, 29
- Ward, Linda Jeannette**
haiku and senryu 20:2, 20; 20:3, 6; 21:1, 29, 56; 21:3, 19, 21; 22:2, 8; 22:3, 16; 23:2, 9, 22 (w); 23:3, 48; 24:1, 83 (c); 24:3, 5; 25:1, 10, 83 (c)
- haibun**
“Laundry Day” 22:2, 60–61
“A Moth for La Tour” 20:2, 49
“Whimbrel Cottage” 21:2, 64–65
“A Wilsonian Tale” 20:3, 45
- Ward, Lorraine**
haiku and senryu 20:2, 29; 21:1, 54
- Warren, Elizabeth**
haiku and senryu 18:4, 14; 19:1, 13, 57 (r); 19:3, 15
- Warren, Eugene**
haiku and senryu 11:1, 7
sequences
“In April” 10:2, 8
- Washitani, Nanako**
haiku and senryu 18:3, 32
- Washo**
haiku and senryu 20:1, 16, 23
- Wassall, Irma**
haiku and senryu 18:3, 21
- Wästberg, Per**
haiku and senryu 24:1, 46
- Watanabe, Kyoko**
haiku and senryu 18:3, 32
- Waterhouse, Philip Anthony**
haiku and senryu 24:3, 10
- Wathall, Agnes**
haiku and senryu 2:3/4, 25; 3:1, 23
- Watkins, Lequita [see also Lequita Vance]**
haiku and senryu 6:4, 14; 7:1, 7; 7:2, 34; 7:3, 14, 32 (r)
- Watsky, Paul**
haiku and senryu 18:4, 9; 19:1, 13; 19:2, 11, 13; 19:3, 22, 50 (c); 20:2, 34, 67 (c); 20:3, 32; 21:3, 16, 51; 22:1, 20; 22:3, 9; 23:1, 18, 38; 23:3, 39, 44; 24:2, 14, 36; 24:3, 14; 25:1, 8; 25:2, 19
rengay
“Nature of the Game” [with John Thompson] 24:2, 46
essays
“A Sour Note [response]” 21:1, 76–77
- Watson, Burton**
translations 1:3, 26 (a); 5:1, 44 (a); 24:1, 72 (r), 73 (r)
“Chiyo-Jo (1703–75) [with Hiroaki Sato and J. Thomas Rimer] 1:3, 26
- Watson, Greg**
haiku and senryu 22:2, 43
- Watts, Kathy**
haiku and senryu 9:1, 5
- Webb, Joyce W.**
haiku and senryu 1:1, 11; 1:2, 6; 1:4, 24; 2:1, 17
- Webster, Diane**
haiku and senryu 7:4, 28; 8:3, 27; 9:1, 34; 9:3, 33; 9:4, 19; 10:4, 16; 11:3, 31; 12:3, 7; 13:2, 12; 14:1, 13
- Weekley, J. Marcus**
reviews
“What We Know” [review of *Over the Wave: Selected Haiku of Ritsuo Okada*] 25:1, 69
- Wegman, Cathy**
haiku and senryu 22:1, 8
- Wei-wei**
haiku and senryu 11:2, 21; 13:1, 36; 13:3, 34
- Weiner, Henry A.**
haiku and senryu 11:2, 27
- Weinraub, Richard**
haiku and senryu 12:3, 40
- Weinstein, Rubin**
haiku and senryu 20:1, 17; 20:3, 11; 21:1, 44; 23:1, 35
- Weiss, Anita Sadler**
haiku and senryu 19:2, 37
haibun
“the log” 21:1, 65
- Weiss, Louis**
haiku and senryu 20:2, 33
- Weiss, Steve**
haiku and senryu 14:2, 20
- Weissman, Harry**
haiku and senryu 3:1, 23; 3:2, 14; 4:1, 44
- Welch, Anthony**
haiku and senryu 2:3/4, 25; 3:1, 23
- Welch, Michael Dylan**
haiku and senryu 13:1, 23; 13:2, 15; 13:3, 38; 13:4, 40; 14:1, 5, 7, 16, 40 (r); 14:2, 9, 13, 15; 14:3, 13, 42 (c); 14:4, 6; 15:1, 9, 12, 23, 25, 31; 15:2, 7, 10, 16, 19, 30, 33; 16:1, 9, 18, 23, 26, 31; 16:2, 7, 12, 13, 25, 31, 77 (c); 17:1, 6 (m), 10, 23, 24; 17:4, 26; 18:2, 8; 18:3, 6, 21, 24–25, 40 (c); 18:4, 4, 6, 8, 12, 18, 34 (c); 19:2, 15, 22, 26–27; 20:1, 4 (m), 7, 8; 20:2, 31; 20:3, 14, 25, 28; 20:Sup, 69 (a); 21:1, 23, 45; 21:2, 8, 47; 21:3, 8; 22:1, 20, 45; 22:2, 8, 40; 22:3, 38; 23:1, 23, 34; 23:2, 5, 27; 24:1, 81 (c), 88 (c); 24:2, 6, 9, 67 (a)
sequences
“Angels We Have Heard on High” 18:4, 22
“The Last Leaf” 13:1, 23
“Treadmill” 23:3, 53
tanrenga [with Paul O. Williams] 22:1, 55; [2; with Garry Gay] 25:3, 35
rengay
“a bridge across” [with Rich Krivcher and John Thompson] 21:1, 60
“Deep Winter” [with Garry Gay] 17:3, 21
“Gravestone” [with Jeffrey M. Witkin] 19:1, 37
“Lotus Eaters” [with Michael McClintock] 25:2, 41
“Spider’s Web” [with Cathy Drinkwater Better] 22:2, 59
“Taking the Field” [with Christopher Herold] 17:3, 22
“Unfolding Miss July” [with Jeanne Emrich] 23:3, 55
“Unraveled Cassette” [with an’ya] 25:3, 36
linked verse
“One by One” [36 verses; with Anne McKay] 16:2, 38
“Rain at Dawn” [36 verses; with Hal Roth and 15 others] 17:1, 33–36
“Windswept Walk” [chain renku; 36 verses; with 35 others] 15:1, 40–45
“Young Leaves” [chain renku; 36 verses; with 35 others] 21:3, 37–39
haibun
“Scissors” 18:3, 39
essays
“About ‘Young Leaves’ [renku]” 21:3, 36–39
“Introducing Rengay” 17:3, 19–21
“Rengay Clarified” 18:2, 36–39
“Rengay: A Status Report” 21:1, 37–40
“Three Hokku by E.E. Cummings” 16:1, 51–56
“Traditional and Modern Haiku: A Vibrant Dichotomy” 20:3, 64–65
“What Is Tan Renga?” 21:2, 32–34

- workshops and readings
 "Favorite Haiku [Jerry Kilbride]" 22:3, 69
 "Approaching Infinity: A Favorite Haiku [Christopher Herold]" 23:3, 75
- column / department
 The Practical Poet: "Tracking Your Poetry Submissions" 22:1, 32–35; "Be Your Own Haiku Editor" 22:1, 34–37; "Creating a Haiku Checklist" 22:3, 30–33; 23:3, 30–33*
- reviews
"Alachua: North Florida Haiku, by Kenneth C. Leibman" 14:1, 44–45
"First Frost, by Zhu Hao" 14:2, 43–44
"from the upper room, by anne mckay" 14:1, 41–42
"Haiku iz rata: War Haiku, second edition, edited by Marijan Cekolj" 18:2, 50–52
"Ongoing Song: The voice of anne mckay" [review of *a cappella, by anne mckay*] 18:4, 46–50
"Senryu: Poems of the People, by J.C. Brown" 14:4, 32–33
- Wells, Alan**
 haiku and senryu 17:1, 43 (r)
 linked verse
 "Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others]" 21:3, 37–39
- Welter, Katherine**
 haiku and senryu 24:3, 91 (c)
- Werner, Florence Nichols**
 haiku and senryu 12:3, 5
- Westlake, Wayne**
 haiku and senryu 4:2, 17
 linked verse
 "The Laws of Buddhism Do Not Apply to the Hototogisu" [36 verses] 4:2, 16–20
- Wetjen, Amanda**
 haiku and senryu 18:1, 25 (c)
- Wheeler, Tom**
 haiku and senryu 9:4, 21
- Wheeler, Wolcott**
 sequences
 "Love Poems for Mal" 20:2, 44
- White, Deborah L.**
 haiku and senryu 15:2, 22
- White, Leslie**
 haiku and senryu 18:1, 26
- White, Lisa**
 haiku and senryu 18:1, 25 (c)
- White, Mark Arvid**
 haiku and senryu 11:3, 17; 13:1, 12; 13:3, 13; 13:4, 5, 10, 18; 42 (w); 14:1, 16; 14:3, 15, 42 (c); 14:4, 9; 15:2, 22; 16:1, 22; 16:2, 24; 17:2, 15; 17:3, 12 (c); 17:4, 6; 18:1, 19; 18:2, 20; 18:3, 10, 13, 18; 18:4, 13; 19:2, 27; 19:3, 9, 18; 20:2, 20; 20:3, 11; 20:Sup, 45 (a); 21:1, 7; 21:2, 24 (a); 21:3, 28; 22:1, 81 (r); 22:2, 5; 24:2, 36; 25:2, 12
- sequences
 "At the Highland Games" 14:2, 27
- White, Robin**
 haiku and senryu 18:1, 6
 haibun
 "Drawing Down the Moon" 21:2, 66
 "Hunter's Bow" 23:2, 55
- Whitney, Sunni**
 haiku and senryu 12:1, 6; 17:1, 37
- Whittle, Jane**
 haiku and senryu 24:1, 51
- Wicker, Nina A.**
 haiku and senryu 7:3, 28; 8:2, 27; 8:4, 32, 35 (r); 9:3, 8, 38; 11:3, 41; 11:4, 19; 12:4, 41 (r); 13:1, 7; 13:4, 42 (w); 14:1, 13, 14; 14:2, 11; 14:3, 15; 15:1, 11; 15:2, 14; 16:2, 19; 17:2, 10; 18:1, 14, 19; 18:2, 11, 19, 20, 21; 19:1, 18, 20; 19:2, 36; 19:3, 10; 20:1, 9, 12; 20:3, 16; 21:1, 19, 46; 21:3, 19; 22:3, 44; 23:1, 7; 23:2, 35; 23:3, 18; 25:1, 10; 25:2, 20
- Widmyer, Angela**
 haiku and senryu 15:1, 59 (c)
- Widmyer, Jessica**
 haiku and senryu 22:1, 48
- Wigelius, Paul**
 haiku and senryu 25:3, 28
- Wiggin, Larry**
 haiku and senryu 1:3, 2 (w); 5:3, 42 (a)
- Wild, Le**
 haiku and senryu 22:3, 46; 23:2, 16; 23:3, 16, 38; 24:2, 9; 25:2, 31
- Wiley, Nancy H.**
 haiku and senryu 11:3, 20; 13:4, 36; 18:2, 5; 23:1, 13
- Wiley, Edward P.**
 haiku and senryu 5:3, 28 (c)
- Williams, Alison**
 haiku and senryu 24:1, 21
- Williams, Marvin Luther**
 haiku and senryu 2:3/4, 7 (c)
- Williams, Paul O.**
 haiku and senryu 2:2, 11; 2:3/4, 25; 3:1, 23; 3:2, 14; 4:1, 43; 4:3, 18; 4:4, 6; 5:1, 15; 5:2, 31 (a); 5:3, 13; 6:1, 41–42 (r); 6:3, 41; 10:2, 30; 10:3, 6; 11:3, 15; 12:2, 27; 12:4, 11; 13:3, 25, 30 (w), 35; 14:1, 40 (r); 14:3, 4, 10; 14:4, 15; 15:1, 12; 15:2, 18, 20; 16:1, 7, 15, 20; 17:3, 31; 18:1, 19; 21; 18:2, 6, 9, 16, 23; 19:1, 12, 14, 18, 21; 19:2, 5, 31; 19:3, 10; 20:1, 8, 11–12; 20:2, 33; 20:3, 18; 21:2, 6, 21; 23:3, 8; 24:2, 28; 24:3, 6, 9; 25:2, 8
- sequences
 untitled 18:1, 21
 "Sequence I" 10:2, 30
 "Sequence II" 10:2, 30
 "The Islands" 9:1, 25
- tanrenga [with Michael Dylan Welch] 22:1, 55
- linked verse
 "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others]" 15:1, 40–45
- essays
 "Haiku and the Art of Fiction" 14:4, 26–29
 "The Question of Words in Haiku" 16:2, 47–54
 "Loafing Alertly: Observation and Haiku" 4:4, 35–36
- reviews
 "Looking for a Prince: A Collection of Senryu, by Alexis Rotella" 14:4, 30–31
 "One Potato Two Potato Etc., by Anita Virgil" 15:2, 72–73
 "River: A Haiku Sequence, by Phyllis Walsh" 17:2, 42
 "Voice of the Mourning Dove (An Anthology of Haiku), by Alexis Rotella" 14:4, 34–35
- Williams, Peter**
 haiku and senryu 24:2, 8, 41; 25:1, 9, 19; 25:2, 24; 25:3, 33
- Williams, Richmond Dean**
 haiku and senryu 19:2, 14, 35; 21:3, 9; 22:1, 14 (a)
- Williams, Suzanne**
 haiku and senryu 17:4, 28; 18:2, 11, 26; 18:3, 14, 22; 18:4, 5; 19:1, 7, 16; 19:2, 6, 10, 12; 20:1, 15
- Williams, Thom**
 haiku and senryu 19:2, 30; 20:1, 15; 20:3, 8, 21; 21:1, 8, 22; 21:3, 32; 22:1, 31; 22:3, 28, 39; 23:3, 6
- Williamson, Gene**
 haiku and senryu 5:3, 35; 5:4, 35; 6:1, 37; 7:2, 30; 7:4, 29; 8:4, 19; 9:3, 38; 13:1, 18; 23:1, 24; 23:3, 28; 24:3, 27

- Williamson, Nick**
haiku and senryu 24:1, 34
- Willis, Marjorie Burney**
haiku and senryu 9:4, 8; 10:2, 31; 10:4, 15
- Willmot, Rod**
haiku and senryu 2:1, 17; 2:2, 12; 6:3, 9–2 (a), 27; 6:4, 16; 7:4, 22; 8:4, 26 (r); 9:1, 23; 9:4, 13; 24:3, 61 (a)
- sequences
“A Coin Sent Spinning” 10:3, 7
“Ptarmigan” 9:1, 21
“Six Kites” 4:3, 9
- linked verse
“A dream of the Snake —” [36 verses; with Hiroaki Sato and Geoffrey O’Brien] 6:2, 21–24
“Green a-Glitter” [100 verses; with Hiroaki Sato and 11 others] 14:3, 16–22
“Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- essays
“Bringing the Window Inside: Psychological Haiku” 6:3, 3–12
“Forbearance of Forebears: Amy Lowell and (One of) Her Critics” 6:2, 3–7
“In Praise of Wild Horses” 11:2, 29–33
“The Structural Dynamics of Haiku” 2:1, 19–21; 2:2, 13–15; 4:1, 30–32
- reviews
“*Instants*, by Marco Fraticelli; *Night Coach*, by Marco Fraticelli; *Deja Vu*, by Marco Fraticelli; *Clouds in My Teacup*, by Alexis Rotella; *Tuning the Lily*, by Alexis Rotella; *The Way The Wind*, by Hal Roth; *Behind the Fireflies*, by Hal Roth” 6:4, 42–46
“Sun Shadow Moon Shadow, by Ruby Spriggs” 10:2, 34–35
- Wills, John**
haiku and senryu 1:1, 19 (a); 1:2, 12 (a); 1:3, 29 (w); 3:2, 18 (a); 4:4, 31–33 (r); 5:3, 40–44 (a); 8:3, 19; 11:4, 39 (r), 40–41 (r); 17:1, 1 (m), 6 (m); 22:3, 76–77 (r); 24:2, 62 (a), 66 (a); 24:3, 59 (a)
- memorials
“In Memoriam, John Wills, July 4, 1921–September 24, 1903” 17:1, 1
“Haiku by and for John Wills” 17:1, 6
- Wills, Marlene M.** [*see also* Marlene Mountain]
haiku and senryu 2:3/4, 4 (c); 5:1, 35, 40 (a), 42 (a); 5:3, 42 (a)
translations 1:2, 26 (a); 2:1, 6, 21, 26, 34; 4:4, 36 (i), 37 (i), 41–43 (i)
- sequences
“a sequence for w” 4:3, 8
“Sequence” [2] 5:1, 31
- concrete poems 2:1, 6, 21, 26, 34
- linked verse
“In Winter Rain: Linked Poem on Love” [36 verses; with Hiroaki Sato] 4:1, 15–18
“Outside the Window” [36 verses; with Hiroaki Sato] 4:2, 41–44
“sequences” [9 poems of various lengths] 4:1, 10–14
- essays
“One-Image Haiku” 3:2, 16–19
- interview
“Innerview” 4:3, 36–41; 4:4, 37–44
- Wilson, Andrew L.**
haiku and senryu 10:2, 29; 11:1, 29
- Wilson, Billie**
haiku and senryu 22:2, 8; 22:3, 25; 23:1, 36; 23:2, 9; 24:2, 26; 24:3, 36; 25:1, 86 (c); 25:3, 6
- Wilson, Irene K.**
haiku and senryu 7:1, 4
- Wilson, Sue**
haiku and senryu 24:1, 8
- Wilwol, Katherine**
haiku and senryu 20:3, 18
- Wiman, Richard**
haiku and senryu 17:2, 23
- Wiman, Ulf**
haiku and senryu 20:3, 16
- Winder, Louise Somers**
haiku and senryu 18:1, 8; 18:3, 15; 18:4, 8, 17; 19:1, 32; 19:2, 16, 18; 20:2, 35; 20:3, 30; 20:Sup, 82 (a); 22:1, 9, 27; 22:2, 29; 22:3, 27; 23:3, 17
- Windsor, Sheila**
haiku and senryu 21:2, 40; 22:2, 5; 23:2, 15; 23:3, 48
- Winke, Jeffrey**
haiku and senryu 8:2, 28; 9:1, 34, 37 (r); 9:4, 27; 10:2, 33; 10:4, 18; 11:3, 29; 12:2, 39; 16:1, 24; 16:2, 18; 17:4, 7, 27; 20:3, 57 (w); 21:2, 44; 21:3, 23; 22:1, 27, 47; 22:3, 49; 23:1, 19; 23:2, 38; 23:3, 14, 41; 24:2, 11; 25:2, 37
- Wintz, Anita**
haiku and senryu 20:3, 11, 14
tanka 20:2, 60
- Wirth, Klaus-Dieter**
haiku and senryu 24:1, 25
- Wirtz, Adele Watson**
haiku and senryu 15:1, 39 (w)
- Witham, Fran**
haiku and senryu 25:3, 8
- Witherspoon, Richard**
haiku and senryu 4:3, 27; 4:4, 23
sequences
“An American Haiku Novel” 4:2, 21–26
- Witkin, Jeffrey M.**
haiku and senryu 18:1, 5, 12; 18:2, 4, 20, 41; 18:4, 27; 19:1, 28, 29; 19:3, 46 (c), 75 (r); 20:2, 68 (c); 20:3, 73 (r), 75 (r); 21:1, 18; 21:2, 45; 21:3, 51–52; 22:1, 30, 47; 22:2, 47–48; 22:3, 47, 90 (c); 24:2, 20 (a), 75 (a)
tanka 18:3, 33
linked verse
“The Whole Yard” [20 verses; with Andrea Missias, Jim Kacian, and Maureen Gorman] 22:3, 58–59
- rengay
“Gravestone” [with Michael Dylan Welch] 19:1, 37
- reviews
“Something Old, Something Blue” [review of *can i get there by candle*, by anne mckay] 22:2, 82–83
“tribe: meditations of a haiku poet, by vincent tripi” 21:3, 79
- Wittry-Mason, Mary**
haiku and senryu 11:2, 34; 11:3, 9; 13:1, 7; 13:3, 31; 14:1, 8, 10; 15:1, 16
- Wocoski, Joe**
haiku and senryu 21:3, 5
- Woerdehoff, Valorie Broadhurst**
haiku and senryu 12:3, 14; 13:1, 34; 19:2, 33, 39; 22:1, 7; 24:1, 89 (c)
rengay
“breaking through” [with Connie R. Meester] 22:2, 56
“Face of Wind” [with Connie R. Meester] 19:2, 50
- Wojtasik, Susan Pond**
haiku and senryu 20:1, 10
- Wold, Eileen**
haiku and senryu 5:1, 37

- Wolfe, Stephen**
 haiku and senryu 1:1, 8, 12, 24 (a), 28 (a); 1:2, 10, 34 (a), 38 (a); 1:3, 8, 35 (a), 39 (a); 1:4, 24; 2:1, 18; 2:2, 12; 2:3/4, 25; 3:1, 44, 47; 3:2, 15, 19 (a); 4:1, 28–29
- Haiku Translations / Derivations [department]**
- Chiyo-jo—comparative translations, with Alfred H. Marks, Kyoko Selden, Hiroaki Sato, and Leon M. Zolbrod 1:3, 31–40
 - Hattori Ransetsu—comparative translations, with James Kirkup 4:1, 28–29
 - Nakamura Kusatao—comparative translations, with Hiroaki Sato, Kyoko Selden, and Leon M. Zolbrod 1:2, 31–39
 - Natsume Seibi—comparative translations, with Hiroaki Sato and Kyoko Selden 3:1, 41–47
 - Taneda Santōka; Yamamoto Goro—comparative translations, with Alfred H. Marks, Hiroaki Sato, and Leon M. Zolbrod 1:1, 21–30
- Wolff, Eleanor**
 haiku and senryu 11:4, 8
- Wolthers, Brad**
 haiku and senryu 18:2, 21; 19:2, 12; 20:3, 72 (r)
 sequences
 “For Dianne” 18:3, 27
 “Hangin’ Tree” 19:2, 42
- Wong, Alison**
 haiku and senryu 24:1, 34
- Wood, Clifford**
 haiku and senryu 13:4, 20; 14:3, 6, 8; 17:3, 32; 17:4, 27; 18:3, 5, 11; 19:1, 19; 22:2, 20, 29
- Wood, Sheila**
 haiku and senryu 13:2, 14; 13:3, 24, 38
- Woodruff, Keith**
 haiku and senryu 19:3, 22
- Woodruff, William**
 haiku and senryu 13:1, 8; 13:2, 29; 14:4, 6; 15:2, 16, 27; 16:1, 18; 16:2, 9, 19; 17:2, 29; 17:3, 7; 18:1, 15, 17; 18:2, 6, 9, 18, 22, 26; 19:1, 29, 32; 20:1, 11, 23–24; 20:2, 38; 20:3, 22, 25, 27; 21:1, 53; 21:2, 43, 49; 21:3, 55; 24:2, 41
 concrete poems 13:2, 29
- Woods, Rick**
 haiku and senryu 19:1, 21
- Worden, David**
 haiku and senryu 18:4, 5
- Wrenn, Virginia W.**
 haiku and senryu 2:3/4, 26
- Wright, Gideon**
 haiku and senryu 19:1, 13
- Wright, Michael A.**
 haiku and senryu 11:4, 28; 12:4, 32
- Wright, Richard**
 haiku and senryu 5:2, 5–6 (a); 24:1, 63–65 (a); 25:2, 61–62 (a)
- Wyatt, B.N.**
 haiku and senryu 22:2, 70 (w)
- Wyatt, Bill**
 haiku and senryu 24:3, 9; 25:2, 23
- Xue Yun**
 haiku and senryu 24:1, 16
- Yachimoto, Eiko**
 linked verse
 “Sunday afternoon” [12 verses; with Stanford M. Forrester, Pamela Miller Ness, Howard Lee Kilby, and Bill Lerz] 24:2, 47
- Yagi, Kametarō**
 translations 16:1, 70, 71
- Yagi, Mikajo**
 haiku and senryu 24:1, 28
- Yamada, Mizue**
 haiku and senryu 18:4, 31; 19:2, 61, 63
- Yamakura, Yōko**
 haiku and senryu 19:3, 63
- Yamamoto, Goro**
 haiku and senryu 1:1, 27 (a), 28 (a), 29 (a), 30 (a)
 translations / department
 “Haiku Translations / Derivations” [comparative translations by Alfred H. Marks, Hiroaki Sato, Stephen Wolfe, and Leon M. Zolbrod] 1:1, 21–30
- Yamamoto, Kenkichi**
 conference papers and reports
 “Talk” [HSA meeting, September 17, 1978] 1:4, 8–12
- Yamashita, Saburo**
 haiku and senryu 3:1, 24; 3:2, 15
- Yarrow, Ruth M.**
 haiku and senryu 1:4, 24; 2:2, 12; 3:1, 24; 3:2, 15; 4:1, 35; 4:3, 22, 40 (i); 4:4, 7; 5:1, 8; 5:2, 32 (a); 5:3, 37; 6:2, 38; 6:3, 7 (a), 10 (a), 11 (a), 44 (c); 6:4, 18; 8:3, 10, 33–35 (r); 8:4, 6 (c); 9:2, 8; 9:3, 15; 9:4, 9–10 (c); 10:1, 5; 10:3, 28; 12:1, 19; 14:1, 5, 7, 9; 14:3, 26 (a), 28 (a); 14:4, 4, 6, 14; 15:1, 23; 15:2, 12; 16:2, 32; 17:1, 32; 18:3, 5, 11, 13; 18:4, 1, 5, 29, 35 (c); 19:1, 14; 19:2, 12; 19:3, 26; 20:1, 17; 21:3, 11, 33, 89 (c); 22:2, 77 (r); 22:3, 7, 43; 23:1, 32, 39; 23:2, 16; 23:3, 15; 24:2, 19 (a), 61 (a); 25:2, 20, 31; 25:3, 29
 sequences
 “Iowa Morning” 6:1, 33
 “Last Visit to My Uncle” 6:1, 31–32
 “From Monteverde, Costa Rica” 17:2, 7
 “Mesa Verde” 10:1, 28
 “Motel” 7:4, 28
 “Nicaraguan Mother” 18:1, 21
 linked verse
 “Beyond the Loon’s Cry” [36 verses; with Lenard D. Moore] 13:1, 9–12
 “Wind through Willows: Renga” [36 verses; with Geraldine Little] 9:3, 11–14
 essays
 “Environmental Haiku” 14:3, 23–30
 reviews
 “Starship Earth, by Adele Kenny” 14:1, 42–43
 workshop / department
 “Haiku Workshop” 6:4, 35–40
- Yasuda, Kenneth**
 haiku and senryu 1:1, 18 (a)
- Yasui [Okada Yasui]**
 haiku and senryu 11:1, 22
- Yasui, Tasuko**
 haiku and senryu 14:4, 10; 15:1, 13; 15:2, 8; 16:2, 30; 17:1, 8; 17:3, 24; 18:1, 15; 18:2, 7, 14; 19:1, 19, 28; 19:2, 29; 20:2, 35
 linked verse
 “Young Leaves [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 21:3, 37–39
- Yasuyo, Ônishi**
 haiku and senryu 17:2, 19
- Yates, Ulys H.**
 haiku and senryu 24:3, 13, 15
- Yazel, Karen**
 haiku and senryu 9:1, 23
- Yellin, Lyons**
 haiku and senryu 20:2, 40
- Yomo, Mariko**
 linked verse

- "The Southern Stream" [36 verses; with Kaoru Kubota and 8 others] 5:4, 3–6
- York, Justin**
haiku and senryu 19:1, 26
- York, Roman**
haiku and senryu 24:1, 24
- Yoshida, Shigemi**
haiku and senryu 16:2, 22
- Yoshida, Toshiro**
haiku and senryu 24:1, 29
- Yoshimura, Hisashi**
essays
"This Is How I Teach Haiku" 20:Sup, 88–91
- Yoshimura, Ikuyo**
haiku and senryu 14:3, 38 (r), 39 (r); 15:1, 15; 19:1, 14, 16; 20:Sup, 85 (a), 86 (a); 21:3, 18; 24:3, 7
- Yoshino, Yoshiko**
haiku and senryu 24:3, 81 (r)
- Yoshiwake, Tairo**
haiku and senryu 2:2, 32 (a)
- Youmans, Rich**
haiku and senryu 8:2, 11; 9:1, 20; 9:2, 23; 9:3, 23; 9:4, 5; 10:3, 29; 11:2, 16, 17; 11:4, 28; 13:1, 18; 14:4, 7; 18:2, 23; 21:2, 17, 39
- haibun
"Sunday Visits" 17:3, 26
"The Geese" 18:3, 39
- sequences
"Rubbernecking" 14:2, 22
- concrete poems 9:3, 23
- Young, A.L.**
haiku and senryu 14:3, 7
- Young, Karina**
haiku and senryu 24:2, 15
- Young, Laura**
haiku and senryu 20:3, 16; 22:1, 14 (a)
- rengay
"Blue Shell" [with Joanna Klontz] 22:1, 57
"first frost" [with Necia Stoller] 21:2, 55
"Smooth Stone" [with Susan Bond and Necia Stoller] 23:1, 43
- linked verse
"Another Life" [20 verses; with Betty Kaplan] 22:3, 56–57
"The Turkey's Wattle" [20 verses; with Necia Stoller] 21:1, 93–94
- Young, Nancy S.**
haiku and senryu 20:1, 6; 21:1, 48; 21:3, 19; 22:3, 48; 23:2, 18, 38; 25:2, 15 (a)
- Young, Neil**
haiku and senryu 23:3, 28
- Young, Sheldon**
haiku and senryu 10:4, 28; 11:2, 17, 41; 12:2, 31; 12:4, 17 (c); 14:3, 29 (a)
- Young, Virginia Brady**
haiku and senryu 1:3, 29 (w); 2:3/4, 5 (c); 3:2, 17 (a); 5:1, 37; 5:3, 42 (a); 5:4, 18, 19; 6:4, 10; 8:1, 34 (r), 35 (r); 10:3, 27; 12:1, 13; 12:2, 11; 13:1, 36; 13:3, 36; 14:2, 42 (r); 16:2, 10, 18, 25, 75 (c); 24:2, 65 (a); 24:3, 6
- sequences
"Again & Again: A Political Sequence" 14:1, 21–22
"Catching a Friend in a Sequence" 11:2, 14
"Shadow Sequence" 7:3, 16–17
- linked verse
"Between the Teeth of Icicles, Kasen Renga" [36 verses; with Leon Zolbrod, and L.A. Davidson] 11:1, 13–16
- "Windswept Walk [chain renku; 36 verses; with Michael Dylan Welch and 34 others] 15:1, 40–45
- reviews
"*Her Daughter's Eyes*, by Hal Roth" 14:2, 46
"*the ant's afternoon, haiku and senryu from members of the Boston Haiku Society*, edited by Raffael de Gruttola, Lawrence Rungren, and John Ziembra" 14:2, 45
- correspondence
"Two Open Letters" [with Elizabeth Searle Lamb] 7:2, 3
- Yovu, Peter**
haiku and senryu 14:1, 10, 11, 16; 15:1, 14, 29; 15:2, 9, 13, 17; 16:2, 6, 61 (r); 17:3, 28; 17:4, 20; 18:2, 8, 17–18
- Yuasa, Nobiyuke**
translations 9:4, 38 (r)
- Yuhua, Linda Claire**
haiku and senryu 19:2, 16, 17
- Yukki**
haiku and senryu 8:2, 12
- Yumei, Shi**
haiku and senryu 12:3, 41
- Yumesuke, Hama**
haiku and senryu 17:2, 17
- Yuri**
haiku and senryu 9:4, 14
- Yurkovsky, Alexandra**
haiku and senryu 18:3, 24; 19:3, 21; 20:1, 23; 20:2, 35; 20:3, 6
- tanka
"Tanka (for José)" 20:3, 52
- Yuzuru, Miura**
haiku and senryu 15:1, 51 (r)
- Zack, Ian Greg**
haiku and senryu 16:1, 22
- Zackowitz, Cindy**
haiku and senryu 22:2, 20; 22:3, 9; 23:2, 34; 24:2, 25; 25:1, 20
- rengay
"plain brown wrapper" [with Ferris Gilli] 24:3, 43
"Standby" [with Joann Klontz] 23:1, 41
- Zaveja**
haiku and senryu 9:3, 40; 10:1, 24; 11:1, 11
- Zegarac, Milan**
haiku and senryu 18:2, 52 (r)
- Zheng, Chongbin**
illustrations 12:2, front cover
- Zheng, Jianqing**
haiku and senryu 19:2, 35; 21:1, 30; 21:3, 51; 22:2, 21; 23:1, 18, 22; 25:2, 10
- translations 24:1, 17
- essays
"Tangible Imagination in Richard Wright's Haiku" 25:2, 61–62
- Zhu Hao**
haiku and senryu 9:2, 33; 11:3, 9; 13:4, 30, 48 (r); 14:2, 43 (r), 44 (r)
- Ziembra, John**
haiku and senryu 11:3, 36; 12:1, 39; 14:2, 45 (r)
- Zipper, Arizona**
haiku and senryu 4:4, 26; 6:2, 39; 7:4, 29; 8:1, 20; 8:2, 6; 8:4, 4; 9:1, 17; 9:3, 22; 10:1, 7; 10:2, 10 (z); 10:4, 28; 11:2, 16; 12:3, 3; 13:3, 34; 17:3, 28, 31; 17:4, 31
- sequences
"from H₂O" 10:2, 10
- haiga
"Filling my Flat" 6:1, 48

- essays
 "The Man from Sono-Mama" 4:2, 38–40
- Živanović, Radovan**
 haiku and senryu 22:3, 83 (r)
- Zlatić-Kavgić, Nada**
 haiku and senryu 24:1, 53
- Zock, Maureen**
 haiku and senryu 20:2, 23
- Zolbrod, Leon M.**
 translations 1:1, 26–27 (a); 1:2, 35 (a), 39 (a); 1:3, 32 (a), 36 (a), 40 (a); 2:1, 43, 45; 2:2, 32 (a), 33 (a), 35 (a), 42, 46; 3:2, 44, 47; 6:3, 33 (a)
- Haiku Translations / Derivations [department]
 Chiyo-jo—comparative translations, with Alfred H. Marks, Kyoko Selden, Hiroaki Sato, and Stephen Wolfe] 1:3, 31–40
 Kijō Murakami—comparative translations, with James Kirkup, Kyoko Selden, and Alfred H. Marks] 2:1, 39–45
 Nakamura Kusatao—comparative translations, with Hiroaki Sato, Stephen Wolfe, and Kyoko Selden] 1:2, 31–39
 Takahama Kyoshi; Kawabata Bōsha—comparative translations, with Hiroaki Sato, Kyoko Selden, and Kyoko Selden] 3:2, 40–47
 Taneda Santōka; Yamamoto Goro—comparative translations, with Alfred H. Marks, Hiroaki Sato, and Stephen Wolfe] 1:1, 21–30
 Yosa Buson—comparative translations, with Alfred H. Marks, Hiroaki Sato, and Kyoko Selden] 2:2, 38–46
- linked verse
 "Between the Teeth of Icicles, Kasen Renga" [36 verses; with Virginia Brady Young and L.A. Davidson] 11:1, 13–16
- essays
 "Teaching Haikai: The Case of 'Peonies Scatter,' a Chain Poem by Buson and Kitō" 2:2, 32–35
- memorials
 "In Memoriam Leon Zolbrod, April 15, 1991" 14:3, 3
- Zolo** [see also John Polozzolo]
 haiku and senryu 4:2, 34; 5:3, 20, 21, 22; 20:2, 11
- poems
 "Orphic Rain" 4:4, 21
 linked verse
 "Invisible Umbrella" [100 verses; with Elizabeth Searle Lamb and 9 others] 11:2, 22–26
- Zorman, Alenka**
 haiku and senryu 24:1, 40; 25:2, 26
 haibun
 "Wedding Day" 25:3, 44–45
- Zuk, Edward**
 haiku and senryu 19:1, 18, 19; 19:2, 35; 19:3, 24; 21:2, 50; 22:1, 36; 22:2, 23; 22:3, 15; 24:2, 11; 25:2, 18
 essays
 "Haiku as Social Conscience: The Poetry of Bud Osborne" 22:Sup, 93–96
- reviews
 "Four Seasons" [review of *The Marsh and Other Haiku and Senryu*, by Matthew Louvière; *some sticks and pebbles*, by Robert Spiess; *The Haiku Year*, by Tom Gilroy, Anna Grace, Jim McKay, Douglas A. Martin, Grant Lee Phillips, Rick Roth, and Michael Stipe; *The Haiku Bag*, by Naomi Wakan 25:1, 63–68
 "Haiku of War and Peace" [review of *A Scarecrow in the Snow: Haiku*, by Aleksandar Pavić] 24:2, 73–74
 "Less Is More" [review of *Convicts Shoot the Breeze*, by Johnny Baranski; *How Fast the Road Moves*, by D. Claire Gallagher; *Back Roads with a White Cane*, by Elizabeth Hazen; *Coasting Through Puddles: Haiku of Childhood*, by Robert Major] 25:3, 79–82
 "The Local Dialect" [review of *pocket change: towpath anthology 2000; voice of the peeper*, edited by Raffael de Gruttola and Karen Klein; *Fallen Leaves*, edited by John Leonard] 24:2, 77–79
- Zukowski, Robert H.**
 haiku and senryu 13:2, 29; 13:3, 36; 13:4, 22; 14:2, 10

Title Index of Sequences, Linked Verse, and Haibun

- untitled haibun [by Del Doughty] 25:1, 45
 untitled haibun [by Robert Gibson] 23:3, 59
 untitled haibun [by Brian Hare] 20:1, 33
 untitled haibun [by Michael Ketchek] 21:3, 66–67
 untitled haibun [by Jerry Kilbride] 21:2, 62–63; 22:2, 64–65
 untitled haibun [by Gail Sher] 18:3, 37
 untitled haibun [by Robert Spiess] 17:1, 25; 21:1, 71
 untitled haibun [by Gary Steinberg] 24:2, 55–56
 untitled haibun [by Eugenie Waldteufel] 21:3, 68
 untitled sequence [by Kay F. Anderson] 18:4, 21
 untitled sequence [by Cyril Childs] 20:3, 34
 untitled sequence [by Ellen Compton] 19:3, 31
 untitled sequence [by Joyce Walker Currier] 20:3, 34
 untitled sequence [by Gary Hotham] 18:4, 21
 untitled sequence [by Bruce Kennedy] 4:3, 12
 untitled sequence [by Charles Bernard Rodning] 12:2, 38
 untitled sequence [by Parikshit Singh] 20:2, 44
 untitled sequence [by Paul O. Williams] 18:1, 21

- "A la recherche" [sequence by Darko R. Suvin] 9:1, 27
 "Abandoned Farmhouse" [sequence by Edward J. Rielly] 13:3, 27
 "Abandoned House" [sequence by Necia Stoller] 20:2, 45
 "Aboriginal Dawn" [haibun by Jerry Kilbride] 23:3, 57
 "abortion clinic" [sequence by John J. Dunphy] 15:2, 34
 "above the dust" [20 linked verses by Ferris Gilli and Marjorie A. Buettner] 23:1, 46–47
 "The Adirondacks" [sequence by Brett Peruzzi] 12:2, 38
 "Admiring Kazuo Ohno" [sequence by Anthony J. Pupello] 9:2, 27
 "After Surgery" [sequence by John Sheirer] 18:4, 23
 "after the rain" [haibun by Steve Dalachinsky] 20:3, 44
 "after the thunder, a kasen renga" [36 linked verses by Jane Morcom, Nika, and Sister Mary Jane] 18:1, 31–34
 "Again & Again: A Political Sequence" [by Virginia Brady Young] 14:1, 21–22
 "AIDS" [sequence by Bert Noia] 14:4, 19

- "alkaseltzer melting: linked poem" [36 verses by James Kirkup, Hiroaki Sato, and Geraldine Little] 8:2, 13–16
- "all kinds of frogs" [36 linked verses by Yvonne Hardenbrook and Jane Reichhold] 21:3, 61–63
- "all night long the wind" [sequence by Nick Avis] 11:1, 9
- "All Soul's Day" [sequence by John J. Dunphy] 18:3, 29
- "Along the Dream Path" [sequence by Lydia Carver] 13:4, 32
- "The American Dream" [sequence by Marie Louise Munro] 20:3, 37
- "amish territory (Shipshewana, Indiana)" [sequence by Elizabeth St Jacques] 15:1, 34
- "among weeds" [36 linked verses by Anne McKay and Tom Lynch] 19:1, 40–41
- "An American Haiku Novel" [sequence by Richard Witherspoon] 4:2, 21–26
- "an elegant green gourd" [haibun by Giselle Maya] 25:2, 44
- "... and all" [haibun by Lloyd Gold] 24:3, 49
- "Angels We Have Heard on High" [sequence by Michael Dylan Welch] 18:4, 22
- "Anniversary Party" [36 verses, by Charles Nethaway, Penny Harter, and Jaxon Teck] 12:4, 25–28
- "Another Life" [20 linked verses by Betty Kaplan and Laura Young] 22:3, 56–57
- "Another Painting: Nijūin Renku" [20 linked verses by Ion Codrescu and John Stevenson] 20:1, 44–45
- "Archaeology in the Great Salt Lake" [haibun by Michael McClintock] 25:2, 50
- "Arctic" [sequence by Robert F. Mainone] 23:2, 45
- "Artifacts" [haibun by Marje A. Dyck] 23:1, 59
- "Ash Wednesday" [rengay by Marco Fraticelli and Carolynne Rohrig] 25:3, 37
- "Asilomar Sand" [sequence by Lequita Vance] 12:4, 13
- "Astronaut: A Solo Renga" [120 verses by Cor van den Heuvel] 8:4, 21–24
- "At 85" [sequence by Edward J. Rielly] 15:1, 33
- "At Geronimo's Grave" [haibun by Jaxon Teck] 20:2, 47
- "at my father's hospital bed" [sequence by Bob Boldman] 5:4, 28
- "At the Highland Games" [sequence by Mark Arvid White] 14:2, 27
- "At the Rousseau Exhibit, Museum of Modern Art, May 5, 1985" [sequence by Alexis K. Rotella] 8:4, 29
- "At the War Martyr's Shrine, Hazu, Aichi Prefecture, Japan" [sequence by Herbert F. Batt] 13:2, 26
- "Auschwitz-Birkenau: A Triptych" [by John J. Dunphy] 13:4, 37
- "Australian Autumn" [sequence by Stephen Hobson] 8:1, 25
- "Autumn Echoes" [haibun by Kay F. Anderson] 19:2, 54–55
- "Autumn Emptiness" [sequence by Randal Johnson] 10:4, 10
- "Autumn Rain" [rengay by Cherie Hunter Day and Ce Rosenow] 19:2, 51
- "Babine Village" [sequence by Robert Gibson] 19:2, 41
- "a ball in the rough" [rengay by Hortensia Andersen and Kirsty Karkow] 25:2, 42
- "Baltic Winter" [sequence by Dee Evertts] 13:1, 19
- "Bangalore Flashbacks" [sequence by Kenneth C. Leibman] 9:2, 34
- "Barrio Axotla" [sequence by Roxanne Sawyer] 13:2, 20
- "Bashō's Duckpond" [haibun by Elizabeth Nichols] 19:1, 42
- "Beachfront Suicide: Reflections at Dusk" [sequence by Marian Olson] 12:4, 9
- "Before Your Tangled Black Hair Falls across My Chest, for Lydia Carver" [sequence by Elliot Richman] 13:2, 9
- "Best Friends" [haibun by Diane Tomczak] 24:2, 52–54
- "Between the Teeth of Icicles, Kasen Renga" [36 verses, by Virginia Brady Young, Leon Zolbrod, and L.A. Davidson] 11:1, 13–16
- "Beware of Women's Issues, a linked poem (of 'talking haiku')" [36 verses by Marlene Mountain and Hal Roth] 6:3, 29–31
- "Beyond the Loon's Cry" [36 linked verses by Lenard D. Moore and Ruth Yarrow] 13:1, 9–12
- "Bigger than the Moon" [haibun by David Nelson Blair] 19:2, 52
- "the billboard's shadow: a haiku / senryu sequence" [by Cor van den Heuvel] 14:1, 20
- "Bird in December of 1949" [sequence by Elliot Richman] 14:4, 17
- "Birthday, for Joan Givner (from Four Sequences)" [sequence by Raymond Roseliop] 4:3, 6
- "Black and White" [haibun by Anne M. Homan] 23:1, 57
- "Blackbirds" [sequence by Bruce Ross] 17:2, 10
- "Blackout" [haibun by Doris Heitmeyer] 25:3, 38–39
- "Blazing Tideflats, a solo renga" [25 verses by Cor van den Heuvel] 4:2, 12–15
- "Blue Shell" [rengay by Joann Klontz and Laura Young] 22:1, 57
- "Bosnia: Rape Camp" [sequence by Geraldine Clinton Little] 16:1, 38
- "A Boston Tea Party" [haibun by Giselle Maya] 23:3, 58
- "The Bradley Mine" [sequence by Leatrice Lifshitz] 13:3, 12
- "Breaking Through" [10 linked verses by Ernest J. Berry and Elizabeth St Jacques] 23:2, 50
- "breaking through" [rengay by Connie R. Meester and Valorie Broadhurst Woerdehoff] 22:2, 56
- "Breastless" [haibun by Brynne McAdoo] 23:1, 51–53
- "a bridge across" [rengay by Rich Krivcher, Lori Laliberte-Carey, and Michael Dylan Welch] 21:1, 60
- "Bright April" [haibun by Jean Dubois] 19:1, 42
- "Brooms I Have Known" [haibun by Patricia M. Neubauer] 23:1, 58
- "Bryant Pond, Maine" [sequence by Gloria H. Procsal] 9:3, 32
- "A Can of Rotten Worms" [haibun by Liz Fenn] 20:3, 45
- "Candlelight on Her Breasts: A Linked Poem" [13 verses by Cor van den Heuvel, Alexis Rotella, Jaxon Teck, and Arlene Teck] 7:1, 17–18
- "canoe" [haibun by W.F. Owen] 25:2, 49
- "Canonical Hours: Long Beach Island, New Jersey" [sequence by Geraldine Clinton Little] 18:2, 31
- "A Captured Memorial" [haibun by John J. Dunphy] 23:3, 58–59
- "Caribbean Kanji" [sequence by David C. Gershator] 17:3, 17
- "Cascadilla Creek" [sequence by Peter Fortunato] 12:3, 27
- "Castle Acre Priory, Norfolk" [haibun by ai li] 20:2, 52
- "Castle Tour" [36 linked verses by Ferris Gilli, Peggy Willis Lyles, and Paul MacNeil] 24:2, 85–88
- "Catching a Friend in a Sequence" [sequence by Virginia Brady Young] 11:2, 14
- "Central Park Sequence" [by Geraldine Clinton Little] 4:4, 15
- "Ceremony Over" [sequence by Penny Harter] 10:4, 21
- "Chaco Canyon" [sequence by Raymond J. Stovich] 11:2, 19
- "Chaco Canyon Ruin" [haibun by Michael Ketchek] 20:2, 46
- "Chamber Jazz" [sequence by Marian Olson] 17:4, 16
- "The Changing Scene" [haibun by Liz Fenn] 19:2, 55
- "Chaparral" [rengay by Helen K. Davie and John Thompson] 19:2, 47
- "charades" [36 linked verses by Yvonne Hardenbrook and Jean Jorgensen] 22:3, 53–55
- "The Chill Night's Rain" [36 verses, by Lenard D. Moore and Geraldine C. Little] 10:4, 11–14
- "China Sequence" [by Peggy Heinrich] 14:2, 26
- "Chocolate to Die For" [rengay by Cor van den Heuvel, Rich Krivcher, and Jaxon Teck] 22:2, 58
- "Christmas Eve" [rengay by Ce Rosenow and Cherie Hunter Day] 18:4, 28
- "A Christmas Memorial, for F. Bruce Lamb" [sequence by William J. Higginson] 16:2, 39–40

- "Circus, a Kasen" [36 linked verses by Edward Dvoretzky, Bernhard Mock, and Ilse Pracht-Fitzell] **6:4**, 23–26
- "Cities and Sand" [sequence by Peter Fortunato] **10:1**, 27
- "Cityscape" [sequence by Raymond Roseliep] **5:1**, 27
- "Cityscape" [sequence by Raymond J. Stovich] **9:3**, 31
- "Civil War Reenactment" [sequence by Rebecca Rust] **19:3**, 31
- "The Clapperless Bell" [sequence by Richard M. Bodner] **7:2**, 24
- "A Clay Buddha" [36 verses, by Jerry Kilbride, Stephen Gould, Elizabeth Searle Lamb, Joyce Currier, Ann Atwood, and Nick Avis] **12:2**, 17
- "Clearing" [haibun by Emily Romano] **25:3**, 45
- "Climbing Kachina Peaks" [haibun by Tom Lynch] **12:3**, 29–31
- "cloister (new york)" [sequence by Proxade Davis] **4:2**, 6
- "Cluster of Apricots" [36 linked verses by Dee Everts, Elizabeth Searle Lamb, Penny Harter, and William J. Higginson] **13:3**, 15–18
- "A Coin Sent Spinning" [sequence by Rod Willmot] **10:3**, 7
- "Colchester Pond" [haibun by Elizabeth Hazen] **24:2**, 57
- "Cold Mountain" [36 linked verses by Larry Kimmel, Raffael de Gruttola, and Carol Purington] **23:2**, 51–53
- "collecting early colors: linked lines" [36 linked verses by Anne McKay and Elizabeth St Jacques] **13:2**, 10–11
- "Color of the Moth's Wing" [rengay by Francine Banwarth and Bill Pauly] **25:2**, 40
- "Colorado River Trip" [sequence by Peggy Heinrich] **14:2**, 25
- "Colors" [sequence by Bob Boldman] **10:1**, 15
- "Concert at Loretto Chapel" [sequence by Elizabeth Searle Lamb] **6:4**, 11–12
- "Contemplations: Summer" [sequence by Geraldine Clinton Little] **19:2**, 43
- "Contrapuntals: A Double Tanka String" [by Sanford Goldstein and Pat Shelley] **17:4**, 21
- "The Cool Down Deep: a solo renga" [18 verses, by Daniel Liebert] **7:4**, 26–27
- "the cottage porch" [20 linked verses by Jean A. Jorgensen and Dorothy McLaughlin] **21:1**, 63–64
- "County Fair" [sequence by Raymond J. Stovich] **10:3**, 8
- "Crossing the Charles" [haibun by D.N. Muranaka] **25:2**, 49
- "Crows' in Japan" [haibun by Brent Partridge] **21:1**, 70
- "Dad Calls after Lunch" [sequence by Lee Gurga] **12:3**, 21
- "Dandelion Globes" [36 linked verses by Christopher Herold and Carol O'Dell] **23:2**, 88–91
- "Day and Night in Kerala" [sequence by Kim Dorman] **18:4**, 20
- "Death of a Friend" [sequence by Frank Higgins] **20:1**, 26
- "A Decade for Buson" [sequence by William Matheson] **2:2**, 47
- "Deep Rumble" [haibun by Cyril Childs] **22:2**, 62
- "Deep Winter" [haibun by Yvonne Cabalona] **25:3**, 39
- "Deep Winter" [rengay by Garry Gay and Michael Dylan Welch] **17:3**, 21
- "delta and back" [sequence by Kelly H. Clifton] **20:1**, 27
- "Demi-myth: Grandpa George" [haibun by George Ralph] **20:2**, 54–55
- "Demolition of the Alfred P. Murrah Building, Oklahoma City, May 23, 1995" [haibun by Tim Hoyt] **18:3**, 28
- "Deserted Beach" [sequence by Ross Kremer] **8:3**, 7
- "Deserted Ranches, White Sands Missile Range, New Mexico" [haibun by Ann Newell] **18:3**, 36
- "Destitute Since: A Linked Poem" [36 verses by Marlene Mountain and Hal Roth] **8:3**, 8–9
- "Determined to Know Beans" [haibun by Jim Kacian] **20:1**, 34–35
- "Dewdrop Mourning: In Memory of H.D. Cameron 1920–1985" [sequence by Gary L. Vaughn] **10:3**, 15
- "Dinnertime at Hostel Sorata, Bolivia" [haibun by Marcyn Del Clemens] **18:3**, 34
- "distant sky" [sequence by Bob Boldman] **10:3**, 26–27
- "Doing the Tango: Rendango" [7 linked verses by Alexis K. Rotella and Carlos Colón] **20:3**, 40
- "Drawing Down the Moon" [haibun by Robin White] **21:2**, 66
- "A dream of the Snake —" [36 linked verses by Rod Willmot, Hiroaki Sato, and Geoffrey O'Brien] **6:2**, 21–24
- "Drifting [excerpts]" [haibun by Marco Fraticelli] **7:1**, 49–52
- "dubyā and" [6 verses, by Marlene Mountain] **24:3**, 46
- "Dusk in the Yard" [36 linked verses by Grant Savage and Ruby Spriggs] **16:1**, 34–36
- "Dust—A Haibun, With apologies to Cor van den Heuvel" [haibun by Doris Heitmeyer] **12:3**, 8–9
- "The Eagle Passes" [haibun by Michael Ketchek] **20:2**, 46
- "Earth Day: Variations with Theme" [sequence by Geraldine Clinton Little] **14:2**, 24
- "Earth Sciences 101" [haibun by Hayat Abuza] **20:2**, 52
- "Earthquake" [sequence by Scott L. Montgomery] **4:3**, 7
- "Ebb and Flow" [haibun by Carolyn Hall] **23:1**, 60–61
- "Eclipse of the Moon" [sequence by Stephen Gould] **8:3**, 25
- "Edie and Lisa" [haibun by Ed Markowski] **25:2**, 51
- "The Education of Billy" [sequence by Kenneth C. Hurm] **20:3**, 36
- "Eight Hours" [haibun by Angelee Deodhar] **20:3**, 49–50
- "ekeimi temple" [sequence by Bob Boldman] **7:3**, 11
- "El Americano en Baja California" [sequence by Marsh Cassady] **12:2**, 36
- "Elegy" [sequence by Bob Gates] **10:1**, 21
- "The Empty Chair" [sequence by Ross Kremer] **10:3**, 23
- "Entering the Light" [zenga by Margaret Chula and Christopher Herold] **19:2**, 46–47
- "ephemerality: a tanka cluster" [by Sanford Goldstein] **15:2**, 44
- "Even Bullfrogs Get the Blues" [36 linked verses by Lorraine Ellis Harr and Lenard D. Moore] **15:2**, 36–38
- "Evening Snow" [sequence by Wally Swist] **19:3**, 30
- "Exhibition at the Princeton Firestone Library" [sequence by Geraldine Clinton Little] **12:1**, 20–21
- "Exploring a Cave" [haibun by Emily Romano] **19:3**, 35
- "Face of Wind" [rengay by Valorie Broadhurst Woerdehoff and Connie R. Meester] **19:2**, 50
- "Faded Gong" [sequence by David Elliott] **9:2**, 22
- "Faint Rustle of Envelopes" [rengay by D. Claire Gallagher and Ebba Story] **19:1**, 36
- "Fall Plant Sale" [haibun by Winifred Jaeger] **22:1**, 68
- "fathers and sons: a double tanka string" [by Kenneth Tanemura and Sanford Goldstein] **17:1**, 29–30; **17:2**, 31–32
- "Festival of Lights" [sequence by Miriam Sagan] **17:4**, 18
- "Festival" [sequence by Marty Steyer] **13:4**, 19
- "Fever" [sequence by Stephen Gould] **4:2**, 3
- "Fifty" [haibun by Carol Purington] **22:2**, 66
- "Finality" [haibun by Lesley Einer] **19:2**, 53
- "Fire Call" [sequence by David McClay] **10:4**, 17
- "first frost" [rengay by Neca Stoller and Laura Young] **21:2**, 55
- "the first yellow leaf" [36 linked verses by Dennis H. Dutton and Marlene Mountain] **23:1**, 48
- "5 A.M." [sequence by Samuel Viviano] **13:1**, 6
- "Five for Willa Cather" [sequence by Jerry Kilbride] **17:1**, 23
- "Five Tanka on the Subject of Cuckoo, after the Poet Jien, 1190" [by Geraldine Clinton Little] **14:2**, 23
- "Flashes of Sunset ... All the Way Home" [sequence by Richard M. Bodner, Gita Bodner, Virginia Bodner, and Gus Bodner] **12:2**, 12–13
- "The Floating Market of Iquitos, Peru" [sequence by Elizabeth Searle Lamb] **5:3**, 33
- "A Flock of Seven Hundred Swans" [haibun by Brent Partridge] **20:1**, 36
- "flowerbed" [sequence by Roberta Beary] **20:3**, 37
- "Flowers for an Assassin" [haibun by John J. Dunphy] **21:2**, 67

- "For a Moment, There Are Faces" [sequence by Anthony J. Pupello] 14:4, 16
- "For Dianne" [sequence by Brad Wolthers] 18:3, 27
- "For Heinz Specht" [haibun by Philip C. Specht] 20:3, 43–44
- "For Jacob Hasinger, April 27, 1855–February 6, 1925" [sequence by L.A. Davidson] 9:2, 15
- "For Seneca" [haibun by John Stevenson] 20:2, 50
- "For the Days After" [sequence by Penny Harter] 7:2, 16–17
- "For the Nun Chigetsu, 1622–1706" [sequence by Penny Harter] 14:1, 19
- (for the paintings of Rousseau) [sequence by Steve Dalachinsky] 8:4, 28
- "For Those Who Died" [sequence by Raymond J. Stovich] 13:1, 22
- "Forgotten Locks" [rengay by Carolyn Hall and Carolyne Rohrig] 25:1, 40
- "Friday the 31st" [rengay by Rich Krivcher, Susan Bond, and John Thompson] 22:1, 58
- "The Fog of Longing: A Tanka String" [by Kenneth Tanemura] 18:4, 45
- "From 'Homage to Takechi no Kurohito'" [sequence by Penny Harter] 5:4, 32–33
- "From A Hawaiian Circle" [sequence by Alfred H. Marks] 1:4, 25
- "from H₂O" [sequence by Arizona Zipper] 10:2, 10
- "from hand to hand" [36 linked verses by Anne McKay and Elizabeth Lamb] 18:3, 30–31
- "From Monteverde, Costa Rica" [sequence by Ruth M. Yarrow] 17:2, 7
- "from Notes From the Nursing Home" [sequence by Adele Kenny] 4:3, 10
- "From the Artist's Hand" [rengay by Lori Laliberte-Carey, Cherie Hunter Day, and Mitzi Hughes Trout] 22:3, 51
- "Full Day Past Full; South on 101" [sequence by Elisabeth Marshall] 8:2, 9
- "The Garden" [12 verses, by Jim Kacian] 18:1, 38
- "Garden Walk" [sequence by Sister Mary Thomas Eulberg, OSF] 4:4, 14
- "gastown summer '90" [sequence by Anne McKay] 14:1, 19
- "The Geese" [haibun: prose by Frank Finale, haiku by Rich Youmans] 18:3, 39
- "Genesis" [haibun by Evelyn Lang] 23:3, 61
- "Glass" [sequence by Bob Boldman] 4:4, 3
- "Going through My Mother's Things" [sequence by Marsh Cassady] 13:4, 38
- "Gravestone" [rengay by Jeffrey M. Witkin and Michael Dylan Welch] 19:1, 37
- "Green a-Glitter" [100 linked verses by Hiroaki Sato, Geraldine Little, Rod Willmot, Anne McKay, Jerry Kilbride, Carol Wainwright, Stephen Gould, Adele Kenny, Hal Roth, Ruth Eshbaugh, Vincent Tripi, Michael Dudley, and Lee Scott] 14:3, 16–22
- "Greentime to White" [sequence by Raymond Roseliep] 6:3, 24
- "Gyoto Monks" [sequence by Wally Swist] 14:4, 21
- "Haibun for a Father" [by Sheila Hyland] 20:2, 57
- "Haibun for the Hagas" [by Zinovy Vayman] 24:2, 48
- "Haiku for a Night of Insomnia" [sequence by José Carlos Barbosa] 9:4, 19
- "Haiku for Laura Joy" [sequence by Hal Roth] 11:2, 7
- "Haiku from Kerala, India" [sequence by Kim Dorman] 17:4, 8
- "Haiku from Mallorca" [sequence by Dee Evets] 11:1, 33
- "Haiku on a Theme of August" [sequence by Antoinette Libro] 15:1, 33
- "Half Frozen" [sequence by Werner Reichhold] 18:1, 20
- "The Handyman" [haibun by Liz Fenn] 20:1, 33
- "Hangin' Tree" [sequence by Brad Wolthers] 19:2, 42
- "Haridwar" [sequence by Pariksith Singh] 20:1, 28
- "Harvest Moon" [rengay by Marc Thompson and Fay Aoyagi] 22:1, 56
- "heart sutras" [sequence by Bob Boldman] 6:1, 30
- "Heat Wave" [sequence by John J. Dunphy] 18:4, 24
- "helsinki" [sequence by Andrew Leggett] 19:1, 34
- "Her Eyes Are Snowing" [sequence by Bill Pauly] 10:3, 36
- "Here and There" [rengay by Peggy Willis Lyles, Mitzi Hughes Trout, and Lori Laliberte-Carey] 22:2, 54
- "Hints of Spring" [rengay by Elizabeth St Jacques and Ruby Spriggs] 19:1, 35
- "History as Slaughter at Ilium" [haibun by Michael McClintock] 23:3, 56–57
- "Hit smells right" [haibun by Marlene Mountain] 25:1, 44
- "homeless shelter" [haibun by John J. Dunphy] 20:3, 47
- "Homeless" [sequence by Christopher G. Suarez] 12:2, 32
- "Homesite" [haibun by Jean Dubois] 19:3, 36
- "Honduras Haiku: Jungle glimpses of an ancient Mayan presence radiating from Copan" [sequence by E. Barrie Kavasch] 13:2, 21
- "Hong Kong" [sequence by Melissa Leaf Nelson] 20:1, 29
- "Horæ Canonicae" [haibun by Jerry Kilbride] 22:1, 66–67
- "Hot, Hot, Hot ... (from an island song)" [sequence by Adele Kenny] 12:1, 23
- "Housewife" [sequence by Raymond Roseliep] 6:2, 35
- "Hunter's Bow" [haibun by Robin White] 23:2, 55
- "Hurricane Season: A Manhattan Renga" [36 verses, by Doris Heitmeyer] 10:3, 9–12
- "Hurricane" [haibun by David C. Gershator] 19:1, 43
- "Hush" [rengay by Margaret Chula and Cherie Hunter Day] 22:1, 60
- "In a Plain Brown Wrapper" [haibun by Liz Fenn] 19:3, 40
- "In April" [sequence by Eugene Warren] 10:2, 8
- "In Front of the Buddha" [sequence by Bob Boldman] 6:4, 6
- "In Greece" [sequence by Barbara Morehead] 13:1, 33
- "In the Middle" [haibun by Tom Clausen] 24:3, 50
- "In the Owl's Claws" [haibun by Lenard D. Moore] 20:2, 48–49
- "In the Sink" [solo rengay by Lori Laliberte-Carey] 24:2, 45
- "In Touch" [rengay by Kay F. Anderson and Ebba Story] 23:2, 46
- "In Town, a shared sequence" [by ai li and Alexis K. Rotella] 19:3, 32
- "In Winter Rain: Linked Poem on Love" [36 verses by Marlene Wills and Hiroaki Sato] 4:1, 15–18
- "India Series" [sequence by Harriet Kofalk] 13:4, 33
- "Indian Summer Marauders" [haibun by Emily Romano] 20:3, 46
- "Into the Fog" [36 verses, by Dee Evets, Adele Kenny, and Alan Pizzarelli] 12:3, 15–18
- "Invisible Umbrella" [100 verses, by Elizabeth Searle Lamb, Bob Boldman, Evelyn Tooley Hunt, Frank K. Robinson, L.A. Davidson, Scott L. Montgomery, Alexix K. Rotella, Zolo, Marleme Mountian, Hal Roth, and Lee Scott] 11:2, 22–26
- "Iowa Morning" [sequence by Ruth M. Yarrow] 6:1, 33
- "The Islands" [sequence by Paul O. Williams] 9:1, 25
- "Italia: Quattrocento / Ventecento" [haibun by Dave Sutter] 16:1, 41–44
- "J.V.'s" [haibun by Barry George] 22:2, 60
- "jazz suite" [sequence by Lenard D. Moore] 21:1, 62
- "Jerusalem" [sequence by Kenneth C. Leibman] 18:4, 25
- "A Journey Through Mountains" [36 verses, by Jane Reichhold and Lequita Vance] 12:1, 33
- "July Picnic" [sequence by Marian Olson] 18:2, 30
- "Kesen Renku: The Full Moon" [36 linked verses by William J. Higginson, Penny Harter, Karen Tasaka, Gloria Maria Staiano, Victoria Frigo, Daniel Sogen, Elizabeth Searle Lamb, and Woodson Taylor] 17:1, 15–18
- "Keeping the Faith" [sequence by J.A. Totts] 19:1, 34
- "Knotholes" [rengay by Max Verhart and Joanna Klontz] 23:3, 54

- "Knots" [rengay by D. Claire Gallagher and Ebba Story] 22:2, 57
 "Koi in Winter" [haibun by Michael McClintock] 25:1, 42
 "Kyoto 1984" [sequence by Paul Wadden] 8:4, 20
 "Lackawanna" [12 linked verses by Fay Aoyagi and John Stevenson] 22:1, 87–88
 "Laingsburg Parade" [sequence by Carol S. Wainwright] 9:3, 6–7
 "Lake of Death Sequence" [by Jim Normington] 10:3, 31
 "Lake Superior Fisherman" [sequence by Jeanne Emrich] 19:2, 42
 "Land of Opportunity" [haibun by John J. Dunphy] 25:1, 43
 "Land of the Navajo" [sequence by Ruth Holter] 12:3, 32
 "Last Day of Deer Season" [haibun by John J. Dunphy] 22:2, 63
 "The Last Leaf" [sequence by Michael Dylan Welch] 13:1, 23
 "The Last Romantic Idea" [haibun by Laurie W. Stoelting] 23:1, 54–55
 "Last Visit to My Uncle" [sequence by Ruth M. Yarrow] 6:1, 31–32
 "Late Autumn" [haibun by Emily Romano] 18:3, 34
 "Late Night Cal" [sequence by Tula Connell] 20:1, 26
 "Late Spring Freeze: A Linked Verse" [36 linked verses by Evelyn Tooley Hunt, Annette Burr Stowman, and Patricia Allen Bott] 6:3, 13–16
 "Laundry Day" [haibun by Linda Jeannette Ward] 22:2, 60–61
 "The Laundry Pile" [haibun by Lori Laliberte-Carey] 22:1, 69
 "The Laws of Buddhism Do Not Apply to the Hototogisu" [36 verses, by Wayne Westlake] 4:2, 16–20
 "Leavemaking: A Lifetime Sequence in Progress" [7 verses, by John Shierer] 10:4, 26
 "leaves still falling" [36 linked verses by Dee Evets and Annie Bachini] 21:2, 57–59
 "Leaves" [haibun by David Landis Barnhill] 25:1, 44–45
 "Leaving My Old Mother Slowly Going Mad" [sequence by Thomas Fitzsimmons] 17:3, 14
 "A Letter Smuggled Back" [haibun by Robert Spiess] 24:2, 57
 "Life-Giving Spring" [haibun by Judson Evans] 21:3, 64–65
 "Light in Darkness" [rengay by George Ralph and Merrill Ann Gonzales] 19:3, 34
 "the light still shines" [rengay by Carolyne Rohrig and Carolyn Hall] 24:3, 44
 "Lights Flashing" [haibun by Carol Conti-Entin] 20:1, 36
 "Like a Silkscreen Painting" [haibun by Emily Romano] 20:1, 35
 "Lines on the Goya Exhibition: Princeton Art Museum, April, 1993" [sequence by Geraldine Clinton Little] 16:1, 39–40
 "Linked Poem" [36 verses by Michael O'Brien, William Matheson, Kyoko Selden, and Hiroaki Sato] 2:3/4, 41–43
 "A Litany for the Living" [sequence by Geraldine Clinton Little] 11:1, 18
 "Lives of the Older Chinese Poets" [sequence by Leonard Cochran] 9:4, 26
 "the log" [haibun by Anita Sadler Weiss] 21:1, 65
 "Long Lake Renga" [in five parts: 73 linked verses by Álvaro Cardona-Hine, Barbara Hughes, and John Minczeski] 9:1, 11–13; 9:2, 24–25; 9:3, 29–31; 9:4, 30–31
 "Looking Ahead" [sequence by Lenard D. Moore] 18:3, 26
 "Loss, a 'semi-solo' rengay" [rengay by Fay Aoyagi on a haiku by Elizabeth Searle Lamb] 19:3, 33
 "Lotus Eaters" [rengay by Michael McClintock and Michael Dylan Welch] 25:2, 41
 "Love Poems for Mai" [sequence by Wolcott Wheeler] 20:2, 44
 "Lunch at Crazy Woman Creek" [sequence by William Borden] 11:2, 20
 "Making Headway, Summer Renga" [20 linked verses by Francine Porad and Jean Dubois] 20:2, 58–59
 "Malakara" [sequence by Kim Dorman] 20:1, 29
 "Mammoth Cavern Sequence" [sequence by Philip Miller] 9:4, 35
 "The Mani, southernmost Greece" [sequence by H.F. Noyes] 9:3, 37
- "A Matter of Time" [haibun by R.A. Stefanac] 24:3, 49
 "Meditation after the Loss of a Friend" [sequence by Geraldine Clinton Little] 6:3, 21
 "Memories" [haibun by Pariksith Singh] 24:3, 50
 "Mercurial Moment" [haibun by Emily Romano] 20:2, 50
 "Mesa Verde" [sequence by Ruth M. Yarrow] 10:1, 28
 "The Middle East" [sequence by Bruce Ross] 20:2, 42–43
 "Midnight Breeze: A Kasen Renku" [36 linked verses by Dee Evets and Diana Hertog] 17:2, 25–28
 "Monday" [sequence by Thomas D. Greer] 18:4, 21
 (Mongolia) [sequence by Mykel Board] 18:4, 20
 "The Monkey's Ultrasound" [36 linked verses by Peggy Willis Lyles and Mark Brooks] 24:3, 40–42
 "moon viewing" [sequence by Ellen Compton] 20:3, 37
 "most Somali mothers" [haibun by Jim Kacian] 24:2, 51
 "Motel" [sequence by Ernest J. Berry] 20:3, 36
 "Motel" [sequence by Ruth M. Yarrow] 7:4, 28
 "A Moth for La Tour" [haibun by Linda Jeannette Ward] 20:2, 49
 "Moth-Wing Sail" [rengay by Larry Kimmel and Carol Purington] 21:3, 60
 "Mountain Sequence" [by Marion J. Richardson] 5:4, 27
 "Mrs. Moray" [haibun by David G. Lanoue] 21:1, 66–68
 "My Beautiful Daughter" [haibun by Cathy Drinkwater Better] 20:2, 51
 "My Lai" [haibun by Donnie Nichols] 21:3, 69
 "My Name the Last Time: a solo renga" [16 verses by Lequita Vance] 9:1, 18–19
 "My Uncle" [haibun by R.A. Stefanac] 22:2, 61
 "Naming the Unborn" [sequence by Margarita Mondrus Engle] 7:4, 30
 "Nanjing: the free market" [sequence by Donald L. Holroyd] 12:1, 32
 "Nature of the Game" [rengay by John Thompson and Paul Watsky] 24:2, 46
 "Neither Kernel nor Shell: A Solo Renga" [36 verses, by Lenore Mayhew] 9:4, 15–18
 "New Forms for Haibun: The Stick that Strikes" [haibun by Margaret Chula] 18:3, 38
 "New Orleans Wedding" [sequence by Anita Virgil] 13:4, 26–28
 "News of her Death" [sequence by Nick Avis] 17:3, 32
 "Nicaraguan Mother" [sequence by Ruth M. Yarrow] 18:1, 21
 "Night Blossoming Sequence" [by Miriam Sagan] 13:3, 32
 "Night Clouds" [rengay by Yvonne M. Hardenbrook and Tom Clausen] 19:2, 48
 "Night Falls" [sequence by Gail Sher] 18:4, 21
 "Night of the Meteors" [36 verses, by Dee Evets and Diana Hartog] 10:2, 11–14
 "nightsequence of seven" [by Anne McKay] 13:3, 3
 "night" [sequence by Kelly H. Clifton] 20:2, 44
 "Nocturne (from Four Sequences)" [sequence by Raymond Roseliop] 4:3, 5
 "north by northwest" [36 linked verses by Anne McKay and Kenneth Tanemura] 18:1, 36–37
 "Northern Lights and Shadows" [sequence by Ruby Spriggs] 7:4, 25
 "Nothing New" [sequence by Michael Ketchek] 19:2, 45
 "nursing home" [8 verses, by Phil Howerton] 18:2, 30
 "October Moon" [haibun by Carolyn Thomas] 20:3, 42
 "Oklahoma City" [sequence by John J. Dunphy] 18:2, 29
 "Old Dogs" [haibun by Cyril Childs] 24:3, 51
 "Old Soldiers Fading Away" [sequence by John J. Dunphy] 24:2, 43
 "The Old Wreck" [haibun by George Steel] 20:2, 48
 "Olympic Rainforest" [sequence by Phyllis Walsh] 13:2, 6
 "On boarding the Edwin Fox" [haibun by Cyril Childs] 21:1, 69
 "On the Green Earth" [sequence by Raymond Roseliop] 4:4, 10

- "One by One" [36 linked verses by Anne McKay and Michael Dylan Welch] 16:2, 38
 "One Summer Night" [sequence by Jim Mullins] 20:3, 35
 "One Week's Dust" [sequence by George Swede] 8:2, 17
 "Onion Set" [sequence by Doris Heitmeyer] 9:2, 30–31
 "only the groundhog" [sequence by Cathy Drinkwater Better] 21:1, 59
 "Only Words" [rengay by Carolyne Rohrig and Marco Fraticelli] 23:1, 42
 "opening day" [haibun by W.F. Owen] 25:1, 43
 "Opening into Sky" [sequence by Wally Swist] 18:2, 33
 "Opium, a linked poem" [36 verses by Geoffrey O'Brien, Michael O'Brien and Hiroaki Sato] 4:1, 23–27
 "Opus Dei" [haibun by Evelyn Lang] 20:3, 50
 "Other rens: Rentaboo, Rentattoo, Rencoo" [3 6-verse poems by Marlene Mountain, Kris Kondo, and Francine Porad] 23:3, 52
 "Other Rens" [4 6-verse poems by Marlene Mountain, Kris k. and Francine Porad] 22:2, 55
 "Outside the Window" [36 linked verses by Marlene Wills and Hiroaki Sato] 4:2, 41–44
 "Pantry Shelf" [haibun by Cyril Childs] 22:1, 65
 "Paper Flower Unfurling" [36 linked verses by Patricia Neubauer and L.A. Davidson] 15:2, 39–41
 "Past Midsummer, a linked poem" [36 verses by Michael O'Brien, Lindley Williams Hubbell, and Hiroaki Sato] 4:1, 5–9
 "Pedaling a Bike, a linked poem" [36 linked verses by Tadashi Kondo, Philip Meredith, Kristine Kondo, Jody Rashbaum, and Sakura Onishi] 4:1, 19–22
 "The People's Faces: Mexico City Earthquake and Its Aftermath, September 19–27, 1985" [sequence by Ty Hadman] 9:4, 23–25
 "Pepper Tea" [sequence by Bob Boldman] 5:1, 28
 "Petals in His Hair" [36 linked verses by Jean Jorgensen and Joe Nutt] 15:1, 46–49
 "The Piave River" [haibun by Carla Sari] 22:1, 64–65
 "Picking Blueberries" [sequence by Alexis K. Rotella] 13:2, 5
 "A Pigmy Lion" [haibun by Edith Mize Lewis] 20:2, 56
 "plain brown wrapper" [rengay by Cindy Zackowitz and Ferris Gilli] 24:3, 43
 "Poems from the Cherry Blossom Festival, Newark, NJ, April 1984" [sequence by William J. Higginson] 12:2, 7
 "porch song" [rengay by Sally L. Nichols and Carol Purington] 18:4, 29
 "Ptarmigan" [sequence by Rod Willmot] 9:1, 21
 "Pueblo Solstice" [sequence by Gary L. Vaughn] 10:1, 23
 "Quatre saisons dans le cimetières de Paris, 1985" [sequence by Elliot Richman] 11:1, 28
 "A Raging of Rivers" [sequence by John J. Dunphy] 16:2, 33–34
 "Rain at Dawn" [36 linked verses by Hal Roth, Elizabeth Searle Lamb, Hiroaki Sato, Terri Lee Grell, Jerry Kilbride, Ebba Story, Michael Dylan Welch, Kimberly Cortner, Christopher Herold, L.A. Davidson, Sandy Roth, Lequita Vance, Jane Reichhold, Pat Shelley, Jerry Ball, Margaret Chula, and Kiyoko Tokutomi] 17:1, 33–36
 "Rain" [haibun by Yu Chang] 23:3, 60–61
 "Range of Light" [sequence by Daniel Ross] 10:4, 27
 "Raven Cries: Renga" [36 linked verses by Alison Poe and Penny Harter] 8:1, 13–16
 "Reaching for the Rain" [haibun by Tom Tico] 15:1, 37–39
 "Records of a Well-Polished Satchel: #1 Spain" [tanka sequence by Sanford Goldstein] 9:2, 18–19
 "Records of a Well-Polished Satchel: #5 10 Occasional Tanka" [tanka sequence by Sanford Goldstein] 10:3, 34–35
 "Records of a Well-Polished Satchel: #6 Angles of Loneliness" [tanka sequence by Sanford Goldstein] 12:1, 24–25
 "Red Winter Home" [rengay by Charles H. Easter and Brenda Gannam] 23:1, 45
 "Reflections at a Hermitage" [sequence by Cherie Garvin-Jameison] 20:2, 45
 "Reflections" [haibun by Evelyn Lang] 19:3, 36–37
 "Relations" [haibun by John Stevenson] 25:3, 43
 "remaining snow" [36 linked verses by Carol Purington and Raffael de Gruttola] 22:1, 61–63
 "Renga-Daddy" [36 verses, by Jim Kacian] 19:1, 45–48
 "Return to the Wall" [sequence by John J. Dunphy] 14:4, 20
 "Rhode Island Sequence" [by Joyce Walker Currier] 9:4, 20
 "Rippled Ashes: Linked Lines" [40 verses by Michael Dudley and Wally Swist] 17:3, 33–36
 "Ristras" [haibun by Tom Lynch] 19:3, 40
 "River Picnic, a linked poem" [15 verses by Alexis Rotella and Hal Roth] 7:1, 19
 "The Road West" [sequence by L.A. Davidson] 7:3, 13
 "A Rose more than a Rose" [haibun by Liz Fenn] 25:2, 44
 "The Roses Open" [sequence by Adele Kenny] 7:1, 56–57
 "Roslyn: October" [haibun by Bob Gray] 20:3, 42
 "Route 128" [haibun by Laurie W. Stoelting] 20:2, 53
 "Rubbernecking" [sequence by Rich Youmans] 14:2, 22
 "a rumor of snow: linked lines" [36 verses by Anne McKay and Charles Dickson] 14:1, 17
 "Safari Notes" [sequence by L.A. Davidson] 13:3, 23
 "Sakura Matsuri" [sequence by Adele Kenny] 10:2, 20–21
 "Salad Eulogy: For Machi Tawara" [tanka sequence by Sanford Goldstein] 12:3, 36–37
 "Scarecrows" [haibun by Christopher Herold] 15:2, 42–43
 "Scenes based on Yasunari Kawabata's Snow Country" [sequence by Geraldine Clinton Little] 8:1, 9
 "The Scent of Cedar (At Nikko Toshogu Shrine)" [sequence by Penny Harter] 23:2, 47
 "Scissors" [haibun by Michael Dylan Welch] 18:3, 39
 "Scotch Neat" [haibun by Gary Syeinberg] 25:2, 50
 "Seascape" [sequence by Raymond Roseliop] 6:2, 36
 "Seasons of the Earth" [sequence by Scott Knap] 8:1, 29
 "The Second Hand" [sequence by Bob Boldman] 5:1, 29
 "Seeking the Wren" [shared tanka sequence by David Rice and Pat Shelley] 20:1, 53
 "Senryu a Go-Go" [sequence by W.E. Grieg] 5:4, 31
 "Separated ..." [sequence by Ross Kremer] 6:4, 19
 "September Rain" [haibun by W.F. Owen] 25:2, 45
 "Sequence for a White Cat" [by Alexis K. Rotella] 4:4, 13
 "Sequence for Summer's End" [by Adele Kenny] 6:4, 8
 "a sequence for w" [by Marlene M. Wills] 4:3, 8
 "A Sequence from Lagos, Nigeria" [by Elizabeth Searle Lamb] 4:4, 9
 "Sequence I" [by Paul O. Williams] 10:2, 30
 "Sequence II" [by Paul O. Williams] 10:2, 30
 "Sequence: From Here to There" [by Margaret Garrelts] 4:3, 16–17
 "sequences" [9 poems of various lengths by Marlene M. Wills] 4:1, 10–14
 "Sequence" [by Margarita Mondrus Engle] 12:1, 8
 "Sequence" [by Marlene M. Wills] 5:1, 31
 "Sequence" [by Sister Mary Thomas Eulberg, OSF] 6:1, 35
 "serenade" [rengay by John Thompson and Garry Gay] 21:1, 61
 "Serpent in Summer" [haibun by Emily Romano] 19:2, 52
 "Seven Acres of Sky" [sequence by Robert F. Mainone] 20:2, 41
 "Seven: Soul Food" [sequence by Emily Romano] 20:3, 34
 "76A2103" [sequence by Elliot Richman] 13:1, 16–17
 "sexist sighence" [sequence by Marlene Mountain] 19:1, 33
 "Shadow Sequence" [by Virginia Brady Young] 7:3, 16–17
 "Shine of Oak Planked Floor, for Donna" [sequence by Wally Swist] 10:2, 5

- "Shipyard Landing, Bertie County, NC" [sequence by Jane K. Lambert] 8:3, 12
- "Sierra Fly Fishing" [haibun by Marcyn Del Clemens] 18:1, 29
- "Signs of the Season" [sequence by Tao-Li] 8:3, 30
- "singles bar" [sequence by John J. Dunphy] 20:3, 36
- "Six Kites" [sequence by Rod Willmot] 4:3, 9
- "Six More for Takechi no Kurohito" [tanka sequence by Penny Harter] 14:2, 21
- "Six Ways of Seeing Summer Rain" [sequence by Gary McNamee] 12:3, 25
- "Slowed Down" [haibun by Emily Romano] 22:1, 68
- "A small boat: renga" [36 linked verses by Rosaly DeMaios Roffman and Hiroaki Sato] 9:2, 9–12
- "Smooth Stone" [rengay by Susan Bond, Rich Krivcher, and Laura Young] 23:1, 43
- "Snap of Her Suitcase" [rengay by Ebba Story and D. Claire Gallagher] 25:1, 35
- "Snapshot" [rengay by Cherie Hunter Day and Garry Gay] 21:2, 54
- "Snohomish County Jail Haiku (for Karol)" [sequence by Johnny Baranski, 065811] 11:2, 28
- "Snow Flies" [sequence by Jane Reichhold] 9:1, 9
- "Snowball Snow" [36 linked verses by Paul W. MacNeil, Ferris Gilli, and Peggy Willis Lyles] 25:2, 89–91
- "Snug" [rengay by Carol Conti-Entin and Helen K. Davie] 20:1, 32
- "So Cold: Renga" [30 linked verses by Frederick Gasser and Steve Dalachinsky] 7:4, 16–17
- "Sobe Beach" [haibun by Jerry Kilbride] 24:3, 48
- "solo sequence" [by Michael Ceraso] 25:1, 39
- "Something Light is Freed" [haibun by Jeanne Lupton] 22:2, 66–67
- "southeaster" [haibun by Alice Frampton] 24:2, 49–51
- "The Southern Stream" A Kasen Directed by Kaoru Kubota, Haikai Master; translated from the German by Edward Dvoretzky [36 linked verses by Carl Heinz Kurz, Yutaka Moyamoto, Kaoru Kubota, Haruki Majima, Haruki Majima, Mariko Yomo, Ilse Pracht-Fitzell, ?? Lear, and Edward Dvoretzky] 5:4, 3–6
- "Spark Plugs" [haibun by Charles H. Easter] 23:1, 55–57
- "Spider's Web" [rengay by Cathy Drinkwater Better and Michael Dylan Welch] 22:2, 59
- "Spring Flowers: Septenga" [7 linked verses by ai li and Alexis K. Rotella] 20:1, 30
- "spring sequence" [by Lilli Tanzer] 4:2, 11
- "Spring storm" [haibun by Cyril Childs] 24:2, 54
- "stalks of lavender" [rengay by an'ya and Carmen Sterba] 25:2, 43
- "Standby" [rengay by Cindy Zackowitz and Joann Klontz] 23:1, 41
- "Stillflow" [rengay by John Thompson, Cor van den Heuvel, and Garry Gay] 24:3, 45
- "Stone" [sequence by Bob Boldman] 4:4, 5
- "Storm / Aftermath" [sequence by Geraldine Clinton Little] 15:2, 35
- "Storm Warning" [haibun by Angelee Deodhar] 20:2, 55
- "Strands" [haibun by Emily Romano] 22:2, 62
- "Strange Music" [haibun by Bette R. Jones] 20:3, 44
- "Subway Haibun" [haibun by Steve Fried] 20:3, 48–49
- "summer afternoon ..." [sequence by Geraldine Clinton Little] 8:3, 11
- "Summer and Winter" [sequence by William J. Higginson] 20:2, 5
- "Summer Ends on the Deck Alone: a sola renga" [36 verses] 9:3, 34–35
- "Summer Licks" [sequence by Sydell Rosenberg] 9:3, 9
- "Summer Snapshots" [sequence by Robert D. Lovitt] 17:2, 22
- "The Sunbird" [haibun by Cor van den Heuvel] 25:2, 46–48
- "Sunday afternoon" [12 linked verses by Stanford M. Forrester, Pamela Miller Ness, Howard Lee Kilby, Eiko Yachimoto, and Bill Lerz] 24:2, 47
- "Sunday Visits" [haibun by Rich Youmans] 17:3, 26
- "Surprises to the Ear" [rengay by H.F. Noyes and Elizabeth St Jacques] 24:2, 44
- "The Swaying Branch" [36 linked verses by Alan Pizzarelli, Adele Kenny, and Cor van den Heuvel] 14:1, 24–27
- "Taking Root" [rengay by Ebba Story and D. Claire Gallagher] 19:2, 49
- "Taking the Field" [rengay by Christopher Herold and Michael Dylan Welch] 17:3, 22
- "The Tale of the Shadow" [sequence by Fumio Ogoshi] 22:1, 59
- "Talk of Fog on the Corner of Bush and Leavenworth, San Francisco" [2 verses, by Jerry Kilbride and Vincent Tripi] 12:4, 15
- "Tea Ceremony" [36 linked verses by Raffael de Gruttola, Marian Olson, and Dee Evetts] 25:1, 36–38
- "Ten Haiku in the Form of an Allegory" [sequence by Álvaro Cardona-Hine] 7:2, 10–11
- "that she has loved" [rengay by Sally L. Nichols and Carol Purington] 20:1, 31
- "There Is a River Years from Here" [haibun by Larry Kimmel] 19:1, 41
- "There is no balm for the wicked" [haibun by William Greenhill] 19:1, 44
- "This Autumn Night" [haibun by Lenard D. Moore] 22:2, 67
- "this lifetime: linked lines" [36 verses by Francine Porad and Marlene Mountain] 14:1, 18
- "This Morning, in Alaska" [haibun by Doris H. Thurston] 20:2, 56
- "This Terrible Light" [haibun by Margaret Chula] 18:4, 27
- "The Thornless Perch" [sequence by Sydell Rosenberg] 7:2, 14
- "3AM 3/25/98" [haibun by Brent Partridge] 21:2, 61
- "three days in rousillon" [sequence by Jerry Kilbride] 8:2, 10–11
- "Three Poems to Paintings" [sequence by Penny Harter] 13:4, 11
- "Thunder" [sequence by Tom Lynch] 19:3, 29
- "Tick by Tick" [sequence by Carol Conti-Entin] 19:2, 44
- "The Ties That Bind" [haibun by Emily Romano] 20:3, 43
- "Time and Tide" [sequence by Robert Kramer] 5:3, 31–32
- "Time of Miles" [sequence by Paul Newman] 12:4, 31
- "To her cheeks" [haibun by Cyril Childs] 21:2, 66–67
- "to let the stars fall in" [36 verses, by Anne McKay and Hal Roth] 10:3, 20–21
- "Together Again" [36 linked verses by Christopher Herold and Carol O'Dell] 23:2, 86–88
- "Tōhoku Sojourn" [haibun by Cyril Childs] 19:3, 38–39
- "Tokyo Blues" [sequence by Kenneth Tanemura] 16:1, 37
- "town cemetery" [haibun by Cathy Drinkwater Better] 23:3, 60
- "Tracings" [rengay by D. Claire Gallagher and Cherie Hunter Day] 22:3, 52
- "Travels in Ireland" [sequence by Edward J. Rielly] 20:3, 38
- "Treadmill" [sequence by Michael Dylan Welch] 23:3, 53
- "Tryst for Li Ho" [sequence by Raymond Roseliep] 4:4, 11
- "Tulip Sequence" [sequence by Philip Miller] 9:2, 6
- "The Turkey's Wattle" [20 linked verses by Laura Young and Necia Stoller] 21:1, 93–94
- "Turtle" [haibun by Charles H. Easter] 18:3, 35
- "Twenty Swallows" [20 verses, by William Dennis] 18:2, 32
- "\$2 for a fare" [haibun by Cyril Childs] 23:1, 50
- "Two Expostulations" [sequence by Robert Spiess] 9:3, 9
- "Two Scroll Paintings" [sequence by Gloria H. Procsal] 12:3, 11
- "unable" [9 verses, by Marlene Mountain] 18:1, 20
- "Uneven Odds" [rengay by D. Claire Gallagher and Ebba Story] 20:3, 39

"Unfolding Miss July" [rengay by Jeanne Emrich and Michael Dylan Welch] 23:3, 55
 "Unlit Candle" [sequence by Ross Kremer] 7:4, 24
 "Unnatural Amber" [haibun by Michael McClintock] 25:3, 40–42
 "Unraveled Cassette" [rengay by an'ya and Michael Dylan Welch] 25:3, 36
 "VFW Post" [sequence by John J. Dunphy] 12:4, 22
 "Vigil" [sequence by David C. Gershator] 21:2, 56
 "Violation" [haibun by Hayat Abuza] 21:3, 68–69
 "Violin Case Renga" [36 verses, by Doris Heitmeyer, L.A. Davidson, and Sydell Rosenberg] 10:1, 17–20
 "Vor Wintersanfang / Dawn of Winter" [rengay by Charles Trumbull and Horst Ludwig] 23:1, 44
 "Waking (from Four Sequences)" [sequence by Raymond Roseliop] 4:3, 4
 "The Walden Spirit" [haibun by Phil Howerton] 19:2, 53
 "A Walk in the Park" [rengay by Charles H. Easter and Anthony J. Pupello] 23:2, 49
 "Walk Unseen" [haibun by Elizabeth Hazen] 25:1, 41
 "Wanda (from Four Sequences)" [sequence by Raymond Roseliop] 4:3, 3
 "War Declared: A Sequence" [by Adele Kenny and Alex Pinto] 15:1, 35–36
 "Washington, D.C., October 16, 1995" [sequence by Lenard D. Moore] 18:4, 25
 "water in the lake" [20 linked verses by Tadashi Kondo, Judson Evans, Raffael de Gruttola, and Glenn Gustafson] 21:3, 58–59
 "Water" [sequence by Bob Boldman] 4:4, 4
 "a wave hello" [sequence by Diana Hartog] 21:2, 53
 "waxeyes" [haibun by Catherine Mair] 21:2, 60
 "Waxing Moon" [rengay by Carolyne Rohrig and Jennifer Jensen] 23:2, 48
 "The Way It Is, Oklahoma City, Oklahoma" [sequence by Marian Olson] 18:2, 28
 "we move" [haibun by Marlene Mountain] 25:2, 45
 "Wedding Anniversary" [haibun by Angelee Deodhar] 19:3, 37
 "Wedding Day" [haibun by Alenka Zorman] 25:3, 44–45
 "Weight of Wasps: Renga" [36 linked verses by Elizabeth Searle Lamb, Ross Figgins, and L.A. Davidson] 7:3, 23–26
 "Were We Three Birds" [haibun by H.F. Noyes] 23:2, 54
 "Wet Sidewalks" [sequence by Bernard Lionel Einbond] 8:4, 18
 "What Was Missing" [sequence by Joan S. Logghe] 12:1, 8
 "When Dad Is Out of Town" [haibun by Liz Fenn] 23:1, 49
 "Whimbrel Cottage" [haibun by Linda Jeannette Ward] 21:2, 64–65
 "White Christmas" [sequence by Anthony J. Pupello] 13:4, 41
 "White Motif" [sequence by Sister Mary Thomas Eulberg, OSF] 4:3, 11
 "White Sweet-Clover Snow" [haibun by William J. Higginson] 17:4, 28
 "The Whole Yard" [20 linked verses by Jeff Witkin, Andrea Missias, Jeff Witkin, and Maureen Gorman] 22:3, 58–59
 "Wildflower Honey" [36 linked verses by Jane Reichhold and Minna Lerman] 16:2, 35–37

"A Wilsonian Tale" [haibun by Linda Jeannette Ward] 20:3, 45
 "Wind Seasons" [sequence by Gary L. Vaughn] 17:1, 37
 "Wind through Willows: Renga" [36 linked verses by Geraldine Little and Ruth Yarrow] 9:3, 11–14
 "Window Frost: Renga" [20 linked verses by Ann Cooper, Hazel Lee, Claudia Logerquist, and Antonia Green] 20:3, 41
 "Windswept Walk" [chain renku; 36 linked verses by Michael Dylan Welch, Adele Kenny, Emily Romano, Alexis Rotella, David E. LeCount, Elizabeth Searle Lamb, Lee Gurga, Hal Roth, Marlene Mountain, Jane Reichhold, Werner Reichhold, Elaine Sherlund, Caroline Sutherland, Penny Crosby, Anne McKay, Joe Nutt, Elizabeth St Jacques, Gloria H. Procsal, Frederick Gasser, Francine Porad, Paul O. Williams, Dave Sutter, Vincent Tripi, Charles B. Dickson, Mitzi Hughes Trout, Geraldine C. Little, Hiroaki Sato, Doris Heitmeyer, Sydell Rosenberg, L.A. Davidson, Virginia Brady Young, Sylvia Forges-Ryan, Karen Sohne, Minna Lerman, M.M. Nichols, and LeQuita Vance] 15:1, 40–45
 "Winter Cold Spell" [sequence by Robert Kramer] 6:2, 37
 "Winter Haiku for Mary" [sequence by Lenard D. Moore] 18:4, 22
 "The Winter Hour" [haibun by Norman St. Francis] 22:1, 67
 "winter interior" [sequence by Geoffrey O'Brien] 5:1, 32
 "Winter Rain: Renku" [36 linked verses by Kenneth Tanemura and Jerry Kilbride] 17:4, 22–25
 "Winter Solstice" [sequence by Ruth Eshbaugh] 5:1, 30
 "Winter Stars" [36 linked verses by Mark Brooks and Christopher Herold] 25:2, 86–88
 "Wintering Over: New York Haiku" [sequence by Doris Heitmeyer] 11:1, 5
 "Winter" [sequence by H.F. Noyes] 18:4, 23
 "A Winter Preamble" [haibun by Emily Romano] 18:4, 26
 "Woodcarvings" [haibun by Gregory Suarez] 20:3, 46
 "Woodsman" [sequence by Raymond Roseliop] 5:1, 26
 "Woodstock '94" [sequence by Bruce Ross] 18:1, 22
 "The Woods of Childhood" [haibun by Emily Romano] 20:2, 53
 "The Word for It" [haibun by Judson Evans] 25:3, 38
 "Wreck Beach" [haibun by Bruce Ross] 24:3, 47
 "Year-End Sequence" [by H.F. Noyes] 14:4, 18
 "You reach out for me, not realizing you're late" [sequence by Victoria Barreto] 18:1, 27
 "Young Leaves" [chain renku; 36 linked verses by Michael Dylan Welch, Elizabeth St Jacques, Ruby Spriggs, Dorothy Howard, Pauline Gauthier, Nano McConnell, Seaton Findlay, Marianne Bluger, Rod Willmot, LeRoy Gorman, Marco Fraticelli, George Swede, Peter Mortimer, David Cobb, James Kirkup, Makoto Tamaki, Brian Tasker, Jim Norton, Tito (Stephen Gill), Susan Rowley, Annie Bachini, Dick Petit, Mike Hind, Colin Shadduck, Eriko Okamoto, Yasuhiko Shigemoto, Robert Millard, Peter Duppenthaler, Yasuko Yasui, William Hart, Ikkoku Santo, John O'Connor, Cyril Childs, Jeanette Stace, Barry Morrall, and Alan Wells] 21:3, 37–39
 (Zen Poems) [sequence by Bob Avstreih] 6:4, 20

Awards and Contest Results

Museum of Haiku Literature Awards

[volume 4] 5:1, 4; [5:1] 5:2, 41; [5:2] 5:2, 27; [5:3] 5:3, 13; [5:4] 5:4, 13; [6:1] 6:2, 47; [6:2] 6:2, 11; [6:3] 6:3, 27; [6:4] 6:4, 5; [7:1] 7:1, 59; [7:2] 7:3, 4; [7:3] 7:4, 4; [7:4] 8:1, 4;

[8:1] 8:2, 4; [8:2] 8:3, 4; [8:3] 8:4, 4; [8:4] 9:1, 4; [9:1] 9:2, 4; [9:2] 9:3, 4; [9:3] 9:4, 4; [9:4] 10:1, 4; [10:1] 10:2, 4; [10:2] 10:3, 4; [10:3] 10:4, 4; [10:4] 11:1, 4; [11:1] 11:2, 4; [11:2] 11:3, 4; [11:3] 11:4, 4; [11:4] 12:1, 4; [12:1] 12:2, 4; [12:2] 12:3, 4; [12:3] 12:4, 4; [12:4] 13:1, 4; [13:1] 13:2, 4;

[13:2] 13:3, 6; [13:3] 13:4, 4; [13:4] 14:1, 4; [14:1] 14:2, 4; [14:2] 14:3, 3; [14:3] 14:4, 3; [14:4] 15:1, 6; [15:1] 15:2, 6; [15:2] 16:1, 5; [16:1] 16:2, 5; [16:2] 17:1, 7; [17:1] 17:2, 1; [17:2] 17:3, 1; [17:3] 17:4, 1; [17:4] 18:1, 1; [18:1] 18:2, 2; [18:2] 18:3, 2; [18:3] 18:4, 2; [18:4] 19:1, 35; [19:1] 19:2, 2; [19:2] 19:3, 2; [19:3] 20:1, 52; [20:1] 20:2, 7; [20:2] 20:3, 33; [20:3] 21:1, 4; [21:1] 21:2, 96; [21:2] 21:3, 100; [21:3] 22:1, 95; [22:1] 22:2, 96; [22:2] 22:3, 96; [22:3] 23:1, 96; [23:1] 23:2, 96; [23:2] 23:3, 96; [23:3] 24:1, 96; [24:1] 24:2, 96; [24:2] 24:3, 96; [24:3] 25:1, outside front flyleaf; [25:1] 25:2, outside rear flyleaf; [25:2] 25:3, outside rear flyleaf; [25:3] 26:1, outside rear flyleaf

Merit Book Awards

1978, for books published in 1975–77 [Virginia Brady Young, L.A. Davidson, Alan Gettis, and Sydell Rosenberg, judges] 2:3/4, 6
1981, for books published in 1978–80 [Alfred Marks, chairman; Sydell Rosenberg and Lilli Tanzer, judges] 4:3, 30
1983, for books published in 1981–82 [Virginia Brady Young, judge] 6:1, 47
1985, for books published in 1983–84 [Randy W. Grandinetti Rader, chairman; Ruth Yarrow and Frank Robinson, judges] 8:2, 43
1987, for books published in 1985–86 [John K. Gillespie and Peggy Heinrich, judges] 11:1, 17
1988, for books published in 1987 [Charles D. Nethaway, Jr., Geraldine Clinton Little, and Jerry Kilbride, judges] 11:4, 12
1989, for books published in 1988 [Makoto Ueda and Charles Dickson, judges] 12:4, 18
1990, for books published in 1989 [Virginia Brady Young and R.W. Grandinetti Rader, judges] 13:4, 13
1991, for books published in 1990 [Elizabeth St Jacques and Elizabeth Searle Lamb, judges] 14:3, 40
1992, for books published in 1991 [Raffael de Gruttola and Patricia Neubauer, judges] 15:2, 80
1993, for books published in 1992 [Francine Porad and Robert Major, judges] 16:2, 73
1994, for books published in 1993 [Robert Major and George Knox, judges] 17:2, 12
1995, for books published in 1994 [Bruce Ross and Alfred H. Marks, judges] 18:2, 40
1996, for books published in 1995 [Randy F. Brooks and Gene Doty, judges] 19:3, 52
1997, for books published in 1996 [Hayat Abuza and Charles Trumbull, judges] 20:3, 76
1998, for books published in 1997 [Peggy Willis Lyles and Paul O. Williams, judges] 21:3, 85
1999, for books published in 1998 [Mary Fran Meer and Michael Dylan Welch, judges] 23:1, 87
2000, for books published in 1999 [Tom Clausen and Ebba Story, judges] 24:1, 90
2001, for books published in 2000 [Patricia Miller Ness and Karen Klein, judges] 25:1, 77
2002, for books published in 2001 [Stanford M. Forrester and Bruce Kennedy, judges] 25:3, 89

HSA / N.Y.C. Board of Education New York City High School Contest

1979 [L.A. Davidson, Mildred Fineberg, Elizabeth S. Lamb, Hiroaki Sato, Lilli Tanzer, Cor van den Heuvel, and Stephen Wolfe, judges] 2:3/4, 7–8

Nicholas A. Virgilio Memorial Haiku Competition for High School Students

1990 [Harriett Bley, Minna Lerman, and Vincent Tripi, judges] 14:2, 41
1991 [Joyce Walker Currier and Michael Dylan Welch] 15:1, 58–60
1992 [Carol Purington and Kathleen R. O'Toole] 16:1, 72–74
1993 [Tom Clausen and Jack Ervin] 17:1, 19–20
1994 [Christopher Herold and June Hymas, judges] 18:1, 23–25
1995 [Paul O. Williams, judge] 18:4, 36–37
1996 [Lee Gurga and Paul Mena, judges] 20:1, 43
1997 [Ellen Compton and Jeff Witkin, judges] 21:2, 89
1998 [Yvonne Hardenbrook and Cherie Hunter Day, judges] 22:2, 91–92
1999 [Ruth Yarrow and Kathleen Decker, judges] 23:3, 89–92
2000 [Randy and Shirley Brooks, judges] 24:3, 89–92
2001 [Raffael de Gruttola and Judson Evans, judges] 25:3, 87–88

Harold G. Henderson Memorial Haiku Awards

1978 [Marlene Wills and Gary Hotham, judges] 1:3, 1–2
1979 [Kyoko Selden, judge] 2:3/4, 4–5
1980 [Geraldine Clinton Little, judge] [not published]
1981 [Marion J. Richardson, Proxade Davis, and Gary Hotham, judges] 4:3, 28–29
1982 [Bill Pauly, judge] 5:3, 26–29
1983 [Elizabeth Searle Lamb, judge] 6:3, 44
1984 [Shirley Brooks and Paul O. Williams, judges] 7:4, 23
1985 [Cor van den Heuvel and Adele Kenny, judges] 8:4, 6–8
1986 [Geraldine C. Little and William J. Higginson, judges] 9:4, 9–10
1987 [Adele Kenny, Penny Harter, and Alexis Rotella, judges] 10:4, 23–25
1988 [Frederick Gasser, chief judge; Don McLeod and Hiroaki Sato, judges] 12:4, 16–
1989 [Sister Mary Thomas Eulberg and Garry Gay, judges] 13:4, 14
1990 [Virginia Brady Young, Joe Nutt, and Matthew Louvière, judges] 14:3, 42–43
1991 [Larry Rungren, Vincent Tripi, and Nina Wicker, judges] 15:2, 82–83
1992 [Ruby Spriggs and John J. Dunphy, judges] 16:2, 75–76
1993 [Dave Sutter and Dan Burke, judges] 17:3, 10–11
1994 [Karen Sohne and Bill Pauly, judges] 18:4, 34–35
1995 [Christopher Herold and Margaret Chula, judges] 19:3, 47–49
1996 [William J. Higginson and Geraldine C. Little, judges] 9:4, 9–11
1997 [Francine Porad and John Stevenson, judges] 20:2, 64–66
1998 [Ebba Story and Robert Major, judges] 21:3, 89–91
1999 [Jerry Ball and Pamela A. Babusci, judges] 23:2, 83–85
2000 [Cyril Childs and Jerry Kilbride, judges] 24:1, 81–84
2001 [Ferris Gilli and Yu Chang, judges] 25:1, 82–85

Gerald M. Brady Memorial Senryu Awards

1988 [R.W. Grandinetti Rader, judge] 11:2, 10–11
1989 [George Swede, Leroy Kanterman, and Tom Tico, judges] 12:4, 17
1990 [Lee Gurga and Barbara Ressler, judges] 13:4, 15

- 1991 [Peggy Lyles and Gary Hotham, judges] 14:4, 41
 1992 [Arizona Zipper and Dorothy Howard, judges] 15:2, 84
 1993 [Yvonne Hardenbrook and Barbara Ressler, judges] 16:2, 77–78
 1994 [Kay F. Anderson and Valorie Broadhurst Woerdehoff, judges] 17:3, 12–13
 1995 [Ebba Story and Tom Clausen, judges; Barbara Ressler, contest coordinator] 18:3, 40–41
 1996 [Yvonne Hardenbrook and Tom Clausen, judges] 19:3, 50–51
 1997 [Michael Dylan Welch and Ce Rosenow, judges] 20:2, 67–71
 1998 [Jeanne Cassler and Carlos Colón, judges] 21:3, 92–94
 1999 [John Stevenson and Larry Kimmel, judges] 22:3, 89–91
 2000 [Tom Lynch and Paul O. Williams, judges] 24:1, 85–89
 2001 [Barbara Ressler and Bill Pauly, judges] 25:1, 86–91

Bernard Lionel Einbond Renku Contest (called the HSA Renku Contest until 1999)

- “Report of the HSA Renku Contest Committee” [Dee Everts, Penny Harter, and William J. Higginson] 13:2, 35–27
 1990 [Dee Everts, Penny Harter, William J. Higginson, and Kristine Kondo, judges] 14:1, 23
 1991 [not held]
 1992 [Garry Gay, Elizabeth Searle Lamb, and Lequita Vance, judges] 16:1, 74–18
 1993 [Garry Gay and Minna Lerman, judges] 17:1, 13–35
 1994 [John Ziemba, judge] 18:1, 31–39
 1995 [Dee Everts and John Ziemba, judges] 19:1, 38–47
 1996 [Dee Everts and Jean Jorgenson, judges] 20:1, 44–97
 1997 [Jean Jorgenson and Christopher Herold, judges] 21*:1, 93–90
 1998 [Christopher Herold and Patricia Machmiller, judges] 22:1, 87–92
 1999 [Kris Kondo and Patricia Machmiller, judges] 23:2, 86–92
 2000 [Kris Kondo, Eiko Yachimoto, and Shinku Fukuda, judges] 24:2, 85–91
 2001 [Shinku Fukuda, Eiko Yachimoto, and Fay Aoyagi, judges] 25:2, 83

Books Reviewed and Noted

- Abălută, Constantin. *o lentilă pe masă / a lens on the table*. BOOK NOTE 20:1, 68
 Acorn, Milton. *To Hear the Faint Bells*. BOOK NOTE 19:2, 79
 Addiss, Stephen. *A Haiku Menagerie: Living Creatures in Poems and Prints*. BOOK NOTE 17:1, 47
 —, with Jonathan Chaves and J. Thomas Rimer. *old taoist*. BOOK NOTE 23:3, 87
 Aikins, Suezan. *Petals on the Stream: haiku from four seasons in Japan*. BOOK NOTE 9:4, 44
 —, and Dorothy Howard. *from darkness: kasen renga*. BOOK NOTE 19:2, 78
 Aitken, Robert. *A Zen Wave: Bashō's Haiku and Zen*. BOOK NOTE 2:2, 48. BOOK NOTE 3:1, 48. BOOK NOTE 3:2, 48
 Albert, Bill. *Haiku*. BOOK NOTE 18:3, 54. REVIEW by Randy M. Brooks, 18:4, 50–52
 Amann, Eric. *Cicada Voices, Selected Haiku 1966–1979*. REVIEW by Alexia Rotella, 7:1, 30–32
 —. *the space between: binary haiku*. BOOK NOTE 9:3, 44
 —. *The Wordless Poem*. BOOK NOTE 2:2, 5
 Anakiev, Dimitar. *enormous frog*. BOOK NOTE 22:1, 85
 —, editor. *Parče neba / Kousen nebe / A Piece of the Sky: Haiku from an Air-Raid Shelter*. BOOK NOTE 24:1, 77
 —, editor. *A Piece of the Sky: Haiku from an Air-Raid Shelter*. BOOK NOTE 23:2, 81
 —, and Jim Kacian, editors. *Knots: An Anthology of Southeastern European Haiku Poetry*. REVIEW by Alain Kervern, 22:3, 81–83. REVIEW by Bruce Ross, 22:3, 84–86
 Anderson, Kay F., editor. *Beneath Cherry Blossoms*. REVIEW by Charles Trumbull, 22:1, 79–80
 Anderson, Kent A. *ripe red apples*. BOOK NOTE 9:4, 44
 Avis, Nick. *abandoned outport*. BOOK NOTE 7:4, 39. REVIEW by Richard Bodner, 8:4, 33–34
 —. *Bending with the Wind: Haiku and Other Poems*. BOOK NOTE 17:2, 47. REVIEW by Penny Harter, 17:4, 35–40
 —. *You Aim to Love*. BOOK NOTE 12:1, 46. REVIEW by Raymond J. Stovich, 13:1, 42–43

- Baatz, Ronald. *at herring cove*. BOOK NOTE 25:3, 84
 —. *Mt. Tremper Haiku*. BOOK NOTE 24:3, 87
 Baker, Ed. *Full Moon*. BOOK NOTE 24:3, 86
 Baker, Winona. *Clouds Empty Themselves: Island Haiku*. BOOK NOTE 10:4, 43
 —. *Even a Stone Breathes*. BOOK NOTE 24:1, 76
 —. *Moss-Hung Trees: Haiku of the West Coast*. BOOK NOTE 15:1, 69. REVIEW by Elizabeth St Jacques, 15:1, 53–54
 —. *wild strawberries*. BOOK NOTE 16:1, 79
 Balabanova-Karakhayova, Ludmila. *cricket song*. BOOK NOTE 16:2, 70. BOOK NOTE 25:3, 85
 Ball, Jerry. *Hidden Under the Rug*. BOOK NOTE 22:1, 84. BOOK NOTE 22:2, 88
 —, Garry Gay, and Tom Tico, editors. *The San Francisco Haiku Anthology*. BOOK NOTE 15:2, 86. REVIEW by Elizabeth Searle Lamb, 16:2, 61
 Bambic, Masa. *Beating of Heart / Kucanje Srca*. BOOK NOTE 19:3, 78
 Banks, Caroline Giles. *Warm under the Cat*. BOOK NOTE 18:2, 53
 Baranski, Johnny. *Convicts Shoot the Breeze*. BOOK NOTE 25:2, 79. REVIEW by Edward Zuk, 25:3, 79–82
 —. *Fish Pond Moon*. BOOK NOTE 9:4, 44
 —. *Hitch Haiku*. BOOK NOTE 11:1, 40
 —. *Pencil Flowers: Jail Haiku*. REVIEW / TRANSLATIONS by Sharon Ann Nakazato, 6:2, 42–46
 —. *Silent Silos: a counterbomb haiku sequence*. BOOK NOTE 8:2, 42
 Barlow, John. *Flamingo Shapes*. BOOK NOTE 25:2, 78
 —, editor. *The Haiku Calendar 2001*. BOOK NOTE 24:1, 76
 —, and Martin Lucas, editors. *The New Haiku*. BOOK NOTE 25:3, 85
 Barrett, Herb. *The Light Between*. BOOK NOTE 15:2, 85
 —, editor. *Tidepool No 2: An Anthology of Haiku Poetry*. BOOK NOTE 9:1, 40
 Barton, Jeb. *Short Distance Long Journey*. BOOK NOTE 20:2, 79
 Beatty, Hilde W. *Back of Beyond*. BOOK NOTE 13:1, 45

- Bebek, Robert. *Lampa u zoru / Lamp at Dawn: Haiku*. BOOK NOTE 17:3, 47
- . *Oblici praznine (The Shapes of Emptiness)*. BOOK NOTE 21:1, 91
- Beichman, Janine. *Masaoki Shiki: His Life and Works*. BOOK NOTE 25:3, 85
- Beining, Guy R. *stoma 1322*. BOOK NOTE 7:3, 38
- Berry, Ernest J. *forgotten war: a Korean war sequence*. REVIEW by H.F. Noyes, 25:1, 70–71
- , and Graeme Matthews. *a raindrop, a flowing river*. REVIEW by Jim Kacian, 22:2, 87
- , with Jerry Kilbride. *162 Haiku: A Korean War Sequence*. BOOK NOTE 24:1, 75
- Better, Cathy Drinkwater. *the moon tonight*. BOOK NOTE 19:3, 79
- , and Raven Spirit Walker. *cat / human*. BOOK NOTE 25:2, 80
- Biliarska, Ginka. *Day of the Butterfly*. BOOK NOTE 24:3, 85
- Birch, Brian, coordinator. *Silenced Spring, 1991 Haiku Canada Members' Anthology*. BOOK NOTE 14:4, 44
- Bloch, David Samuel. *The Essence of This*. BOOK NOTE 15:2, 85
- . *Haunting Us With His Love*. BOOK NOTE 19:3, 78
- . *A Knock at the Gate*. BOOK NOTE 17:3, 47
- . *Moving Stillness*. BOOK NOTE 23:2, 80
- . *No Such Thing As Strangers, Haiku*. BOOK NOTE 17:1, 47
- Bluger, Marianne. *Tamarack & Clearcut: Haiku*. BOOK NOTE 20:2, 79. REVIEW by Elizabeth St Jacques, 21:1, 85–86
- Boban, Nediljko. *Swallow's Play / Igra lastavica*. BOOK NOTE 19:3, 79
- Bodner, Richard. *Like Water: In Spring Runoff: Suites for Guitar & Poetry*. REVIEW by William J. Higginson, 17:4, 42–43
- . *Like Water: Poems and Photographs*. BOOK NOTE 17:2, 47. REVIEW by William J. Higginson, 17:4, 42–43
- Bogojević, Dejan. *In the Sky Mirror*. BOOK NOTE 24:1, 78
- Bogue, Lucile. *Wind-bells on the Bay*. BOOK NOTE 7:3, 38
- Boldman, Bob. *Eating a Melon (88 Zen Haiku)*. REVIEW by Alexis Rotella, 7:1, 34–35. REVIEW by Anna Vakar, 5:4, 38–45
- . *heart and bones*. BOOK NOTE 8:4, 39
- . *Walking with the River*. REVIEW by Sister Mary Thomas Eulberg, OSF, 4:3, 32
- Boldman, R. *Wind in the Chimes*. REVIEW by Adele Kenny, 7:1, 27
- Bostok, Janice M. *The Farmer Tends His Land*. REVIEW by Kenneth C. Leibman, 20:3, 75–75
- . *Silver Path of Moon*. BOOK NOTE 19:3, 79
- . *A Splash of Sunlight*. BOOK NOTE 22:1, 84
- . *Still Waters*. BOOK NOTE 20:1, 69
- Boston Haiku Society. *hands full of stars*. BOOK NOTE 18:4, 52. REVIEW by Kenneth C. Leibman, 19:1, 55–57
- Braida, Darold D., compiler. *Na Pua'oli Puke'elima (Joyous Blossoms Book V)*. BOOK NOTE 10:4, 43
- Brandi, John. *Weeding the Cosmos: Selected Haiku*. BOOK NOTE 17:2, 47. REVIEW by Penny Harter, 17:4, 35–40
- Brandi, John, and Steve Sanfield. *No Other Business Here*. REVIEW by Marian Olson, 23:1, 71–72
- Brooks, Randy M. *Me Tool*. BOOK NOTE 8:4, 39
- . *School's Out*. BOOK NOTE 23:1, 83
- , editor. *Haiku REVIEW '79*. BOOK NOTE 3:1, 9
- , and Lee Gurga, editors. *A Solitary Leaf (1996 Members Anthology, Haiku Society of America)*. BOOK NOTE 20:2, 79
- , and Shirley Brooks, editors. *Haiku Review '87*. BOOK NOTE 10:3, 39
- Brown, J.C. *Senryū: Poems of the People*. REVIEW by Michael Dylan Welch, 14:4, 32–33
- Brown, Naomi Y. *Haiku Tapestry*. BOOK NOTE 19:3, 78
- . *Season's Enigma*. BOOK NOTE 13:1, 45
- Buckaway, Catherine M. *Blue Windows: New and Selected Poems*. BOOK NOTE 12:3, inside back cover
- . *The Silver Cuckoo*. BOOK NOTE 1:2, 3
- . *Whale Sound*. BOOK NOTE 1:2, 3
- Bukva, Borivoj. *Pas koji se mislio da sam zec (The Dog Who Thought I Was a Rabbit)*. BOOK NOTE 24:3, 86
- Burleigh, David. *Octopus Dreams*. BOOK NOTE 22:3, 87
- Carson, Jerry. *Wormwood*. BOOK NOTE 1:4, 34. BOOK NOTE 2:1, 3
- Čekolj, Marijan. *Dah vječnosti / Breath of Eternity*. BOOK NOTE 23:3, 86
- . *Mjesecina / Moonlight*. BOOK NOTE 17:3, 48. REVIEW by H.F. Noyes, 17:4, 40–41
- . *Tu i sada / Here and Now*. BOOK NOTE 23:3, 85
- . *U srcu tišine / In the Heart of Silence*. BOOK NOTE 20:1, 69
- , editor. *Haiku iz rata, knjiga 3 / War Haiku, Book 3*. BOOK NOTE 18:1, 49
- , editor. *Haiku iz rata: War Haiku, second edition*. REVIEW by Michael Dylan Welch, 18:2, 50–52
- , and Marinco Spanovic, editors. *Otvoren put / Free Road*. REVIEW by Dimitar Anakiev, 23:3, 80–81
- Chang, Yu, John Stevenson, and Hilary Tann. *Upstate Dim Sum*. BOOK NOTE 24:3, 84
- Childs, Cyril. *Beyond the Paper Lanterns—a journey with cancer*. BOOK NOTE 23:3, 85
- , editor. *New Zealand Haiku Anthology*. BOOK NOTE 17:1, 48. REVIEW by Jerry Kilbride, 17:1, 41–43
- , editor. *The Second New Zealand Haiku Anthology*. BOOK NOTE 21:3, 83
- , and Joanna Preston. *listening to the rain*. BOOK NOTE 25:2, 79
- Chula, Margaret. *Grinding My Ink*. BOOK NOTE 17:1, 48. REVIEW by Elizabeth Searle Lamb, 17:2, 37–39
- . *Grinding My Ink* [audio cassette]. BOOK NOTE 17:4, 43
- Clausen, Tom. *Autumn Wind in the Cracks*. BOOK NOTE 17:3, 48
- . *Homework*. BOOK NOTE 24:1, 78. REVIEW by Bruce Ross, 24:3, 81–83
- . *Standing Here*. BOOK NOTE 21:3, 83
- . *Unraked Leaves*. BOOK NOTE 18:4, 53
- . *A Work of Love*. REVIEW by Kenneth C. Leibman, 20:3, 75–75
- Clements, Jonathan, selector and translator. *The Moon in the Pines*. BOOK NOTE 24:3, 85
- Coates, Deborah. *Cat Haiku*. BOOK NOTE 25:1, 75
- Cobb, David. *A Bowl of Sloes*. BOOK NOTE 23:3, 86. REVIEW by A.C. Missias, 23:3, 82–84
- . *Jumping from Kiyomizu: A Haiku Sequence*. BOOK NOTE 19:2, 78. REVIEW by Elizabeth St Jacques, 19:3, 69–70
- . *A Leap in the Light*. BOOK NOTE 14:2, 48
- . *Palm*. BOOK NOTE 25:3, 84
- . *The Spring Journey to the Saxon Shore*. BOOK NOTE 20:2, 79
- Codrescu, Ion. *Desene printre haiku / Drawings among Haiku*. REVIEW by Elizabeth St Jacques, 17:1, 38–39
- . *Drawings Among Haiku*. BOOK NOTE 16:1, 77
- . *Flori nevândute / Unsold Flowers*. BOOK NOTE 18:3, 54. REVIEW by Elizabeth St Jacques, 19:1, 54–55
- . *A Foreign Guest*. REVIEW by Bruce Ross, 23:2, 65–67
- . *Kapljice rose*. BOOK NOTE 24:2, 82
- . *Mountain Voices / Vocile muntelui*. REVIEW by Bruce Ross, 25:2, 73–75
- , editor. *Round the Pond / Ocolind iazel, An Anthology*. BOOK NOTE 17:4, 43. REVIEW by Elizabeth St Jacques, 18:1, 43
- Collings, Michael R. *Haiku*. BOOK NOTE 18:3, 54
- Colón, Carlos. *Clocking Out*. BOOK NOTE 19:3, 78
- . *Mountain Climbing*. BOOK NOTE 17:1, 48. REVIEW by LeRoy Gorman, 17:2, 43
- , editor. *Voices and Echoes*. BOOK NOTE 25:2, 78

- , and Raffael de Gruttola. *Circling Bats: A Concrete Renga*. BOOK NOTE 24:3, 85
- , Barbara Verrett Moore, and Jeffrey L. Salter, editors. *The Best of the Electronic Poetry Network*. BOOK NOTE 24:1, 78
- Coman, Sonia Cristina. *Leagănl gol (The Empty Cradle)*. BOOK NOTE 24:1, 75
- Conforti, Gerald John. *Now That the Night Ends*. BOOK NOTE 19:3, 78
- . *Pale Moonlight*. BOOK NOTE 22:3, 87
- Connor, Pamela. *A Garden of Haiku*. BOOK NOTE 22:3, 87
- Conti-Entin, Carol, et al. *Beyond Within: A Collection of Rengay*. BOOK NOTES 20:2, 79; 21:3, 82; 22:2, 89
- Cooperstein, Claire. *Haiku, Senryu and Drawings*. BOOK NOTE 9:1, 40
- Corman, Cid. *nothing doing*. REVIEW by Jesse Glass, 24:1, 67–69
- . *The Wang Way*. BOOK NOTE 24:2, 82
- , versions. *Born of a Dream: 50 Haiku by Bashō, Buson, Taigi, Issa, Shiki*. BOOK NOTE 13:4, 51
- , versions. *Little Enough, 49 Haiku by Bashō, Sodo, Ranetsu, Buson, Ryokan, Issa, Shiki and a Tanka by Soban*. BOOK NOTE 14:4, 43–44
- , versions. *One Man's Moon: 50 haiku by Bashō, Buson, Issa, Hakuin, Shiki, Santoka*. BOOK NOTE 7:4, 39. REVIEW by William J. Higginson, 8:2, 18–25
- Cuneo, Louis. *Godzilla Attacks a Truck, Selected Haiku 1972–80*. REVIEW by L.A. Davidson, 4:3, 31
- Curry, J.W., editor. *Industrial Sabotage 26*. BOOK NOTE 7:3, 39
- Dagenhardt, Carol. *Dark Leaves*. BOOK NOTE 9:2, 39
- Davidson, L.A. *The Shape of the Tree*. BOOK NOTE 15:1, 69. REVIEW by Adele Kenny, 7:1, 26. REVIEW by Anna Vakar, 5:4, 38–45
- de Cristoforo, Violet Kazue, compiler. *May Sky: There Is Always Tomorrow: An Anthology of Japanese American Concentration Camp Kaiko Haiku*. REVIEW/ESSAY by Hiroaki Sato, 21:2, 81–85
- de Gruttola, Raffael. *Mapplethorpe: Impressions*. BOOK NOTE 14:3, 44
- . *Recycle / Reciclo*. BOOK NOTE 12:3, inside back cover
- . *Where Ashes Float, longer poems and some haiku*. BOOK NOTE 14:3, 44
- , and Karen Klein, editors. *voice of the peeper*. REVIEW by Edward Zuk, 24:2, 77–79
- , Lawrence Rungren, and John Ziembra, editors. *the ant's afternoon, haiku and senryu from members of the Boston Haiku Society*. REVIEW by Virginia Brady Young, 14:2, 45
- de Vidas, Jack. *Bells Are Calling: Haiku and Senryu*. BOOK NOTE 19:1, 58
- Deahl, James. *Blue Ridge*. BOOK NOTE 8:4, 39
- Deluty, Robert H. *Within and Between: Poems*. BOOK NOTE 25:2, 78
- Demi, selector and illustrator. *In the Eyes of the Cat: Japanese Poetry for All Seasons*. BOOK NOTE 17:2, 47
- Denjo, Mirsad. *Vjetar bez sna / Wind with No Dream*. BOOK NOTE 18:4, 53
- Deodhar, Angelee. *Pail in Hand, 25 Haiku*. REVIEW by A.C. Missias, 24:3, 78–81
- Devidé, Vladimir. *Haibun: Words & Pictures*. BOOK NOTE 20:2, 80
- Dickson, Charles B. *fragrance of frost grapes*. BOOK NOTE 9:3, 44
- . *A Moon in Each Eye*. REVIEW by Elizabeth St Jacques, 16:2, 62–64
- . *Out of Cassiopeia*. BOOK NOTE 13:4, 48
- . *Taste of Summer*. BOOK NOTE 11:2, 43
- Doderović, Zoran. *Zastrupljena reka*. BOOK NOTE 24:2, 82
- Donegan, Pat. *Two Autumns: Haiku*. REVIEW by L.A. Davidson, 14:1, 40
- Doughty, Del. *the sound of breathing*. BOOK NOTE 24:2, 83
- Downer, Lesley. *On the Narrow Road: Journey into a Lost Japan*. BOOK NOTE 12:4, 47
- Drevniok, Betty. *Aware—A Haiku Primer*. REVIEW by Hiroaki Sato, 4:3, 33–35
- Dubois, Jean. *the same sweet yellow*. BOOK NOTE 17:3, 48
- , Michael McNierney, and Elizabeth L. Nichols, editors. *One Breath: 1995 Members' Anthology*. BOOK NOTE 19:1, 58. REVIEW by Kenneth C. Leibman, 19:2, 75
- Dudley, Michael. *Growing Through the Dark*. BOOK NOTE 18:3, 54. REVIEW by Elizabeth St Jacques, 19:1, 53
- . *A Man in a Motel Room*. BOOK NOTE 10:1, 40. REVIEW by Nick Avis, 10:4, 34–36
- . *series three through six*. BOOK NOTE 9:3, 44. REVIEW by Nick Avis, 10:4, 34–36
- Duhaimé, André. *Au jour le jour*. BOOK NOTE 11:2, 43
- . *Chateaux d'été*. BOOK NOTE 13:3, 47
- . *le soleil curieux du printemps*. BOOK NOTE 13:3, 47
- . *Pelures d'oranges / Orange Peels*. BOOK NOTE 11:2, 43
- , editor. *Haiku et francophonie canadienne*. BOOK NOTE 24:2, 80
- , editor. *Haiku sans frontières*. BOOK NOTE 22:2, 88
- Dunlap, Hank. *Cry of the Hawk*. BOOK NOTE 16:2, 70
- . *Daffodils and Dragonflies*. BOOK NOTE 15:2, 85. REVIEW by Ebba Story, 15:2, 73–74
- Dunlop, Lane. *A Wind off the Sea*. BOOK NOTE 20:2, 79
- DuPont, Lonnie Hull. *The Haiku Box*. BOOK NOTE 24:3, 87
- Dyck, Marje A. *rectangle of light*. BOOK NOTE 19:3, 79. REVIEW by Lois R. Dyck, 20:3, 66–67
- Easter, Charles. *Spirit Dance*. BOOK NOTE 20:1, 69
- Edwards, Cliff. *Issa: The Story of a Poet-Priest*. BOOK NOTE 9:2, 39
- Einbond, Bernard Lionel. *The Coming Indoors and Other Poems*. BOOK NOTE 2:2, 4
- Einer, Lesley. *Cloud Shadows: Haiku*. BOOK NOTE 12:3, inside back cover
- . *The Sudden Sneeze ... and others, sixty-six senryu and such*. BOOK NOTE 14:4, inside front cover
- . *Way Station*. BOOK NOTE 16:1, 79
- Ekuni, Shigeru, translator. *Haiku Made in Japan*. BOOK NOTE 13:3, 47. BOOK NOTE 14:1, 48
- Elliott, David. *Wind in the Trees*. BOOK NOTE 15:1, 69
- Emrich, Jeanne. *Barely Dawn*. REVIEW by John Stevenson, 23:1, 72–73
- . *The Haiku Habit*. REVIEW by Elizabeth St Jacques, 20:1, 61–62
- Emrich, Jeanne, with Michael Dylan Welch. *berries and cream*. BOOK NOTE 24:2, 81
- England, Gerald, editor. *The Art of Haiku*. BOOK NOTE 23:3, 85
- Engle, Margarita Mondrus. *Tzintzuntzan*. BOOK NOTE 7:4, 39
- EPIC International Haiku Salon. *EPIC Haiku Salon Journal, Volume 2*. Anthology of the haiku written and discussed at the EPIC International Haiku Salon BOOK NOTE 17:3, 48
- Erwin, Wilma M., and Brad J. Wolthers. *Nine Steps: A Japanese Garden in the Fog*. BOOK NOTE 18:1, 49
- Eulberg, Sister Mary Thomas. *Far as the Eye Can See*. REVIEW by Adele Kenny and Alexis K. Rotella, 7:1, 23
- . *Gallery*. BOOK NOTE 12:1, 46
- . *Grains of Incense*. BOOK NOTE 13:4, 51
- Eulert, Don. *Field: A Haiku Circle*. REVIEW by Elizabeth St Jacques, 22:2, 79–80
- Evetts, Dee. *endgrain: haiku & senryu 1988–1977*. BOOK NOTE 20:2, 79. REVIEW by Kenneth C. Leibman, 20:3, 69
- . *A Small Ceremony*. BOOK NOTE 12:1, 46. REVIEW by Miriam Sagan, 12:4, 44

- Falkman, Kai, Sten Svensson, and Shimizu Tetsuo, editors. *Aprilsnö*. BOOK NOTE 23:3, 87
- Faraon, Eugenia. *Freamat și clestar / Rustling and Crystal*. BOOK NOTE 20:1, 68
- Fenn, Liz. *Hungry Days: Haiku*. BOOK NOTE 10:2, 40
- Fields, Richard Lee. *Haiku: Animal World*. BOOK NOTE 12:3, inside back cover
- Figgins, Ross, and Frank Higgins. *American Haiku*. REVIEW by Hiroaki Sato, 43, 33–35
- Fitzsimmons, Thomas. *Water Ground Stone*. BOOK NOTE 17:2, 47
- Fraticelli, Marco. *Deja Vu*. REVIEW by Rod Willmot, 6:4, 42–46
- . *Instants*. REVIEW by Rod Willmot, 6:4, 42–46
- . *Night Coach*. REVIEW by Rod Willmot, 6:4, 42–46
- Friedenkraft, Georges. *Prélude à la vie (Prelude to Life)*. BOOK NOTE 24:2, 83
- Fujiwara, Noboru, translator and editor. *A Selection from the Poems of Seishi*. BOOK NOTE 11:2, 43
- Fukutomi, Tateo. *Straw Hat: An Anthology of Haiku Poems*. BOOK NOTE 24:1, 77
- Gabudean, Ioan. *Toate se iniampla azi / Everything Is Happening Today*. BOOK NOTE 23:3, 85
- Gach, Gary. *What Book?* BOOK NOTE 22:1, 84
- Gallagher, D. Claire. *How Fast the Ground Moves*. BOOK NOTE 25:2, 79. REVIEW by Edward Zuk, 25:3, 79–82
- , editor. *Crinkled Sunshine*. BOOK NOTE 24:1, 76
- , and Ebba Story, editors. *Flows Down the Mountain (1997 Members' Anthology, Haiku Poets of Northern California)*. BOOK NOTE 20:2, 79. REVIEW by Kenneth C. Leibman, 20:3, 70–73
- Garrett, Florence Rome. *A Sprig of Lilac: Selected Haiku*. BOOK NOTE 13:4, 51
- Gay, Garry. *Along the Way*. BOOK NOTE 24:1, 78. REVIEW by A.C. Missias, 24:3, 78–81
- . *A Poppy Blooms: Haiku*. REVIEW by Ebba Story, 14:3, 36–37
- . *Wings of Moonlight*. BOOK NOTE 16:2, 71
- , editor. *1998 Members' Anthology of the Haiku Society of America*. REVIEW by Dee Everts, 22:1, 81
- , editor. *All Day Long: Haiku by Members of the Haiku Poets of Northern California*. BOOK NOTE 17:1, 48
- , editor. *Floating Dreams*. BOOK NOTE 25:2, 77
- Gečić, Anica. *Poklon zvijezdama / Gift to the Stars*. BOOK NOTE 18:4, 53
- Gendai Haiku Kyōkai. *Proceedings: The 1st International Contemporary Haiku Symposium*. REVIEW by Jesse Glass, 24:1, 67–69
- Gettis, Alan. *Snowed In*. BOOK NOTE 1:3, 4
- . *Sun Faced Haiku Moon Faced Haiku*. REVIEW by Anna Vakar, 5:2, 36
- Gibson, Robert. *Children of the Sparrow*. BOOK NOTE 23:1, 84. REVIEW by Bruce Ross, 24:2, 75–76
- Gill, Stephen Henry, editor. *Hailstones*. BOOK NOTE 24:3, 85
- , and C. Andrew Gerstle, editors. *Rediscovering Basho: A 300th Anniversary Celebration*. BOOK NOTE 23:2, 81
- Gilroy, Tom, Anna Grace, Jim McKay, Douglas A. Martin, Grant Lee Phillips, Rick Roth, and Michael Stipe. *The Haiku Year*. REVIEW by Edward Zuk, 25:1, 63–68
- Goldstein, Sanford. *At the Hut of the Small Mind, A Tanka Sequence*. BOOK NOTE 15:2, 85
- , and Kenneth Tanemura. *This Tanka World of Strings*. BOOK NOTE 18:2, 53
- Gorman, LeRoy. *all going somewhere*. BOOK NOTE 23:3, 86
- . *beautiful chance*. BOOK NOTE 7:3, 38
- . *dandelions & dreams*. BOOK NOTE 14:1, 48
- . *flurries*. BOOK NOTE 23:2, 81
- . *Glass Bell: Selected Haiku*. BOOK NOTE 14:3, 44
- . *A Haiku Alphabet in Celebration of Fall*. BOOK NOTE 19:2, 78
- . *A Haiku Alphabet in Celebration of Spring*. BOOK NOTE 17:4, 44
- . *A Haiku Alphabet in Celebration of Winter*. BOOK NOTE 20:3, 75
- . *Heart's Garden*. REVIEW by Alexis Rotella, 7:2, 38–40
- . *heavyn*. BOOK NOTE 15:2, 85
- . *Where Sky Meets Sky*. BOOK NOTE 14:2, 48
- , editor. *Gathering Light: an international haiku anthology (The Herb Barrett Award, 1996)*. BOOK NOTE 20:2, 79–80
- , editor. *in celebration of winter*. BOOK NOTE 21:1, 88
- , editor. *layers of glow*. BOOK NOTE 22:3, 87
- , and André Duhaime. *Parallel Journey / Voyage Parallele, a renga*. BOOK NOTE 13:2, 45
- Goswami, Satsvarūpa dāsa. *The Dust of Vrindaban*. BOOK NOTE 10:3, 39
- . *Under the Banyan Tree*. BOOK NOTE 9:2, 39. REVIEW by Miriam Sagan, 9:3, 42
- Gourlay, Caroline. *Through the Café Door*. BOOK NOTE 23:3, 85. REVIEW by A.C. Missias, 23:3, 82–84
- Grey, Edward, Sue Stapleton Tkach, and Mary Lou Bittle-DeLapa. *Cobblestone*. BOOK NOTE 13:2, 45
- Griffin, Peggy. *A Dash Through Leaves*. BOOK NOTE 19:1, 57. REVIEW by Elizabeth St Jacques, 19:3, 70–71
- Grosjean, Ok-koo Kang. *a hummingbird's dance*. BOOK NOTE 18:1, 49
- Gross, David. *Cup of Moon*. BOOK NOTE 24:1, 78
- Gross, Larry. *How to Write and Publish Poetry*. BOOK NOTE 13:4, 51
- Grunig, Bernice, and Madelyn Eastlund. *Brief Moments: In Images and Words*. BOOK NOTE 12:1, 46
- Gurga, Lee. *Fresh Scent*. REVIEW by Jim Kacian, 21:3, 80–81
- . *In and Out of Fog*. BOOK NOTE 20:2, 79
- . *The Measure of Emptiness: Haiku*. BOOK NOTE 15:1, 68. REVIEW by Elizabeth St Jacques, 15:1, 55–56
- . *a penny face up*. BOOK NOTE 24:1, 76
- Gustafson, Joseph. *Catnips: A Book of Haiku on Cats*. BOOK NOTE 7:3, 39
- Gutiérrez, Carlos, Translated by Ty Hadman. *Your Life is in Your Hands: Haiku of a Revolutionary*. BOOK NOTE 10:1, 40
- Habazin, Ana. *Tide of the Sky / Pucina neba*. BOOK NOTE 19:3, 79
- Hackett, J.W. *30 Zen-Haiku of J.W. Hackett*. Translated into Gaelic by Gabriel Rosenstock. BOOK NOTE 17:4, 44
- . *The Zen Haiku and Other Zen Poems*. REVIEW by Alexis Rotella, 7:1, 32–33
- Hadman, Ty. *Breve historia y antología del haikú en la lírica mexicana*. BOOK NOTE 11:1, 40. REVIEW by Álvaro Cardona-Hine, 12:1, 42–44
- Haiku 96* (Poetry Postcard Quarterly, Summer, 1996). BOOK NOTE 19:2, 78
- Haiku Poets of Upstate New York. *A Harvest of Haiku*. BOOK NOTE 18:4, 52. REVIEW by Kenneth C. Leibman, 19:1, 55–57
- Hamill, Sam, translator. *The Essential Basho*. REVIEW by Pamela Miller Ness, 23:1, 78–80
- Hanlen, James. *17 Toutle River Haiku*. BOOK NOTE 7:4, 40. REVIEW by Ann Newell, 8:1, 30–32
- Harazaki, Rockan. *Kiroi rokku kashu / Yellow Rock Singer / Poésie de roc jaune*. BOOK NOTE 20:1, 68
- . *Yellow Rock Singer*. BOOK NOTE 24:3, 87
- Hardenbrook, Yvonne. *Saying Enough: Haiku*. BOOK NOTE 12:4, 47
- , and Larry Smith, editor. *Haiku Poems*. BOOK NOTE 23:1, 84. REVIEW by A.C. Missias, 23:3, 82–84
- Harding, Donald E. *Birch in the Wind*. BOOK NOTE 2:3, 4, 8

- Hardy, Jackie, editor. *Haiku: Poetry & Modern*. BOOK NOTE 25:3, 85
- Harr, Lorraine Ellis, editor. *The Anthology of the Western World Haiku Society—1977*. BOOK NOTE 1:2, 3
- Hart, William. *Monsoon, Poems Written in India and Nepal*. BOOK NOTE 14:4, 44. REVIEW by Ebba Story, 15:1, 51–52
- . *Paris*. BOOK NOTE 19:3, 79
- . *Wildcat Road*. BOOK NOTE 24:1, 78
- Harter, Penny. *At the Zendo*. BOOK NOTE 17:1, 48
- . *In the Broken Curve*. BOOK NOTE 7:4, 40. REVIEW by Elizabeth Searle Lamb, 8:1, 32–33
- . *The Monkey's Face*. BOOK NOTE 10:3, 39. BOOK NOTE 12:1, 46. REVIEW by Miriam Sagan, 12:2, 43–44
- . *Shadow Play: Night Haiku*. BOOK NOTE 17:3, 48. REVIEW by Miriam Sagan, 17:3, 37–38
- . *Stages and Views*. BOOK NOTE 17:2, 47. REVIEW by Miriam Sagan, 17:3, 37–38
- Hass, Robert, editor and introduction. *The Essential Haiku: Versions of Basho, Buson, and Issa*. BOOK NOTE 17:3, 48. REVIEW by Hiroaki Sato, 18:1, 39–43
- Hawai'i Education Association. *Write On, HEA!* 1989. BOOK NOTE 12:3, inside back cover
- Hazen, Elizabeth. *Back Roads with a White Cane*. BOOK NOTE 25:2, 79. REVIEW by Edward Zuk, 25:3, 79–82
- Heinrich, Peggy. *A Patch of Grass*. REVIEW by L.A. Davidson, 7:3, 30–32
- Heitmeyer, Doris. *The Way of the Hawk*. BOOK NOTE 20:3, 75. BOOK NOTE 21:1, 88
- Herold, Christopher. *Coincidence*. BOOK NOTE 11:1, 40
- . *In the Margins of the Sea*. BOOK NOTE 24:1, 78
- . *A Path in the Garden*. BOOK NOTE 24:1, 75
- , editor. *A Path to the Sea*. BOOK NOTE 19:2, 78. REVIEW by Kenneth C. Leibman, 19:3, 76–77
- , and Michael Dylan Welch, editor. *The Gulf Within*. BOOK NOTE 14:4, 43
- Hess, Harvey. *Skipped Stones: Faces in Time*. BOOK NOTE 18:1, 49. REVIEW by Kenneth C. Leibman, 18:3, 53
- Higgins, Frank. *Eating Blowfish*. BOOK NOTE 19:1, 58
- Higginson, William J. *Haiku Compass: Directions in the Poetical Map of the United States of America*. BOOK NOTE 18:1, 49
- . *The Haiku Seasons: Poetry of the Natural World*. BOOK NOTE 20:1, 69
- . *Haiku World: An International Poetry Almanac*. BOOK NOTE 20:1, 68
- . *The Seasons in Haikai*. BOOK NOTE 19:1, 58
- . *Ten Years' Collected Haiku, Volume 1*. BOOK NOTE 10:3, 39. BOOK NOTE 12:1, 47. REVIEW by Miriam Sagan, 12:2, 43–44
- , with Penny Harter. *The Haiku Handbook: How to Write, Share, and Teach Haiku*. BOOK NOTE 8:1, 37. REVIEW by Geraldine C. Little, 8:3, 31–32
- , with Penny Harter. *Met on the Road: A Transcontinental Haiku Journey*. BOOK NOTE 16:2, 70
- Hines, Gary. *Roadsigns*. BOOK NOTE 1:3, 4
- Hirose, Nakimaro, and Sakuzo Takada, with revisions by L.A. Davidson. Excellent Haiku of Japan in the Edo Period. BOOK NOTE 14:2, 48
- Hirschfield, Jane, editor. *Tanka Splendor* 1992. BOOK NOTE 16:1, 79
- Hoatson, Don. *Haiku Poems—Enjoying Them—Writing Them*. BOOK NOTE 16:2, 70
- Hoffmann, Yoel, compiler. *Japanese Death Poems: Written by Zen Monks and Haiku Poets on the Verge of Death*. BOOK NOTE 10:2, 40. REVIEW by Hiroaki Sato, 10:4, 31–34
- Holley, Anna. *Cold Waves: A Life of Tanka*. BOOK NOTE 23:2, 80
- . *White Crow Haiku*. BOOK NOTE 14:1, 48
- Holt, Rochelle Lynn, and Linda Zeiser. *Haiku of Desire*. BOOK NOTE 8:4, 39
- Horiuchi, Toshimi. *Oasis in the Heart: Haiku with Exposition*. BOOK NOTE 18:4, 53
- Hotham, Gary. *Against the Linoleum*. BOOK NOTE 3:1, 10
- . *As Far As the Light Goes*. BOOK NOTE 13:3, 47
- . *bare feet*. BOOK NOTE 22:1, 84
- . *Before All The Leaves Are Gone*. BOOK NOTE 19:2, 78
- . *Footprints and Fingerprints*. BOOK NOTE 23:1, 83
- . *Off and On Rain*. BOOK NOTE 1:3, 4
- . *Pulling Out the Bent Nail*. BOOK NOTE 12:1, 47
- . *The Sky Stays Behind*. BOOK NOTE 23:1, 83
- . *The Wind's View: A Selection of Haiku*. BOOK NOTE 16:1, 79
- Howard, Dorothy. *CADatonia (AZ on the rocks: 2)*. BOOK NOTE 18:2, 53
- . *the photographer's shadow*. BOOK NOTE 23:1, 83
- , and André Duhaime, editor. *Haiku: Anthologie Canadienne / Canadian Anthology*. BOOK NOTE 8:3, 40. REVIEW by Miriam Sagan, 10:2, 36–38
- Hryciuk, Marshall. *The Travelling Light*. BOOK NOTE 12:3, inside back cover
- , editor. *Milkweed: A Gathering of Haiku*. BOOK NOTE 10:4, 43
- HSA Twentieth Anniversary Book Committee. *A Haiku Path: The Haiku Society of America, 1968–1988*. REVIEW by Lawrence Rungren, 17:4, 33–34
- Hudník, Márko, and Jože Volarič. *teh nekaj besed*. BOOK NOTE 25:2, 81
- Hunsinger, Danny. *Innuendo*. BOOK NOTE 25:1, 74
- Hutton, Virgil. *The Hawk's Vision*. BOOK NOTE 13:1, 45
- . *Miles to Go: Jogging the Haiku Highway*. REVIEW by Ken Hurm, 22:2, 81
- Hyland, Sheila. *Misty Willow*. BOOK NOTE 19:2, 78
- Ishihara, Yatsuka. *Red Fuji: Selected Haiku*. BOOK NOTE 20:1, 68
- Ishikawa, Takuboku. *Romaji Diary and Sad Toys*. BOOK NOTE 9:2, 39. REVIEW by Miriam Sagan, 10:4, 38–40
- J. David Andrews. *Oh, My Comet, Shine* [reprint]. BOOK NOTE 3:1, 10
- Jarosin, William. *knucklebone*. BOOK NOTE 21:3, 82
- Jensen, Jen, editor. *Agnieszka's Dowry*. BOOK NOTE 24:2, 82
- Jepsen, Vivienne. *The whole wide world*. BOOK NOTE 24:2, 81
- Jerome, Judson, editor. *1986 Poet's Market: Where and How to Publish Your Poetry*. BOOK NOTE 8:4, 39. REVIEW by Elizabeth Searle Lamb, 9:1, 38
- . *1987 Poet's Market: Where and How to Publish Your Poetry*. BOOK NOTE 9:4, 44. REVIEW by Elizabeth Searle Lamb, 10:1, 37
- . *1988 Poet's Market: Where and How to Publish Your Poetry*. BOOK NOTE 11:1, 40. REVIEW by Elizabeth Searle Lamb, 11:1, 41
- . *1989 Poet's Market: Where and How to Publish Your Poetry*. REVIEW by Elizabeth Searle Lamb, 12:2, 44–45
- . *1990 Poet's Market: Where and How to Publish Your Poetry*. BOOK NOTE 12:4, 47
- Jewell, Foster. *Exhaling Green*. BOOK NOTE 3:2, 4
- . *Wanderings*. BOOK NOTE 2:1, 3
- . *Yield of Fallow*. BOOK NOTE 2:1, 3
- Johnson, Kent. *Waves of Drifting Snow*. BOOK NOTE 9:2, 39
- Johnson, Mark Allan. *In Frozen Fields: twenty-one haiku*. BOOK NOTE 9:4, 44
- Johnson, Randal. *The Slant of Winter Light*. BOOK NOTE 17:1, 48
- Johnson, Robert N. *Half Sunshine: 49 Haiku*. BOOK NOTE 8:3, 40
- . *This Year's Oak: 40 haiku*. BOOK NOTE 9:4, 44
- Jones, Ken, and James Norton. *Pilgrim Foxes: Haiku & Haiku Prose*. BOOK NOTE 24:2, 83

- Jorgensen, Jean. *Border Crossing: Haiku and Related Poetry* (1987–1993). BOOK NOTE 17:1, 48. REVIEW by Lenard D. Moore, 17:3, 38–40
- . *a canopy of leaves*. BOOK NOTE 24:1, 75
- . *New Kid on the Block: A Chapbook of Haiku and Senryu*. BOOK NOTE 14:2, 48
- Kacian, Jim. *In Concert*. BOOK NOTE 24:2, 83
- . *Iz Kamna*. BOOK NOTE 24:2, 82
- . *Presents of Mind*. BOOK NOTE 19:1, 58. REVIEW by Kenneth C. Leibman, 19:2, 76
- . *Six Directions: Haiku & Field Notes*. REVIEW by Tom Clausen, 21:2, 79–80
- , et al., editors. *The Red Moon Anthology 1996*. BOOK NOTE 20:1, 69
- , et al., editors. *Red Moon Anthology 1997*. REVIEW by Charles Trumbull, 21:2, 86–87
- , et al., editors. *Stone Frog, American Haibun and Haiga*, Vol. 2, 2001. REVIEW by Michael McClintock, 25:3, 73–78
- , et al., editors. *Summer Dreams, American Haibun and Haiga*, Vol. 3, 2002. REVIEW by Michael McClintock, 25:3, 73–78
- , et al., editors. *Up Against the Window, American Haibun and Haiga*, Vol. 1, 1999. REVIEW by Michael McClintock, 25:3, 73–78
- Kage. *Only the Ashes*. Translated by Steve Sanfield. BOOK NOTE 9:1, 40
- Kamens, Edward. *Utamakura, Allusion, and Intertextuality in Traditional Japanese Poetry*. BOOK NOTE 24:3, 84
- Kametarō, Yagi. *Haiku: Messages from Matsuyama*. REVIEW by William J. Higginson, 16:1, 67–71
- Kancev, Nikolaj. *Duša Vodnjaka*. BOOK NOTE 24:2, 82
- Kanterman, Leroy, editor and compiler. *The Scare Crow*. REVIEW by Ava Kar, 23:1, 74–75
- Katō, Kōko. *A First Bird Singing*. BOOK NOTE 17:2, 48. REVIEW by L.A. Davidson, 17:3, 45–47
- , compiler. *Haiku in English, anthology*. BOOK NOTE 10:2, 40
- , editor. *Four Seasons: Haiku Classified by Season Words in English and Japanese*. REVIEW by Alfred H. Marks, 14:3, 35
- , editor. *A Hidden Pond: Anthology of Modern Haiku*. REVIEW by L.A. Davidson, 20:2, 72–73
- Kennedy, Bruce. *an upside down bucket*. BOOK NOTE 24:1, 76
- Kenny, Adele. *At the Edge of the Woods: Selected Haiku, Senryu and Sequences 1980–1997*. BOOK NOTE 21:1, 88–89. REVIEW by Bruce Ross, 21:3, 75–78
- . *Between Hail Marys*. BOOK NOTE 10:2, 40
- . *Migrating Geese*. BOOK NOTE 10:4, 43
- . *Notes from the Nursing Home*. REVIEW by Alexis Rotella, 7:1, 54
- . *Questi Momenti*. BOOK NOTE 13:1, 45. REVIEW by Geraldine C. Little, 13:2, 34
- . *Starship Earth*. REVIEW by Ruth Yarrow, 14:1, 42–43
- Ketchek, Michael. *His Childhood Now*. BOOK NOTE 25:2, 80
- . *The Joy of Fatherhood*. BOOK NOTE 23:3, 87
- , et al., editors. *Oneself*. BOOK NOTE 24:2, 80
- Kettner, M. *Full Penny Jar*. BOOK NOTE 13:1, 45
- Kilbride, Jerry, editor. *Playing Tag among Buddhas, 1992 Haiku Anthology by Members of the Haiku Poets of Northern California*. BOOK NOTE 16:2, 70
- Kimmel, Larry. *Alone Tonight*. BOOK NOTE 22:1, 85. REVIEW by Elizabeth St Jacques, 23:1, 81–82
- . *blue smoke rising*. BOOK NOTE 20:1, 67
- Kirkup, James. *Dengonban Messages*. REVIEW by Hiroaki Sato, 4:3, 33–35
- . *First Fireworks*. REVIEW by Hiroaki Sato, 16:2, 55–59
- . *Formulas for Chaos*. REVIEW by Hiroaki Sato, 18:1, 39–43
- . *Noems Koans and a Navel Display*. BOOK NOTE 18:4, 53
- Kirschner, Joseph. *Edges*. REVIEW by John Stevenson, 23:1, 72–73. REVIEW by A.C. Missias, 23:3, 82–84
- . *A Ribbon of Silver Thread*. BOOK NOTE 18:4, 52
- Knox, George. *Tendrils of the Eye*. BOOK NOTE 17:2, 47
- Kofalk, Harriet. *Rainbows: A Collection of Haiku*. BOOK NOTE 10:2, 40
- Kondo, Kris, Marlene Mountain, and Francine Porad. *Other Rens*. BOOK NOTE 23:2, 80
- Kosh, Davina. *Brushstroke*. BOOK NOTE 13:4, 51
- Kovačević, Marinko. *Predan putu (Committed to the Road)*. BOOK NOTE 24:3, 84
- Kovacs, Edna. *Aquarelles*. BOOK NOTE 20:1, 67
- Kubota, Sapporo, publisher. *Anthology of World Haiku*, 1978. BOOK NOTE 3:1, 9
- Kuroda, Keiko. *Keiko's Haiku Poems*. BOOK NOTE 8:2, 42
- Ladies' Haiku Group of Lake Tama. *Tamako-Sho: Haiku Collection*. BOOK NOTE 15:1, 69
- LaMadrid, Enrique, editor. *En Breve: Minimalismo in Mexican Poetry 1900–1985*. BOOK NOTE 12:3, inside back cover
- Lamb, Elizabeth Searle. *39 Blossoms*. REVIEW by Anna Vakar, 5:2, 36
- . *Across the Windharp: Collected and New Haiku*. BOOK NOTE 23:2, 80. REVIEW by Marian Olson, 25:2, 69–73
- . *Casting into a Cloud: Southwest Haiku*. BOOK NOTE 8:3, 40
- . *Lines for my mother, dying*. BOOK NOTE 12:1, 47
- . *Ripples Spreading Out*. REVIEW by Kenneth C. Leibman, 20:3, 75–75
- . *The Light of Elizabeth Lamb: 100 American Haiku*. Translated into Chinese by Haiping Gong. BOOK NOTE 17:4, 44
- Lang, Evelyn. *Wild Pond: Collected Haiku 1991–1999*. BOOK NOTE 24:1, 76
- Lanoue, David G., translator. *Issa: Cup of Tea Poems*. BOOK NOTE 14:2, 48
- Latta, Ruth. *Dandelions*. BOOK NOTE 1:2, 3
- Lawrence, Neal Henry, O.S.B. *Shining Moments, Tanka Poems in English*. BOOK NOTE 16:1, 78. REVIEW by Elizabeth St Jacques, 16:2, 66–67
- Leibman, Kenneth C. *Alachua: North Florida Haiku*. BOOK NOTE 13:4, 51. REVIEW by Michael Dylan Welch, 14:1, 44–45
- , Nina A. Wicker, and Peggy Willis Lyles, editors. *dreams wander, Haiku Society of America 1994 Members' Anthology*. BOOK NOTE 17:4, 44
- Lento, Takako U., and Thomas V. Lento, translators. *The Colors of Poetry: Essays on Classic Japanese Verse*. REVIEW by William J. Higginson, 16:1, 67–71
- Leonard, John, editor. *Fallen Leaves*. BOOK NOTE 24:1, 77. REVIEW by Edward Zuk, 24:2, 77–79
- Lewis, Edith Mize. *Haiku Is ... A Feeling*. BOOK NOTE 17:3, 48
- Lifshitz, Leatrice, editor. *A Purple So Deep*. BOOK NOTE 25:2, 77
- Little, Geraldine Clinton. *Endless Waves*. BOOK NOTE 8:1, 37. REVIEW by Elizabeth Searle Lamb, 8:3, 36–37
- . *Hakugai: Poem from a Concentration Camp*. REVIEW by Elizabeth Searle Lamb, 8:3, 36–37
- . *More Light, Larger Vision*. BOOK NOTE 16:1, 78. REVIEW by Sanford Goldstein, 17:2, 36–37
- . *The Spinalonga Poems: a tanka sequence*. BOOK NOTE 9:3, 44
- . *Star-Mapped: Selected Haiku, Collected Haiku Sequences, One Solo Renga, One Tanka Sequence*. BOOK NOTE 12:4, 47. REVIEW by William J. Higginson, 13:3, 43–45
- . *Stilled Wind*. BOOK NOTE 1:2, 3
- . *Strong Against the Frost*. BOOK NOTE 10:1, 40
- Livsey, Richard. *Capturing Spring*. BOOK NOTE 20:1, 67
- Lliteras, D.S. *In a Warrior's Romance*. BOOK NOTE 14:1, 48
- Lobaito, Charles. *E=Eternity*. BOOK NOTE 25:1, 75

- Louvière, Matthew. *The Marsh and Other Haiku and Senryu*. BOOK NOTE 24:3, 86. REVIEW by Edward Zuk, 25:1, 63–68
- Lowitz, Lea, et al., editors and translators. *a long rainy season*. BOOK NOTE 21:1, 89
- Lozowick, Lee, et al. *In Praise of Japanese Love Poems*. BOOK NOTE 18:1, 49
- Lucas, Martin. *Moonrock*. BOOK NOTE 25:2, 80
- Lusk, Wilma J. *Cat's Paws and Morning Glories: Haiku*. BOOK NOTE 8:3, 40
- Luttrell, Steve. *The Wasp in the Wind: Collected Haiku*. BOOK NOTE 17:4, 44
- Lyles, Peggy Willis. *Red Leaves in the Air*. BOOK NOTE 2:3, 4, 8
- . *Thirty-Six Tones*. BOOK NOTE 24:2, 83
- Lynch, Tom. *Rain Drips from the Trees: Haibun along the Trans-Canadian Highway*. BOOK NOTE 15:1, 69
- Machmiller, Patricia. *Blush of Winter Moon*. BOOK NOTE 25:2, 78
- , and June Hopper Hymas, editors. *Young Leaves: An Old Way of Seeing*. BOOK NOTE 24:1, 78
- Mainone, Robert F. *Haiku: The Spring Within*. BOOK NOTE 12:4, 47. REVIEW by L.A. Davidson, 12:4, 42–43
- . *The Journey North*. BOOK NOTE 8:2, 42
- . *Moonlight*. BOOK NOTE 2:2, 5
- . *Seven Acres of Sky*. BOOK NOTE 21:1, 89
- Major, Robert. *Coasting Through Puddles: Haiku of Childhood*. BOOK NOTE 25:2, 79. REVIEW by Edward Zuk, 25:3, 79–82
- , and Francine Porad, editors. *Sunlight Through Rain: A Northwest Haiku Year*. BOOK NOTE 19:3, 79
- Mangajin* [journal]. REVIEW by Alfred H. Marks, 15:1, 57
- Mariano, Tony, and Bruce England. *Shorelines*. BOOK NOTE 21:3, 82
- Marshall, Elisabeth, and Lequita Watkins. *Paperweight: Poems to Read and Write*. BOOK NOTE 8:1, 37
- Martin, Sharon E. *No Sanctuary*. BOOK NOTE 20:1, 68
- Martone, John. *around this stream*. BOOK NOTE 22:3, 87
- . *birthplace*. BOOK NOTE 21:1, 89
- . *dwelling*. BOOK NOTE 20:1, 68
- . *a fernpot*. BOOK NOTE 23:1, 84
- . *gathering herbs*. BOOK NOTE 25:2, 78
- . *generations*. BOOK NOTE 25:2, 80
- . *ghost book*. BOOK NOTE 25:2, 78
- . *heart wood*. BOOK NOTE 22:1, 84
- . *island*. BOOK NOTE 22:2, 89. BOOK NOTE 23:1, 85
- . *nest*. BOOK NOTE 24:1, 77
- . *shards*. BOOK NOTE 24:2, 82
- . *terrain*. BOOK NOTE 25:2, 78
- Masaya, Saitō, translator. *The Kobe Hotel: Saito Sanki*. REVIEW by Hiroaki Sato, 18:1, 39–43
- Master Bashō Memorial Museum. *Bashō Festival Dedicatory Haiku Anthology, 48th Annual Edition*. BOOK NOTE 17:4, 43
- Mattei, Loren. *Cardboard Boxes: A Journal*. BOOK NOTE 10:4, 43
- Maxon, Gloria. *You Come Too: A Collection of Haiku*. BOOK NOTE 1:4, 34
- Maya, Giselle, editor. *Tea Ceremony*. BOOK NOTE 24:2, 81
- Mayfield, Carl. *Sandia Mountain Sequence*. REVIEW by Anna Vakar, 5:2, 36
- Mayhew, Lenore, translator. *Monkey's Raincoat: Linked Poetry of the Bashō School with Haiku Selections*. BOOK NOTE 9:2, 39. REVIEW by William J. Higginson, 11:1, 20–25
- Mayuzumi, Madoka. *Love in Kyoto*. BOOK NOTE 24:3, 87
- McKay, Anne. ... *a woman of passage*. BOOK NOTE 13:1, 45. BOOK NOTE 14:1, 48
- . *at mull river*. BOOK NOTE 18:4, 52
- . *can i get there by candle*. BOOK NOTE 20:2, 79. REVIEW by Jeff Witkin, 22:2, 82–83
- . *a cappella: poems selected and new 1985/94*. BOOK NOTE 17:2, 48. REVIEW by Michael Dylan Welch, 18:4, 46–50
- . *coda: renga with authors book II*. BOOK NOTE 23:2, 80
- . *come at nine come at nine*. BOOK NOTE 17:2, 48
- . *curve into curve*. BOOK NOTE 18:1, 48
- . *from the upper room*. BOOK NOTE 13:4, 51. REVIEW by Michael Dylan Welch, 14:1, 41–42
- . *in the house of winter*. BOOK NOTE 11:1, 40
- . *a matter of wings*. BOOK NOTE 19:3, 78; 20:1, 67
- . *rumours of snow* BOOK NOTE 16:1, 78. REVIEW by Elizabeth St Jacques, 16:1, 63–64
- . *shaping the need*. BOOK NOTE 14:4, 44
- . *... sometimes in a certain light*. BOOK NOTE 8:2, 42. REVIEW by Carol Wainwright, 9:4, 38–40
- . *... still dancing*. BOOK NOTE 9:2, 39. REVIEW by Carol Wainwright, 9:4, 38–40
- . *street songs*. BOOK NOTE 12:1, 47. REVIEW by Cor van den Heuvel, 13:2, 31–33
- McLeod, Donald. *Small Town Big City: Haiku & Senryu*. BOOK NOTE 10:4, 43
- Mena, Paul David. *Tenement Landscapes*. BOOK NOTE 18:4, 53. BOOK NOTE 25:2, 77
- Merwin, W.S. *Finding the Islands*. REVIEW by Alexis Rotella, 7:4, 32–33
- Miga, Manuel. *99 exercitii de haiku / 99 haiku exercises / 99 exercices de haïku*. BOOK NOTE 18:2, 53
- Miletić-Vitata, Vitomir. *Kada se zemlja lepi za stopala*. BOOK NOTE 21:3, 82
- Miller, Cecilia Parsons. *Keeping an Eye on June, a collection of haiku and senryu*. BOOK NOTE 1:2, 3
- Miner, Earl. *Japanese Linked Poetry*. BOOK NOTE 2:2, 48. BOOK NOTE 3:1, 48. BOOK NOTE 3:2, 48
- , and Hiroko Odagiri, introduction and translation. *The Monkey's Straw Raincoat and Other Poetry of the Bashō School*. REVIEW by Hiroaki Sato, 4:4, 45–47
- Minor, James C. *A Measure of Light*. BOOK NOTE 8:2, 42
- . *Against the Night*. BOOK NOTE 9:3, 44
- Miura, Yuzuru. *Classic Haiku: A Master's Selection*. BOOK NOTE 15:1, 68. REVIEW by Alfred H. Marks, 15:1, 50–51
- Mizumura, Michio. *Asuka*. BOOK NOTE 13:4, 51
- Modern Haiku Association, editor. *Japanese Haiku 2001*. BOOK NOTE 24:2, 80
- Molarsky, Margaret. *Waterlily Shadows*. BOOK NOTE 15:2, 86
- Monaco, Marianna, editor. *The Sound of the Bell*. BOOK NOTE 23:1, 85
- Montalvo, Berta G. *Gotas de rocío*. BOOK NOTE 17:1, 48
- Montgomery, Carol. *Outlines, wee chapbook*. BOOK NOTE 14:1, 48
- . *Starting Something*. BOOK NOTE 15:1, 69
- Moore, Lenard D. *Desert Storm: A Brief History*. BOOK NOTE 16:1, 77. REVIEW by Hiroaki Sato, 16:2, 55–59
- . *The Open Eye: Haiku*. BOOK NOTE 8:2, 42. REVIEW by Hiroaki Sato, 9:4, 40–41
- Morcom, Joanne. *Miss Rodeo Queen: Haiku and Senryu*. BOOK NOTE 12:1, 47
- Morden, Matt. *A Dark Afternoon*. BOOK NOTE 23:3, 86. REVIEW by A.C. Missias, 24:3, 78–81
- Mountain, Marlene. *Pissed off Poems and Cross Words*. BOOK NOTE 9:2, 39
- , and Francine Porad. *cur:rent*. REVIEW by Janice M. Bostok, 22:1, 82–83
- Murphy, Thelma. *The Feet of the Lantern*. BOOK NOTE 1:2, 3
- Murray, Jacqui, Ross Clark, John Knight, and Jack de Vidas. *Wattle Winds: an Australian haiku sequence*. BOOK NOTE 17:3, 48
- Nakagawa, Atsuo. *Tanka in English: In Pursuit of World Tanka*. BOOK NOTE 10:3, 39. BOOK NOTE 11:1, 40
- Nakimaro, Hirose. *Two Sides of a Life: Nakimaro's Haiku Poems*. BOOK NOTE 8:3, 40

- Natsuishi, Ban'ya. *A Future Waterfall*. REVIEW by Richard Gilbert, 24:3, 71
 —. *Romanje po zemlji*. BOOK NOTE 24:2, 82
 —, and Momoko Sakura. *Chibimaruko-chan's Haiku Classroom*. BOOK NOTE 25:2, 81
 Navasky, Bruno, selector and translator. *Festival in My Heart: Poems by Japanese Children*. BOOK NOTE 17:1, 48
 Ness, Pamela Miller. *Alzheimer's Waltz*. BOOK NOTE 23:1, 83
 —. *driveway from childhood*. BOOK NOTE 20:1, 68
 —. *pink light, sleeping*. BOOK NOTE 21:1, 91
 Nethaway, Charles. *Silver Pen*. BOOK NOTE 12:2, 48
 Neubauer, Patricia. *Beneath Bare Cherry Trees: Haiku for Winter*. BOOK NOTE 11:1, 40
 —. *Foxes in the Garden and Other Prose Pieces*. BOOK NOTE 16:2, 70
 —. *Leaves & Wind Chimes: Haiku for Autumn*. BOOK NOTE 10:1, 40
 —, editor. *Morning Snow*. BOOK NOTE 16:2, 70
 Newell, Ann. *Moon Puddles*. BOOK NOTE 19:2, 79. REVIEW by Elizabeth Searle Lamb, 6:4, 50–51
 Nichols, Elizabeth. *Symphonic Senryu*. BOOK NOTE 10:4, 42
 Nichols, Sally L., and Carol Purington. *Braided Rug: Haiku and Variations*. BOOK NOTE 18:2, 53
 Nika. *Frogs Singing*. BOOK NOTE 17:1, 48
 Normington, Jim. *A Few from the Yuba*. BOOK NOTE 9:4, 44
 Northwest Region, Haiku Society of America. *Cherry Blossom Rain (Anthology IV)*. BOOK NOTE 20:2, 79
 —. *Echoes Across the Cascades, 1994 Anthology*. BOOK NOTE 17:2, 46
 —. *Sudden Shower, 1995 Anthology*. BOOK NOTE 18:3, 54. REVIEW by Kenneth C. Leibman, 19:1, 55–57
 —. *Unbroken Curve: 1996 Anthology*. REVIEW by Ebba Story, 19:2, 74–74
 Noyes, H.F. *Between Two Waves / Intre două văluri*. BOOK NOTE 19:3, 78
 —. *The Blossoming Rudder: Haiku, Senryu, Koans, Pithy Sayings (1984–7)*. BOOK NOTE 10:3, 39
 —. *Favorite Haiku, Volume 1*. REVIEW by Tom Clausen, 22:2, 75–78
 —. *Star Carvings: Poems and Haiku*. BOOK NOTE 8:1, 37
 Nutt, Joe. *Kernels: Haiku and Senryu, 1968–1989*. BOOK NOTE 12:3, inside back cover. REVIEW by Charles B. Dickson, 12:4, 40–41
 O'Connor, John S. *room full of chairs: haiku*. BOOK NOTE 25:1, 75
 O'Donnol, Dion. *daily walk: a haiku year*. BOOK NOTE 22:1, 85
 Oandasan, William. *Summer Night: English Language Haiku*. BOOK NOTE 13:1, 45
 Ogino, Yoko. *Spring Thunder*. BOOK NOTE 20:1, 69. BOOK NOTE 22:2, 88
 Okada, Ritsuo. *Over the Wave: Selected Haiku*. REVIEW by J. Marcus Weekley, 25:1, 69
 old pajamas. *Biting the Buddha*. BOOK NOTE 24:3, 86
 Olson, Marian. *Songs of the Chicken Yard*. BOOK NOTE 15:2, 86
 Ono no Komachi, and Izumi Shikibu. *The Ink Dark Moon: Love Poems*. BOOK NOTE 11:2, 43
 Otomo, Yuko. *Garden: A Collection of Haiku*. BOOK NOTE 23:1, 84. REVIEW by William J. Higginson, 23:2, 75–79
 Ower, John. *Winter Touch*. BOOK NOTE 25:2, 77
 Padgett, Ron, editor. *The Teachers & Writers Handbook of Poetic Forms*. REVIEW by Elizabeth Searle Lamb, 12:2, 44–45
 Painter, An. *A Coyote in the Garden*. BOOK NOTE 11:2, 43
 Painting, Tom. *Pouring Water on a Stone*. BOOK NOTE 21:3, 83
 Partridge, Brent. *The Wizard's Rook: 100 Link Renga*. BOOK NOTE 13:4, 51
 Pavić, Aleksandar. *A Scarecrow in the Snow: Haiku*. BOOK NOTE 23:3, 85. REVIEW by A.C. Missias, 23:3, 82–84. REVIEW by Edward Zuk, 24:2, 73–74
 Pellegrino, Victor C. *A Slip of Bamboo: A Collection of Haiku from Maui*. BOOK NOTE 19:1, 57
 Perlman, Jess. *Poems Past Eighty*. BOOK NOTE 3:1, 10
 Pesić, Predrag. *Listovi sunčići (Sun Leaves)*. BOOK NOTE 24:3, 84
 Phillips, Michael Joseph. *21 Erotic Haiku for Samantha*. BOOK NOTE 2:1, 3
 —. *Adornings*. BOOK NOTE 9:3, 44
 —. *Neon Dolls*. BOOK NOTE 23:2, 80
 Philomène, Marie, editor. *The New Year's Poetry Party at the Imperial Court: Two Decades in Postwar Years: 1960–1979*. BOOK NOTE 8:4, 39. REVIEW by Jerry Kilbride, 9:1, 35–36
 Pizzarelli, Alan. *City Beat*. REVIEW by Hiroaki Sato, 15:2, 75–79
 —. *The Flea Circus*. BOOK NOTE 13:1, 45. REVIEW by Cor van den Heuvel, 13:2, 31–33
 —. *Hike: Haiku / Senryu*. BOOK NOTE 7:3, 39
 —. *SENRYU Magazine*. REVIEW by Michael McClintonck, 25:1, 72–73
 Porad, Francine. *All Eyes*. BOOK NOTE 18:2, 53
 —. *All the Games: Haiku, Tanka, Art*. BOOK NOTE 20:3, 75. BOOK NOTE 21:1, 89
 —. *Blues on the Run: Haiku, Senryu, Sketches*. BOOK NOTE 11:1, 41
 —. *Connections: Haiku, Senryu, and Sketches*. BOOK NOTE 9:4, 44
 —. *Free of Clouds: Haiku, Senryu, Sketches*. BOOK NOTE 12:1, 47
 —. *Joy Is My Middle Name: haiku, senryu, tanka*. BOOK NOTE 16:1, 77
 —. *Ladies and Jellyspoons: Presentations, Haiku, Senryu, Tanka*. BOOK NOTE 18:4, 53
 —. *A Mural of Leaves*. BOOK NOTE 14:4, 44
 —. *The Patchwork Quilt: haiku : senryu : tanka : renku : artwork*. BOOK NOTE 17:1, 48. REVIEW by Jerry Kilbride, 17:2, 39–41
 —. *Pen and Inklings: Haiku, Senryu, and Sketches (Vol. 2)*. BOOK NOTE 9:4, 44
 —. *The Perfect Worry-Stone*. BOOK NOTE 23:3, 87
 —. *Without Haste*. BOOK NOTE 13:3, 47
 Pratt, Claire. *Haiku*. BOOK NOTE 3:1, 48
 —. *Haiku (from the 1965 edition)*. BOOK NOTE 3:2, 48
 Prestia, Phyllis S. *Slicing Eggplant*. BOOK NOTE 7:4, 40
 Price, V.B. *7 Deadly Sins*. BOOK NOTE 21:1, 90
 Priebe, David ("Rengé"). *Haiku Moments 1985: from the Haiku Diary of Rengé*. BOOK NOTE 9:1, 40
 —. *North into Autumn: A Haiku Journey Through Upper Michigan*. BOOK NOTE 11:1, 41
 —, editor. *Timepieces: Haiku Week-at-a-Glance 1993*. BOOK NOTE 16:1, 79
 —, editor and publisher. *Ecopoems: Winners of the Rhyming Haiku Contest—1991*. BOOK NOTE 15:1, 68
 Purington, Carol. *Family Farm: Haiku for a Place of Moons*. BOOK NOTE 23:2, 81
 —. *The Trees Bleed Sweetness*. BOOK NOTE 21:1, 90
 Pusateri, Chris. *Magnetic North*. BOOK NOTE 24:2, 83
 Raborg, Frederick A., Jr. *Tule: Haiku*. BOOK NOTE 9:4, 44
 Rader, R.W. Grandinetti. *Neon Shapes: Haiku*. BOOK NOTE 8:3, 40. REVIEW by Adele Kenny, 8:4, 36–37
 Reichhold, Jane. *Apples Cherries*. BOOK NOTE 9:1, 40
 —. *As Stones Cry Out: Haiku and Ink Drawings*. BOOK NOTE 10:3, 39. REVIEW by Lenard D. Moore, 10:4, 37
 —. *A Dictionary of Haiku: Classified by Season Words with Traditional and Modern Methods*. BOOK NOTE 15:1, 68. REVIEW by Hiroaki Sato, 15:2, 75–79

- . *Duet for One Mirror*. BOOK NOTE 7:3, 39
- . *A Gift of Tanka*. BOOK NOTE 13:3, 47
- . *Reisnagel auf einem Kalender*. BOOK NOTE 9:1, 40
- . *Thumbtacks on a Calendar*. BOOK NOTE 8:1, 38
- , editor. *The Land of Seven Realms*. BOOK NOTE 12:4, 47
- , editor. *Round Renga Round*. BOOK NOTE 14:1, 48
- , editor. *Tanka Splendor 1993*. BOOK NOTE 17:1, 48
- , editor. *Tanka Splendor 1994*. BOOK NOTE 18:1, 49
- , editor. *Tanka Splendor 1995*. BOOK NOTE 18:4, 53
- , editor. *Tanka Splendor, Winners of the Mirrors International Tanka Awards*. BOOK NOTE 14:2, 48
- , and Bambi Walker. *A Literary Curiosity: The Pyramid Renga OPEN*. BOOK NOTE 12:3, inside back cover
- , and Werner Reichhold. *In the Presence*. BOOK NOTE 21:1, 90
- , and Werner Reichhold, compilers and editors. *Wind Five Folded: An Anthology of English-Language Tanka*. BOOK NOTE 17:3, 49
- , and Twenty Pilgrims. *Narrow Road to Renga: Twenty Pilgrims with Jane Reichhold*. BOOK NOTE 13:1, 45
- Reichhold, Werner. *Bridge of Voices: a multi-media show*. BOOK NOTE 13:4, 51
- . *Handshake*. BOOK NOTE 12:2, 48
- . *Layers of Content*. BOOK NOTE 16:1, 78. REVIEW by Elizabeth St Jacques, 16:2, 64–66
- . *Sensescapes, Poems and Collage*. BOOK NOTE 14:4, 44
- . *Tidal Wave*. BOOK NOTE 12:4, 47
- Renschler, Robert. *Michigan: Four Seasons*. BOOK NOTE 23:3, 86
- Richmond, Lee. *Fireflies: Selected Haiku 1975–85*. BOOK NOTE 12:2, 48. REVIEW by L.A. Davidson, 12:3, 43–44
- Rielly, Edward J. *Anniversary Haiku*. REVIEW by Maureen Collins, 21:1, 87
- . *Family Portrait: Haiku*. BOOK NOTE 10:3, 39
- . *Rain Falling Quietly: Meditations on Bashō’s “Records of a Travel-Worn Satchel”*. BOOK NOTE 8:2, 42
- Roberts, Kenneth R. *Imagidories: Haiku & Short Stories*. BOOK NOTE 10:4, 43
- . *Seven Best Imagidories*. BOOK NOTE 21:3, 82
- Rodning, Charles B., Christopher B. Rodning, and Mary Elizabeth Rodning. *The Sea Rises in the West*. BOOK NOTE 14:3, 44
- Rodning, Charles Bernard, and Christopher Bernard Rodning. *Sorrowful Wheel: Ars Compiler of Relics of Time*. BOOK NOTE 13:1, 45
- Rodning, Charles Bernard, et al. *Papering Dreams: Haiku and Sumi-e Painting*. BOOK NOTE 18:4, 53
- Romano, Emily. *Darkness Claims the Branch*. BOOK NOTE 15:2, 85
- Ronan. *Cloud Shadows*. BOOK NOTE 12:3, inside back cover
- Roseliep, Raymond. *A Day in the Life of Sobi-Shi*. BOOK NOTE 2:1, 3
- . *The Earth We Swing On*. BOOK NOTE 8:1, 38. REVIEW by Jerry Kilbride, 8:2, 34–36
- . *Listen to Light: Haiku*. REVIEW by Hiroaki Sato, 4:3, 33–35
- . *Living Haiku, Listen to Light*. REVIEW by Alexis Rotella, 7:1, 21–22
- . *Rabbit in the Moon*. REVIEW by Alexis Rotella, 7:1, 36–37. REVIEW by R.W. Grandinetti Rader, 7:1, 28–29
- . *Sailing Bones*. BOOK NOTE 2:1, 3
- . *Sky in My Legs*. BOOK NOTE 2:3, 4, 8
- . *The Still Point*. BOOK NOTE 3:1, 10
- Ross, Bruce. *among floating duckweed*. BOOK NOTE 18:2, 53
- . *Silence: Collected Haiku*. BOOK NOTE 20:1, 69. REVIEW by Elizabeth St Jacques, 20:2, 74–75
- . *thousands of wet stones*. BOOK NOTE 11:2, 43
- , editor. *Haiku Moment (An Anthology of Contemporary North American Haiku)*. REVIEW by Alexis Rotella, 16:2, 59–61
- , editor. *Journey to the Interior: American Versions of Haibun*. REVIEW by Judson Evans, 23:2, 68–74
- Rossiter, Charles, William Schmidkunz, and Jeffrey Winke. *Thirds*. BOOK NOTE 8:4, 39. REVIEW by Elizabeth Searle Lamb, 9:1, 37
- Rotella, Alexis. *After an Affair*. REVIEW by Marlene Mountain, 7:3, 33–34
- . *Antiphony of Bells: A Haiku Journey Through Italy*. BOOK NOTE 12:2, 48. REVIEW by Lenard D. Moore, 13:1, 39–41
- . *Closing the Circle*. BOOK NOTE 8:2, 42
- . *Clouds in My Teacup*. REVIEW by Rod Willmot, 6:4, 42–46
- . *The Lace Curtain: A Collection of Tanka*. BOOK NOTE 12:2, 48. REVIEW by Lenard D. Moore, 13:1, 39–41
- . *Looking for a Prince: A Collection of Senryū*. BOOK NOTE 14:2, 48. REVIEW by Paul O. Williams, 14:4, 30–31
- . *Middle City: Longer Poems and Haiku*. BOOK NOTE 10:3, 40
- . *Musical Chairs: A Haiku Journey Through Childhood*. BOOK NOTE 17:3, 49
- . *On a White Bud*. REVIEW by Marlene Mountain, 7:3, 33–34
- . *Polishing the Ladybug*. BOOK NOTE 8:1, 38
- . *Rearranging Light*. BOOK NOTE 8:1, 38
- . *Tuning the Lily*. REVIEW by Rod Willmot, 6:4, 42–46
- . *An Unknown Weed, Selected Haiku*. Edited by Marco Fraticelli. BOOK NOTE 14:3, 44
- . *Voice of the Mourning Dove (An Anthology of Haiku)*. BOOK NOTE 14:2, 48. REVIEW by Paul O. Williams, 14:4, 34–35
- , editor. *The Rise and Fall of Sparrows: A Collection of North American Haiku*. BOOK NOTE 13:2, 45. REVIEW by Vincent Tripi, 13:4, 46–47
- , and Florence Miller. *Eleven Renga*. BOOK NOTE 16:1, 77
- , and Florence Miller. *A String of Monarchs*. BOOK NOTE 18:4, 52
- , Scott Montgomery, Alexis Rotella, and Bob Boldman. *Drizzle of Stars: Two Linked Poems*. BOOK NOTE 12:2, 48. REVIEW by Lenard D. Moore, 13:1, 39–41
- Roth, Hal. *Behind the Fireflies*. REVIEW by Rod Willmot, 6:4, 42–46. REVIEW by William J. Higginson, 6:4, 47–49
- . *Her Daughter’s Eyes*. REVIEW by Virginia Brady Young, 14:2, 46
- . *touching the stone ax*. BOOK NOTE 7:3, 39. REVIEW by Frank K. Robinson, 8:3, 33–35
- . *The Way The Wind*. REVIEW by Rod Willmot, 6:4, 42–46
- Roy, Andrew T. *My Chinese Haiku*. BOOK NOTE 25:2, 81
- Rozmus, Lidia. *a dandelion’s flight: haiku and sumi-e*. BOOK NOTE 18:1, 49
- . *Twenty Views from Mole Hill*. REVIEW by John Stevenson, 23:1, 72–73
- Rust, Rebecca. *The Outside of a Haiku*. BOOK NOTE 8:4, 39
- Ryokan. *Good Quiet*. BOOK NOTE 20:1, 68
- Sacré, Dirk, and Marcel Smets, editor. *Tonight They All Dance*. BOOK NOTE 22:3, 87
- Sagan, Miriam. *Eyebrows of Geese*. BOOK NOTE 10:1, 40
- Saito, Mokichi. Translated by Seishi Shinoda and Sanford Goldstein. *Red Lights: Selected Tanka Sequences from Shakkō*. BOOK NOTE 13:1, 45
- Sakaki, Nanao, translator. *Inch by Inch: 45 Haiku by Issa*. BOOK NOTE 8:4, 39. REVIEW by William J. Higginson, 23:2, 75–79
- Sakutarū, Hagiwara, Translated by Stephen Wolfe. *To Howl at the Moon*. BOOK NOTE 1:2, 3
- Salas, Rafael M. *Fifty-six Stones*. BOOK NOTE 9:1, 40. REVIEW by Geraldine C. Little, 9:2, 36
- Samobor [Croatia] Haiku Meeting. *Samoborski haiku susreti zbornik / Samobor Haiku Meeting Collection*. BOOK NOTE 23:3, 87
- Sampson, Tim. *chirp*. BOOK NOTE 25:2, 77

- Samuelowicz, Katherine. *noticing the view: haiku & other poems*. BOOK NOTE 24:1, 78
- Sanders, Lewis. *Light and Silence*. BOOK NOTE 10:1, 40
—. *Shadows on the Empty Road*. BOOK NOTE 8:3, 40
—, editor. *Nightshade: Anthology of Haiku*. BOOK NOTE 11:2, 43
- Sanfield, Steve. *In One Year and Out the Other*. REVIEW by Bruce Ross, 23:1, 76–77
—. *Snow*. BOOK NOTE 18:4, 53
- Santo, Ikoku, editor. *Soul of the Seasons*. BOOK NOTE 22:1, 85
- Saračević, Edin. *Bonbon na dežju (Candy in the Rain)*. BOOK NOTE 25:1, 74. REVIEW by Zinovy Vayman, 25:2, 76
- Sato, Hiroaki. *Eigo haiku: aru shike no hirogari (Haiku in English: A Poetic Form Expands)*. BOOK NOTE 11:1, 41. REVIEW by Kyoko Selden, 12:1, 40–41
—. *One Hundred Frogs: From Renga to Haiku to English*. REVIEW by LeRoy Gorman, 6:4, 51–52
—. *That First Time: Six Renga on Love and Other Poems*. BOOK NOTE 12:1, 47. REVIEW by Michael O'Brien, 13:1, 38–39
—, translator. *Bashō's Narrow Road*. BOOK NOTE 21:1, 90
—, translator. *Right Under the Big Sky, I Don't Wear a Hat: The Haiku and Prose of Hosai Ozaki*. BOOK NOTE 21:1, 88. REVIEW by Elizabeth Searle Lamb, 16:2, 68–69
- Satō, Kazuo, Translated by Jack Stamm. *And the Cat, Too*. BOOK NOTE 13:2, 45
- Saunders, Margaret, editor. *Cold Morning*. BOOK NOTE 21:3, 83
- Savage, Grant, and Ruby Spriggs. *The Swan's Wings, renku*. BOOK NOTE 18:2, 53
- Savage, Sam. *Eighteen kinds of loneliness*. BOOK NOTE 19:1, 58. REVIEW by Kenneth C. Leibman, 19:3, 73–74
—. *Trawlers*. BOOK NOTE 17:2, 48
- Savina, Zoe, editor. *the leaves are back on the tree: International Anthology of Haiku*. BOOK NOTE 25:2, 79
- Schroeder, Gary. *Cricket in the House*. BOOK NOTE 23:2, 81
- Season (Carolyn Thomas). *no wind: a collection of death poems*. BOOK NOTE 23:2, 81
—. *whistling*. BOOK NOTE 24:2, 80
- Seegal, David. *Victories & Foibles—Some Western Haiku*. BOOK NOTE 1:2, 3
- Sheirer, John. *Graying Haiku Gathers Snow: Winter Haiku*. BOOK NOTE 9:4, 44
—. *Rumblestrips*. BOOK NOTE 18:4, 53
—. *Speaking to the Cows: Farm Haiku*. BOOK NOTE 11:1, 41
- Shelley, Pat. *The Rice Papers*. BOOK NOTE 15:2, 86. REVIEW by Kenneth Tanemura, 16:1, 65–66
—. *Turning My Chair*. REVIEW by Kenneth Tanemura, 20:1, 62–67
- Sher, Gail. *Like a Crane at Night*. BOOK NOTE 19:1, 58
- Sherry, Helen J. *Colors of Haiku*. BOOK NOTE 14:4, 43
—. *Splashes*. BOOK NOTE 8:2, 42
- Shibayama Zenkei Roshi, translator. *The Book of the Zen Grove*. BOOK NOTE 21:1, 88
- Shiffert, Edith. *Kyoto-Dwelling: A Year of Brief Poems*. BOOK NOTE 11:2, 43
—. *The Light Comes Slowly: Short Poems from Kyoto*. BOOK NOTE 20:2, 79. REVIEW by Ebba Story, 21:1, 83–84. REVIEW by Kenneth C. Leibman, 20:3, 68–69
- Shigemoto, Yasuhiko. *My Haiku of Hiroshima*. BOOK NOTE 25:3, 85
- Shikishi, Princess. Translated and with an introduction by Hiroaki Sato. *String of Beads: Complete Poems*. BOOK NOTE 17:2, 48
- Shirane, Haruo. *Traces of Dreams: Landscape, Cultural Memory, and the Poetry of Bashō*. BOOK NOTE 20:3, 75. REVIEW by Jim Kacian, 21:1, 81–82
- Shirer, John. *Home Sick from Work*. BOOK NOTE 19:3, 78
- Shirer, John, editor. *Bridge Traffic*. BOOK NOTE 22:1, 85
- Simin, Nebojsa. *Treca obala reke (The Third Bank of the River)*. BOOK NOTE 24:1, 75
- Smith, Robert. *Moon Climbing: Haiku, and Other Poems*. BOOK NOTE 7:4, 40
- Smith, Tom. *The Broken Iris*. BOOK NOTE 14:4, 43
- Sommerkamp, Sabine. *Die Sonnensuche (The Search for the Sun)*. BOOK NOTE 14:1, 48
—. *Lichtmomente (Moments of Light)*. BOOK NOTE 13:1, 45
- Spieß, Robert. *The Bold Silverfish and Tall River Junction*. BOOK NOTE 9:2, 39. REVIEW by L.A. Davidson, 10:1, 29–33
—. *The Cottage of Wild Plum*. BOOK NOTE 14:3, 44. REVIEW by Elizabeth Searle Lamb, 14:4, 36–38
—. *noddy*. REVIEW by Lee Gurga, 20:1, 54–57
—. *The Shape of Water*. REVIEW by Anna Vakar, 5:4, 38–45
—. *some sticks and pebbles*. BOOK NOTE 24:3, 86. REVIEW by Edward Zuk, 25:1, 63–68
—. *A Year's Speculations on Haiku*. BOOK NOTE 18:2, 53
- Spinei, Vasile. *Surasul călugărului / The Monk's Smile*. BOOK NOTE 20:1, 69
- Spriggs, Ruby. *Sun Shadow, Moon Shadow: Haiku, Graphics and Calligraphy*. BOOK NOTE 9:4, 44. REVIEW by Rod Willmot, 10:2, 34–35
- Spring Street Haiku Group. *Absence of Cows*. REVIEW by Charles Trumbull, 22:1, 79–80
—. *After Lights Out*. BOOK NOTE 19:2, 78
—. *In the Waterfall*. BOOK NOTE 20:2, 79. REVIEW by Kenneth C. Leibman, 20:3, 70–73
—. *The Pianist's Nose*. BOOK NOTE 25:1, 74
—. *Pink Bulldozer*. BOOK NOTE 23:1, 85
—. *A Small Umbrella*. BOOK NOTE 18:3, 54. REVIEW by Kenneth C. Leibman, 19:1, 55–57
—. *Woodshavings*. BOOK NOTE 17:4, 44
- St Jacques, Elizabeth. *curve of light*. BOOK NOTE 16:1, 77
—. *Dance of Light*. BOOK NOTE 18:3, 54. REVIEW by Marian Olson, 19:2, 72–73
—. *echoes all strung out*. BOOK NOTE 12:2, 48
—. *landings soft: haiku*. BOOK NOTE 17:4, 44
- Stace, Jeanette. *Across the Harbour*. BOOK NOTE 20:2, 79
- Stamenković, Mile. *Breaths of July's Linden Forests / Dahovi srpanjskih lipika*. BOOK NOTE 19:2, 78
- Stamm, Jack. *Haiku no okeiko: My Haiku Journey*. BOOK NOTE 16:1, 78. REVIEW by Hiroaki Sato, 16:2, 55–59
- Stefanile, Selma. *The Poem Beyond My Reach*. REVIEW by Anna Vakar, 5:4, 38–45
- Sterba, Carmen. *sunlit jar*. BOOK NOTE 25:3, 84
- Stevenson, John. *Some of the Silence*. REVIEW by Elizabeth St Jacques, 22:2, 84–86
—. *Something Unerasable*. BOOK NOTE 18:4, 53. REVIEW by Kenneth C. Leibman, 19:3, 73–74
- , editor. *From a Kind Neighbor*. BOOK NOTE 21:1, 90
- Stoepling, Laurie W. *Light on the Mountain: Mt. Tamalpais, a Poet's View*. BOOK NOTE 24:2, 81
- Stone, Earle. *Song of the Toad*. BOOK NOTE 12:1, 47. BOOK NOTE 14:1, 48
- Story, Ebba, editor. *Paper Lantern*. BOOK NOTE 18:3, 54
—, and Michael Dylan Welch, editor and introduction. *The Shortest Distance: An Anthology of Haiku Commemorating Haiku North America 1993*. BOOK NOTE 16:2, 71
- Stovich, Raymond J. *at a snail's pace*. BOOK NOTE 11:1, 41
- Strand, Clark. *Seeds from a Birch Tree: Writing Haiku and the Spiritual Journey*. REVIEW by Kenneth C. Leibman, 20:2, 76–78
- Stryk, Lucien, translator. *Cage of Fireflies: Modern Japanese Haiku*. BOOK NOTE 17:1, 48

- , translator. *The Dumpling Field: Haiku of Issa*. BOOK NOTE 14:4, 43. REVIEW by Hiroaki Sato, 15:2, 75–79
- , translator. *On Love and Barley: Haiku of Bashō*. BOOK NOTE 9:2, 39. REVIEW by William J. Higginson, 11:1, 20–25
- Suzuki, Masajo. *Love Haiku: Masajo Suzuki's Lifetime of Love*. Translated by Emiko Miyashita and Lee Gurga. BOOK NOTE 24:1, 78
- Suzuki, Mitsu. *Temple Dusk: Zen Haiku*. BOOK NOTE 17:1, 48
- Swede, George. *All of Her Shadows*. REVIEW by Anna Vakar, 5:2, 36
- . *Almost Unseen: Selected Haiku*. BOOK NOTE 24:1, 78
- . *Bifids*. REVIEW by Adele Kenny, 7:1, 25
- . *Creativity: A New Psychology*. BOOK NOTE 17:3, 49
- . *George Swede*. BOOK NOTE 11:1, 41
- . *I Want to Lasso Time*. BOOK NOTE 14:4, 43
- . *In the Howling Wind*. BOOK NOTE 2:3, 4, 8
- . *The Modern English Haiku*. REVIEW by Anna Vakar, 5:2, 36
- . *Multiple Personality*. BOOK NOTE 11:1, 41
- . *Shadows*. BOOK NOTE 13:3, 47
- . *A Snowman, Headless*. BOOK NOTE 2:3, 4, 8
- . *Tick Bird: Poems for Children*. BOOK NOTE 8:1, 38
- . *Time Is Flies: Poems for Children*. BOOK NOTE 8:1, 38
- . *Under the Full Moon*. BOOK NOTE 2:3, 4, 8
- , editor. *Canadian Haiku Anthology*. BOOK NOTE 3:1, 9
- Swist, Wally. *Blowing Reeds*. REVIEW by Elizabeth Searle Lamb, 18:3, 49–50
- . *Chimney Smoke*. BOOK NOTE 12:2, 48
- . *For the Dance*. BOOK NOTE 14:2, 48
- . *The Gristmill's Trough*. BOOK NOTE 14:2, 48. BOOK NOTE 14:3, 44. REVIEW by Ebba Story, 14:4, 39–40
- . *The Mown Meadow: First Selected Haiku and Sequences, 1977–1994*. BOOK NOTE 19:2, 79
- . *Sugaring Buckets*. BOOK NOTE 13:1, 45
- . *train whistle*. BOOK NOTE 19:3, 79
- . *Unmarked Stones*. BOOK NOTE 12:1, 47. REVIEW by Raymond J. Stovich, 13:1, 42–43
- Takada, Sakuzo. *80 Haiku*. BOOK NOTE 9:4, 44
- . *84 Haiku*. BOOK NOTE 13:4, 51
- . *Cool Season: Haiku Poems*. BOOK NOTE 8:3, 40
- . *Let Us Write Haiku*. BOOK NOTE 15:1, 68
- , translator. *My Favorite Haiku of Issa*. BOOK NOTE 17:2, 48
- Takada, Yoshiko. *Pearl*. BOOK NOTE 13:4, 51
- Takaha, Shugyo. *One Year of Haiku*. BOOK NOTE 13:1, 46
- Takeo, Kuwabara. *Japan and Western Civilization: Essays on Comparative Culture*. REVIEW by Hiroaki Sato, 7:1, 38–39
- Tanemura, Kenneth. *No Love Poems: haiku / tanka*. BOOK NOTE 17:2, 48. REVIEW by George Ralph, 18:3, 50–52
- Tasker, Brian. *Notes from a Humdrum: A Year in Haiku*. BOOK NOTE 15:2, 85
- . *the sound of rain*. BOOK NOTE 22:2, 88. BOOK NOTE 23:1, 83
- Tasnier, Maurice. *From the Ninth Star on the Left*. BOOK NOTE 23:3, 86
- Tawara, Machi. *Salad Anniversary*. BOOK NOTE 12:2, 48. REVIEW by Sanford Goldstein, 12:3, 45–46
- Theodorou, Stefan Gh. *Centum*. BOOK NOTE 20:3, 75
- . *Întâlnire în Amurg / Rencontre au crépuscule / Meeting in the Twilight*. BOOK NOTE 20:2, 79
- . *Traistă cu stele / Le sac à étoiles / The Bag of Stars*. BOOK NOTE 20:3, 75
- Tice, Richard. *Station Stop: A Collection of Haiku and Related Forms*. BOOK NOTE 9:1, 40
- Tick, Edward. *On Sacred Mountain: Vietnam Remembered*. REVIEW by L.A. Davidson, 7:3, 30–32
- Tico, Tom. *Spring Morning Sun*. REVIEW by Marian Olson, 21:2, 77–78
- Tombo (Lorraine Ellis Harr). *70 Sevens: Pathways of the Dragonfly*. BOOK NOTE 9:4, 44
- Toranomon Haiku Group. *100 Haiku*. Translated by Sakuzo Takada. BOOK NOTE 13:1, 45
- , *101 Haiku*. Translated by Sakuzo Takada. BOOK NOTE 14:2, 48
- . *102 Haiku*. Translated by Sakuzo Takada. BOOK NOTE 16:1, 77
- towpath haiku group. *pocket change: towpath anthology 2000*. REVIEW by Edward Zuk, 24:2, 77–79
- Tripi, Vincent. *between God & the pine*. REVIEW by Jane Reichhold, 20:1, 57–60
- . *Haiku Pond: A trace of the trail ... and Thoreau*. BOOK NOTE 11:2, 43. REVIEW by Catalina Cariaga, 12:2, 41–42
- . *On My Mind, an interview with Anita Virgil*. Edited by Michael Dylan Welch. BOOK NOTE 13:3, 47. BOOK NOTE 16:2, 70. REVIEW by Elizabeth St Jacques, 13:3, 42
- . *Parallels*. BOOK NOTE 16:1, 78
- . *... the path of the bird*. Selected and arranged by Phyllis Walsh. BOOK NOTE 19:1, 58. REVIEW by Kenneth C. Leibman, 19:3, 76
- . *Raking Sand: An Interview with Virginia Brady Young*. BOOK NOTE 16:2, 70–71
- . *Snow Falling of Snow*. BOOK NOTE 16:1, 79
- . *tribe: meditations of a haiku poet*. REVIEW by Kenneth C. Leibman, 18:1, 47; REVIEW by Jeff Witkin, 21:3, 79
- . *white*. REVIEW by Elizabeth St Jacques, 17:1, 39–41. BOOK NOTE 17:1, 48
- Uchida, Sonō. *A Simple Universe*. BOOK NOTE 18:4, 52. REVIEW by Kenneth C. Leibman, 19:3, 73–74; REVIEW by A.C. Missias, 23:3, 82–84
- Ueda, Makoto. *Modern Japanese Poets and the Nature of Literature*. REVIEW by Hiroaki Sato, 7:1, 38–39
- . *Modern Japanese Tanka: An Anthology*. BOOK NOTE 19:2, 78
- , compiler and translator. *Bashō and His Interpreters: Selected Hokku and Commentary*. BOOK NOTE 15:1, 68. REVIEW by Hiroaki Sato, 15:2, 75–79
- , compiler and translator. *Light Verse from the Floating World: An Anthology of Premodern Japanese Senryū*. BOOK NOTE 23:2, 81. REVIEW by Bruce Ross, 23:3, 77–79. REVIEW by Hiroaki Sato, 24:1, 70–74
- Ueki, Noboru. *50 Haiku of Dialysis*. BOOK NOTE 12:4, 47
- . *60 Haiku*. Translated by Sakuzo Takada. BOOK NOTE 13:1, 46
- van den Heuvel, Cor. *Dark*. REVIEW by Bruce Kennedy, 6:1, 43–44
- , editor. *The Haiku Anthology: Haiku and Senryū in English [2nd edition]*. BOOK NOTE 14:4, 43. BOOK NOTE 9:4, 44
- , editor. *The Haiku Anthology: Haiku and Senryū in English [3rd edition]*. REVIEW by Hiroaki Sato, 22:3, 75–80
- verbomotorhead. *dead flyers anthology*. BOOK NOTE 22:2, 89
- Verran, Roger, editor. *The Land of Six Seasons*. BOOK NOTE 7:4, 40
- Virgil, Anita. *a long year*. BOOK NOTE 25:2, 80
- . *One Potato Two Potato Etc.* BOOK NOTE 15:1, 69. REVIEW by Paul O. Williams, 15:2, 72–73
- . *Pilot*. REVIEW by Kenneth C. Leibman, 19:3, 72–73
- Virgilio, Nicholas A. *Selected Haiku*. BOOK NOTE 8:2, 42. REVIEW by William J. Higginson, 8:3, 20–23
- . *Selected Haiku* (second edition, augmented). BOOK NOTE 12:1, 47
- Vizenor, Gerald. *Matsushima; Pine Islands, Collected Haiku Poems*. BOOK NOTE 9:1, 40. REVIEW by Richard Bodner, 11:1, 37–38

- von Sturmer, Richard. *A Network of Dissolving Threads*. BOOK NOTE 14:2, 48
- Wahlert High School Creative Writing Students. *911: haiku sequence in response to September 11, 2001*. BOOK NOTE 25:1, 75
- Wainwright, Carol Scott. *Distant Mountain*. BOOK NOTE 8:4, 39
- Wakan, Naomi Beth. *The Haiku Bag*. BOOK NOTE 24:3, 85. REVIEW by Edward Zuk, 25:1, 63–68
- Walsh, Phyllis. *center stillness*. BOOK NOTE 13:2, 45
- . *Quaking Aspen Grove*. BOOK NOTE 9:2, 39
- . *River: A Haiku Sequence*. BOOK NOTE 16:2, 71. REVIEW by Paul O. Williams, 17:2, 42
- . *To Find a Rainbow*. REVIEW by Marjorie Buettner, 22:1, 77–78
- Walter, Margaret. *Winter Tea*. BOOK NOTE 20:1, 69
- Watkins, Lequita. *Dark with Stars*. REVIEW by L.A. Davidson, 7:3, 30–32
- Welch, Michael Dylan. *The Haijin's Tweed Coat*. REVIEW by Geraldine C. Little, 14:1, 41
- , editor. *Countdown: HPNC 2000 Members' Anthology*. BOOK NOTE 23:3, 86
- , editor. *Footsteps in the Fog*. BOOK NOTE 17:2, 48. REVIEW by Elizabeth St Jacques, 18:1, 45
- , editor. *Northern Lights*. BOOK NOTE 18:4, 53
- , editor. *Shades of Green (1997 Haiku North America Anthology)*. BOOK NOTE 20:2, 79. REVIEW by Kenneth C. Leibman, 20:3, 70–73
- , editor. *Fig Newtons: Senryu To Go*. BOOK NOTE 16:2, 70
- , editor. *Harvest*. BOOK NOTE 14:4, 43
- , and Lee Gurga. *Too Busy for Spring*. BOOK NOTE 23:1, 85
- , Cor van den Heuvel, and Tom Lynch. *Wedge of Light*. BOOK NOTE 22:3, 87. BOOK NOTE 23:1, 84
- Welch, R. Anthony. *Borrowed Lovers / Broken Toys*. BOOK NOTE 1:2, 3
- Wicker, Nina A. *Ladybug in a Bottle*. BOOK NOTE 21:3, 83
- . *October Rain on My Window*. BOOK NOTE 7:4, 40. REVIEW by Richard Bodner, 8:4, 35
- . *Where Pelicans Fly*. BOOK NOTE 14:3, 44
- . *Winter and Wild Roses*. BOOK NOTE 12:2, 48
- Williams, Alison, editor. *Fragments*. REVIEW by A.C. Missias, 24:3, 78–81
- Williams, Paul O. *The Nick of Time: Essays on Haiku Aesthetics*. REVIEW by Raffael de Gruttola, 25:3, 82–83
- . *Tracks on the River*. REVIEW by Stephen Gould, 6:1, 41–42
- , editor. *After Shock*. BOOK NOTE 13:2, 45
- , editor. *A White Chrysanthemum*. BOOK NOTE 17:4, 44
- Williams, Richmond D., facilitator. *Writing Haiku*. BOOK NOTE 25:2, 81
- Willmot, Rod. *The Ribs of Dragonfly*. BOOK NOTE 8:2, 42. REVIEW by L.A. Davidson, 8:4, 25–27
- Wills, John. *Reed Shadows: Selected Haiku*. BOOK NOTE 10:4, 43
- Wills, Marlene. *Moment / Moment Moments*. BOOK NOTE 1:3, 4
- Wind, Tundra. *pine and pond: haiku*. BOOK NOTE 10:4, 43
- Winke, Jeffrey. *Against Natural Impulse: Haiku Celebrating the Blues, Urban Life and Sex*. BOOK NOTE 16:1, 77
- . *What's Not There: Selected Haiku*. BOOK NOTE 25:1, 75
- Winke, Jeffrey, and Charles Rossiter, editors. *Third Coast Haiku Anthology*. BOOK NOTE 1:2, 3
- Winson, Robert, and Miriam Sagan. *Dirty Laundry: 100 Days in a Zen Monastery*. BOOK NOTE 21:1, 91
- Witkin, Jeff. *Beyond Where the Snow Falls*. REVIEW by Kenneth C. Leibman, 20:3, 75–75
- . *the duck's wake*. BOOK NOTE 19:1, 58. REVIEW by Kenneth C. Leibman, 19:3, 75
- Yamaguchi, Seishi. *The Essence of Modern Haiku: 300 Poems*. BOOK NOTE 16:1, 77. REVIEW by Clark Strand, 17:3, 40–44
- Yarrow, Ruth. *Down Marble Canyon*. BOOK NOTE 7:3, 39. REVIEW by Frank K. Robinson, 8:3, 33–35
- . *A Journal for Reflection*. BOOK NOTE 12:1, 47
- Yosano, Akiko. *Tangled Hair: Selected Tanka from Midaregami*. BOOK NOTE 10:3, 39. REVIEW by Miriam Sagan, 10:4, 38–40
- Yoshimura, Ikuyo. *At the Riverside: A Hundred Haiku in English*. REVIEW by Hiroaki Sato, 14:3, 37–39
- , Hatsue Kawamura, and Kazuo Hayakawa. *Internationalization of Japanese Poems: Haiku Tanka Senryu*. BOOK NOTE 25:3, 84
- Yoshino, Yoshiko. *Budding Sakura: Haiku*. BOOK NOTE 25:1, 74. REVIEW by A.C. Missias, 24:3, 78–81
- . *Sakura: Haiku*. BOOK NOTE 17:3, 49
- Young, Virginia Brady. *Shedding the River: Haiku*. BOOK NOTE 1:3, 4
- . *Warming a Snowflake*. BOOK NOTE 14:1, 48. REVIEW by Adele Kenny, 14:2, 42
- . *Waterfall*. BOOK NOTE 7:4, 40. REVIEW by Elizabeth Searle Lamb, 8:1, 34–35
- Youngblood, Joan E. *Haiku-West: A Collection of Poems*. BOOK NOTE 8:3, 40
- Yukki. *Unseen Fish Dance*. BOOK NOTE 8:2, 42
- Zalokar, Jadran. *Osmiejeh putnika / Smiling Wanderer*. BOOK NOTE 23:3, 87
- Zhu Hao. *First Frost*. BOOK NOTE 13:4, 48. BOOK NOTE 13:4, 51. REVIEW by Michael Dylan Welch, 14:2, 43–44
- Živković, Verica. *The Undressed Sky*. BOOK NOTE 24:3, 87
- Zolbrod, Leon M. *Haiku Painting*. REVIEW by Hiroaki Sato, 6:1, 39–40
- Zolo. *Haiku*. BOOK NOTE 7:4, 40

HSA and *Frogpond* Business

Bylaws

The Haiku Society of America Bylaws 3:1, 4–7
The Haiku Society of America Bylaws, As Amended December 5, 1987 11:1, 42–43

Financial Reports

December 1980 4:1, 48
September 1981 4:3, 48
October, 1986–September, 1987 10:4, 44
October 1, 1987–September 30, 1988 12:1, 48
October 1, 1988–September 30, 1989 12:4, 48
October 1, 1989–September 30, 1990 13:4, 52
1992 15:2, 87
1993 16:2, 79
1994 18:1, inside back cover
January–December 1995 19:1, 63
January–December 1996 20:1, 74
January–December 1997 21:1, 98
April 1–June 30, 1998 21:2, 95
July 1–September 30, 1998 21:3, 99
1998 22:1, 99
January 1–March 31, 1999 22:2, 95
April 1 June 30, 1999 22:3, 95
April 1 June 30, 1999 23:1, 95
1999 23:2, 95
April 1–June 30, 2000 23:3, 95
October 1–December 31, 2000 24:1, 95
1st Quarter—January 1–March 31, 2001 24:2, 95
1st Quarter—January 1–March 31, 2001 24:3, 95
3rd Quarter 2001 25:1, inside back flyleaf
2001 25:2, inside back flyleaf
April–June 2002 25:3, inside back flyleaf

Donations to HSA

1979 3:1, 4; 1992 15:1, 72; 1992 15:2, 88; 1993 16:1, 80; 1993 16:2, 80; 1994 17:4, 46–47; 1995 18:4, 55; 1996 19:3, 82; 1997 20:3, 79; 1998 21:3, 96; 1999 22:3, 92

Frogpond Editors' Statements and Letters (in chronological order)

Lilli Tanzer, "Some Words about *Frogpond*" 1:1, iii–iv; 1:2, iv; 1:3, iv; 1:4, iv; 2:3/4, 2–3
Geoffrey O'Brien 4:4, 48
Bruce Kennedy 5:1, 3; 6:2, 47
Alexis Rotella 7:1, 3

Elizabeth Searle Lamb 7:3, 3; 8:1, 3; 8:2, 3; 8:4, 3; 9:1, 3; 9:2, 3; 9:4, 3; 10:1, 3; 10:2, 3; 10:3, 3; 10:4, 3; 11:1, 3; 12:4, 3; 13:1, 48; 13:4, 3
Virginia Brady Young 14:1, 3
Sylvia Forges-Ryan 14:2, 3
Elizabeth Searle Lamb 17:1, 4; 17:4, 3
Kenneth C. Leibman 18:1, 4; 18:2, 2; 18:3, 2; 18:4, 2; 19:1, 2, 19:2, 2; 19:3, 2; 20:1, 2; 20:2, 2; 20:3, 2
Jim Kacian 21:1, 101; 21:2, 94; "International Haiku Issue" 24:1, 5; 25:1, 3; 25:2, 3; 25:3, 3

Letters to the Editor

1:2, 40–41; 1:3, 41; 1:4 36–38

HSA Presidents' Statements and Letters (in chronological order)

Alexis K. Rotella 6:4, 41
Penny Harter 9:1, 3
Adele Kenny 10:1, 3
Charles Nethaway 12:1, 3
Adele Kenny 13:1, 3; 13:3, 4–5; 13:4, 3
Raffael de Gruttola 15:1, 5; 15:2, 5
Francine Porad 17:1, 5; 17:4, 4
Bruce Ross 18:1, 4
Barbara Ressler 19:1, 2
Lee Gurga 20:1, 2
Kristen Deming 21:1, 2; "Yatsuka Ishihara (1919–1998)" 21:2, 3; 21:3, 3
Paul O. Williams, "The American Haiku Archive" 22:1, 3; 22:2, 3; 22:3, 3
John Stevenson 23:1, 3; 23:2, 3; 23:3, 3
Jerry Ball 24:1, 3; 24:2, 3; 24:3, 3

Membership Update

4:2, 48; 4:3, 46–47; 5:2, 42; 5:3, 47–48; 5:4, 46–47

HSA Members' Haiku Departments

Croaks—? haiku [members' submissions] 1:1, 8–12; 1:2, 5–10; 1:3, 8–17; 1:4, 21–25; 2:1, 11–18; 2:2, 6–12; 2:3/4, 15–26; 3:1, 17–24; 3:2, 7–15
Watersounds [panel workshop of members' haiku] 1:2, 17–22; 1:3, 17–25; 1:4, 26–30; 2:1, 26–36; 2:2, 18–31; 2:3/4, 44–51; 3:1, 25–36; 3:2, 25–30
HSA Sampler 4:1, 40–44; 4:2, 34–37; 4:3, 26–27; 4:4, 27–29; 5:1, 33–37; 5:3, 34–37; 5:4, 34–37; 6:1, 36–38; 6:2, 38–41; 6:3, 41