

Voices from a
Walk Through Time

Pictures, Poems and Prose by
F. Nelson Stover

… in the Spirit of Thomas Berry

Page 2 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Introduction

The poems and monographs included in this collection were written over a period of three decades. They
represent poetic ways to allow the animals, stones, particles and plants to tell their stories. Together these
pieces weave a tapestry of the billions of years of creativity that have pervaded and enlivened Planet Earth.

These poems are written in the spirit of Thomas Berry, a Greensboro native and global citizen, who taught
others how to listen to the story of the Universe as a whole and to each particle and creature in particular.
“The Universe,” Thomas said, “is the text without a context”. In each poem, parts of the whole tell their own
story, express their own hopes and fears and illumine for the listener, in their own way, a glimpse of how the
past unfolds into the future through each specific place in space and point in time.

In presenting these pieces, the author hopes that others, too, will hear the myriads of voices that ring out
with stories of beauty, awe and wonder. The initial attempts, herein, to give humble expression to the
perspectives of the inexpressible, are also intended to inspire others with the courage to put into word, art
and song the still small voices which often go unheeded.

People are encouraged to share this publication and to refer to it in other documents. Kindly include the
footers in all copies, and please reference the source of this information when quoting from this in other
documents. A regularly updated electronic version of this document can be downloaded from a link on the
web page http://emergingecology.org/download/.

© F. Nelson Stover

Greensboro, North Carolina
2016 - 2020

NStover@EmergingEcology.org

Front cover photo by F. Nelson Stover. Thomas Berry viewing the Kopanning Women’s

quilts at an exhibition at the Guilford College Library, Greensboro, North Carolina, 1999.

Back cover photo by F. Nelson Stover. Old Faithful erupts, the Planet takes a breath;
Yellowstone National Park, 2016.

Back cover photo: Old Faithful erupts (2016), the Planet takes a breath.

http://emergingecology.org/download/
mailto:StoverN@Bellsouth.net

Page 3 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Table of Contents

Introduction 2

Stepping Stones on The Universe’s Journey to Now 4

Toward a Contemporary Cosmology 5

Murky in the Middle 6

In the Murky Middle 7

Fourteen Billion Years 8

By a Factor of 24 9

Midsummer Moon 10

Holding On 12

I’ve Watched a Billion Years Pass 14

I Could Have Been Oil 16

Bridging Chasms 17

My Story 20

We Met in a Glacier 22

I Watch Tomorrow 26

TIC and TOC 30

TIC TOC 32

Maybe a Dandelion 34

The First Fire of Autumn 35

Larry and Ursula’s Big Decisions 36

Pendulum Swings 38

Second Thoughts 40

Beautiful Memories 41

Forest Time 42

The Universe Cares 44

About the Author 45

Background of Each Poem and Monograph 46

Page 4 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Stepping Stones on The Universe’s Journey to Now

14 billion years ago: Time, space, matter and energy took on individual, yet related, identities. The Universe
as we know it began to unfold.

12 billion years ago: Stars began to form within the galactic clouds, some eventually erupted in cataclysmic
supernova.

5 billion years ago: In the debris from countless supernova, our Sun, Earth and the other planets congealed
and began their rotational dance.

4 billion years ago: In the seas of Planet Earth, life began.

500 million years ago: Life forms developed wood cells which allowed them to store water within
themselves and withstand the pull of gravity on land.

250 million years ago: Dinosaurs roamed the land while fish filled the seas. The Appalachian Mountains
were formed when the African and North American land masses collided.

60 million years ago: Trees with nuts and plants with flowers overtook the ferns; mammals replaced the
dinosaurs on land. Just prior to this time, the million-year lava flow which covered the Indian landmass
emitted climate-changing poisonous gasses and soot.

2 million years ago: In the savannahs of Africa, bipedal creatures flourished on the forest boundaries; then
began a journey across the Planet.

15,000 years ago: Humans crossed the Bering Straits to begin the humanization of the Americas.

Page 5 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Toward a Contemporary Cosmology

– A brief history
of the Universe

In order to conceptualize the macro phases of the Universe’s

development, I described three stages in a Guide to the Universe
Story that I printed in 1999 when Thomas Berry dedicated a

Universe Story Walk on our property. More recently, I
grouped the 14 one-billion year phases into seven steps,

each with a two-word title. Thus, put succinctly, you can
tell the whole story of the unfolding of the Universe by

saying:

“The Universe has embarked on three great
endeavors during which it accomplished
monumental feats on its 14 billion-year journey into
complexity-consciousness. During the First Great
Endeavor, the Universe focused on Turning
Rampant Energy into Coherent Matter. It spent
about two billion years Coalescing Clouds of
gaseous matter. The 2nd two billion years, saw the
emergence of an abundance of Exploding Stars. For
its Second Great Endeavor, the Universe focused on
Turning Coherent Matter into Creative Systems. In

the 3rd two-billion-year period, the Foundational
Principles emerged (differentiation, communion and

autopoiesis) that ensured its long-term vitality. During
the 4th two-billion-year period, Complex Building Blocks

encompassed an Other World of mystery, care and
compassion. Finally, in its Third Great Endeavor, the

Universe has been working on Turning Creative Systems
into Symbolic Consciousness. The first stage in this task, the

5th two-billion years, involved creating a Life-Giving Platform with
eight planets and a host of other objects around a mid-sized star. In

the 6th period, particularly on Planet Earth, the Universe Harnessed
Energy giving it bodily form. Now, in the 7th two-billion-year

epoch, all citizens of the 21st Century are helping birth
Embodied Consciousness with self-reflective capacities

…and the future awaits.”

From Through Three Portals (F. Nelson Stover, 2014) which presents a cosmology of an emerging Universe.
The book goes on to describe how this perspective informs and shapes the decisions and actions in diverse
aspects of society and within individual’s daily lives and, finally, provides metaphors that foster interaction with
reality’s pervasive numinous aspects.

Page 6 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Murky in the Middle

The Universe moves forward
 In quantum manifestations.
One stable state transforms into another,
The former constancy yields to a new concretion;
 But throughout the cosmos
 Is-ness gets murky in the middle.

The material world transforms at breathtaking speeds

In quantum leaps.
Electrons whiz from atom to atom to molecule,
Their quickness makes solid matter seem stable;
 But within all of manifested reality
 Is-ness gets murky in the middle.

The biosphere plods through geologic eons
 Encountering quantum disruptions.
Landmasses and life forms maintain sustainable equilibrium
As they thrive through daily passages beneath the solar glare.
 But when pressures mount and environments change,
 Is-ness gets murky in the middle.

Human societies around Planet Earth
 Evolve through quantum transformations.
Understandings, patterns and agreements form a foundation
For creative interaction between individuals and groups.
 But when novelty erupts or injustice abounds,
 Is-ness gets murky in the middle.

Complacent citizens and learned scholars
 Focus on times of apparent stability.
The rapid molecular jumping masks discontinuity to scholarly eyes,
The plodding terrestrial transformations allow social stability;
 But sages and mystics thrive when

Is-ness gets murky in the middle.

Page 7 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

In the Murky Middle

When scanning the vastness of the cosmos with eyes wide open
 Constancy and continuity abound.
Each is-ness flourishes in the stable environment to which it has become accustomed,
One moment slides, seemingly, effortlessly and uninterrupted into the next.

And the grandeur of the is-ness masks the creative chaos where
Being thrives in the Murky Middle.

The erstwhile electron of each hydrogen atom circles around the stable proton
 While delicately balancing opposing forces.
In the fiery furnace of suns and supernovae when the energy levels rise
Electrons jump in wild abandon; some find a mate and an oxygen atom making water.
 And new possibility emerges when complexity becomes manifest where
 Being thrives in the Murky Middle.

Continental landmasses float upon a fluid mantle surrounded by rolling seas,
 Rainstorms and wind move soil slowly down to the water.
Then, when the rough edges of adjacent plates can no longer withstand the pressure
The land quakes for miles around and cracks appear or ridges rise.
 And old scenery vanishes and unimagined new beauty appears after
 Being thrives in the Murky Middle.

Nations and empires provide a stable and certain milieu for leaders and citizens.
 Lifestyles, understandings and power-filled symbols foster growth and happiness.
Prophets highlight injustices and inequities that demand new responses and
Transestablishment activists model new modes of interaction and cooperation.
 And new social forms proliferate when the old become untenable after
 Being thrives in the Murky Middle.

Sages and mystics see through every moment, movement and manifestation
 Aware that beauty, awe and wonder lie within every particle and particularity.
When citizens and scholars promote well-tried remedies and proven practices,
Others leap beyond old stereotypes to forge new gestalts and arrangements.
 The Universe rejoices when creativity finds embodiment and
 Being thrives in the Murky Middle.

Page 8 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Fourteen Billion Years
 (Abridged)

Tune: The 12 Days of Christmas

Oh, the Universe began
 A long, long time ago

With a primal flaring forth.

In the third billion years,
 Gases burst into
 Brilliant dazzling stars,
 Great galactic clouds,
 Bonded hydrogen
 From a primal flaring forth.

In the fifth billion years,
 The Universe evolved
 Five Golden Rules;
 Brilliant dazzling stars,
 Great galactic clouds,
 Bonded hydrogen
 From a primal flaring forth.

In the ninth billion years
 Within the Milky Way
 Our Sun ignites,
 Tiamat explodes,
 Galaxies collide,

Heavy metals form,
 Wild supernovae,
 Five Golden Rules;
 Brilliant dazzling stars,
 Great galactic clouds,
 Bonded hydrogen
 From a primal flaring forth.

The Universe’s Five Golden Rules

1. The dynamics of development are

the same throughout the Universe.

(The Cosmogenetic Principle)

2. Cosmogenesis is organized by

Communion

3. Cosmogenesis is ordered by

Differentiation.

4. Cosmogenesis is structured by

Autopoiesis.

5. Each element of the present

participates in shaping the not yet.

(The Participatory Principle)

Lyrics based on The Universe Story
by Brian Swimme & Thomas Berry

Words by: F. Nelson Stover

and Rita Layson, 2018

Tune: old English or French carol

Updated: December 20, 2018

After thirteen billion years,
 On the Planet Earth,

We help shape tomorrow.
 Life breathes oxygen,
 Cells capture sunlight,
 Life covers Earth,
 Our Sun ignites,
 Tiamat explodes,
 Galaxies collide,

Heavy metals form,
Wild supernovae,

 Five Golden Rules;
 Brilliant dazzling stars,
 Great galactic clouds,
 Bonded hydrogen
 From a primal flaring forth.

Page 9 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

By a Factor of 24

In an hour, the two friends updated each other on their lives,
 Shared coffee and agreed on detailed plans for working together
 Then shook hands and went on their respective ways.

In a day, the Earth turned once around its axis,
 The sun rose over the eastern horizon and set again in the west
 While the grass grew a bit longer in the lawns of everyone’s houses.

In a month, the moon journeyed through its phases in the dark night skies
 Businesses executed their detailed monthly plans
 And the weather embodied a relatively consistent phase.

Over two years, government elected congressional representatives
 The house on the corner was designed, built and inhabited
 And the tree on the edge of the forest grew noticeably taller.

After forty-eight years, the couple celebrated a long and happy marriage
 Respected projects marked their successful careers and joint ventures;
 Fond memories linger in the minds and journals.

Twelve hundred years passed between the days
 When Charlemagne rode across Europe and Neil Armstrong walked on the moon,
 And the human species flourished on Planet Earth.

Human consciousness blossomed on the Blue Marble
 Through language, art and song
 During the span of thirty thousand years.

Upright creatures spread out of Africa, across recognizable land forms
 While the ice caps advanced and receded across the North American land mass
 Over the past six hundred thousand years.

Within the last 15 million years, the land beneath eastern Tennessee creating a lake
 Which would become the fossilized resting place
 For tapirs and giant sloth for millions of years.

About 300 million years ago, the great land masses collided
 Beginning the uplift and folding of the Appalachian Mountains
 While life-forms flourished beyond the oceans of Planet Earth.

In the aftermath of the explosion of an ancient supernova,
 The shimmering Sun and its family of planets coalesced in a swirling system
 Over a span of eight billion years.

Page 10 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Midsummer Moon

The moment arrived that energy could no longer contain matter, nor time subsume space
 And Is-ness burst free from the bonds of Nothingness as the Universe became manifest.
Echoes of the searing heat remained for epochs in the vastness of cosmic background noise.
 After 14 billion years, countless stars, planets and species carry on the cosmic dance.
Great clouds of elemental gasses congealed then ignited to light the skies with stellar flares.
When the flaming giants collapsed, all the life-essential elements were formed.
The wispy arms of the Milky Way galaxy had witnessed countless of these supernovae and
 From the element rich debris burst forth a Sun with planets, comets and moons.
A silvery moon soon sailed around the Blue Marble, observing as it circled
 That green plants and multicolored flowers emerged, slowly, from the rolling seas
 And the Universe embodied Autopoiesis, Communion and Differentiation.

In the verdant boundary between the African savannah and the jungle, a bold experiment began.
 Walking upright on their hind legs, forest creatures ventured out under the daylight sun.
This new posture allowed vocal chords to produce primal speech and freed arms to carry food.
 Women could birth babies with larger heads through their expanded pelvic bones.
As the exploratory urge mounted, the walkers ventured out of Africa to cover Planet Earth.
 They harnessed fire for cooking, domesticated animals and physically adapted to locales.
Along lake shores, rivers and sea coasts groups of families settled into the rhythms particular places.
 They created languages, epic myths and social forms appropriate to their environments.
Trade flourished among the settlements as groups perfected ways to enhance existing crops.
 Mining minerals allowed concentrated buildings and useful tools for growing societies.
 While the silvery moon watched the flourishing of a species.

While most people concentrated on their daily tasks essential for growth and survival,
 Some heard the Voice of the Unsynonymous and taught truths from the Depths.
Born of a wealthy noble, Siddhartha first saw death and suffering with an immensely opened heart.
 Enlightened under a boa tree, the Buddha returned to guide others on an 8-fold path.
As strife and suffering mounted in kingdoms along the Yellow River, wise Confucius looked around
 To see profound harmony, the Yin and Yang, whose balance led to peace within and without.
Jesus, the carpenter’s son, studied his God’s scriptures and heard the call in his heart,
 He beckoned each person to serve God, and in his dying transformed death.
Midsummer Moon watched holy men and women transforming interior vision into social form
 As increasingly complex societies were held together by rituals and holy days,
 And the Universe’s drive for communion became self-conscious.

Generally, societies grew and cared for their inhabitants and the environment that surrounded them;
 When social pain abounded, some heard the Voice in the Thunder, and led transformation.
American democracy entered its 2nd century with only ½ of its citizens eligible to vote;
 Susan B. Anthony led boycotts and lobbying efforts until the Constitution was amended.
Three centuries of British colonial rule left a nation without control of its own destiny,
 Mahatma Gandhi turned interior resolve into political action until a new flag flew in the land.
Nelson Mandela’s objections to South African apartheid laws landed him in prison;
 But his vision for a better way persisted until he became President under new rules.
Midsummer moon shone over times of calm and times of disruption
 Affirming both dynamics of organization and collapse in the on-going dance of creativity,
 For the Universe knows radical differentiation.

Page 11 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

… and for eons Midsummer Moon slid across a starlit sky.

Midsummer Moon felt an extra warm blast and knew a gentle touch when the Eagle landed.
 The Universe crossed a threshold when one species crossed from planet to moon.
Having tapped millenniums worth of fossilized sunlight to fuel its species-specific economy
 Some social visionaries warned of global warming and sought simpler lifestyles.
Though oceans surrounded every land, human population centers taxed potable water supplies.
 Peace makers sought creative solutions to festering disputes over the precious liquid.
Mother Earth loved all her children but never had a single species so taxed her finite resources,
 Voices from every land began to call for new policies and protections.
When consumption and rampant extraction diminished opportunities for the non-human species,
 Cries for patterns of sustainable environmental practices fell on receptive ears
 And Hope for every species spread across the land.

Social forms forged by isolated tribes and growing nations
 Proved inadequate for highly literate societies in a global village.
Educational patterns that focused only on rote memorization and frequent repetition
 Gave way to integrated thinking and exploration as internet connectivity opened new vistas.
Global economic calculations had long discounted all environmental effects
 But carbon exchanges and renewable energy sources led to new valuations.
Religious leaders reexamined their ancient sources and heeded modern wisdom
 In order to reinstate the natural world as a source of Beauty, Awe and Wonder.
Finally, political leadership reflected the diversity of their constituency
 And adopted participatory decision-making patterns at all social levels.
 And Planet Earth became self-conscious.

In the foot-print on its dusty surface, Midsummer Moon
 Felt both the extreme pride and the internal emptiness of the human species.
Centuries of frantic actions to produce more stuff led only to homes full of clutter
 Though compassionate ones were advocating simplified living and meaningful activities.
Scientific rationalism split from religious wisdom left both adrift and shallow
 Though conscious ones saw the oneness of the Universe, saw that Matter and Spirit are one.
Ancient religious traditions, adrift from originating lifestyles remained in society as hollow practices
 Though contemplative ones gave global forms to historic rituals.
Instead of precipitating ongoing strife over whose religious rites were legitimate,
 Contemporary saints and sages were inventing inclusive profound practices
 In the light of the Midsummer Moon.

Sixty-five million journeys around the sun earlier, Midsummer Moon saw
 Ferns and dinosaurs being replaced by flowers and mammals as the Cenozoic Era began.
Although some backward-looking leaders advocated using exclusively technological fixes,
 Ever larger numbers of people decided to live in the Ecozoic Era.
The all-pervasive processes of the Universe flourished on the consciousness-rich Planet
 As each species found its unique role on the global stage.
New social forms and cultural patterns enabled inclusion of diverse perspectives
 As communication channels bridged chasms of distance in the global village.
The Universe took complexity to a new level on Planet Earth and
 Midsummer Moon joined in the Cosmic Dance;
 And All knew “It was Good”.

Page 12 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Holding On
{A story of collegiality surviving transformation.}

Stellar observers of the Milky Way’s wispy spirals
 Couldn’t have suspected Tiamat’s deep-seated unrest
 As the Universe’s 9th billion-year birthday rolled around.

Yet each hydrogen atom within Tiamat’s fiery core
 Felt the unbearable pressure and the unfathomable heat
 From the incessant churning of her atomic consumption.

A and B, two visionary hydrogen atoms with heightened sensitivities,
 Had encountered each other in Tiamat’s roiling interior
 And periodically had experienced the thrill of atomic interaction.

Tiamat tried as hard as she could to maintain her flaming equilibrium.
 She used everything fissionable to feed her blazing fires,
 Thus, trying to support her increasing mass.

Eventually, the time came when even her best efforts remained inadequate.
 Wild pandemonium reigned as the massive core fell in upon itself
 Obliterating most existing patterns and relationships in a cosmological twinkling.

Temperatures soared beyond bearable limits.
 Atomic nuclei fused into massive associations

Forming copper, gold, uranium, zinc and other essential metals and gasses.

The energy waves from the tumultuous collapse
 Reverberated throughout the fireball’s sphere
 Jostling, energizing and invigorating even the atoms in the outer reaches.

A and B had survived the blackness of the pre-galactic void
 And had felt the buoyant exhilaration of riding solar flares;
 But nothing had prepared them for this supernova frenzy.

The chaotic turmoil intensified their sub-atomic energies
 And enhanced their inter-particulate propensities,
 Opening new possibilities in the presence of dissimilar atoms.

Adrift in the swirl of confusion, A and B found an enthusiastic oxygen atom
 And the three became one water molecule when they formed a timeless bond
 As Tiamat’s fires died out leaving a vagabond cloud around a cooling core.

Page 13 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Driven hither and yon by countless conflicting forces
 The solitary water molecule manifested universal destiny
 And its presence would eventually shape snails and apples.

Riding the energy waves from Tiamat’s explosion
 The water molecule ventured into frigid interstellar space
 Where it found similar molecules formed in numerous novae and nebulae.

The little water molecules danced around each other
 Forming a tiny ice ball with increasing gravitational attractiveness
 Until a sizeable dirty ball floated through space.

Every portion of the swirling disk of debris
 Left in the trail of Tiamat’s demise
 Resulted in bigger and bigger coalesced clumps of ice and minerals.

A fledgling source of heat flared in the rotating disk’s center.
 93 million miles away, hordes of ice balls joined dust and gas
 To become the 3rd orb revolving around the nascent star.

Forces in the spinning globe jostled the clumpy masses
 And the warming sun changed the ice balls into flowing water

 Until A and B and their water molecule friend colored the marble blue.

Memories of the fiery furnace that forged the H2O bonding
 Faded with each lapping of the gentle waves on the sandy shores
 Where complex hydrocarbons thrived in the buoyant medium.

Warm breezes lifted water molecules high into billowing clouds.
 Resulting electrical differentials bred wild lightning strikes
 Providing heat and energy for invigorating complex life forms.

Plants and animals thrived on nutritious nuts and fancy fruits
 Each of which utilized the vitalizing powers of water
 For transporting nutrients throughout their structures.

A and B were still holding on to each other and to their oxygen colleague
 In the April rain clouds floating above the Atlanta skyline.
 They sent their greetings to the poet in the passing plane
 who now passes their blessings on to you.

Page 14 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

I’ve Watched a Billion Years Pass

{The Memoirs of an Appalachian Mountain Rock.}

Tumultuous times pervaded a fracturing surface, releasing lava from Earth’s molten core.
 Sun’s searing heat seemed cool to us as we congealed atop our ancestors
 Hardening them as we, too, took on solid form.
 Five miles above the Pre-Cambrian oceans I touched clouds,
 Diverted windstorms and forced moisture to return home to the sea.
After the Grenville Orogeny, I watched 400 million years pass while
 Seeing our majestic ranges weathering away into an unnamed sea.

During this time, a blazing summer sun scorched sharp mountain ridges.
 Soon driving rainstorms and fierce lightning storms
 Would return to pummel our barren hillsides.
 Winter winds and frigid frozen ice came when the sun headed south
 And these, too, abetted the fracturing of our rocky landscape.
No living creatures had invaded any lands rising above the Blue Marble’s waters,
 Not even the Grenville Mountains where I had originally resided.

A hundred million times the summer sun returned to its zenith.
 I watched the sea turn ever more green
 As life forms proliferated among the rolling waves.
 Feeding on the nutrients washed down from surrounding hills
 They grew larger, more complex and wiser and more adventuresome.
We could see greenness coming our way, as creatures crept ashore
 Overcoming the crush of gravity with cells both strong and yet flexible.

Page 15 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Another hundred million spring times nourished ferns and mosses.
 I watched the eastern horizon change ever so slowly
 As another land mass crept across Earth’s molten mantle.
 The stresses of geologic creativity opened gaping holes
 Through which tons of molten lava flowed covering my mountain home.
The colliding land masses wrenched the weathered hillsides
 And formed the Appalachian Mountains along a new ocean’s coast.

Two hundred million winters passed on the still rising Appalachian peaks
 Below which I had been buried in the tectonic transformation.
 Thriving ferns grew to astonishing heights
 Turning sunlight into sugar and oxygen in their willowy leaves.
 Oxygen breathing reptiles, too, flourished on land and sea
 Eating plants, and each other, to nourish their ever-larger forms.
Eventually dinosaur footsteps reverberated across the land
 Whose grassy ground cover slowed the erosion of my mountain home.

Something new came down beside me after another hundred million autumns.
 Though deep below the surface, I was joined by a nutrient-seeking tree root.
 Capitalizing on complex nutrients built by countless ferns and reptiles.
 The tree could produce seeds and multi-hued flowers.
 Adventuresome mammals learned to eat the nuts and berries
 And the Cenozoic Era blossomed across the Planet Earth.
While the pace of geologic change slowed and the fiercest storms had subsided
 But consciousness grew ever more rapidly as carefully choosy creatures proliferated.

Layers of rock above me slowly fell away until I once again
 Could watch out over the green valleys and roaring springtime streams.
 The long narrow valleys below provided the human settlers with fertile lands
 For hunting deer, growing crops and raising families.
 The rapidly flowing waters provided energy for turning mills
 To grind flour and drive gears for looms and lathes.
Periodically, armies marched through in route to distant objectives
 And perched their scouts and sentinels near my lofty perch.

I’d watched and waited to see new levels of vitality and cooperation
 Would emerge among the increasing diversity of Earth’s life forms.
 In times of economic hardship, scores of teams crossed our ridges
 To build a scenic parkway for visitors from near and far.
 One special sunny summer day brought a wandering Carolinian
 Listening for narratives of geologic and sociological history.
So I shared my story with this passing poet who wrote it down
 To encourage you, too, to participate in the Planet’s on-going creative process.

Page 16 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

I Could Have Been Oil

My ancestors flourished

in the warm humid swamps
Where the midday sun never quite
 shone directly overhead.
I, too, joined in the tropical scenery
And longed for the time when the
 next generation would come.

But I was the last.
For the salt-sea rose,
And layers of mud covered our tropical
homeland
Some 400 million years ago.

In the excruciating pressure, my neighbors and I became one with the rock.
Though we felt the pull of the sun far above,
We saw not its light
From our new home now under the sea.

Our rock home was shaken as the land masses collided.
We rose far above the waters around us
And felt once again the warmth of the glorious sun
While the wind and the rain eroded our surroundings away.

Not so long ago, Moses passed by on his way to meet God.
Then came the blows of thousands of hammers
As robed monks chipped a stairway to the sanctified summit.
And generations of footsteps from the tourist bands on their personal pilgrimages.

I was carried by one far away to the north,
And now sit quietly on a secluded shelf.
People see only a carbon imprint of my ferny shape
But I remember my past and ponder tomorrow.

When cars pass by, I wonder
If they're powered by my relatives from just to the west
Who, unlike me pressed under the tons of sandstone,
Were dissolved in brown liquid beneath a shale dome.

I consider, where I'll be in
Another 400 million years.
And I wonder, too, where the people will be
When they get to be my age.

Page 17 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Bridging Chasms

5 billion years after the debris of star-destroying supernovae
 In an outer arm of the Milky Way Galaxy
 Coalesced into an orbiting sphere circling a hydrogen fired sun
 At a distance where water stayed liquid but silicon became

 solid,

And

4 billion years after the complex hydrocarbons
 Swirling in the tidal pools where the crashing seas
 Tumbled over the mineral rich rocks under lightening filled skies

Crossed the threshold from inanimate existence to living being,

And

2 billion years after chlorophyll-filled creatures devised ways
 To capture fleeting photons from the distant solar fusion fires
 Then harness this readily available energy
 To make food for their own on-going survival,

And

250 million years after ocean-dwelling plants developed wood cells
 That allowed them to encroach on the vast landmasses,
 Storing water within themselves while withstanding the rigors
 Of gravitational forces unknown in the buoyant seas,

And

Page 18 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

65 million years after the eons when the descendants of the dinosaurs

and seed producing plants
 That escaped the mass extinction of species around the planet
 Began developing symbiotic life patterns fueled by proteins
 And enriched by spectacular colors and diverse songs,

And

5 million years after the fracturing plates beneath
 the tidal waters
Swirling between the North and South American
 landmasses
 Could no longer contain the molten
 magma rising from deep below
 Thus allowing fiery eruptions to build

a land bridge across the gaping chasm,

And

60 thousand years after tribes of bi-pedal adventurers
 Set out from the northwest corner of their African homeland
 To find creative ways to meet their basic needs
 And to thrive within diverse plant and animal kingdoms,

And

15 thousand years after Asian families crossed over the briefly passable Bering Straits
 Then headed south along the flowing rivers and verdant valleys
 Eventually settling along the volcanic hillsides where they
 Mastered gold smelting techniques to enhance their celebrations and daily activities,

And

500 years after Spanish sailors in search of wood and spices
 To enable their European families to survive harsh winter months
 Landed on the Central American shores carrying iron tools

And disease resistances acquired from living near domesticated animals,

And

Page 19 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

150 years after freedom-seeking Costa Ricans
 Declared their independence from Spanish rulers
 Eventually creating their country as a social democracy
 Committed to caring for all its people AND the environment,

In early 2013,

On the steep slopes of the spit of land connecting
 Quepos and Manual Antonio

 Travelers from around the globe gathered
 Beside the calming poolside waterfalls of
 La Colina Hotel
 Sharing stories with each other and
 emailing their friends at home.

While gracious local hosts provided accommodating hospitality,
 Knowledgeable guides allowed exploration of natural beauty,
 And the three-toed sloth relaxed in the tree tops
 Assured that:
 It would find food for its young one during the moonlit night
 And that the sun would once again pass overhead tomorrow.

 (Photos and poetry from central valley and the Pacific coast of Costa Rica by F. Nelson Stover.)

Page 20 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

My Story

(Told by the rock shown at the left

As it rested in the valley
of McCormick’s Creek, Indiana

– photo by last stanza)

Some of my mineral components still recall
 The tremendous explosion that destroyed the star
 In the outer spiral arms of the Milky Way Galaxy.
Trying with all its gravitational strength to maintain its starry integrity,
 The second-generation star finally exploded into a luminous supernova.
 The fierceness of the destruction built pressures and temperatures in which all the elements

That would eventually be needed for building life on Planet Earth could form.

Over a billion years passed as the planets and asteroids materialized

By coalescing the debris in the disks encircling the nascent Sun
Into diverse amorphous globs of rock and gas.

When the turbulent seas calmed to engulf the Earth’s spherical surface,
 The rocks formed into giant plates sliding across the molten core
 Of a Blue Marble encircling an energizing star
 With a nearby moon to light the nighttime skies.

My oldest parts took solid form in those early landmasses

Along the shores pounded by the rolling seas
Which rose and fell tugged by the Sun, the Moon and the spinning globe.

Single-celled life forms began to populate the nutritious oceans within the Planet’s first billion years.
 They learned to catch the energy of the ever-present Sun and
 Rather than perish, began to use the oxygen-enriched atmosphere

To further enhance their vital functions and reproductive energies.

The comfort of the North American Plate where I had found my home
 Was shattered when it ran into the African plate nearly 400 million years ago
 Causing an upheaval and folding of sunbaked rocks and life-filled sea beds.
Changing temperatures and freezing water separated me from my Appalachian neighbors and
 Whittled away my edges into the smooth roundness of a little ball.
 This same weathering covered the remnants of dying life forms in fertile sea,
 Preserving them as liquids and gases to meet the energy needs of future generations.

Page 21 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Washed by the rainstorms which fell on the sloping hillsides
 I rolled into the sandy mud not far from the pools of deceased creatures
 Being incessantly buried under rising seas.
Land masses rose under the blistering sun and sank below the seas

As living creatures overcame the horrendous forces of gravity by creating wood cells
 Allowing them to escape the buoyancy of the oceans and
 Explore the wonders of the barren landscape.

Two hundred million years later, another collision of my tectonic plate gave rise to the Rocky Mountains
 On the opposite side of the sea above my head.
 Once again rivers changed their courses and ocean shores moved.
Life flourished on the borders of the rivers and in the soils on the hillsides.
 Ferns collected carbon and other life-giving molecules into evermore-complex forms.
 Day by day the pulse of life – the dance of life and death – continued
 While the rains washed the debris into the pools and ponds.

As the sea between the mountains dried and the glaciers grew and receded
 My part of the Planet Earth was once again exposed to the sun and rains
 Giving new turbulence to my pulsating environment.
Glacier run-off hastened the shaping of McCormick’s Creek gorge into a place of peace and calm
 Where settlers and urbanites would seek relaxation and respite from the hustle and bustle
 Fueled by the energy stored in the coal and oil from long-dead plants
 Under the ground just downstream from my river-gorge home.

… and on a cloudy August day,
A guy with a digital camera,
Photographed his wife and I,
So that eyes could see and
Minds could envision
The billions of years of turmoil
That brought us to

this moment of quiet.

Page 22 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

We Met in a Glacier

In August 2016, two rocks in Grand Teton National Park
shared their story with a passerby on his 71st birthday
which was also the National Park Service’s 100th birthday.
Lava Round and River Rock (see photo right) recounted
their long journeys to their now quiet resting place near
the trail toward Heritage Point at Jackson Lake. The
passerby has recorded their story for others to read.

Like all of the creatures and entities on Planet Earth, the rocks’ ancestral roots lie in the 14-billion-year old
primal flaring forth of the Universe. In the early frothing chaos of these primordial times, early atoms formed
as the cooling processes allowed positive and negatively charged particles to form stable pairs undestroyed
by highly charged photons. When these hydrogen and helium atoms congealed into great galactic clouds, the
great clouds separated and began to spread out through the expanding Universe. Within these clouds dense
gas cluster reached excessive temperatures and the stars ignited. Over several generations, the ancient stars
exploded into immense supernovae, the intense pressures and heat of these eruptions formed the heavier
elements which would eventually comprise the rock pair and all the passing creatures on Planet Earth.

About 5 billion years ago, River Rock recounted, in a wispy arm of the Milky Way galaxy, the planets and
asteroids began to collect themselves together around a nascent Sun. On the third planet outward, the
minerals squeezed themselves together. The heat from the not-to-distant Sun began to warm Planet Earth to
temperatures such that the ice molecules turned to water and separated from the heavier materials that
would eventually become dirt and trees. River Rock’s ancestors formed themselves into the great tectonic
plates that would journey across the globe for billions of years.

River Rock’s personal forbearers dwelt on the western boundary of the great North American plate as it
slowly drifted westward. About 2.7 billion years ago, soil being washed off of the main part of the plate sank
into a shallow sea. Over hundreds of millions of years, the deposits built up, sank deeper and became ever
harder. Sometimes, molten rock from far below squeezed into cracks and fractures. Always, the rock at the
bottom of the sea got thicker and harder. When the life forms began to venture out of the ocean about 500
million years ago, the decaying debris from their deaths also washed into the seabed; eventually this would
become the coal and oil which fueled the travelers on their journeys to the Yellowstone Ecosystem and all of
the other rampant development of the 19th and 20th Centuries.

Conditions began to change for River Rock’s ancestors when their edge of the North Atlantic plate began to
collide with the plate sliding in from the Pacific Basin. About 120 million years ago, this collision crumpled
the continental plate’s western landscape and lifted much of the seabed high into the air. Layers of hardened
seabed became exposed to torrential rains and the searing heat of the summer sun. Plants and animals could
roam across the now hardened sea bed. The dinosaurs wandered the hillsides and enjoyed the ferns and
other fauna. By about 64 million years ago, when the ferns were replaced by the flowers and deciduous
trees, the mammals and birds would overtake the dinosaurs as the dominant lifeform on the western
landscape.

Lava Round’s ancestral roots lay in the molten core of the Blue Marble. The gravitational pressures of the
swirling globe kept all of the minerals together, continually intermixing in their liquid state. For billions of
years, Earth’s internal fires withstood the compressing forces. Periodically, these roiling liquids would pierce
through the more solid rocks that surrounded the inner core. Here and there around the Planet, magma
from deep within the Planet would thrust through layers of rock to create enormous volcanoes.

Page 23 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

About 70 million years ago, while River
Rock was still in its solid bed of layered
rock but after the Rocky Mountains had
been lifted high into the air and folded
into the spectacular landscape of the
revitalized western bounds of the North
American plate, volcanic eruptions came
to this part of the Planet. From the
depths of Earth’s center, hot flowing
liquids burst forth fracturing long-stable
rock forms and spewing dust, smoke, fire
and flowing lava across the landscape
near what would eventually become
known as Jackson’s Hole. Pioneers and travelers would come to know the remaining hills as the Absaroka
Range out beyond the Snake River.

For centuries, the rock beds felt the
tremendous stress of the pushing
and pulling from beneath. One day,
about 9 million years ago, the land
along the Teton Fault could no
longer hold itself together. In one
gigantic shaking the ground broke
along a weak point. The beginning
of the Teton Mountain Range had
begun it journey into
mountainhood; thus becoming the
Planet’s youngest mountains. Every
now and again, when the pressures
built, the rock beds jumped upward

again. The rumblings of the quaking earth could be felt for miles around. Over the millennia, the plants and
animals of the North American plate scrambled to find new homes as the landscape changed beneath their
feet.

In the winters, when snow melt crept into fissures and then froze, the expanding ice broke even the hardest
rocks. Rivers carried pieces of broken rock downwards toward the seas. During the fracturing and breaking,
River Rock was born as a winding stream undercut its comfortable abode in a layer of now-risen ancient
seabed. Each day for the next 6 million years, the raging waters wore off minute parts of River Rock’s rough
edges. River Rock saw animals come to drink from the edges of its stream and saw the birds flying overhead.

Page 24 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Just east of where River Rock broke from the
beds of the Teton Mountains, Lava Round left
the comfort of the Absaroka hillside to face the
same weathering and rounding. By about a
million years ago, both River Rock and Lava
Round began to feel a new kind of warmth
rising beneath their feet. From a crack in the
lower reaches of the Earth’s mantle a plume of
magma was rising up, slowly. Water seeping
into the rock was warmed by the deep lava
plume and rose to the surface in geysers and
other steaming pools. Pressure and heat from

below began to buckle the ground into a gentle bulge which redirected the rivers and stretched the
overarching rocks in the Yellowstone Plateau.

Thrice it happened, noise beyond bearable, rumbling unknown in previous times, destruction beyond
imagination. Over a period of 1½ million years, the top blew off of the Plateau. Maybe as much as 36 cubic
miles of rock and dust were blown into the air by the first and largest of the explosions. By the time the final
eruption occurred about 640 thousand years ago, early human ancestors were exploring Africa and Europe.
Fear filled their hearts when the daytime sky turned dark as the Yellowstone dust cloud obscured the noon-
day sun. Summer heat never came because the warmth of the distant Sun could not reach the ground.
These early human pioneers and the animals they depended on for food barely survived the impacts caused
by these far-away explosions. But River Rock and Lava Round remained in the stream beds as the sooty
waters flowed by.

Seasons passed, storms came and went, the Moon passed through its phases and the Sun continued its
journeys from the north to the south and back again as it crossed over the rivers and mountains. Within the
annual rhythms, the great temperature fluctuations ebbed and flowed over their 1,000 year cycles. During
one of the cold cycles, about 16,000 years ago, the snows kept falling longer each season. Great mounds of
snow piled up in the mountains and even on the plains. The summer sun could not melt all of winter’s snow.
When the snowpack reached depths of several thousands of feet, the pressure at the bottom of the pile
caused great sheets of ice to form. After decades of piling on, the ice itself began to slide down the hills and
across the valleys. Nothing on the valley floors could stop the force of the oncoming glaciers. Rocks that had
formed the sides of hills and valleys got swept up in the movement, rocks that had laid in raging rivers were
displaced from their long standing homes.

The glacier heading down from the volcanic mountains picked up Lava Round and its friends as it headed
south. The ice pack coming down off of the Tetons dislodged River Rock. When the two glaciers collided, the
rocks found themselves together – both far from their original homes. As the temperatures warmed and the
ice fields melted, the movement of the slow flowing ice ceased. River Rock and Lava Round found
themselves on the side of a lake.

The same great glaciation that had moved the two rocks, provided an opening for early humans to cross onto
the northwestern shore of the North American land mass. Eventually, these pioneers would make it to the
obsidian fields of the Yellowstone basin and the shores of Jackson Lake. Thousands of years later, the
explorers from the US Army would find their way into the mountains. The two rocks heard their voices and
watched their campfires. When forward thinking leaders set aside the land as a National Park, the rocks
relaxed knowing that the natural beauty of their area would be preserved for the enjoyment and nurture of
generations to come.

Page 25 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

For the last several years, River Rock and Lava Round have sat side by side next to the trail heading out along
Coulter Bay at Jackson Lake. Some days, they listen as the rangers introduce their guests to the writings of
John Muir and then invites young girls and boys to count the number of people in the groups. By helping a
ranger, they work their way to becoming Junior Park Rangers. Maybe, one day, they too will be able to hear
the rocks tell their stories.

In the evening as the sun slides behind the hills, when there is
nobody around and the moon is rising overhead, the two
rocks ponder what will be going on around them a million
years from now. They figure they’ll be about 500 miles
southwest of the hotspot that is now firing the Yellowstone
geysers. The rest they can only speculate about.

As the passerby headed back to his home on the continent’s

eastern foothills, he realized that he had heard a story of what his mentor Thomas Berry called the three
governing themes of the Universe: Communion, Differentiation and Autopoiesis. Communion refers to the
great urge that pervades all time and space for entities to come together in ways that form relationships in
which the whole is greater than the sum of the parts. Differentiation describes the inexorable tendency for
things to fall apart, for structures to collapse and for even things that tend to get along well to become
separated from each other. Autopoiesis describes the deep-seated propensity of every entity – large or
small, conscious or unconscious – to act and to make decisions within the realm of their capacity that exhibit
their own uniqueness and, one way or the other, affect the long-term sweep of history as well as the
immediate environment around them.

The narrative of the early history of the Universe is based on The Universe Story by Thomas Berry and Brian
Swimme. Details of the Greater Yellowstone Ecosystem are from Recent and Ongoing Geology of the Grand Teton
and Yellowstone National Parks by John M. Good and Kenneth L. Pierce. Additional information is from the
National Park Services’ Grand Teton information sheet. All interpretation of this information is the sole
responsibility of the author. The photographs were taken by the author during his 2016 trip to the area.

Page 26 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

I Watch Tomorrow
(The long journey of Karnala Fort)

The sun was shining brightly on a November morning,
 Though a smoggy haze filled the valley air.
The calendars on the factory walls said the year was 2018
 But they didn’t really clarify years after what.
A curious American tourist and his friends were looking for wadis at the end of a road
 And taking photos of the surrounding rocks and trees.
Across the valley that makes way for the ever-widening road to Goa
 The pinnacle of Karnala Fort winked at the tourist.
The prominent rock outcrop at the center of the historic fort offered to tell its story
 If the tourist and his friends were willing to listen
 … and so, its story begins.

My ancestors spent countless millions of years
 Mixing in a swirling caldron of molten minerals.
Our roots reached deep into the internal furnace of Planet Earth
 And our upper reaches were covered by a thin solid sheet of rock.
The weight of the sea above us counterbalanced our upward pressures
 And the cooling waters dissipated the heat as it rose from above.
We could sense the thriving life communities filling the ancient seas
 Discarded shells added weight and stability to the rock cover above us.
Noises from giant fish looking for food and mates
 Sometimes penetrated our hot, dense abode
 … but the delicate balance was endangered.

Figure 1: Karnala Fort from across the valley.

Page 27 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Figure 2: Paleogeographic map showing continental arrangement 66 Million Years ago.

One of the great tectonic plates that floated on the Planet’s semi-fluid mantle
 Began to approach our thinly covered ancestral plume.
The Indian plate was on an ever so slow journey toward the Chinese landmass, when
 About 68 million years ago, it cut the top off our pressurized plume.
Great flows of molten lava covered the incredibly slowly moving landscape
 And filled the air with ash and noxious gasses.
After a calm period of 850,000 years, another more active series of eruptions began.
 From gapping fissures, more than a million cubic meters of hot lava flowed across the landscape.
Again, finally, for a third time, the volcanic eruptions rocked the shifting tectonic plates,
 Columns of lava, like me, pierced the previous layers, increasing the depth Deccan Plateau
 … giving India a new face to the Moon above.

Moon had been watching the Blue Marble transform over eons,
 It had seen wild creativity and rampant destruction as Planet Earth began to throb with life.
Five hundred million years before the Deccan eruptions, Moon had seen life creep out of the sea
 Turning a brown/gray landscape into vibrant shades of green.
As the grasses and ferns covered the land, the animals, left the sea to explore the great land masses.
 The animals and plants evolved together and diversified to meet unique climatic conditions.
Eventually the great dinosaurs came to dominate the terrestrial world and soar through the air;
 In family groups, they were sustained by the vital nourishment from abundant leafy plants.
Moon also saw the continents dancing across its sister’s face – slowly they moved, and often collided.
 The Appalachian Mountains in the eastern US arose about the time the dinosaurs appeared
 … while Moon and the ocean tides continued their daily ebb and flow.

Page 28 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

By the time the Deccan eruptions were over, I could look out over lifeless desolation of barren rock,
 Most of the Indian landmass was covered with dense basaltic lava.
The ocean winds, too, told of massive dissemination of living communities around the Planet.

Dust-filled air blocked the life-giving sunlight and mercury and sulphur poisoned essential water.
The once dominant dinosaurs could not survive the million-year disruption from the Deccan emergence,
 But other species would eventually find creative solutions for vitality on Planet Earth.
Some of the smaller flying dinosaurs survived the environmental onslaught and found new food sources,
 Eventually some of them brought seeds to enliven my gentle slopes.
When the foreigner came to visit, the Karnala Bird Sanctuary had a well-established reputation
 Of providing a protected refuge for the winged descendants of the once mighty dinosaurs
 … and the dance of life continued.

After the fissures closed and the lava flows ceased, the rumbling and shakings began
 As the Indian landmass collided with the Tibetan Plateau.
The great Himalayan peaks were lifted to record shattering heights
 And they continue to rise as the relentless pressure from the south refuses to subside.
The new land configuration gave rise to new patterns of wind and rain.
 The warming of the vast Tibetan Plateau annually pulls the monsoon moisture across India.
Over eons of geologic time, the monsoonal rains fell on the lava fields
 Washing away some of the softer materials to sculpture the landscape with valleys and ridges.
The decomposing landscape built up fertile plains fed by flowing rivers
 As life returned to a verdant continent
 … and I watched each sunrise bring new possibilities.

About two million years ago, the moist breezes blowing across the ocean from Africa
 Began to tell of a burst of experimental creativity within the community of monkeys and apes.
Some had mastered the art of bi-pedal locomotion and were walking upright through the grasslands,
 Their women were having babies with ever larger brains and their voices made controlled tones.
The upright walkers began to show up in the valley forests below me about 40 thousand years ago,
 Some settled and stayed, others moved on and eventually got to Australia.
These earliest humans to arrive in the now thriving jungles of the Deccan Plateau
 Learned the ways and rhythms of the forest, thus knowing where to find food and shelter.
The waxing and waning of the moon and the annual arrival of the monsoon rains
 Structured the cycles of the annual celebrations of these tribes, India’s first citizens
 … but others would come.

Page 29 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Figure 3: Temple at Ellora Caves -- carved from Deccan lava flows.

The fertile river valleys that flowed out from the Himalayan foothills fostered new social complexity
 Where cities of farmers, priests, artisans and warriors began developing sophisticated cultures.
Adventurers from these northern cities began exploring the resources of the larger continent;
 Soon they were traveling along trails through the valleys below my lofty perch.
Over thousands of years, princes and maharajas built kingdoms in the southern part of the continent
 With temples and forts to protect their commerce routes and farming communities.
During the 1400’s the rulers of the area at the time built a fort around the pinnacle where I stand,
 The fort was used by various kings and princes including Shivaji who conquered it around 1680.
In the 21st Century, the fort remains a trekkers’ destination, the valley carries a major highway and

My pinnacle gives a positive “thumbs up” to citizens and travelers throughout the area
 … while I watch the sun rise on each new tomorrow.

For further information about the geological history of the Deccan Plateau see “Mercury enrichment and Hg
isotopes in Cretaceous-Paleogene boundary successions: Links to volcanism and paleoenvironmental
impacts” by A.N. Sial, et. al. at http://dx.doi.org/10.1016/j.cretres.2016.05.006. Paleographic map from
their paper is included here as Figure 2, used by permission.

Photos by F. Nelson Stover: Karnala Fort, November 2018, Ellora Caves, January 2016.

http://dx.doi.org/10.1016/j.cretres.2016.05.006

Page 30 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

TIC and TOC

(A Story about Navigating Change
During the Transition of Eras)

Dinosaurs of all sizes and shapes gathered
 On the fern-filled plain
 Midway between the two rolling oceans.

They had walked or flown from their diverse homelands
 Honored to be able to attend
 The International Council (TIC).

Everyone was hungrier than usual
 And they all knew they had to share
 The dwindling supply of their favorite ferns.

The mood at TIC was sour and glum
 As the wise dinosaur elders pondered
 The widespread decline of the life-giving fern.

Some had considered trying to eat the colorful flowers,
 But the general agreement remained
 “It’s not food, if it’s not green.” and “If it’s brown put it down.”

In the flowery forest surrounding the ferny plain,
 A group of energetic squirrels quietly convened
 The Other Convention (TOC).

Knowing they were no match for the monstrous dinosaurs,
 The squirrels and other small mammals tried to avoid confrontation
 As they scampered up tree trunks and looked for food under leaves.

The squirrels who had organized TOC
 Had long ago learned how to crack open the nutritious nuts
 That appeared each year after the flowers had wilted.

The cleverest squirrels led special classes at TOC
 Devoted to improved methods of burying nuts.
 They gave special attention to finding the treasure again in the spring.

The teachers went on to assure their pupils
 That if they didn’t find them all next year
 At least they would help the seed-producing plants increase in numbers.

Many years earlier at pervious gatherings of TIC,
 The flying pterodactyl had proposed eating seeds
 And shown its dinosaur colleagues some good ones to try.

Page 31 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

At first, the pterodactyl were mocked for the stupidity of their idea,
 The next time they suggested eating seeds they were scorned and reprimanded
 And at the current TIC, all seed and fruit eating was explicitly banned.

So, a few hungry pterodactyls made a peace treaty with the mammals.
 As a sign of peace, they filed off their claws on sandstone outcrops.
 Later they joined the squirrels at a nutty feast.

The crowd partied all night under a smiling full moon
 And by the end of the cross-species celebration
 Some compassionate pterodactyl offered rides to emboldened squirrels.

As the TOC drew to a close, forward-looking friends

Began to envision larger gatherings in the years ahead
 And some pterodactyl organized aerial services for crossing lakes and rivers.

But the fern-eating dinosaurs at TIC
 Could find no one with the energy to organize another event.
 Tears flowed as they said their final goodbyes.

And so it was that as the flowers and trees overshadowed the fragile fern,
 Planet Earth experienced the changing of an era.
 The mighty Mesozoic Era gave way to the colorful Cenozoic Era.

Many plant and animal species would disappear forever during the changing of the eras.
 The squirrels and their mammal friends would eventually thrive
 And the flying pterodactyl would proliferate into myriads of multicolored birds.

During the next 65 million years on Planet Earth,
 The birds and the squirrels would watch the Himalaya Mountains form
 And witness the spread of the human species across the Planet.

This story was told to me on a warm spring morning by Squirrel and Cardinal
 Whose mothers assured them it was entirely true;
 And now I’ve passed the story on to you.

Page 32 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

TIC TOC

A Story of Transition

On dry warmish summer and autumn mornings, my dog, Tony, and I get up with the rising sun. We
spread out our blanket and sit on the cement patio for tea and tummy rubs. We listen to the birds
singing in the trees and keep a keen eye out for squirrel and deer who usually don’t have much to
say.

One morning, we overheard a rather lengthy conversation between Mr. Red Cardinal and his friend
Sammy Squirrel. They were sharing stories their grandmothers had told them that had been handed
down in their species for generations and generations.

With great pride, Sammy Squirrel went into extensive detail about the honor his long-back ancestor
had experienced at attending the first international conference of mammals. He thought it must
have been about 65 million years ago at the beginning of the Cenozoic Era when a diverse collection
of small mammals figured out how to gather together to share experiences and have fun. As they
were relative new-comers on the face of Planet Earth, they were all just learning how to survive –
and how to stay out of the way of the dinosaurs who were big, strong and apparently everywhere.

Red Cardinal listened attentively, and then chirped in. “I think one of my ancestors came to the
same meeting.” Red went on to explain that for millions of years before the mammals’ first
convention, the dinosaurs had been holding their own international councils. They called them “The
International Council”, TIC for short. Dinosaurs were the biggest creatures around so they thought
they were the only ones who needed to have a global gathering.

On regular intervals, groups of dinosaurs would gather in a great TIC to discuss matters of common
concern and to share helpful advice. They talked about how to care for their eggs and how to train
their young. They told about where to find delicious ferns and how to stay strong and healthy.

Red went on to say that slowly but surely, the time between TIC meetings got longer and longer.
Each time the dinosaurs gathered, there were fewer and fewer participants because everybody was
having a harder and harder time finding ferns to eat both at home and on their way to the huge
gatherings. Around Planet Earth, colorful flowers with crunchy seeds and sweet nectar were
crowding out the ferns. Furthermore, tall, leafy trees were overshadowing the fern shrubs.

Red’s forbearers were flying dinosaurs. They often helped smaller dinosaurs get to TIC and carried
messages for many of the large lumbering behemoths. … And they were learning to enjoy the trees
which were strong enough to provide landing places. Some of the flyers were also learning to eat
nuts and other seeds which were highly nutritious and surprisingly full of energy.

Page 33 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

The ground-based dinosaurs mounted a big campaign to promote fern feeding. They held seminars
promoting their belief that “If it’s not green, it’s not food.” This eventually became a regular lesson
for their young. They simply said, “If it’s brown, put it down.”

The conflicting opinions of the flying and the land-based dinosaurs came to a head, Red reported,
the same year that the mammals were holding their first gathering. The arguments became so
heated as to whether nuts and seeds could be eaten that the land-based dinosaurs forbade the
seed-eating flying dinosaurs to come to any of their meetings during TIC. So they flew away.

Squirrel remembered that his grandmother had told him about this very same time. Although the
little mammals were at first afraid of the flying dinosaurs who appeared above their meeting, the
two groups soon found common interest in learning how to spot tasty seeds and exploring the
possibilities of living up in the strong tall trees. When they were all together, the mammals and the
flying dinosaurs – who would eventually be called birds – named their gathering The Other
Convention (TOC).

One of the mammals’ big concerns had been how to get rid of the big dinosaurs who often stepped
on them and destroyed their houses. The flying dinosaurs worked hard to discourage any plans of
attack or assault. Red said that his ancestors helped the mammals understand that the dinosaurs
were slowly running out of food because they would only eat ferns. The flying dinosaurs said they
would help speed up the process by dropping seeds into fertile ground. Squirrel’s ancestors came
up with the idea of burying extra tree seeds in the ground. Some they would eat in the springtime;
others would become more trees.

Everyone agreed that this plan of action would have a much better chance of success than trying to
figure out how even a group of small mammals could take down a monstrous dinosaur. Plus, the
plan insured that both the birds and the squirrels would have more and more food and comfortable
places to live and raise their young. Thus, they thought, the solution would provide a mutually
enhancing relationship between the animal and non-animal realms.

As Tony and I listened to Red Cardinal and Sammy Squirrel continue to recount the details of those
long ago meetings, we realized how the TIC TOC of the pendulum of time continually marks the
transitions between creative approaches to the on-going growth of Planet Earth. Squirrel ran up a
tree, Red flew off to meet his wife Brown and Tony and I folded up our blanket and headed to
breakfast; and the sun crept over the tree tops on a morning at the beginning of the Ecozoic Era.

Page 34 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Maybe a Dandelion

Smiling Sun slid over the Indian landmass

On a spring afternoon sixty some million years ago.
As Earth continued its stately rotations before Sun’s gaze,
 Monsoon rains slowly washed the volcanic dust and toxic gases from the Planet’s atmosphere.
India’s collision with the Chinese plate was beginning to fold and lift the mighty Himalayan mountains;
 The fissures of lava that overflowed the land now were quiet, cool and hard.

A million years of seismic furry began to subside and stabilize;
 Once again, Sun could see Earth’s green landscape and blue oceans below.
But the damage was done, the reign of the giant dinosaurs was over, forever;
 And hopeful Sun began to look for new signs of vitality and creativity.
Then, the fish in the seas, and the insects and small mammals on the land
 Began to flourish after the planetary extinctions that built the Deccan Plateau.

Somewhere, one morning, Sun saw something new in the plant kingdom, a new manifestation.
 A colored flower, maybe a dandelion, appeared in the green fields.
Dandelions’ color and scents attracted erstwhile bees and butterflies
 Which spread pollen to fertilize a voluminous seed collection.
Gentle summer breezes dried the reproductive seeds and blew them across verdant fields.
 Other bright colored plants developed larger seeds which fed hungry mammals and birds.

From the dust, disaster and destruction of geologic fluidity
 Arose both beauty and brilliance, bountiful beyond earlier imaginations.
Around the globe, plants found creative new ways to thrive among diverse soils and climates,
 Animals changed their shapes and patterns to flourish on the plants at hand.
Day turned into night and winter passed into spring, again and again,
 While life on Planet Earth continued to diversify and embody abundant creativity.

Then last week, Sun smiled again as it watched humans pause and appreciate
 The beauty of dandelions, daffodils and dogwoods.
Sun saw that beyond the nourishment which bountiful flowers provided for hungry animals,
 They brought subtle reminders of ever-present awe and beauty to reflective passersby.
Sun knew that the energy it sent Earthward fostered both outward vitality and interior peace;
 And the dance of the Universe continued to spiral toward complexity and consciousness.

Page 35 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

The First Fire of Autumn

The gentle north wind cooled the night air
 On a morning long before the moons were named
 Or the days demarcated into hours.
The chill brought a twinge of color to the leaves and
 Left dew drops on the spider webs
 But no electronic devices or motor-driven vehicles
 Felt the encroaching cold
 On this morning long before long before.

The old man had been watching the movements of the stars in the heavens.
 While others enjoyed the sunny days of summer
 He had stacked a pile of dry logs safely away from autumn rains.
Before the breaking dawn of sunrise, he built the first fire of autumn.
 He sat quietly warming his feet and hands
 Inviting his friends to join him in the peaceful calm
 Before beginning the tasks of preparing for the bleak days ahead
 On this day long before long before.

The wild dog, too, had been noting the changing of the trees in the forests.
 The persimmons were falling from their trees
 Marking the end of nourishment until the spring berries burst forth.
He had followed the old man’s family in their wanderings through the piedmont
 Ferreting rabbits from their hiding places to feed the human clan and
 Gained nourishment from the bones and skins that remained.
 He lay down just beyond the people yet within the flames’ delicate warmth
 On this day long before long before.

Slowly, imperceptibly slowly, the dog slid closer to the fire.
 Coming up beside the old man, he made no noise,
 No gesture of fear or of attack.
The old man realized what was happening and joined in the calm.
 Although some fearful ones around the circle grabbed sticks to ward off impending danger
 He continued to sit in awe of the wonder of the encroaching dog
 Then reached out his hand to rub the creature’s soft floppy ears
 On this day long before long before.

Neither the man nor the dog could then vaguely imagine
 The uncountable wonders that lay before their far-distant descendants
 Who continued to beckon each other to their species-specific greatness.
In the long-ago autumn morning, lay only the earliest seeds of cuddles during WhatsApp calls,
 Sharing bones and deposit slips with the friendly tellers at the bank,
 Eating ice cream from two spoons in the same tasty cup or
 Chasing orange squeaky balls through freshly mown grass
 On a day long after the morning so long, long ago.

Page 36 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Larry and Ursula’s Big Decisions

The blustery wind blew across the waving grasses
 Into the swaying tree tops
 On a spring day
 At the edges of the forests in Africa
 Four million years ago.

Larry, the energetic young monkey
 With the strong long tail,
 Was jumping from one tree to another
 Having fun with all of his friends
 Until ….

A big gust of wind blew the next treetop
 Just out of Larry’s reach.
 He fell all the way to the dry ground
 And felt a pain in his front arm
 Much worse than he had ever felt before.

Page 37 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Not far away, Ursula, a kind and friendly young female monkey,
 Felt her joy from yesterday turn into a big sorrow.
 Her mother had gone up in the tree with Ursula’s new baby brother
 But the strong spring wind blew too hard
 And the young little monkey fell to an untimely death.

Ursula’s friends told her about Larry’s accident
 So she went to see if she could help him.
 As she made her way through the tall grass toward Larry’s clan
 She made a big promise to herself –
 She would never again go up a tree, ever.

For months, the two young monkeys took care of each other.
 Ursula got food and water for Larry and tried to lighten his pain.
 Larry understood her sorrow and the depth of her resolve to stay out of trees.
 Larry’s arm got stronger, but it healed crooked.
 They both knew he could never climb a tree again.

Larry and Ursula were together day and night and they came to love each other deeply.
 Eventually, the time came for them to start a family of their own.
 When their children arrived,
 They were taught to STAY OUT OF THE TREES.
 They found plenty to do among the grasses and rocks.

Even when their friends made fun of them, Larry and Ursula’s kids stayed on the ground,
 And this tradition was passed on from generation to generation.
 Year after year, the two-legged ground dwellers acquired new skills.
 They wandered to the furthest corners of Planet Earth
 Until today, they came to look like you and me.

And this is how Larry Longstride and Ursula Upright’s big decisions
 On a windy day that didn’t go according to their original plans and desires
 Opened up the doors of possibility for people like you and me
 To walk, run and dance into the 21st Century;
 And now we only climb trees to retrieve kites and pick fruit.

 Poem photo, Monkeys at the Ellora Caves, Maharashtra, India, 2015.

Page 38 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Pendulum Swings
{Recounting the 5 great endeavors of the human species.}

In the land between forest and savannah, the Pendulum of Decision swung.
 Whether to keep walking on four paws or to start walking on two legs,
 Became a challenge confronting individuals and species across Africa.

A vertical body stayed cooler, having no heated backside facing the blistering sun,
 And nimble hands could carry food home to growing families
 Once tricky balancing skills were mastered across the rolling landscape.

Upright backs allowed female’s pelvic opening to gradually expand
 Permitting delivery of off-spring with larger brain capacities
 While everyone’s vocal chords loosened to enhance tonal variations.

After 3 million years of experimentation and effort by unnamable ancestors
 The lands of the ocean-bound continent in the tropical sun
 Became filled with humans committed to upright travel in community.

At the edge of the northeastern land bridge, the Pendulum of Decision again swung.
 To stay in familiar forests or to venture into unknown landscapes
 Prompted deliberations among the complacent and the concerned alike.

Daring ventures and periodic painful tragedies
 Allowed the capture, care and control of fire for cooking meat

And providing dependable heat on cold winter nights.

New found animal friends like horse, dog and cow
 Had social patterns compatible with the 2-legged species
 Permitting easier travel, additional energy and a protein-enhanced food supply.

After nearly a million years of exploration and discovery
 All of the life-sustaining niches of Planet Earth
 Had been visited by the roving vanguard of the human species.

Population density increased in each bioregion, the Pendulum of Decision again swung.
 Choosing between learning the cycles of their present place or keeping exploring
 Challenged clans and tribes across the Blue Marble.

Settled sages marked the solar cycles and named the stellar bodies.
 Stories of seasonal patterns enchanted children
 And reminded citizens when plants and animals would become available.

Using their particular languages, symbolic representations and cultural patterns
 Tribes developed sophisticated social systems and appropriate technologies
 Allowing reflection on their situations and an understanding of their environs.

Page 39 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

For more than 30 thousand years, the Indigenous Ones enlivened their locales.
 Their spirits pulsed to the rhythms of the surrounding flora and fauna
 And they knew themselves ingrained in the four elements and directions.

For the fourth time, the Pendulum of Decision once again began to swing.

Along the rivers of the temperate climates in Mesopotamia and China
Individuals and societies debated the merits of tending crops rather than foraging.

Secure and sufficient food supplies allowed social stratification and political protection.
 Manufacturing classes produced tools, arts and comforts
 As societies tapped into energies stored in wood, sun and fossil fuels.

New explanations emerged to help citizens comprehend the world in which they lived.
 The gods cared for priests who cared for people who cared for plants
 As social hierarchy and historical progress became foundations of wisdom.

Fueled by carbohydrates and proteins from farms, pastures and plantations,
 The Human Species seemed to manage the progress of the planet
 While growing in numbers and consumptive capacity for 10 thousand years.

Now again, across the Planet, in villages and cities, the Pendulum of Decision swings.
 Each one choosing whether to continue rampant extraction of non-renewable resources
 Or to invent lifestyles promoting the mutual enhancement of all species.

Those electing to participate in creating the Ecozoic Era draw on past wisdom
 Yet learn the Universe’s ways of communion, differentiation and autopoiesis
 And build sustainable systems of social and environmental interaction.

Scientists utilize schema of incommensurate numbers to refine quantum calculations,
 Sociologists understand that each individual actively participates in creating tomorrow
 And sages find the Holy in every moment and action.

The unborn creatures and un-manifested potentialities of countless future eons
 Await their turn on the time-space stage of reality
 And the celestial clock ticks as the interminable future

Passes through the embodied present
 To join the by-gone actors in the annals of history.

Page 40 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Second Thoughts

TV weather personalities proudly announced
 That the Winter Sun was once again heading north.
Ancient pagan festivals marking the Winter Solstice
 had been reenacted in the Year 2000
And Santa was resting after delivering presents to
 Good girls and boys of all sizes and sects.
Once again Blue Earth turned around Blazing Sun.

Winter Sun had been sighing over fume-filled skies
 Polluted by autos burning irreplaceable ancient reserves of liquid sunshine.
Days of indecision had passed as Sun watched a divided nation
 Unable to choose between consumptive patterns and calls for environmental responsibility.
And in too many homes, Christmas Sun feared,
 The things that appeared failed to answer the deep longings for meaning.
Yet time marched on in a thriving Universe.

 As sometimes happens in the celestial wanderings,
 Moon passed between Earth and Sun.
 For just a few hours, Sun hid behind Moon
 And wondered whether to resume its energizing role.

But Sun remembered earlier concerns about its third planet
 Like when oxygen nearly killed all living plants.
Or the horrific meteor collision that darkened the planet
 And wiped out scores of species, even the dinosaurs.
Yet transformations always seemed to occur
 And the drive toward consciousness continued to flourish
On the jewel which circled it in 365 rotations.

Sun recalled that it had been heartened to see signs of creativity
 Like cars which charged their own batteries and polluted less.
The humans, it appeared, were recycling things more
 And signs of restraint were breaking through the shopping frenzies.
Listening to the silent darkness, Sun heard generations past
 Encouraging it to resume its enlivening role.

 And on Second Thought
 Sun decided to return
 To continue empowering the growth of the Universe

As it slid out from behind Moon.

Page 41 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Beautiful Memories

A myriad of dancing dew drops

Floated through crisp Carolina darkness
Looking for leafless branches and delicate needles to adorn
Before the brilliant sunshine could illumine their beauty.

They remembered the winter of ‘00

When multitudes of pines and hardwoods
Felt the water’s frozen presence surround their outspread branches
And the morning sun’s light created a terrain of sparkling diamonds.

That winter’s water on its journey to nourish Piedmont citizens

Had the joyous opportunity to pause a day
Surrounding nascent buds with protection from nighttime cold
And inspiring passing consciousness with glimpses of magnificent wonder.

Sadly, as they fell only phone wires and microwave towers

Or wings of cargo jets on runways and tarmacs could now be found.
Ice particles attached to what they could
But knew the sun would find no splendor when it arose this year.

Droplets pondered among themselves what value had been gained

By exchanging all their perches for straight flat pavement and tall walls,
Hiding porous red clay and hastening their return to salty seas.
Ground water and dazzling beauty lost to economically profitable ventures.

In that winter with no trees

The Universe’s teardrops fell on hard soulless surfaces.
Yet hopeful for the future, they sought fissures to fill and crack
With the prospect of restoring trees to adorn on forthcoming journeys.

Page 42 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Forest Time

The melon-sized hole in the flattened boulder on the winding forest trail
 Had, once again, filled with water on the day the hikers passed by.
How long, one walker wondered out loud to the breeze,
 Does it take for snowflakes and flowing streams
 To bore a hole in a rock?
The breeze reminded the walker that in the forest everything

has just enough time.

Across the valley at the foot of a flowing waterfall,
 Rapidly flowing water poured through a crevasse

between two boulders.
The weary hiker sat with his feet

in the cool mountain water
 Which called him to look at the ever-so-slowly

growing indentation it was carving
 In the floor of the streambed.
The water reminded the walker that in the forest

everything has just enough time.

The giant poplar trees stretched

out their leafy branches
Catching the incoming sunlight and
 casting a quiet shade

over the landscape below.
Though no one knows for certain,

the hikers realized that many
of these poplars

Had watched the sun head south
while the winter snows fell

For, probably, more than
four hundred times.

The trees, themselves, served to remind
everyone that in the forest
everything has just enough time.

A blanket of moss thrived atop the once vital tree trunk
 That now lay horizontally along the sloping valley floor.
The resident expert who had studied well the habits of plant communities
 Suspected that this lush carpet of bright green moss
 Had taken forty years to grow to its current expanse.
The moss assured everyone that in the forest everything has just enough time.

Page 43 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

The botanist with a magnifying ring paused by a tree

along the trail
 To minutely examine the lichens and mosses
 growing in the cracks of the bark.
His carefully trained eyes found five different species,
Each thriving in their own unique way,
 Sharing a space hardly visible to the casual observer.
The botanist, the hikers and the moss had just enough time

to commune with each other in the forest.

The car with four hikers departed a bit later than planned

On the appointed day for the journey into the Joyce Kilmer Memorial Forest.
The worried team tried in vain to contact the other vehicle that was to meet them
 But city-based cell phones could find no connecting tower.
 So, the walkers waited and fretted as the meeting time passed.
Before visiting the trees, streams and mosses there seemed to be not enough time anywhere.

Storm clouds gathered in the skies as the hiking party drew near the end of the trail,
 And sounds of thunder called tentative warnings of potential dangers.
While the walking party agreed to limit further in-depth investigations
 Their pace varied little from the observant watchfulness of the previous hours
 As they headed back to their cars and set out to find a spot for lunch.
The forest had taught them that there is always, everywhere, enough time to carefully pay attention.

Page 44 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

The Universe Cares

Two bold geese block adjacent lanes of traffic
 Stopping homebound motorists on a spring afternoon.
The geese’s care-filled companion herds her flock of fuzzy goslings
 Safely across the now quieted thoroughfare.

 And onlookers see the Deep Heart of the Universe
 Expresses Care as
 Risking present safety to nurture the new.

Stately oak spreads its strong branches across the corner of the glen
 Shading the under story from harsh summer sun.
Delicate dogwood thrives below oak’s sun-side branches
 Blooming in spring’s sunshine before oak’s leaves appear.

 And onlookers see the Deep Heart of the Universe
 Expresses Care as
 Sharing abundance to meet individual needs.

Seemingly sleeping dog erupts in clamorous barking
 Apparently unwarranted on a dark moonless night.
Cohabitants of the dog’s isolated home check their surroundings
 To discover the arrival of unexpected late-night guests.

 And onlookers see the Deep Heart of the Universe
 Expresses Care as
 Unceasing vigilance guarding corporate well-being.

 The geese and their goslings,
 The oak and the neighboring dogwood,
 The dog and the guests in the night, and
 All the countless creatures of the Universe
 Call forth Care – the unending Work
 Of the Heart of the Universe.

Page 45 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

About the Author

F. Nelson Stover – cultural engineer. Nelson received his Bachelor of Science degree from Purdue University
and completed his graduate work at Chicago Theological Seminary. During his formal education, Nelson was
influenced by the works of Pierre Teilhard de Chardin, Joseph Wesley Mathews and Paul Tillich. For two
decades, Nelson conducted human development training programs for individuals at all levels of society. For
another two decades, he designed and implemented computer software solutions for professional
associations in North Carolina.

He and his wife, Elaine, have been associated with the Institute of Cultural Affairs (ICA) since 1965. They
worked in locations on four continents in a variety of capacities. Nelson served as President of the Institute
of Cultural Affairs International Board of Directors from 2006 through 2010. He and Elaine received the
Greensboro Public Library’s 2012 Thomas Berry Award for their work in making Thomas’ work more generally
available.

A collection of 60 of his poems entitled The Rocks Sang Om was illustrated and published in Nepal and sold
internationally with the proceeds being used for women’s literacy training in the Himalayan foothills. His
book Through Three Portals: Helping Tomorrow Unfold, was published in 2014. Both are available at
www.EmergingEcology.org/books.

In 2013, Nelson was elected President of Emerging Ecology
(www.EmergingEcology.org), a non-profit organization committed
to promoting a worldview for the next generations’ solutions. He
leads courses dealing with contemporary social issues and the
individual journey to profound consciousness. Mr. Stover has
lectured in Australia, Bangladesh, Belgium, Canada, India, Japan,
Nepal, the Netherlands, Sweden and across the US. His current
works are highly influenced by Thomas Berry, Robert L. Powell, Sr.
and Ken Wilbur. His lectures and writings focus on foundational
principles and practical actions relevant for developing a mutually
enhancing relationship between the human and non-human
worlds.

Nelson and Elaine have lived in Greensboro, North Carolina since
1991. Nelson can be reached by email at
NStover@EmergingEcology.org.

Nelson and Tony, 2013

Note: All photos were taken by the author except the galaxy photo which is from NASA’s website and the
above picture which was taken by a passer-by at a street festival in Greensboro.

http://www.emergingecology.org/books
mailto:NStover@EmergingEcology.org

Page 46 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Background of Each Poem and Monograph

Beautiful Memories (January 2000): The only poem in this collection set in the future, it mourns the day that the
last of the trees were cut down to pave highways and runways. The poem was written while experiencing the
expansion of the nearby airport and driving across the state on an 8-lane expressway on a snowy winters day.

Bridging Chasms (February 2013): Traveling through the streets and tropical forests near Manuel Antonio in
Costa Rica each new vista allowed a fresh story to be heard. This narrative starts with the formation of Planet
Earth and ends with a sloth resting in a tree. The photos were taken at the places that inspired the verbiage.

By A Factor of 24 (July 2016): Written during an Emerging Ecology workshop at the Gray Fossil Site in eastern
Tennessee. The poem explores timeframes from one hour to the history of the Universe by describing what
can be done at each interval. Each successive interval is 24 times longer than the previous one.

Forest Time (July 2017): During a Story Telling workshop in the Joyce Kilmer Memorial Forest, a chance
comment by one person sparked the theme of “enough time” for everything in the forest. This poem catches
other instances of the same theme arising during the events of the day’s journey.

Fourteen Billion Years (December 2018): A song to a familiar tune written to help people remember the
Universe’s 14-billion year history.

Holding On (April 2004): While flying into the Atlanta airport, the water droplets in the clouds below had a
story to tell. How and when did water first take form in the Universe? This story of two hydrogen (H) atoms
finding an open-minded oxygen (O) atom in the fiery furnace of a supernova gives a glimpse into what took
place. This poem uses the naming convention proposed by Thomas Berry and Brian Swimme in their book,
The Universe Story (1992). Thus, Tiamat refers to the star in whose remains the Milky Way galaxy formed.

I Could Have Been Oil (June 1987): On a family celebrative outing, we climbed Mount Sinai, the mountain on
which Moses received the 10 Commandments. Near the top of the mountain we found a fossilized fern. Its
story focuses on the fact that had it been growing further west in what are now productive oil fields, it might
have become gasoline. This poem was originally published in The Rocks Sang Om (F. Nelson Stover, 2000).

I Watch Tomorrow (November 2018): Tells the story of the creation of the Deccan Traps, the dominant
feature of western India. This was inspired by conversations with a professor staying at the Peace Park Hotel.

In the Murky Middle (March 2010): Written while preparing for the 2010 General Assembly of ICA
International, the poem describes the individual’s relationship to living in times of transition.

I’ve Watched a Billion Years Pass (July 2004): While on vacation in the Appalachian Mountains of northern
Virginia, we stopped to look out over the hills and valleys. The rocks had a long story to tell of their
formation, folding, and uplifting. Then they added in what they’d seen in recent centuries as human
civilization arrived in their area.

Larry and Ursula’s Big Decisions (March 2015): Several years’ of conversations about building a worldview
centered on the understanding that we live in an emerging Universe that we actively participate in shaping
not in a created reality into which we must fit in led to the conclusion that most people have no way to
conceptualize how humans could have evolved from the primates. This story proposes one plausible option.

Maybe a Dandelion (April 2019): Written for the flower service at UUs in Covenant, this poem sets the
arrival of flowers in their history-long context.

Page 47 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

Midsummer Moon (January 2007): For several decades, Greensboro native Thomas Berry wrote and spoke
of the need for a profoundly new way of conceptualizing the human relationship with the Universe in which
they live. Midsummer Moon draws on Thomas’ writings to tell the story of a Universe constantly in the
process of creating itself anew. The Universe is understood as a place in which every particle and creature
participates in the on-going process of mutual enhancement.

Murky In the Middle (March 2010): Written while preparing for the 2010 General Assembly of ICA
International, the poem describes the universal ambiguity in times of transition.

My Story (August 2012): McCormick’s Creek State Park, Indiana, lies not far from the author’s birthplace in
the oil fields of southern Illinois. Walking along a creek bed, one rock held the key that unlocked the area’s
vast history in a way that explained why a refinery would be located in Robinson, Illinois. This rock’s story
includes some of the geological activity that formed the central portions of the North American continent.

Pendulum Swings (August 2004): Thomas Berry proposes that each generation has a Great Work. This poem
outlines each of the great swings of the Pendulum of Decision that have evoked the great works of the
human species over several millions of years.

Second Thoughts (December 2000): The political confusion of the 2000 election and the proposed airport
expansion which was going to replace acres of forest with concrete runways provided cause for environmental
consternation. Watching a solar eclipse provided the possibility that even the Sun had cause for concern.

The First Fire of Autumn (with Tony, October 2014): Sitting in front of the first fire of the season in our
office’s wood stove, it was not difficult to imagine a day long past when a man and a dog first shared the
warm glow of the first fire of autumn.

The Universe Cares (May 2002): Wherever one looks, if their eyes are open to seeing and their hearts
sensitive to the pulses of being, a person can see that the Universe cares. Three examples are in this poem.

TIC TOC (June 2016): In preparation for story telling workshops and an upcoming sermon, the poem TIC and
TOC (see the following item) was rewritten in prose. The narration begins to highlight the theme of a
mutually enhancing relationship between realms.

TIC and TOC (December 2003, updated June 2017): This poem is either a portrayal of a period in
evolutionary history or a lesson is structural social change in the modern era – the reader can decide with
perspective to heed. The historic narrative relates the transition during the decline of the dinosaurs who
held TIC (The International Convention). Their primary place on the Planet was being overrun by the birds
and mammals who had convened TOC (The Other Convention).

Toward a Contemporary Cosmology (October 2013): This statement was originally written for inclusion in
Through Three Portals: Helping the Future Unfold (F. Nelson Stover, 2014); slight revisions were made to the
titles of the endeavors in 2018 after reviews by several contemporaries. By grouping the 14 billion years of
the Universe’s history into two-billion-year phases, it presents seven easy-to-remember tasks of the
unfolding Universe; these are organized into three master transformations. This formulation provides the
overall context in which each of the poems in this collection resides.

We Met In a Glacier (August 2016): While visiting the Grand Teton and Yellowstone National Parks the rocks
had a story to tell. The Grand Teton Mountains are the youngest mountains on Planet Earth. This is the
rocks’ story in the largest possible context.

Page 48 Voices from a Walk Through Time by F. Nelson Stover Updated: February 26, 2020

