Telephone Conversation 
Wole Soyinka 
            The price seemed reasonable, location 
            Indifferent. The landlady swore she lived 
            Off premises. Nothing remained 
            But self-confession. “Madam,” I warned, 
5         “I hate a wasted journey—I am African.” 
            Silence. Silenced transmission of 
            Pressurized good-breeding. Voice, when it came, 
            Lipstick coated, long gold-rolled 
            Cigarette-holder pipped. Caught I was, foully. 

10         “HOW DARK?” . . . I had not misheard . . . “ARE YOU LIGHT 
            OR VERY DARK?” Button B. Button A. Stench 
            Of rancid breath of public hide-and-speak. 
            Red booth. Red pillar-box. Red double-tiered 
            Omnibus squelching tar. It was real! Shamed 
15         By ill-mannered silence, surrender 
            Pushed dumbfoundment to beg simplification. 
            Considerate she was, varying the emphasis— 

            “ARE YOU DARK? OR VERY LIGHT?” Revelation came. 
            “You mean—like plain or milk chocolate?” 
20         Her assent was clinical, crushing in its light 
            Impersonality. Rapidly, wavelength adjusted, 
            I chose. “West African sepia”—and as an afterthought, 
            “Down in my passport.” Silence for spectroscopic 
            Flight of fancy, till truthfulness clanged her accent 
25         Hard on the mouthpiece. “WHAT’S THAT?” conceding, 
            “DON’T KNOW WHAT THAT IS.” “Like brunette.” 

            “THAT’S DARK, ISN’T IT?” “Not altogether. 
            Facially, I am brunette, but madam, you should see 
            The rest of me. Palm of my hand, soles of my feet 
30         Are a peroxide blonde. Friction, caused— 
            Foolishly, madam—by sitting down, has turned 
            My bottom raven black—One moment madam!”—sensing 
            Her receiver rearing on the thunderclap 
            About my ears—“Madam,” I pleaded, “wouldn’t you rather 
35         See for yourself?”

http://www.nexuslearning.net/books/Elements_of_lit_Course6/20th%20Century/Collection%2015/TelephoneConversation.htm
