

THE PROSE POEM: AN INTERNATIONAL JOURNAL

Volume 1 | 1992

Contributor Notes

© Providence College

The author(s) permits users to copy, distribute, display, and perform this work under the following conditions: (1) the original author(s) must be given proper attribution; (2) this work may not be used for commercial purposes; (3) the users may not alter, transform, or build upon this work; (4) users must make the license terms of this work clearly known for any reuse or distribution of this work. Upon request, as holder of this work's copyright, the author(s) may waive any or all of these conditions.

The Prose Poem: An International Journal is produced by
The Berkeley Electronic Press (bepress)
for the Providence College Digital Commons.
<http://digitalcommons.providence.edu/prosepoems/>

CONTRIBUTORS

Jack Anderson is the author of over eight books of poems and prose poems, the most recent being *Field Trips on the Rapid Transit* (Hanging Loose Press). He is also dance critic for the *New York Times* and New York correspondent for *The Dancing Times* of London.

Bruce Berling's poems and translations appear in recent or forthcoming numbers of *Grand Street*, *Kenyon Review*, *Partisan Review*, and *Poetry*. His latest book is *Birds and Other Relations: Selected Poetry of Dezso Tandori* (Princeton University Press). *September 1972*, from which Imre Oravecz's poems are taken, will be published by a new house in London.

Jane Blue's books include *The Madeleine Poems* (Trill Press) and *Sacrament* (Mt. Aukum Press). She is presently a lay reader in a Sacramento high school and teaches a workshop for disadvantaged women.

Robert Bly's most recent collections of poetry are *Loving a Woman in Two Worlds* and *Selected Poems*, both from Harper/Collins (1991). His essays have been collected in *American Poetry: Wildness and Domesticity* (Harper & Row, 1990), and his book about men, *Iron John*, is currently a bestseller.

John Bradley has work forthcoming in *The Anatomy of Water: American Prose Poetry*. He is an advisory editor for *The Mid-American Review*.

Michael Chitwood's work has appeared in *Threepenny Review*, *Virginia Quarterly Review*, and *Antioch Review*. His book, *Salt Works*, has just been published by Ohio Review of Books.

James Cushing's *You and the Night and the Music* was published by Cahuenga Press in California. He lives in Morro Bay, where he teaches at Cal Poly and Cuesta College and hosts jazz programs on National Public Radio.

Craig Czury is the author of 5 collections of poems, most recently *Except. . .* (Foothills, 1990). He has just edited *Fine Line That Screams*, an anthology of inmates' poetry from his Prison Poetry Project in Northeast Pennsylvania

Tony D'Arpino's books include *The Tree Worshipper* (1983) and *The Shape of the Stone* (1988); *Watching the Mt* is forthcoming from Minotaur Press.

Jon Davis, author of *Dangerous Amusements* (Ontario Review Press, 1987), recently completed a new manuscript of poems and prose poems entitled *The Ocher World*. He is Professor of Creative Writing at the Institute of American Indian Arts in Santa Fe.

Russell Edson has a novella, *The Song of Percival Peacock*, forthcoming with Coffee House Press.

Nikos Engonopoulos (1907-1985) was the *infant terrible* of Greek surrealism. The prose poems presented here are from his first two collections, *Do Not Speak to the Driver* (1938) and *The Clavichords of Silence* (1939).

Forrest Gander's most recent books of poetry are *Eggplants and Lotus Root* (Burning Deck), *Lynchburg* (U. of Pittsburgh Press, forthcoming), and *Mouth to Mouth: Poems by 12 Contemporary Mexican Women* (edited by Gander for Milkweed Editions).

Val Gerstle's work has appeared in *Cincinnati Poetry Review*, *Bellingham Review*, *Louisville Review* and over 40 other publications. She teaches at the University of Cincinnati, and has received prizes in the Hart Crane Poetry Competition and the Chester H. Jones Foundation's National Poetry Competition.

Sid Gold teaches at The George Washington University and puts in very physical hours in the scrap metal business. He won first prize in the California Poetry Society's annual contest in 1986.

Miriam Goodman has a chapbook, *Permanent Wave* (1978) and a book of poems, *Signal::Noise*, both published by Alice James Books. Recently, her poetry has appeared in *Poetry* and the *Harvard Review*.

Leo Haber is currently Consulting Editor at the monthly magazine, *Midstream*. His poetry and fiction have appeared in a variety of publications, including *Commentary*, *The Literary Review*, *Louisville Review*, and *Ararat*. He also has published many articles on music, literature, and current affairs in *The New York Times*, *Saturday Review*, and other newspapers and magazines.

Richard Hague is chair of the English Department and Coordinator of Writing Across the Curriculum at Purcell Marian High School in Cincinnati. He has published five collections of poetry, including *Ripening* (Ohio University Press, 1984), *Possible Debris* (Cleveland State University Press, 1988), and *Mill and Smoke Marrow in A Red Shadow of Steel Mills* (Bottom Dog Press, 1991).

S.C. (Steve) Hahn's prose poems have appeared in *Exquisite Corpse*, *The Wormwood Review*, and *The Albany Review*. He works as a technical editor in Madison, Nebraska, and, in his spare time, does impersonations of minor regional poets.

David Ignatow's most recent collections of poetry are *Shadowing the Ground* (Wesleyan, 1991) and *Despite the Plainness of the Day* (1991). Among his many awards are The Bollingen Prize; The Wallace Stevens Fellowship; NEA, Rockefeller, and Guggenheim grants and fellowships; and most recently the Robert Frost Silver Medal (1992) and the Josephine Miles Award (1992).

Gyula Illyés (1902-83), for decades before his death, was considered Hungary's preeminent man of letters. He was a novelist, playwright, editor, translator, and cultural historian, as well as poet. *People of Puszta*, his socio-autobiographical account of life in a peasant village, has been widely translated.

Sybil James has two recent collections: *In China with Harpo and Karl* (essays, CALYX Books) and *The Adventures of Stout Mama* (short stories, forthcoming from Papier-Mache Press).

Brian Johnson is an MFA candidate at Brown University.

Jim Johnson has published two books of poetry, *Finns In Minnesota Midwinter* and *A Field Guide to Blueberries* (North Star Press). His third book, *Wolves* won the 1992 Minnesota Voices Competition and will be published by New Rivers Press.

Mária Kőrösy, the English Secretary at the Hungarian PEN Club in Budapest, holds the Master of Arts degree in English Literature from Budapest University. Since 1977 Mrs. Kőrösy has worked with Bruce Berlind on his translations of Hungarian Poets.

Carolyn Kremers is an Assistant Professor at the University of Alaska, Fairbanks, Kuskokwim Campus. Her book, *Place of the Pretend People*, received a Special Citation in 1991 from the PEN/Jerard Fund Award for emerging women writers of non-fiction.

P.H. Liotta's book of poems, *Rules of Engagement*, from Cleveland State Press was recently selected by Hayden Carruth as one of the winners of the Paterson Poetry Prize. *Dead Reckoning*, his novel about the recent war in the Persian Gulf, will appear from Algonquin Books in 1993.

Gian Lombardo is the author of *Standing Room*, a collection of prose poems from Dolphin-Moon Press (1989). Another short collection of prose poems will be published by *lift* press in 1993. He lives in Western Massachusetts.

Arlene L. Mandell is an adjunct professor of writing at William Paterson College in Wayne, NJ. Formerly a writer and editor at *Good Housekeeping* magazine, she has published poetry in numerous journals.

Raymond Marsocci teaches freshmen composition at a state college in Denver. He has published poetry and short stories in several magazines, and is at work on a novel, *The Three Athenas*.

Kathleen McGookey lives in Michigan and is working on her MFA at Western Michigan University.

Martin McKinsey completed his translation *In the Flowering Greek Tongue: Selected Poems of Nikos Engonopoulos* while in Greece on a translation grant from the Greek Ministry of Culture and during a Fulbright stint (1990-91). His other translations recently have appeared in *Poetry*, *APR*, and *The Selected Poems of Yannis Ritsos* (eds. Friar and Myrsiades, BOA Editions, 1990).

Hermine Meinhard's poems have appeared in the *Sonora Review* and *One Meadway*. She teaches creative writing at Prospect Heights High School in Brooklyn, New York.

Robert Miltner has published poetry in *The Albany Review* and the *Wisconsin Review* and has work forthcoming in *The New York Quarterly*, *Welter*, *Pacific Review*, and the *Birmingham Poetry Review*.

Gregory Natt teaches academic subjects to inmates of the New Hampshire State Prison. His poetry has appeared in *The California State Poetry Quarterly*, *Quarterly West*, and *Epiphanies—The Prose Poem Now*.

Nina Nyhart has two collections of poems, *Openers* and *French for Soldiers*, from Alice James Books. Her poems have appeared in *Field*, *Poetry*, *Ploughshares*, and *Shenandoah*.

Imre Oravec has been a Visiting Fellow at the University of Iowa and a Fulbright Lecturer at the University of California at Santa Barbara. He has published five books of poetry, most recently, *September 1972*, a book which sold out over night in Hungary.

Donna Prinzmetal teaches writing at UCLA Extension and has a private psychotherapy practice. She won first place in the California State Poetry Quarterly competition in 1987.

Leland Ray is a third year Ph.D. candidate in English at Oklahoma State University. This is his first acceptance in poetry, though his fiction has appeared in *Prenez Parti*, *Product*, and *Tabula Rasa*.

Ellen Smith is currently an MFA candidate at the University of Pittsburgh and is involved in comparative studies of prose poems in French and in English. Her work has appeared in *5 a.m.*, *Cafe*, and *The Pittsburgh Review*.

Brian Swann is a Professor of English at The Cooper Union. He is the author of five books of poetry and five books of short fiction. He has also translated sixteen volumes of poetry and edited four volumes on Native American literature. His latest book is *Essays on the Translation of Native American Literatures* (Smithsonian Institution Press, 1992).

Diane Wald's poetry has appeared in such magazines as *kayak*, *The Black Warrior Review*, *Antioch Review*, and *The Iowa Review*. She was the recipient of a two-year fellowship in poetry from the Fine Arts Work Center in Provincetown and has been awarded the Grolier Poetry Prize.

Jan Wellington is a South Jersey expatriate and sometime New Yorker soon to receive her M.A. from the University of New Mexico.

Tom Whalen's latest book is *Elongated Figures* (Red Dust). He teaches creative writing at Loyola University and at the New Orleans Center for Creative Arts.

Steve Wilson is the author of *Allegory Dance* (Black Tie Press, 1991) and editor of *The Anatomy of Water: A Sampling of Contemporary American Prose Poetry* (Linwood Publishers, 1992).

Peter Wortsman is the author of *A MODERN WAY TO DIE: Small Stories and Microtales* (Fromm International, New York, 1992) and the translator of Robert Musil's *POSTHUMOUS PAPERS OF A LIVING AUTHOR* (Eridanos Library, Marsilio Publ., New York, 1988) among other works.

CD. Wright's most recent collection *String Light* (U. of Georgia Press) won the 1992 Poetry Center Book Award. *Just Whistle*, a booklength poem in collaboration with Deborah Luster will be out this year. With Forrest Gander, she co-edits Lost Roads Publishers.

Gene Zeiger lives in Western Massachusetts where she works at a psychiatric crisis center and leads creative writing workshops. Her work has appeared in *The Agni Review*, *The Massachusetts Review*, and other journals. Her collection of poems, *Sudden Dancing*, was published in 1988.