

Poets & Writers

ANNUAL REPORT 2006-2007

INTRODUCTION

Last year, our signature Readings/Workshops program continued its nationwide expansion, made possible by our successful capital campaign in 2006, which enabled us to establish an endowment to bring the program to six new cities. In 2007, we began supporting writers participating in literary events in Washington, D.C. and in Houston. In Washington, D.C., we funded events taking place at venues, including Columbia Lighthouse for the Blind, Edmund Burke High School, and Busboys & Poets. We also partnered with Arte Publico Press, Nuestra Palabra, and *Literal* magazine to bring writers to audiences in Houston. In addition to the cities noted above, our Readings/Workshops program supports writers and organizations throughout New York State and California, and in Atlanta, Chicago, Detroit, and Seattle. Last year, we provided \$215,050 to 732 writers participating in 1,745 events.

Poets & Writers Magazine celebrated its 20th anniversary last year and offered a number of helpful special sections, including a collection of articles on the increasingly popular MFA degree in creative writing. The magazine also took a look at writers conferences, including old favorites like Bread Loaf and Yaddo, as well as some newer destinations—the Macondo Workshop for Latino writers and Soul Mountain for African American writers. We also offered “The Indie Initiative,” our annual feature on small presses looking for new work, and “Big Six,” a snapshot of the country’s largest publishers of literary books.

Our Information Services staff continued to provide trustworthy and personalized answers to hundreds of writers’ questions on topics ranging from vanity presses to literary agents. The Information Services department also added 528 new writers to our online Directory of Writers, bringing the total number of authors listed in it to more than 7,500.

Poets & Writers Online attracted 3,000 visits daily and continued to feature regular news updates and other online-only content from *Poets & Writers Magazine*; a calendar of events funded by our Readings/Workshops program; links to over 1,500 resources for writers; and the highly active Speakeasy message forum. With generous funding from the Robert Sterling Clark Foundation and an anonymous donor, we began a comprehensive overhaul of our Web site, which will relaunch in early 2008.

In March 2007, Poets & Writers announced Elizabeth Alexander as the inaugural recipient of the Jackson Poetry Prize, a major, new award honoring an American poet. The \$50,000 prize received thousands of national and international press mentions in print and online newspapers and literary blogs.

In addition to the Jackson Prize, Poets & Writers also sponsored the Writers Exchange contest and the Amy Awards. Poet Paige Ackerson-Kiely and fiction writer Dorothy Gannon from Vermont, and poet Larry Colker and fiction writer Elaine Beale from California, were our Writers Exchange winners. Shabnam Piryaee, Mrigaa Sethi, and Jessica Max Stein were the winners of the 12th annual Amy Awards contest, which is open to women poets aged thirty and under who live in the New York City metropolitan area and on Long Island.

All of our programs depend on our talented staff, dedicated Board of Directors, Advisory Board, volunteers, and our generous individual and institutional donors.

Thanks so much for your interest in Poets & Writers.

Celia H. Currin
President

Elliot Figman
Executive Director

the mission

Founded in 1970, Poets & Writers believes writers make indispensable contributions to our national culture. The organization's mission is to foster the professional development of poets and writers, to promote communication throughout the U.S. literary community, and to help create an environment in which literature can be appreciated by the widest possible public.

Poets & Writers

TABLE OF CONTENTS

1 Introduction

3 Programs

- 3 *Poets & Writers Magazine*
- 4 Information Services
- 5 Readings/Workshops
- 7 Poets & Writers Online
- 7 California Programs Office
- 8 Writers Exchange Program
- 9 Writers for Writers Awards
- 10 The Amy Awards
- 10 The Jackson Poetry Prize
- 11 Poets & Writers in the Field

13 Administration & Funding

- 13 Friends of Poets & Writers
- 14 Institutional Donors
- 14 Sponsorship
- 15 Board of Directors
- 15 Poets & Writers Staff
- 16 Treasurer's Report

17 Appendices

- 17 *Poets & Writers Magazine* Contents
- 19 Readings/Workshops: Writers Funded
- 21 Readings/Workshops: Sponsoring Organizations

20 years

A LOOK BACK AT THE CHANGING FACE OF LITERATURE

TOO often, perhaps, anniversary celebrations fall into the self-serving form of an inventory of accomplishments. Over the sound of bells and whistles, through a flurry of brightly colored confetti, one can almost hear the cheer: “We’ve been around *this* long, we must be doing something right!” While it is our sincere hope that, on the occasion of our twentieth year of publication, *Poets & Writers Magazine* might be considered worthy of such a distinction, that kind of self-congratulatory stance is not our only motive for this special section. It’s true we’d like to mark the occasion. But we thought we’d do so by asking a handful of creative writers and publishing professionals—just some of the people who comprise the national

literary community for which this magazine exists to serve *and* observe—to consider the changes (some good, some not so good) that have occurred in their chosen fields during the past two decades. In looking back on the past, they shed some light on the future as well. And, in an effort to provide some recognizable landmarks along the way, we note some of the literary trends and events of each year. From the debates over federal arts funding that made headlines in the late ’80s to the technological advances in publishing that ushered in the new millennium to the recent controversies surrounding truth in memoir, the past twenty years have been filled with challenges and achievements, successes and failures. What will the next twenty bring?

JAN FEB 2007 56

57 POETS & WRITERS

From the January/February 2007 Issue

This year Poets & Writers celebrated two decades of publication of *Poets & Writers Magazine*. We marked the occasion by including in our January/February 2007 issue the special feature “20 Years: A Look Back at the Changing Face of Literature.” Accompanied by a timeline of *Poets & Writers Magazine*’s past, “20 Years” comprised short essays by authors, editors, agents, and other industry professionals on the changes they have witnessed firsthand in the creative writing and publishing fields since 1987.

In keeping with our aim to champion emerging writers, in the July/August 2006 issue, we published our sixth annual profile of up-and-coming fiction writers and their notable debuts, and the November/December 2006 issue’s “Finishing the First,” an in-depth feature on twelve poets who published their first books in 2006.

As a way to help inform the decisions our readers face as they forge their writing lives, we compiled several special sections this year. “Matters of Degree,” in our November/December 2006 issue, offered a collection of articles on the increasingly popular MFA degree in creative writing; “Writers Retreat Annual,” in our March/April 2007 issue, provided a glimpse inside the country’s oldest retreats—Bread Loaf, Sewanee, Squaw Valley, and Yaddo—as well as some newer destinations—the Macondo Workshop for Latino writers and Soul Mountain for African American writers. To provide publishing advice, we offered “The Indie Initiative” (September/October 2006), our annual feature on small and independent presses looking for new work, and “Big Six” (May/June 2007), a snapshot of the country’s largest publishers of literary books along with their imprints, key players, and the major titles that have established their reputations. >>

Poets & Writers' organizational commitment to highlighting the diverse voices of contemporary literature was reflected in profiles of esteemed authors such as Iranian American author Nahid Rachlin; Chicana novelist Helena María Viramontes; American poetry legends Alice Notley and Lawrence Ferlinghetti; Pulitzer Prize winners Paul Muldoon, Richard Ford, and David Remnick; and the next generation of award winners, including novelists Emily Barton, Jennifer Egan, Nathan Englander, and Gary Shteyngart, and memoirists Tom Bissell and Daniel Mendelsohn.

Press mentions and interviews with *Poets & Writers Magazine* editors appeared in several print publications, including *Newsday*, *Newsweek International*, *Pittsburgh Post-Gazette*, *Sacramento Bee*, *San Francisco Chronicle*, *Seattle Post-Intelligencer*, *St. Louis Post-Dispatch*, and Arizona's *Sentinel-Record*, as well

as numerous blogs such as Mediabistro's GalleyCat and MBToolbox, the National Book Critics Circle Board of Directors' Critical Mass, and Big Bad Book Blog.

Poets & Writers Magazine continues to enjoy strong advertising revenue, which this year totaled \$1,075,767.

Total circulation of the magazine is 60,000.

Major funding for Poets & Writers Magazine has been provided by the National Endowment for the Arts.

INFORMATION SERVICES

Our Information Services department continued to offer trustworthy answers to writers' questions about publishing their work. Staff fielded an average of 10 to 15 questions each day from writers on topics ranging from first book contests to applying to MFA programs. Information Services is also responsible for maintaining the online Directory of Writers, which now lists the publication credits and contact information for over 7,500 writers of fiction, creative nonfiction, and poetry. Last year, 528 new writers were added to the Directory.

The Directory is a great resource for writers trying to get in touch with one another, for organizers of reading series and conferences, and for anyone interested in meeting fellow writers who live in their area.

Utilizing the advanced search function, users of the Directory can search for writers by multiple criteria such as the city they live in, where they've been published, and whether or not they give readings. People wishing to apply to be listed can do so by completing a simple online form. Those writers who are already listed can update their information by logging in with a user ID and password.

Staff also distributed hundreds of copies of our Top Ten Questions Writers Ask brochure (see right) to book festivals and writers' conferences.

Information Services was supported by the National Endowment for the Arts and the New York State Council on the Arts.

READINGS/WORKSHOPS

Through its Readings/Workshops program, Poets & Writers offers direct support to writers who give readings or conduct workshops in a variety of venues, from schools and libraries, to shelters, senior centers, and book festivals. Last year, with funds raised during P&W's capital campaign, the program expanded to Houston and Washington, D.C. In total, 732 writers received \$215,050. The writers participated in 1,745 events that were hosted by 403 organizations, and reached an audience of 93,634 people. P&W's fees to writers were more than matched by the presenting organizations, which provided an additional \$282,297.

>> *Readings/Workshops East*

NEW YORK

Last year we cosponsored literary events in all 62 counties of New York State. Grants from the Louis and Anne Abrons Foundation, the Concordia Foundation, and the Abbey K. Starr Charitable Trust enabled us to continue our work with teens and seniors by funding writing workshops at Kingsbridge Heights Community Center in the Bronx; Carter G. Woodson Center, JASA Storefront Senior Center, and Jobs for Youth Apprenticeship in Brooklyn; Lenox Hill Senior Center at St. Peter's Church, Lenox Hill HEP Program, Penn South Senior Center, Goddard Riverside Community Center, Lincoln Square Neighborhood Center, Stanley Isaacs Community Center, and Urban Word in Manhattan; Queens Community Center in Queens; and PAL (Police Athletic League) in Staten Island.

ATLANTA

We funded 31 writers at venues in Atlanta, including the Academy Theatre, Atlanta Vet Center, Callanwolde Arts Center, Charis Circle, Composition Gallery, Decatur Book Festival, and the Shrine of the Black Madonna. Additional events in Atlanta were cosponsored by *Five Points* literary magazine; Indie Book Store; Natural Reignz, Inc., and Poetry Atlanta. Ann Lynn, who facilitated the workshops at the Atlanta Vet Center with women veterans from the Gulf War, said of the workshops: "It's hard to put into words what this experience meant. It was like great poetry, which is in the end un-paraphraseable—like wading into deep water for two hours each week with six other women, all intent on making sure no one drowned, each one throwing out a hand when it was needed."

CHICAGO

We continued funding events in Chicago sponsored by presenters like the Discrete Reading Series and Young Chicago

Authors, as well as a number of new presenters, including the Iran House of Greater Chicago, THE2NDHAND, and the Nellie Prather Foundation. Director of Iran House Simin H. Rasmussen wrote, "As a cultural organization offering free events to the general public, this was our first event where we were able to provide an honorarium to a writer for his or her presentation."

DETROIT

P&W staff visited Detroit in May 2007 and held an informational meeting about our R/W program. We had an enthusiastic turnout of about 30 people, including writers and sponsoring organizations in the area, many of whom were learning about our program for the first time. The meeting was hosted by M.L. Liebler at the Scarab Club in Detroit, an established venue for arts and culture. We funded events in Detroit with a number of presenters, including Springfield Arts, Links Hall, and Lit Fest.

Teens and seniors who have participated in workshops funded by P&W gather after an inter-generational reading of their work, which was held at Barnes & Noble's Lincoln Triangle store in New York City. Photo: Christopher Smith

WASHINGTON, D.C.

The literary community in Washington, D.C. warmly welcomed Poets & Writers, as we began our first year of funding writers and events in the city. We supported events at 11 venues in the city, including Columbia Lighthouse for the Blind, Edmund Burke High School, Busboys & Poets, CentroNia, and the Writer's Center.

After a workshop cosponsored by the Hurston/Wright Foundation at the University of the District of Columbia, writer Doreen Baingana expressed her appreciation for R/W funding: "I think it's great that P&W is supporting writers as we share our gifts with our communities. As an African American writer living in D.C., I was especially grateful to have made a

READINGS/WORKSHOPS SUMMARY

	California	New York	Atlanta	Chicago	Detroit	Houston	Seattle	Washington, D.C.	Total
Writers funded	374	260	31	10	9	7	27	14	732
Events sponsored	647	913	46	17	9	24	57	32	1,745
Audience reached	50,273	27,031	2,586	617	1,035	1,630	9,689	773	93,634
Writers' fees paid by P&W	\$65,025	\$129,050	\$5,000	\$2,700	\$2,300	\$2,250	\$4,825	\$3,900	\$215,050
Writers' fees paid by cosponsors	\$153,272	\$99,675	\$1,615	\$1,550	\$3,650	\$4,750	\$14,585	\$3,200	\$282,297
Cosponsoring organizations	152	197	14	7	3	5	14	11	403
Organizations participating for the first time	51	54	10	2	1	5	12	11	146
Counties in which events took place	45	62	1	1	1	1	1	1	113

real connection with the African American students who do not take writing opportunities for granted. To be paid to do what I love is a real blessing!"

>> *Readings/Workshops West*

CALIFORNIA

P&W sponsored readings and workshops in 45 of California's 58 counties, and continued its outreach to rural and underserved communities, especially in California's Central Valley. After a performance by poet Joshua Huerta, Juan Guerrero of the Wittman Village Community Center in Visalia reported, "The audience was composed of low-income Hispanic and Southeast Asian individuals... We operate our program in the poorest area of our city. Without this type of support, [our program] would be nonexistent."

P&W partnered with the California Center for the Book to sponsor workshops with poet Susan Wooldridge in rural Northern California libraries and also workshops for Spanish-speaking and bilingual audiences with poet Tim Z. Hernandez in the Central Valley.

With support from the Teichert Foundation, P&W sponsored writing workshops for teens at three public libraries in the Sacramento Valley. "All three groups responded very well to the lessons we taught and were eager to share their new work at the close of each session," reported poet Rae Gouirand, who co-taught the workshops with fiction writer Juli Case. "We had 'hungry' participants who were specifically seeking programming in creative writing that was age-appropriate and publicly accessible—the workshops definitely served an existing need."

SEATTLE

In its first full year of operation in Seattle, the R/W program supported 57 literary events featuring 27 writers, including Dorothy Allison, Charles Simic, and Seattle's Poet Populist, Jourdan Imani Keith.

After a reading with Ravenna Press at the Richard Hugo House, fiction writer Norman Lock reported, "I have found through the years that a writer is served beyond all expectation by meeting his audience. I count the reading among the high-water marks of my career and am grateful to Poets & Writers."

HOUSTON

In January 2007, P&W expanded the R/W program to Houston, Texas. After holding an introductory meeting of presenters at the literary center Inprint, and meeting individually with other members of the Houston arts community, P&W funded its first Houston literary event—a reading by poet Suheir Hammad with *Voices Breaking Boundaries*. Other prominent and grassroots Houston literary organizations, including Arte Publico Press, *Gulf Coast*, *Nuestra Palabra*, and *Literal* magazine, received support in the inaugural year of the R/W program in Houston.

The Readings/Workshops program was made possible with major support from the New York State Council on the Arts, the Carnegie Corporation of New York, the William Randolph Hearst Foundation, and the James Irvine Foundation. Additional support was provided by the Louis and Anne Abrons Foundation, Axe-Houghton Foundation, Concordia Foundation, Cowles Charitable Trust, New York City Department of Cultural Affairs, New York Times Company Foundation, Abbey K. Starr Charitable Trust, Teichert Foundation, an anonymous donor, and the Friends of Poets & Writers.

POETS & WRITERS ONLINE

The redesigned Poets & Writers Online will feature enhanced content and customizable features.

Since Poets & Writers launched its Web site in 1996, it has become a key destination for writers looking for information, guidance, and support to help further their work. Last year, the site attracted 3,000 visitors daily. The site continues

to feature daily news items, online-only content from the magazine, a searchable archive of past issues, an interactive calendar of all the writers and events funded through P&W's Readings/Workshops program, an always expanding page of links to other Web sites, and the Speakeasy message forum, which serves as a virtual community for hundreds of writers.

This year, with generous funding from the Robert Sterling Clark Foundation and an anonymous donor, we began a comprehensive redesign of the site, which will launch in early 2008. Notable new features will include searchable databases of literary magazines, small presses, and grants and awards; classified job listings; a national calendar of literary events; and My P&W, which will allow users to tailor their experience on the site to their own interests by saving favorite articles from the magazine and contest deadlines. Our Directory of Writers will be expanded to allow listed writers to include bios, photos, and dates of upcoming readings. Finally, the site will feature increased online-only and multimedia content produced by *Poets & Writers Magazine*.

Poets & Writers Online was supported in part by the National Endowment for the Arts, the Robert Sterling Clark Foundation, and an anonymous donor.

CALIFORNIA PROGRAMS OFFICE

In addition to providing funding for literary events through the Readings/Workshops program, P&W's California office supported the western literary community in a variety of ways. P&W convened a total of eight regional roundtable meetings for individuals working in the literary field in Fresno, Los Angeles, Sacramento, and San Francisco. The meetings brought together writers, presenters, independent publishers, and others to discuss issues such as funding, publicity, and building an audience.

P&W again participated in *Carried Voices: Writers in the West*, an NEA-sponsored consortium project with the Mountain Writers Center in Portland, Oregon, and the YMCA Writer's Voice in Billings, Montana. The project increased access to literary events by touring 14 award-winning writers to 18 towns in rural Montana, Oregon, California, and Wyoming. The participating poets, fiction writers, and creative nonfiction writers reached a total of 1,500 audience members at 34 events.

"Many students who attend Clackamas are from small, rural communities," said Professor Susan Mach of Clackamas Community College in Oregon City, where poets Tom Crawford, Dorianne Laux, and Clemens Starck visited. "Bringing writers to campus helps students become aware that a writing life exists beyond pages in a textbook. Hearing a poet discuss how she struggles with shaping a line, or a fiction writer detail research he conducted for a novel, is instructive and inspiring, and exposes students to an aspect of culture that exists beyond the Internet or multiplex cinema."

Major support for P&W's California programs office has been provided by the James Irvine Foundation and the William Randolph Hearst Foundation. Additional support was provided by the National Endowment for the Arts, the Teichert Foundation, and an anonymous donor.

WRITERS EXCHANGE PROGRAM

Vermont poet Paige Ackerson-Kiely and fiction writer Dorothy Gannon were the 2006 Writers Exchange program winners.

From left to right: Dorothy Gannon, WEX winner for fiction; poetry judge Marilyn Chin; Paige Ackerson-Kiely, WEX winner for poetry; and Bonnie Rose Marcus, director of the program. Photo: Christopher Smith

The program, created in 1984, awards one poet and one fiction writer from one state an all-expenses-paid, weeklong trip to New York City. During their trip, the writers meet with literary agents, editors, publishers, and writers, and give a public reading of their work. The writers are selected based on manuscripts they submit to P&W. Judges for the Vermont contest were novelist Meg Wolitzer and poet Marilyn Chin.

While in New York, the winners met with agents Gail Hochman and Lisa Bankoff, poets Edward Hirsch and David Lehman, and editors from Atria Books, Viking, and the *New Yorker*.

Many past winners have gone on to publish books, receive awards, or secure teaching positions as a result of their participation in the program. To date, 72 writers from 29 states have participated in P&W's Writers Exchange. The roster of past winners includes the fiction writers Sue Monk Kidd, Fae Myenne Ng, Mona Simpson, and Susan Straight, and poets Mike Chitwood, Roger Fanning, and David Mura.

CALIFORNIA WRITERS EXCHANGE

Last year, thanks to special funding from the James Irvine Foundation, Poets & Writers was also able to offer writers from California the opportunity to experience the Writers Exchange in New York. P&W received over 1,300 entries for the California Writers Exchange contest. Poet Charles Harper Webb selected Larry Colker of San Pedro as the winner in the poetry category; novelist Cristina García selected Elaine Beale of Oakland as the fiction winner.

In May, Ms. Beale and Mr. Colker traveled to New York City with P&W's California staff. There they met with literary agents, editors at the *New Yorker* and the *Paris Review*, and writers including Michael Cunningham, Vivian Gornick, and David Lehman. They also gave a reading at Housing Works Used Book Café.

After the trip, Ms. Beale reported, "[California WEX] boosted my confidence, and produced some really positive connections. It provided me with more of an 'insider's view' of how the world of publishing works, and demystified some of its workings.

From left to right: Cheryl Klein, director of the California office; Elaine Beale, California WEX winner for fiction; Larry Colker, California WEX winner for poetry; and Jamie FitzGerald, California programs associate. Photo: Christopher Smith

It encouraged me to complete my novel manuscript and to follow up on trying to get an agent and publisher."

The California Writers Exchange was made possible by a special grant from the James Irvine Foundation.

WRITERS FOR WRITERS AWARDS

Each year, P&W presents its Barnes & Noble Writers for Writers Award to three writers who have volunteered time or donated money to writers' causes, advocated on behalf of writers, or made an exceptional contribution affecting the lives of writers. On February 27, 2007, over 330 guests attended P&W's benefit dinner in New York City, at which the eleventh annual Writers for Writers Awards were presented by Susan Isaacs, chairman of P&W's Board of Directors, to E. Ethelbert Miller, Francine Prose, and Susan Richards Shreve. The gala dinner, which raised \$408,000 to support P&W's programs, was chaired by Maureen Mahon Egen, a P&W Board member and former Deputy Chairman and Publisher of Hachette Book Group USA. The author and radio personality Kurt Andersen served as the evening's master of ceremonies.

P&W Board president Celia H. Currin; honoree Susan Richards Shreve; P&W executive director Elliot Figman; benefit chair, P&W Board member, and former deputy chairman and publisher of Hachette Book Group USA Maureen Mahon Egen; honorees E. Ethelbert Miller and Francine Prose; P&W Board chairman Susan Isaacs; and master of ceremonies Kurt Andersen. Photo: Christopher Smith

The poet E. Ethelbert Miller was honored for his tireless advocacy for literature and writers in the Washington, D.C. area over three decades. As director of the African American Resource Center at Howard University, a post he has held since 1974, Mr. Miller has mentored countless young writers, connecting them with opportunities to hone their craft, build an audience, and publish their work. At Howard, he founded the Ascension Poetry Reading Series, which was one of the most influential literary series in Washington, D.C.

Fiction writer and essayist Francine Prose was honored for actively defending authors from censorship and persecution

through her work with the PEN American Center. Ms. Prose was a cofounder of its Freedom to Write program, which defends authors who are imprisoned, threatened, or attacked in the course of carrying out their work. It also protests book bannings in schools and counters legal challengers to the First Amendment.

Novelist Susan Richards Shreve was honored for her work, over 25 years, to bring writers and readers together as a founder and Board member of the PEN/Faulkner Foundation. The Washington, D.C.-based foundation awards a fiction prize to five writers each year and sponsors literary events. Ms. Shreve was also instrumental in the creation of the organization's Writers in the Schools program, which brings over 75 authors a year into public high schools to share their work with students and encourage the next generation of readers and writers.

Generous underwriting of Poets & Writers' 2007 annual dinner was provided by:

BARNES & NOBLE
BOOKSELLERS

Hachette Book Group USA

Quebecor World

THEODORE C. ROGERS

THE AMY AWARDS

Shabnam Piryaei, Mrigaa Sethi, and Jessica Max Stein were the winners of the 12th annual Amy Awards contest. The contest is open to women poets aged thirty and under who live in the New York City metropolitan area and on Long Island. The winners were awarded a cash prize and gave a public reading in October at the New York Society Library. Ms. Piryaei is a graduate student at New York University and has poetry forthcoming in *The Florida Review*. Ms. Sethi is also an MFA candidate at NYU, and Ms. Stein teaches English at the City University of New York.

Paula Trachtman and Edward Butscher established the award in memory of Amy Rothholz, Ms. Trachtman's daughter. Poets & Writers began administering the award in 2005.

From left to right: Paula Trachtman with Amy Award winners Mrigaa Sethi, Shabnam Piryaei, and Jessica Max Stein. Photo: Tim Gyves

THE JACKSON POETRY PRIZE

In March 2007, Poets & Writers announced Elizabeth Alexander as the inaugural recipient of the Jackson Poetry Prize, a new, major award for poetry. The \$50,000 prize honors an American poet of exceptional talent who has published at least one book of recognized literary merit but has not yet received major national acclaim. The award is designed to provide what all poets need—time and the encouragement to write.

Elizabeth Alexander, winner of the inaugural Jackson Poetry Prize. Photo: Christopher Smith

Ms. Alexander was selected by three esteemed judges: the poets Lucille Clifton, Stephen Dunn, and Jane Hirshfield. The new prize received thousands of national and international press mentions in print and online.

Soon after the announcement, Ms. Alexander gave a reading at a P&W donor event to celebrate the prize, and video from the occasion was posted on YouTube and on our own Web site, marking the organization's first foray into online video content.

Elizabeth Alexander is a poet, essayist, playwright, and teacher. She is the author of four books of poems, including *American Sublime* (Graywolf Press, 2005), which was one of three finalists for the 2006 Pulitzer Prize. She is also a scholar of African American literature and culture, and published a collection of essays on the subject, *The Black Interior* (Graywolf Press, 2003). She has read her work across the U.S. and in Europe, the Caribbean, and South America. Her poetry, short stories, and critical prose have been published in dozens of periodicals and anthologies. She is a professor at Yale University and lives in New Haven, Connecticut.

The prize was made possible by a significant donation from the Liana Foundation and is named for the John and Susan Jackson family.

POETS & WRITERS IN THE FIELD

Each year, Poets & Writers distributes thousands of complimentary copies of *Poets & Writers Magazine* and other materials to literary festivals, conferences, and organizations around the country (for a full list, please see opposite page). In addition, P&W staff members attend several of these events, where they have the chance to interact with the writers we serve everyday. Following are some highlights from 2006–2007.

Atlanta, GA

In March 2007, the Association of Writers and Writing Programs held its annual conference in Atlanta. In addition to interacting with hundreds of attendees who visited P&W's booth, P&W staff also participated in the conference. Director of R/W (East) Bonnie Rose Marcus moderated a panel with several of our R/W sponsors from Atlanta, including Megan Sexton from *Five Points* literary magazine, Collin Kelley from Poetry Atlanta, Rochelle Spencer from Spellman College, and Mark Fitten from the *Chattahoochee Review*. In 2006, P&W also participated in the first annual Decatur Book Festival.

California

Throughout 2006–2007, staff from P&W's California office conducted numerous outreach events and informational sessions. They provided information to budding writers at the *Los Angeles Times* Book Festival in April and the inaugural Leimert Park Village Book Fair in Los Angeles in June.

Jamie FitzGerald and Cheryl Klein of P&W's California office at the Asian Pacific American Book Festival in May. Photo: Bronwyn Mauldin

In May, P&W was a proud cosponsor of the first annual Asian Pacific American Book Festival in Los Angeles, which featured writers including Victoria Chang, Sesshu Foster, and Amy Uyematsu.

Francheska Melendez and Maren Vespa of P&W's main office at the Harlem Book Fair in July. Photo: Jennifer Benka

New York, NY

Poets & Writers participated in two major literary festivals in New York City in 2006. In July, we once again hosted a booth at the Harlem Book Fair, and in September, we participated in the first annual Brooklyn Book Festival. Both events drew enthusiastic crowds from all over the city.

A generous grant from the National Endowment for the Arts supported staff travel to out-of-state events.

P&W distributed over 11,500 complimentary copies of *Poets & Writers Magazine* and other materials to literary festivals, conferences, and organizations, including (alphabetical by state):

ASIAN PACIFIC AMERICAN BOOK FESTIVAL Los Angeles, CA	ESSENCE OF MOTOWN LITERARY CONFERENCE Detroit, MI	MANHATTANVILLE COLLEGE WRITERS' WEEK Purchase, NY
LEIMERT PARK VILLAGE BOOK FAIR Los Angeles, CA	FLATHEAD RIVER WRITERS CONFERENCE Whitefish, MT	MOHAWK VALLEY LIBRARY SYSTEM Schenectady, NY
LITERACY NETWORK OF GREATER LOS ANGELES Los Angeles, CA	NATIONAL LATINO WRITERS CONFERENCE Albuquerque, NM	FIELDSTONE SECONDARY SCHOOL Thiells, NY
LOS ANGELES TIMES BOOK FESTIVAL Los Angeles, CA	BROOKLYN BOOK FESTIVAL Brooklyn, NY	NORTH CAROLINA CENTER FOR THE ADVANCEMENT OF TEACHING Cullowhee, NC
RED HEN PRESS Los Angeles, CA	BROWNSVILLE ACADEMY HIGH SCHOOL Brooklyn, NY	FREE EXPRESSIONS: WRITING THE BREAKOUT NOVEL Montreat, NC
PETALUMA ARTS COUNCIL Petaluma, CA	LEGION OF LIT MAGS Brooklyn, NY	COLUMBUS WRITERS CONFERENCE Columbus, OH
POETRY OUT LOUD Sacramento, CA	MEDGAR EVERS COLLEGE, CENTER FOR BLACK LITERATURE Brooklyn, NY	OREGON STATE POETRY CONFERENCE Ashland, OR
SAN DIEGO BOOK FAIR San Diego, CA	ADELPHI UNIVERSITY Gaden City, NY	FREE EXPRESSIONS: WRITING THE BREAKOUT NOVEL Hood River, OR
SAN FRANCISCO WRITERS CONFERENCE San Francisco, CA	EASTERN CORRECTIONAL FACILITY Napanoch, NY	MONTGOMERY COUNTY COMMUNITY COLLEGE WRITERS' CLUB CONFERENCE Blue Bell, PA
WOMEN'S NATIONAL BOOK ASSOCIATION, SAN FRANCISCO CHAPTER San Mateo, CA	92nd STREET Y BOOK FAIR New York, NY	PHILADELPHIA WRITERS' CONFERENCE Philadelphia, PA
SANTA BARBARA BOOK & AUTHOR FESTIVAL Santa Barbara, CA	ASSOCIATION OF JOINT-LABOR MANAGEMENT EDUCATIONAL PROGRAMS New York, NY	PENNWRITERS, INC. CONFERENCE Pittsburgh, PA
EDEN WRITERS CONFERENCE Santa Clara, CA	BARUCH COLLEGE New York, NY	WORDFEST Philadelphia, PA
NAPA VALLEY WRITERS' CONFERENCE St. Helena, CA	BLUESTOCKINGS BOOKS New York, NY	FREE EXPRESSIONS: WRITING THE BREAKOUT NOVEL Warwick, RI
COLORADO CHRISTIAN WRITERS CONFERENCE Estes Park, CO	CAVE CANEM New York, NY	FREE EXPRESSIONS: WRITING THE BREAKOUT NOVEL Nashville, TN
FLORIDA WRITERS ASSOCIATION Orlando, FL	CITY COLLEGE New York, NY	MYSTERY WRITERS OF AMERICA, SOUTHWEST CHAPTER Dallas, TX
ASSOCIATION OF WRITERS AND WRITING PROGRAMS CONFERENCE Atlanta, GA	GIRLS WRITE NOW, INC. New York, NY	NEW ENGLAND YOUNG WRITERS' CONFERENCE Middlebury, VT
DECATUR BOOK FESTIVAL Atlanta, GA	HARLEM BOOK FAIR New York, NY	KINDLING WORDS Shelburne, VT
GWENDOLYN BROOKS CONFERENCE ON BLACK LITERATURE AND CREATIVE WRITING Chicago, IL	INDEPENDENT AND SMALL PRESS BOOK FAIR New York, NY	NEW ENGLAND WRITERS CONFERENCE Windsor, VT
CALUMET HIGH SCHOOL Gary, IN	THE NEW SCHOOL New York, NY	JAMES RIVER WRITERS CONFERENCE Richmond, VA
FREE EXPRESSIONS: WRITING THE BREAKOUT NOVEL Nashville, IN	NEW YORK ROUND TABLE WRITERS' CONFERENCE New York, NY	INLAND NORTHWEST CENTER FOR WRITERS Spokane, WA
WATERFALLS MINISTRIES RETREAT Arnolds Park, IA	NEW YORK UNIVERSITY New York, NY	WEST VIRGINIA WRITERS, INC. CONFERENCE Vienna, WV
MARYDALE RETREAT CENTER Erlanger, KY	PRISON READING EDUCATION PROJECT New York, NY	GREEN LAKE WRITERS CONFERENCE Green Lake, WI
KENTUCKY CHRISTIAN WRITERS CONFERENCE Louisville, KY	RANDOM HOUSE, INC., CREATIVE WRITING COMPETITION New York, NY	WYOMING WRITERS, INC. Thermopolis, WY
THE WRITER'S CENTER Bethesda, MD	SOCIETY OF CHILDREN'S BOOK WRITERS AND ILLUSTRATORS New York, NY	
ROMANCE WRITERS OF AMERICA, WASHINGTON CHAPTER Hagerstown, MD	NYACK LIBRARY AFRICAN-AMERICAN AUTHOR CONFERENCE & BOOK FAIR Nyack, NY	

FRIENDS OF POETS & WRITERS

We are grateful for every gift, but due to space limitations, we list here only donors who gave \$500 or more between July 1, 2006 and June 30, 2007 toward annual giving or our benefit dinner.

LAUREATES

(\$5,000 OR MORE)

Barbara Thompson Davis
Maureen Mahon Egen
John W. Holman Jr.
Susan Isaacs
Helen & Frank Macioce
Theodore C. Rogers
Robin B. Smith
Nicholas J. & Joanna Vergoth
Paul J. Vidich & Linda S. Stein
Anonymous

UNDERWRITERS

(\$2,500 TO \$4,999)

Virginia Barber
Leontina Kelly Gallagher
Barbara Lubin Goldsmith
Ellen R. & Lawrence Joseph
Diana & Simon Raab

BENEFACTORS

(\$1,000 TO \$2,499)

Sallie Bingham
Ray C. Cave & Pat Ryan
Celia H. Currin & Harvey Katz
Stephen R. Donaldson
Elliot & Ella Figman
Heidi Fiske
Jane Friedman
Sheryl Fullerton
Johanna & Leslie Garfield
John Hooker
Beverly Jablons
Susan & John Jackson
Renée & Joel Klaperman
Wally Lamb
Peter Lawrence & Henna Ong
Stephen O. Lesser
Daniel & Lucia Woods Lindley
Robin Magowan & Juliet Mattila
Susan D. McClanahan
Eunice Panetta
Peter Straub
Paula Trachtman
Lily Tuck
John & Eva Usdan
Fred Wistow
George & Linda Yates
Anonymous

PATRONS

(\$500 TO \$999)

Donald Everett Axinn
Russell Banks
Sherry Blalock
Maureen Collins
Mary Sharp Cronson
Allison J. Davis
Anthony DeVito
Scott Doyle
Dr. Naomi F. Faust
Jeffrey R. Fazio
Nan Gefen
Amanda Gimble
Karin Grafstrom
Gail Hochman
Helen Handley Houghton
Joan L. & Dr. Julius H. Jacobson II
Freda & J. Chester Johnson
Amy Kristoff
Dr. Melvin & Marion Landew
Dorothy Lichtenstein
Catherine MacDonald
Carol Mann
Peter Mayer
Ann McGovern
Stuart Peterfreund
Peter Saunders
Jena Salon

Cynthia Schumacher
Timothy Seldes
Georgia Shreve
Al Silverman
Margo Stever
Judith Nissman Taylor
Margaret V.B. Wurtele

Poets & Writers extends a special thank you to these generous individuals who have pledged to remember Poets & Writers in their wills.

Philip & Marjorie Appleman
Carol J. Makovich
Robin B. Smith
Paula Trachtman

2007 WRITERS FOR WRITERS AWARDS *All Photographs taken by Christopher Smith.*

Benefit chair and P&W Board member Maureen Mahon Egen addresses more than 330 guests who attended the 2007 Writers for Writers Awards dinner.

Novelist Da Chen and friend of P&W Diana Raab.

Honoree Francine Prose and Jane Friedman, President & CEO of HarperCollins Publishers Worldwide and a P&W Board member.

INSTITUTIONAL DONORS

Poets & Writers is grateful to all foundations, corporations, and governmental organizations whose fiscal support helps make our programs and services accessible to writers. Below is a listing of all institutions contributing \$1,000 or more between July 1, 2006, and June 30, 2007.

UNDERWRITERS (\$25,000 OR MORE)

Louis & Anne Abrons Foundation
Barnes & Noble Booksellers
The William Bingham Foundation
Carnegie Corporation of New York
Robert Sterling Clark Foundation
Hachette Book Group USA
The William Randolph Hearst Foundation
The James Irvine Foundation
The Liana Foundation
National Endowment for the Arts
New York State Council on the Arts
Quebecor World Book Services
Abbey K. Starr Charitable Trust
Anonymous

BENEFACTORS (\$10,000 TO \$24,999)

Barnes & Noble.com
Berryville Graphics/
Offset Paperback Manufacturers
Bookspan
The Bydale Foundation
Command Web Offset
The Concordia Foundation
Coral Graphic Services
Fine Creative Media

HarperCollins Publishers
Horizon Paper Company
Hyde & Watson Foundation
John Wiley & Sons, Inc.
Kaye Scholer, LLP
LJK Literary Management
New York City Department of Cultural Affairs
Nielsen BookScan/The Book Standard
Penguin Group (USA)
Phoenix Color Corp.
Random House, Inc.
Simon & Schuster, Inc.
Target
William Morris Agency
Writers House, LLC
Anonymous

PATRONS (\$5,000 TO \$9,999)

J.M.R. Barker Foundation
Doubleday–Broadway Publishing Group
Goldberg McDuffie Communications
Lake Book Manufacturing, Inc.
Medallion Retail
The *New Yorker*
RR Donnelley

DONORS (\$1,000 TO \$4,999)

Abitibi Consolidated
Axe-Houghton Foundation
Cowles Charitable Trust
Delta Corrugated
Digital Pulp
Domtar Paper Company, LLC
Harcourt Trade Publishers
Ingram Book Group
International Creative Management
Ivy Hill/Cinram Manufacturing
Joseph F. McCrindle Foundation
The New York Times Company Foundation
Northern Lights Post, Inc.
Primalux Video
Publishers Weekly
Rosenthal Family Foundation
The Schaffner Family Foundation
Strategic Paper Group
Teichert Foundation
Ellen M. Violet &
Mary P.R. Thomas Foundation
W.W. Norton & Company
Mrs. Giles Whiting Foundation
Workman Publishing Company
Worzalla

SPONSORSHIP

Poets & Writers continued its longtime partnership with Barnes & Noble Booksellers in FY 2007. With B&N's support, Poets & Writers reached new audiences across the country and increased the organization's visibility. In addition, B&N continued to underwrite the annual Writers for Writers Awards benefit dinner. We would also like to thank the *New Yorker* for continuing its support as Media Sponsor.

P&W Supporter Gary Brotmeyer and poet Paul Muldoon.

Novelists Jennifer Egan and Gary Shteyngart stand to be recognized with their fellow writers.

Joanna and Nicholas J. Vergoth, a P&W Board member and senior vice president, Lake Book Manufacturing, Inc., and novelist Nabid Rachlin.

BOARD OF DIRECTORS *as of June 30, 2007*

Susan Isaacs, **Chairman**
Writer

Celia H. Currin, **President**
Principal
BenchStrength Marketing, Inc.

Karen Grafstrom, **Treasurer**
Market Research Manager
Metropolitan Museum of Art

Helen Macioce, **Secretary**
President (Retired)
Merrill Lynch Bank &
Trust Company

Virginia Barber
Consultant
William Morris Agency

Amy Berkower
President & CEO
Writers House, LLC

Allison J. Davis
Vice President
The Jackie Robinson Foundation

Barbara Thompson Davis
Writer/Literary Executor

Maureen Mahon Egen
*Former Deputy Chairman &
Publisher (Retired)*
Hachette Book Group USA

Elliot Figman
Executive Director
Poets & Writers, Inc.

Jay Fine
Cofounder
One Call Support Services, LLC

Jane Friedman
President & CEO
HarperCollins Publishers Worldwide

Lynn C. Goldberg
CEO
Goldberg McDuffie
Communications

John W. Holman Jr.
Partner
Hintz, Holman, & Robillard, Inc.

Susan Jackson
Poet

Ellen R. Joseph
Partner (Retired)
Kaye Scholer, LLP

J. Alan Kahn
President
Barnes & Noble Publishing Group

Joanne Leedom-Ackerman
Writer

Susan D. McClanahan
Entrepreneur & Education Specialist

Max Rodriguez
Publisher
Quarterly Black Review of Books

Theodore C. Rogers
*General Partner,
Private Equity Investments*
American Industrial Partners

Robin B. Smith
Chairman
Publishers Clearing House

Nicholas J. Vergoth
*Senior Vice President,
Sales & Marketing*
Lake Book Manufacturing, Inc.

Paul J. Vidich
Senior Adviser
America Online

Galen Williams
Founder
Poets & Writers, Inc.
Landscape Gardener
Galen Williams Landscape
Design, Inc.

ADVISORY BOARD

James A. Autry
Russell Banks
Billy Collins
E.L. Doctorow
Cornelius Eady
A.M. Homes
Beverly Jablons
Sue Monk Kidd
Galway Kinnell
Joanna S. Rose
Timothy Seldes
Gail Sheehy
Peter Straub

VOLUNTEERS

Dan Arnheim
Kim Chisholm
Amanda Gimble

POETS & WRITERS STAFF *as of June 30, 2007*

ADMINISTRATION AND DEVELOPMENT

Elliot Figman, *Executive Director*
Jennifer Benka, *Managing Director*
William F. Hayes, *Controller*
Alexanne Pemberton, *Full-charge Bookkeeper*
Timothy Cartin Gyves, *Development Coordinator*
Chris Reichheld, *Development & Marketing Associate*
D. Sulaitis, *Administrative Coordinator*
Jason Chapman, *IT Administrator*

READINGS/WORKSHOPS PROGRAM (WEST) & CALIFORNIA OFFICE

Cheryl Klein, *Director*
Jamie FitzGerald, *Programs Associate*

INFORMATION SERVICES

Bram Hsieh, *Director*
Francheska Melendez, *Program Assistant*

POETS & WRITERS MAGAZINE

Mary Gannon, *Editor*
Kevin Larimer, *Senior Editor*
Suzanne Pettypiece, *Managing Editor*
Jean Hartig, *Editorial Assistant*
Joshua Mandelbaum, *Advertising Director*
Marien Vespia, *Advertising Associate*
Jane Kim, *Advertising Assistant*

READINGS/WORKSHOPS PROGRAM (EAST)

Bonnie Rose Marcus, *Director*
Nicole Sealey, *Program Coordinator*

WRITERS EXCHANGE PROGRAM

Bonnie Rose Marcus, *Director*
Nicole Sealey, *Program Coordinator*

INTERNS

California Office
Julia Guest
Caitlin Hubbard

Poets & Writers Magazine

Francheska Melendez
Aliza Melley
Sarah Weiss

TREASURER'S REPORT 2006–2007

Poets & Writers closed the fiscal year with a strong fiscal report. The organization reported an operating surplus of \$60,160 for the year. Earned income remained healthy and accounted for 61% of the organization's revenue. Advertising revenue from *Poets & Writers Magazine* increased 10.7% over the prior year, and the annual dinner was a great success, grossing over \$400,000.

Expenditures for programs represented 75% of total expenses of \$3,375,435.

The accounting firm of Pustorino, Puglisi & Co., LLP, performed an audit of Poets & Writers' financial statements and offered an unqualified opinion that the statements fairly represent its financial position as of June 30, 2007. Following are summaries of the statements of operations and functional expenses from that audit, a complete copy of which is available upon request by writing the development office.

2007 SOURCES OF INCOME

2007 ALLOCATION OF EXPENSES

INCOME	2007	2006
Public Support	\$1,272,818	\$1,105,594
Earned Revenue	2,076,204	2,010,400
Other Income	62,254	77,287
Total	3,411,276	3,193,281

EXPENSES	2007	2006
Program Services	\$2,540,700	\$2,296,969
Management & General	603,837	629,705
Fundraising	230,898	258,488
Total	3,375,435	3,185,162

Revenue Over/Under Expenditures	\$35,841	\$8,119
Unrealized & Realized Gains	22,319	(5,347)
Board-Designated Endowment Gift	3,000	3,000
Change in Unrestricted Net Assets	61,160	5,772

POETS & WRITERS MAGAZINE CONTENTS

JULY/AUGUST 2006

Volume 34, Number 4

FEATURES

- Two Books Are Better Than One: A Profile of Emily Barton and Gary Shteyngart
- Since You're Gone: A Profile of Donald Antrim
- Talk of the Town: An Interview With David Remnick
- First-Fiction Annual

NEWS AND TRENDS

- The Poetic Appraisal
- Strangers Meet in Virtual Libraries
- Page One
- Penguin, NBA Team Up for Literacy
- Winnow's Refund Runs Into Trouble
- Small Press Points
- Literary MagNet
- More to the Story: Peter Carey
- Q&A: Jacobs Steps In at Feminist Press

THE LITERARY LIFE

- After the Flood: A Writer Says Good-Bye to Her Books
- Verse to Last: Reflections on Poetry for Posterity

THE PRACTICAL WRITER

- Extreme Makeover: The Online Author Edition
- The Writer's Web Site: Build It and They Will Come

SEPTEMBER/OCTOBER 2006

Volume 34, Number 5

FEATURES

- Powers of Perception: A Profile of Jennifer Egan
- A Testament of Fate: A Profile of Daniel Mendelsohn
- Hold Back and Give: A Profile of Alice Notley

NEWS AND TRENDS

- Poetry's Roadshow
- Marathon Readers Go the Distance
- Page One
- Shakespearean Drama Gets Graphic
- Small Press Points
- Literary MagNet
- More to the Story: Janet Fitch
- Q&A: Donald Hall

SPECIAL SECTION: THE INDIE INITIATIVE

- Featherproof Books: Using a Dose of Humor to Sell Fiction
- Ryan Murphy's One-Shots: Discovering the Real Work of Poetry
- Host Publications: Making International Authors Feel at Home

THE LITERARY LIFE

- The Art of Reading Philip Roth: Turning Sentences Around
- Imperative: The Pressure to Be Exotic
- The Posthumous Pickle: Some Notes on the Rough Work of Genius

THE PRACTICAL WRITER

- You Ought to Be in Pictures: A Story Writer's Guide to Film Adaptation
- Making [Up] History: A Guide to the Art of Anthologies

NOVEMBER/DECEMBER 2006

Volume 34, Number 6

FEATURES

- Lyrical Latitude: A Profile of Paul Muldoon
- Secrets of Sisterhood: A Profile of Nahid Rachlin
- Here Is Necessity: A Profile of Richard Ford
- Finishing the First: A Dozen Poets Who Sealed the Deal in 2006

NEWS AND TRENDS

- What About Franz?
- Page One
- Indie Bookstores Face Uphill Battle
- Four Memoirists Find an I in Team
- Small Press Points
- Literary MagNet
- The Written Image: Up Is Up, But So Is Down
- Q&A: Cornelius Eady

SPECIAL SECTION: MATTERS OF DEGREE

- The Top Five Programs: Where They Are Now
- England's First Master's in Creative Nonfiction: A Genre Is Born Abroad
- The MFA Guide: How to Decide Where to Apply

THE LITERARY LIFE

- The Poets of Kabul: Report From Literary Afghanistan
- The Art of Reading Bernard Malamud

THE PRACTICAL WRITER

- Stand Up or Sit Down: Performance Tips for Reading Your Work

July/August 2006 (Vol. 34, No. 4) through May/June 2007 (Vol. 35, No. 3)

JANUARY/FEBRUARY 2007

Volume 35, Number 1

FEATURES

- A Satirist Shows His Soft Side: A Profile of Neal Pollack
- Catching Up With Joanna Scott: A Profile
- The Crown and the Crowd: A Profile of Martin Amis
- The Adventurist: A Profile of Colum McCann
- 20 Years: A Look Back at the Changing Face of Literature

NEWS AND TRENDS

- The Race to China
- Writers, Editors Say Adios to SASEs
- Page One
- U.K. Imprint Attracts Debut Authors
- Small Press Points
- Literary MagNet
- Written Image: Skin
- Q&A: Lee Briccetti

THE LITERARY LIFE

- The Art of Reading Frederick Seidel

THE PRACTICAL WRITER

- A Novel in Three Days: Shock Therapy for Writer's Block
- Literary Journalists: How to Get on Their Radar

MARCH/APRIL 2007

Volume 35, Number 2

FEATURES

- Poetry's Eternal Graffiti: A Conversation With Lawrence Ferlinghetti
- All the Things He Did Not Know: A Profile of Tom Bissell
- The Nothing That Is: A Profile of Matthew Sharpe

NEWS AND TRENDS

- A Tangible Whitman
- Coming Attractions: Video Publicity
- Page One
- Jeffrey Levine's Dorset Prize Dustup
- Small Press Points
- Literary MagNet
- Q&A: Ed Ochester's Pitt Poetry Series

SPECIAL SECTION: WRITERS RETREAT ANNUAL

- Yaddo: Tales From the Big House
- The Macondo Workshop: Latino Writers Come Home to San Antonio
- The Power of Selection: Writers Apply Themselves at Bread Loaf, Squaw Valley, and Sewanee
- Soul Mountain Retreat: A Poetic Utopia in Rural Connecticut

THE LITERARY LIFE

- The Writer's Triangle: Balancing Writing With Living
- The Art of Reading Joy Williams: The Challenge of Difficult People
- The Peace Corps: A Literary Line of Volunteers

THE PRACTICAL WRITER

- Writing Every Day: The First-Time Novelist's New Year Plan
- First: Alex Espinoza's Still Water Saints
- Workshop: The Case Against Electronic Theses

MAY/JUNE 2007

Volume 35, Number 3

FEATURES

- New Frontiers in Fiction: A Profile of Helena María Viramontes
- For the Relief of Unbearable Pressure: A Profile of Nathan Englander
- Big Six: An Inside Look at the Largest Publishers of Literary Books in the United States

NEWS AND TRENDS

- Creative Copyrighting
- The Next Step in Print on Demand
- Page One
- Surviving a Month Without Internet
- Small Press Points
- Literary MagNet
- The Written Image: Bookworm

THE LITERARY LIFE

- Writer as Parent: No More Aching to Be an Artist
- The Art of Reading Nathanael West

THE PRACTICAL WRITER

- Workshop: Is the PhD the New MFA?
- First: Eliza Griswold's *Wideawake Field*
- Reading How You're Read: The Art of Evaluating Criticism

READINGS/WORKSHOPS: WRITERS FUNDED

> East

NEW YORK (by county)

Albany

Marilyn A. Day
Jordan Davis
Katie Degentesh
Denise Duhamel
Janice Erlbaum
Hal Niedzwiecki
David Pitkin
Suzanne Rancourt
Nelly Reifler
Patricia Smith

Allegany

John Bullock
Mason C. Winfield

Bronx

Veronica Golos
George E. Tait
Richard Villar
Nikki Williams
Camille Yarbrough

Broome

Steve Almond
Christopher Bursk
Grace Cavalieri
Carl Dennis
Jack Driscoll
Toni Graham
Timothy Liu
Joshua Mehigan
Suzanne Paola

Cattaraugus

Helen Ruggieri

Cayuga

Jay Lemming

Joe Weil

Chataqua

Kathleen Aguero
Jim Daniels
Richard Hoffman
Ann-Marie Hood
Richard Lehnert
Gabriel Welsch

Chemung

Michael Czarnecki
Barbara Crooker

Chenango

Bruce Bennett
Michael Czarnecki

Clinton

Richard Burgin
Marilyn Nelson

Columbia

Joan Murray

Cortland

Michael Czarnecki

Delaware

Bertha Rogers

Dutchess

Lou Orfanella

Erie

Christine Marshall
David W. Wolfe

Essex

Joan Murray

Franklin

Richard Henry
Maurice Kenny

Fulton

Joan Murray

Genesee

Michael Czarnecki

Greene

Da Chen

Jeanne Heiberg

Hamilton

Steven Coffman
Michael Czarnecki

Herkimer

Andrew Devitt

James Fahy

Alan Steinberg

Jefferson

Cynthia DeFelice

Kings

Roger Bonair-Agard
Margaret Christakos

R. Erica Doyle

Nathan Englander

Shell Fischer

T'ai Freedom Ford

Francisco Goldman

Ayun Halliday

Boni Joi

Abena Koomson

Jhumpa Lahiri

Persis Learim

Alice Mattison

Colum McCann

Raymond Daniel Medina

Maureen A. Owen

Carole Parker

Kathy Prize

Angela Rawlings

Louisa Reyes Rivera

Nelly Rosario

Henk Rossouw

Clara Sala

Sapphire

Cheryl Boyce Taylor

Lewis

Kimberly A. Cavanagh

Patricia McMahon

Livingston

Richard Beale

Jeffrey Kennell

Valerie Mason-John

David Michael Nixon

Tamora Pierce

Nancy Reisman

Madison

Niki Burnham

Steven Huff

Patrick Lawler

Charles Martin

Manhattan

Salar Abdoh

Elena Alexander

Mohammed Kazim Ali

Jonathan Ames

Elizabeth Arnold

Barbara Bethea

Arlene Biala

Jill Bialosky

Roger Bonair-Agard

Regie Cabico

Americo Casiano, Jr.

Lucille Clifton

Joseph Coulson

Junot Diaz

Rodlyn H. Douglas

Brandon Downing

Elaine Equi

Martin Espada

Corie Feiner

Maria Fernandez

Farrah Field

Albert Goldbarth

Veronica Golos

Josie Kearns

Jesse Lee Kercheval

Maxine Hong Kingston

Maxine Kumin

Douglas Light

Carmen D. Lucca

Kate Lutzner

Robert Marshall

Jesus Papoleto Melendez

Rashida Merritt

Sharon Mesmer

Susan Minot

Steve Orlen

Peter Orner

Willie Perdomo

Lisa Ramirez

Barbara Ras

Rochelle Ratner

Susan Ribner

Knox Robinson

Stephen Rodefer

Clara Sala

Trish Salah

Edan Schappert

Gail Segal

Susan Shapiro

Yvette Siegert

Warren Sprauve

Phyllis Stern

Arthur Sze

George E. Tait

Cheryl Boyce Taylor

Jackson Taylor

Piri Thomas

Eugene Turk

Alma Villegas

Barry Wallenstein

Estha Weiner

Annabelle Yeeseul Yoo

Monroe

Talitha V. Coverson

Kathleen C. Francis

John Hoppenthaler

John Sinclair

Montgomery

Joan Murray

Susannah Risley

Nassau

Linda Michelle Baron

Gabrielle Calvocoressi

Paula Camacho

George Dickerson

Rhina Espallat

Annie Finch

Juliana Gray

Jeffrey Harrison

John Hoppenthaler

Yala Korwin

Allen C. Kupfer

Maria Manobianco

Marcia McNair

Annabelle Moseley

Penelope Pelizzon

Paula Rodenas

Julie Sheehan

Patti Tana

Judy Turek

Niagra

Livio Farallo

Terry Godbey

Sybil Kollar

Daniel Sicoli

Oneida

Niki Burnham

Joan Murray

Onondago

Victor Infante

Stacey R. MacMillan

Michael Martone

George Murray Thomas

Scott Russell Sanders

Lyrae Van Clief-Stefanon

Ontario

Michael Czarnecki

Orange

Robert Milby

Orleans

John Maier

Oswego

Susannah Risley

Otsego

Alice Lichtenstein

Putnam

Lou Orfanella

Queens

E. L. Doctorow

Veronica Golos

Mary Gordon

Garth Graeper

Sarah Husain

Nancy Kline

Vikas Menon

Hal Sirowitz

Shanxing Wang

John Edgar Wideman

Nikki Williams

Rensselaer

Edward P. Jones

Susannah Risley

Saratoga

Marilyn A. Day

Carol Graser

Judith Prest

Susannah Risley

Schenectady

Susannah Risley

Schoharie

Joan Murray

Schuyler

Bruce Bennett

Paul Dudley Bishop

Steven Coffman

Dawn Carnahan Colburn

Craig Czury

Christine Gelineau

Katherine Meierjürgen

John Roche

Seneca

Michael Czarnecki

Staten Island

Regie Cabico

Kathryn Fazio

George Hopkins

Ellen Aug Lytle

Morna Murphy

Lisa Rhoades

Steuben

Michael Czarnecki

Craig Czury

Walt Franklin

Jennifer Hill-Kaucher

Steven Huff

Frank Judge

Gary Lehmann

Robert L. Reddinger

Thomas Taylor

St. Lawrence

Stephanie Coyne DeGhett

Roselyn Elliot

Archer Mayor

Suffolk

Tony Barnstone

Michael Cleary

Linda Dove

Charles Fishman

Keith Flynn

George Held

Tyehimba Jess

Ted Kooser

Daniel Thomas Moran

Charles North

Sharon Olds

Maria Massei Rosato

Harvey Shapiro

Hope Terris

David Wagoner

Sullivan

Susannah Risley

Tioga

Cynthia J. Barry

Jo Beverley

Annette M. Blair

Jo Ann Ferguson

Ruth Glick

Tompkins

Michele Battiste

Mary Gilliland

Paul Hamill

Mario Hernandez

All of the writers listed below received fees from Poets & Writers to support their giving readings and workshops. This list is a testament to Poets & Writers' commitment to provide support for a diverse group of writers at all stages in their careers.

David Lehman
Ian Sydney March
Daniel Thomas Moran
Sage Morgan-Hubbard
Philip Nikolayev
Hermine Pinson
Kim Roberts
Kathi Wolfe

> *West*

CALIFORNIA

Chris Abani
Steve Abee
Elmaz Abi-Nader
Ellery Akers
Sandra Alcosser
Will Alexander
Angela-Dee Alforque
Gwendolyn Alley
Amalia Alvarez
Frank Andrick
Ralph Angel
Roger Aplon
Irman Arcibal
Kevin Arnold
Sally Ashton
Kerry Bakken
Cathy Barber
Tony Barnstone
Willis Barnstone
Michelle Baynes
Richard Beban
Aimee Bender
Virginia Bennett
Dan Berger
Judy Bernstein
Iris Berry
Eve West Bessier
Guy Biederman
Baxter Black
Chana Bloch
Elizabeth Block
Gene Bloom
Robert Bly
Deborah Bogen
Peter Bolland
Roger Bonair-Agard
Helen Bonner
Yosha Bourgea
Sissy Boyd
Cecilia
Manguerra Brainard
Summer Brenner
Armand Brint
Adrienne Brodeur
David Bromige
Brandon Brown
Franklin Bruno
Cynthia Bryant
Joe-Ann Buczkowski
Francisco Bustos
Elena Karina Byrne
Regie Cabico
Rudy Calderon
Tshaka M. Campbell
Helene Cardona
Jim Cardwell
Teresa Carmody
Juli Case
Justine Cervantes
Shellsea Cervantes

Brandon Cesmat
Daniel Chacon
Victoria Chang
Neeli Cherkovski
Daryl Ngee Chinn
Genevieve Choate
Steven Church
Jabez Churchill
Theresa Cianci
Nicole Clay
Antoinette Claypoole
Jeanette Clough
Corey Cofer
Lisa Coffman
Martha Collins
V. June Blevins Collins
Pamala Condos
Brendan Constantine
Bernard Cooper
Lucy Corin
Robert Corley
Becca Costello
Chella Courington
James Cushing
Arthur Dawson
Lucille Lang Day
Ryka Aoki de la Cruz
Marsha de la O
Robin Demers
Alison
Hawthorne Deming
Richard Denner
Albert Flynn DeSilver
Gerri Digiorno
Danika Dinsmore
Sharon Doubiago
Terry Ehret
Lynn Emanuel
Don Emblen
Gail Entrekim
Maria Amparo
Escandon
Martin Espada
Kathy Evans
Landis Everson
Lillian Faderman
B.H. Fairchild
Harold Farmer
Roger Farmer
Farnaz Fatemi
Jay Feldman
Lawrence Ferlinghetti
Josh Fernandez
Kate Fetherston
Leslie Leyland Fields
David P. Fisher
Molly Flanagan
Gerald Fleming
Michele Flom
Jennifer Foerster
Katie Ford
Michael C. Ford
Sesshu Foster
Diane Frank
William Gainer
Kate Gale
Julie Gamberg
Armando Garcia-Davila
Amy Gerstler
Tammy Gibson
Alex Gildzen
Dorina Lazo Gilmore
Terri Glass

Lisa Glatt
Tod Goldberg
Richard Goodman
Rae Gouirand
Mary Lee Gowland
James Grabill
Dorothy Randall Gray
Jaki Shelton Green
Erin Gruwell
Rose Castillo Guilbault
Susan Hagen
Kimiko Hahn
John Hales
Randy Hamill
Suheir Hammad
Q. R. Hand
Lizzie Hannon
Jeffrey Harrison
Gerald Haslam
Jean Hegland
Steven J. Hellman
Kau'i Hart Hemmings
Jana Hensel
David Hernandez
Tim Z. Hernandez
Leticia
Hernandez-Linares
Bob Hicok
Marvin R. Hiemstra
Brenda Hillman
Jack Hirschman
Jane Hirshfield
Catherine Abbey Hodges
Jen Hofer
Gimel Hooper
Pam Houston
James D. Houston
Beverly Hudson
Consuelo Huerta
Joshua Huerta
Michelle Huneven
Heather Hutcheson
Lawson Fusao Inada
Mark Irwin
Joyce Jenkins
Tara Jepsen
Amaud Jamaul Johnson
Tim Kahl
Ilya Kaminsky
Persis Karim
Gordon Karrer
Douglas Kearney
Collin Kelley
Jesse Lee Kercheval
Maya Khosla
April Kihlstrom
August Kleinzahler
Daryl Knight
Rodney Koeneke
Stephen Kopel
Steve Kowitz
Jacqueline Kudler
Joanne Kyger
Beatrice Lagos
Joyce La Mers
Jacqueline Jones LaMon
Penelope La Montagne
Richard Lang
Adair Lara
Michael Larrain
Thomas Larson
Le Pham Le
Rachel Leibrock

Jim Lenfestey
Russell Leong
Philip Levine
Ali Liebegott
Claire Light
Genny Lim
Beth Lisick
Pablo Rodriguez
Reginald Lockett
Perie Longo
Adolfo Guzman Lopez
Rob Loughran
Suzanne Lummis
Rick Lupert
Susan E. Luzzaro
Sarah Maclay
Kathryn Magill
Norman Mailer
devorah major
Jacqueline Marcus
Corey Marks
Jack Marshall
David Mas Masumoto
Clive Matson
Larry Maurice
Andrew Maxwell
Carl Maysack
Susan McCabe
Sylvia L. McConico
Whitman McGowan
Maria Melendez
Anne Menebroker
Phyllis H. Meshulam
Dunya Mikhail
Jim Miller
Andres Monreal
Monte Montana Jr.
Terry Moore
Joseph Mosconi
Manuel Muñoz
Pat Murphy
Sawako Nakayasu
Jim Natal
Richard Neal
Geoffrey Neill
Maggie Nelson
Andy Nelson
Barbara Ann Noble
Linda Noel
Marisela Norte
Camille Norton
Shawn O'Connor
Glenn Ohrlin
Chris Olander
Jennie Orvino
Enid Osborn
ZZ Packer
T. Jefferson Parker
Alan Michael Parker
Alicia Partnoy
Evan Piercy
Robert Pinsky
Vanessa Place
Tim Pompey
Connie Post
Sima Rabinowitz
Sarah Rabkin
Bin Ramke
Amarnath Ravva
Ishmael Reed
Bushra Rehman
Christopher Reich
Donald Revell

Kirsten Rian
Adrienne Rich
Pat Richardson
Randy Rieman
Gary Robertson
Kim Stanley Robinson
Margarita Robles
Pablo Rodriguez
Danny Romero
Martha Ronk
Jordan Rosenfeld
Jim Ross
Lee Rossi
Claire Rossini
Conrad Ruddolph
Mary Kay Rummel
Paul Rusesabagina
Kay Ryan
Teresa LeYung Ryan
Albert Salinas
Aram Saroyan
Greg Sarris
Ethel Schenck
Julia Schoch
Carol Schwalberg
Leslie Schwartz
Julia Serano
Michele Serros
Nancy Shelby
Steven Sher
Kim Shuck
Beau Sia
Jami Sieber
Richard Silberg
Leslie Marmon Silko
Murray Silverstein
John Oliver Simon
Elizabeth Simson
Ernie Sites
G. P. Skratz
Nicole Finis Smith
David Smith-Ferri
Susan Sokol Blosser
Dian Sousa
Anna Joy Springer
Will Staple
Thom Steinbeck
David St. John
Cheryl Strayed
Joseph Stroud
Jennifer K. Sweeney
Anthony Swofford
Amy Tan
Michelle Tea
Jervey Tervalon
Robert Thomas
Lynne Thompson
Andrew Todhunter
Truong Tran
Patti Trimble
Brian Turner
Amy Uyematsu
Patrice Vecchione
Mick Vernon
Vendela Vida
Helena María
Viramontes
Robert Vivian
Anne Waldman
Ayelet Waldman
Clint Walker
Allison Warren
Peggy Watson

Charles Harper Webb
Florence Weinberger
Ruth Weiss
Vicki Werkley
Alisha Westerman
Teryl Wheat
Jackson Wheeler
Theresa Whitehill
Michael Wickert
Rex Wilder
Saul Williams
Paul Willis
Rosemary Wilvert
Nina Wise
Cecilia Woloch
Sholeh Wolpe
Susan Woolbridge
Vincent Craig Wright
Karen Tei Yamashita
Lisa Yee
Stephen Yenser
Sung Yi
Al Young
Lidia Yuknavitch
Matthew Zapruder
Mariano Zaro
Paul Zarzyski

HOUSTON

Elia Arce
Mark Z. Danielewski
Dagoberto Gilb
Christine Granados
Suheir Hammad
Gwendolyn Lozano
Gwendolyn Zepeda

SEATTLE

Dorothy Allison
Mary Jo Bang
Christa Bell
Matt Briggs
Jeff Clark
Jack Foley
Carolyn Forché
Tara Hardy
Christian Hawkey
Christine Hume
Jourdan Imani Keith
Laura Kelly
Keith Knight
Nancy Kress
Larissa Lai
Norman Lock
Sabrina Orah Mark
Valzhyna Mort
John Olson
Doris Pai
Matthew Rohrer
Richard Siken
Charles Simic
Geoff Trenchard
Buddy Wakefield
G. C. Waldrep
Kevin Young

READINGS/WORKSHOPS: SPONSORING ORGANIZATIONS

> East

NEW YORK (by county)

Albany

Albany Division of Parole
Albany Institute of History & Art
The College of Saint Rose
Hudson Valley Writers Guild

Allegany

Friends of the Cuba
Circulating Library

Bronx

Art for Healing
Bronx Council on the Arts
Coalition of African American
Churches

Kingsbridge Heights
Community Center
Mind-Builders Creative
Arts Center

Palladia-Athena House
Selfhelp Community
Services, Inc.

Broome

BCC Readers Series
Binghamton University
Creative Writing Program
Writing by Degrees

Cattaraugus

Mental Health Association of
Cattaraugus County

Cayuga

Cayuga Community College

Chautauqua

Chautauqua Writers' Center

Chemung

Arnot Art Museum
Friends of Steele Memorial
Library

Chenango

Guernsey Memorial Library

Clinton

Black Poetry Day Committee
Clinton-Essex- Franklin Library
SUNY/Plattsburgh

Columbia

Claverack Free Library

Cortland

Kellogg Free Library

Delaware

Treadwell Community
Improvement
William B. Ogden Library
William H. Adams
Antiquarian Books

Dutchess

The Book Cove

Erie

Williamsville Central Schools

Essex

Saranac Village at Will Rogers
Wadhams Free Library

Franklin

Adirondack Artists Guild

Fulton

Tri-County Arts Council

Genesee

Richmond Memorial Library

Greene

Catskill Mountain
Foundation, Inc.
D.R. Everts Library

Hamilton

Indian Lake Public Library

Herkimer

Mohawk Valley Center
for the Arts

Jefferson

Jefferson-Lewis Librarians
Association

Kings

ArteEast
Audre Lorde Project
BELLADONNA*
Brooklyn College, English
Department

Brooklyn College,
Women's Center

Carter G. Woodson
Cultural Project

Center for Black Literature at
Medgar Evers College

Dirty Laundry Readings/
Loads of Prose

Fort Greene Park Conservancy

JASA Shorefront Senior Center
Jobs for Youth

Apprenticeship Program

Prospect Hill Senior
Services Center

Sunday Salon

Thelma Hill Performing
Arts Center

Lewis

Community Human
Resources, Inc.

Croghan Free Library

Lewis County Community
Mental Health Center

Trauma Survivor Network
LCCMHC

Livingston

Genesee Literary Forum

Groveland Correctional Facility

Lunahsea Café

SUNY/Genesee

Madison

Canastota Public Library
Society for New Music

Manhattan

Archipelago Books

Art for Healing

Asian American
Writers Workshop

Bellevue

Bellevue Inpatient
Adolescent Unit

Chelsea

City College Poetry
Outreach Center

Dirty Laundry Readings/
Loads of Prose

diVerseCity Poetry Collective
Educational Alliance/Coop
Village Senior Center

Esplanade Senior Center
Genesis II Museum

Grand Street Settlement
BEST Program

Hope Community, Inc.
Lenox Hill Neighborhood
House

Lenox Hill Senior Center at
St. Peter's Church

Lincoln Square
Neighborhood Center

Lorraine Monroe
Leadership Institute

LouderARTS Project, Inc.
NYPL/Hudson Park Branch

Penn South Center for Seniors
Project Find/Hamilton

Senior Center
Pushcart Press at Baruch

Rattapallax
Readings on the Bowery

Reality House, Inc.

School of Visual Arts
Sisters Uptown Bookstore

Stanley Isaacs
Neighborhood Center

St. Margaret's House
Resident Council

The Boys' Club of New York
The Center for Book Arts

The Mercantile Library
Center for Fiction

The Poetry Project
at St. Mark's

Urban Word NYC
Westside NORC

Goddard Riverside

Monroe

Medley Centre
Rochester Institute of
Technology

Seymour Library

SJFC/Black Student Union

St. Ann's Chapel Oaks

Montgomery

Fort Plain Free Library

The WELCA Women's Group

Nassau

African American
Museum of Nassau

CW Post Poetry Center, LIU
Great Neck Arts Center

Hofstra University,
Continuing Education

Locust Valley Library

Nassau Community
College/English Department

Town of Hempstead
Department Senior
Enrichment

Niagra

Niagara County Community
College

The Book Corner

Oneida

Jervis Public Library
Kirkland Art Center
Waterville Public Library

Onondago

Le Moyne College
Monday Night Poetry

Ontario

Naples Library

Orange

Florida Public Library

Orleans

Orleans Correctional Facility

Oswego

Hannibal Free Library
Phoenix Public Library

Otsego

Huntington Memorial Library

Putnam

Kent Public Library
The Plaza at Clover Lake

Queens

Afrikan Poetry Theatre, Inc.
Queens Museum of Art

Selfhelp Community
Services, Inc.

Humanist Center of Cultures

Queens College
Evening Readings

Queens

Community Center

Rensselaer

East Greenbush
Community Library

Rensselaer Polytechnic
Institute LL&C

Rockland

Finkelstein Memorial Library
Nyack Library

Tappan Library

Saratoga

Ballston Spa Public Library
Mt. McGregor Correctional
Facility

Saratoga Homeschoolers

Still Point Interfaith

Retreat Center

Schenectady

Schenectady County
Public Library

Schoharie

Tri-County Arts Council

Schuyler

Watkins Glen Writer's Group

Seneca

Edith B. Ford Memorial Library

St. Lawrence

Massena Public Library

SUNY/Potsdam
Communications Department
SUNY/Potsdam English
Department

Staten Island

Art for Healing
COAHSI

Kings Arms Diner
NYPL/Dongan Hills Branch

NYPL/Port Richmond Branch
NYPL/Todt-Hill Westerleigh

NYPL/West New Brighton
Branch

Snug Harbor Cultural Center
Staten Island Police

Athletic League
St. Elizabeth Ann's HC & RC

St. Vincent Catholic
Medical Center

Steuben

Foothills Publishing
Livingston County Jail

Poet's Theater

Suffolk

Guild Hall of East Hampton, Inc.
The Live Poets Society

Maryville Adult Home
The Parrish Arts Museum

SCCC-Ammerman English
Department

SUNY/Farmingdale

Walt Whitman Birth Place

Sullivan

Ethelbert B. Crawford
Public Library

Tioga

Southern Tier Authors
of Romance

Tompkins

Dryden High School
Dryden Middle School

Durland Alternatives Library
Foundation of Light

Ithaca College

Slam Tractor

Ulster

Deep Listening Institute, LTD
Highland Residential Center

The Woodstock Byrdcliffe Guild
Unison Arts and

Learning Center

Vivekananda Retreat, Ridgely

Willow Mixed Media

Woodstock Jewish Congregation

Warren

Wiawaka Holiday House, Inc.

The Writers Project at ACC

Washington

Bancroft Public Library

Greenwich Free Library

Wayne

Muddy Waters Café

Westchester

Burke Rehabilitation Hospital

The organizations listed below matched the fees Poets & Writers paid. These sponsors make important contributions to the literary life of their communities, and Poets & Writers salutes them.

Katonah Village Library
Neighborhood House
Senior Center
Sarah Lawrence College
Somers Library
Westlake High School
Wyoming
Arcade Public Library
Yates
Yates County Arts Council

ATLANTA

Academy Theatre
AJC-Decatur Book Festival
Atlanta Vet Center
Black on Black Rhyme
Callanwolde Fine Arts Center
Charis Circle
Composition Gallery
Duck & Herring Co.
Five Points
Indie
LaGender, Inc.
Natural Reignz, Inc.
Poetry Atlanta, Inc.

CHICAGO

THE2NDHAND
Discrete Reading Series
Iran House of Greater Chicago
Links Hall
National League of
American Pen Women
Neighborhood Writing Alliance
The Nellie Prather Foundation
Young Chicago Authors

DETROIT

Detroit Poetry Collective, Inc.
Lit Fest
Springfed Arts
The Scarab Club of Detroit

WASHINGTON, D.C.

Brookland Reading Series
BusBoys & Poets
CentroNia
Columbia Lighthouse
for the Blind
Dakshina
Edmund Burke High School
Forest Woods
Media Productions, Inc.
Hurston/Wright Foundation
MMDC Maru Montero
Dance Company
Potomac Review
Writer's Center

> *West*

CALIFORNIA

Alameda
Alameda County Library
Juvenile Hall

Friends of AK Press
Pleasanton Public Library
Poetry Flash
UC Berkeley Lunch Poems
Watershed Poetry Festival
Butte
Bear Star Press
CSU Chico, Writer's Voice
Calaveras
Gold Rush Writers
Colusa
Colusa County Free Library
Contra Costa
Brentwood Library
Del Norte
North Coast Redwoods
Writers' Conference
El Dorado
El Dorado County
Library-Placerville
Fresno
Arte Americas
Central Valley Partnership
Fresno County Library
Fresno Interdenominational
Refugee Ministries
Fresno Poets' Association
Inner Ear Poetry Jam
Pan Valley Institute
San Joaquin Literary
Association
Ululate Productions
Kern
Kern County Library
The Fort Preservation Society
Lake
Lake County Arts Council
Wild About Books
Writers Read
Los Angeles
Asian Pacific American
Legal Center
Citrus College
CSU Long Beach
dA Center for the Arts
Found Theatre
Friends of the Lancaster
Public Library
Friends of the Sunland-Tujunga
Branch Library
Highways
Performance Space
Los Angeles Poetry Festival
Museum of Contemporary Art,
Los Angeles
Natural History Museum
North Figueroa Association
Red Hen Press
Ruskin Art Club
Smell Last Sunday
Reading Series
South Pasadena
Public Library
Suited for Success

Villa Aurora
Whittier College
Will & Ariel Durant
Branch Library
Madera
Friends of Oakhurst
Branch Library
Pan Valley Institute
Marin
College of Marin
Marin Poetry Center
Mariposa
Central California Writers
Mendocino
Friends of Coast
Community Library
Mendocino Coast
Writers Conference
Mendocino College Library
Mendocino County Library
Third Thursday Poets
Writers Read
Merced
All For You Community
Youth Service
Monterey
California Rodeo Salinas
California Writers Club
Henry Miller Library
Monterey Cowboy Poetry
& Music Festival
Monterey Public Library
Napa
Napa Valley Writers'
Conference
Nevada
Literature Alive!
Nevada County Library
Nevada County Poetry Series
Orange
Casa Romantica Reading Series
Placentia Library District
Tebot Bach, Inc.
UC Irvine
Placer
Roseville Public Library
South Placer Heritage
Foundation
Plumas
Plumas County Arts
Commission
Sierra Valley Grange
Riverside
Gneiss Poetry Series
Palm Springs Art Museum
Palm Springs Public Library
Riverside City College
Riverside Public Library
UC Riverside,
Creative Writing Program
Sacramento
California Lectures
CSU Sacramento
Headquarters for the Arts
Poetry Unplugged

Sacramento Poetry Center
Status Unknown
San Bernardino
Green Valley Lake Poets
Mount San Antonio College
The Performance Loft
San Diego
African American Writers
& Artists, Inc.
Border Voices Poetry Project
Centro Cultural de la Raza
Grossmont College
Miramar College
San Diego County Library
San Diego Public Library
San Diego Writers, Ink
Southwestern College
Reading Series
T.M.I.
The Book Works
Valley Center Branch Library
San Francisco
Center for the Art of Translation
Fresh Meat Productions
Galeria de la Raza
Kearny Street Workshop
San Francisco Jung Institute
Library Journal
San Francisco
Center for the Book
The Beat Museum
The Lab
University of San Francisco
San Luis Obispo
San Luis Obispo Poetry Festival
San Mateo
Skyline College
Santa Barbara
Bottled Poetry
Solo Press
Westmont College
Santa Clara
Waverley Writers Group
Santa Cruz
Poetry Santa Cruz
Santa Cruz Museum of
Natural History
UC Santa Cruz
Shasta
Shasta County Library
Sierra
Poets Authors Artists
Siskiyou
Mount Shasta Writers Series
Siskiyou Arts Council
Solano
Listen & Be Heard
Sonoma
Bottled Poetry
Petaluma Arts Council
Petaluma Poetry Walk
Santa Rosa Junior College
Sebastopol Center for the Arts
Sonoma State University

Stanislaus
Modesto Junior College
Sutter
Sutter County Library
Trinity
Trinity County Library
Tulare
College of the Sequoias
Cowboy Cultural Committee
Hodges Community Center
Holy Family Catholic Church
On the Rock Productions
Wittman Village
Community Center
Tuolumne
National Park Service
Ventura
Arcade Poetry Project
Kids Arts
Moorpark College
Oxnard College
San Buenaventura
Artists' Union
Solo Press
Westlake High School Library
Zoey's Café Spoken Word Salon
Yolo
Bridge Pilipino Outreach
& Retention Programs
Davis Branch Library
UC Davis
UC Davis Arboretum
Woodland Public Library
Yuba
Yuba County Library

HOUSTON

Arte Publico Press
Gulf Coast
Literal, Latin American Voices
Nuestra Palabra: Latino Writers
Having Their Say
Voices Breaking Boundaries

SEATTLE

Bent Arts
Cascadia Community College
Central District Forum for
Arts & Ideas
Chrysanthemum Press
Clarion West
Cranky Literary Journal
Eleventh Hour Productions
Filter Literary Magazine
MPowerment, Lifelong
AIDS Alliance
Richard Hugo House
Seattle Arts & Lectures
Seattle Poetry Slam
WA Center for the Book
Youth Speaks Seattle

CONTACT INFORMATION

NATIONAL OFFICE

Poets & Writers, Inc.

90 Broad Street, Suite 2100

New York, NY 10004

phone (212) 226-3586

fax (212) 226-3963

on the World Wide Web: www.pw.org

e-mail: info@pw.org

CALIFORNIA BRANCH OFFICE

Poets & Writers, Inc.

2035 Westwood Boulevard, Suite 211

Los Angeles, CA 90025

phone (310) 481-7195

fax (310) 481-7193

e-mail: cainfo@pw.org

SUBSCRIPTION ORDERS & INFORMATION

Poets & Writers Magazine

P.O. Box 543

Mount Morris, IL 61054

phone (815) 734-1123