

Poets & Writers

ANNUAL REPORT 2008-2009

INTRODUCTION

WE'RE PLEASED TO REPORT that despite a very challenging economic environment, Poets & Writers was able not only to maintain, but to improve and expand, its programs during the year ending June 30, 2009.

Last year, we published six issues of *Poets & Writers Magazine*, which included special sections on independent presses, MFA programs, literary magazines, and writers retreats. We were especially proud to continue Agents & Editors, a highly popular feature, which presented interviews with a number of top publishing professionals. We also launched Bullseye, a column that offers invaluable advice from literary magazine editors on submitting work to their journals. Circulation to the magazine remained steady at 55,000, and advertising revenue grew to over \$1.2 million.

Traffic to our Web site grew as well, to over 80,000 unique visitors per month. We continued to add new features to pw.org throughout the year, including Writers Recommend, in which authors talk about the books and art that inspire them to write. The site's Speakeasy Message Forum continued to be a popular destination for authors to exchange advice and information on topics ranging from poetry contests to book contracts. And our databases of literary magazines and small presses received a high volume of visits from writers looking for places to submit their work.

Our Information Services staff continued to provide a personal response to hundreds of e-mail and phone queries from writers, and we were pleased to be able to continue to offer this service free-of-charge. Staff also reviewed and approved applications from over 500 writers applying for listing in our Directory of Writers, which now includes over 8,000 poets, fiction writers, and creative nonfiction authors.

Our Readings/Workshops program continued to support writers participating in literary events taking place in New York and California, and in eight cities outside these states. Last year, we distributed over \$240,000 to 843 writers who took part in over 2,000 events. These events took place in a wide range of venues, including senior centers, libraries, prisons, colleges, and museums. Many of the events we funded took place in rural areas and in urban neighborhoods with limited access to writers.

In April 2009, we announced that Linda Gregg was the recipient of the third annual Jackson Poetry Prize. The \$50,000 award, one of the nation's largest for a poet, is given to an American poet of exceptional talent who deserves wider recognition. In addition to this prize, Poets & Writers also presented the Maureen Egen Writers Exchange Award to two writers from Washington, D.C., poet Sandra Beasley and fiction writer Willett Thomas.

We are deeply grateful to our talented staff, our exemplary Board of Directors, Advisory Board, volunteers, and our generous donors who made it possible for us to expand our services to writers in a difficult economic environment.

We thank you 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 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*
- 5 Poets & Writers Web site, pw.org
- 6 Information Services
- 7 Readings/Workshops
- 11 California Programs Office
- 11 Maureen Egen Writers Exchange Award
- 12 Writers for Writers Award and Editor's Award
- 13 The Amy Awards
- 13 The Jackson Poetry Prize
- 14 Poets & Writers in the Field

15 Administration & Funding

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

19 Appendices

- 19 *Poets & Writers Magazine* Contents
- 21 Readings/Workshops: Writers Supported
- 24 Readings/Workshops: Sponsoring Organizations

the spirit and the Strength

A WRITER DOESN'T WORK FOR FOUR DECADES, PUBLISH TEN BOOKS, AND WIN THE NOBEL PRIZE WITHOUT DEVELOPING A HEALTHY DOSE OF SKEPTICISM. THIS ATTITUDE, COMBINED WITH THE CONFIDENCE TO DISREGARD CRITICS, HAS MADE TONI MORRISON STRONGER THAN EVER.

TONI Morrison sucks her teeth. The gesture, identified by linguists as rooted in Africa, produces something like the sound that horseback riders use to get their mounts moving, but Morrison's version is sharper, wetter, and more expressive—of comic disapproval or, more often, an ingrained skepticism. The 1993 Nobel laureate is skeptical about so very many things: prizes and fame, critics, the teaching of creative writing, politics (of the electoral, racial, sexual, literary, and academic varieties), and virtually anything else anyone tries to sell her. Morrison isn't buying it, generally speaking—at least not until she's squeezed and weighed and probed it to her own exacting standards. And sometimes not even then.

From the beginning of her career, Morrison has bequeathed this teeth-sucking, and the fiercely independent, questioning mind-set it conveys, to many of her most memorable characters, most of them female. In her first novel, *The Bluest Eye* (Holt, Rinehart and Winston, 1970), a sassy young girl named Frieda sucks her teeth; so does the maverick title character of Morrison's second novel, *Sula* (Knopf, 1973). So, too, do figures in several of her other books, including *Jazz* (Knopf, 1992), whose opening sentence ("Sch, I know that woman") includes a transcription of the sound—the sound of intelligence irreverently asserting itself, like it or not.

The sucking of the teeth continues, literally and figuratively, in Morrison's life and on the page. In an interview at the New York City offices of Random House—where for many years she worked as an editor—she fixes her interviewer, and by

BY KEVIN NANCE
PHOTOGRAPH BY TIMOTHY GREENFIELD-SANDERS

47 POETS & WRITERS

A profile of Toni Morrison from the November/December 2008 issue

Poets & Writers Magazine continued to be the most relevant publication for creative writers, offering both inspiration and practical information about writing and publishing. In addition to the news, advice, author profiles, and craft essays in each issue, the magazine presented several special sections that focused on topics of importance to writers. The September/October 2008 issue featured "Building the Book: Our Annual Look at Independent Presses," in which we highlighted more than a dozen standouts on the small press scene and offered detailed instructions on how readers can make their own chapbooks. In the November/December 2008 issue we again offered the popular section on MFA programs, which included a ranking of the top-funded graduate creative writing programs in the country. The March/April 2009 issue featured our "Writers Retreat Annual," in which we reported on authors' favorite literary destinations in Provincetown, Massachusetts; Red Wing, Minnesota; Bali, Indonesia; and Montreal, Canada, and the May/June 2009 issue featured a

special section on new and established literary magazines as well as an update on the evolution of online journals.

With an eye toward the new generation of literary authors, we published our annual features on fiction writers ("First Fiction," July/August 2008) and debut poets ("First and Foremost," January/February 2009). In order to introduce readers to new publishing professionals, we featured three roundtable discussions with successful young agents and editors who offered valuable advice for writers. This year we also launched "Bullseye," a regular column that presents all the information writers need to know in order to submit their work to a literary magazine, including advice from the editor who will be reading their submissions.

Poets & Writers' commitment to highlighting the diverse voices of contemporary literature was reflected again this year in the range of authors profiled in our magazine pages: Asian American novelists Nam Le, Yiyun Li, and Preeti Samarasan;

From the May/June 2009 issue

African American Nobel laureate Toni Morrison, who appeared on the cover of our November/December 2008 issue; African American poets Jericho Brown, Khadijah Queen, Patricia Smith, Karen S. Williams, and Ronaldo V. Wilson; Cuban American novelist Achy Obejas; and physically disabled authors Paul Guest, Lucia Perillo, and David Rhodes; as well as best-selling authors such as Billy Collins, Mary Gaitskill, Jay McInerney, and Garth Stein.

Poets & Writers Magazine received a Silver Eddie Award from *Folio* magazine for editorial excellence for the November/December 2008 issue. Press mentions of *Poets &*

Writers Magazine appeared in several publications, including the *New York Observer*, the *Utne Reader*, the *Wall Street Journal*, and the *Week*; numerous Web sites, such as the *Atlantic's* Daily Dish, the *Fiction Writers Review*, *New York Times' Paper Cuts*, *New Yorker's* Book Bench, the Poetry Foundation, Publisher's Marketplace, and *Salon*; and on Milwaukee Public Radio.

The magazine also organized two well-attended parties in New York City. In January we celebrated the launch of the Inspiration Issue (January/February 2009) with an event at Galapagos Art Space in DUMBO, Brooklyn, that featured readings by poets Mike Cirelli, Matthea Harvey, and Patricia Smith. In May, to launch our Literary Magazines Issue (May/June 2009), we organized a literary trivia competition, hosted by author Touré, at Radegast Hall and Biergarten in Williamsburg, Brooklyn, that featured editors of the journals *Agricultural Reader*, *Canteen*, *N+1*, *One Story*, *Opium Magazine*, and *Slice*.

Poets & Writers Magazine continues to enjoy strong advertising revenue, which this year totaled \$1,253,367.

Total circulation of the magazine is 55,000.

Funding for Poets & Writers Magazine was provided by the National Endowment for the Arts.

PHOTOS FROM 2009 POETS & WRITERS MAGAZINE PARTIES *All Photographs taken by Aslan Chalom*

Sign in or Register | Help | Contact Us | Donate
Search Advanced Search

Poets & Writers

Welcome to the nation's largest nonprofit organization serving creative writers. [Donate](#)

MAGAZINE
TOOLS FOR WRITERS
CONNECT WITH OTHERS
FUNDING FOR EVENTS
MY P&W
ABOUT US

Author Mary Gaitskill. Photograph by Jennifer May.

Poets & Writers Magazine

In addition to features from the award-winning print edition, the online version of the magazine includes daily news items, short interviews, and a teachers guide.

- Articles on the Writing Life
- Classifieds-Calls for Manuscripts, Resources, Services, and More
- See More

Subscribe NOW & save 50%

Popular Articles

Daily News
Most Read
Most E-mailed

Tools for Writers

If you're looking for writing competitions, or literary magazines and small presses that welcome both new and established writers, begin here. If you're seeking employment in the literary world, be sure to visit our Job Listings.

- Writing Contests Database
 - Artist Trust: Grants for Artist Projects *deadline February 20*
- Literary Magazines Database
 - Tea Party Magazine *added February 14*
- Small Presses Database
 - Hub City Writers Project *added February 6*
- Job Listings
 - DePauw University Department of English *added January 27*
- Top Ten Topics for Writers
- See More New Items

Connect with Others

Make your connections in the Speakeasy Message Forum and join discussions about literary agents, conferences, writing contests, MFA programs, and other topics of interest. Search our Directory of Writers to find contact info, publication credits, and bios of over 7,500 authors.

- Speakeasy Message Forum
 - I think this is awesome *added February 17*
- Directory of Writers
 - Bill Tinley *added February 3*

"Praise Song for the Day"
the inaugural poem
by Elizabeth Alexander

Write in Miami
May 6 - 9, 2009
The Writers Institute
a creative writing conference
of the Florida Center
for the Literary Arts
at Miami Dade College

Sign Me Up
Poets & Writers Newsletter

Corporate Sponsor
BARNES & NOBLE
BOOKSELLERS

Poets & Writers is supported in part by an award from the National

Home page at pw.org

Launched in 1996, Poets & Writers' Web site, pw.org, has become a key destination for writers looking for information, guidance, and support to help further their work. In early 2008, we relaunched the site after a year-long redesign during which we implemented multimedia capabilities, a content management system, and improved information architecture, all in an effort to better serve visitors to the site. Since the redesign we have continued to add content, including daily news articles, a column that offers advice and inspiration from authors featured in the magazine, a blog about writing contests, as well as videos and slideshows. We've added hundreds of new listings in our Directory of Writers and we've seen significant

growth in our databases of literary magazines and small presses. Traffic to the site grew to 80,000 unique visitors per month—20,000 more visitors per month than last year. New features likely played a role in that growth, as did the creation of a more dynamic homepage that showcases daily updates about newly added content. We also concentrated on optimizing the site for search engines. Pw.org continues to feature online-only content from the magazine, a literary events calendar, job listings, and the Speakeasy message forum, which serves as a virtual community for hundreds of writers.

Pw.org was supported in part by a grant from the National Endowment for the Arts.

INFORMATION SERVICES

Sign in or Register | Help | Contact Us | Donate

Search Advanced Search

Poets & Writers

Subscribe Now > Give a Gift > Renew > Help >

MAGAZINE TOOLS FOR WRITERS CONNECT WITH OTHERS FUNDING FOR EVENTS My P&W ABOUT US

Articles Daily News Grants & Awards Classifieds Multimedia Archive Customer Service Subscribe

Poets & Writers Magazine

In her writing, Cuban American novelist Achy Obejas returns to her beloved Havana, completing a trip that began on a small wooden boat over forty-five years ago.

Credit: Kalon

> About the Magazine

Daily News

Pittsburgh's Poetry Forum to Close 2.18.09

Margaret Atwood Pulls Out of Festival Following Bedell Controversy 2.18.09

British Author Banned From First Middle Eastern Book Festival 2.17.09

> See More

Articles

Agents and Editors: A Q&A With Four Young Editors by Jofie Ferrari-Adler

Four young editors, from big houses and small, take some time off to discuss what makes a good manuscript, what they've come to expect from their authors, and how much of their work needs to be done at night and on weekends.

Q&A: April Ossmann's Alice James Fix by Kevin Larimer

April Ossmann, who recently stepped down as executive director of Alice James Books, the Farmington, Maine-based

P&W Magazine page at pw.org

Sign in or Register | Help | Contact Us | Donate

Search Advanced Search

Poets & Writers

Subscribe Now > Give a Gift > Renew > Help >

MAGAZINE TOOLS FOR WRITERS CONNECT WITH OTHERS FUNDING FOR EVENTS My P&W ABOUT US

Top Ten Topics for Writers Job Listings Grants & Awards Literary Magazines Small Presses

Literary Magazines

Connect your poems, stories, essays, and reviews to the right audiences by researching hundreds of literary magazines in our database. Here, you'll find editorial policies, submission guidelines, contact information—everything you need to direct your work to the publications most amenable to your vision.

Genre: <All>

Journal	Genres Published	Accepts Electronic Submissions?	Accepts Simultaneous Submissions?	Reading Period
2River View We prefer poems with these qualities: image, subtlety, and point of view; a surface of worldly exactitude, as well as a depth of semantic ambiguity, and a voice that negotiates with its body of predecessors.	Poetry	Yes	No	Jan 1 - Dec 31
34thParallel Our magazine features fiction, poetry, and interviews with emerging writers and artists. Recognizing the need for independent book publishers, we formed the press & magazine to platform overlooked writers. We strive to work with authors, nurturing their talent, always respecting individual creative vision rather than only considering the potential for profit. With this in mind, we publish work that experiments with and tests boundaries. We are proud members of CLMP.	Poetry, Fiction	Yes	Yes	Jan 1 - Dec 31
580 Split: A Journal of Letters 580Split is most concerned with publishing that work that finds itself situated in an experimental/innovative/avant guard/hybrid tradition that causes us to stop and focus on something blurry and say wow.	Poetry, Fiction	Yes	Yes	Jul 1 - Oct 15
95Notes Literary Magazine 95Notes is a platform designed to showcase higher quality creative writing and artwork.	Poetry, Fiction, Creative	Yes	Yes	Jan 1 - Dec 31

cover/query letters targeting your work highly recommended

Writer's Relief since 1994

Collaborate With Writers From Western China

旅行

Looking for more on Literary Magazines? Visit Literary MagNet

Literary Magazines page at pw.org

Our Information Services department continued to offer trustworthy answers to writers' questions about publishing their work. Our staff fields hundreds of inquiries each year, via telephone and e-mail, from writers seeking advice on how to publish their work and connect with other writers. This personal assistance to writers is available Monday through Friday, during business hours, and is free of charge. In addition, Information Services staff maintains online databases of literary magazines and small presses on pw.org, and the Directory of Writers, which provides contact information

and publication credits for over 8,000 writers of fiction, creative nonfiction, and poetry. Last year, more than 500 new writers were added to the Directory. The Directory of Writers is used by writers to connect with each other and by organizers of reading series and conferences who are looking for writers to participate in their events.

Information Services was supported in part by a grant from 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, including libraries, museums, universities, homeless shelters, and senior centers. The program currently operates in California, New York, and eight cities outside of these states: Atlanta, Chicago, Detroit, Houston, New Orleans, Seattle, Tucson, and Washington, D.C. In 2008–2009, 843 writers received \$241,545 from Poets & Writers. These writers participated in 2,073 events that were hosted by 472 organizations, and reached an audience of 96,836 people. P&W's fees to writers were more than matched by the presenting organizations, which provided an additional \$291,145 to writers. For a complete list of writers funded and sponsoring organizations, please see the appendix.

>> Readings/Workshops East

NEW YORK

In New York State, where the Readings/Workshops program began in 1970, P&W cosponsored literary events in all 62 counties. P&W also supported writing workshops for special populations, including prison inmates, homeless individuals, at-risk youth, and senior citizens. Through a grant from the NEA's Creativity and Aging in America program, P&W sponsored writing workshops for seniors at four venues, including two in New York at the Center for Black Literature at Medgar Evers College in Brooklyn and at the Glenville Senior Center in Glenville, New York.

Poets & Writers held its 8th Annual Intergenerational Reading in June 2009 at the Barnes & Noble Bookstore near Lincoln Center, where more than fifty senior citizens and teenagers from P&W-supported writing workshops in New York City came together to read their work. Photo: Christopher Smith

In New York City, P&W has sponsored a series of writing workshops with seniors since 2001, in collaboration with United Neighborhood Houses. Writer Rodlyn Douglas facilitated the workshop at Lincoln Square Neighborhood Center in Manhattan. “The seniors in my workshop face many physical challenges,” said Douglas. “But their willingness and creative efforts to overcome them impress me every time. They arrive each week—sometimes with walkers, crutches, arm braces, nearsightedness, painful joints, broken bones—but they arrive nonetheless, with a burning desire to write.”

Teen writing workshop participants from P.S. 811 and writer/facilitators Regie Cabico and Tina Jacobsen at a reading at Bellevue Hospital Center in New York City in May 2008. Photo: Linda Rondinelli

In August 2008, P&W supported writers Amiri Baraka, Louis Reyes Rivera, Hal Sirowitz, and Quincy Troupe at the the 4th Annual Fort Green Park Summer Literary Festival, sponsored by the Fort Green Park Conservancy in Brooklyn, NY. Approximately 500 people attended this festival, which is part of a growing movement to promote the arts in a rapidly resurgent area of the city.

In December 2008, Poets & Writers supported a series of writing workshops for teenagers facilitated by Aracelis Girmay at Urban Word in New York City. Girmay wrote, “I’ve had the honor and pleasure of working with approximately eighteen young writers of the Urban Word Community. My work as a writer has been burst open by my time spent discussing work and working side-by-side with these brilliant poets. I have been startled and moved by their craft and willingness and courage, all of which have taught me about work, poetry, community-building, and heart.”

Poet Marc Bamuthi Joseph gave a reading at the Kitchen Theatre Club in Ithaca, NY, in February 2009. Lesley Greene from the Kitchen reported on the event’s success: “All three shows sold out—somehow we managed to seat 80 to 90 people at each performance in our 73-seat theatre space!

Everyone came—people of all ages, races, and backgrounds. Students, teachers, professors, writers, city and county government officials, legislators, real estate developers, landlords, farmers, and lots of people we didn't know at all. Marc's performance was riveting, thought-provoking, exciting, moving, inspiring. Thank you, Poets & Writers!"

ATLANTA

P&W sponsored 78 literary events in Atlanta, including the Holiday Theatre Festival in December 2008 with poets Devon W. Bell, Tamika Harper, Jamel Latimore, Betsheba Rem, and John Williams. Project Director Kween Shantey wrote, "All the poets enticed the crowd with their dynamic wordplay. Queen Sheba (Betsheba Rem) concluded the set and received a standing ovation. The Holiday Theatre Festival helped ease people's minds and let them know that no matter the circumstance of the economy or the world at large, art will always make you feel better!"

CHICAGO

In Chicago, P&W supported 32 literary events, including a workshop facilitated by writer Kelly Zen-Yie Tsai at the Ramy Bumpo Theatre Company in March 2009. According to Tsai, "Working with this group helped me to further articulate my approach and pedagogy as a writer, and the reading I gave brought my work to audiences who would not have experienced it otherwise. These events have been invaluable to my growth and process as a writer."

DETROIT

Jessica Care Moore at the Meadow Brook Writing Project's reading in March 2009 at Chippewa Valley High School, part of a series of workshops taught by Jabiya Dragonsum.
Photo: Jabiya Dragonsum.

& Writers made us aware of the national community we are building through the work they support. This program has aided in our mission to help youth develop their writing and to work

The 24 literary events supported by P&W in Detroit included InsideOut Literary Arts Project's "Scratch the Page" event in March 2009 with poet Tyehimba Jess, a native Detroiter. Jess presented a workshop to 35 high school students at the Museum of Contemporary Art, and after the workshop, Tyehimba and 15 students held a reading for the public. "Detroit was thrilled to welcome home such an energetic and talented writer. Poets

with talented writers," said Nandi Comer, InsideOut's Community Projects Coordinator.

WASHINGTON, D.C.

P&W supported 27 events in Washington, D.C. including writer Brandel France De Bravo's reading in November 2008. De Bravo wrote, "It was my first time reading at Busboys & Poets, a place that symbolizes urban renewal in Washington D.C. and a brighter future. At the same time, it evokes an earlier era of very personal relevance. My parents ran Washington, D.C.'s most famous beatnik poetry venue in the late 1950's—Coffee N' Confusion. Poets & Writers sponsorship made me feel I was welcomed into a much wider, national circle of writers."

NEW ORLEANS

Poets & Writers sponsored 43 events in New Orleans including a reading at the Marigny Theatre in February 2009 with writers Lee Meitzen Grue and Becky Stark. Event host Helen Krieger reported,

Becky Stark (left) at a reading at Marigny Theatre in New Orleans in February 2009.
Photo: Andrew Krieger

"Our reading drew a crowd of more than 100 people. The audience ranged in age from 2 to 82 and was mixed ethnically with white, black, Asian, and Hispanic members, almost all local New Orleanians. We were so fortunate to get a local community theatre to house the event. Writers have been galvanized in New Orleans recently, and I think the Poets & Writers grants can take a lot of credit for it."

>> Readings/Workshops West

CALIFORNIA

In California, many organizations and writers found themselves struggling financially in 2008–2009, making P&W's support for readings and workshops in 47 counties crucial. This included providing \$13,800 for events in the Central Valley and more than \$4,000 for events in the

Poet Victor Hernandez Cruz reads at the San Joaquin River Parkway in Fresno, CA, in April 2009. Photo: Face News

Writer Olga Garcia Echeverria (right) with the participants of a bilingual workshop she led at the Glen Avon Library in Riverside, CA, in May 2009

Inland Empire, two regions hit especially hard by the economic downturn. In partnership with the California Center for the Book, we initiated writing workshops at ten libraries in these and other rural areas, four of which were conducted in both Spanish and English.

Poet Fran Resendez echoed the sentiments of many people in underserved communities when, after reading with a grassroots series in Ukiah, CA in October 2008 that was sponsored by P&W, she said, “The Writers Read series is an important pivot for the area’s writing community. We are all living in rural and fairly isolated circumstances—having these monthly readings is vital for communication and inspiration!”

Poet Julia Connor leads a workshop at the Ethel Hart Senior Center in Sacramento, CA, in May 2009. Photo: Cheryl Klein

Through a grant from the NEA’s Creativity and Aging in America program, P&W sponsored workshops for seniors at two sites in California: the Ethel Hart Senior Center in Sacramento, led by poet Julia Connor, and Keiro Senior Healthcare in Los Angeles. At Keiro, writer Naomi Hirahara conducted sessions in Japanese and English, where partici-

pants shared memories of school days, family, favorite foods, and the experience of living through World War II as a Japanese American. Each workshop culminated with a reading in June 2009.

SEATTLE

P&W supported 35 literary events in Seattle in 2008–2009, working with organizations that included the African-American Writers’ Alliance, Elliott Bay Book Co., Hedgebrook, and Seattle Poetry Slam. After a reading with Washington State Chile Partners, poet Carolyn Wright attested to the boundary-breaking power literary events can have. “Poet Eugenia Toledo and I presented this event as a bilingual (Spanish/English) literary travelogue with Chilean music and dance,” she reported. “Several people were moved to tears by particular poems. There was a great deal of warmth across cultures, and a sense of shared experience, history, and memories—not only from a Latin American perspective, but from a global and local perspective.”

HOUSTON

The literary community continued to thrive in Houston, where P&W supported 25 events with organizations including Arte Publico Press, the Children’s Prison Art Project, and *Gulf Coast*. “Receiving a grant forces you to take your writing more seriously,” observed Tony Diaz of *Nuestra Palabra: Latino Writers Having Their Say* after a reading with Liana Lopez. “The arts can thrive only in an environment where artists are paid. A Poets & Writers grant validates the worth of the spoken word and the life that the poet has chosen to lead.”

TUCSON

During our first full year of programming in Tucson, AZ, we supported 29 events with writers including Sherwin Bitsui, Charles Bock, Denise Chavez, and Leslie Marmon Silko. After a reading in celebration of the Kore Press anthology *Powder: Writing by Women in the Ranks, from Vietnam to Iraq*, poet Elizabeth McDonald said, “The grant from P&W allowed me, a 100 percent disabled veteran, to attend, and it made me feel more confident when I read.”

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

READINGS/WORKSHOPS SUMMARY

	<i>Writers funded</i>	<i>Events sponsored</i>	<i>Audience reached</i>	<i>Writers' fees paid by P&W</i>
California	378	775	52,019	\$70,500
New York	315	1,005	30,441	\$134,100
Atlanta	21	78	3,434	\$5,000
Chicago	22	32	1,298	\$3,245
Detroit	15	24	1,269	\$4,500
Houston	16	25	1,537	\$5,125
New Orleans	14	43	1,145	\$4,800
Seattle	24	35	3,002	\$4,700
Tucson	23	29	1,683	\$4,875
Washington, D.C.	15	27	1,008	\$4,700
TOTAL	843	2,073	96,836	\$241,545

	<i>Writers' fees paid by cosponsors</i>	<i>Cosponsoring organizations</i>	<i>Organizations participating for the first time</i>	<i>Counties in which events took place</i>
California	\$174,598	168	61	47
New York	\$77,602	208	59	62
Atlanta	\$7,500	13	6	1
Chicago	\$1,400	8	4	1
Detroit	\$5,750	11	5	1
Houston	\$5,295	12	5	1
New Orleans	\$550	14	10	1
Seattle	\$12,275	17	10	1
Tucson	\$3,325	8	4	1
Washington, D.C.	\$2,850	13	7	1
TOTAL	\$291,145	472	171	117

CALIFORNIA PROGRAMS OFFICE

In addition to administering the Readings/Workshops (West) Program, P&W's California office—which celebrated its twentieth year of programming in 2009—continued to foster the literary community by convening six regional roundtable meetings for individuals working in the field. Meetings, which took place in Fresno, Los Angeles, Riverside, Sacramento, and San Francisco, facilitated conversation about issues such as funding, publicity, and building an audience.

In the spring, we began accepting submissions for the California Writers Exchange contest. Modeled on the Maureen Egen Writers Exchange, the contest awards one poet and one fiction writer from California with a trip to New York to meet with literary professionals. Poet Juan Felipe Herrera and fiction writer Karen Tei Yamashita agreed to serve as judges for the contest, which will culminate in spring 2010.

MAUREEN EGEN WRITERS EXCHANGE AWARD

Washington, D.C. poet Sandra Beasley and fiction writer Willett Thomas were the 2008 Maureen Egen Writers Exchange award winners.

The award, created in 1984, provides 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. The writers are selected based on manuscripts they submit to P&W. This year's judges were fiction writer Tayari Jones and poet Frank X. Walker.

From left to right: Bonnie Marcus, Director of Writers Exchange; Nicole Sealey, Writers Exchange Manager; Sandra Beasley, award winner; Tayari Jones, judge.
Photo: Christopher Smith

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, 76 writers from 30 states have participated in P&W's Writers Exchange. Past winners have included the fiction writers Sue Monk Kidd, Fae Myenne Ng, Mona Simpson, and Susan Straight and poets Mike Chitwood, Roger Fanning, and David Mura.

Sandra Beasley won the 2007 New Issues Poetry Prize for her book *Theories of Falling* (New Issues Poetry & Prose, 2008), selected by Marie Howe. Her poems have also been featured in *Verse Daily* and *Best New Poets* (Samovar Press, 2005) and in journals such as *32 Poems*, *Barrow Street*, *Blackbird*, *RHINO*, and *SLATE*. Awards for her work include the 2006 Elinor Benedict Poetry Prize from Passages North and fellowships to Vermont Studio Center, Virginia Center for Creative Arts, and the Millay Colony. She serves on the editorial staff of *The American Scholar*.

After spending most of her professional life in the nonprofit world, Willett Thomas earned her MA in creative writing from Johns Hopkins and started writing fiction in earnest in 2003. She has been published in *Bark*, *Emergency Almanac Review*, *Gabriel's Horn*, *Northern Virginia Magazine*, and *Trinity Review*. In 2007, she was selected as the Mid-Atlantic Arts Foundation creative fellow for Washington, D.C.

WRITERS FOR WRITERS AWARD AND EDITOR'S AWARD

Each year since 1996, Poets & Writers has presented three writers with the Barnes & Noble Writers for Writers Award, which honors writers who have given generously to other writers or to the broader literary community. Beginning this year, Poets & Writers also presented an Editor's Award, recognizing a book editor who has made an outstanding contribution to the publication of poetry or literary prose over a sustained period of time. The 2009 recipients of the Writers for Writers Award were Russell Banks, Robert Caro, and Sarah Gambito. The 2009 recipient of the Editor's Award was Daniel Halpern. The awards were presented at P&W's benefit dinner in New York City on March 25, 2009 by Susan Isaacs, chairman of P&W's Board of Directors. The gala dinner, which raised more than \$350,000 to support P&W's programs, was chaired by Ellen Archer, president and publisher of Hyperion Books. Syndicated advice columnist and NPR contributor Amy Dickinson served as the master of ceremonies.

Russell Banks is the president and treasurer of Cities of Refuge North America, which provides assistance to persecuted writers around the world. He is the author of sixteen works of fiction; two of his novels have been made into motion pictures. Banks has won numerous awards for his work, including Guggenheim and National Endowment for the Arts Creative Writing Fellowships, and the Literature Award from the American Academy of Arts and Letters.

Robert Caro has served as the president of the Authors Guild of America and as the vice president of PEN American Center. He won the Pulitzer Prize in biography for *Master of the Senate* (Knopf, 2002), the third volume in his biography of President Lyndon B. Johnson. A graduate of Princeton University, Caro was an award-winning investigative reporter at *Newsday* for six years. He has also won the National Book Award, two National Book Critics Circle Awards for Best Nonfiction Book of the Year, in addition to many other literary awards.

Sarah Gambito is the co-founder of Kundiman, a nonprofit organization that promotes Asian-American poetry. She is the author of two books of poetry, most recently, *Delivered* (Persea Books, 2009). Her poetry has appeared in *The Antioch Review*, *Fence*, *Field*, *The New Republic*, and other journals. She is the recipient of grants and fellowships from the New York Foundation for the Arts, the MacDowell Colony, and Urban Artists Initiative. She is currently an assistant professor and director of creative writing at Fordham University.

From left to right: Elliot Figman, P&W executive director; Daniel Halpern, honoree; Sarah Gambito, honoree; Russell Banks, honoree; Amy Dickinson, master of ceremonies; Robert Caro, honoree; and Ellen Archer, benefit chair. Photo: Christopher Smith

Daniel Halpern is currently the publisher and president of Ecco, an imprint of HarperCollins Publishers, which he founded in 1971. Since then, he has discovered and published hundreds of award-winning authors. He is the author of nine collections of poetry and the editor of numerous anthologies. He has received numerous grants and awards, including fellowships from the Guggenheim Foundation and the National Endowment for the Arts, as well as the 1993 PEN Publisher Citation.

Generous underwriting of Poets & Writers' 2009 annual dinner was provided by:

BARNES & NOBLE
BOOKSELLERS

hachette
BOOK GROUP

THEODORE C. ROGERS

THE AMY AWARDS

Idra Novey, Leigh Stein, and Annabelle Moseley were the first, second, and third, place winners of the 2008 Amy Awards. 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.

Idra Novey's poems have appeared in *AGNI*, *Paris Review*, *Ploughshares*, and *Slate*. Her first book of poems, *The Next Country*, received the 2007 Kinereth Gensler Award from Alice

Paula Trachtman, Leigh Stein, Annabelle Moseley, Idra Novey, and Edward Butscher. Photo: Linda Rondinelli

James Books and was released in 2008. A chapbook of her work was selected by Carolyn Forché for the 2005 Poetry Society of America Chapbook Fellowship. She currently teaches in the creative writing program at Columbia University and in the Bard College Prison Initiative.

Leigh Stein is the winner of the 2007 Transcontinental Poetry Prize and author of the chapbook *How to Mend a Broken Heart With Vengeance* (Dancing Girl Press, June 2008). Her work has appeared or is forthcoming in *Bat City Review*, *Barrow Street*, *Diagram*, *b-ngm-n*, and *No Tell Motel*. Originally from Chicago, she now lives in Brooklyn and works for a comic book publisher.

Annabelle Moseley's poems have been published or are forthcoming in several journals, including *Oberon*, *Seventh Quarry*, *Soundings East*, and the *Texas Review*. She served for three years as Poet-in-Residence at the Stevenson Academy of Fine Arts in Oyster Bay, NY. She graduated summa cum laude and Phi Beta Kappa from Fairfield University.

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.

THE JACKSON POETRY PRIZE

In April 2009, Poets & Writers announced Linda Gregg as the recipient of the third annual Jackson Poetry Prize. The \$50,000 prize honors an American poet of exceptional talent who deserves wider recognition. Eligible poets must have published at least two books of acknowledged literary merit. The award is designed to provide what all poets need—time and the encouragement to write.

Linda Gregg was selected by the poets Brenda Hillman, Edward Hirsch, and Charles Simic. Poets were nominated by a panel of their peers who remain anonymous. The prize received thousands of national and international press mentions in print and online.

In May 2009, Linda Gregg gave a reading at the Nabi Gallery in New York City to celebrate the prize. A video of the occasion was posted on YouTube and on P&W's Web site.

Linda Gregg's books include *All of It Singing* (2008), *In the Middle Distance* (2006), *Things and Flesh* (1999), *Chosen by the Lion* (1994), *The Sacraments of Desire* (1991), *Alma* (1985), *Eight*

Linda Gregg. Photo: Hal Lum

Poems (1982) and *Too Bright to See* (1981), all published by Graywolf Press. She has received a Guggenheim Fellowship, a Lannan Literary Foundation Fellowship, a National Endowment for the Arts grant, a Whiting Writer's Award, the William Carlos Williams Award, and multiple Pushcart Prizes. Gregg has taught at the University of Iowa, Columbia University, and the University of

California at Berkeley. She currently lives in New York and teaches at Princeton University. She received her BA and MA from San Francisco State University.

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

Poets & Writers distributed more than 1,000 complimentary copies of *Poets & Writers Magazine* and other materials to literary festivals, conferences, and organizations around the country, including those on the list below. In addition, P&W staff attended several of these events, where they had the chance to interact with writers and book lovers. In 2008–2009, we attended the Association of Writers and Writing

Programs Conference in Chicago, IL, the Brooklyn Book Festival in Brooklyn, NY, the Decatur Book Festival in Atlanta, GA, the Leimert Park Village Book Fair in Los Angeles, CA, and the *Los Angeles Times* Book Fair in Los Angeles, CA.

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

VENTURA COUNTY
LIBRARY SYSTEM
Camarillo, CA

SAN DIEGO COUNTY LIBRARY
El Cajon, CA

LEIMERT PARK VILLAGE BOOK FAIR
Los Angeles, CA

LIBRARY FOUNDATION
OF LOS ANGELES
Los Angeles, CA

LOS ANGELES TIMES FESTIVAL
OF BOOKS
Los Angeles, CA

P&W staff members Jamie FitzGerald and Cheryl Klein at the Leimert Park Village Book Fair in Los Angeles in June 2009. Photo: Eugenia Cbung

THE OFFICE OF LETTERS
AND LIGHT
Oakland, CA

FREE EXPRESSIONS
Pleasanton, CA

DREW SCHOOL
San Francisco, CA

SAN JOSE PUBLIC LIBRARY
San Jose, CA

NAPA VALLEY WRITERS'
CONFERENCE
St. Helena, CA

WESTPORT PUBLIC LIBRARY
Westport, CT

EMERALD COAST
WRITERS' CONFERENCE
Fort Walton Beach, FL

HARRIETTE AUSTIN
WRITERS CONFERENCE
Athens, GA

DECATUR BOOK FESTIVAL
Decatur, GA

INDIAN SPRINGS
WRITERS CONFERENCE
Indian Springs, GA

IOWA WRITERS' WORKSHOP
Iowa City, IA

ASSOCIATION OF WRITERS AND
WRITING PROGRAMS CONFERENCE
Chicago, IL

GWENDOLYN BROOKS WRITER'S
CONFERENCE FOR BLACK
LITERATURE AND CREATIVE WRITING
Chicago, IL

SCHOOL OF THE ART INSTITUTE
OF CHICAGO
Chicago, IL

YOUNG CHICAGO AUTHORS
Chicago, IL

FREE EXPRESSIONS
Crystal Lake, IL

WRITERS RETREAT WORKSHOP
Erlanger, KY

NEW ENGLAND CRIME BAKE
Dedham, MA

FREE EXPRESSIONS
Westminster, MA

THE WRITER'S CENTER
Bethesda, MD

GWINN HIGH SCHOOL
Gwinn, MI

ANDERSON CENTER
Red Wing, MN

MISSISSIPPI WRITERS
GUILD CONFERENCE
Vicksburg, MS

BROOKLYN BOOK FESTIVAL
Brooklyn, NY

MEDGAR EVERS COLLEGE-
NATIONAL BLACK WRITERS
CONFERENCE
Brooklyn, NY

ASSOCIATION OF AUTHORS'
REPRESENTATIVES
New York, NY

CAVE CANEM FOUNDATION, INC.
New York, NY

COUNCIL OF LITERARY
MAGAZINES AND PRESSES
New York, NY

GIRLS WRITE NOW, INC.
New York, NY

NEW YORK CENTER
FOR INDEPENDENT PUBLISHING
New York, NY

S.L.E. LUPUS FOUNDATION
New York, NY

SOCIETY OF CHILDREN'S BOOK
WRITERS AND ILLUSTRATORS
New York, NY

UNTERBERG POETRY CENTER-
92ND STREET Y
New York, NY

P&W staff member Alexanne Pemberton at P&W's booth at the Brooklyn Book Fair in September 2008. Photo: Francheska Melendez

URBAN ASSEMBLY
New York, NY

QUEENS COUNCIL ON THE ARTS
Woodhaven, NY

SOUTH COAST
WRITERS CONFERENCE
Gold Beach, OR

GREATER LEHIGH VALLEY
WRITERS GROUP, THE WRITE STUFF
WRITERS' CONFERENCE
Allentown, PA

MONTGOMERY COUNTY
COMMUNITY COLLEGE WRITERS
CONFERENCE
Blue Bell, PA

THE WAYNE COUNTY ARTS
ALLIANCE WRITER'S CONFERENCE
Hawley, PA

ART SANCTUARY'S CELEBRATION
OF BLACK WRITING FESTIVAL
Philadelphia, PA

ASSOCIATION OF AMERICAN
UNIVERSITY PRESSES
ANNUAL MEETING
Philadelphia, PA

CENTRAL LIBRARY
OF PHILADELPHIA
Philadelphia, PA

THE PHILADELPHIA
WRITERS' CONFERENCE
Philadelphia, PA

NORTH TEXAS CHRISTIAN
WRITERS CONFERENCE
Fort Worth, TX

WRITING DOWN THE
BRAZOS CONFERENCE
Granbury, TX

THE BAY AREA WRITERS LEAGUE
Houston, TX

FORT BEND WRITERS GUILD
Stafford, TX

WASHINGTON ROMANCE WRITERS
Leesburg, VA

JAMES RIVER
WRITERS CONFERENCE
Richmond, VA

WRITERS' INSTITUTE CONFERENCE
Madison, WI

WEST VIRGINIA WRITERS
SUMMER CONFERENCE
Ripley, WV

WYOMING WRITERS
ANNUAL CONFERENCE
Casper, WY

FRIENDS OF POETS & WRITERS

Poets & Writers is grateful for every gift, but due to space limitations, listed here are donors who gave \$500 or more between July 1, 2008, and June 30, 2009.

LAUREATES

(\$5,000 OR MORE)

Ellen Archer
Joel Archer
Virginia Barber
Maureen Mahon Egen
John W. Holman Jr.
Ellen & Larry Joseph
Helen & Frank Macioce
Michael Pietsch
Diana & Simon Raab
Theodore C. Rogers
Robin B. Smith
Anonymous

UNDERWRITERS

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

Susan Isaacs
Laura Baudo Sillerman
Paul J. Vidich

BENEFACTORS

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

Carol Higgins Clark
Celia H. Currin
Stephen R. Donaldson
Morgan Entrekin
Jeffrey & Cindy Fazio
Elliot & Ella Figman
Jane Friedman
Leontina Kelly Gallagher
Johanna & Leslie Garfield

Lynn Goldberg
Barbara Lubin Goldsmith
Mr. & Mrs. James Hartke
Beverly Jablons
Mrs. Joan L. & Dr. Julius H. Jacobson
Amy Kristoff
Wally Lamb
Dr. Melvin & Mrs. Marion Landew
Stephen O. Lesser
Deborah Pease
Joanna S. & Daniel Rose
Deborah Santana
Robert & Nancy Solomon
Paula Trachtman
John & Eva Usdan
Margaret V.B. Wurtele

PATRONS

(\$500 TO \$999)

Russell Banks
Ray Cave & Pat Ryan
Elyse Cheney
Mary Higgins Clark
Jane Cutler
Allison J. Davis
Barbara Thompson Davis
Nelson DeMille
Scott Doyle
D. Elghanayan
Weili Fan
Alison Granucci
Gail Hochman

Kim Hubbard
Edmund Keeley
X. J. Kennedy
Renée L. Klaperman
Jonathan Lee
Sterling Lord
Catherine MacDonald
Robin Magowan & Juliet Mattila
Carol Mann
Charles Mast
Susan D. McClanahan
Stuart Peterfreund
Jena Salon
Cynthia Schumacher
Timothy Seldes
Al Silverman
Peter Straub
Amy Tan
Judith Nissman Taylor
Quincy Troupe
Fred Wistow
Anonymous

CAMPAIGN DONORS

Poets & Writers is grateful for the generosity of our Board of Directors and the many individuals who contributed to its Writers Matter capital campaign. Listed below are those whose contributions were received between July 1, 2008, and June 30, 2009.

Mr. & Mrs. C. Hunter Boll
Celia H. Currin
Elliot & Ella Figman
Jane Friedman
Agnes Gund & Daniel Shapiro
Susan Isaacs
J. Alan Kahn
Sue Monk Kidd
Helen & Frank Macioce
Theodore C. Rogers
Robin Smith
Anonymous

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

SPONSORSHIP

Poets & Writers continued its longtime partnership with Barnes & Noble Booksellers in 2009. With their support, Poets & Writers reached new audiences across the country. In addition, Barnes & Noble continued to underwrite the annual Writers for Writers Awards benefit dinner.

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, 2008, and June 30, 2009.

UNDERWRITERS (\$25,000 OR MORE)

Louis & Anne Abrons Foundation
Barnes & Noble Booksellers
BellSouth
Carnegie Corporation of New York
Hachette Book Group
The James Irvine Foundation
The Liana Foundation
Kaye Scholer, LLP
National Endowment for the Arts
New York State Council on the Arts
Abbey K. Starr Charitable Trust
Anonymous

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

Arvato Print USA
Command Web Offset
Goldberg McDuffie Communications, Inc.
HarperCollins Publishers
The Hyde & Watson Foundation
Hyperion Publishing

John Wiley & Sons, Inc.
Lake Book Manufacturing, Inc.
New York Department of Cultural Affairs
Nielsen BookScan
Penguin Group (USA)
Quebecor World Publishing Services Group
Random House, Inc.
Simon & Schuster, Inc.
Vintage Graphic Arts, Inc.
Writers House, LLC
Anonymous (2)

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

J.M.R. Barker Foundation
The Bydale Foundation
Horizon Paper Company
LJK Literary Management
Perseus Books Group
Mrs. Giles Whiting Foundation
William Morris Agency

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

Algonquin Books/Workman Publishing Co.
Axe-Houghton Foundation
Cowles Charitable Trust
Farrar, Straus and Giroux
Fine Creative Media
Inavale Foundation
Medallion Retail
NewPage Corporation
Phoenix Color Corp.
Pustorino, Puglisi & Co., LLP
Rosenthal Family Foundation
The Schaffner Family Foundation
Ellen M. Violett and Mary P.R.
Thomas Foundation
W. W. Norton & Company, Inc.
Worzalla Publishing

2009 ANNUAL DINNER *All Photographs taken by Christopher Smith*

Russell Banks and Robert Caro

Sarah Gambito

Tayari Jones, Francine Prose, and A. M. Homes

Mary Gannon and Galen Williams

Lily Halpern and Dan Halpern

Da Chen, Mary Higgins Clark, and Victoria Chen

BOARD OF DIRECTORS *as of June 30, 2009*

Susan Isaacs, **Chairman**
Writer

Celia H. Currin, **President**
Founder & CEO
WhisperStreet.biz

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

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

Ellen Archer
President and Publisher
Hyperion Books

Amy Berkower
President & CEO
Writers House, LLC

Allison J. Davis
Consultant
The Jackie Robinson Foundation

Barbara Thompson Davis
Writer/Literary Executor

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

Elliot Figman
Executive Director
Poets & Writers, Inc.

Jay Fine
Cofounder
One Call Support Services, LLC

Jane Friedman
Former President & CEO
HarperCollins Publishers

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

Michael Pietsch
Executive Vice President and Publisher
Little, Brown and Company

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.

IN MEMORIUM

Barbara Thompson Davis

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
Peter Straub

VOLUNTEERS

Dan Arnheim
Ray Cave
Kim Chisholm
Glenn D'Agnes
Vikram Malkani
Pat Ryan
Shen Tong

POETS & WRITERS STAFF *as of June 30, 2009*

ADMINISTRATION AND DEVELOPMENT

Elliot Figman, *Executive Director*
Jennifer Benka, *Managing Director*
William F. Hayes, *Controller*
Alexanne Pemberton, *Staff Accountant*
Linda Rondinelli, *Development & Marketing Manager*
Chris Reichheld, *Development & Marketing Coordinator*
D. Sulaitis, *Administrative Coordinator*
Jason Chapman, *Information Technology Director*

READINGS/WORKSHOPS PROGRAM (WEST) & CALIFORNIA OFFICE

Cheryl Klein, *Director*
Jamie FitzGerald, *Program Coordinator*

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, *Assistant Editor*
Tim O'Sullivan, *Advertising Director*
Sara Femenella, *Advertising Associate*
Ileen Choi, *Advertising Assistant*

READINGS/WORKSHOPS PROGRAM (EAST) & WRITERS EXCHANGE PROGRAM

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

2007-2008 INTERNS

Accounting
Aye Myint Monz
Administration
Michelle Kwak
Stephanie Rael

Readings/Workshops (East)

Daniel Burgess
Stephanie Rael
*California Office and
Readings/Workshops (West)*
Eugenia Chung
Shannon David
Alex Gortman
Monica Mello
Marcus Omari

Poets & Writers Magazine

Alex Dimitrov
Silissa Kenney
(Sidney Harman
Writers-In-Residence
Program Intern from
Baruch College)
Adrian Versteegh

TREASURER'S REPORT 2008–2009

Poets & Writers closed the fiscal year with a strong fiscal report. Earned income remained healthy and accounted for 63% of the organization's revenue. Advertising revenue from *Poets & Writers Magazine* increased 5.8% over the prior year, and the annual dinner was a great success, raising \$353,680. Expenditure for programs represented 80% of total expenses of \$3,436,486.

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, 2009. 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 Poets & Writers' development office.

2009 SOURCES OF INCOME

2009 ALLOCATION OF EXPENSES

	2009	2008
INCOME		
Public Support	\$1,265,766	\$1,301,599
Earned Revenue	2,114,336	2,058,731
Other Income	25,374	43,170
Total	\$3,405,476	\$3,403,500
EXPENSES		
Program Services	\$2,736,845	\$2,655,483
Management & General	432,794	594,563
Fundraising	266,847	274,187
Total	\$3,436,486	\$3,524,233
Revenue Over/Under Expenditures	(\$31,010)	(\$120,733)
Unrealized & Realized Gains	(132,002)	25,242
Change in Unrestricted Net Assets	(\$163,012)	(\$95,491)

POETS & WRITERS MAGAZINE CONTENTS

July/August 2008 (Vol. 36, No. 4)
through May/June 2009 (Vol. 37, No. 3)

JULY/AUGUST 2008

Volume 36, Issue 4

FEATURES

- Agents and Editors: A Q&A With Editor Janet Silver

NEWS AND TRENDS

- The Permanent Prince
- The New Creative Nonfiction Writers
- Page One: Where New and Noteworthy Books Begin
- Anthologies Offer Poetic Diplomacy
- Small Press Points
- Literary MagNet
- The Written Image: *Gonzo*
- Q&A: Jane Ciabattari's Critical Diagnosis

SPECIAL SECTION: SUMMER READING

- From Vladivostok to Gibraltar on His Knees: A Profile of Ethan Canin
- Beginners to Blockbusters: A Roundup of Notable Novels
- First Fiction: Our Annual Look at Summer's Debut Stars
- Moving as Brightness Into Brightness: A Profile of Sarah Manguso
- That Which You Manifest Is Before You: A Profile of Garth Stein

THE LITERARY LIFE

- The Art of Reading Andre Dubus: We Don't Have to Live Great Lives

THE PRACTICAL WRITER

- The Practice of Remaining in the Dark: How to Create Complex Characters

SEPTEMBER/OCTOBER 2008

Volume 36, Issue 5

FEATURES

- After the Flood: A Profile of David Rhodes
- Agents and Editors: A Q&A With Agent Molly Friedrich
- Dear Reader: A Profile of Billy Collins

NEWS AND TRENDS

- Get Up, Stand Up for Your Writing
- Invasion of the Genre Snatchers
- Literary MagNet
- Page One: Where New and Noteworthy Books Begin
- Q&A: Twichell Passes Ausable Torch
- Small Press Points
- The Fifty-Year-Old Fire
- The Written Image: Robert Pirsig

SPECIAL SECTION: INDEPENDENT PRESSES

- A Letter at a Time
- DIY: How to Make a Saddle-Stitched Chapbook
- DIY: How to Make an Accordion-Fold Minibook
- Small Press Saviors
- Ten to Send: Small Presses, Open Submissions
- Windy City Indies

THE LITERARY LIFE

- Family War Stories: The Perils of Writing Close to Home

THE PRACTICAL WRITER

- A Special Beast: Giving Readings That Work
- First: The Dickmans' Debuts

NOVEMBER/DECEMBER 2008

Volume 36, Issue 6

FEATURES

- Agents and Editors: A Q&A With Editor Chuck Adams
- The World Over: A Profile of Rolf Potts
- The Guest List: A Profile of Paul Guest
- The Spirit and the Strength: A Profile of Toni Morrison

NEWS AND TRENDS

- Literary MagNet
- Page One: Where New and Noteworthy Books Begin
- Q&A: Phillips Leads Newark's New MFA
- Small Press Points
- The Contester: Down Came a Contest, Cradle and All
- The Written Image: Doc Humes
- These United States

SPECIAL SECTION: MFA PROGRAMS

- Regrouping After the MFA: How to Find Community Postprogram
- Show Me the Money: A Roundup of the Top-Funded MFA Programs
- Teaching Assistantship 101: What You Need to Know
- Seven Ways to Create Community Post-MFA
- The Top Fully Funded Programs

THE LITERARY LIFE

- Censored Stories: Report From Literary Myanmar
- The Art of Reading Aharon Appelfeld: The Precious and the Best
- Writing Good Bad Poetry: The Beastly Beauty of Poems on the Wire

THE PRACTICAL WRITER

- Book Trailers: The Key to Successful Video Marketing
- First: Andrew Porter's Prizewinning Stories
- Narrative Calisthenics: Exercises to Jump-Start Your Writing

JANUARY/FEBRUARY 2009

Volume 37, Issue 1

FEATURES

- Agents and Editors: A Q&A With Four Young Literary Agents
- First and Foremost
- Why We Write Now

NEWS AND TRENDS

- Balancing the Books
- For Writers, the Doctor's Definitely In
- Google Gets Generous, Settles Suit
- Literary MagNet
- Page One: Where New and Noteworthy Books Begin
- Q&A: Dan Chiasson Chooses Carefully
- Small Press Points
- The Written Image: Richard Baker

THE LITERARY LIFE

- Crazy With Song: Discovering Story in Southern Sudan
- Finding Beverly: One Writer's Unexpected Afterlife
- On Not Writing: And What, Exactly, It Means
- Rewriting Anna Karenina: The Classics Never Go Out of Style

THE PRACTICAL WRITER

- A Writer's Green Guide: How to Work for the Environment
- Bullseye: How to Submit to *Slice Magazine*
- First Thought, Worst Thought: Poetry Exercises That Inspire
- The Case for Contests: Why Emerging Writers Should Submit

MARCH/APRIL 2009

Volume 37, Issue 2

FEATURES

- Agents and Editors: A Q&A With Four Young Editors
- Dear (Hypothetical) Reader: A Q&A With Lucia Perillo
- The Dark Is Rising: A Profile of Mary Gaitskill
- The Voyage of Many Returns: A Profile of Achy Obejas

NEWS AND TRENDS

- Literary MagNet
- Page One: Where New and Noteworthy Books Begin
- Poetry Makes Strange Bedfellows
- Q&A: April Ossmann's Alice James Fix
- Small Press Points
- The Art and the Artist
- The Written Image: The Beats
- Video Thrilled the Poetry Stars

SPECIAL SECTION: CONFERENCES AND RESIDENCIES

- Blue Metropolis: Montreal, Canada
- Retreats on the Cheap
- The Anderson Center for Interdisciplinary Studies at Tower View: Red Wing, Minnesota
- The Norman Mailer Writers Colony: Provincetown, Massachusetts
- Ubud Writers & Readers Festival: Bali, Indonesia
- Yoga for Writers: A Roundup

THE LITERARY LIFE

- Green-Haired Gumshoes or Hidebound Hacks? Creative Nonfiction vs. Journalism
- Revenge of the Nerds: Where Are the Badly Behaved Writers?

THE PRACTICAL WRITER

- Bullseye: How to Submit to *New Ohio Review*
- First: *Everything Ravaged, Everything Burned*

MAY/JUNE 2009

Volume 37, Issue 3

FEATURES

- Agents and Editors: A Q&A With Four Literary Agents
- Back in the Big Time: A Profile of Joe Meno
- From the Periphery: A Q&A With Ann Lauterbach
- How It Begins: A Profile of Jay McInerney

NEWS AND TRENDS

- Are Authors Who Twitter Any Fitter?
- Conferences, Festivals Taking a Hit
- Literary MagNet
- Page One: Where New and Noteworthy Books Begin
- Small Press Points
- Taking Poetry Public

SPECIAL SECTION: LITERARY MAGAZINES

- From Page to Pixels: The Evolution of Online Journals
- Editors Publishing Editors: The Truth About Literary Nepotism
- Publish Plus: A Submission Guide to Magazines That Do More for Your Work
- Rank and Slush Pile: Is There a Literary Magazine Hierarchy?
- The *Café Review*: Publishing Poetry in Portland, Maine

THE LITERARY LIFE

- The Future of Narrative: Storytelling in the Internet Age

THE PRACTICAL WRITER

- Author Economics: How to Survive the Recession
- Bullseye: How to Submit to *Poetry*

READINGS/WORKSHOPS: WRITERS SUPPORTED

All of the writers listed below received support from Poets & Writers to give 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

> East

NEW YORK

Diane Ackerman
Terry Adkins
Jonis Agee
Gerry Albarelli
Elena Alexander
Doug Anderson
Philip Appleman
Marcia Arrieta
Susan Astor
David B. Axelrod
Corinna Bain
Amiri Baraka
Coleman Barks
Marek Bartelik
Attila Bartis
Scott Beal
Jan Beatty
Aleja Bennett
Cara Benson
Charles Bernstein
Jennifer Ford Berry
Tara Betts
Gregory Beyer
Cliff Bleidner
Roger Bonair-Agard
David Bosnick
Christine Boyka Kluge
Renee Michele Breeden
Richard Bronson
Oni Buchanan
Michael Burkard
Ainsley Burrows
Elena Karina Byrne
Regie Cabico
Steve Cannon
Peter Carey
Michael Carman
Teresa Carson
Americo Casiano, Jr.
Kimberly A. Cavanagh
Daniel Chacon
Lynn Aarti Chandhok
Sabrina Chapadjiev
Samme Chittom
Susan Choi
Andy Clausen
Mickey Clement

Steve Clorfeine
Steven Coffman
Elizabeth Cohen
Katherine Coles
Merle Collins
Paola Corso
Valzhyna Cortese
Yolanda Coulaz
Michael Czarnecki
Craig Czury
Steve Dalachensky
Delana Dameron
Kwame Dawes
Claridad de La Luz
Susan Deer Cloud
Darcie Dennigan
Carl Dennis
Caroline Depalma
Andrew Devitt
Kathryn Dezur
Latasha Natasha Diggs
Celeste Doaks
Farzana Doctor
Lynn Domina
Dolores Dorantes
Mark Doty
Rodlyn H. Douglas
R. Erica Doyle
Caroline H. Dworin
Sandra Maria Esteves
Todd Fabozzi
James Fahy
Livio Farallo
Kathryn Fazio
Corie Feiner
Armstead Fisher
Charles Ades Fishman
Jennifer Frances
Ruth Franklin
Santee Frazier
Lisa Freedman
Kenny Fries
Kate Gallagher
Diane Gallo
Conrad Geller
Aracelis Girmay
Thomas Glave
Robert Gluck
Robert Going
Judy Goldschmidt

Bobby Gonzalez
Melanie Goodreaux
Carol Graser
Andrei Guriuanu
Minal Hajratwala
Suheir Hammad
Christine Hamm
James T. Hammond
Natalie Handal
Ruth Handel
Joan C. Handler
Myronn Hardy
Colin Harrison
Heidi Hart
Pamela Hart
Todd Hasak-Lowy
Zaraya Hazlewood
Jeanne Heiberg
George Held
William Heyen
Page Hill Starzinger
Donna Hill
Bonnie Elizabeth Hoag
Hallie S. Hobson
Jen Hofer
Barbara Hoffman
Bob Holman
Mikhail Horowitz
Fanny Howe
LeAnne Howe
Marie Howe
Colette Inez
Baruch Israel
M. J. Iuppa
Linda Susan Jackson
Major Jackson
Marcus Jackson
Yvonne Jackson
J. Allston James
Jay Jii
Judith Emlyn Johnson
Jacqueline Jones LaMon
Hettie Jones
Tayari Jones
Sylvia Jorin
Marc Bamuthi Joseph
Lewis J. Kahler
Jefferey Kelly
X. J. Kennedy
Maurice Kenny

Etgar Keret
Jamaica Kincaid
Rosamond King
Nancy Kline
Itzhak Knafo
Denise Kolanovic
Abena Koomson
Gordon Korman
Thomas Krampf
Norbert Krapf
Chris Kraus
George Kraus
Nancy Krim
Mindy Kronenberg
Gerry LaFemina
Phil LaMarche
Joan Larkin
Lynn Lauber
Bill Lavender
Ursula K. Le Guin
Joseph Legaspi
Tan Lin
Paul Lisicky
Phillip Lopate
Eliel Lucero
Ellen Aug Lytle
Dennis Maloney
Patricia Marte
Chris Martin
Martha McConnell
Alice McDermott
Derek McKown
Raymond Daniel Medina
Suketu Mehta
Rashida Merritt
Richard Meyers
Dante Micheaux
Robert Milby
Robert Minhinnick
Jerry Mirskin
Marquis Mix
Rick Moody
Maneejah Moradian
Martin Moran
Rhonda Morton
Robert Moss
Joan Murray
Richard Jeffrey Newman
David Michael Nixon
Howard Norman

George H. Northrup
Tammy Nuzzo-Morgan
Akilah Oliver
Ruth Oliver
Alix Olson
Kirby Olson
Linda Opyr
Lou Orfanella
Robert Ostrom
Yuko Otomo
Amy Ouzoonian
Abiodun Oyewole
Kent Jorgensen Ozarow
Cynthia Ozick
Dylcia Pagan
Anne Panning
Gregory Pardlo
Cecily Parks
Molly Peacock
Nancy Pearson
Willie Perdomo
Allen Planz
Chandra Prasad
Judith Prest
Elaine Preston
Lynne Procope
Adele Ramos
Gus Ramos
Suzanne Rancourt
Christina M. Rau
Bushra Rehman
Barbara Reiher-Meyers
Luivette Resto
Alfrieda Wanjiku Reynolds
Susan Ribner
Raul Kahayarix Rios
Karen Rippstein
Susannah Risley
Louis Reyes Rivera
David Roberts
Paula Robinson
John Roche
Paula Rodenas
Eugene Rodriguez
Bertha Rogers
Vicie Rolling
Rody J. Rosaly
Judith Rose
Liz Rosenberg
Charles Rossiter

Sharon Ruetenik
Mary Ruffle
Natalie Safir
Clara Sala
Tomaz Salamon
Tomaz Salamun
Paula Santiago
Tom Savage
Leslie Scalapino
Grace Schulman
Sarah Schulman
Patricia Roth Schwartz
Salvatore Scribona
William Seaton
Brian Selznick
Neil Shepard
Irene Sherlock
Carrie Shippers
Jane Shore
Daniel Sicoli
Maxine Silverman
Susannah W. Simpson
Hal Sirowitz
Abraham Smith
Laura Solorzano
Christopher Stackhouse
John Henry Stape
Alan Steinberg
Laurie Stone
Allen Strous
David Surface
Paige Taggart
George E. Tait
Patti Tana
Cheryl Boyce Taylor
Gayl Teller
Ed Toney
Dennis Torres
Jessica Treat
Reagen Trootman
Quincy Troupe
Monique T. D. Truong
Martin Tucker
Brian Turner
Chase Twichell
Elizabeth Twiddy
Cor van den Heuvel
Robert Vassilarak
Janine Pommy Vega
Richard Villar

READINGS/WORKSHOPS: WRITERS SUPPORTED

All of the writers listed below received support from Poets & Writers to give 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

G. C. Waldrep
Virginia Walker
George Wallace
Barry Wallenstein
Charlotte Walsh
John Wareham
Sylvia Watanabe
Estha Weiner
Lee Welles
Nikki Williams
Bakar Wilson
Mason C. Winfield
Chavisa Woods
Baron Wright
Mark Wunderlich
Xu Xi
Matthew Yeager

ATLANTA

Franklin Abbott
W Devon Bell
Karen Brown
Ainsley Burrows
Brock Clarke
Toi Derricotte
Julie Dexter
Cornelius Eady
Raymond Fast
Tamika Harper
Jamel Latimore
Alice Lovelace
Ann Lynn
Vynnie Meli
Betsheba Rem
Dorian Rogers
Louise Runyon
Ericka Smith
Richard Tillinghast
Megan Volpert
John Williams

CHICAGO

Sarah Browning
Regie Cabico
Teresa Carmody
Spencer Dew
Eric Elstain
Alice George
Jen Hofer
Jennifer Karmin
C. J. Laity

Quraysh Ali Lansana
David Meltzer
Sage Morgan-Hubbard
John Murillo
Matthias Regan
Ed Roberson
Michael Rothenberg
Steven Schroeder
Erin Teegarden
Jeanne Towns
Kelly Zen-Yie Tsai
Melissa Tuckey
Judith Valente

DETROIT

Jan Beatty
Terry Blackhawk
Hayan Charara
Tracey E. Frazier
Ross Gay
Stephen Haven
Allison Hedge Coke
Brooke Horvath
Tyehimba Jess
Allison Joseph
Naomi Long Madgett
Jamaal May
Thylias Moss
Weam Namou
Julius Williams

NEW ORLEANS

Beulah Carey
Pia Z. Ehrhardt
Jean E. Grau
Lee Meitzen Grue
Raymond Jackson
Joseph Meissner
Michael Moore
Delia Tomino Nakayama
Phyllis Parun
Valentine Pierce
Julie Smith
Becky Stark
Jan Villarrubia

WASHINGTON, D.C.

Melissa Princess Best
Elizabeth Bruce
Ainsley Burrows
Regie Cabico

Delana Dameron
Brandel France de Bravo
Randall Horton
Douglas Kearney
Taziyah Naharah
Ian Sydney March
Stacy Szymaszek
Anne Tardos
David Taylor
George Witte
Christy J. Zink

> West

CALIFORNIA

Elmaz Abi-Nader
Opal Palmer Adisa
Neil Aitken
Clem Albertoni
Sandra Alcosser
Martha Alderson
Malin Alegria
Zaia Alexander
Dorothy Allison
Heather Altfeld
Rafael Alvarado
Frank Andrick
Ralph Angel
Rae Armantrout
Kevin Arnold
Sally Ashton
Colette LaBouff
Atkinson
Jimmy Santiago Baca
Aja-Monet Bacquie
David Ball
Julianne Balmain
Meliza Banales
Cathy Barber
Coleman Barks
Tony Barnstone
Dorothy Barresi
Bart Baxter
Michelle Baynes
Peter S. Beagle
Jan Beatty
Calvin Bedient
Robin Beeman
John Bennett

Beth Beurkens
Guy Biederman
Michelle Bitting
Baxter Black
Charles Curtis Blackwell
Karen Bogat
Laurel Ann Bogen
Gary Bolstridge
Helen Bonner
Gayle Brandeis
Gaylord Brewer
Jericho Brown
Marquise Brown
Susan Browne
Karla Brundage
Bradley Buchanan
Christopher Buckley
Ainsley Burrows
Ed Bury
Francisco Bustos
Suzanne Byerley
Elena Karina Byrne
Reginald Cabico
Rick Campbell
Peter Champion
Helene Cardona
Jim Cardwell
Nancy Cary
Elizabeth Cazessus
Lorna Dee Cervantes
Brandon Cesmat
Daniel Chacon
Tina Chang
Neeli Cherkovski
Maxine Chernoff
Stephanie Brown
Christiansen
Jabez Churchill
Anthony Cody
Wanda Coleman
Steve Connell
Julia Connor
Brendan Constantine
Mark Conway
Deanna Cope
Brian Copeland
David Corbett
Dan Coshnear
Kathryn Cowles
Larry L. Crawley

Dennis Cruz
Victor Hernandez Cruz
Candice Custodio-Tan
Michael Datcher
Steve Davenport
Lori Davis
Carol V. Davis
Arthur Dawson
Juan Delgado
Lea Deschenes
Jennifer Kwon Dobbs
Mark Doty
Sharon Doubiago
Mitchell Douglas
Rita Dove
Ralph Dranow
Jack Driscoll
Claire Drucker
Janice Blue Duff
Trish Dugger
Denise Duhamel
Camille Dungy
Quinton Duval
Elana Dykewomon
Cornelius Eady
Fred Engel
Maureen Eppstein
Stephanie Estrada
Brian Evenson
Percival Everett
Peter Everwine
Grace Fae
Agneta Falk
Josh Fernandez
John FitzGerald
Molly Flanagan
Alex Forman
Sesshu Foster
Rebecca Foust
Karen Joy Fowler
Joelle Fraser
Jean French
Elliot Fried
Laverne E. Frith
William Gainer
Albert Garcia
Olga Garcia Echeverria
Armando Garcia-Davila
May Ann Garsson
Jody Gehrman

Dick Gibford
Andrea Gibson
Samantha Giles
Maria Mazziotti Gillan
Barbara Goldberg
Beckian Fritz Goldberg
Karen Golden
Rigoberto Gonzalez
Liz Gonzalez
Daphne Gottlieb
Mary Lee Gowland
Reyna Grande
Andrew Sean Greer
Joel Grier
S. A. Griffin
Harry Griswold
Ro Gunetilleke
Raquel Gutierrez
Albert Haley
Leilani Hall
Randy Hamill
Denise Hamilton
Nathalie Handal
Daniel Handler
Lizzie Hannon
Gerald Haslam
Robert Hass
Eloise Klein Healy
Allison A. Hedge Coke
Jean Hegland
Dianna Henning
David Hernandez
Tim Z. Hernandez
Leticia Hernandez
Linares
Juan Felipe Herrera
Tim Herrera
Terry Hertzler
Martin Hickel
Mario Ellis Hill
Naomi Hirahara
Jack Hirschman
Jane Hirshfield
Yvonne Hollenbeck
Gimel Hooper
James D. Houston
Jeanne Wakatsuki
Houston
David Houston
Kenton Hundley

READINGS/WORKSHOPS: WRITERS SUPPORTED

All of the writers listed below received support from Poets & Writers to give 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

Luisa A. Igloria
Elijah Imlay
Jessica Barksdale Inclan
Victor David Infante
Joshua Jackson
Harold Jaffe
Aris Janigian
Joyce Jenkins
Avotcja Jiltonilro
Richard Jones
William Emery Justice
Ilya Kaminsky
Nicholas Karavatos
Robert Karimi
Nancy Keane
Susan Kelly-DeWitt
B. L. Kennedy
Thomas Kennedy
Dennis Kim
Lois Klein
Steve Kowitz
Judy Kronenfeld
Pauline Laruent
Li-Young Lee
Xai Lee
Joseph Leerning
Jim Lehrer
Rachel Leibrock
Russell Leong
Robin Coste Lewis
Yiyun Li
R. Zamora Linmark
Elline Lipkin
Manuel Paul Lopez
Rob Loughran
Suzanne Lummis
Pacyinz Lyfoung
Viet Mai
devorah major
Micheline Aharonian
Marcom
Adrienne Marcus
Ruben Martinez
Jewel Mathieson
Clive Matson
Larry Maurice
Devoya Mayo
Stephen Mayu
Jana McBurney-Lin
David McCain

Jack McCarthy
Michael D. McCarty
Karen McMahon
Mary McMillan
Claire McNab
Wallace McRae
Bryan Medina
Ann Menebroker
Adam David Miller
Carolyn Miller
Joseph Milosch
Lewis Mims
Martha Mims
Elena Minor
Bill Mohr
Jose Montoya
C. B. Mosher
Pos Moua
Jim Musgrave
Majid Naficy
Maggie Nelson
Gail Newman
Fae Myenne Ng
Jamel Nichols
Ruth Nolan
nila northSun
Camille Norton
Dan Nowak
Geoffrey O'Brien
Dan O'Brien
Dave Ochs
William O'Daly
Gwynn O'Gara
Victoria O'Kane
Chris Olander
David Oliveira
Amalia Ortiz
Connie Owens
Ann Packer
Jim Parsons
Donna Peck
Thien-bao Thuc Phi
Vanessa Place
Connie Post
Douglas Powell
Jeanne Powell
Holly Prado
Khadijah Queen
Claudia Rankine
Jonah Raskin

Jerry Ratch
Midge Raymond
Fran Resendez
Barbara Jane Reyes
Pat Richardson
Suzanne Roberts
Dan Roberts
Lisa Robertson
Gary Robertson
Judith Roche
Zack Rogow
Monica Rose
Jordan Rosenfeld
Kay Ryan
Teresa LeYung Ryan
Shawna Ryan
Stephen Sadler
Tomaz Salamun
Albert Salinas
Cathie Sandstrom
Steve Sanfield
Lucy Sanna
Patricia Santana
June Saraceno
Kiyo Sato
Steve Scafi di Jr.
Adam Schmalholz
James Shea
Gary Short
Susan Sibbet
Emmanuel Sigauke
Richard Silberg
John Oliver Simon
Shelley Singer
Ernie Sites
Dorothy Skiles
Sourdough Slim
Jane Smiley
Jesse Smith
Joe Smith
Tracy K. Smith
Gary Snyder
Frank Soos
Juliana Spahr
Rion Spears
Viola Spencer
Amalia Starr
Page Stegner
Ransom Stephens
Amy Stewart

Antje Ravic Strubel
David Sundstrand
Ellen Sussman
Aimee Suzara
Susan Swartz
Kathryn Waddell Takara
Niloufar Talebi
Grace Tea
lê thi diem thúy
Garland Thompson
Deborah Tobola
Andrew Todhunter
Mary Torregrossa
Kirya Traber
Lan Tran
Truong Tran
Patti Trimble
Mike Tuggle
Brian Turner
Denise Uyehara
Shihan Van Clief
Mai Der Vang
Soul Vang
Burlee Vang
Patrice Vecchione
Mick Vernon
Marianne Villanueva
Helena Maria
Viramontes
Dana Ward
Charles Harper Webb
Gillian Wegener
Karen Weiser
Stephanie Alaska Whelan
Theresa Whitehill
Julia Whitty
Karen Wilson
Robert K. Wilson
A. D. Winans
Sholeh Wolpe
Susan Wooldridge
Gail Wronsky
Andre Yang
Gordon Yaswem
Debbie Yee
Dwight Young
Al Young
Gary Young
Kimberly Young
Matthew Zapruder

HOUSTON

Elia Arce
Dan Beachy-Quick
Mary Margaret Carlisle
Robert Cremins
Van G. Garrett
Stephanie Elizondo
Griest
Lola Haskins
Mat Johnson
Karleen Koen
Graciela Limon
Liana Lopez
Alix Ohlin
Bryan Parras
Hermine Pinson
Melissa Waddy
Thibodeaux
Gwendolyn Zepeda

SEATTLE

Alliniece Andino
Adrian Arancibia
Christa Bell
Michael Biggins
Kate Bornstein
Minnie Collins
Patricia Davis
Monique Franklin
Sam Hamill
Jose Kozer
Frenchy Conde Lamont
Kelly Lenox
Maria Melendez
Jude Narita
Naomi Shihab Nye
Linden Ontjes
Shin Yu Pai
Richard Rodriguez
Patricia Smith
Eugenia Toledo-Keyser
Simon Wickham-Smith
Brenda Gale Wright
Carolyne Wright
Maged Zaher

TUCSON

Renee Angle
Mei-Mei Berssenbrugge
Sherwin Bitsui
Elena Diaz Bjorkquist

Charles Bock
Marshall Boswell
Charlotte Brock
Fran Leeper Buss
Denise Chavez
Christy Clothier
Geraldine Connolly
Norman Fischer
Peter Gizzi
Renee Gladman
Ken Kalfus
James Luna
Rita Magdaleno
Elizabeth McDonald
Tracie Morris
Heather Nagami
Himilce Novas
Leslie Marmon Silko
Connie Spittler

READINGS/WORKSHOPS: SPONSORING ORGANIZATIONS

All of the organizations listed below hosted events supported by Poets & Writers. These sponsors make important contributions to the literary life of their communities, and Poets & Writers salutes them.

> East

NEW YORK (by county)

Albany

Jawbone Reading Series
Merritt Bookstore
SUNY/Albany

Allegany

Friends of the Cuba
Circulating Library

Bronx

Bronx Community College
BEGIN Program
Coalition of African-American Churches
Department of Juvenile Justice
Kingsbridge Heights Community Center
Literary Freedom Project
Safe Horizon-Lily House

Broome

Binghamton Center for Writers,
SUNY

Cooperative Gallery 213
Friends of the Vestal
Public Library

Cattaraugus

Mental Health Association
of Cattaraugus County

Cayuga

Auburn Public Theater
Cayuga Community College
Finger Lakes Writing Group

Chautauqua

Chautauqua Institution
Darwin R. Barker
Library Association

Chemung

Big Flats Community Center
Friends of Steele

Memorial Library

Steele Memorial Library

Chenango

Colorscape Chenango Arts
Festival, Inc.

Clinton

Black Poetry Day Committee
SUNY Plattsburgh/
Department of English

Columbia

Blackwood & Brouwer
Booksellers
Hudson Opera House
New Lebanon Library

Cortland

Cultural Council of
Cortland County

Delaware

Catskill Development
Foundation, Inc.
Hobart Book Village Bookshops
William H. Adams
Antiquarian Books

Dutchess

Downstate Correctional Facility
Tivoli Free Library

Erie

Williamsville Central Schools

Essex

Wadhams Free Library

Franklin

Goff-Nelson Memorial Library

Fulton

Friends of Johnson Hall

Hale Creek ASATCA

Tryon Girls Center

Genesee

Genesee-Orleans Regional
Arts Council

Greene

Catskill Mountain
Foundation Bookstore

Hamilton

Indian Lake Public Library

Herkimer

Frank J. Basloe Library
Mohawk Valley Center
for the Arts

Jefferson

Jefferson-Lewis Library
Association

Kings

Audre Lorde Project
Black Lawrence Press
Black Rock

Brooklyn College

Women's Center

Brooklyn College,
English Department

Brooklyn Young Mothers
Collective

Calypto Muse

Caribbean Cultural Theatre
Center for Black Lit at
Medgar Evers College

Coalition to Preserve

Reggae Music

Elders Share the Arts

Folkie's

Food 4 Thought

Fort Greene Park Conservancy

JASA Shorefront Senior Center

Jobs for Youth Apprenticeship
Program

Literary Freedom Project

Perch Literary Tuesdays

(Perch Café)

Real Poetry

Sunday Salon

The Actors Fund at

Schermerhorn House

The Poetry Brothel

Tiger Tiger Reading Series

Lewis

Northern Regional Center
for Independent Living

Livingston

Genesee Valley Council
On the Arts

Madison

The Society for New Music

Manhattan

92nd Street Y

A Gathering of the Tribes

Academy of American Poets

Apicha

Archipelago Books

Asian American Writers

Workshop

BELLADONNA

Bellevue PS 811

Calypto Muse

Campus Icarus

Cave Canem Foundation Inc.

Cemi Underground Bookstore

Dance Theater Workshop

Dirty Laundry Readings: Loads
of Prose

FEGS-Haym Salomon Division
of the Arts

Goddard Riverside Community
Center

Grand Street Settlement BEST
Program

Hope Community, Inc.

Hunter College, CUNY

Institute for Family Health

Juilliard School Drama Division

La Bodega de la Familia

LatinoNYC

Lenox Hill HEP Program

Lincoln Square Neighborhood
Center

Literary Freedom Project

Lorraine Monroe Leadership

Institute (LMLI)

NYPL/Mulberry Street Branch

NYU Graduate Creative Writing
Program

Readings on the Bowery/Four
Way Books

Sacred Slam

Sister's Uptown Bookstore, LLC

Society for the Advancement of
Judaism

St. Mark's Poetry Project

Stanley Isaacs Neighborhood

Center

The Boys' Club of New York

The Center for Book Arts

The City Congregation for

Humanistic Judaism

The Riverside Church

The South Asian Women's

Creative Collective

The Studio Museum in Harlem

Urban Word NYC

Village Zendo

Yeshiva College/Dept of English

Monroe

Rochester Institute of Tech,
Lang, & Lit

St. John Fisher College

Montgomery

Amsterdam Free Library

Nassau

CW Post Poetry Center LIU

Farmingdale Public Library

Great Neck Plaza Village Hall

Hempstead Dept of Senior

Enrichment

Locust Valley Library

Long Island Press

Nassau Community College

Creative Writing

Purple Sage Press

Senior Citizens of Westbury

The Creative Arts Studio

The North Sea Poetry Scene

Village Book Shoppe

Niagra

Niagara County

Community College

The Book Corner

Oneida

Mohawk Correctional Facility

SUNY IT Cultural &

Performing Arts

Onondago

Le Moyne College

Ontario

Washington Street Readers

and Writers Group

Orange

Florida Public Library
Mid-Orange Correctional Facility
Poetry on the Loose

Orleans

Genesee-Orleans Regional
Arts Council

Oswego

Ladies Home of Oswego

SUNY/Oswego Student

Association

Otsego

Huntington Memorial Library

SUNY/Oneonta

Putnam

Mahopac Public Library

Queens

Afrikan Poetry Theatre, Inc.

Church of the Resurrection

Jackson Heights Poetry Festival

Langston Hughes Community

Library & Cultural Center

LCC & Asian American Writers

Workshop

Loving Touch, Inc.

P.S.1 Contemporary Art Center

Queens College Evening

Readings

Queens Community House

Rensselaer

Rensselaer Polytechnic

Institute LL&C

The Arts Center of the

Capital Region

Rockland

Pearl River Public Library

Riverspace in Nyack, Inc.

The Nyack Library

Saratoga

Capital District Homeschool

Teens

Mt. McGregor Correctional

Facility

Next Step Structured Day

Program

Saratoga Homeschoolers

Still Point Interfaith Retreat

Center

Schenectady

Bethesda House of Schenectady

Girls Inc. of the Greater

Capital Region

Open Door Bookstore

Schenectady County

Public Library

Scotia Glenville Senior

Citizens, Inc.

Schoharie

Iroquois Indian Museum

Sharon Springs Free Library

Schuyler

Watkins Glen Writer's Group

Seneca

1st Presbyterian Church

St. Lawrence

Canton Free Library

SUNY/Potsdam English

& Comm Dept.

Staten Island

NYPL/Port Richmond Branch

Library

NYPL/St. George Public Library

Snug Harbor Cultural Center

& Botanical Garden

St. Elizabeth Ann's HC & RC

Steuben

Foothills Publishing

Loon Lake Poetry Festival

Wayland Free Library

Suffolk

Guild Hall of East Hampton Inc.

Heckscher Museum

SUNY/Farmingdale

The Live Poets Society

The North Sea Poetry Scene

Walt Whitman Birth Place

Sullivan

Western Sullivan Public Library

Tioga

Coburn Free Library

Tompkins

Kitchen Theatre Company, Inc.

Latinas Promoviendo

Comunidad

Ulster

Center for Creative Education

Highland Residential Center

Inquiring Minds Bookstore

Thursday Nights Out -

PEOPLE, Inc

Unison Arts and

Learning Center

Willow Mixed Media

Warren

Fiction Among Friends

The Writers Project at ACC

Wawaka Holiday House, Inc.

Washington

Greenwich Free Library

Wayne

Parkwood Heights

Westchester

Katonah Poetry Series

Manhattanville College

Mt. Pleasant Recreation

Department

Neighborhood House

Senior Center

Toadlily Press

Town of Greenburgh/
Arts & Culture

Town of Greensburgh-
Arts & Culture

Trailside Nature Museum/
Westchester County

READINGS/WORKSHOPS: SPONSORING ORGANIZATIONS

All of the organizations listed below hosted events supported by Poets & Writers. These sponsors make important contributions to the literary life of their communities, and Poets & Writers salutes them.

Insight Arts
Links Hall
Myopic Poetry Series
Peoples Church of Chicago
Remy Bumpgo Theatre
Company
Rhino Magazine and Forum
The 2nd Hand

DETROIT
Chaldean Educational
Center of America
Christ the King R.C. Parish
Detroit Poetry Collective, Inc.
Human Language Group
In the Center of Her Power LLC
InsideOut Literary Arts Project
Meadow Brook Writing Project
Music Hall Center for the
Performing Arts
Music Hall for the
Performing Arts
OCC Lit Out Loud and
College Club
Springfed Arts
Wayne State University

NEW ORLEANS
Chateau de Notre Dame
Loyola Writing Institute
Maple Leaf Everette
Maddox Readings
Metairie Manor
New Orleans Public
Library/Alvar Branch
Poydras Home
Press Street/Antenna
(Gallery Space)
St. Anna's Residence
Nursing Home
St. Francis Villa, Assisted Living
St. John Redirection Center
The Jazz & Heritage Festival
The Marigny Theatre
The New Orleans Museum
of Art
Woldenberg Village

WASHINGTON, D.C.
Bus Boys & Poets
CentroNia
DC Creative Writing Workshop
Glen Echo Short Story Seminar
In Your Ear/DCPoetry.com
Poutre...BeyondProfound/
Howard University
Sanctuary Theatre, Inc
Sol Y Soul
Spitdat
Washington Writers'
Publishing House
Writer's Center
Young Women's
Drumming Project

> West

CALIFORNIA

Alameda
21 Grand Gallery
Alameda County Library
Juvenile Hall
Berkeley City College
City Slam & Experimental Mic

Heyday Institute
Jewish Community Center
of the East Bay
Poetry Flash
Rebecca's Books
UC Berkeley Lunch Poems
Watershed Poetry Festival

Alpine
Alpine County Library
& Archives

Butte
Bear Star Press

Calaveras
Gold Rush Writers

Del Norte
Del Norte County Library
Del Norte Literary Coalition
North Coast Redwoods
Writers' Conference
Wild Rivers Coast Writers

El Dorado
El Dorado County Library
Lake Tahoe Community College

Fresno
BlackLight Poetry
CSU Fresno
Day One Planning Committee
Fresno City College
Fresno Poets' Association
Inner Ear Poetry Jam
San Joaquin River
Parkway Trust
Stone Soup Fresno

Humboldt
College of the Redwoods

Imperial
Camarena Memorial Library

Inyo
Lone Pine Film Festival

Kern
Bear Valley Buckaroos
The Fort Preservation Society

Lake
Lake County Arts Council
Wild About Books

Lassen
Lassen Land & Trails Trust
Rancheria

Los Angeles
CalArts/REDCAT
Crowell Public Library
CSU Long Beach
dA Center for the Arts
Fly Poets
Friends of the Lancaster
Public Library
Friends of the Sunland-
Tujunga Branch Library
Greenway Arts Alliance
Keiro Senior Healthcare
Lambda Literary Foundation
Los Angeles Poetry Festival
Lucy Florence Café
Lummis Day Community
Foundation, Inc.
Mommy Mommy
PEN Center USA West
Red Hen Press
South Pasadena Public Library
TeAda Productions
The Third Area: Poetry
at Pharmaka
Tongue & Groove L.A.
Tropico de Nopal

Valley Contemporary Poets

Madera
Positive Living Center
of Central California

Marin
Marin Poetry Center
North Point Coffee Company
Novato Public Library
Point Reyes Station Library

Mariposa
Mariposa County Arts Council
National Park Service

Mendocino
Mendocino Coast Poets Group
Mendocino Coast Writers
Conference
Third Thursday Poets
Writers Read

Merced
Merced County Library
UC Merced

Modoc
Modoc Forum

Monterey
California Rodeo Salinas
CSU Monterey Bay
Monterey Cowboy Poetry
& Music Festival
Monterey Public Library

Napa
Napa Valley
Writers' Conference

Nevada
Literature Alive!
Nevada County Poetry Series
Truckee Championship Rodeo

Orange
Casa Romantica Reading Series
Fullerton Public Library
International Center for
Writing & Translation
Muckenthaler Cultural Center
San Juan Capistrano
Regional Library
Tebot Bach, Inc.
UC Irvine

Placer
South Placer Heritage
Foundation

Plumas
Mohawk Valley Stewardship
Council
Sierra Valley Grange

Riverside
Coachella Library
Desert Hot Springs Library
Glen Avon Library
Inlandia Institute
Mecca Library
Mt. San Jacinto College
Palm Springs Art Museum
Riverside County Library
Riverside Public Library
UC Riverside, Creative Writing
Valley Voices of the Muse
Woodcrest Community Library

Sacramento
California Lectures
Cosumnes River College
CSU Sacramento
Ethel Hart Senior Center
Mahogany Poetry Series
NRP Productions
Poetry Unplugged

Sacramento Poetry Center
Status Unknown
Wine & Words

San Bernardino
Camp de Benneville Pines
CSU San Bernardino

San Diego
Border Voices Poetry Project
Collective Purpose/Elevated
Grossmont College
Museum of the Living Artist
Persian Cultural Center of
San Diego
Red CalacArts Collective/
Calaca Press
San Diego Public Library
San Diego Writers, Ink
Southwestern College
Reading Series
UC San Diego

San Francisco
California Poets in the Schools
Diasporic Vietnamese
Artists Network
Galeria de la Raza
Kearny Street Workshop
Museum of the African
Diaspora
Philippine American Writers
& Artists, Inc.
San Francisco Boys Home
San Francisco Public Library
San Francisco State University
SF Center for the Book
University of San Francisco

San Joaquin
Stockton-San Joaquin
County Public Library

San Luis Obispo
San Luis Obispo Poetry Festival

San Mateo
Skyline College

Santa Barbara
UCSB MultiCultural Center
Westmont College

Santa Clara
California Writers Club
De Anza College
Poetry Center San Jose
Santa Clara County Department
of Family & Children
Waverley Writers Group

Santa Cruz
Poetry Santa Cruz
UC Santa Cruz, Creative Writing
William James Association

Shasta
Shasta Public Libraries-Redding

Siskiyou
Mount Shasta Writers Series

Sonoma
Petaluma Arts Council
Petaluma Poetry Walk
Redwood Writers
Santa Rosa Junior College
Sebastopol Center for the Arts
Writers Forum

Stanislaus
California Federation of
Chaparral Poets
Modesto Junior College
Stanislaus County Library-
Modesto Branch

Sutter
Sutter County Library

Tulare
Cowboy Cultural Committee
Tulare County Library

Ventura
Arcade Poetry Project
Moorpark College
Oxnard College
San Buenaventura
Artists' Union

Yolo
UC Davis Arboretum

HOUSTON
Art Institute of Houston
Arte Publico Press
Children's Prison Art Project
Fort Bend Writers Guild
Gulf Coast
Houston Public Library
Nuestra Palabra: Latino Writers
Having Their Say
Poetry Society of Texas
Rice University
Texas Southern University
University of Houston,
African American Studies
Voices Breaking Boundaries

SEATTLE
African-American Writers'
Alliance
Bent Arts
Central District Forum for
Arts & Ideas
Cornish College for the Arts
El Centro de la Raza
Elliott Bay Book Company
Grey Gallery and Lounge
Hedgebrook
Raven Chronicles
Richard Hugo House
Seattle Arts & Lectures
Seattle Poetry Slam
Splab!
Subtext
Untitled [Intersection]
Vashon Allied Arts
Washington State
Chile Partners

TUCSON
Hopi Foundation Owl
& Panther Project
Kore Press
Other Voices Women's
Reading Series
POG: Poetry in Action
Sowing the Seeds
Tucson Pima Arts Council
University of Arizona,
Poetry Center
University of Arizona,
Prose Series

CONTACT INFORMATION

NATIONAL OFFICE

Poets & Writers, Inc.
90 Broad Street, Suite 2100
New York, NY 10004
phone (212) 226-3586
fax (212) 226-3963
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 422460
Palm Coast, FL 32142
phone (386) 246-0106