
178

Marilyn Abildskov is the author of The Men in My Country. Her
recent essays and short stories have appeared in Witness, Brevity, and
New Ohio Review. She lives in the San Francisco Bay Area and teaches
at Saint Mary’s College of California.

Derek Annis is a graduate of the mfa at ewo. During his time at
Eastern Washington University, he was the assistant poetry editor for
Willow Springs. He was a finalist for the 2017 mbf emerging writers
contest, and his work has appeared or is forthcoming in the Gettysburg
Review, Missouri Review: Poem of the Week, the Account, Crab
Creek Review, and Fugue, among others.

Shannon Austin is a writer and editor from Baltimore who is currently
completing her mfa in poetry at unlv. Her poems have appeared in
or are forthcoming from Profane, Calamus Journal, Burlesque Press,
apt, the Harpoon Review, and Amethyst Arsenic.

Sherah Bloor is a South African doctoral candidate in religion at Har-
vard University, where she studies continental philosophy, medieval
mysticism, and poetry.

Emma Bolden is the author of medi(t)ations (Noctuary Press, 2016)
and Maleficae (GenPop Books, 2013). A 2017 nea Fellow in Poetry,
her work has appeared in The Best American Poetry and such journals
as Prairie Schooner, Conduit, the Pinch, and Gulf Coast. She serves as
senior reviews editor for Tupelo Quarterly.

Christopher Bolin’s book Ascension Theory was a Foreword Reviews
“Book of the Year Award” finalist, and his next book is forthcoming
from the University of Iowa Press in 2018. He has held fellowships from
the MacDowell Colony, Yaddo, the James A. Michener Foundation,
and the University of Iowa.

Greta Byrum reimagines the way we design, build, control, and dis-
tribute communications systems. She works with community leaders
in disaster-struck and vulnerable areas to develop resilient, commu-
nity-owned diy network infrastructure from low-power fm to mesh
WiFi, supporting data sovereignty, technological self-determination,
and digital equity.

CONTRIBUTOR NOTES

3-CRSpring18poetryCC.indd 178 1/16/2018 9:45:11 AM

179179

Contributor Notes

Sarah Beth Childers is the author of Shake Terribly the Earth: Stories
from an Appalachian Family (Ohio University Press, 2013). Her essays
have also appeared in Brevity, Pank, Guernica, and Quiddity. A West
Virginia native, Sarah Beth lives in Stillwater, Oklahoma, where she
teaches creative nonfiction at Oklahoma State University.

Ansley Clark received her mfa from the University of Colorado
Boulder, where she currently teaches undergraduate creative writing
classes. Her poems have appeared in the Columbia Poetry Review, the
Feminist Wire, Typo, Sixth Finch, Black Warrior Review, Diagram,
Jellyfish, inter|rupture, Denver Quarterly, and elsewhere.

Cassandra Cleghorn’s Four Weathercocks was published in 2016
by Marick Press. Her poems and reviews have appeared in journals
including Paris Review, Yale Review, New Orleans Review, Poetry
International, Boston Review, and Tin House. She lives in Vermont,
teaches at Williams College, and serves as poetry editor of Tupelo
Press.

Dana Curtis is the author of Wave Particle Duality (Blazevox Books),
Camera Stellata (CW Books), and The Body's Response to Famine
(Pavement Saw Press). She is the editor-in-chief of Elixir Press.

Born in Paris on July 4, 1900, Robert Desnos was a French poet,
journalist, and major figure in the Surrealist movement during the
1920s. During World War II, Desnos worked for the French Resistance
and published several articles criticizing the Nazi occupation, leading
to his arrest in 1944. He died of typhoid in the Terezín concentration
camp.

Dennis Finnell’s most recent book is Ruins Assembling, winner of the
2014 Things to Come Poetry Prize from Shape&Nature Press. He was
born and raised in St. Louis, on the banks of the “Father of Waters.”

Caitlin Fitzpatrick holds an mfa from uva. Previous work of hers
has appeared in the Kenyon Review Online, Denver Quarterly, West
Branch, and Green Mountains Review. She is the recipient of the 2015
Driftless Prize from Devil’s Lake and a Peter Taylor Fellowship from
the Kenyon Review. She is currently at work on a novel.

Luiza Flynn-Goodlett is the author of the chapbook Congress of Mud
(Finishing Line Press). She has been a finalist for the 49th Parallel
Award for Poetry and her work has appeared or is forthcoming in
numerous literary journals, including Granta, Indiana Review, New
Ohio Review, Redivider, and the Greensboro Review.

3-CRSpring18poetryCC.indd 179 1/16/2018 9:45:11 AM

180180

colorado review

Stephanie Ford is the author of All Pilgrim (Four Way Books, 2015).
She lives in Pittsburgh, where she works as an editor.

Noriko Gamblin is currently a development officer at the University of
Minnesota; formerly, she worked in the museum and public programs
field in Southern California. She holds a ba in East Asian studies from
the College of William and Mary and an ma in art history from the
University of Delaware.

Kim Garcia is the author of Drone, Tales of the Sisters, Madonna
Magdalene, and The Brighter House, a finalist for the 2016 Julie Suk
Award. She teaches creative writing at Boston College.

Kathryne David Gargano recently graduated with her mfa in poetry
from the University of Nevada–Las Vegas, and has been published in
Heavy Feather Review, the Fem, Indicia, Leopard Skin & Limes, the
Light Ekphrastic, and others. Her work is forthcoming in Lavender
Review.

Noah Eli Gordon lives in Denver and teaches in the mfa program at
cu-Boulder. He writes, “My work here comes from among a group
of hundreds of poems composed entirely on my iPhone in less than
five minutes each between late 2016 and 2017. After over twenty-
five years as a practitioner of the art of poetry, I wanted to see if
a dedication to presence and immediacy might offer itself as a balm
against the technology that serves otherwise to eradicate the art from
both of these conditions.”

Karin Gottshall’s most recent book is The River Won’t Hold You (Ohio
State University Press, 2014). Her poems have appeared in Crazyhorse,
Field, and New South. She teaches at Middlebury College and directs
the New England Young Writers’ Conference at Bread Loaf.

Josh Gregory was born in Philadelphia and currently lives in
Cambridge, Massachusetts, where he is pursuing a degree in theology
and ethics at Harvard Divinity School.

Megan Harlan is a nonfiction writer and poet. Her work has appeared
in Agni, Alaska Quarterly Review, the New York Times, TriQuarterly,
Hotel Amerika, Crazyhorse, PBS NewsHour, and elsewhere. She is the
author of Mapmaking (BkMk Press/New Letters), awarded the John
Ciardi Prize for Poetry.

3-CRSpring18poetryCC.indd 180 1/16/2018 9:45:11 AM

181181

Contributor Notes

Timothy Hedges holds degrees from Cornell, The Ohio State, and
the University of Michigan, where he received a Hopwood Award.
He coordinates the creative writing curriculum at the Peddie School
in New Jersey, and he lives on campus with his family. His Pushcart
Prize–winning work has appeared in numerous journals.

Alyssa Jewell recently graduated from Western Michigan University
with an mfa in creative writing. Her work has appeared or is
forthcoming in Best New Poets 2016, Hayden’s Ferry Review, Iron
Horse Literary Review, Quarterly West, Quiddity, and Zone 3, among
other publications. She lives and teaches in Grand Rapids, Michigan.

Hester Kaplan is the author of novels and short story collections,
including The Edge of Marriage, winner of the Flannery O’Connor
Award for Short Fiction. Her stories and nonfiction have been widely
published and anthologized, including in The Best American Short
Stories series and, most recently, Beautiful Flesh: A Body of Essays.

Jaeden Langlois is currently studying writing and English at the
University of Victoria and fighting caffeine withdrawal. Discerning
masochists can follow him on Twitter @_langlo_ .

Jeanne Larsen teaches in the ba and mfa programs of the Jackson
Center for Creative Writing at Hollins University. She is the author of
two books of poetry, as well as two of translated poems by medieval
Chinese women, an e-novel, and three print novels. Homer is her epic
hero.

Nathan Lipps is a phd student at suny Binghamton. His work has
appeared or is forthcoming in Boaat, Third Coast, Banango Street,
and elsewhere.

Isaac Ginsberg Miller’s poems have appeared in journals including the
Collagist, Muzzle, Propter Nos, and Callaloo. After receiving an mfa
in poetry at nyu, he is currently a phd student in African American
studies at Northwestern University, where he is also a member of the
Poetry and Poetics Graduate Cluster.

Kristen Renee Miller is an editor and director of educational program-
ming at Sarabande Books. Her work has appeared or is forthcoming
in Poetry, Guernica, the Offing, Tupelo Quarterly, and elsewhere. She
lives in Louisville, Kentucky.

3-CRSpring18poetryCC.indd 181 1/16/2018 9:45:11 AM

182182

colorado review

Sara Mumolo is the author of Mortar and the associate director for
the mfa in Creative Writing program at Saint Mary’s College. She has
received residencies at Vermont Studio Center, Caldera, and Pro Arts
Gallery. Her next book, Day Counter, is forthcoming in fall 2018 from
Omnidawn.

Ricardo Pau-Llosa’s eighth book of poems will be released in 2018 by
Carnegie Mellon University Press, publisher of his previous five titles.
He is also an art critic and curator.

Ethel Rackin is the author of The Forever Notes (Parlor Press, 2013),
Go On (Parlor Press, 2016), and Evening (Furniture Press, 2017). Her
poems, book reviews, and collaborations have appeared in journals
such as the American Poetry Review, Hotel Amerika, Jacket2, Kenyon
Review, and Volt. She is an associate professor at Bucks County
Community College in Pennsylvania.

Jack Ridl’s Practicing to Walk Like a Heron (Wayne State Univ.
Press) received the ForeWords Review Gold Medal for poetry. Broken
Symmetry (wsu Press) was named the year’s best book of poetry by
the Society of Midland Authors. Losing Season (CavanKerry Press)
was recognized by the Institute for International Sport as the year’s
best sports-related book. Billy Collins chose his Against Elegies for the
nyc Center for Book Arts Award.

Caitlin Roach received an mfa in poetry from the Iowa Writers’
Workshop. Her recent work appears or is forthcoming in Best New
Poets 2017, Poetry Northwest, Copper Nickel, West Branch, Prelude,
Handsome, and the Iowa Review. She is an assistant professor-in-
residence of English at the University of Nevada, Las Vegas.

Anne Marie Rooney is the author of Spitshine (Carnegie Mellon
University Press, 2012) and No Beautiful (Carnegie Mellon University
Press, forthcoming fall 2018). A cofounder of Line Assembly, she
currently lives in Baltimore, and is a student of expressive arts therapy.

Dan Rosenberg is the author of cadabra and The Crushing Organ.
He has also written two chapbooks, A Thread of Hands and Thigh’s
Hollow, and he co-translated Miklavž Komelj’s Hippodrome. An
assistant professor of English at Wells College, he coedits Transom.

Walter Smelt III was born in Florida and lives in Massachusetts.
His poems have appeared in Subtropics and Poetry East, and his
translations of Spanish poems in the Battersea Review and the Harvard
Divinity Bulletin. He works as an editor and dog sitter.

3-CRSpring18poetryCC.indd 182 1/16/2018 9:45:11 AM

183183

Contributor Notes

Jake Syersak is pursuing a phd in creative writing at the University
of Georgia. He is the author of the full-length Yield Architecture
(Burnside Review Books, 2018) and several chapbooks. He serves as
a contributing editor for Letter Machine Editions, edits Cloud Rodeo,
coedits Radioactive Cloud Press, and cocurates the Yumfactory
Reading Series in Athens, Georgia.

Craig Morgan Teicher is the author of four books, most recently
The Trembling Answers (boa), and the editor of Once and For All:
The Best of Delmore Schwartz. His first book of essays, We Begin in
Gladness, will be published by Graywolf in November.

Shin Watanabe is a Japanese-American poet who has traveled across
the country. Besides writing, he enjoys nature; the internet; and his pet
tortoise, Gaia.

Katie Willingham is the author of Unlikely Designs (University of
Chicago Press, 2017). Her poems can be found in Kenyon Review,
Bennington Review, Southern Indiana Review, West Branch, Third
Coast, and elsewhere. She lives in Brooklyn.

3-CRSpring18poetryCC.indd 183 1/16/2018 9:45:11 AM

