WILLIAM LOGAN

M.F.A. University of Iowa, 1975 B.A. Yale University, 1972

Professor of English, 1991-Waldo W. Neikirk Term Professor, 2013-14 Distinguished Teaching Scholar, 2008-Alumni/ae Professor of English, 1996-1999 Director of Creative Writing, 1983-2000 Associate Professor of English, 1987-1991 Assistant Professor of English, 1983-1987 University of Florida

poetry

Rift of Light (Penguin, 2017)
Madame X (Penguin, 2012)
Deception Island: Selected Early Poems, 1974-1999 (Salt [UK], 2011)
Strange Flesh (Penguin, 2008)
The Whispering Gallery (Penguin, 2005)
Macbeth in Venice (Penguin, 2003)
Night Battle (Penguin, 1999)
Vain Empires (Penguin, 1998)
Sullen Weedy Lakes (David Godine, 1988)
Difficulty (David Godine, 1985)
Sad-faced Men (David Godine, 1982)

fine-press limited editions

Moorhen (Abattoir Editions, 1984)

Dream of Dying (Graywolf Press, 1980)

foreign editions (UK)
Rift of Light (Eyewear Publishing, 2019), forthcoming
Deception Island: Selected Early Poems, 1974-1999 (Salt, 2011)
Vain Empires (Peterloo, 1998)
Difficulty (Salamander Press, 1984)

criticism

Dickinson's Nerves, Frost's Woods (Columbia University Press, 2018)

Guilty Knowledge, Guilty Pleasure (Columbia University Press, 2014)

Our Savage Art (Columbia University Press, 2009)

The Undiscovered Country (Columbia University Press, 2005)

Desperate Measures (Florida, 2002)

Reputations of the Tongue: On Poets and Poetry (Florida, 1999)

All the Rage (Michigan, 1998)

edited

John Townsend Trowbridge, *Guy Vernon: A Novelette in Verse* (University of Minnesota Press, 2012)

Donald Justice, Collected Poems (Knopf, 2004)

Randall Jarrell, *Poetry and the Age*, expanded edition (University Press of Florida, 2001)

Certain Solitudes: On the Poetry of Donald Justice, with Dana Gioia (University of Arkansas Press, 1997)

► honors (selected)

2013 Aiken Taylor Award in Modern American Poetry Sewanee Review

2012 Staige D. Blackford Prize for Nonfiction

Virginia Quarterly Review

2006 The Undiscovered Country:

2005 National Book Critics Circle Award in Criticism

2006 The Undiscovered Country: Best Book of Criticism, 2005 Contemporary Poetry Review

2005 Randall Jarrell Award in Criticism (inaugural winner)
The Poetry Foundation Pegasus Awards (*Poetry*)

2005 Donald Justice, *Collected Poems* (editor), nominated for National Book Award

2004 Corrington Medal for Literary Excellence and Attaway Fellow, Centenary College

2004 Allen Tate Prize, Sewanee Review

2003 The J. Howard and Barbara M. J. Wood Prize, *Poetry* Elizabeth Matchett Stover Memorial Award, *Southwest Review*

2000 Reputations of the Tongue:

Finalist, National Book Critics Circle Award in Criticism

1998 Vain Empires: 1998 Notable Book of the Year New York Times Book Review

- 1989 Peter I. B. Lavan Younger Poets Award, Academy of American Poets
- 1988 The Citation for Excellence in Reviewing, National Book Critics Circle

teaching and academic honors

- 2017 Faculty Achievement Award for Graduate Mentoring (inaugural winner)
- 2014 Teacher of the Year Award, University of Florida /

College of Liberal Arts and Sciences

- 2013 Waldo W. Neikirk Term Professor, University of Florida
- 2011 Teacher of the Year Award, University of Florida /

College of Liberal Arts and Sciences

- 2008 Elected to the University of Florida Academy of Distinguished Teaching Scholars
- 2007 University of Florida Anderson / CLAS Scholar Faculty Honoree
- 2000 University of Florida Anderson / CLAS Scholar Faculty Honoree
- 1999 Teacher of the Year Award, University of Florida / College of Liberal Arts and Sciences

recent readings and lectures (selected)

Benjamin Spademan Rare Books, London, November 28, 2017

West Chester University Poetry Conference, June 9, 2017

The Koppel Project, Creative Workspace, London, December 5, 2016

South Hampstead High School, London, November 30, 2016

West Chester Poetry Conference, June 9, 2016

Virginia Commonwealth University, October 27, 2015

Colorado College, October 8, 2015

University of Alabama, Birmingham: October 9, 2014

Sewanee Writers' Conference, July 27, 2014

University of Mary Washington, April 24, 2014

George Mason University (Fall for the Book): September 25, 2013

University of Arkansas: March 27, 2012

University of Alabama, Birmingham: January 26, 2012

University of the South (Sewanee Writers' Conference): August 2, 2011

University of Oregon (Kidd Lecturer): April 27, 2011

British and Irish Contemporary Poetry Conference, Queen's University, Belfast (keynote lecture): September 16, 2010

Warwick University (UK): February 22, 2010

University of the South (Sewanee Writers' Conference): July 23, 2009

Texas Tech: January 22, 2009

University of the South: November 6, 2008 University of Cincinnati: October 7, 2008 Miami University [weeklong residency]: October 6-10, 2008

92nd Street Y, New York (in *On Parnassus*): December 10, 2007

Folger Library (in A Celebration of W. H. Auden's 100th Birthday): February 27, 2007

Grinnell College, October 7, 2005

Mary Washington College, April 18, 2005

UCLA, April, 2005

Phillips Exeter Academy, April 14, 2004

Yale University Art Gallery: October 4, 2001

poetry

magazines (selected)

Georgia Review, Gettysburg Review, Grand Street, Harper's, Harvard Magazine, Hudson Review, Iowa Review, Kenyon Review, Life, Nation, New Criterion, New England Review, New Republic, New Yorker, North American Review, Paris Review, Parnassus, Partisan Review, Ploughshares, Poetry, Salmagundi, Sewanee Review, Southern Review, Threepenny Review, Tin House, TLS, Yale Review

criticism (selected)

48 general essays, 208 reviews (of over 500 books) in the *New York Times Book Review, TLS, New Criterion, Essays in Criticism, Washington Post, Chicago Tribune, Parnassus, Poetry, Triquarterly,* and other journals. Regular poetry reviews for the *New York Times Book Review* since 1984, including four cover articles, and since 1995 a biannual verse chronicle for the *New Criterion*.

writers' conferences

West Chester University Poetry Conference, 2017 (faculty)

West Chester University Poetry Conference, 2016 (faculty)

Sewanee Writers' Conference, 2014 (faculty)

West Chester University Poetry Conference, 2013 (faculty)

Sewanee Writers' Conference, 2011 (faculty)

Sewanee Writers' Conference, 2009 (faculty)

Sewanee Writers' Conference, 2001 (faculty)

interviews

Interview with Jonathan Hobratsch, *Literati Quarterly* #5 [online] Summer, 2015

Interview with John Ebersole, New Books in Poetry [online], 2013

Interview with Jenna Kilic, The Journal [online], 2013

Have You Not Hard of Floryda? The Florida Poets Project, vol. 1, 2012

Interview with Brandy Barents, *Country Dog Review* [online], 2010 Interview with Louis Mayeux, *Southern Bookman* [online], 2009 Interview with Garrick Davis, *Contemporary Poetry Review* [online], 2002