Biography of Jerry Dennis, author of The Windward Shore:

In the 25 years that he has earned his living as a freelance writer, Michigan native Jerry Dennis has emerged as an internationally recognized celebrant of nature and the outdoors and the preeminent literary chronicler of the Great Lakes. In 1999 the Michigan Library Association named him Michigan Author of the Year, the highest literary award in that state; and in 2003 the University of Louisville’s School of Arts and Sciences recognized his achievements in literature with their Alumni Fellow Award. He is a frequent guest lecturer at universities, has been a commentator and essayist on national and regional public radio, and serves on the faculty of the University of Michigan’s Bear River Writers Conference, where he teaches nature writing and creative non-fiction.

Dennis’s essays in The New York Times, Smithsonian, Audubon, Orion, and Wildlife Conservation Field and many other publications have won numerous awards and are frequently reprinted and anthologized. His 10 previous books have been translated into five languages, have appeared on national best-seller lists, and have earned such honors as the Sigurd Olson Nature Writing Award, the Great Lakes Culture Award, and three Best Book of the Year awards from the Outdoor Writers Association of America. The Living Great Lakes: Searching for the Heart of the Inland Seas (St. Martin’s Press, 2003) is in development as a major television series for PBS. A perennial favorite of book clubs and library discussion groups, it is required reading at many universities and colleges, and has been selected for 17 community reading programs, including the 2010 Ann Arbor/Ypsilanti Reads.

Jerry lives with his wife, Gail, in a 130-year-old farmhouse on the shore of Lake Michigan, near Traverse City, Michigan.

