[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu

Poet and critic looks back on 20 years of poetry
New book of essays covers everything from French poets to poetry and politics
Unauthorized Voices: Essays on Poets and Poetry, 1987–2009
By Marilyn Hacker

Cloth 978-0-472-07115-9 / $75.00

Paper 978-0-472-05115-1 / $29.95

Publication Date: September 2010
For over twenty years, award-winning poet, translator, and editor Marilyn Hacker has been writing incisive criticism and reviews of contemporary poetry, with particular attention to the work of feminist poets, poets of color, and any poets whose work she judged worthy of more attention from the American (and sometimes British) reading public.
Unauthorized Voices is her first collection of critical prose, bringing together her essays on American, British, Irish, and French poets. It includes pieces on Adrienne Rich, Hayden Carruth, Elizabeth Bishop, Tony Harrison, Marilyn Nelson, and June Jordan; on French and Francophone poets including Vénus Khoury-Ghata and Guy Goffette; on poetry and politics; and on the contemporary sonnet, all affirming Hacker as a lively, unabashedly opinionated American critical voice.

Hacker is the author of twelve books of poems, most recently Names (2009) and Essays on Departure (2006), and of ten collections of poetry translated from the French, including Marie Étienne’s King of a Hundred Horsemen, recipient of the 2009 PEN Award for Poetry in Translation. She has been the recipient of the Lenore Marshall Poetry Prize, two Lambda Literary Awards, and the National Book Award for her own poetry and is a Chancellor of the Academy of American Poets.
For a full press kit, visit www.press.umich.edu/mediakits. For interviews or a review copy of the book, please contact Heather Newman (below).
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477
newmanh@umich.edu

