Biography of author Reginald Shepherd

Reginald Shepherd was born in New York City and raised in tenements and housing projects in the Bronx. He received his BA from Bennington College and MFA degrees from Brown University and the University of Iowa.

Shepherd was the editor of The Iowa Anthology of New American Poetries (University of Iowa Press, 2004) and of Lyric Postmodernisms: An Anthology of Contemporary American Poetries (Counterpath Press, 2008). He was also the author of five volumes of poetry, all published by the University of Pittsburgh Press: Fata Morgana (2007), Otherhood (2003), a finalist for the 2004 Lenore Marshall Poetry Prize, Wrong (1999), Angel, Interrupted (1996), and Some Are Drowning (1994), winner of the 1993 Associated Writing Programs’ Award in Poetry.

His work appeared in four editions of The Best American Poetry and in two volumes of the Pushcart Prize anthology, as well as in such journals as American Poetry Review, Conjunctions, The Kenyon Review, The Nation, The New York Times Book Review, Ploughshares, Poetry, and The Yale Review. It was also widely anthologized.
He received grants from the National Endowment for the Arts, the Illinois Arts Council, and the Florida Arts Council, among other awards and honors. He taught at Northern Illinois University, Cornell University, and the University of West Florida. Shepherd lived with his partner, the cultural anthropologist Robert Philen, in Pensacola, Fla. He passed away in fall 2008 after an extended battle with cancer.

Shepherd’s last collection of essays on poetry, Orpheus in the Bronx (University of Michigan Press, 2008), was a finalist for the National Book Critics Circle Award for criticism.
