[bookmark: _GoBack]Sydney Lea was founding editor of New England Review. A recipient of fellowships from the Guggenheim, Rockefeller and Fulbright Foundations, Lea taught for forty-three years at a number of universities and colleges, including Yale, Dartmouth, and Wesleyan, along with Eotvos Lorand University in Budapest. He has published ten volumes of poetry, one of them, Pursuit of a Wound, a 2001 Pulitzer finalist, and another, To the Bone, co-winner of the 1998 Poets’ Prize. Lea has also published a novel, A Place in Mind (Scribner, 1991), and three collections of naturalist essays, Hunting the Whole Way Home, A Little Wildness, and A North Country Life: Tales of Woodsmen, Waters and Wildlife. Lea’s work across the genres has appeared in The New Yorker, The Atlantic, The New Republic, The Nation, The New York Times, Sports Illustrated, and all the major literary quarterlies; it appears as well in over fifty anthologies. He is president of the Downeast Lakes Land Trust, an organization that has conserved about 400,000 acres of wild land in Maine, and of Central Vermont Adult Basic Education, an adult literacy project based in Barre, Vermont. He is also the current Poet Laureate of Vermont.

