[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu

Western American poet tackles new frontiers
New book of essays covers the American West, a variety of poets and “the West” in global terms
Two Minds of a Western Poet

By David Mason

Cloth 978-0-472-07142-5 / $70.00

Paper 978-0-472-05142-7 / $29.95

Publication Date: January 2011
In this new collection of essays, award-winning poet David Mason further broadens his exploration of Western and frontier themes. Beginning with the subject of poetry in and about the American West, he then broadens his canvas to examine poets as diverse as James Wright, Anthony Hecht, and B. H. Fairchild, as well as taking up the idea of “the West” in global terms.
The title essay builds on a product of Mason’s upbringing in the American West—his “two minds” about the life of poetry, one fully aware that he needs and loves the art and one equally aware that he understands a world outside cultural definitions. These two minds coexist throughout each lively, evocative essay, while Mason delves into family history and his efforts to connect himself to place; narrative poets of the American West; and farther-flung topics such as literary movements, postcolonial studies, and favorite Greek writers. The book is part of The University of Michigan Press’ prestigious Poets on Poetry series.
Mason’s 2007 verse novel Ludlow was named best poetry book of the year by Contemporary Poetry Review and the National Cowboy and Western Heritage Museum. His poetry, prose, and translations have appeared in a variety of national and international publications. A former Fulbright Fellow to Greece, Mason teaches at Colorado College in Colorado Springs.
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

