Biography of Sara Fitzgerald, author of Elly Peterson
Sara Fitzgerald was born in Flint, Michigan, and graduated from Bloomfield Hills Andover High School in 1969. She graduated from University of Michigan in 1973 with a degree in honors history and journalism. It was during college that she became interested in the then-developing field of women’s history, and wrote her honors history thesis on The Flapper phenomenon. At U-M, she served as managing editor and then editor of The Michigan Daily. During summer internships, she worked as an editor on the Akron Beacon Journal and as a reporter on The Miami Herald. (Her work on The Herald was in the summer of 1972, when both national political conventions were held in that city.)

After graduating from college, she worked for the St. Petersburg Times (Fla.) as a reporter and editor, then moved to Washington, starting out as an editor at National Journal magazine. She worked for The Washington Post for 15 years, first as an editor (Federal Report page editor, assistant city editor, associate editor of the National Weekly Edition) and then for five years on new media development. (In 1980, she also served as the first editor of The Electronic Washington Post as part of an Associated Press experiment with CompuServe , at a time when CompuServe had only 3,000 subscribers nationwide.)

She left The Post in 1994 to join the staff of the Interactive Services Association, where she worked on a number of early public policy issues involving the nascent online industry. In the 1997, she helped found Funds For Learning, LLC, a consulting firm that was focused on the federal E-rate program, a new program to help schools and libraries get connected to the Internet. She retired in 2005.

She currently serves on the board of directors of OC Inc., the media advocacy arm of the United Church of Christ, and previously served as president of the board of directors of the UCC’s Central Atlantic Conference, which covers the mid-Atlantic region. She served on the Redistricting Reform Study Committee of the League of Women Voters of Virginia.

Fitzgerald is married to Walter Wurfel, who served as deputy press secretary to President Jimmy Carter, and has a son and a step-son. Her novel, Rumors, was published by Warner Books in 1992. 

