LAWRENCE JOSEPH BIOGRAPHICAL INFORMATION

Lawrence Joseph is the author of Into It and Codes, Precepts, Biases, and Taboos: Poems 1973–1993, both published by Farrar Straus and Giroux in 2005. Codes, Precepts, Biases, and Taboos includes Joseph’s first three books of poems, Before Our Eyes (1993), Curriculum Vitae (1988), and Shouting at No One (1983),which received the Agnes Lynch Starrett Poetry Prize. Lawyerland, a book of prose, was published by FSG in 1997, and is being developed into a film by Mr. Mudd Productions, whose partners are John Malkovich, Lianne Halfon, and Russell Smith. The Game Changed: Essays and Other Prose is Joseph’s second book of prose. His poems and prose have appeared in prominent publications, and he has given numerous literary readings, talks and lectures, both nationally and internationally. His work has been translated into several languages and is widely anthologized, including his poetry in the most recent The Oxford Book of American Poetry, and has been written about extensively, including two major symposia:"Some Sort of Chronicler I Am: Narration and the Poetry of Lawrence Joseph"(Volume 77, Cincinnati Law Review 783-968, Spring 2009), and "The Lawyerland Essays"(Volume 101, Columbia Law Review, 1730-1796, November 2001). Among Joseph's other literary awards are a fellowship from the Guggenheim Foundation and two National Endowment for the Arts Poetry Fellowships.

 Joseph was born in Detroit, Michigan, in 1948. His grandparents, Lebanese and Syrian Catholics, were among the first Arab-American emigrants to Detroit in the early years of the last century. He attended the University of Michigan, where he received a B.A with High Honors in English Literature in1970, graduating Phi Beta Kappa. In 1970 he also received a major Hopwood Award for poetry and was awarded the Power Foundation Fellowship to Magdalene College, University of Cambridge, where he received a B.A. and a M.A. in English Language and Literature. He then attended the University of Michigan Law School, receiving a J.D. in 1975. After law school, he served as a judicial law clerk to Justice (later Chief Justice) G. Mennen Williams of the Michigan Supreme Court. He then taught law at the University of Detroit School of Law, before moving to New York City in 1981, where he practiced law with the firm of Shearman & Sterling. He has been Professor of Law at St. John's University School of Law in New York City since 1987, where he teaches courses on labor and employment, tort and compensation law, legal theory, jurisprudence, and law and interpretation, subjects which he also has written and lectured on. In 2003, he was named Tinnelly Professor of Law. He has also taught in the Council of Humanities and Creative Writing Program at Princeton University. Joseph’s literary, professional, and personal papers have been acquired by the Special Collections Library of the University of Michigan, the archive to be held in the University of Michigan’s Hatcher Graduate Library. Married to the painter Nancy Van Goethem, he lives in downtown Manhattan.
