
Plath Profiles 1

Contributors

Smita Agarwal is the author of two collections of poems: Wish-granting Words, Poems (Ravi

Dayal, New Delhi, 2002) and Mofussil Notebook. Poems of Small Town India (Cooperjal,

London, 2011). Her poems have been published in magazines and anthologies such as Literature

Alive: New Writing from India and Britain (British Council), Nine Indian Women Poets (OUP),

Verse: Indian Poetry Feature (UK/USA), Confronting Love (Penguin, 2005), Quote poet

Unquote: Contemporary Quotations on Poets and Poetry (Copper Canyon Press, USA, 2008),

Indian English Women Poets (New Delhi, 2009), Wasafiri: India South Asia & the Diaspora

(London: QMW University) and The Literary Review: Indian Poetry (New Jersey: Fairleigh

Dickinson University). Her critical articles have appeared in Poetry Review (UK) and Journal of

Commonwealth Literature (UK). She is currently engaged in editing a collection of essays on

Indian Poetry in English (Rodopi: The Netherlands). She is Professor of English at the

University of Allahabad, India. Her hobby is Indian music and her songs are available on

http://www.beatofindia.com and YouTube.

Diann Blakely is a poet, reviewer, and essayist whose most recent book, Cities of Flesh and the

Dead, won the Alice Fay DiCastagnola Award from the Poetry Society of America and the

7th Annual Elixir Publication Prize. Work from her current manuscript, Rain in Our Door: Duets

with Robert Johnson, has been featured in the Believer, Callaloo, the Chronicle of Higher

Education, DoubleTake, Parnassus, and Shenandoah; since 2010, Blakely's prose has appeared

at Antioch Review and Pleiades, as well as online at the Best American Poetry site, Chapter 16:

Tennessee Humanities Online, Nashville Scene, Village Voice Media, Option, and Swampland.

See http://www.diannblakely.com for more.

Megan Cattel is a freshman undergraduate student at Fordham University. Originally from

suburbia nearby Tampa, Florida, she has always dreamed of being a raconteur. The daughter of a

native Bostonian engineer father and an immigrant Chinese mother, she attempts to maintain the

daily struggle of defining “cultural identity” while illustrating, reading, studying classical piano,

writing of unusual circumstances, and of course, choosing a major. Email her at

megan.cattel@gmail.com.

Natalie Chambers received an M.A. in English with an emphasis on American Literature from

Indiana State University and is currently working toward an M.Ed. in Secondary English

Education at DePaul University in Chicago. Her current research interests include women's

autobiography and adolescent education and literacy, and she looks forward to teaching Sylvia

Plath's powerful poetry and journal entries in her high school classrooms.

Laura Chérau is a freelance writer, independent scholar, poet and artist. A Hampshire College

alum, her writings have appeared in The San Francisco Chronicle, The Salinas Californian,

Oregon Coast magazine, BUST magazine, RAIN magazine and The Monterey Poetry Review to

name a few. She is the founder and facilitator of The Astoria Poetry Workshop and lives in

Astoria, Oregon with her husband and son.

Dr. Elena Ciobanu is a Senior Lecturer in the Department of English at “Vasile Alecsandri”

University of Bacau, Romania. Her areas of interest include modern and contemporary American

http://www.beatofindia.com/
mailto:megan.cattel@gmail.com

2

and British poetry and poetics. She was awarded her PhD from “Al. I. Cuza” University, Iasi,

Romania, in 2008, for a thesis on Sylvia Plath's poetry. Her book, Sylvia Plath's Poetry: The

Metamorphoses of the Poetic Self, was published in 2009. She has also contributed translations

of contemporary British and American poems and cultural essays in various Romanian journals.

She is also a published poet: Poezii cu ceas/Poems with a clock (2004).

Heather Clark is Associate Faculty at Marlboro College in Vermont. She is the author of The

Grief of Influence: Sylvia Plath and Ted Hughes (Oxford UP 2011), which was a CHOICE 2011

Outstanding Academic Title, and The Ulster Renaissance: Poetry in Belfast 1962-1972 (Oxford

UP, 2006), which won the Donald Murphy Prize for Best First Book and the Robert Rhodes

Prize for Best Book on Literature from the American Conference for Irish Studies. She is

currently working on a literary biography of Sylvia Plath for Alfred A. Knopf.

Clare Emily Clifford is a Visiting Assistant Professor of English at Birmingham-Southern

College, and has published on confessional poetry about suicide in the collection Making Sense

of Dying and Death (2004), about John Berryman's suicidal poetry in The Yale Journal for

Humanities in Medicine, and on Vietnam War poetry in War, Literature, and the Arts. Her

research is literary and interdisciplinary, often grounded in the field of Medical Humanities. She

is currently working on a project about the textual corpus and the corporeal, examining

representations of the ill, diseased, and dead body figured as cabinet of medical curiosity.

Gail Crowther was awarded her PhD by the Department of Sociology, Lancaster University in

March 2010 for her thesis "The Haunted Reader and Sylvia Plath." She is a scholar, researcher

and writer and currently an Associate Lecturer for the Open University, England.

Dana Curtis' second full-length collection of poetry, Camera Stellata, is now available from

CW Books. Her first full-length collection, The Body's Response to Famine, won the Pavement

Saw Press Transcontinental Poetry Prize. She has also published six chapbooks: Antiviolet

(Pudding House Press), Pyromythology (Finishing Line Press), Twilight Dogs (Pudding House

Press), Incubus/Succubus (West Town Press), Dissolve (Sarasota Poetry Theatre Press), and

Swingset Enthralled (Talent House Press). Her work has appeared in such publications as

Quarterly West, Indiana Review, Colorado Review, and Prairie Schooner. She has received

grants from the Minnesota State Arts Board and the McKnight Foundation. She is the Editor-in-

Chief of Elixir Press.

Bibhudutt Dash, Lecturer in English, teaches at SCS College, Puri, Orissa (India). His areas of

specialization are translation studies and Comparative Literature.

Helen Decker is a poet and has been a teacher of English and poetry for more than twenty years.

I have met thousands of wonderful students while teaching in the Department of Education for

the City of New York. Two years ago, I was awarded my Ph.D. in English from The Graduate

Center, City University of New York. Presently, I am teaching Literature and Writing classes on

the college level for The City University of New York, where I continue to meet wonderful

students. I remain inspired and write my poems.

Beth Ann Fennelly directs the MFA Program at Ole Miss and lives in Oxford with her husband

Plath Profiles 3

and three children. She has won grants from the N.E.A., the MS Arts Commission, and United

States Artists. Her work has three times been included in The Best American Poetry

series. Fennelly has published three full-length poetry books. Her first, Open House, won The

2001 Kenyon Review Prize, the Great Lakes College Association New Writers Award, and was a

Book Sense Top Ten Poetry Pick. It was reissued by W. W. Norton in 2009. Her second book,

Tender Hooks, and her third, Unmentionables, were published by W. W. Norton in 2004 and

2008. She has also published a book of nonfiction, Great with Child, in 2006, with Norton.

Azadeh Feridounpour received her B.A. in English Language and Literature from Shahid

Beheshti University in Tehran, Iran, in 2005; and her M.A. from the University of Tehran,

Tehran, Iran, in 2009. Her thesis is entitled “To Be Playing to the Gallery of Oneself Alone: The

Motif of Enclosure after WW II in Sylvia Plath's The Bell Jar and Some Selected Poems.”

Currently, Feridounpour is translating a book on Pilates from English to Persian. It's one year

since she has been busy writing a novel in Persian, meant to reach far into the hidden realms of

that huge word: Life. She continues writing poems in three languages: Persian (her mother

tongue), Turkish (of Turkey) and English while reading, writing and researching about Sylvia

Plath remains at the core of her literary endeavors. She is from Kermanshah, Iran.

Laura Ferris is from Davis, California, studied medieval history and creative writing at UC

Berkeley, and now lives in San Francisco. Her poetry has appeared in the Occupy Wall Street

Poetry Anthology and the Berkeley Poetry Review. She blogs at Mercy Street

fourthangel.wordpress.com.

Amanda Golden is a Visiting Scholar at Emory University's Fox Center for Humanistic Inquiry,

where she previously served as the Post-Doctoral Fellow in Poetics. In the fall of 2012, she will

be a Marion L. Brittain Postdoctoral Fellow at the Georgia Institute of Technology. She has also

taught at Agnes Scott College and the University of Washington. She is completing Annotating

Modernism: The Reading and Teaching Strategies of Sylvia Plath, John Berryman, and Anne

Sexton and editing a collection of essays, "This Business of Words": Reassessing Anne Sexton,

with the poet David Trinidad. She has also published or has forthcoming essays in Woolf Studies

Annual, Plath Profiles: An Interdisciplinary Journal of Sylvia Plath Studies, The Ted Hughes

Society Journal, and Contradictory Woolf: Selected Papers from the Twenty-First Annual

Conference on Virginia Woolf.

Betsabe Gomez received her BA in Literature/Writing from the University of California, San

Diego, where she also minored in Russian and Soviet Studies. She is an MFA candidate in poetry

at the University of Massachusetts Boston. She has taught creative writing to first and fifth

graders in an elementary school in Dorchester, served as a managing editor of The Breakwater

Review, and is currently an intern at Consequence Magazine. Her work is forthcoming in

580Split.

Julia Gordon-Bramer received her MFA from the University of Missouri-St. Louis in Poetry

and Fiction, and she teaches Poetry, Humanities and World Literature at Lindenwood University,

St. Louis. An award-winning published poet and short-story writer, she has been a tarot card

reader for more than thirty years. She is currently seeking a publisher for her work in progress,

Fixed Stars Govern a Life, a reinterpretation of Sylvia Plath's Ariel through the lens of

4

mysticism.

Anne Gorrick is the author of I-Formation (Book 1) (Shearman Books, Exeter, UK, 2010) and

Kyotologic (Shearman, 2008). Her new book I-Formation (Book 2) is due out in 2012.

Collaborating with artist Cynthia Winika, she produced a limited edition artists' book called

"Swans, the ice," she said with grants through the Women's Studio Workshop in Rosendale, NY,

and the New York Foundation for the Arts. She curates the reading series, Cadmium Text, which

focuses on innovative writing in and around the New York's Hudson Valley

(www.cadmiumtextseries.blogspot.com) She co-curates, with poet Lynn Behrendt, the electronic

poetry journal Peep/Show at www.peepshowpoetry.blogspot.com Her visual work can be seen

at: www.theropedanceraccompaniesherself.blogspot.com. Anne Gorrick lives in West Park, New

York.

j/j hastain lives in Colorado, USA with her beloved. j/j is the author of numerous full length,

cross-genre works, chapbooks and artist's books. j/j's writing has appeared in numerous journals

including Sextures, Trickhouse, Vlak, Unlikely Stories, The Offending Adam, Dear Sir,

Eccolinguistics, Queerocracy Art and PANK The Queer Issue. j/j is an Elective Affinities

participant, a member of Dusie kollektiv and a regular contributor to Sous Les Paves. j/j's books

have been finalists in the Kelsey Street, Grey Book Press, Switchback and Ahsahta book

competitions. j/j's manuscript extant shamanisms won the Pavement Saw poetry award. In 2011

j/j's book we in my Trans was nominated for the Stonewall Book Award. j/j's most recent full

length work is: long past the presence of common (Say it with Stones Press).

Ivana Hostová is a doctoral student who will graduate next year from the Institute of Translation

and Interpreting at the University of Prešov in Prešov, Slovakia. Her professional interests

include poetry translation (mainly of Sylvia Plath's and Emily Dickinson's poetry) and Slovak

poetry criticism. She publishes her reviews and studies in Slovak literary journals and is a

member of the editorial staff of one of them (Rak). Her extensive summarizing essays on the

year's Slovak poetry production are published annually in the literary journal Knižná Revue. She

also translates poetry into Slovak. Currently, she is busy with organizing an international

conference on translation studies, The Mirrors of Translation Studies I. She can be reached at

hostova.ivana@gmail.com.

Thomas Howard received a Master's degree in History at S.U.N.Y. Binghamton, and he is

currently employed by the Onondaga County Public Library in Syracuse, New York. He has

published the following books on Amazon Kindle – a science fiction/fantasy series called The

Light of Titan, a children's novel about 17th century Maine called The Treasure of Norumbega,

and a collection of poetry and short stories called Beneath the Big Oaks. He did not discover

Sylvia Plath until February 2011, when someone donated a copy of The Bell Jar to the library in

the apartment complex where he lives. He was awestruck by that book, and even more amazed

by the unearthly beauty and depth of Plath's poetry. This is his first submission to Plath Profiles.

The occasion for this poem was his first ever visit to Northampton in October 2011 when he

walked though soggy Childs Park, at the end of a day when over one and a half inches of rain

fell.

Jennifer Jean is the author of three poetry chapbooks: The Archivist (Big Table Publishing),

http://www.cadmiumtextseries.blogspot.com/
http://www.peepshowpoetry.blogspot.com/
http://www.theropedanceraccompaniesherself.blogspot.com/

Plath Profiles 5

Fishwife (Whale Sound Press), and In the War (Big Table Publishing). Her poetry, essays,

literary interviews, and reviews have been published in North Dakota Quarterly, Denver

Quarterly, Caketrain, Tidal Basin Review, Poets/Artists, The MOM Egg Journal, and more. As

well, she is a feature writer for the arts and lifestyle magazine Art Throb, as well as being an

active member of the committee producing the Massachusetts Poetry Festival, and a professor of

writing and literature at Salem State University.

Anna Journey is the author of two collections of poetry: If Birds Gather Your Hair for Nesting

(University of Georgia Press, 2009), selected by Thomas Lux for the National Poetry Series, and

Vulgar Remedies (LSU Press, 2013). She received a fellowship in poetry from the National

Endowment for the Arts and currently teaches creative writing at the University of Southern

California.

Adrianne Kalfopoulou is the author of two poetry collections, Wild Greens (2002) and Passion

Maps (2009). She teaches literature at Hellenic American University, and is on the adjuct

faculty in the Creative Writing Program at New York University. She is currently at work on a

project that explores Ralph Waldo Emerson's cultural indluence on Sylvia Plath's poetry, the first

part of this research, "Sylvia Plath's Emersonian I/Eye" was published in Women's Studies (Vol.

40: 7, 2011).

Sahar Nejati Karimabad is currently a PhD student in Area Studies in Turkey. She started

writing English poetry when she was about fifteen years old. She graduated with a B.A. in

English Literature in 2007 and with an M.A. in the same field in 2010. Meanwhile her ambition

has been poetry and through this ambition she got acquainted with Sylvia Plath. Although her

mother tongue is Turkish, her artistic identity exhibits in English when she first published her

poems in the Ayneha Online periodical. She started reading and working on Plath and her poetry

both as a critic and as a poet. The result was a book that she got published in 2010.

Akhtar Jamal Khan, Sr. Lecturer in the P.G. Dept. of English at Utkal University,

Bhubaneswar, Orissa (India). He specializes in Indo-Anglian and Commonwealth literature.

Dr. Philip C. Kolin, University Distinguished Professor at the University of Southern

Mississippi, has published more than 40 books on Shakespeare and American dramatists such as

Tennessee Williams, Edward Albee, Adrienne Kennedy, and Suzan-Lori Parks. A poet as well,

he has written five books of poems, Reading God's Handwriting (from Kaufmann Press) most

recently. His widely used business writing textbook, Successful Writing at Work, is now in its

10th edition with Cengage/Wadsworth. Kolin serves as the editor of the Southern Quarterly and

is the editor and publisher of Vineyards: A Journal of Christian Poetry.

Teresa Laye attended the University of Texas at Austin in the late 1980's and early 1990's and studied

English literature and poetry, with professors Judith Kroll and David Wevill. After college she traveled

extensively throughout the Americas and Europe, earning a living through various adventures, including

following the Grateful Dead, selling hand-made shoes, working in bookstores, bakeries and modeling

nude for art classes. Her love of reading and writing and poetry has been the one constant in her life.

Living in Copenhagen, Denmark since 1997, she is a freelance translator, political and environmental

activist, and she is a single mother, working two jobs while raising two children, and she devotedly

attends her yoga and meditation class every Thursday.

6

Bridget Anna Lowe, M.S.W., L.S.W., received her B.A. in English Language and Literature

from Ohio University in June, 2003; she received her M.S.W. degree, emphasis on clinical social

work, from The Ohio State University in June, 2007. Lowe is an independent researcher with a

particular interest in Sylvia Plath's summer 1962 bonfires as well as Plath's relationship with her

mother, Aurelia Plath. Lowe will be presenting her paper at the Plath Conference at Indiana

University in October 2012.

Katherine McCord has an MFA in Poetry and an MA in English with an emphasis in Creative

Writing/Poetry. She has published in such journals as American Poetry Review, Margie,

Caketrain, and Paragraph, among others. McCord has two books of poetry published, Island

and Living Room (prose poems), both published by March Street Press. Herlyric essay memoir,

My CIA (My dad was a CIA Officer and since he kept his family with him I was born in Liberia,

Africa, and we lived in Nepal but I don't know too many truths about my birth, past, his work…)

is forthcoming from Telling Our Stories Press. She just won a Maryland Individual Artist Award

and teaches Creative Writing at both Stevenson University and University of Maryland

University College.

Dr. Jessica McCort is an Instructor of Writing in the English Department at Duquesne

University in Pittsburgh, PA. She received her Ph.D. from Washington University in St. Louis,

specializing in American literature and women's writing. Dr. McCort's scholarship focuses

largely on children's literature, particularly Grimm's and Andersen's fairy tales and Lewis

Carroll's Alice books. Yet her side-interests include gothic and horror literature and, more

particularly, the intersection between the horror genre and children's books.

Kevin McLellan is the author of the chapbook Round Trip (Seven Kitchens, 2010), a

collaborative series of poems with numerous women poets. He has recent or forthcoming poems

in journals including: Barrow Street, Colorado Review, failbetter, Kenyon Review Online,

Western Humanities Review, Witness and numerous others. Kevin lives in Cambridge MA, and

on occasion teaches poetry workshops at the University of Rhode Island.

Erika Mikkalo lives and writes in Chicago. Her work received the Tobias Wolff Award for

short fiction from the Bellingham Review. Other writing has appeared in Nimrod, the 2
nd

 Hand,

Beloit Poetry Journal, Massachusetts Review, Exquisite Corpse, fence, Another Chicago

Magazine, Chicago Review, and other publications.

Samantha Miller graduated from Creighton University in Omaha, Nebraska with a BA in

English Literature and French Language. She is now teaching first year composition at the

University of Nebraska at Omaha and pursuing her master's degree in English. He interests

include Early American Literature, linguistics, and foreign languages.

Jerome Ellison Murphy received an MFA in 2011 from the Creative Writing Program at New

York University, where he currently acts as Program Administrator, and where he taught

Introduction to Creative Writing to undergraduates in Spring 2011 with an emphasis on

exploring the dichotomy between literary and commercial strategies. As an undergraduate at

Stanford University, he assisted Diane Middlebrook in researching Her Husband: Hughes and

Plath, a Marriage (Viking, 2003), following Middlebrook's seminar on Plath and Hughes. His

Plath Profiles 7

reviews have appeared in The Brooklyn Rail and in the monthly column "Outwords," which he

authored for Next Magazine from 2010-2011.

Lindsay Parnell recently completed her M.F.A. from Kingston University in London. Her

fiction has appeared in Beat the Dust, Underground Voices and 4'33 Audio Magazine. She writes

film essays for Soundbite Culture and The Flaneur. She has the pleasure of sharing a birthday

with Meryl Streep and has a collection of thirteen different editions of The Bell Jar.

After receiving her B.A. in English Education from the University of Wyoming, Catherine

Leigh Reeves worked as an English teacher in Pine Bluffs Wyoming. Recently, Reeves returned

to the University to pursue an M.A. She majors in Literature and minors in Gender and Women's

Studies. Her thesis, "Plathmares: Sylvia Plath's Poetics and the American Gothic" examines

Plath's revisions of traditional gothic conventions. While her interest in Plath guides her critical

work, Reeves also finds that Plath strongly influences her creative pieces. Reeves is currently

writing a poetry chapbook, which explores the power dynamic between women patients and their

male doctors.

Seph Rodney was born in Jamaica, the West Indies, and came of age in the Bronx, New

York. He has an English degree from Long Island University, a studio art MFA from The

University of California, and is in the process of finishing a research PhD at the London

Consortium program, Birkbeck College, the University of London. His research work

investigates the social practice of visiting museums of art. He has written on art for several

publications, including Whitehot Magazine, Artthub Asia, and Artillery Magazine. He created,

produced and hosted a radio show in London called The Thread, which finished its fifth season

this year. He is now at work on a new radio show. He was featured in the Favorite Poem Project,

many years ago, talking about Sylvia Plath. He is working on a way to revolutionize the delivery

of social services at the local level. He lives in New York.

Susan E. Schwartz, Ph.D. is a Jungian analyst trained in Zurich, Switzerland, as well as a

licensed clinical psychologist. She is a member of the New Mexico Society of Jungian Analysts,

the International Association of Analytical Psychology and the American Psychological

Association. She gives workshops and presentations at various community and professional

organizations and lectures worldwide on various aspects of Jungian analytical psychology.

Schwartz is the author of journal articles on daughters and fathers, Puella, Sylvia Plath, and is the

author of a chapter in four editions of Counseling and Psychotherapy textbook and a chapter in

Perpetual Adolescence: Jungian Analyses of American Media, Literature and Pop Culture,

published in 2009 (SUNY Press, Albany, N.Y.).

Bradley K. Shewaga lives in California. He has a degree in marketing, an MBA in technology

management, and works as a technical analyst. He also enjoys writing science fiction. Several of

his themes deal with isolation, identity, and humans relationship with technology.

Peter K. Steinberg is the author of the "Introduction" to the 2010 CD The Spoken Word: Sylvia

Plath (British Library Publishing) and the 2004 biography Sylvia Plath (Chelsea House). He has

authored and co-authored numerous articles on Sylvia Plath in Plath Profiles, as well as in Fine

Books & Collections and Notes & Queries. He maintains the most consistently updated website

on Sylvia Plath, "A Celebration, This is" (http://www.sylviaplath.info), as well as the Sylvia

http://www.sylviaplath.info/

8

Plath Info Blog (http://sylviaplathinfo.blogspot.com). He holds a Masters of Library and

Information Science with a concentration in Archives from Simmons College, in Boston,

Massachusetts.

David Trinidad's most recent book is Dear Prudence: New and Selected Poems (Turtle Point

Press, 2011). His other books include Plasticville (2000), Phoebe 2002: An Essay in Verse (with

Jeffery Conway and Lynn Crosbie, 2003), The Late Show (2007), and By Myself (with D.A.

Powell, 2009), all published by Turtle Point. He is also editor of A Fast Life: The Collected

Poems of Tim Dlugos (Nightboat Books, 2011). Trinidad teaches poetry at Columbia College

Chicago, where he co-edits the journal Court Green and is the 2011-2013 Distinguished Faculty

Scholar.

Stephanie Tsank has a BA in Literature/Writing from the University of California, San Diego,

and is currently in the process of completing her MA degree in Liberal Studies in the American

Studies track at the CUNY Graduate Center. She plans to enter the University of Iowa's doctoral

program in English in the fall of 2012. Stephanie is currently the editor of Zeteo: The Journal of

Interdisciplinary Writing.

Maria Rita Vianna is a doctoral candidate at Universidade de São Paulo, Brazil. She graduated

from the Federal University of Minas Gerais, Brazil, where she also received a joint

Capes/FIPSE scholarship to conduct research on Literature at New York University. She is a

certified public translator for the state of Minas Gerais, Brazil.

Christine Walde has been previously published in Plath Profiles. Other publication credits

include The Antigonish Review, Border Crossings, Carousel, Hunter & Cook, The Rusty Toque

and Vallum, with upcoming work in The Fiddlehead. In September 2011, London's baseline

press published her first poetry chapbook, The Black Car. She was born and raised in London,

Ontario, Canada where she recently completed her Masters in Library and Information Science

degree at the University of Western Ontario.

Kristina Zimbakova is a Sylvia Plath scholar, painter and freelance translator. Along with solo

and group exhibiting of her mixed-media works, she has published numerous articles on Plath

and translated selected poems by various poets into Macedonian. She has edited and translated

Sylvia Plath: Selected Poems (2005), consisting of 39 poems, and Anne Sexton: Selected Poems

(2011), consisting of 38 poems, both books published by Academic Press. She has translated into

English a book of Ferid Muhic's philosophical essays entitled The Great Building and Other

Conversations with the Unknown One, (Blesok 2001).

http://sylviaplathinfo.blogspot.com/

