

5 March 2013 *For immediate release*

The Poetry Society announces the shortlist for the Ted Hughes Award for New Work in Poetry

**TED HUGHES
AWARD FOR
NEW WORK
IN POETRY**

Crow © Estate of Leonard Baskin

The Ted Hughes Award for New Work in Poetry seeks to recognise excellence in poetry, highlighting outstanding contributions made by poets to our cultural life.

Established in 2009 by **Carol Ann Duffy**, the £5,000 prize is funded with the annual honorarium the Poet Laureate traditionally receives from HM The Queen. The award is one of the only prizes to acknowledge the wide range of collaborative work being produced by poets – not just in books, but beyond.

Artist **Cornelia Parker** joins poets **Ian Duhig** and **Maura Dooley** on the judging panel this year. Selecting from a wide range of work across all media, the judges have chosen a shortlist of seven poets. The final winner will be announced at an awards reception in London on 27 March 2013.

"Shortlisting for the Ted Hughes Award for New Work in Poetry was a simultaneously exhilarating and heartbreakng process: the former, because so much of the work we saw was of a terrifically high standard; the latter, because there was so much of merit that we had to leave off the shortlist. We favoured work that was moving away from the usual formulae and the good news is that there is a lot of original poetry being written in these islands today." – *Ian Duhig, Judge*

The following poets have been shortlisted for the Award, for new poetry presented in the UK during 2012: **Colette Bryce, Roy Fisher, Ruth Padel, Mario Petrucci, Denise Riley, Kate Tempest and Tamar Yoseloff**,

Colette Bryce for *Ballasting the Ark*

Poem-films produced by poet Colette Bryce, working in collaboration with artist Kate Sweeney, as part of her Leverhulme residency at the Dove Marine Laboratory, Cullercoats ; and accompanying short book of poems published by Newcastle Centre for the Literary Arts. Bryce's work responds to the location of the laboratory, the creatures of its flow-through seawater aquaria, and strands of science such as ballast water treatment and offshore wind turbine technology.

Colette Bryce.
Photo: Phyllis Christopher

Continues over

For further information

Telephone Robyn Donaldson
on 020 7420 9886 or email
marketing@poetrysociety.org.uk

The Poetry Society,
22 Betterton Street, London WC2H 9BX
Tel: 020 7420 9880 Fax: 020 7240 4818
www.poetrysociety.org.uk

Page 1 of 3

Roy Fisher for *Locklines*

Roy Fisher has written a series of elliptical short poems for Hillmorton Locks, installed on the Oxford Canal, near Rugby, as part of the Locklines project. Sculptor Peter Coates designed, carved and inlaid the lines of poetry onto green oak lock gate beams, created for locations requiring replacement gates this winter. Fisher has also written for Farmer's Bridge Lock, Birmingham. Locklines is produced by Chrysalis Arts as part of a wider partnership between the Canal & River Trust and Arts Council England in association with the Poetry Society.

Roy Fisher. Photo: Jemimah Kuhfeld

Ruth Padel for *The Mara Crossing*

In ninety varied poems, interwoven with illuminating prose interludes, Ruth Padel's original book weaves science, myth, wild nature and human history to conjure a world created and sustained by migration. *The Mara Crossing* (published by Chatto & Windus) explores the ways in which we are all 'from somewhere else'.

Ruth Padel

Mario Petrucci for *Tales from the Bridge*

Commissioned by the Mayor of London, *Tales from the Bridge* was the world's largest 3D poetry soundscape, launched on the River Thames as a centrepiece for the 2012 Cultural Olympiad. Mario Petrucci's innovative poetry script for two voices was built into a haunting score composed by Martyn Ware (in collaboration with artistic director David Bickerstaff), to create a full-immersion poetic experience spanning London's Millennium Bridge. Encompassing the history, geology and economic functions of the river, alongside its local life and metaphorical potencies, the poem bears witness to the enduring role of the Thames as the city's lyrical, silty heart.

Denise Riley for *A Part Song*

Denise Riley's 'A Part Song' is an elegy or lamentation in different modes, written in response to the death of the poet's son. A sequence in twenty sections, it first appeared in the *London Review of Books* and publication was accompanied by a podcast of Riley reading the poem.

Denise Riley

Kate Tempest for *Brand New Ancients*

An hour-long spoken story told over a live orchestral score, *Brand New Ancients* tells the tale of two families as they intertwine and collide, all set against the epic back drop of mythology and the city. Kate Tempest's touring show was produced in partnership with Battersea Arts Centre, with a score composed by Nell Catchpole in collaboration with and performed by Kwake Bass, Raven Bush, Natasha Zielazinski and Jo Gibson.

Kate Tempest.
Photo: Wavey Davey

Tamar Yoseloff for *Formerly*

Formerly is a collaborative exhibition by Tamar Yoseloff and Vici MacDonald commemorating forgotten corners of a London now fast disappearing. Yoseloff has written a cycle of fourteen irregular and anarchic sonnets, created in response to MacDonald's grainy photographs of superannuated shop fronts, council estates and industrial sites. The show premiered at the Poetry Café and has toured to the Poetry Library.

Tamar Yoseloff.
Photo: Derek Adams

- ENDS -

**For further information, please contact Robyn Donaldson
on 020 7420 9886, or email marketing@poetrysociety.org.uk**

Notes to Editors continues over

For further information

Telephone Robyn Donaldson
on 020 7420 9886 or email
marketing@poetrysociety.org.uk

The Poetry Society,

22 Betterton Street, London WC2H 9BX

Tel: 020 7420 9880 Fax: 020 7240 4818

www.poetrysociety.org.uk

Page 2 of 3

Notes to Editors:

TED HUGHES AWARD JUDGES:

Maura Dooley
Photo: David Hunter

Maura Dooley's most recent collection of poetry is *Life Under Water* (Bloodaxe 2008). She has edited anthologies of verse and essays, including *The Honey Gatherers: Love Poems* (Bloodaxe 2003) and *How Novelists Work* (Seren 2000). She has worked with new writers consistently, with the Arvon Foundation, Performing Arts Labs, the Southbank Centre, Jim Henson Film and currently Goldsmiths College, University of London. She has twice been shortlisted for the T.S. Eliot Prize and is a Fellow of the Royal Society of Literature.

Ian Duhig

Ian Duhig has written six books of poetry, most recently *Pandorama* (Picador 2010). He has also worked with artists, historians, film makers and homeless people as well as a range of musicians, from the pre-baroque consort The Clerks to the contemporary avant-garde composer Christopher Fox. He has won a Forward Prize, the National Poetry Competition twice and been shortlisted three times for the T.S. Eliot Prize.

Cornelia Parker

Cornelia Parker received an OBE and was elected to the Royal Academy of Arts in 2010. She was nominated for the Turner Prize in 1997. A major publication on her work will be published by Thames & Hudson in 2013. Recent solo exhibitions include *Thirty Pieces of Silver* at York St Mary's (in association with Tate) in 2011, and *Doubtful Sound* at the Baltic Centre for Contemporary Art in 2010. Locations of forthcoming solo exhibitions include the Frith Street Gallery, London, in 2013 and the Whitworth Art Gallery, Manchester, in 2014.

TED HUGHES AWARD SHORTLISTED POETS:

- **Colette Bryce** is an Irish poet currently based in the North East of England. Her collections include *The Full Indian Rope Trick* (Picador, 2004) and *Self-Portrait in the Dark* (2008). She won the National Poetry Competition in 2003 and received the Cholmondeley Award for her poetry in 2010. From 2009 until recently she was Poetry Editor at *Poetry London*.
- **Roy Fisher** has published over thirty poetry books, and has been the subject of numerous critical essays and several studies, including *The Unofficial Roy Fisher*, edited by Peter Robinson (Shearsman Books, 2010). His four collections with Bloodaxe include *The Dow Low Drop: New & Selected Poems* (1996), and his later retrospective, *The Long and the Short of It: Poems 1955-2005* (2005). His most recent collection, *Standard Midland* (2010), published on his eightieth birthday, was shortlisted for the Costa Poetry Award. Born in 1930 in Handsworth, Birmingham, he retired as Senior Lecturer in American Studies from Keele University in 1982. He is a freelance writer and jazz musician, and lives in Derbyshire.
- **Ruth Padel** has published eight collections, four shortlisted for the T.S. Eliot, Forward or Costa Prizes. Highly acclaimed for her nature writing in her novel, *Where the Serpent Lives*, and her memoir of tiger conservation, *Tigers in Red Weather*, she also writes and presents BBC Radio 4's *Poetry Workshop*. Her awards include a British Council *Darwin Now* research award, and First Prize in the National Poetry Competition. She is a Fellow of the Royal Society of Literature and on the Council of the Zoological Society of London.
- **Mario Petrucci** – Winner of the Bridport Prize, the London Writers Competition (four times) and a PBS Recommendation, Mario Petrucci has long been a poetry frontiersman, holding pioneering residencies at the Imperial War Museum and BBC Radio 3. Science and ecology deeply inform his work. *Heavy Water: a poem for Chernobyl* (Enitharmon, 2004) captured the Arvon Prize and became an award-winning international film. His uniquely-voiced, 1111-strong Anglo-American sequence, *i tulips*, delivers "a truly ambitious landmark body of work" (*PBS Bulletin*).
- **Denise Riley** published *War in the Nursery: Theories of Child and Mother* (1983); 'Am I that Name?' *Feminism and the Category of Women in History* (1988); *The Words of Selves: Identification, Solidarity, Irony* (2000); *The Force of Language*, with J.-J. Lecercle (2004); *Impersonal Passion: Language As Affect* (2005) and *Time Lived, Without Its Flow* (Capsule Editions, 2011). She's in *Penguin Modern Poets 10* with Douglas Oliver and Ian Sinclair (1996) and *Denise Riley: Selected Poems* (2000).
- **Kate Tempest** started out when she was 16, rapping at strangers on night buses and pestering MCs to let her on the mic at raves. Ten years later she is a published playwright, poet and respected recording artist. Her theatre writing credits include *Wasted* for Paines Plough, *Brand New Ancients* for the BAC, and *Glasshouse* for Cardboard Citizens. She has written poetry for the Royal Shakespeare Company, Barnado's, Channel 4 and the BBC, and worked with Amnesty International to help secondary school children write their own protest songs. Tempest released her debut album *Balance* in 2011 and has featured on songs with artists including Sinead O'Connor and Damien Dempsey. Her first spoken word release was *Broken Herd* (2009). Her poetry book/CD/DVD package *Everything Speaks in its Own Way* (2012) will be followed by a new collection of poetry published by Picador in 2014.
- **Tamar Yoseloff** is the author of four full collections, most recently *The City with Horns* (Salt, 2011). *Formerly* combines a new sonnet sequence with photographs by Vici MacDonald, exhibited at the Poetry Café and the Poetry Library. It was also published as a chapbook by Hercules Editions in 2012. Yoseloff is the author of two collaborative editions with the artist Linda Karshan and is the editor of *A Room to Live In: A Kettle's Yard Anthology*. She lives in London, where she is a freelance tutor in creative writing.

THE POETRY SOCIETY

The Poetry Society was founded in 1909 to promote a "more general recognition and appreciation of poetry". Since then, it has grown into one of Britain's most dynamic arts organisations, representing British poetry both nationally and internationally. With innovative education and commissioning programmes and a packed calendar of performances, readings and competitions, the Poetry Society champions poetry for all ages. It publishes the magazine *Poetry Review*, runs the National Poetry Competition, the Foyle Young Poets of the Year Award and the youth performance poetry championship SLAMBassadors UK. www.poetrysociety.org.uk

For further information

Telephone Robyn Donaldson
on 020 7420 9886 or email
marketing@poetrysociety.org.uk

The Poetry Society,
22 Betterton Street, London WC2H 9BX
Tel: 020 7420 9880 Fax: 020 7240 4818
www.poetrysociety.org.uk