
THE DEPARTMENT OF ROMANCE LANGUAGES AND

LITERATURES & THE LATIN AMERICAN AND

CARIBBEAN STUDIES PROGRAM

PRESENT

Noted Spanish language poet

LUIS GARCIA MONTERO
Wednesday, April 24

11:30 am- 12: 30 pm

Brower 104, Hofstra University

Luis Garcia Montero, a Spanish poet and critic, is one of the most influential poetic voices
in Spain. He has published numerous books of poetry and prose, and important books of essays.
Some of his books are: En otra edad, Málaga, Librería Anticuaria El Guadalhorce, 1992,
Fotografías veladas de la lluvia, Valladolid, El Gato Gris, 1993, Habitaciones separadas, Madrid,
Visor, 1994: (Premio Loewe y Premio Nacional de Literatura), Además, Madrid, Hiperión, 1994,
Quedarse sin ciudad, Palma de Mallorca, Monograma, 1994, Casi cien poemas (1980-1996):
antología, prologue by José Carlos Mainer, Madrid, Hiperión, 1997, Completamente viernes,
Barcelona, Tusquets, 1998, Antología personal, Madrid, Visor, 2001, Poemas, Santander,
Ultramar, 2001, Antología poética, Madrid, Castalia, 2002, Poesía urbana (antología 1980-2002);
study and selections by Laura Scarano, Sevilla, Renacimiento, 2002, La intimidad de la serpiente,
Barcelona, Tusquets, 2003, Premio Nacional de la Crítica 2003, Poesía (1980-2005); ocho libros
ordenados y reunidos, Barcelona, Tusquets, 2006, Infancia; Málaga, Castillian collection from
English, 2006, Vista cansada, Madrid, Visor, 2008, Canciones, edition by Juan Carlos Abril,
Valencia, Pre-Textos, 2009, Un invierno propio, Madrid, Visor, 2011, Ropa de calle, Madrid,
Cátedra, 2011, among others. He is a professor of Spanish literature at the University of Granada,
Spain.

For more information about this event contact Prof. Miguel Angel Zapata (516- 463 4766) or
email: rllmzz@hofstra.edu

