

Glimmer Train
December 2013 Fiction Open

1st place: Courtney Sender for “Even Angels Are Astonished”
2nd place: Celeste Ng for “Every Little Thing”
3rd place: Andrew Robinson for “Greater Love”

Rest of the **Top 25**, listed in alphabetical order:

Lauren Alwan for “The Foreign Cinema”
Josh Barkan for “The Kidnapping”
Susan Calder for “Pandemic”
Drew Ciccolo for “The Behemoth”
Rebekah Clarkson for “Here We Lie”
Jennifer Davis for “Orbital Debris”
Nona Kennedy-Carlson for “Box of Daylight”
Kathy Kincade for “Ode to the Middle Class”
Anne-Marie Kinney for “The Ritualist”
Nick Lane for “Pizzaface in Hiding”
Lisa Lenzo for “Marching”
Christopher Lukas for “Hollywood – Seven Exits”
Clarissa Mansfield for “An Ordinary Thing”
Vicky Mlyniec for “Accordioned Life”
N. Nye for “The Farmhouse”
Jacob Powers for “Some Things but Not Everything”
Aaron Robertson for “Fisheye (or the Déraciné)”
Eliezer Sobel for “Freiberg”
Sharon Solwitz for “Magnify Sanctify”
Gina Srmabekian for “Damages”
Jill Widner for “The Empty Houses”
Rachel Yoder for “On Innocence”

Congratulations, and thank you for letting us read your stories!

Susan! Wise

Glimmer Train Press, Inc. • P.O. Box 80430 • Portland, OR • 97280-1430

www.glimmertrain.org