
E. J. Antonio

Too many writers have transitioned without making any provisions for the dissemination, publication
or archiving of their work. Decisions are often left to family members or friends who have no idea
what to do with the work. This workshop will define what is meant by intellectual property and discuss
some options to consider when planning for your estate. Target Audience: Everyone

Nancy K. Bereano

All too often, writers give every ounce of their creative energy to their manuscript/story/poem and
believe they are finished once they have turned off the computer or put down their pen. In truth, one
of the hardest and most significant parts of their work is just beginning. Why editing--by the author
and a competent editor--is essential.

Tara Betts

Will include considering poems by Aracelis Girmay, Rachel McKibbens, Lucille Clifton, Dolores
Kendrick, and Ai as examples of other perspectives. After writing, we will brainstorm potential
offshoot poems that could link as a series or within a larger project. This workshop is for those
interested in generating new work.

Remica L. Bingham-Risher

This workshop will explore the works of various poets (Marilyn Nelson, Bruce Weigl, Ai, Nikky Finney
and others) who dare to wrestle with the tension and historicity of the forbidden in our public and
personal lives. Participants will also write and discuss their own poems that what aspects of the
forbidden continue to shape who we are today.

Audience: This workshop is for those interested in examining contemporary poetry and producing
original poetry. Website: http://www.remicalbingham.com/

Mermer Blakeslee

Limited to 8

We'll read and discuss each piece (~3-5 pages). Our purpose will be two-fold: to deepen the writer's
understanding of the work and to develop the craft needed in all phases of writing, revising, and
editing. The singularity of each voice will be encouraged.

Simona David

This workshop will provide in-depth market analysis and industry research with a focus on self-
publishing terms, packages and fees. It will offer insights into formatting and design practices, and
discuss marketing tips for self-published authors. Its aim is to familiarize participants with basic
concepts and processes involved in book production and publication.

Esther Cohen

What's a good story? How can we tell it? How do we know when we hear one and read one (or see
a good story that has to be told?). We will all leave this workshop with at least one good story, and
the desire to create many more.

Lynn Domina

Creativity and spirituality often seem closely linked. Many of us understand our creative expression
as a spiritual practice, and we also often see our spirituality emerging in our creative work. In this
workshop, we’ll look at work from several writers that focuses on the sources spirituality—nature,
relationship, divinity—and then use those passages as prompts for our own writing. Ample time will
be set aside for writing, and each participant will leave with a good start on at least two pieces, in
addition to ideas for several more. This workshop is suitable for writers in all genres—poetry, fiction,
creative nonfiction, and others.

Maria Mazziotti Gillan

This workshop will benefit writers at all stages of development. Participants should be willing to be
honest, specific and take risks.

Ginnah Howard

This workshop is for those who have mostly written memoir, creative nonfiction or journals.
Writing fiction might be compared to building a house, using both salvaged material piled in your
memory and ordering new windows and doors as imagination requires changes in structure and
design. In this workshop we’ll practice making those leaps by doing exercises that involve point of
view shifts, turning the quotidian into metaphor, letting what’s in the cupboards permit the cutting of
backstory: “showing” through scenes instead of “telling.”

Dahlma Llanos-Figueroa

Workshop Description: Lack direction? Stuck in a rut? Or simply want to explore a new avenue to
the written word? In this workshop, we will use selection of visual images to mine individual
experience from which we will create memoir or go beyond to the fictional realm. Participants will be
asked to share writings as we all examine how visual images can spark our imagination. Target
audience: open.

Mary Johnson

Whether you’re writing a play or a memoir, a novel, a poem, or an essay, a writer draws continually
on both memory and imagination. This workshop will provide practical tools for retrieving memory
and freeing imagination through rewriting. In-class writing may nudge you into surprising new work.

Dara Lurie

An experiential workshop where participants learn to recognize the core emotional intelligence
contained within the syntax, rhythms and images of their writing.In this 120 minute workshop, writers
will be guided to move beyond habitual patterns of thought using a variety of guided visualization
and writing explorations. To support the process creative discovery begun in workshop, participants
will receive a copy of my report and worksheet ‘7 Habits of Creative Freedom.’

Marianela Medrano

Participants in this workshop will discuss ways in which writing can be used as spiritual practice, not
necessarily intertwined with a religion but one which explores the deepest human questions and
experiences, lived or imagined. Among other things, this writing will draw on our innermost and often
uncharted self.

Participants will engage in writing which facilitates intimacy with themselves and others. The
expectation and hope are that it will free us to touch on our afflictions and grief and in so doing
initiate a healing process. We will write to transform shame into self-compassion and to discover the
transpersonal nature of joy, ecstasy and love.

Stephanie Nikolopoulos

In this workshop, we’ll look at several examples of great setting from literature and then do writing
exercises to explore unique ways to imbue your story with a sense of place. We’ll also discuss how
where you write can affect your style and content.

Target audience: Prose writers looking to develop setting

Bertha K. Rogers

Description: We will read selected poems about nature, discuss them, then write our own poems
and work on them as a group. Participants will take away, along with at least one newly-created
poem, tools for understanding and writing about the environment, its inhabitants, and its effects on
humans (and vice-versa).

Kat Rosenfield

An examination of the elements that create a compelling narrative voice, with an emphasis on
writing for teens and young adults. Participants will read and discuss existing works, and have the
opportunity to refine and critique their own scenes with an eye toward creating an authentic,
memorable voice.

Sophfronia Scott

How many times have you lost a great idea because you couldn’t find the napkin or stray envelope
on which you wrote it? A personalized note keeping system is essential for any writer who hopes to
regularly produce good work. But how do you find, design, and maintain the right system for you?
We'll examine old school (binders, notebooks) and new school (Evernote, Scrivener) methods as
well as different ideas about what constitutes useful material for an effective writing journal.

Cheryl Boyce Taylor

Zuihitsu is a Japanese hybrid form that incorporates journal entries, essays, fiction, haiku, fragments
of letters, fragments of poems yours and other poet's text, (you must credit each poet's work)
emails, tweets, overheard conversations, and random thoughts. The Zuihitsu form works like a quilt
or collage poem. Participants will learn how to create a cross genre text, which includes inter-
generational stories, by using dialect, culture, persona poems, essays and storytelling.

MAKING THE LEAP FROM ‘REAL LIFE’ INTO FICTION

WHAT TO DO WITH YOUR INTELLECTUAL PROPERTY? SLOT 5 (Sunday)

THE PERSONA AND THE STORM SLOT 5 (Sunday)

WRITING INTO THE DARK: A Fiction Workshop For new and
experienced writers

SLOT 5 (Sunday)

LISTENING TO THE TREES: Writing Nature Poetry SLOT 5 (Sunday)

THE ROLE OF PLACE FOR THE READER AND THE WRITER SLOT 3 (Saturday)

FROM IMAGE TO WORD SLOT 3 (Saturday)

WRITING AS A SPIRITUAL PRACTICE SLOT 3 (Saturday)

ZUIHITSU: JUICE FOR THE SOUL - A Writing Workshop SLOT 3 (Saturday)

BREACHING THE FORBIDDEN SLOT 3 (Saturday)

MAKING THE RED PEN YOUR FRIEND: The Process and Importance
of Editing

SLOT 4 (Saturday)

REMEMBERING AND REWRITING SLOT 4 (Saturday)

DEVELOPING NARRATIVE VOICE IN YOUNG ADULT AND BEYOND SLOT 4 (Saturday)

THE BIG FAT WRITING JOURNAL AND OTHER WAYS OF KEEPING
YOUR CREATIVE LIFE ORGANIZED

SLOT 4 (Saturday)

WRITING POETRY TO SAVE YOUR LIFE: How to Find the Courage to
Tell Your Stories

SLOT 4 (Saturday)

SELF PUBLISHING SLOT 2 (Friday)

GOOD STORIES SLOT 2 (Friday)

WRITING YOUR SPIRITUALITY SLOT 1 (Friday)

SLOT 1 (Friday)

WRITING FOR PERSONAL EVOLUTION SLOT 2 (Friday)

WORKSHOP NOW CLOSED - MAXIMUM REGISTRATION HAS BEEN REACHED

