[image: image1.jpg]POETRY OUT LOUD

Iowa Poet Laureate Mary Swander’s

Poetry Out Loud Overnight Camp

Oct. 8-9, 2011

The Poetry Out Loud Overnight Camp will immerse students in an intense poetry experience while working with some of Iowa’s best poets and performers, including Iowa Poet Laureate Mary Swander. High school students (incoming, returning and graduating) interested in honing their poetry writing and performance skills are welcome!

	SCHEDULE – SATURDAY, OCT. 8

	5-5:30 pm
	Registration Begins

600 E. Locust, State Historical Building,

Des Moines IA

	5:30-6 pm
	Welcome and Introduction: Auditorium

	6-7 pm

Workshop 1
	“Converting Prose to Poetry”

Iowa Poet Laureate Mary Swander

Heritage Classroom A
	“Anthropology Poetry Workshop”

Jennifer Pytleski

Heritage Classroom C

	7-8 pm

Workshop 2
	“Converting Prose to Poetry”

Iowa Poet Laureate Mary Swander

Heritage Classroom A

	“Anthropology Poetry Workshop”

Jennifer Pytleski

Heritage Classroom C

	8-8:30 pm
	Open Mic Snack Time: Atrium

	8:30-10 pm

Workshop 3
	“Spit Hot Fire”

Yvette Hermann

Auditorium
	“Poetry Mash-up”

Daron Richardson and Jennifer Pytleski

Heritage A

	10-11:30 pm
	Show Off in the Auditorium

	11 pm - midnight
	Contemplations on Midnight: Flashlight Exhibit Tour. Maureen Korte leads campers on a flashlight tour using storytelling and poems to spotlight exhibits.

	SCHEDULE – SUNDAY, OCT. 9

	12-12:30 am
	Yoga & Poetry Meditations

Yvette Hermann leads students in yoga stretches with a calming spoken word performance by Daron Richardson.

	12:30 am
	Sleepy time. Lights out. Classrooms A and B

	5-6:30 am

Optional
	Haiku Writing /Sunrise Ceremony

Mary Swander officiating

Baratta’s Café Balcony

	6:30- 7:30 am
	Hot breakfast in Baratta’s

	7:30- 8 am
	Clean up

	8-9:30 am

Workshop 4
	“Best Performance Autopsy”

Dawn Oropeza, POL Coordinator
	“Iowa Youth Writing Project”

James Longley

	9:30-10 am
	Closing Ceremony, Auditorium

	WORKSHOP DESCRIPTIONS

	Converting Prose to Poetry

Mary Swander

Students write and capture memorable scenes from their lives in prose, recalling key moments of transformation--whether filled with frustration or triumph, anxiety or bliss. Together we will explore what makes a good piece of fiction or non-fiction, from character development, to setting, to conflict and action, to significant detail. Once we have filled up our pages with prose, we will look for the places in the writing that might be developed into poetry. In the end, we'll read our poems out loud and I'll invite students to post them on my Poet Laureate Web site.
	Anthropology Poetry Workshop
Jennifer Pytleski

In this workshop, we will take the poetry off the page and go deep into the walls surrounding the inspired poet. Every poem has a story behind it and then a whole book behind that, leading to the person connected to the hand that wrote it. Watching live interviews of poets today can broaden our understanding of what the author was saying. How can reading about a person's childhood, reading letters, looking at pictures, fashion, politics and world events, help my understanding of the poem TODAY? In this workshop, we will begin to use research tools that will empower our understanding and connect us to the legends in our poetic history.

	Spit Hot Fire

Yvette Hermann

Participants will use the actor's tools of voice, body and imagination to invoke powerful images in the performance of poetry. We will work in pairs and small groups to direct each other toward a dramatic interpretation of a piece of poetry. Participants may bring their own poems or choose from a wide selection at the workshop.

	Poetry Mash-up

Daron Richardson and Jennifer Pytleski
The word ‘mashup’ has quickly made its way into the English slang dictionary and now rolls out in conversations about club music, classic DJ spinning styles, visual artists, advertisers and Web site functions. A ‘mashup’ creatively combines and mixes content that was produced or recorded as a completed piece. The creator looks for links, themes, feelings, rhythms, you name it, and a ‘new’ original piece is born. In this workshop, we will work to create, not through music tracks or video, our own, for one night only, Poetry MashUps. Come and experience the surprise.

	Best Performance Autopsy

Dawn Oropeza, POL Coordinator

Using a structured framework called Critical Response, participants will review POL Best Performance in a deep and critical way. This process will help them understand, in a non-judgmental way, what makes a great POL performance. By understanding the elements of best performance, the campers will be able to integrate those pieces into their own poem selection and performances.
	Iowa Youth Writing Project

James Longley

James Longley is a poet from New Knoxville, Ohio. A graduate of the Iowa Writers' Workshop, he is the winner of the Donald Justice Poetry Prize, and lives in Iowa City with his wife.

PRESENTERS
· Iowa Poet Laureate Mary Swander

· Dawn Martinez Oropeza, POL Iowa Coordinator

· Maureen Korte, State Historical Museum Education & Storyteller

· Yvette Zarod Hermann, IAC Teaching Artist, professor, director, actor and poet

· James Longley, Iowa Youth Writing Project

· Jennifer Pytleski, IAC Teaching Artist and Educational Theatre Masters Program graduate of NYU

· Daron Richardson, spoken word artist from Des Moines

WHAT TO BRING
· Sleeping bag and pillow

· A flashlight with new batteries

· Toiletries (There are no showers available)

· Towel

· Wear comfortable clothing. There will be lots of movement!

OPTIONAL
· Snacks

· A notebook or journal

· A favorite poem or your own poetry

· Music with headphones to help you sleep

· Teddy Bear

INCLUDED IN THE REGISTRATION FEE
· 2 slices of pizza & soda for the Friday 8 pm break

· Hot breakfast buffet on Sunday at 6:30 am

· Food provided by Café Barattas

PARENTS / TEACHERS / GUARDIANS
If you are interested in being a chaperone or in being a participant, please contact Dawn Oropeza, (515) 281-5773 or PoetryOutLoud.DCA@iowa.gov. The cost for registration will apply.
PARKING
The State Historical Building has free parking at Grand Ave and Pennsylvania Ave.

SECURITY
The State Historical Building is patrolled 24/7 by Capitol Police. Museum doors will lock at 5:30 pm Saturday night. There will be no exiting the building except in case of an emergency.

REGISTRATION FORM
1. To hold your spot send an email to PoetryOutLoud.DCA@iowa.gov
2. Send completed registration form and $35 to:

Poetry Out Loud Camp

600 E. Locust

Des Moines, Iowa 50319-0290

Address check to the Iowa Arts Council/ POL. Mail this completed registration form and $35 by Oct. 1, 2011.

Participant Name: __

Grade Level: ___

School: ___

Parent/ Guardian Name: ___

Phone: (Cell/ Work/ Home) __

Other Emergency Contact/ Relation: ___

Phone: (Cell/ Work/ Home) ___ _________

Mailing Address:
__

Street Address

__

City

State

Zip

Email: ___

Student Email: ___

I hereby certify that the minor listed above is in my legal custody and has my permission to participate in the Poetry Out Loud Overnight Camp.

__

Parent/ Guardian Signature

Date

Allergies: ___

Food Restrictions: __

Accommodation Request: __
__

For any questions or assistance, please contact Poetry Out Loud Coordinator: Dawn Martinez Oropeza, Arts Education/ Community Programs Coordinator, (515) 281-5773; PoetryOutLoud.DCA@iowa.gov
PAGE
1

