From Leonore Russell:

When I was talking with a few parents the other day, one asked: “Isn’t storytelling just for young children? Why would a lawyer (or doctor or nurse) come to a storytelling conference?” Well, first off I would say: “It is so important how doctors and lawyers talk with children and communicate with adults? Stories are what help us all to understand the message.”

And also,the answer is what stands behind our intention to hold this conference: “Storytelling is one of the primal arts that human beings have practiced since the beginning of time. Through the spoken word we move from our inner world to our outer connections and bonds with others; family, friendships, working relationships. How we craft our words is often the difference between success and the failure. Every business, organization, family depends on our words and our words make possible the world as we idealize or imagine as it should be. Wars have been won, cases cracked, diagnosis found, hurts healed by the right word at the right time.

Today we are in the midst of a cultural revolution as well as technological one. By focusing on the spoken word, we hope to counterbalance the fracturing effect, or the dehumanizing influences of the digitalized, electronic world in which we live. Join us for

The Power of Imagination: Celebrating the Spoken Word

March, 4,5,6,2011

At the Waldorf School of Garden City and Adelphi University

 For more information see www.info@winklercenter.org

 Schedule

Friday Evening, March 4, 6 PM Registration

7 PM Reception, Opening Remarks

8 PM Welcome from Adelphi University, Dean Jane Ashdown and The

Winkler Center Keynote Address, Nancy Mellon

Saturday, March 5, 2011. 8:30 AM to 6:30 PM.

Keynote address at 9 AM and workshops beginning at 10:45 AM and 1:45 PM.

Sunday, March 6, 2011: Keynote at 9AM. Plenum Discussion 10:15 - 11: 30 AM. Supplemental sessions 11:30 - 5 PM

Keynote Speeches by Nancy Mellon:
Friday at 8 PM.

The Power of Imagination and the Oral Tradition

The worldwide storytelling renaissance awakens and nurtures capacities that are crucial to our personal and communal development and well being. What exactly happens when we listen to stories spoken aloud? How does imagination link with the spoken word?

Saturday Morning 9 AM.

In Search of the Storytellers Within

Imaginative storytelling has always been essential to healthy family and community life. Everyone is storyteller by birthright who is born with an endless supply of personal and universal themes. To awaken this storyteller puts us in touch with an immense storehouse of creativity and the healing wisdom of the deep imagination. How can we strengthen our confidence as storytellers? How can we safeguard the fonts of imagination within our souls?

Sunday Morning 9 AM.
Imagination and Well Being

Everyone is invited in the 21st century to expand our knowledge of the human body and its intuitive wisdom, and to learn how to take more responsibility for our physical and total well being. The resonance between human physiology and stories offers vital perspectives for health practitioners and all who love life. Discover how storytelling taps an immense storehouse of creativity and the healing wisdom of the deep imagination.

 Special Celebration Performances

Saturday, March 5, 2011

1:15 PM:

 Caroline Phinney

 “ The Thirteen Princes”
 "The Thirteen Princes" is an Italian Folk Tale using simple puppets. And workshop to follow.

 3:20 PM. Heather Forest, Songspinner

 Musical Folktales from Around the World Forest.

 Heather Forest weaves a spell with the magic of words. Her minstrel style of storytelling intertwines original music, poetry and the sung and spoken word. She brings fables, fairytales, and ancient stories of adventure and enchantment to life in the imagination of her listeners. The comedy and pathos of point of view, the mysteries of womenfolk, the trickster, the fool, quests and journeys are threads on the storyteller’s colorful loom. Delighting audiences of all ages, her concert features an array of vivid characters and lively musical participation. Appearing in storytelling festivals around the globe, Heather Forest brings elegance, wit, comedy and the poet’s touch to classic tales from the treasury of world folklore.

“A true troubadour... even the narrative parts of her storytelling seem to be sung; her delivery is so precise and compelling, she just draws one into her spell. Her stories are lovely, magical things and her singing voice is true, simple, and unadorned.” Martha’s Vineyard Times, MA

5 PM.

Glenn Williamson

Two Pieces by Kurt Vonnegut:
The Kid Nobody Could Handle

A trumpet and a pair of boots compete for the soul of a destructive teenager
&

Who Am I This Time?

A comedy about a small-town production of

Tennessee Williams’ A STREETCAR NAMED DESIRE

Morning Workshops 10:45-12:15 AM:
Tending the Garden of Life: How to Strengthen the Immune System through Imagination with Nancy Mellon.

. Through stories and a series of imaginative and therapeutic activities, learn how to address functions that support the inner and outer landscape of our well-being. Together we will learn how to transform the current challenges and stresses of our time into glowing, positive energy.
Healing Story: Ancient Wisdom for Modern Problems with Juliet Bruce

Recognize the power of storytelling and writing to support healing in people affected by personal trauma, illness, and grief, and communal disasters.

In this workshop, you’ll learn:

· To find and write a healing story.

· Easy-to-use story exercises to embrace, safely express, reframe, and transform difficult experience.

· How to listen to the stories of others in a way that helps them move forward in their lives.
Storytelling Connections: Speaking, Listening and Literacy with Heather Forest

This workshop for teachers encourages the practical use of storytelling in the classroom and investigates the dynamic language arts interconnections between speaking, listening, and literacy. Through demonstration and playful, interactive, verbal improvisation, participants will explore the retelling of world folktales and the expressive use of voice, body, and imagination in oral storytelling.

between people is an art.

Telling Our Story - Build a family story-keeping tradition with Robert Reiser
The most precious possessions a family has are its stories. That’s the glue that holds one generation to another. Stories enable every family member to understand where they came from, the dreams, triumphs, tragedies, foolishness and wisdom that brought them to the present. Every family needs its storyteller, one person who remembers, who knows how to weave the pieces together to create funny, serious, compelling narratives to pass on to others, to keep the family history alive and growing.

Musical Plays for Children with Jeanette Resnick. In this workshop we will learn and enact two musical plays for children that engage their innate delights in drama, speech and music. These plays inspire not only further growth in music and language skills, but also, the healthy development of the senses of movement, balance and listening which are endangered in an age of electronic entertainment and sedentary “activity”.
For teachers of the pre-school and early elementary grades, and other who are interested. No previous musical training is necessary.

Afternoon Workshops: 1:45-3:15PM. 3:30-4:45 PM.

How the Body Speaks with Nancy Mellon

We will go on the magical journey of healing through story-making and how it relates to our whole being, right down to the physical body.

Which classical stories from different cultures stimulate or soothe our sense of touch and help us to adapt to changing circumstances? Discover story archetypes that support our immune system and are part of the eternal quest of the human family for healthier relationships.

"Everybody Has a Story, Believe It or Not: "Storytelling in the Native American Oral Tradition" with Elizabeth Thunder Bird Haile
Elizabeth will share her knowledge and humor from her long experience as a storyteller.

She will offer guideposts for cultural awareness and demonstrate her own storytelling artistry that engages all ages.

"Everybody Has a Story: Have You Told Yours?" with Juliet Bruce

Tell your story; find your power. The ability to tell your story gives you authentic and compelling voice in the world as well as making you more alive to the deeper dynamics of experience. Story not only enables you to tell others about the past; it offers a dual experiential/witnessing perspective that helps you become more present in your daily life. This workshop will teach you the five elements of fiction -- time, setting, character, plot, and storyteller voice -- and provide an opportunity to apply them to your life.

1."Story Telling for Young Children with the Use of Gesture, Movement, Song and Simple Puppets" with Caroline Phinney.

This workshop will involve active participation with the participants and story telling with puppets. How and why the gestures speak and support the fairy tale and how to translate human gestures to puppets. We will also discuss creating puppet shows with fairy tales and other stories for the young child. How to build up a puppet theater in your school or home. We will explore the benefits of puppets for children and communities.

2. "Wisdom and Meaning in Classical Fairy Tales, with examples from The Folk Tale Puppets Repertory"with Carline Phinney.

We will discuss several fairy tales and consider possible interpretations, with and open view of how tales, puppets, and imagination support the young child.

Weaving Story Through Social Studies, Literacy, and Visual Art Education with Dolapo Adeniji-Neill and Tara Concannon-Gibney and Courtney Wieder.

We will introduce selected interdisciplinary activities involving storytelling. We will explore examples from our disciplines of stories from many cultures, build communication skills around identity, and engage the imagination through art.

and other creative formats.

Jeanette Resnick: Nurturing Music and Language Development in the Home.

In this workshop we will learn many speech and singing/movement games that can be enjoyed with children at home - with a parent, with friends or simply by children alone with themselves. This workshop is of interest to anyone who works or lives with children.

Biographies of our storytellers and artists:

Juliet Bruce, Ph.D. is a writer and expressive arts counselor in Manhattan who has helped hundreds of people write their way through trauma, grief, divorce, and life transition toward new and happier lives. She has worked with 9/11 survivors, families, and responders and has trained clinicians in the use of story to reduce the effects of secondary trauma. Past presentations include talks at the C.G. Jung Foundation, the New York Public Library, and the Library of Congress, where in 2005 she was the first Fellow in Spirituality and Health. In 2007, she won the Brimstone Award for Applied Storytelling from the National Storytelling Network for a program to help New York City firefighters.

Heather Forest, Ph.D., is a nationally acclaimed storyteller, author, recording artist, and educator. Her repertoire of world tales has been featured in theatres, major storytelling festivals, schools, and reading conferences throughout the United States and abroad. She is the founder and director of Story Arts, a Long Island based educational arts organization that provides storytelling programs and professional development workshops in oral communication skills. She holds a Master’s Degree in Storytelling and Reading, a Ph.D. in Leadership & Change, and is a recipient of the National Storytelling Network’s Circle of Excellence Award.

Tara Concannon-Gibney,Ph.D. is an assistant professor of literacy at

Adelphi University and former elementary school teacher;

Elizabeth Thunder Bird Haile, MA, DHL - Doctor of Humane Letters Honoris Causae from Long Island University, May 2002
Elizabeth is an enrolled member of the Shinnecock Nation, teacher and Tribal Elder living on the Shinnecock Indian Reservation, Southampton, NY. As a grandmother, she is interested in passing along her heritage of Native American history, traditions and trivia to the next generation..

Nancy Mellon, MA. A pioneer in therapeutic storytelling, Nancy Mellon leads workshops that brim with creativity. She teaches worldwide, inviting people of all ages and walks of life to explore stories for meeting the challenges of life. A former Waldorf teacher who has specialized in healing through the arts for many years, she inspires deep listening and refreshing new perspectives, as she facilitates healing on every level through spontaneous and traditional stories.

Nancy Mellon is also a psychotherapist and visionary author. Storytelling and the Art of Imagination is one of her most helpful books. Her newest book, Body Eloquence, won the 2008 US Books’ Best Books Award in the field of Alternative Medicine. See: www.healingstory.com

Dolapo Adeniji-Neill, Ph.D is an assistant professor of Curriculum and Instruction
at Adelphi University and a secondary school Social Science teacher.

Caroline Phinney: Founding teacher of the Waldorf School of Princeton, Caroline was an Early Childhood teacher for twenty years Class Teacher for 5 years. She is co-founder and director of "The Folk Tale Puppets", a marionette troupe performing for the public in the Princeton area since l981. Caroline has a degree in French and Russian Language and Literature. She taught in Burundi, Africa. At present she is a teacher and mentor in US and China as well as a Biodynamic farmer at Orchard Farm Organics, Princeton, N.J.

Robert Reiser, MA. is an author of Dangerous Stories, (storytelling cd) The Story Tree, Evening With Grandpa Abe and Uncle Ahmet (Storytelling CDs),Chopped Herring, Fables Foibles & Fiddlesticks (Storytelling CDs),David Gets His Drum, Marshall Cavendish,Everybody Says Freedom, with Pete Seeger, W.W. Norton.

A graduate of Yale Drama School and NYU he has appeared at Clearwater Hudson River Festival -1998, 2010 Croton Point,NY, Jonesborough Storytelling Festival (Exchange Place) 2009,World Storytelling Day 2007 – Vancouver,B.C., National Storytelling Network – Conference 2006 ,RiverWay Festival – 2006 Albany, NY. He is the Storyteller-in-residence at International Storytelling Center in 2010, Jonesborough, TN
Courtney Lee Weida, Ph.D. is an assistant professor of art education at Adelphi University.

Glenn Williamson: a founding member of The Actors’ Ensemble and New Directions Theater, appeared in numerous productions with both companies. He currently plays multiple roles in the touring productions of The Gospel of John and Goethe’s Tale of the Green Snake and the Beautiful Lily as well as the title role in Aeschylus Unbound, which Glen co-wrote with the late film star Mala Powers. Glen has given his one-man performances of The Tragedy of Mephistopheles, The Incarnation of the Logos, Kaspar Hauser: The Open Secret of the Foundling Prince, and Kurt Vonnegut’s The Kid Nobody Could Handle and Who Am I This Time? throughout North America and in Europe. He trained in the Michael Chekhov acting technique and at The Juilliard School and has acted with the American Conservatory Theater in San Francisco and the American Stage Festival in NH.

Jeanette Resnick: Former Waldorf music teacher for young children (pre k – grade 6), and Director of the Waldorf Chamber Players, Jeanette continues to teach in the Winkler Center’s History of Music, as well as her private practice teaching piano.

