
[image: image1.png]VETERANS

PROJECT

P.O. Box 416

Amherst, MA 01004-0416

www.vetsed.org
The Pioneer Valley Veterans Writers Project
Veterans and military family members their stories of war and homecoming
One cannot tell the story of a nation without telling the story of its wars, and these often harrowing tales are most vividly told by the men and women who lived them.

Dana Gioia, then Chairman of the National Endowment for the Arts, in the preface to Operation Homecoming

The Pioneer Valley Veterans Writers Project (the Veterans Writers Project or VWP) will provide a series of free workshops and events that will encourage and help local military veterans to write about their wartime experiences, and to share their stories at public events. Military family members who wish to share there stories also will be welcomed to participate in the project. Some of the writing produced through the project will be published in the Daily Hampshire Gazette, on the internet, and in other venues.
The VWP project was inspired by the National Endowment for the Arts (NEA) Operation Homecoming, a national writing project, co-sponsored by the Department of Defense, for military personnel and veterans who served in Afghanistan and Iraq. Participants in that project’s writing workshops have produced more than 12,000 pages of material, which was edited into a best-selling book, Operation Homecoming, and published in 2008. Visit the NEA web site, http://www.nea.gov/national/homecoming, for more information on this program and examples of veterans’ writing. (Note: the VWP is an independent project, funded by grants to the Veterans Education Project from the Massachusetts Humanities Foundation and the New Visions Foundation. The VWP is not affiliated with the NEA program.)
Local writers and editors— including a veteran whose writing has been published— will lead the writers’ workshops. The project is sponsored by the Amherst-based Veterans Education Project, with co-sponsorship from the Daily Hampshire Gazette, Veterans’ Services at University of Massachusetts(Amherst, and other organizations.
Nationally acclaimed military historian and writer Andrew Carroll is an advisor to the VWP and will be an event speaker. As editor of the 375-page Operation Homecoming book, Mr. Carroll helped to create an anthology of contemporary first person stories of war and homecoming. War Letters and Between the Lines are among the other collections of veterans’ writing he has edited.
The reasons behind the creation of the VWP

The American public’s view of the men and women who serve in the military and its understanding of war are largely defined by the media, official government reports and political pundits. The personal stories and perspectives of our veterans go largely untold and have little
impact on most Americans’ perceptions of Operation Iraqi Freedom and Operation Enduring Freedom, and the men and women who serve in those theaters.
Page 1 of 3
The VWP is a means of giving our mostly anonymous veterans a face and a voice. The veterans participating in this project will have an opportunity to educate the public, by providing a fresh, first-hand view of the realities, sacrifices and costs of war, and by sharing the joys and challenges of returning home.
We feel the citizens of Western Massachusetts only could benefit from hearing and reading personal stories of war and homecoming shared by our veterans and military family members. People who have not served will better understand the war experience. We also believe that by sharing their stories— first with other veterans and military family members participating in the VWP and, if they wish, with public audiences— some workshop participants will help themselves to understand and heal emotional wounds left by wartime experiences.
The Veterans Writers Project workshops and events
The project will offer an introductory video and “meet-and-greet,” two different writing workshops, and a presentation by Andrew Carroll, acclaimed historian and editor of best-selling collections of veterans’ writings. Continental breakfast and pizza lunch will be provided at the workshops. We encourage participants to attend both. In addition to the workshops, the project will provide experienced writers, including reporters and editors of the Daily Hampshire Gazette, to help individuals and groups of participants to edit and complete their work.

Veteran Writers workshop events (Note all events are at UMass)
1: Introductory documentary video, meet the VWP workshop participants and leaders (Mon., March 7, 6:00 p.m., UMass Isenberg School of Management (SOM), G26, in basement.)
A 20 minute introductory documentary will be screened, featuring excerpts from the Emmy-nominated full feature documentary about the veterans and military families writing their stories through Operation Homecoming. A meet and greet with VWP instructors and support staff for prospective VWP participants and brief discussion and Q & A will follow. Attendees will assure their project participation.
2: Veterans’ Writing Workshop I (Sat., March 26, 1-5 p.m.,Isenberg SOM 119)

A workshop led by Elise Tripp, former Holyoke Community College History adjunct professor and editor of Surviving Iraq: Soldiers’ Stories (Interlink Publishing, Northampton, MA, 2008), a collection of OIF veterans’ interviews and oral histories. Dr. Tripp, who is finishing a second book of interviews/oral histories of war veterans entitled Veterans On War [2011], will be assisted by veterans who have writing experience and who have contributed to her books.
3: Public Event: Andrew Carroll presentation, with selected readings by Veteran Writing Project veterans (Tuesday, April 5, 7:30 p.m., Campus Center Reading Room, across from the Blue Wall)

A compelling event for the general public and an inspiriting learning experience for veterans who are writing or considering writing! Andrew Carroll will speak about his experiences in Operation Homecoming, including travels in Iraq and Afghanistan collecting the stories of troops, and discuss the process of working with veterans on his best-selling book. Several VWP participants will share their work in readings. (Any Veteran Writers workshop participants who want to share their work publicly will have the opportunity to have it displayed at this event and in other locations, over the semester, as arranged through VEP.)
4: Veterans’ Writing Workshop II (Sat., April 9, 1 to 5 p.m., Isenberg SOM 119)

A workshop led by Stephen Sossaman, Vietnam veteran, retired WSU English professor, creative writing instructor, and published writer. Mr. Sossaman, who was the head of training for the VEP veterans’ speakers program, will elaborate on the elements of storytelling and writing non-fiction memoir and fiction, with references to excerpts from classic war literature, non-fiction selections from Operation Homecoming, and other published non-fiction writing inspired by military service in OEF and OIF.
Page 2 of 3

5: Finalizing and Polishing Writing (April – Early May)

Individual participants who want to publish their material will finalize their submissions for publication (Publication is up to the participant.) Possible venues include the Gazette. Editing assistance by an experienced writer will be provided via e-mail or individual or small group meetings.

Who can participate? Primarily intended for veterans of Operation Enduring Freedom (OEF) and Operation Iraqi Freedom (OIF), the VWP also seeks involvement by military veterans who were deployed pre-9/11 in combat and support roles, and on peacekeeping missions. Members of military families with a member who is serving or has served in wartime also are welcome to participate, to work on writing their stories.
Who will lead the workshops? For its workshop instructors and “coaches,” VWP is drawing from the Valley’s abundant community of fiction and non-fiction writers, reporters and editors (including Daily Hampshire Gazette staff), and college instructors. Vietnam veteran Stephen Sossaman, a retired Westfield Univ. English professor whose writings about the war have been published, and recent Holyoke Community College History adjunct professor Elise Tripp, author of the book Surviving Iraq: Soldiers’ Stories (2008), who is scheduled to publish her second collection of veterans’ oral histories from WWII to the present, each will co-lead a workshop.

What will I need to do to participate? Attend one or both of the workshops, in 119 Isenberg School of Management, UMass, and bring a pen and notebook. The VWP will suggest specific literary examples of writing about going to war and coming home, including a FREE copy of the book Operation Homecoming, a collection of writings by troops, veterans, and military family members, an Operation Homecoming Writers Guide, and a copy of the Emmy nominated HBO documentary about the project and the participant’s writing. The focus of the workshops will be writing non-fiction accounts. Some participants may explore other writing genres, such as essay, poetry or fiction based on personal experience. We will attempt to provide support in these areas with individual or small group writing coaches.
How do I register? For information on advance registration, please e-mail the VEP office, vep@crocker.com, with “VWP” in the subject line. If e-mail is not an option, call VEP at 413-253-4947. If you e-mail, please state your name and tell us if you are a veteran or military family member. If you are a veteran, please tell us your branch and term of service, and the places and dates of your wartime or peacekeeping deployment(s). Tell us what kind of writing experience you have. Conference information and materials will be posted on the VEP website, www.vetsed.org.

