

Military Experience and the Arts Symposium

July 5-7th, 2012

JULY 5-7, 2012

~
Eastern Kentucky
University

Welcome Packet

If you have received this packet you are one of the 100 veterans selected to take part in this year's symposium, a volunteer, or a workshop leader. The information contained herein will give you all of the details needed for an enjoyable stay in Richmond and productive experience at the symposium. We hope that this document answers all of your questions. However, should you require further information, feel free to contact us by using the contact info provided.

Contents:

Page 2	– Arrival
Page 5	– Workshops
Page 23	– Special Offerings
Page 32	– Nightly Events
Page 37	– Lodging
Page 40	– Meals
Page 42	– Maps & Directions
Page 49	– Contacts
Page 53	– Sponsors

Military Experience and the Arts Symposium
July 5-7th, 2012

Arrival

Military Experience and the Arts Symposium
July 5-7th, 2012

When You Arrive

If you're flying, the Lexington Airport is about 35 minutes from ECU. We'll have a volunteer in the airport to meet you. See the transportation section of this packet for details.

If you're driving, you'll need to park in the Alumni Coliseum parking lot. It is a large, brick gymnasium on the left side of the Eastern Bypass coming from Exit 87 off I-75 (see the maps provided). You will not need a permit and the lot is monitored by the ECU Police and cameras 24/7.

We will open the dorms at noon on July 4. No lodging will be provided prior to that and meals will not be offered until the morning of July 5 for the veterans. However, you will be within walking distance of several gas stations, fast food restaurants, and Richmond's downtown district which has a general goods store, quality restaurants, and a number of bars. If you want to take in the Madison Co. fireworks, feel free to take a cab to Lake Reba about a mile away.

An RA (Resident Assistant) will be on staff at all times in the McGregor Dorms. Once you arrive, he will provide you with an updated welcome packet, your meal vouchers for July 5-7, linens, and any other info you might need. MEA Staff will also be on hand to answer questions and see that your needs are met.

Military Experience and the Arts Symposium
July 5-7th, 2012

Registration

ECU's Crabbe Library, Noel Studio Entrance

Each day, registration will begin behind these doors at 8:00 AM (see campus maps for directions to the Crabbe Library). If not already signed up for classes online, MEA staff and volunteers will be available to add you to the rosters. If you are lost, they will help you find your way. The registration booth located in the entranceway to the NOEL Studio will be your one-stop shop for questions and assistance of any sort.

Don't be afraid to ask if you need something. You served your country. Now let us serve you.

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshops

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule

A look inside EKU's award-winning NOEL Studio

Workshops will begin at 9:00 AM each day. Most of the classes will be located in the NOEL Studio (above). But some will take place in other rooms in the library or outdoors in “The Ravine” just outside the library doors or in held in the EKU Safe Zone. There will be up to six classes per hour and registration will be on a first come, first serve basis so that we can ensure that participants are evenly distributed, making the classes as individualized as possible. You can lounge in the library or Powell Student Ctr. during the 15 minute breaks between classes.

MEA Daily Schedule

<u>Activity</u>	<u>Begins</u>	<u>Ends</u>
Concurrent Session 1	9:00	10:00
Concurrent Session 2	10:15	11:15
Lunch	11:15	12:30
Concurrent Session 3	12:30	1:30
Concurrent Session 4	1:45	2:45
Concurrent Session 5	3:00	4:00
Nightly Events Begin	4:30	Varies

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule

The next several pages contain a detailed listing of the daily classes to be offered at the MEA Symposium. **All times and offerings are subject to change.** You'll see the date of the class and the Concurrent Session number. To call the very first class "Concurrent Session 1.1" means that it is the first day and the first set of classes out of the 5 sets offered that day. Each set contains 4-5 classes. Another example, "Concurrent Session 3.3" is on the third day and is the third set of classes. The legend below should help clarify all of the labels but feel free to ask questions.

Legend

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 5 - Concurrent Session 1.1 - 9:00 AM	Class Name: Playing with Form and Convention in War Writing Class Instructor: Josh Bernstein Location: B3 /B4 (Studio, Second Floor)
	Class Name: Engaging the Art Process Class Instructor: Susan Lippman Location: R & I Classroom (Library 204d, Second Floor)
	Class Name: Yoga: Finding Your Focus Class Instructor: Andi Moore Location: Meet at registration booth
	Class Name: Milblogging: Tools & Tactics for Online Writers & Artists Class Instructor: Randy "Sherpa" Brown Location: Room 128 (First Floor / Library Basement)
	Class Name: Overcoming Adversity Class Instructor: Scott Arias Location: R & I Conference Room (Library 204g, Second Floor)
	Class Name: Organization Leaders / Meet and Greet Class Instructor: Travis Martin Location: Presentation Suite (Studio 2nd Floor); alt. 310k (Third Floor)
	Class Name: Writing Tune-up: Things You Knew But Forgot Class Instructor: Jennings Mace Location: Conference Room (Studio 310k, Third Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 5 - Concurrent Session 1.2 - 10:15 AM	Class Name: Telling Your Story Class Instructor: Deb Core Location: B3 / B4 (Studio, Second Floor)
	Class Name: Engaging the Art Process Class Instructor: Susan Lippman Location: R & I Classroom (Library 204d, Second Floor)
	Class Name: TBI & PTSD in the University Classroom Class Instructor: Jeff Clark Location: Room 128 (Library, First Floor)
	Class Name: Writing it Real: Communicating the Abstract Ideas through Concrete Images (Beginning Poetry) Class Instructor: Wanda Fries Location: Invention Space (Studio, 2nd Floor); alt. Discovery Rm (310d)
	Class Name: The Creative Art of Public Presentation Class Instructor: Andrew Belyea Location: Conference Room (Studio 310k, Third Floor)
	Class Name: Details Win the Day: Getting More Out of Less in Your Writing Class Instructor: R. Dean Johnson Location: R & I Conference (Library 204g, Second Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

July 5
-
Concurrent
Session
1.3
-
12:30 PM

Class Description

Class Name: TBI & PTSD in the University Classroom
Class Instructor: Jeff Clark
Location: Room 128 (Library, First Floor)

Class Name: Post-Traumatic Story Disorder
Class Instructor: Jackie Genovese
Location: R & I Conference Room (Library 204g, Second Floor)

Class Name: Let's Talk About Love: Issues of the Marginalized vs. Mainstream: Fifty Shades of Green
Class Instructor: Nanette Norris
Location: B3 / B4 (Studio, Second Floor)

Class Name: Writing it Real 2: Poems are Made not Born, or How to Revise a Poem (Beginning to Intermediate Poetry)
Class Instructor: Wanda Fries
Location: Invention Space (Studio, 2nd Floor); alt. 310d, Discovery Room

Class Name: The Poetic Line
Class Instructor: Julie Hensley
Location: Presentation Suite (Second Floor); alt. Rm. 128 (First Floor)

Class Name: Graphic Novels
Class Instructor: Clayton Murwin
Location: Conference Room (Studio 310k, Third Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 5 - Concurrent Session 1.4 - 1:45 PM	Class Name: Warrior Art Class Instructor: David Faigin Location: R & I Classroom (Library 204d, Second Floor)
	Class Name: Getting Going: The Write Stuff Class Instructor: Emma Rainey Location: Invention Space (Studio 2nd Floor); alt. Pres. Suite (Studio 2nd Floor)
	Class Name: Vets in the Arts Class Instructor: Suzanne Rancourt Location: Discovery Classroom (Studio 310k)
	Class Name: Writing Taboos Class Instructor: Luke Dilworth Location: Conference Room (Studio 310k, Third Floor), Limit of 15
	Class Name: Outlining Class Instructor: Dennis Shepherd Location: R & I Conference Room (Library 204g, Second Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 5 - Concurrent Session 1.5 - 3:00 PM	Class Name: Where Do I Start? Class Instructor: Douglas Brewer Location: Invention Space (Studio, 2 nd Floor); alt. Room 128 (Library First Floor)
	Class Name: Overcoming Adversity Class Instructor: Scott Arias Location: R & I Conference Rm. (Library 204g, Second Floor)
	Class Name: Yoga Class Instructor: Emma Rainey Location: Meet at registration booth
	Class Name: Techniques of Poetry (Military Emphasis) Class Instructor: Jason Poudrier Location: R & I Classroom (Library 204d, Second Floor)
	Class Name: Military Spouses Roundtable Class Instructor: David Faigin Location: B3 / B4 (Studio, Second Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

July 6
-
Concurrent
Session
2.1
-
9:00 AM

Class Description

Class Name: Writing for a Better Mood
Class Instructor: Rod Merkley
Location: B3 / B4 (Studio, Second Floor)

Class Name: ArtReach, Part 1
Class Instructor: Christiane O'Hara
Location: R & I Classroom (Library 204d, Second Floor), Limit 25
(Must Attend Part 1 & 2 Back to Back)

Class Name: Yoga: Sustaining Your Drive
Class Instructor: Andi Moore
Location: Meet at registration booth

Class Name: Using Audacity to Record Live Music
Class Instructor: Emily Siefken
Location: Conference Room (Library 310k, Third Floor)

Class Name: Family Writing
Class Instructor: Jenny Bell
Location: R & I Conference Room (Library 204g, Second Floor)

Class Name: Graphic Novels
Class Instructor: Clayton Murwin
Location: Discovery Classroom (Studio 310d, Third Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 6 - Concurrent Session 2.2 - 10:15 PM	Class Name: Show and Tell Class Instructor: Douglas Brewer Location: Invention Space (Studio, Second Floor)
	Class Name: ArtReach, Part 2 Class Instructor: Christiane O'Hara Location: R & I Classroom (Library 204d, Second Floor), Limit 25 (Must Attend Part 1 & 2 Back to Back)
	Class Name: Family Writing Class Instructor: Jenny Bell Location: R & I Conference Room (Library 204g, Second Floor)
	Class Name: Playing with Form and Convention in War Writing Class Instructor: Joshua Bernstein Location: B3 / B4 (Studio, Second Floor)
	Class Name: The Live Theatre Experience for Veterans Class Instructor: Aaron Whitehead Location: Discovery Classroom (Studio 310d, Third Floor)
	Class Name: Working with an Editor—One-on-One Class Instructor: Brian Mockenhaupt Location: B1 (Studio, Second Floor)
	Class Name: Photography Class Instructor: Bill Howerton Location: Conference Room (Studio 310k, Third Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
<p>July 6 - Concurrent Session 2.3 - 12:30 PM</p>	<p>Class Name: Engaging the Art Process Class Instructor: Susan Lippman Location: R & I Conference Room (Library 204g, Second Floor)</p>
	<p>Class Name: ArtReach, Part 1 Class Instructor: Christiane O'Hara Location: R & I Classroom (Library 204d, Second Floor), Limit 25 (Must Attend Part 1 & 2 Back to Back)</p>
	<p>Class Name: Warrior Art Class Instructor: David Faigin Location: Conference Room (Studio 310k, Third Floor)</p>
	<p>Class Name: Deployment Through a Child's Eyes (with Veterans Support Leaders) Class Instructor: Maryann Makekau Location: Discovery Classroom (Studio 310d)</p>
	<p>Class Name: Milblogging: Tools and Tactics for Online Writers and Artist Class Instructor: Randy "Sherpa" Brown Location: Room 128 (Library, First Floor)</p>
	<p>Class Name: Working with an Editor—One-on-One Class Instructor: Brian Mockenhaupt Location: B1 (Studio, Second Floor)</p>
	<p>Class Name: Writing Tune-up: Things You Knew But Forgot Class Instructor: Jennings Mace Location: B3 / B4 (Studio, Second Floor)</p>

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 6 - Concurrent Session 2.4 - 1:45 PM	Class Name: Engaging in the Art Process Class Instructor: Susan Lippman Location: R & I Conference Room (Library 204g, Second Floor)
	Class Name: ArtReach, Part 2 Class Instructor: Christiane O'Hara Location: R & I Classroom (Library 204d, Second Floor), Limit 25 (Must Attend Part 1 & 2 Back to Back)
	Class Name: Women's Roundtable Class Instructor: Suzanne Asher Location: B3 / B4 (Studio, Second Floor)
	Class Name: Yoga Class Instructor: Emma Rainey Location: Meet at registration booth
	Class Name: Working with an Editor—One-on-One Class Instructor: Brian Mockenhaupt Location: B1 (Studio, Second Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

July 6
-
**Concurrent
Session
2.5**
-
3:00 PM

Class Description

Class Name: Dogs
Class Instructor: Lisa Day
Location: Meet at registration booth OR Reserved Conf. Rm. (Studio 310k, Third Floor)

Class Name: Post-Traumatic Story Disorder
Class Instructor: Jackie Genovese
Location: R & I Conference Room (Library 204g, Second Floor)

Class Name: Aikido / Self Defense
Class Instructor: Suzanne Rancourt
Location: Meet at registration booth

Class Name: Workshopping Written Pieces
Class Instructor: Emma Rainey
Location: R & I Classroom (Library 204d, Second Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

July 7
-
Concurrent
Session
3.1
-
9:00 AM

Class Description

Class Name: ArtReach, Part 1
Class Instructor: Christiane O'Hara
Location: R & I Classroom (Library 204d, Second Floor), Limit 25
(Must Attend Part 1 & 2 Back to Back)

Class Name: Show and Tell
Class Instructor: Douglas Brewer
Location: Invention Space (Studio, Second Floor)

Class Name: Yoga: Realizing Your Potential
Class Instructor: Andi Moore
Location: Meet at registration booth

Class Name: Your New Life as a Writer
Class Instructor: Ron Capps
Location: B3 / B4 (Studio, Second Floor)

Class Name: Family Writing
Class Instructor: Jenny Bell
Location: Conference Room (Studio 310k, Third Floor)

Class Name: A Measure of Mama and a Dash of Drill Sergeant
Class Instructor: Jacqueline Kohl
Location: R & I Conference Room (Library 204g, Third Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 7 - Concurrent Session 3.2 - 10:15 AM	Class Name: ArtReach, Part 2 Class Instructor: Christiane O'Hara Location: R & I Classroom (Library 204d, Second Floor), Limit 25 (Must Attend Part 1 & 2 Back to Back)
	Class Name: Moving to Connect Class Instructor: Roman Baca Location: Discovery Classroom (Studio 310d, Third Floor)
	Class Name: Gratitude Letters Class Instructor: Rod Merkley Location: R & I Conference Room (Library 204g, Second Floor)
	Class Name: Women's Roundtable Class Instructor: Suzanne Asher Location: B3 / B4 (Studio, Second Floor)
	Class Name: Family Writing Class Instructor: Jenny Bell Location: Conference Room (Studio 310k, Third Floor)
	Class Name: Working with an Editor—One-on-One Class Instructor: Brian Mockenhaupt Location: B1 (Studio, Second Floor)
	Class Name: Graphic Novels Class Instructor: Clayton Murwin Location: Invention Space (Studio, Second Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

July 7 - Concurrent Session 3.3 - 12:30 PM	<p style="text-align: center;"><u>Class Description</u></p>
	<p style="text-align: center;">Class Name: ArtReach, Part 1 Class Instructor: Christiane O'Hara Location: R & I Classroom (Library 204d, Second Floor), Limit 25 (Must Attend Part 1 & 2 Back to Back)</p>
	<p style="text-align: center;">Class Name: The Live Theatre Experience for Veterans Class Instructor: Aaron Whitehead Location: Discovery Classroom (Studio 310d, Third Floor)</p>
	<p style="text-align: center;">Class Name: The Creative Art of Public Presentation Class Instructor: Andrew Belyea Location: R & I Conference Room (Library 204g, Second Floor)</p>
	<p style="text-align: center;">Class Name: Poetry Reading and Writing Workshop Class Instructor: William Griffin Location: Conference Room (Studio 310k, Third Floor)</p>
	<p style="text-align: center;">Class Name: Working with an Editor—One-on-One Class Instructor: Brian Mockenhaupt Location: B1 (Studio, Second Floor)</p>
	<p style="text-align: center;">Class Name: Zumba Class Instructor: Michele McBayer Location: Meet at registration booth</p>

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

July 7
-
Concurrent
Session
3.4
-
1:45 PM

Class Description

Class Name: ArtReach, Part 2
Class Instructor: Christiane O'Hara
Location: R & I Classroom (Library 204d, Second Floor), Limit 25
(Must Attend Part 1 & 2 Back to Back)

Class Name: Moving to Connect
Class Instructor: Roman Baca
Location: Discovery Classroom (Studio 310d, Third Floor)

Class Name: Fear Eraser
Class Instructor: Maryann Makekau
Location: R & I Conference Room (Library 204g, Second Floor)

Class Name: Outlining
Class Instructor: Dennis Shepherd
Location: Invention Space (Studio, Second Floor)

Class Name: Writing Dreams
Class Instructor: Luke Dilworth
Location: Conference Room (Studio 310k, Third Floor), Limit 12

Class Name: More than Words: Making Dialogue Work
Class Instructor: Ron Capps
Location: Room 128 (Library, First Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Workshop Schedule (Cont.)

	<u>Class Description</u>
July 7 - Concurrent Session 3.5 - 3:00 PM	Class Name: Using Photoshop to Create Web Images Class Instructor: Emily Siefken Location: Conference Room (Studio 310k, Third Floor)
	Class Name: Techniques of Poetry (Emphasis on Military) Class Instructor: Jason Poudrier Location: R & I Classroom (Lib 204d, Second Floor)
	Class Name: Aikido / Self Defense Class Instructor: Suzanne Rancourt Location: Ravine, Quad, or Discovery Classroom (TBA)
	Class Name: Let's Talk About Love: Issues of the Marginalized vs. Mainstream Class Instructor: Nanette Norris Location: B3 / B4 (Studio, Second Floor)
	Class Name: Org Leaders Class Instructor: Travis Martin Location: Presentation Suite (Studio)
	Class Name: Songwriting Class Instructor: Soji Otuyelu Location: R & I Conference Room (Library 204g, Second Floor)

Military Experience and the Arts Symposium
July 5-7th, 2012

Special Offerings

Military Experience and the Arts Symposium

July 5-7th, 2012

Special Offerings: Resources Hosted By ArtReach

The Military Experience and the Arts Staff is Pleased to Partner with the ArtReach Foundation in the Following Offerings:

- July 4** **8:00 PM -- Orientation, Dorm Basement:**
Meet Staff; Intros & Announcements
- 10:30-1030 PM -- Relaxation and Meditation, Dorm Basement:**
Christi O'Hara PhD ArtReach Project America
- July 5** **9:00 PM -- Women Veterans and Women Staff Discussion, Dorm Basement:**
Travis Martin & Christi O'Hara
- July 6 & 7** **9:00 PM -- Open Forum Dorm Basement:**
Processing of day's events, small groups if we are large; Moderators TBA
- July 5-7** **730 - 745 AM -- Morning Meditation, Dorm Basement**
Karen McCarty LPC LMFT, ArtReach Project America
- 10:30 - 10:45 PM -- Evening Relaxation and Meditation, Dorm Basement:**
Christi O'Hara PhD ArtReach Project America
- 9:00 AM - 4:00 PM -- Music Jam, Ravine:**
Drop in; bring your instruments/voice

Military Experience and the Arts Symposium
July 5-7th, 2012

Special Offerings: ArtReach (Cont.)

Open Art Studio (Drop In!)

Location:

McGregor Dorms Basement

Times:

July 5th 10:15 AM & 1:30 PM

July 6th None

July 7th TBA

**Come see us for guided crafts, painting,
and more. No previous experience
required. This is just for fun!**

Sketch Corner

Location:

NOEL Studio

Times:

9:00-4:00 PM All Day, Every Day!!!

**We'll have sketch pads and supplies
available. Draw something amazing.
Raffle it off or donate to charity.**

Military Experience and the Arts Symposium

July 5-7th, 2012

Special Offerings: Located in the NOEL Studio

The following offerings will be located in the NOEL Studio's Presentation Suites Each Day:

1. One-on-One Writing Consultation:

Sign up for a time with Brian Mockenhaupt, JME Prose Editor, or a member of the NOEL Studio Staff.

2. Oral History Recordings (Saturday Only):

Tell your story to the University of Kentucky's Louie B. Nunn Center for Oral History.

3. Voice of Warriors (VOW) Radio:

VOW will be live and on location at the MEA Symposium all three days. Stop in, do an interview, tell them a little about your interests in creative expression. Take the VOW to Make a Difference.

4. NOEL Studio Drop-In Workshop (Leslie and Trena):

One of the most important aspects of writing is getting feedback and discussing your ideas. In this workshop, Noel Studio staff will facilitate a group peer review. Attendees will be encouraged to share their ideas and writing, offer each other feedback, and discuss mutual concerns about writing and revising. Time: 10:15 AM, Friday

5. NOEL Studio Drop-In Workshop (Shawn):

Effective images can work alone or with text to convey powerful emotions in the viewer, and feedback is key to making sure your visual message is clear. In this workshop, Noel Studio staff will facilitate a group peer review of art, drawings, and illustrations. Attendees will be encouraged to share their ideas and artwork, offer each other feedback, and discuss mutual concerns about composing and revising visual messages. 1:45 PM, Friday

Military Experience and the Arts Symposium

July 5-7th, 2012

EKU-SAFE Services:

- *Violence prevention programs*
- *Support, information & referral*
- *Community service*
- *Workshops*
- *Victim Support*

During your time at EKU, we would like to make these resources available to you:

- Need an escort during evening walks on campus or to your car?
 - Call Campus Police at: 859-622-1111 and someone will come to your location.
- Need someone to talk to about sexual trauma or violence experiences you have had? This 24 hour crisis line is available for those experiencing or affected by a sexual violence incident.
 - Call 1-800-656-HOPE (4673)
- Need to talk to someone about domestic violence experiences?
 - Call Suzanne of Hope's Wings at: 1-859-582-9972
- Need to talk to someone but you aren't really sure what you need?
 - EKU-SAFE is available during daytime hours or by request. Call: 859-622-7297 or email holly.dye@eku.edu for a quick response and appointment.
- Interested in a quiet place to relax, eat, or watch a movie?
 - Contact EKU-SAFE to reserve our SAFE Center, located in 120 Keith. Email holly.dye@eku.edu or Margaret.Hale@eku.edu to reserve the space. No cost, just leave the room as you found it.

*EKU-SAFE is located in 125 and 123 Keith Building which is just off Lancaster Ave.
Refer to your campus map for additional directions.*

Enjoy your stay!

Military Experience and the Arts Symposium

July 5-7th, 2012

Special Offerings: Physical Fitness

We want you to leave the MEA in a better state than when you arrived. For some of you, that might include physical well-being. To help you get that beach body you've always wanted, we've included an array of physical fitness opportunities:

1. Show military/veteran ID to use the “Fitness & Wellness Center”:

- 12,000 sq. ft. cardio and fitness area
- 1/8 mile track
- 2,100 sq. ft. group fitness studio
- Indoor climbing and bouldering wall
- Full swing golf simulator
- TV & PC lounge
- Locker rooms

2. Check the workshop schedule for fitness classes during the day:

Yoga

Aikido

Military Experience and the Arts Symposium

July 5-7th, 2012

Special Offerings: Physical Fitness (Cont.)

Join 5-10 of your fellow veterans for a 20 minute drive south to Berea, KY. Transportation provided. We'll take a hike up to the top of "The Pinnacles" where you'll get a spectacular view of Madison County and the Appalachian foothills.

Ask for details when you arrive.

Military Experience and the Arts Symposium

July 5-7th, 2012

Special Offerings: Lexington VET Center

The Lexington VET Center will have their 40-foot mobile treatment RV on-site, just outside the workshops' doors. Counselors will be on-hand offering mental health treatment information, locations of VET Center's in your hometown, and more. At the very least, stop in and see the RV. It's pretty cool:

Keeping the Promise

859-253-0717

Lexington, KY

Military Experience and the Arts Symposium
July 5-7th, 2012

Nightly Events

Military Experience and the Arts Symposium

July 5-7th, 2012

Nightly Events

Each night, we have arranged a wide variety of activities, guest lectures, and venues open to both the public and MEA participants/volunteers. Following the daily workshops you'll want to go grab dinner between 4:00-5:30 before spending the night celebrating veterans' achievements in the arts and learning about the ways in which creative expression benefit the veteran community.

All events are free but many will require the help of our veteran participants to succeed. Please let a member of the MEA Staff know if you can answer "yes" to any of these questions:

- a) Would you like to bring artwork to show in the MEA Public Exhibit?
- b) Are you a Journal of Military Experience author or artist who would like to read or talk about your work at the release?
- c) Have you created something wonderful during the symposium that you would like to share during our public reading?

Military Experience and the Arts Symposium

July 5-7th, 2012

MEA Nightly Schedule

July 5 - Location: Keen Johnson Building	<u>Activity</u>	<u>Begins</u>	<u>Ends</u>
	Opening Remarks: EKU President, Doug Whitlock	5:30 PM	5:45 PM
	“The Power of Story” - Combat Correspondent and Iraq War Veteran, Brian Mockenhaupt	5:45 PM	6:00 PM
	The Release of <i>The Journal of Military Experience</i> , Volume 2 - Editor and MEA Director, Travis Martin	6:00 PM	6:15 PM
	“Creating Shapes with Words” - JME 2 Sketch Artist and Founder of Heroes Fallen Studios, Clayton Murwin	6:15 PM	6:30 PM
	A Public Reading and Exposition of Works from JME 2	6:30 PM	TBD

Military Experience and the Arts Symposium

July 5-7th, 2012

MEA Nightly Schedule

July 6 - Keen Johnson Building	<u>Activity</u>	<u>Begins</u>	<u>Ends</u>
	Opening Remarks: Travis Martin	5:30 PM	5:45 PM
	“Writing My Way Back Home” -		
	Writing My Way Back Home Workshop Founder, Emma Rainey	5:45 PM	6:00 PM
	“To Serve Others” -		
	The Wounded Warrior Speaks’s Adam Widner	6:00 PM	6:15 PM
Transition to the Ravine			
	“Mentoring” -		
	Col. Joseph Land, the US Army Cadet Corp	6:30 PM	6:45 PM
	“Finding Purpose by Continuing the Mission” -		
	Roman Baca, Exit 12 Dance Co.	7:00 PM	8:15 PM
	Musical Performance -		
	Soji Otuyelu	8:30 PM	9:30 PM

Military Experience and the Arts Symposium

July 5-7th, 2012

MEA Nightly Schedule

July 7 - Student Services Building Auditorium	“SNAPSHOT; a true story of love interrupted by invasion” - Theatrical Performance by Mitzi Sinnott	5:30 PM	6:30 PM
	“Arts, War, and Military Experience” - ArtReach Foundation’s Dr. Christiane O’Hara	6:45 PM	7:15 PM
	“Creative Therapies” - Veterans Writing Workshop Founder and Director, Ron Capps	6:00 PM	6:30 PM
	Public Reading and Exhibition of Works Created at the Symposium and for the <i>JME</i>	6:45 PM	7:30 PM
	Farewells		

Military Experience and the Arts Symposium
July 5-7th, 2012

Lodging

Military Experience and the Arts Symposium
July 5-7th, 2012

Lodging: On Campus

Registered veterans and select volunteers will be staying in EKU's McGregor Hall

All 100 veterans have been given the opportunity to register for a room in
McGregor Hall (above).

30 MEA Volunteers will also receive free rooms.

We will provide you with two sheets and a pillow case. "The Patriotic Pillow
Project" will provide you with a pillow.

We will separate the floors by gender and there will be two occupants per room.

Nestled in the center of campus, McGregor Hall is an exciting place to live for
men and women. It is only steps away from popular campus locations like
Weaver Gymnasium, Campus Library, bookstore, and Powell Student Center, and
Combs Classroom Building. The building has a lounge in the basement as well as
a large basement and some outdoor green space to enjoy. Rooms feature sinks
and built in storage all over the room so you can stay organized and personalize
your space.

If you have questions about University Housing call (859) 622-1515 or email housing@eku.edu

Military Experience and the Arts Symposium
July 5-7th, 2012

Lodging: Off Campus

These hotels provide easy access to the conference and are only minutes away.

Make your reservations today.

The closest hotels are off I-75, Exit #87:

(These hotels provide breakfast)

- Hampton Inn - Call (859) 626-1002 to register.
- Holiday Inn Express - Call (800) 315-2621 to register.
- Comfort Suites - Call (859) 624-0770 to register.
- Jameson Inn - Call (859) 623-0063 to register.

Directions to ECU from Hotels: Turn right at stop light traveling east on the Eastern bypass for one mile. Make first left after Lancaster Ave. into Alumni Coliseum parking lot. (no permit required).

Military Experience and the Arts Symposium
July 5-7th, 2012

Meals

Military Experience and the Arts Symposium

July 5-7th, 2012

Meals

You will be provided with 9 meal cards in your welcome packet when you arrive. Present these cards to the MEA Staff at the Powell Student Center during meal times each day to receive your food.

Meal times will be the same all three days of the events:

Breakfast

8:00 - 9:00 AM

Lunch

11:15 - 12:30 PM

Dinner

4:30 - 5:30 PM

Military Experience and the Arts Symposium
July 5-7th, 2012

Maps & Directions

Military Experience and the Arts Symposium

July 5-7th, 2012

Maps: EKU Campus Locations

Alumni Coliseum Lot:
This is where people with vehicles will park.

The Eastern Bypass:
This road is a straight shot from I-75 to the school.

Student Services (SSB):
This is the home of the VA office and will host the lectures and public reading on the 7th

Powell:
This is where the art exhibit and vendor booths will be located all three days. The upstairs is the campus dining facility.

The EKU Campus Military Experience and the Arts Symposium July 5-7, 2012

Keen Johnson:
A downstairs lobby will host the JME release. An upstairs ballroom will host lectures on the first two days.

McGregor:
The dorms where the veterans and volunteers will be staying

Crabbe Library:
The Noel Studio and the Library are one building. We can have classes scheduled on both floors of the Noel Studio and in the Basement of the Library

Noel Studio:
Facing University Dr. and "The Ravine." This is where the bulk of the workshops will take place.

Ravine:
An outdoor amphitheater. This is where our sculpting classes and other outdoor activities like the concert will take place.

Military Experience and the Arts Symposium
July 5-7th, 2012

Maps: Workshop Rooms

Noel Studio First Floor
(Library Second Floor)

The Noel Studio: Second Floor
(Library Third Floor)

Library Basement
(Called First Floor)

Military Experience and the Arts Symposium

July 5-7th, 2012

EASTERN KENTUCKY UNIVERSITY

Your Service Matters Here.

Ranked as the **#1 Best for Vets: Colleges** in 2010 by the *Military Times EDGE Magazine*, EKU is committed to helping you achieve your educational goals.

Choose a university where you are valued and honored...a place dedicated to your success.

Believe it.

Believe in YOU

www.va.eku.edu
www.eku.edu

Eastern Kentucky University is an equal opportunity/affirmative action employer and educational institution.

10 reasons you should choose EKU:

1. Many fully online programs available for undergraduate and graduate students—www.eku.edu/online-degrees
2. EKU's College of Justice & Safety has an international reputation for being on the front line of learning and research—www.justice.eku.edu
3. Application fee waived for active military, veterans and their dependents
4. All Post 9-11 eligible beneficiaries receive in-state tuition regardless of domicile
5. Maximum credit awarded for military experience
6. Priority class registration, special orientation and vet-only cohort classes
7. Textbook vouchers and delayed billing
8. Vet-2-Vet peer sponsorships
9. Easy withdrawal and readmit policies for military activations
10. Active student veterans organization—EKUVETS.org

Military Experience and the Arts Symposium

July 5-7th, 2012

Directions

From Lexington, KY

Take I-75 south and travel approximately 23 miles to Richmond and depart interstate at exit #87 (2nd Richmond exit). Make a left and cross over the interstate, traveling east on the Eastern bypass for one mile. Turn right onto Lancaster Avenue (Highway 52). Turn left at the very next stop light onto Kit Carson Drive. The Perkins Conference Center is the large red brick building on your left. Park in the lot at the west end of Perkins (no permit required).

From Louisville, KY

Louisville is approximately 86 miles to Richmond. Take I-64 east to I-75/I-64 split. Continue south on I-75 Richmond/Knoxville. Depart interstate at exit #87 (2nd Richmond exit). Make a left and cross over the interstate, traveling east on the Eastern bypass for one mile. Turn right onto Lancaster Avenue (Highway 52). Turn left at the very next stop light onto Kit Carson Drive. The Perkins Conference Center is the large red brick building on your left. Park in the lot at the west end of Perkins (no permit required).

From Bowling Green, KY

Bowling Green is approximately 175 miles to Richmond. Take I-65 north to exit# 43 (Glasgow) and travel east on the Cumberland Parkway through Somerset to exit #41 on I-75. Travel north on I-75 for approximately 48 miles departing the interstate at exit #87 (2nd Richmond exit). Turn right at the end of the off ramp and travel east on the Eastern bypass for one mile. Turn right onto Lancaster Avenue (Highway 52). Turn left at the very next stop light onto Kit Carson Drive. The Perkins Conference Center is the large red brick building on your left. Park in the lot at the west end of Perkins (no permit required).

Military Experience and the Arts Symposium
July 5-7th, 2012

Directions (Cont.)

From Cincinnati, OH

Cincinnati is approximately 97 miles to Richmond. Take I-75 south to Lexington. Continue south on I-75 Richmond/Knoxville. Depart interstate at exit #87 (2nd Richmond exit). Make a left and cross over the interstate, traveling east on the Eastern bypass for one mile. Turn right onto Lancaster Avenue (Highway 52). Turn left at the very next stop light onto Kit Carson Drive. The Perkins Conference Center is the large red brick building on your left. Park in the lot at the west end of Perkins (no permit required).

From Huntington, WV

Huntington is approximately 130 miles to Richmond. Take I-64 west for 104 miles to exit #96 (Fort Boonesborough State Park) and remain on State Highway 627 until intersecting I-75 at exit #95. Travel south on I-75 and depart interstate at exit #87 (2nd Richmond exit). Make a left and cross over the interstate, traveling east on the Eastern bypass for one mile. Turn right onto Lancaster Avenue (Highway 52). Turn left at the very next stop light onto Kit Carson Drive. The Perkins Conference Center is the large red brick building on your left. Park in the lot at the west end of Perkins (no permit required).

From Knoxville, TN

Knoxville is approximately 150 miles to Richmond. Take I-75 north and depart the interstate at exit #87 (2nd Richmond exit). Turn right at the end of the off ramp and travel east on the Eastern bypass for one mile. Turn right onto Lancaster Avenue (Highway 52). Turn left at the very next stop light onto Kit Carson Drive. The Perkins Conference Center is the large red brick building on your left. Park in the lot at the west end of Perkins (no permit required).

Military Experience and the Arts Symposium

July 5-7th, 2012

Directions: Transportation

Free Volunteer Provided Shuttles from Lexington Airport

We will have a volunteer at the airport to greet you. Look for the MEA Sign. If you can't find the volunteer call them at the cell number provided.

Deborah Core – 10:00 AM - 3:00 PM (Cell) 859.358.3442

Rick Behn – 3:00 PM – 9:00 PM (Cell) 859.248.5393

Our volunteers will arrange for you to get to EKU from 10 AM to 9 PM.

After 9 PM

The Lexington Taxi Service has agreed at a set rate of \$65 dollars for groups to split between them. Call 859.305.213 for Taxi Services. Would suggest joining the JME / MEA Portal on FB if you are coming in at a different time and arranging for a group to split the cost: <https://www.facebook.com/groups/theumbrellagroup#!/groups/116568091756454/>

Services will be available starting at 8:00 AM on the 8th for the return trip.

Email the director at travis.martin@uky.edu or contact the Bill Howerton, Volunteer Coordinator, in the info provided later in this packet if you have questions.

Rental Car / Other Services

Rental car service counters are located in the baggage claim area on the first level of the terminal. The airport's spacious rental car facility provides a central pick-up and drop-off location for car rentals. Located directly next to the terminal, the rental car facility is covered so travelers are protected from inclement weather. For car reservations, please contact the rental car agencies directly:

Avis Rent-A-Car: 800.230.4898

Budget Car Rental (off-site): 800.527.0700

Enterprise Rent-A-Car: 800.261.7331

Hertz Rent-A-Car: 800.654.3131

National Car Rental: 800.227.7368

Cornett's Airport Shuttle: 859.797.5151

Mr. Taxi: 859.223.8888

Wildcat Taxi: 859.225.2227

Yellow Cab: 859.231.8294

Military Experience and the Arts Symposium
July 5-7th, 2012

Contacts

Military Experience and the Arts Symposium
July 5-7th, 2012

Contacts

Veteran Participants

Contact the MEA Veterans Liaison, Judy McNeely, with questions or concerns:

Phone: (337) 375-1560

meajudith@gmail.com

MEA Volunteers

Contact the MEA Volunteer Coordinator, Bill Howerton, with questions or concerns:

Phone: (678) 232-3737

emerald052661@yahoo.com

Workshop Leaders

Contact the NOEL Studio with questions about the classroom capabilities:

Phone: (859) 622-7330
Email: noelstudio@eku.edu

Contact MEA Workshop Coordinator, Ami Blue, about scheduling:

Email: blueami@msu.edu

Emergencies

Contact the EKV Police Department

Phone: (859) 622-1111

Or

Dial 911

**Police Escort
Available Anywhere
On Campus. Any
Time, Night or Day.
Just Call.**

Military Experience and the Arts Symposium
July 5-7th, 2012

Eastern Kentucky University

VETERANS

STUDIES

PROGRAM

Foundation dedicated to educating non-veterans about veterans' issues.

- Be Among the First Students In the Nation to Enroll in this One-of-a-Kind Program
- Gain the Skills Needed to Work, Live, or Understand the Veteran Community
- Do Practical Research that Will Be Streamlined to the Public
- Bridge the Gap Between Military and Civilian Cultures
- Earn A Certificate/Minor in Veterans Studies 100% Online
- Be Admitted in Less than 72 Hours Following Receipt of Required Documents

For more information via the web at va.eku.edu/vsp or call
EKU Veterans Affairs Office 859.622.7686

Military Experience and the Arts Symposium
July 5-7th, 2012

Sponsors

Sponsors

**The Military Experience and the Arts Symposium
Would Not Be Possible Without the Contributions of
the Following Organizations and Individuals:**

Financial Sponsors:

**The Kentucky Department of Veterans Affairs
The ECU College of Justice and Safety
The ECU College of Arts and Sciences
The Honor Society of Phi Kappa Phi
ECU Women and Gender Studies Program
Bechtel Parsons
Janis Hinds Flynn**

In-Kind Sponsors:

**Meijer Grocery, Richmond
The Richmond Area Arts Council
The ECU Student Outreach and Transition Office
The ECU Safe Zone
The ECU Fitness and Wellness Center
Woodward Academy
Heroes Fallen Studios
The ECU Veterans Affairs Office
The ECU Veterans Studies Program**