

POETRY

is the language of
imagination expressed
in verse.

In addition to being an
outlet for expression,
creativity and a tool for
literacy, the institute
utilizes several 21st
Century Interdisciplinary
Themes such as:

- **Thinking Globally**
- **Working Creatively
With Others**
- **Effective Reasoning**
- **Problem Solving and
Collaboration**

Lesson plans can be
designed to fit Element-
ary, Middle, High, and
College level classes.

TESTIMONIES!!!

"THE POETRY PROJECT
INSTITUTE NOT ONLY GUIDES
INSTRUCTION FOR TEACHERS,
BUT ALSO REINFORCES THE
MAIN GOALS OF EDUCATION:
TO INSPIRE, TO ENGAGE AND
TO ENCOURAGE OUR YOUTH."

- Vernee Rodgers
AIG English Teacher
Craven County School

"THE POETRY PROJECT
TOUCHED THE LIVES OF MY
STUDENTS IN SO MANY WAYS.
STUDENTS BECAME INSPIRED
TO SEEK THEIR OWN VOICES
AND WENT ON TO WRITE AND
PERFORM WORKS OF THEIR
OWN AFTER SEEING WHAT WAS
POSSIBLE."

- Imani Person
Social Studies Teacher
Ben L. Smith High School

JULY 29TH - JULY 30TH 2016
GREENSBORO COLLEGE

"WE CORRELATE LITERACY
TECHNIQUES AND CORE
CLASSROOM CURRICULUMS
WITH PERSONAL EXPRESSION,
CHARACTER EDUCATION
AND THE BUILDING OF
SELF ESTEEM."

WWW.THEPOETRYPROJECT.COM
INFO@THEPOETRYPROJECT.COM

Poetry Project INSTITUTE

The Poetry Project:

"The Poetry Project is an organization that prides itself in using poetry to TEACH, INSPIRE and BUILD the communities that we call home. Through structured workshops, poetry slams and open mics, we create safe spaces to share our lives and tell our stories"

The Institute:

After teaching successful workshops for over a decade to elementary, middle and high school students, The Poetry Project Institute was created. The institute is a series of professional development workshops designed to train teachers how to effectively use poetry and the art of spoken word to engage students in the areas of:

- Literacy
- Service Learning
- Character Development
- And More

Over the course of the institute teachers will be taken through various exercises and activities as well as provided with tools to assist them in getting their students to grasp new concepts and see poetry and literacy from a new point of view.

Teachers will learn how this art form can be used for positive change in their classrooms and communities to address problems, formulate solutions, battle peer pressure and expand the message of tolerance of diversity.

WORKSHOPS INCLUDE:

- Poetry 101
- Words As Weapons For Positive Change
- Changing The World One Poem At A Time
- Transformers: Poets in Disguise

**** Limited Space Available**

For registration

information go to

www.ThePoetryProject.com

*** Certificates for 10hrs of completion will be awarded**

