[image: image1.png]

 Author Marsha Skrypuch
 Offers Writing Workshop

Nadia Prokopchuk,
Ukrainian Education Consultant, Saskatchewan Learning

[image: image2.png]

On November 24 - 25, 2006, Ukrainian Canadian author Marsha Forchuk Skrypuch was back in Saskatoon to launch her new anthology, Kobzar’s Children, at the Ukrainian Museum of Canada. The anthology is a unique blend of stories which reflect one hundred years of Ukrainian settlement in Canada. Three Saskatchewan authors who contributed to the anthology - Linda Mikolayenko, Larry Warwaruk and Danny Evanishen - were also in attendance.
In addition to the book launch, Marsha offered a Writers’ Workshop at the museum on November 25th. She encouraged all aspiring writers to document their Ukrainian history and experiences in Canada. As she noted in the Introduction of the new book:

“….Even now, although there are millions of North Americans whose roots are in Ukraine, only a handful of them are writers. My passion is to write stories that capture real experiences that have been suppressed or lost. That’s why I often write about Ukrainians. When you don’t write your own stories, others will write their versions for you.”

During the workshop, Marsha shared some important ideas and practical tips which included: strive to create visual images for the reader; don’t get bogged down in peripheral information; focus on stories which you are passionate about sharing with others; and most importantly, don’t wait till you’re retired or have taken a holiday to write! Marsha encouraged workshop participants to get into the habit of taking at least ten minutes each day to write. This ‘habit’ will turn into a motivational tool for continued writing.
Marsha’s unique gift to workshop participants was her willingness to share information about her personal struggles with writing, rewriting, editing and learning to accept ‘numerous rejections’ from publishers. The author’s humorous self-appraisal of her initial pieces of writing as being ‘quite awful’ and in need of many revisions was both refreshing and comforting to all novice writers. Marsha emphasized that she still seeks constructive criticism from a group of trusted colleagues who review her writing online and offer suggestions for improvement.
Marsha Forchuk Skrypuch’s personal story is one of perseverance. She encourages writers to work hard at the writing process and not to be discouraged by setbacks. Marsha continues to be one of Canada’s most popular presenters at writing workshops in Canadian schools. We were very fortunate that she was able to visit our province once again.
� EMBED MSPhotoEd.3 ���

Marsha displays a few of her books during the Writers’ Workshop at the Ukrainian Museum of Canada.

_1226951307.bin

