
F

WRITING WORKSHOP AND LUNCHEON

Saturday, March 10th, 10:30 am – 3:00 pm
Workshop Hours: Check In 10:30 – 11:00, Workshop 11:00 – 12:00

Luncheon 12:00 – 1:00, Workshop continues 1:00 – 3:00

Writing Compelling Characters: Beyond the Five Senses
Trigger Your Readers' “Mirror Neurons” to Immerse Them in Your Story

with

Creativity Coach – Beth Barany

Your number one job as a writer is to draw readers into your characters’ heads so deeply that

readers feel they’re living the story. But how do you do that? You have to understand how the

human brain wants to experience stories. We live through our senses. But not just the 5 senses

that you learned about in school. We have more than 20 senses that the brain combines and

interprets to form a map of reality. You will learn about:

Beth Barany is an award-winning novelist, master neuro-linguistic programming practitioner, and certified creativity coach
for writers. She specializes in helping writers experience clarity, so they can write, revise, and proudly publish their novels
to the delight of their readers. Her courses are packed with useful hands-on information that you can implement right
away. She runs an online school for fiction writers and a 12-month group coaching program to help them get published.
Download her free reports on book marketing and novel writing. http://bethbarany.com

NOTE DIFFERENT WORKSHOP TIMES:

Sign-In from 10:30 – 11:00. Workshop begins at 11:00. Luncheon 12 – 1 PM. Workshop continues 1:00 – 3:00. At

Zio Fraedo’s Restaurant: 611 Gregory Lane, Pleasant Hill. $45 members, $55 guests. Reservation Deadline: Noon,

Wednesday, March 7th, 2018. To reserve a spot, go to the CWC Mt. Diablo web site at: https://cwcmtdiablo.org/current-

cwc-mt-diablo-meeting/
CWC is an IRS 501-c3 non-profit charitable organization (ID 94-6082827). Donations are fully deductible to the extent of the law.

In accordance with our contractual agreement with Zio Fraedo's Restaurant, the club is charged for every reservation confirmed on the

day before the meeting. If you are not able to attend this meeting and do not cancel your reservation prior to noon on Friday before the

meeting, you will be asked to remit the $45 member fee or $55 guest fee no-show payment

The Write

News

Â The more than 20 senses that make up the full spectrum of
human experience

Â How to build a sensory palette for characters that shapes
their personalities, their worldviews, and their actions

Â How to choose verbs, metaphors, similes, and descriptions
that express the character’s sensory palette

Â How to use that sensory palette to clarify your setting and
enhance your character’s goals and motivations

Â How cadence and rhythm reflect a character’s unique
sensory palette

http://bethbarany.com/
https://cwcmtdiablo.org/current-cwc-mt-diablo-meeting/
https://cwcmtdiablo.org/current-cwc-mt-diablo-meeting/

President Marlene Dotterer

There are no laws for the novel. There never have been, nor can there ever

be.ó
ñDoris Lessing

Greetings Mt. Diablo Members!

We have an exciting workshop coming up this month and I hope you can all make it.

Please note that the time is a little different from our usual workshops. We’re starting

a little later in the morning to give you a chance to sleep in! Sign-in opens at 10:30

and the workshop starts promptly at 11:00. We’ll break for lunch at 12:00 and then

continue the workshop from 1:00 – 3:00.

It’s hard to believe, but it’s already March and the Young Writers Contest is on the

home stretch. This is the last month for students to enter their manuscripts and we start reading and voting in

April.

Speaking of the YWC, I could use some help for banquet preparation. Al Garrotto always creates our beautiful

program (thank you, Al!), but I need a couple of people to help put together the tri-fold displays and the binders

for the winning entries. I could also use someone to help mail certificates to the students who win Honorable

Mention. If you can help, drop me an email at president@cwcmtdiablo.org.

I know one or two of you attended the San Francisco Writers Conference and/or volunteered at the CWC table.

Write a short article and tell us about it! What did the rest of us miss by not attending? Submit your article to the

newsletter at https://cwcmtdiablo.org/newsletter/.

Keep in mind that April will bring the Bay Area Book Festival in Berkeley. You can also volunteer for the CWC

table there. This one is a real perk, because in addition to representing the state-wide California Writers Club,

you can sell your own books. We’ll provide more information as soon as we have it.

It does seem like there is a lot going on. I hope you all find something that helps you along your writing journey.

Let us know what you need, and if you have something to offer, let us know that, too. There’s always something

that will help us.

Keep writing!

REMEMBER DAYLIGHT SAVINGS TIME BEGINS: Sunday, March 11, the day after our
Mar 10 meeting!

CONTENTS
p. 3 Report from the San Francisco Writers Conference

p. 4 Membersô book launch; Help Wanted: President and Board Members

p. 5 Our Upcoming Programs

p. 6 You on the Central Board?

p. 7-8 NorCal Meeting Minutes;

p. 8 Bay Area Book Festival; Get Helpful Feedback from a Friend Who
Reads Your Book

p. 9 Young Writers Contest Donor Page

March T e Wr e ew P ge Tw

mailto:president@cwcmtdiablo.org

Member Events, News and Salutes

San Francisco Writers Conference 2018

by Aline Soules

(Reproduced from Aline’s blog: www.alinesoules.com)

 Image:

https://en.wikipedia.org/wiki/Writing

I just attended the SF Writers Conference for 2018 and it was fabulous. There were multiple tracks for fiction

writers, non-fiction writers, memoir writers, poets, self-publishers, marketers—something for everyone. For

poets, one highlight was the keynote speech by Dana Goia, current poet laureate of California. He spoke

eloquently about creation and read a few poems. He really knew how to inspire us.

I’d not been to this conference before. My main goal was to get my feet grounded in this conference to

understand how speed-dating works, how pitching works, and to practice. When my novel is ready next year, I’ll

feel much more confident; meanwhile, I received a couple of “nibbles” to send pages or a query when I’m ready.

Most encouraging. As a result, I spent less time on poetry tracks, although I did have a 15-20 minute conference

with poet and novelist Diane Frank. She was most encouraging and offered support on my novel based on its

premise.

Writers conferences are a great blessing—from the small to the large, from the unknown to the famous. They

provide: a community of writers; learning opportunities from experts; connections to editors, publishers,

coaches, and others; a sense of the latest trends; and, if you’re lucky, an opportunity to meet someone with the

same sensibility, someone who can work with you in the future through a writing group (online or in person).

Find writers conferences in a number of places:

-Poets & Writers Magazine www.poets-and-writers.com sign up for the e-newsletter if you can’t afford a

subscription

-Writers Digest www.writersdigest.com same procedure

-Association of Writers & Writing Programs www.awpwriter.org same

-lists through a standard Google search. Get on the e-mail lists and you’ll get brochures in the mail, as well.

Conference costs vary, but events local to you will probably be your cheapest option. The key is to connect and

stay connected. It will enrich your writing life.

Next year’s San Francisco Writers Conference: Feb. 14-17, 2019, Hyatt Regency Embarcadero

(Editor’s note: This means the conference will be BART accessible!)

March T e Wr e ew P ge Three

http://www.alinesoules.com/
https://www.pw.org/
http://www.poets-and-writers.com/
http://www.writersdigest.com/
http://www.writersdigest.com/
https://www.awpwriter.org/
http://www.awpwriter.org/

Member Events, News and Salutes (contôd)

Shadow of the Mountain Writers Guild, together since 2011 is hosting their Book Launch Sunday

March 4. The Guild published Tremors in 2014, their first short story anthology about adventure,

tragedy, love and humor, available in paperback at Amazon. Their new anthology will be available at

Amazon after March 4, in paperback and e-book.

Join creative Mt Diablo members at

The Greenery Restaurant

1551 Marchbanks Dr near Heather Farm Park, Walnut Creek

Sunday, March 4, 1-3 pm

for light refreshments, conversation, book sales and signings.

A no-host bar and no-host meals will be available in the restaurant.

CWC authors and their stories

Phyllis Houseman Tuffy, Don Juan and the Runaway Knight

Chloe Laube Something in the Wind, Tango

Maya Mitra Das An Evening at a Bungalow in Green Valley, A Wondrous Cave Mourns its Past

Robin Gigoux The Fridge, What a Waist, Once Before I Die, The Ghost of Joseph Martini

Sue Hummel My Life in Hell, adventures of a character from Hawthorne’s Scarlett Letter

Cecilia Pugh The Weathered Bench, Flashback, No Scrawny Sissy—novel excerpts, Made to Order,

If Only

HELP NEEDED
Open for Fiscal Year 2018-2019

President:
-Build agenda
-Preside over board meetings, general meetings, and an annual planning session usually in July
-Coordinate with board members and committee chairs
-Write monthly newsletter column (optional but a good way to communicate)
-Send branch emails and announcements to the membership using MailChimp, gmail or

whatever you’re comfortable with
-General facilitation between members and with other branches
-Follow documented month by month job description for tasks and events

Skills: General organizational abilities, able to address meetings, and discretion.
NOTE: There are several advisory board members who will support you. This is a team effort.

Board Members: Attend 8 board meetings as available before general meetings, not usually
when there’s a workshop and the branch doesn’t meet in July or August. Offer advice or
suggestions, serve on committees or assist as you are able.

March T e Wr e ew P ge Four

Our Upcoming Programs

2018

Mar 10

WORK

SHOP

Beth Barany

“The 20 Senses”

Beth is an award-winning novelist and writes in three genres (young adult

adventure fantasy, paranormal romance, and science fiction mystery.) She runs a

successful business as a coach and consultant for authors and has presented in

Italy, Boston, Washington D.C., Seattle, and Los Angeles.

Apr 14 Dean Gloster

“Writing Humor”

Dean is a former law clerk to two U.S. Supreme Court Justices and a former

stand-up comedian. In winter, he ski races. When Dean is not at home in

Berkeley, Saucy the dog guards the commas in his manuscripts. Dean thinks that

writing, flying, and ski racing have lots in common: According to Douglas

Adams, all you have to do is throw yourself at the ground --- and miss.

May 12 Veronica Rossi

Young Writers

Contest

Veronica Rossi is a best selling young adult fiction author. Her debut novel,

Under the Never Sky, was released in January 2012 and deemed one of the Best

Books of Year by School Library Journal. The series appeared in the NY Times

and USA Today best seller lists and was published in over 25 foreign markets.

June 9 Brooke Warner

She Writes Press

Brooke Warner gave a TED talk on June 22, 2017. She is a publisher of She

Writes Press, president of Warner Coaching Inc., author of What's Your Book?

and How to Sell Your Memoir, and co-author of Breaking Ground on Your

Memoir. She is also a regular Huffington Post blogger and a master teacher of

memoir who co-leads the popular course "Write Your Memoir in Six Months."

Her expertise is in traditional and new publishing. She sits on the boards of the

Independent Book Publishers Association, the National Association of Memoir

Writers, and the Bay Area Book Festival. Her website has been named by The

Write Life as one of the Top 100 Best Websites for Writers.

Summer Break: July & August

If you’ve heard a good speaker on writing or publishing, contact Jill Hedgecock: hedgewriter@sbcglobal.net

If you have an event, news, or a salute to share, please send to ElisabethTuck@yahoo.com

“There is nothing to writing. All you do is sit down at a typewriter and bleed.” ― Ernest Hemingway

March 2018 The Write News Page Five

mailto:hedgewriter@sbcglobal.net
mailto:ElisabethTuck@yahoo.com

You on the Central Board?

2018 CWC Central Board Nominating Committee

At the January 28, 2018 Central Board Strategic planning meeting, President Joyce Krieg

appointed Bob Isbill, as the Nominating Committee Chairman. He is putting together a slate of CWC

members to stand for election in July for a one year term. Anyone interested in running for any of the

Central Board offices are encouraged to contact Bob at risbill@aol.com or phone 760.221.6367.
Offices to be elected are: President, Vice-President, Secretary, and Treasurer.

Any CWC member in good standing is eligible to run for Secretary or Treasurer.

Eligibility to stand for President or Vice-President requires that the person be on Active status

within their own branch, and that the nominee be a member of the Central Board for one year out of

the last five years.
The person elected to any of the four offices except for the office of President would

automatically become the home branch's Central Board Representative.
Please refer to the CWC Policies & Procedures at www.calwriters.org for further information on

job descriptions and election rules.

(((

Drawing for Mt. Diablo Members
Print this page, write your name on the coupon below, cut out the coupon and bring it to the meeting.

Drop it in the basket and be in a drawing for $25 off a future meeting.

After each drawing, the non-winning coupons will be destroyed. Look for a new coupon each month in the

newsletter. One coupon per member per meeting. A member may only win once per CWC year, i.e., Sept –

June.

March 2018 coupon
MT. DIABLO CWC Members only. Good for $25 off one mtg

Print this page. Cut out this coupon. Write your name below and drop in
the

Basket/hat/paper bag at the meeting corresponding to the date on this
coupon.
One coupon will be drawn at each meeting to be applied to a future mtg.

Your name: ___

Must be present to win.

March T e Wr e ew P ge Six

mailto:risbill@aol.com
http://www.calwriters.org/

CWC -NorCal Board Meeting Minutes

February 3, 2017 10 a.m. –3 p.m.
Panera Bread, Livermore, CA

Attending Representatives: Carole Bumpus, SF Peninsula; Jordan Bernal, Tri-Valley; Cathy Chase, North State; George

Cramer, Mt. Diablo; Kim Edwards, Sacramento; Kymberlie Ingalls, Napa Valley; Jane Glendenning, Berkeley; Evelyn

LA Torre, Fremont Area Writers; Roger Lubeck, Redwood Writers; Sharon Tucker, Central Coast; Tommie Whitener,

Marin

Guests: Cara Gibbins, North State; Tim Jollymore, SF Writer’s Conference

Absent Branches: Scott Evans, San Joaquin Valley; Molly Dwyer, Mendocino; David LaRoche, South Bay

Chair Carole Bumpus called the meeting to order at 10:15 a.m. by requesting that each member introduce him/herself. She

introduced Tim Jollymore who needed to leave early.

San Francisco Writer’s Conference

Tim reviewed plans for the CWC Volunteer table at the 2018 SF Writer’s Conference taking place at the Mark Hopkins

Hotel February 16 to 18. Action Item: He requested that each chapter send out a request for volunteers at our table. He

plans for two persons each to fill the 3-hour shifts from 9-6 on Saturday and 9-1 on Sunday. Members’ books can be

displayed on the table. Carole emphasized that we are there to promote CWC, its branches and endeavors in positive, not

intrusive, ways. CWC brochures will be in attendees swag bags. Members present gave Tim brochures from their chapters

to make available at the conference.

Minutes

No additions or corrections were made to the October 28, 2017 minutes so they were accepted as presented. Carole

distributed copies of NorCal’s Motto, Mission Statement, and Policies and Procedures.

Treasury Report

Deborah distributed copies of the NorCal Treasury Operating Budget from Central Treasury funds. The balance as of

December 26, 2017 is $2,413.20. A motion was made by Carole to reimburse Tim Jollymore for parking at the SF Writer’s

Conference to allow the unloading of materials such as the CWC banner and display. The motion passed unanimously.

A discussion ensued with a review of reimbursement policies for lodging and/or mileage (50 miles one-way) for NorCal

members who must travel long distances to attend our meetings.

Bay Area Book Festival (BABF)

Tim Jollymore offered to chair the coordination of volunteers for the Festival to be held on April 28 and 29 in downtown

Berkeley where CWC/NorCal will have a booth. Chapters or individuals may sell their books but must have their own

sales permit.

In answer to the question about whether CWC is represented at the California State Fair, Kim Edwards of the Sacramento

Chapter said that publisher, Nida West, represented local authors at a booth.

NorCal Website http://cwcnorcalwriters.org/

Members present reminded the group of other literary events in their areas. They were invited to provide notices of

upcoming happenings on our NorCal website calendar.

Action Item: Jordan Bernal volunteered to maintain the website and bring it up to date as she will soon conclude six years

as treasurer, and Tri-Valley bylaws dictate she step down.

CWC State Board Strategic Planning Results
Kim Edwards presented the list she compiled at the recently-held strategic planning session with select past and present

members of the CWC State Board. Using the SWOT process, a list of the CWC’s Strengths, Weaknesses. Opportunities

and Threats were compiled. (See attached.)

It was agreed that the CWC needs to develop a plan to be more visible.

March 2018 The Write News Page Seven

http://cwcnorcalwriters.org/

Leadership Conference September 29, 2018

Carole offered the Sequoia Yacht Club in Redwood City as a venue used previously. A negative is that there are few

breakout rooms. Action Item: Plans for the conference will be finalized in May.

The SWOT list from the strategic planning session was agreed to be a good starting point for the Leadership Conference.

Branch Round Up

The discussion of branch challenges, and possible topics for the Leadership Conference, included:

¶ Critique groups

¶ Craft support groups

¶ Creative activities for chapters

¶ Marketing (logo items?)

¶ Obtaining members from younger groups

¶ Inspiring members to take on chapter leadership

positions (perks for?)

¶ Orienting new members

¶ Sponsoring a high school writing contest

¶ How to set up a CWC-chapter college writing

scholarship

¶ Committees for a productive chapter

¶ How to involve members in areas of their

expertise

¶ Conducting chapter interest surveys

¶ Other writing groups, compete with or learn

from?

¶ Fundraisers for chapters

¶ How to pitch your project

¶ What to include in an author bio

¶ Authors as artists

¶ How to keep your members coming

¶ How to Publish an Anthology

¶ How to Publicize Your Chapter’s Events (Proven

Media Outlets)

Each chapter gave highlights of the speakers and activities they had over the past year. Chapters reported from one-half to

two-thirds of their dues-paying members attend monthly meetings.

The meeting adjourned at 3:00. Next meeting, May 5. Action Item: Election of Officers for the NorCal Board.

Respectfully submitted, Evelyn LaTorre, Fremont Area Writers

Bay Area Book Festival (BABF)
Tim Jollymore will coordinate volunteers for the Festival to be held on April 28 and 29 in downtown Berkeley.

CWC/NorCal will have a booth. Chapters or individuals may sell their books but must have their own sales permit.

Ten Questions to Ask a Friend Who Just Read Your Novel
 So You Can Get Some Useful Feedback
 Thanks to Judy Ingram

1. At what point did you feel like, “Ah, now the story has really begun?”

2. If you found yourself skimming, at what points did that happen?

3. Which setting in the book was clearest to you as you were reading? Which do you remember the best?

4. Which character would you most like to meet and get to know?

5. What was the most suspenseful moment in the book?

6. If you had to pick one character to get rid of, who would you axe?

7. Was there a situation in the novel that reminded you of something in your own

life?

8. Where did you stop reading the first time you cracked open the manuscript?

(This can show you where your first dull part is and help you fix your pacing.)

9. What was the last book you read before this? What did you think of it? (This can

put their comments in context since you’ll learn their general interests.)
10. Finish this sentence: I kept reading because. . .

March 2018 The Write News Page Eight

Young Writers Contest Fundraising
Sponsored by

The California Writers Club, Mount Diablo
Branch

Please consider joining one of the following donor clubs to benefit our programs in support of

young writers. Your tax-deductible gift will appear in the contest program in May, and in the

newsletter every month in the year you donate. Or remain anonymous if you prefer!

DONATIONS

The Jack London Founder’s Circle ($500+) The John Steinbeck Society ($250 - $499)
 Judith Overmier

The John Muir Member Club ($150 - $249) The Ina Coolbrith Laureate Club ($100 - $149)
 Judith Ingram

 Elizabeth Koehler-Pentacoff
 David George in honor of Elizaeth Koehler-Pentacoff

The Mary Austin Writers Club ($50 - $99) The Helen Hunt Jackson Group ($25 - $49)
Ken Kerkhoff June Gatewood in honor of Christopher Cecchini

Linda Force Jill Hedgecock Al Garrotto

Lynn Goodwin Chloe Laube

Kathy Urban Judith Overmier

The Gertrude Atherton Guild ($10 - $24)
Fran Cain Robert Poirier

Sara Wilson Edward Stanislowski

Lucy Hart Patty Northlich

Lee Paulson Maya Das

Christine Tomerson

Contra Costa County middle school students who enter the Young Writers Contest are eligible for cash prizes in short

story, poetry, essay/personal narrative, and humor. Contest submissions are free. Check our branch website for details:

cwcmtdiablowriters.wordpress.com/young-writers-contest/

The Mt. Diablo Branch hosts an awards luncheon in May of each year.
All program expenses are supported by individual donations and grants. Thank you for considering membership in one

of the above donor clubs.

**
** Please list my membership in the following donor club:

Name Address

City/State/Zip

Phone E-mail

Amount enclosed: $ _Acknowledge my gift in honor/memory

of:
Or via PayPal click “buy now” on the Mt. Diablo website

http://cwcmtdiablowriters.wordpress.com/next-program/. Please add the $2 transaction fee

Make a check payable to: CWC Mt. Diablo Branch. And mail to:

CWC Mt. Diablo Branch, P.O. Box 606, Alamo, CA 94507 Attention: Young Writers Contest

March The Wr te ew Page Nine

http://cwcmtdiablowriters.wordpress.com/next-program/

