
Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 1

ONE WORLD. MANY STORIES.
Legacies, LLC | Personal, Family & Organizational Historians 2019 / 2020

Someday, no one will remember what I remember.

Donald Hall | Essays After Eighty

EVERYONE HAS A STORY

We live in a remarkable age when information is available in overwhelming abundance. At the same time,

we’re less in touch with the histories and legends of our own families. Not only are our elders links to a

treasured past, each new generation acts as a gate-keeper to that past and to an unknown future. What

happens when a loved one can no longer mentally or physical share those memories?

The sole mission of Legacies, LLC is to help families capture their stories. In that effort, we provide a range of

direct services, in addition to a variety of programs and workshops that focus on the telling, capturing, and

preserving of stories, designed for a specific audiences, formats, timelines and ability. Take a look inside.

There is a lot to choose from. If there is specific topic or content you have in mind, don’t hesitate to ask.

Welcome to Legacies.

Mary Patricia Voell

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 2

KEYNOTE PRESENTATIONS

Timelines. Storylines. Lifelines. The Healing Power of Storytelling
The amazing resiliency of the human spirit often means that out of pain and sadness come humor, hope and healing. Learn
about the power of telling and capturing the story along with the characteristics of storytelling which teach us about the
reasons why we tell stories. This program engages the audience in learning the benefits to self and the value to others in
sharing one’s family stories.

Don’t Let the Singing Stop
We live in a remarkable age when information is available in overwhelming abundance. At the same time, we’re less in
touch with the histories and legends of our loved ones. What happens when a loved one can no longer mentally or
physically share their earlier life? Stories make us who we are. To insist on only end-of-life stories negates a lifetime of
experience where the dementia experience clouds our full image of a person, making one life chapter become the only
chapter. Through story and song Don’t Let The Singing Stop celebrates lives lived suggesting engaging approaches to
gather and preserve stories through the various stages of the time-robbing, story-robbing, life-robbing diseases that
surround us for in the end, only the stories survive.

Genealogy & Cognitive Heath
The excitement over genealogy offer more than overwhelming files of names and dates. On-going evidence suggests the
health benefits derived from mining the past. From improvement of cognitive function, bonding, decision-making ability,
empathy, spatial awareness, and vocabulary are just a few of the positive outcomes derived from the study of our ancestral
roots.

Through Their Eyes | A Closer Look at Empathy for Volunteers, Family & Professional

Caregivers
"You never really understand another person until you consider things from his point of view - until you climb inside of his
skin and walk around in it." These words from To Kill a Mockingbird greatly impact our volunteers and those they support.
A Closer Look discusses the scientific research, literature, definitions and distinctions of empathy. Through Their Eyes
reminds us to see the person behind the eyes, the hidden worlds that open as we explore the understory of those in our
care.

From Isolation to Participation.

Celebrating Life through the Creative Arts
Our present landscape bursts with creative activities to engage, quiet and find meaning for those living with dementia and
other life robbing diseases. Explore ideas to help others express themselves, find balance and meaning, provide a sense of
freedom and growth, connect with others, and provide opportunities to have fun, laugh and enjoy life.

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 3

IT’S A FAMILY AFFAIR

Stories for Big People | Stories for Little People | Stories for Everyone In-Between

Many families have every intention to capture the stories of a loved one, yet are unable to craft and consistently
continue the process. Time constraints, lack of confidence or amount of information hinders progress. It’s a Family
Affair is a win-win for all when parents and grandparents tell their tales; adults & teens inquire and record; kids bring
new questions and learn about their living ancestors.

This six week series is designed as an inter-group (between families), and intra-group (within families) format. It is
intended to be held on a regularly scheduled weekend or evening (i.e. Friday Night Story Night) where storytellers,
listeners and writers of all ages come together in a group setting to listen, gather, and record stories that may soon be
gone and forgotten. Take the time together to capture the story of a life well lived.

INTERGENERATIONAL STAND-ALONE PROGRAMS

 Making Music Together. Intergenerational choral music making ensemble.

 If I Knew Then What I Know Now. Notes to my younger self. Notes to my older self.

 A BIG Picture is Worth a Thousand Words. Ever improving technology provides all sorts of ways to bring the
pictured story to life on the big screen.

 Thingamabobs, Gismos & Doohickeys. From antiques to new technology, sharing the old time contraptions
and new-fangled gadgets brings knowledge, awareness and appreciation to all.

 O Happy Day. Smiles and laughter shrink the generation gap through song, story and silly sayings.

 Grandpa, Tell Me That Story Again. Capturing the tall tales of a generation via the tools of today.

 Beyond These Walls. Skype Intergenerational Storytelling.

 Once Upon A Time So Long Ago and Far Away. First-hand history lessons.

INTERGENERATIONAL STORYTELLING & SHARING

I

One generation plants the tree.

Another gets the shade.

Chinese Proverb

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 4

COMMUNITY WORKSHOPS

LIFE LONG LEARNING | ADULT EDUCATION

Legacies' "Let's Get Started" hands-on seminar series helps you prepare and develop
the unique stories that preserve family histories for generations to come.

Get Started - Organizing
There are proven methods to organizing and managing your family history and genealogical
work. During these hands-on workshops learn how to pull together the multitude of papers
and photos to more efficiently manage, search and share your family treasures.

Get Started - Researching
So many resources. So much information. Learn how to fine tune your research, explore on-
line sources, and discover local possibilities of valuable information. This program may include
field trips to local sites.

Get Started - Writing
Writing your story or the story of a loved one is the ultimate gift that lives on far into the
future. It begins with one story at a time and it's never too early ... or too late to start.

The Making of a Family Historian - Online

There’s no time to lose capturing a life or family story. There is healing and celebration,
discovery and closure in this timeless expedition.

This 24 week course is a beginner’s journey to organize, research, write and publish family
histories. This on-line learning is designed to give beginner participants of all ages the
framework and tools to tackle their own family history projects.

Four modules are comprised of four, two-hour classes per module plus a free opening class that
sets the stage. The entire series is structured to be taken in its entirety or separate modules as
needed.

To learn more visit our website: www.legaciesstories.com/legacies-classes.html.

Let’s Get Started … Capturing Your Family Story

Libraries

Historical
Societies

Senior Centers

Genealogical
Societies

Community
Centers

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 5

JUST FOR KIDS

Families

Moms & Dads

Grandmas & Grandpas

Caregivers

Event Planners

Educators

Once Upon a Time Storytelling
Four simple words that conjure up times past. Share in the fun of journeying back to a
time when life was simpler, food tasted – like food, and children had time for play.

Writing Your Storied Life
Learn the act and art of family history writing through guided autobiography
techniques. Discover ways to get started, keep going, and celebrate a life well lived.
Explore the impact of historical context and reflect on choices and forces that shaped
a life. Learn how to make history, your history come alive.

Cover to Cover. From Interview to Manuscript to Publication
It’s time to preserve your research and writing work in a keepsake book that will stand
the test of time. Learn proven techniques and steps to this final outcome.

The Best Gift
Whether you have few short stories or a complete family history, your writing can be
turned into welcome gifts. In this workshop you will get ideas to creatively use family
photos, memory books and more. This is a great workshop for early fall, leaving plenty
of time to create lasting holiday gifts and cards.

Be A Family Tree Detective

The love of searching should not be left to adults. Based on the book by Ann Douglas this

kid-friendly, interactive program introduces kids to the wild world of genealogy and family

history.

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 6

With the time-robbing, story-robbing, life-robbing diseases affecting our families it is never
too late to preserve the stories that lie within our reach. These 60 – 90 minute programs
remind us of the many ways to mine and infuse the past, present and future with vitality,
wonder and curiosity.

Storytelling Through Our Five Senses
An easy and fun way for listeners and storytellers to capture stories.

The Keepers of the Stories
Baby Boomers are now the keepers of the stories. A dynamic discussion about the
responsibility of one generation to record the stories of previous generations - - for future
generations.

Transitions. From One Home to the Next
Remembering Home, a Legacies TRANSITIONS program is designed to capture, record and
preserve memories as one travels onto a new memory filled chapter.

Listening for the Story
Once Upon a time is the standard phrase that introduces us to other worlds and to our
own world and connects humanity to a common story. That is why storytelling and story
listening are so compatible, for, in one way or another, we are hearing about ourselves.

Characteristics of Storytelling, Story Capturing & Preserving
Learn the history, present need and future impact of passing stories forward.

Where Will All the Stories Go? Stories & Technology.
Why do we do what we do? Once we’re dust in the wind, where will all our work go? The
simple answer is in the cloud. This program is designed to explore the many practical and
creative possibilities to capture and catapult stories into a future yet unknown.

In-Service &
Professional
Development for
Senior Living
Environments

Genealogists

Family Historians

General Audiences

Funeral Homes

Capturing, Writing & Preserving Stories

Someday, no one will

remember what I

remember.

~ Donald Hall

Essays After Eighty

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 7

Dementia Care

Memory Loss

Senior Communities

Senior Centers

ADRC Outreach

Creative Aging programs provide senior communities the opportunity to schedule memory
capturing sessions focusing on one topic per session, designed to stand-alone or be
offered as an on-going series of weekly story gathering sessions. Some formats may offer
family involvement opportunity.

Armchair Historians
The Armchair Historian series weaves memories and history into an uplifting and
engaging event. When planned as a monthly program, we bring to your community a
platform for participants to share personal narratives of historical highlights and themes.

To Life Cabaret Players
Cabaret is a form of entertainment featuring music, song, dance, recitation or drama. TO
LIFE Cabaret Players taps the talent and those ‘wanta be’s’ in all phases of a theatrical

production open to an ensemble of residents, and an audience of family and community.

Reader’s Theater | Radio Theater
Readers’ Theatre introduces anyone to theater concepts in ways that are easy to grasp
and enjoy. With no memory work involved, anyone can be a perfect performer in quick
order using Reader's Theater scripts, poetry or radio plays, and it's something that can be
enjoyed for a lifetime by all, regardless of age or physical ability.

Sing Out Seniors
Inspired by the Young @ Heart performers, Sing Out Seniors attacks aging head on. In an
era where the elderly are seen as people who need to be looked after and entertained,
Sing Out Seniors introduce contemporary music to the performers and turns the old age
formula upside down. Instead of singing songs to pass the time as bones get brittle and
hearts clog up, Sing Out Seniors seek to shake up audiences and make people of all ages,
especially younger people, look at life in a whole new way. (From United Academics)

Creative Arts Engagement & Aging

After nourishment,

shelter and

companionship and

stories are the thing we

need most in the world.”

~ Philip Pullman

http://www.goodreads.com/author/show/3618.Philip_Pullman

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 8

Unlocking Your Creative Potential
Learn the tools of creative thinking including whole brain, hard & soft thinking, imagination
and visualization, courage, self- listening skills, overcoming mental barriers to creativity, and
myths to developing and expanding an attitude of self-confidence in one’s ability to be
creative.

Women & Creativity
Discover a life that is more joyful, whole and creative. Learn to understand feminine
creativity, develop one’s unique problem solving approach, how to integrate creativity into
one’s life, and overcome blocks to new and innovative thinking. Dr. C. Diane Ealy’s book
The Woman’s Book of Creativity will be our guide as we journey together uncovering
inspired abilities and new found strengths.

How To Think Like Leonardo DaVinci
Deepak Chopra tells us that “by capturing the very essence of DaVinci’s life and genius we
can discover and understand the boundlessness of our full human potential.” Using the
insights of Michael J. Gelb in How to Think Like Leonardo DaVinci this hands-on workshop
helps participants discover and explore the boundlessness of one’s human potential.

Creativity

"ÙÌÈÛÐÝÐÛàɯÐÚÕɀÛɯÛÏÌɯÌßÊÓÜÚÐÝÌɯ

province of a few talented

individuals. Everyone has some

degree of creative ability, and it

can be rekindled in those who

seem to have lost it. Join us

and explore your hidden creative

potential.

The Power of Storytelling to Inspire
Storytelling is one of the best tools to strengthen communication in for-profit and non-
profit environments alike. Learn how to use storytelling tools and techniques to lead,
inspire, and motivate.

Learning Journeys: The Legacy of Leadership

Sharing the story of our journey to leadership allows us to learn to examine our stories.
As lives, reflect on our successes and failure and tune into the rhythm of our own we
listen, we find numerous experiences we can directly relate to as we unearth greater
meaning for people in families, groups, businesses, governments and communities.

Spiritual Family Trees
By sharing spiritual histories we can explore the influences of our early faith life. In this
series we will explore one’s faith and cultural backgrounds, along with your faith
community’s roots through a process of exploring and sharing spiritual family trees and
faith stories helping to expand one’s faith, empower group members and build
community.

Organizational Stories

Leadership

Faith Communities

Legacies, LLC. Personal, Family & Organizational Historians
In-Service, Keynote, Workshop & Seminar Presentations Page 9

Mary is a Personal Historian and founder of Legacies: Personal, Family & Organizational
Historians, the mission of which is to help others to capture and preserve their stories.
With a Master’s Degree in Adult Education and undergraduate in Interpersonal
Communication, having taught at Milwaukee School of Engineering School of Business
and Marquette University, and with 20 years as an entertainer and producer, Mary brings
a fresh interactive approach weaving the tools of an author and speaker, teacher and
performer into each informative and lively program.

Mary was fantastic. Spoke with love, laughter, sadness and happiness. ALZ Caregiver
Conference | Don’t Let the Singing Stop.

Thank you so much for coming and bringing us back to our happy spots. Excellent
Presentation! It was so good to jog our memories. You urged us to write our life story for our
children and grandchildren. Great sharing time and gave good ideas for when stepchildren and
grandchildren come for dinner to share and get to know us and our past. SE WI Agency on
Aging | First and Foremost: Preserving Personal Firsts

 Without your level of expertise, programs like Elderhostel would be just another
program! Your enthusiastic presentation of "A Treasure Chest of Memory Writing Ideas" truly
inspired all of us to reflect on our past and preserve our history through the written word. The
two-hour program simply flew by, as you were able to generate an outpouring of wonderful
stories. Elderhostel | American Club | A Treasure Chest of Memory Writing Ideas

Mary, you are truly a catalyst for inspiration! Your knowledge and guidance resulted in a truly
memorable presentation. Curative - Waukesha | Storytelling Through our Senses

Thank you for speaking to our group of in-home volunteers. Your presentation was enjoyed by
all. We truly appreciate your time and effort. The Elder Peer Support Program (RSVP) |
Listening for the Story

What
They’re
Saying

About
Mary
Patricia
Voell

Looking for something unique? Have another idea? Let’s talk!
Contact Mary for more information, fee schedule or to book a program at

info@legaciesstories.com or 414-779-8484.
Visit our STORYLINES BLOG at Legaciesstories.com

CELEBRATE

May

Personal History
Awareness Month

Mother’s Day

June 14

Family History Day

Father’s Day

September

Grandparent’s Day

Intergenerational
Awareness

October

Family History Month

November

National Day of Listening
Friday after Thanksgiving

December

The Spirit of the Season

Personal Historian Network | National Association of Memoir Writers
National Center for Creative Aging

 National Storytelling Network | Healing Story Alliance
Producers & Organizers | Storytelling in Organizations

Guided Autobiography Instructor
International Center for Studies in Creativity Graduate

Summer Institute, Buffalo, NY
Reminiscence & Life Review Certification Coursework – UW Superior

Story Circle Network | UW-Milwaukee – Osher Institute for Life Long Learning

mailto:info@legaciesstories.com

