

Press release

Monday, 15 April 2013

The big poetry market at the poesiefestival berlin

Invest in poetry – poetry shares are crisis-proof! The poesiefestival berlin is again this year extending an invitation to the 3rd Poetry Market, another opportunity to browse, listen and dance, in and around the Academy of Arts in Hanseatenweg on 15 June 2013.

Selected publishers, booksellers and antiquarian booksellers specialising in poetry will be offering new and used poetry books as well as rare finds for sale, including APHAIA VERLAG, außer.dem, BELLA triste, Carl Hanser Verlag + Akzente, Edit, Edition Korrespondenzen, Edition Rugerup, Elfenbein Verlag, Gutleut-Verlag, hochroth Verlag, KOOKbooks, Leipziger Literaturverlag, Literarische Buchhandlung der Zauberberg, Luchterhand Literaturverlag, Lyrikedition 2000, Lyrikpapyri der Edition Voss im Horlemann Verlag, Matthes & Seitz Berlin, Matthias Wagner Antiquariat, parasitenpresse, Poesiealbum / Märkischer Verlag, poetenladen verlag, Reinecke & Voß, Rimbaud Verlag, Saint George's Bookshop, Schöffling & Co., Schreibheft, SINN UND FORM, Suhrkamp und Insel Verlag Verlag C.H. Beck, Verlag Das Wunderhorn, Verlag Hans Schiler, Verlag Peter Engstler, Verlagshaus J. Frank Berlin and Wallstein Verlag.

Jens Friebe Photo: Joachim Zimmermann

There will be a colourful programme of poetry and music to ensure a bustling and lively market atmosphere, with readings and concerts. Open air and for free. Food and drink will also be available, as well as fine weather. Poetry is marketable – and good lyrics are literature.

The poets and musicians taking part include Norbert Hummelt, Nadja Küchenmeister, Ulf Stolterfoht, Monika Rinck, Esther Kinsky, Marion Poschmann with saxophonist Eckard Koltermann, Lydia Daher, Sorry Gilberto, Jens Friebe, and Kat Frankie & Band.

The 14th poesiefestival berlin is taking place from 7-15 June 2013 in the Academy of Arts, Hanseatenweg 10, 10557 Berlin.

For more information please go to www.poesiefestival.org

The poesiefestival berlin is a project by the Literaturwerkstatt Berlin in cooperation with the Academy of Arts with the generous support of the Hauptstadtkulturfonds.

Sat. 15 June 2013 2 – 8 pm **Poetry Market**

Academy of Arts,
Hanseatenweg 10, 10557 Berlin
Featuring: Norbert Hummelt, Nadja
Küchenmeister, Ulf Stolterfoht, Monika Rinck,
Esther Kinsky, Marion Poschmann with
saxophonist Eckard Koltermann, Lydia Daher,

Sorry Gilberto, Jens Friebe, and Kat Frankie &
Band and many more.

Enquiries and information:
Boris Nitzsche & Jutta Büchter
Press & Publicity,
Literaturwerkstatt Berlin
Tel: 030. 48 52 45 25
www.literaturwerkstatt.org

The Literaturwerkstatt Berlin is campaigning for the establishment of a German Centre for Poetry. This Poetry Centre will be a place that provides services and information, as well as being a place of work, a meeting place and a venue for readings and other events, for poets, for the interested public of all ages, producers, publishers, students and teachers, and for media and multipliers from Germany and around the world. For more information please go to www.poesiezentrum.de