

Writing Our Roots, Anchoring Our Experience: Writing Workshops

Presented by:


Over-The-Rhine Community
Writing Collaborative

Thursday, March 26th
6:00 pm - 8:00pm

&

Thursday, April 2nd
6:00 pm - 8:00pm

Peaslee Neighborhood Center
215 E. 14th St
Cincinnati, OH 45202

Free & Open
to the public

Come join us as we gather together to express ourselves through creative writing. These workshops will provide participants with the opportunity to write, share feedback, and explore the theme of community roots.

This event is part of the Over-The-Rhine Community Writing Collaborative—a partnership between Peaslee Neighborhood Center and NKU's Department of English, with funding from NKU's College of Arts and Sciences Strategic Investment Award.

To sign up, please contact Jenn Arens at:
(513)621-5514 OR jennifer.arens@peasleecenter.org