

2020-2021 Events & Programs

- All Faculty
- New Faculty
- Technology
- Gatherings
- Online Resource
- Award Deadlines

AUGUST 2020

Monday	Tuesday	Wednesday	Thursday	Friday
TIO Goes Digital for Fall: Join TIO online for fall 2020 Same great programs, now at a distance.				7 EDI Institute - Opens
10 ATEA Nominations Open	11	12	13 TIO LIVE! Zoom Drop-ins	14 New Faculty Orientation concludes
17 CONVOCATION	18 CLASSES BEGIN	19 DiversityEDU Ongoing Enrollment Open (continuous)	20 Virtual Coffeehaus	21 TIO LIVE! Zoom Drop-ins
24 Online Learning Level 2 Begins	25 ATL Grants Open (open until funding depleted)	26 Quality Matters Workshop	27 Quality Matters Workshop	28
31 PODcast with the TIO! 	New Faculty Orientation has gone digital! available late July - August 14 visit utlc.uncg.edu/newfac		THE 6TH ANNUAL Equity, Diversity & Inclusion Institute available online August 7 - September 25 visit utlc.uncg.edu/EDI	

SEPTEMBER 2020

Monday	Tuesday	Wednesday	Thursday	Friday
	1 Literary Circles Begin ATEA Nominations Close 	2 Virtual Coffeehaus	3	4 Check-in Panel
7 LABOR DAY	8 Intro to the New Gen Edu Curriculum (Video) 	9	10	11 Teaching Squares Begins
14 PODcast with TIO! 	15	16 HIPS Brown Bag Fac Center	17 Virtual Coffeehaus	18
21	22 How to submit new MAC Proposals (Video) 	23	24 GORP: Classroom Observation Tools	25 EDI Institute - Concludes
28	29 Virtual Coffeehaus	30	Saturday, Sept 19 (10am-2pm) Indigenous Pedagogy Workshop Faculty Center	

Student-Led Workshop

Indigenous Pedagogy and Practice
Sept 19 (10am-2pm), Faculty Center
register at workshops.uncg.edu

Join the Native American Student Association (NASA) and the Teaching Innovations Office for a student-led workshop on incorporating Indigenous best practices into your teaching. The workshop will include history of Native nations in NC, student experiences, and introductions to Indigenous teaching practices.

This dialogue-style workshop will help you reflect on the needs of Indigenous students, UNCg's location on Keyauwee and Saura land, and how you can better serve all students by incorporating multiple ways of knowing in the classroom.

Course Design Incubators: General Education Edition

Fall 2020 Incubator:

Oct 12-13, online visit mac.uncg.edu

Spring 2021 Incubator:

March 1-2, Faculty Center, 9am-4pm

Summer 2021 Incubator:

May 17-19, Faculty Center, 9am-4pm

DECEMBER 2020

November 2020

OCTOBER 2020

Monday	Tuesday	Wednesday	Thursday	Friday
The Fall Course Design Incubator is online! available October 12 & 13! visit mac.uncg.edu to register!			1 Intro to Outcome-Based Learning (Video) 	2
5	6	7	8	9 Safe Zone Training
12 Course Incubator	13 Course Incubator	14 Interview with a MAC Competency (Video) 	15	16 Online Learning Level 2 End
19 Online Learning Level I Starts	20 Interview with a MAC Competency (Video)	21 Virtual Coffeehaus	22	23 PODcast with the TIO!
26 ATEA Packets due	27 Interview with a MAC Competency (Video) 	28	29	30

Monday	Tuesday	Wednesday	Thursday	Friday
2	3	4 Interview with a MAC Competency (Video) 	5 Virtual Coffeehaus	6 Teaching Squares Follow-up Faculty Center
9	10 HIPs Brown Bag Faculty Center	11 Quality Matters Workshop	12 Quality Matters Workshop	13 Interview with a MAC Competency (Video)
16	17	18 Virtual Coffeehaus	19	20 Lit Circle Lunch Faculty Center
23	24	25 NO CLASSES	26 THANKSGIVING	27 UNCG CLOSED
30				

Monday	Tuesday	Wednesday	Thursday	Friday
	1	2	3 READING DAY	4 Online Learning Level 1 End
7	8	9 Digital Check-in	10	11 GRADUATION
14 Online Learning Peer Review Workshop 9-2pm	15	16	17	18
21	22	23	24 WINTER HOLIDAY UNCG CLOSED	25 WINTER HOLIDAY UNCG CLOSED
28 WINTER HOLIDAY UNCG CLOSED	29 WINTER HOLIDAY UNCG CLOSED	30 WINTER HOLIDAY UNCG CLOSED	31 WINTER HOLIDAY UNCG CLOSED	1 WINTER HOLIDAY UNCG CLOSED

Minerva's Academic Curriculum (MAC): Gen Edu Updates

Visit mac.uncg.edu for the latest on the General Education transition and resources for faculty

JANUARY 2021

Monday	Tuesday	Wednesday	Thursday	Friday
4 Online Learning Level I Starts	5	6	7 TIO LIVE! Zoom Drop-ins	8 Inclusive Teaching Institute, Fac Center
11 CLASSES BEGIN	12	13 Coffeehaus Fac Center	14	15 TIO LIVE! Zoom Drop-ins
18 MLK DAY UNCG CLOSED	19	20 Interview with a MAC Competency (Video) 	21 VOISES, Fac Center	22
25 ATL Grants Open (open until funding depleted)	26	27 VOISES, Fac Center	28 Coffeehaus Fac Center	29 Taco-bout-it Lunch Fac Center

FEBRUARY 2021

Monday	Tuesday	Wednesday	Thursday	Friday
1 Literary Circles Begin 	2 ATEA Luncheon, Alumni House	3 Assessing Learning	4 HIPs Brown Bag Faculty Center	5 Interview with a MAC Competency (Video)
8	9 VOISES, Fac Center	10 Coffeehaus Fac Center	11 Interview with a MAC Competency (Video) 	12 Teaching Squares Begin
15 PODcast with the TIO! 	16	17 VOISES, Fac Center	18 Interview with a MAC Competency (Video) 	19
22	23 Coffeehaus Fac Center	24 GORP: Classroom Observation Tools	25 VOISES, Fac Center	26 Online Learning Level 1 End

MARCH 2021

Monday	Tuesday	Wednesday	Thursday	Friday
1 Course Incubator	2 Course Incubator	3	4	5
SPRING BREAK	SPRING BREAK	SPRING BREAK	SPRING BREAK	SPRING BREAK
8 Online Learning Level 2 Begins	9 Interview with a MAC Competency (Video) 	10 HIPs Brown Bag Faculty Center	11 Coffeehaus Fac Center	12
15	16 Interview with a MAC Competency (Video) 	17	18 Digital Check-in	19
22	23 Interview with a MAC Competency (Video) 	24 Coffeehaus Fac Center	25	26
29	30 Interview with a MAC Competency (Video) 	31		

Department-Specific Workshops from the Teaching Innovations Office

Visit innovations.uncg.edu or e-mail innovations@uncg.edu and we will create the workshop that fits your goals.

[visit innovations.uncg.edu](http://innovations.uncg.edu)
Your one stop shop for teaching support!

- All Faculty
- New Faculty
- Technology
- Gatherings
- Online Resource

APRIL 2021

Monday	Tuesday	Wednesday	Thursday	Friday
			1 Lit Circle Lunch Faculty Center 	2 APRIL HOLIDAY
5	6	7	8 Coffeehaus Fac Center	9
12	13 PODcast with the TIO! 	14	15	16
19	20	21 Coffeehaus Fac Center	22 VOISES Celebration Fac Center	23 Teaching Squares Follow-up Faculty Center
26	27	28	29 READING DAY	30 Online Learning Level 2 End

MAY 2021

Monday	Tuesday	Wednesday	Thursday	Friday
3	4	5	6	7 GRADUATION
10 ADAPT 2021	11 ADAPT 2021	12 ADAPT 2021 QM Workshop SUMMER SESSION 1	13	14
17 Course Design Incubator	18 Course Design Incubator	19 Course Design Incubator	20	21
24 MEMORIAL DAY UNCG CLOSED	25	26	27	28

Literary Circles Sign-up, visit innovations.uncg.edu

Fall 2020 Books

- Intentional Tech: Principles to guide the use of edu technology in college teaching (Bruff)
- Me & White Supremacy (Saad)
- Radical Hope: A teaching manifesto (Gannon)
- Red Pedagogy: Native American social & political thought (Grande)
- The Innovator's Mindset: Empower learning, unleash talent, & lead a culture of creativity (Courous)
- The Meaningful Writing Project: Learning, Teaching & Writing (Eodice, et al.) - DIGITAL
- Tribal Leadership: Leveraging natural groups to build a thriving organization (Logan)

Spring 2021 Books

- Braiding Sweetgrass: Indigenous Wisdom, Scientific Knowledge & Teaching of Plants (Kimmerer) -DIGITAL & Paper Options
- Between the World and Me (Coates)
- Cultivating Genius: An equity framework for culturally and historically responsive literacy (Muhammad)
- Educated: A memoir (Westover)
- Geeky Pedagogy: A guide for intellectuals, introverts, & nerds who want to be effective teachers (Neuhaus)

Join a UTLC Literary Circle! Literary Circles begin in September and February, run two-months & end with a lunch'n learn gathering. Participants will receive a copy of the book and meet 2 to 4 times to discuss.