

CNY READING COUNCIL PRESENTS

PROFESSIONAL BOOK STUDY

January 21st - March 7th, 2020

Join us for our first on-line book study, using Cornelius Minor's new text, *We Got This: Equity, Access, and the Quest to Be Who Our Students Need Us to Be*.

Register HERE.

<https://tinyurl.com/CNYRCbookstudy>

Questions?

Email

saflemin@syr.edu

for more details.

- Flexible schedule to participate on your own time
 - Earn 6 hours of CTLE credit
 - **FREE** for CNYRC members
- Connect with educators from area schools

Kick-off meeting:

Tuesday, January 21st, 6:30-7:30pm

Phoebe's Restaurant

900 East Genessee St. Syracuse, NY 13244

We Got This: Equity, Access and the Quest to Be Who Our Students Need Us to Be

READING SCHEDULE:

Live Session:

Tuesday, 1/21 - 6:30-7:30pm

Phoebe's Restaurant

Asynchronous Sessions completed by:

Tuesday, 1/28 - chapter 1:

Begin by Listening

Tuesday, 2/4 - chapter 2:

You Can Disrupt the Status Quo in Your Class

Tuesday, 2/11 - chapter 3:

Do Your Homework and then Go for It

Tuesday, 2/25 - chapter 4:

Show Kids That You Hear Them

Tuesday, 3/3 - chapter 5:

Make Curriculum Work for Your Kids

Live Session:

Saturday, 3/7 - chapter 6:

Being a Good Teacher Versus Being a Good Employee

@

CNYRC Spring Conference (\$15.00 cost)

West Genesee High School Library

5201 W. Genesee St. Camillus, NY 13031