


BrainPOP Refresher Training Workshop


15th December 2017


School Sharing


Ms Wong Yim-fong,
English Subject Panel,
C & M A Sun Kei Primary School
(BrainPOP ESL)


School Sharing


Mr Wu Chi Ho, Victor,
Computer teacher, The Church of Christ in China
Kwei Wah Shan College
(BrainPOP – Maths focus)


Wrap-up

Ms Jen Lung,
Project Office,
Hong Kong Education City


Schools' experiences


Inspirations from local community


BrainPOP ESL (ELL)

- Abstract concepts
- Repetition
- Plan according to grammar items - mapping
E.G. present perfect tense
- Self-learning - as initiatives
- Combined class?
- Multi-platforms


BrainPOP

- Concepts
- Cross-KLA
- Other subjects E.G. English
- Mapping
- Lesson planning E.G. extension & input for reading and speaking activities


BrainPOP Jr.

- Concepts
- Cross-KLA
- Other subjects E.G. General Studies in English (seasons, drugs, etc.), Maths (concepts), Art
- Mapping
- Lesson planning E.G. extension for speaking activities
- Bridging elements


Points to ponder...


- Strategies for junior/senior levels?
E.G. in-class VS self-learning
- Combined class?
- Your core team? E.G. planning, intro lesson
- Workload for students?


Support from HKEdCity


What we facilitate...

- User guidelines (login, various functions)
- Account provision
- Local community building
- Training workshops


What we facilitate...

- School sharing
- Newsletters
(<https://www.brainpop.com/socialstudies/culture/newyears/>)
- Student schemes (self-learning initiatives)
- Parent support
- Long-term adoption support


教師 中學生 小學生 家長 企業

eREAP

關於eREAP A計劃 B計劃 學校參與 供應商參與 活動詳情

Mathspace

基本資料 ▼ 學校分享 用戶手冊 工作坊重溫 常見問題

1. Mathspace 課堂實例 (中學數學科)

課堂實例

Mathspace 的應用 (中學數學科)

香港教育城
HKedCity

Learning & Teaching ideas


Level	YLU	Item	BrainPOP ESL	Week
P1	Unit 6 An animal story	Grammar - modal 'can'	2.1.4 Mammals (Movie, Grammar)	17-20 (18/12/17 – 12/1/18)
P2	Unit 5 School picnic	Grammar - Demonstrative pronouns 'this, that, these, those'	2.1.2 Where Do There go (Grammar)	14-16 (27/11/17-13/12/17)
P3	Unit 6 Dress Casual Day	Vocabulary (e.g. belt a blouse a coat)	1.6.4 What Did you bring (Vocabulary, Flash card)	17-20 (19/12/17 – 12/1/18)


Learning & Teaching ideas


Level	YLU	Item	BrainPOP ESL	Week
P4	Unit 5 Let's have fun!	Grammar -Use '-ing' nouns or noun phrases to talk about activities	3.4.1 Circulatory system	14-16 (27/11/17-13/12/17)
P5	Unit 6 That's our Earth	Grammar - Present perfect tense	3.3.1 Have they forgotten (Movie, Grammar)	16-20 (12/12/17-12/1/18)
P6	Unit 6 Technology	Grammar - Use infinitives to talk about activities	3.4.3. Probability (Grammar)	16-20 (18/12-12/1)


Plan A


www.hkedcity.net/ereap


Thank You!

