

簡章附錄

南加州中文學校聯合會
Southern California Council of Chinese Schools
星談計畫師資培訓課堂教學一覽表
SCCCS 2011 STARTALK Teacher Training Program Schedule

No.	Date	Time	Topics	Speaker/ Instructor	Location*
1	05/14 (Sat)	1:30 pm – 2:30 pm	Orientation	President David Tai (戴啟亮)	C, #209
		2:30 pm – 5:30 pm	“SAT, TOP, and OPI: How Are They Related to Student Achievements”	Tianwei Xie Ph.D. (謝天蔚)	
		5:30 pm – 6:30 pm	“Introduction of SCCCS STARTALK Moodle Classroom”	Chyichuan Chi (戚其娟)	
2	05/15 (Sun)	1:30 pm – 6:30 pm	“Integrated Performance Assessment”	Fame Kao (高寶琪)	C, #209
3	05/21 (Sat)	1:30 pm – 5:30 pm	“Foundations in Content-Based Instruction for Chinese Language Instructors – Part 1”	Russell Frank Ph.D.	P, R102
4	05/22 (Sun)	1:30 pm – 5:30 pm	“Methodology and Pedagogy for Teaching Chinese: Integrating Theory into Practice”	Chris Magriney Ka Wong Ph.D.	P, R102
5	05/28 (Sat)	9:00 pm – 6:00 pm	“Strategies for Teaching Reading and Writhing in Second Language Part 1”	Fame Kao (高寶琪)	C, #101
6	05/29 (Sun)	9:00 pm – 6:00 pm	“Strategies for Teaching Reading and Writhing in Second Language Part 2”	Fame Kao (高寶琪)	C, #101
7	06/04 (Sat)	1:30 pm – 5:30 pm	“Foundations in Content-Based Instruction for Chinese Language Instructors – Part 2”	Russell Frank Ph.D.	P, R217
8	06/05 (Sun)	1:30 pm – 5:30 pm	“Culture as the Core for Teaching Chinese”	Cathy Wei Ph.D. (魏瑞琴) Jane Kuo Ph.D. (郭珠美)	P, R217
9	06/12 (Sun)	9:00 am – 5:45 pm	“Empowering Learners with Authentic Tasks”	Miao-Fen Tseng Ph.D. (曾妙芬)	P, R217

Location* C: Chapman University (One University Drive, Orange, CA 92866), Beckman Hall,
P: Pasadena City College (1570 E. Colorado Blvd., Pasadena, CA 91106), R-Building