


全美中小学中文教师协会

全美中小学中文教师协会

CHINESE LANGUAGE ASSOCIATION OF
SECONDARY- ELEMENTARY SCHOOLS

CLASS Sponsored Program Schedule at 2014 ACTFL San Antonio

- ✓ *When you register for the convention, remember to check CLASS as your Co-Sponsoring Organization.*
- ✓ *Please visit CLASS booth #10091 during Exhibition Hall open hours.*

Date	Time	Grand Hyatt Bowie			Session Title	Presenter(s)	Observer
		A	B	C			
Friday Nov. 21 st	11 am – 12 pm	A			Sustainable Chinese Programs Through Partnerships	Pingyu Adams, Wen Chen, Qianqian Wang	
			B		Achieving Global Proficiency through Pattern Storytelling	Dali Tan, Helena Curtain, Janice Dowd	
				C	Building Students' Learning Portfolios in the 21st Century	ChinHuei Yeh	
	12:00 pm – 1:15 pm	Lunch		Tweet-Up			
	1:15 pm – 2:15 pm	A			Beyond Pedagogy: Content Matters in Chinese	Jeff Wang, Sun Burford, Yun qin	
			B		Create learning hubs to blend your lessons	Henny Chen	
			C	Critical Multimedia Literacy and Proper use of Vocabulary in Writing	Hsiao Hui Yang, Jing Ling, Ming Fontaine		

Date	Time	Grand Hyatt Bowie			Session Title	Presenter(s)	Observer
		A	B	C			
Friday Nov. 21 st	2:30 pm – 3:30 pm	A			Design and Apply Performance-Based Assessments in Chinese Teaching	Janet Wang, Julia Kessel, Sara Chao	
			B		Align Classroom Activities with 5 Cs in the Context of 21st Century Skills	Baocai Jia	
				C	Selecting and Adapting Resources for Your Chinese Programs	Maguita Alexander, Pearl You, Shuhan Wang	
	3:45 pm – 4:45 pm	A			Making Thinking Visible and the Philosophy behind Ang Lee’s Film	Huixing Hu, Annie Ku, Winnie Huang	
			B		Classroom Action Research and Grade 6-16 L2 Chinese Instruction	Meng Li, Shu-chen Lin, Ying Feng, Fangyuan Yuan	
				C	Visiting Chinese Teachers: Professional development that builds successes	Yongling Zhang-Gorke, De He, Ursula Lentz	
	5:00 pm – 6:00 pm	A			Effective teaching of Chinese through cross-curricular thematic units	Kuangchi Lee, Yuanyuan Lin	
			B		Aligning a Chinese GROWL Curriculum with a School Wide Initiative	Huey-Jen Pan	
				C	Mandarin Chinese Immersion and Effective Instructional Strategies	Michelle Medved, Helen Yung	
	8:00 pm – 10:00 pm		B		CLASS Swap Shop		

Date	Time	Grand Hyatt Bowie			Session Title	Presenter(s)	Observer
		A	B	C			
Saturday Nov. 22 nd	8:00 am – 9:00 am	A			Oral Proficiency Strategies for the Chinese Immersion Classroom	Lijin Yang, Pearl You, Maquita Alexander	
			B		Aligning Chinese Instruction with the Common Core	Janice Dowd, Dali Tan, Lucy Lee, Carol Chen-Lin	
				C	A Cross-Institutional online PD Model for Collaboration and Design	Ardon Chang, Henny Chen	
	9:00 – 10:00	Exhibit Hall			Electronic Posters Tweet-Up		
	10:00 am – 11:00 am	A			The Power of Task-Based Activity: Effectively Fulfill the Can-Do Statements	Minghui Anderson, Yujen Lien, Winnie Tung	
			B		Differentiation toward Values in Action Instruction? K-16 Chinese Education	Ya-Ching Hsu-Kelkis, Jinhuei Enya Dai, Sinwen Hsu, Sisi Wu	
				C	Making Connections: Best Practices from 2 STEM-Integrated Chinese Programs	Elizabeth Chung, Alan Cheung	
	11:15 am – 12:15 pm	Grand Hyatt Lone Star Ballroom-Salon D			CLASS Forum – One United Voice for the Field		
	12:30 pm – 1:45 pm	Grand Hyatt Lone Star Ballroom-Salon A-B			CLASS – CLTA Annual Luncheon		

Date	Time	Grand Hyatt Bowie			Session Title	Presenter(s)	Observer
		A	B	C			
Saturday Nov. 22 nd	2:00 pm – 3:00 pm	A			Using E-Portfolios to Track Student Progress in the Chinese Classrooms	Luis Carrillo, Chu-Chao Tsai, Helen Yung	
			B		Advocate 21st Century Global Awareness Skills through Culture Enhancement	Tim Cheng, Henny Chen, Cheri Luo	
				C	Creative Classroom Achieve Proficiency Fast	Pu-mei Leng, Sandra Tung, Vicky Wang	
	3:00 pm – 4:00 pm	Exhibit Hall Electronic Posters Tweet-Up					
	4:00 pm – 5:00 pm	A			Collaborative Learning in the Chinese Classroom	Li Ye, Michelle (Yixian) Cheng	
			B		Strategies for Improving Student Performance in the AP Chinese Exam	Richard Chi	
				C	Designing Content-Based Chinese Assessments: Examples from Immersion	Kathleen Wang, Jia-yan Shen, Hsiuwen Hsieh	
	5:15 pm – 6:15 pm	A			Nurturing culture competence in a STARTALK high school Chinese program	Mien-hwa Chiang, Chih-jen Lee, Ni Qu	
			B		CLASS General Membership		
				C	An Analysis on an International Collaborated Blended Language Program	Jenpei Chao, Yujen Lien, Tsai-En Cheng	
6:30 pm – 7:30 pm	Grand Hyatt Lone Star Ballroom-Salon D			CLASS Award Reception			

Date	Time	Grand Hyatt Bowie			Session Title	Presenter(s)	Observer
		A	B	C			
Sunday Nov. 23rd	8:00 am – 9:00 am	A			Chinese-in-Action! Prepare Youth to engage with the world	Jiaqi Lun, Xi-qiang Ou, Nine-min Cheng	
			B		Project-Based Learning in 5th-8th Grade Chinese Class	Bailu Liu, Kuangchi Lee	
				C	Theater Technique- A Highly Effective Strategy for Language Instruction	Yung-yi Lu	
	8:00 am – 11:00 am	Grand Hyatt Crockett C-D			CLASS Board Meeting		
	9:00 am – 10:00 am	Exhibit Hall					
	10:00 am – 11:00 am	A			From Theory to Practice: A New Resource for Effective Chinese Instruction	Yun Qin, Mei Dong, Jeff Wang, Lin Young	
			B		1863+ 2457 Building a Virtual e-Classroom for Chinese and Computer Mediated Feedback	Susan, Calvin, Esther Lee, Pengfei Li	
				C	Developing Chinese literacy through teacher-developed curriculum materials	Robin Harvey, Xi Sun, Han Zhao, Lixing Tang	
	11:15 am – 12:15 pm	A			Purposefully Practical: 10 effective proficiency-lifting strategies	Kevin Chang, Xiaoqing Chen, Michael Hsu	
		B		Enhancing 21st Century Skills Through Integrated Performance Assessments	Vicky Wang, Dali Tan, Qin Xu, Xueying Zhang		
			C	Project-Based Learning in the Chinese Immersion Classroom	Stacy Lyon, Yanhong Li		