

The 5th Chinese Innovation Forum

University of Puget Sound
Tacoma, WA
October 25-26, 2019

PAST FORUMS

2015 The 1st forum held at
Middlebury Institute of International
Studies at Monterey, Monterey, CA

2016 The 2nd forum held at
National Taiwan Normal University,
Taipei, Taiwan

2017 The 3rd forum held at
University of Washington, Seattle, WA

2018 The 4th forum held at
Chinese American International School,
San Francisco, CA

**"Building a community for
language educators to share,
learn, reflect and collaborate!"**

SPONSORS

- Chinese American International School (CAIS)
- Chinese Immersion Parents' Council of Fremont (CIPCF)
- Chinese Language Teachers Association-Washington (CLTA-WA)
- Confucius Institute of the State of Washington (CIWA)
- Middlebury Institute of International Studies at Monterey (MIIS)
- National Kaohsiung Normal University
- Taipei Economic and Cultural Office in San Francisco
- University of Puget Sound (UPS)
- Washington Association for Language Teaching (WAFLT)
- Yew Chung International School of Silicon Valley (Yew Chung)

ORGANIZING COMMITTEE

Co-Chairs

Jinhuei Enya Dai 戴金惠 Professor of Chinese Language Studies, MIIS
Lotus Perry 孫珞 Instructor, Asian Studies Program, UPS

Members

Kevin Chang 張國榮 Chinese Program Director, CAIS
Jingyao Qi 祁璟瑤 Chinese Studies Coordinator & Middle School
Chinese History Teacher, Yew Chung
Liping Yu 于麗萍 Senior Lecturer, Asian Languages & Literature,
University of Washington

EVENT SCHEDULE

The 5th Chinese Innovation Forum, Oct. 25

4:00-6:30 PM (add-on workshops)

WORKSHOP 1 Language and Beyond: 互动式教学活动设计

Wyatt 2nd floor classroom 204

Presenter: Ya-Ching Hsu-Kelkis (許雅菁), Chinese American International School

Audience Level: K-12 instructors

Language of Presentation: Chinese

WORKSHOP 2 Student-Centered Classroom in 2nd Language

Learning: 差异化教学的实例与分享

Wyatt 2nd floor classroom 203

Two Joint Presenters:

Samantha Yang (楊舒惠) (K-2) & Miye Lin (林密葉) (3-5), Yew Chung International School of Silicon Valley

Audience Level: K-5 instructors

Language of Presentation: Chinese/English

WORKSHOP 3 Teaching with Mobile Tech: 如何在教学中应用科技

Wyatt 2nd floor classroom 201

1st Presenter:

Luna Yu (余月) Mandarin Instructor, Annie Wright Schools Upper School for Girl

Audience Level: K-12 instructors

Language of Presentation: English

2nd Presenter:

Juei-Chuan Hung (洪瑞泉) Mandarin Instructor, University Prep

Audience Level: K-12 instructors

Language of Presentation: English/Chinese

CHECK-IN OPEN

3:00-8:00 PM

Friday, October 25

Wyatt Hall Atrium

Univ. of Puget Sound

1500 N warner Steet

Tacoma WA, 98416

All Workshops

will be held @

Wyatt Hall 2nd floor

Classroom #201

Classroom #203

Classroom #204

6:30-8:00 PM

Reception and Buffet Dinner

Wyatt Hall Atrium

University of Puget Sound

EVENT SCHEDULE

MORNING SESSION

The 5th Chinese Innovation Forum, Oct. 26

Thomas Hall Tahoma Room, University of Puget Sound

7:45-8:30 AM

Check in & Breakfast

8:30-8:45 AM

Welcome & Introduction

8:45-11:30 AM

KEYNOTE SPEECHES

8:45-9:15 AM (Recorded Video Presentation)

Anna Vassilieva Director & Professor, Graduate Initiative in Russian Studies, Middlebury Institute of International Studies at Monterey (MIIS).

Anna Vassilieva, Director & Professor, Graduate Initiative in Russian Studies, MIIS

9:15-10:15 AM

Christopher Livaccari (李克立) language educator, former US diplomat, author, senior adviser for China Learning Initiatives in Asia Society's Center for Global Education, and Head of the Presidio Knolls School.

Christopher Livaccari, Head of the Presidio Knolls School

10:15-10:30 AM

Morning Break

10:30-11:30 AM

Jianhua Bai (白建华) Chinese AP Chief Reader, Professor of Chinese at Kenyon College, former Director of Chinese School of Middlebury College, and senior academic adviser to the American Councils for International Education.

Jianhua Bai, Chinese AP Chief Reader, Professor of Chinese at Kenyon College

11:30-12:00 PM

DISCUSSION

Facilitated by Prof. Bai

Noon-1:00 PM

BUFFET LUNCH Attendees are encouraged to mingle and meet new colleagues, round tables are provided inside the conference room, and there is a lounge area and two classrooms available for small group gatherings.

EVENT SCHEDULE

AFTERNOON SESSION

The 5th Chinese Innovation Forum, Oct. 26

Thomas Hall Tahoma Room
University of Puget Sound

1:00-1:30 PM

Set up Trade Fair Tables & Intro

1:30-2:30 PM

Innovation Trade Fair 创新桌组分享活动
Presentations & Interactions

2:30-3:30 PM

Roundtable Salon

如何提问引导, 培养思辨能力和自主学习

Yin Shen (沈茵) Chinese Immersion Instructional Consultant

Yuwen Yao (姚瑜雯) Lecturer, Asian Lang. & Cul., UCLA

3:30-4:30 PM

Concluding Remarks & Reception

4:30-7:00 PM

Wyatt 2nd floor classroom 201

WORKSHOP 4 How to Teach Grammar

互动式的语法教学

Joint Presenters:

Yuwen Yao (姚瑜雯), UCLA

Liping Yu (于丽萍), University of Washington

Audience Level: All Levels

Language of Presentation: Chinese

The 6th Chinese Innovation Forum & the
1st Language Leadership Summit will be jointly hosted
by the International School of the Peninsula (ISTP),
October 16-17, 2020! See you next year!

Be inspired by leading experts and
fellow educators!

Have constructive dialogues!

Meet other K-16 educators and share
ideas in workshops, at panel discussions,
during meal times, and at the
Innovation Trade Fair!

The 5th Chinese Innovation Forum would like to acknowledge
the Asian Studies Program of University of Puget Sound for
providing venues and conference support.

THANKS TO THE FOLLOWING SPONSORS FOR THEIR
FINANCIAL SUPPORT:

Confucius Institute of the State of Washington (CIWA)
Chinese Language Teachers Association – WA (CLTA-WA)
Chinese Immersion Parents' Council of Fremont (CIPCF)
Asian Studies Program of University of Puget Sound

THIS EVENT IS MADE POSSIBLE THROUGH SPONSORSHIPS
FROM THE FOLLOWING ORGANIZATIONS—

FOR CONFERENCE REFRESHMENTS & MEALS:
Taipei Economic and Cultural Office in San Francisco
University of Puget Sound

FOR CONFERENCE BAGS & PENS:

Middlebury Institute of International Studies at Monterey

FOR WA CLOCK HOURS:

Washington Association for Language Teaching (WAFLT)

Please go to
<http://chineseinnovationforum.org/>
to provide feedback, post comments, and stay
connected with other members of the Forum.