[bookmark: bclogo][image: chiembassy_blk] 中华人民共和国教育部
Ministry of Education of the People’s Republic of China

中英高端研修班： 中小学教师专业发展的规划、设计与评估
从英语教师培训到全科教师发展的规划

High-level China-UK training programme
Effective planning, design, and evaluation of continuing professional development of teachers: from English, and beyond (primary and secondary school teachers)

2015年12月2-3日 09.00-18.00
09.00-18.00 2-3 December 2015

北京康莱德酒店3层，2-3号宴会厅, 北京东三环北路29号
Ballroom 2-3, 3th Floor, Conrad Hotel Beijing
29 North Dongsanhuan Road, Beijing

主办：
英国大使馆文化教育处
中华人民共和国教育部

Co-organised by:
Cultural and Education Section of the British Embassy
Ministry of Education of the People’s Republic China

特别鸣谢：
中华人民共和国教育部国培计划海外培训项目办

Supported by:
Coordinating Office for Overseas Training Project of the National Teacher Training Program, Ministry of Education, PRC

Programme：Wednesday 2 December 2015

	Time
	Topic and speaker

	0900-0910
	Welcome address
Zhang Jin, Director for European Affairs ,Department for International Cooperation & Exchanges, Ministry of Education, PRC

	0910-0920
	Introduction to the China-UK training programme
Sam Ayton, First Secretary & Director of English language Services, Cultural and Education Section of the British Embassy

	0920-1030
	Update on teacher development for language teachers in China - policy initiatives and priorities
Representative, Teachers Affairs Department, Ministry of Education, PRC

	1030-1050
	Tea break

	1050-1220
	Plenary 1: Developments in & key characteristics of effective CPD
Simon Borg, ELT Consultant & Visiting Professor of TESOL, University of Leeds, UK
Q&A (15mins)

	1230-1330
	Buffet Lunch - Chapter restaurant/ground floor

	1330-1500
	Plenary 2: Real change - assessing and evaluating impact in CPD
David Hayes, Education Consultant & Associate Professor in the Department of Applied Linguistics, Brock University, Canada
Q&A (15mins)

	1500-1550
	Presentation 1: China reform in teacher training models
Huang Muhang, South China Normal University & Deputy Director, Guangdong Primary and Secondary Teacher Training Centre
Q&A (10mins)

	1550-1610
	Tea break

	1610-1700
	Presentation 2: Design of the National Teacher Training Curriculum Standards
Zhong Zurong, Vice President of Beijing Institute of Education

Q&A (10mins)

	1700-1750
	Presentation 3: Constructing a framework for EFL teacher competencies based on enacted pedagogical practices: the construct, measurement, and a curriculum for CPD
Xu Hao, Associate Professor, National Research Centre for Foreign Language Education, School of Education, Beijing Foreign Studies University

Q&A (10mins)

	1900-2030
	Christmas reception - the British Ambassador’s residence
Dress code: smart casual
Note: transport leaves from the venue at 1810

Programme: Thursday 3 December 2015
	Time
	Topics and Speakers

	0900-1030
	Panel discussion 1: Assessing and prioritising training needs
Panel Chair: David Hayes, Education Consultant & Associate Professor in the Department of Applied Linguistics, Brock University, Canada

Case study 1 (15mins): MoE’s national project in enhancing teachers’ ICT skills
Yan Hanbing, Professor, East China Normal University

Case study 2 (15mins): An analysis of Chinese ELT teachers’ training needs
Simon Borg, ELT Consultant & Visiting Professor of TESOL, University of Leeds

Case study 3 (15mins): Analysing the language improvement needs of Chinese teachers of English
Tim Hood, Director Examinations China, British Council

Q&A (45mins)

	1030-1050
	Tea break

	1050-1150
	Presentation 4: Approaches to supporting the development of language proficiency of English language teachers
David Hayes, Education Consultant & Associate Professor in the Department of Applied Linguistics, Brock University, Canada

Q&A (15mins)

	1200-1300
	Buffet lunch

	1300-1430
	Panel discussion 2: Case studies of teacher training models
Panel Chair: Simon Borg, ELT Consultant, Visiting Professor of TESOL, University of Leeds
[bookmark: _GoBack]
Case study 1 (15mins): Cascade - British Council/DFID project in Sri Lanka
David Hayes, Education Consultant & Associate Professor in the Department of Applied Linguistics, Brock University, Canada

Case study 2 (15mins): Blended - Communicative assessment: development of testing skills project, China
Tim Phillips, Head of Teacher Development, English and Exams, British Council

Case study 3 (15mins): Mentoring (school coaching) - Teachers' perception of coaching in collaborative lesson planning & piloting (i.e. lesson study)
Ronggan Vincent Zhang, ELT Research Fellow of Guangdong Academy of Education

Q&A (45mins)

	1430-1530
	Presentation 5: Teacher research and CPD
Simon Borg, ELT Consultant & Visiting Professor of TESOL, University of Leeds
Q&A (15mins)

	1530-1550
	Tea break

	1550-1720
	Panel discussion 3: CPD and technology - showcasing effective use of technology
Panel Chair: David Hayes, Education Consultant & Associate Professor in the Department of Applied Linguistics, Brock University, Canada

Case study 1 (15mins): Technology’s problem solving role in the continuous development of Teachers
Song Dongsheng, Professor, Hefei Normal University & Former Director of Anhui Provincial Centre for Guiding Teacher and Leader Training, Teacher Qualification and Accreditation

Case study 2 (15mins): What does technology offer education?
Tim Phillips, Head of Teacher Development, English and Exams, British Council

Case study 3 (15mins): Different models of professional development with ICT
Tim Rudd (Video presentation), Principle Lecturer, Education Research Centre, University of Brighton
Adam Edmett, Online Teacher Development Advisor, English & Exams, British Council

Q&A (45mins)

	1720-1750
	Round up led by Simon Borg on key principles around CPD

	1750-1800
	Round up by the MoE representative

2

image1.png
@@ CULTURAL AND
EDUCATION SECTION
@@ :riTisH EMBEASSY

WEAFEEXHE A

