

WHAT IS BRAINPOP 101?

BrainPOP 101 is an interactive tutorial for teachers that provides a series of hands-on activities using BrainPOP features and tools.

Why should I take BrainPOP 101?

Make the most of your subscription! BrainPOP 101 introduces the many ways to use BrainPOP beyond a movie and a quiz. You'll discover all of BrainPOP's playful resources no matter what grade or subject(s) you teach.

What are the benefits of completing BrainPOP 101?

When teachers complete BrainPOP 101, they better understand how BrainPOP supports learning. Additionally, they receive a certificate signed by Moby that fulfills prerequisites for enrolling in the BrainPOP Certification program.

Visit brainpop.com/brainpop101 to get started

**I was in awe about what was there...
I learned about many interactive features
on BrainPOP in a short amount of time.**

– Angela S

How long does it take to complete BrainPOP 101?

Approximately 30 minutes. Start and stop at your own pace – we save your progress!

How do I get started?

Log in with your educator account. Then click BrainPOP 101 at the top of the navigation bar.

How can I get other teachers to complete BrainPOP 101?

There are many ways to encourage teachers to get started. Schools have success completing the tutorial during a staff meeting or PD day. Others run contests and display certificates on a “wall of achievement.” What’s your creative idea?

Visit brainpop.com/brainpop101 to get started