

USERNAME: _____ PASSWORD: _____

Welcome!

We're glad to have you,
and we look forward to helping
you get started with your new
subscription!

BrainPOP creates animated, curriculum-based content that supports educators and engages students. Our resources include movies, quizzes, games, informational texts, activity pages, and much more covering hundreds of topics within Math, Science, Social Studies, English, Technology, Arts & Music, and Health. All content is aligned to and searchable by Common Core and state standards.

BrainPOP is delivered entirely online. You can use our resources with PCs, Macs, projectors, or interactive whiteboards. Our movies and quizzes are also accessible on mobile apps available for iOS, Android, Chrome, and Windows 8. Getting started is easy, but if you have any questions, check out our [HELP \(www.brainpop.com/help\)](http://www.brainpop.com/help) section! You can also feel free to [contact us](mailto:info@brainpop.com) via email at info@brainpop.com, or toll free at 866.542.7246.

Here's How to Get Started

- 1 Go to www.brainpop.com.
- 2 Click on the **LOG IN** icon at the top of the screen.
- 3 Enter your **USERNAME** and **PASSWORD**.

Once you're logged in, you'll have full access to the resources included in your subscription. You can find relevant content in a number of ways:

KEYWORD SEARCH

ACADEMIC STANDARDS

UNITS WITHIN SUBJECTS

SEE ALL FEATURE

Sample BrainPOP Topic Page

Interactive Features to Use Before, During, or After Viewing a Movie

BrainPOP has hundreds of topics. Here's a sample of one to give you an idea of all that's available within a topic.

NAVIGATION

Home Keyword Search Subject Unit Topic

Search GO ENTER CODE LOG OUT

ZOOM MOVIE
Play the movie on a full screen for the whole class

LESSON IDEAS
Find topic related lesson plans, graphic organizers, mixed quizzes, webinars, and more.

ACTIVITIES
Includes graphic organizers and vocabulary pages; typeable and printable

RELATED TOPICS
Delve deeper into related movies and features

PAUSE
Pause and discuss key concepts as you watch

CLOSED CAPTIONING
Reinforce comprehension and word recognition for all students

QUIZ
Use for pre- and post-assessment

FYI
High-interest reading, with fun facts, stats, and a Cassie and Rita comic

Q&A
Kids questions, and answers, about the topic

GAMEUP
Top online game titles that tie right in to your curriculum and are linked to Common Core and state standards

OTHER SUBJECTS

Troubleshooting

Supported Web Browsers Internet Explorer (Version 7 or higher), Mozilla Firefox, Safari, Google Chrome

Cookies In order for BrainPOP to run, you must have cookies enabled in your internet settings. Please refer to your browser's documentation or our FAQ (www.brainpop.com/faq) for instructions on how to make sure cookies are enabled.

Network Connection BrainPOP is web-based, which means you'll need internet access in order to use it. A high-speed connection is recommended, but a dial-up connection will work as well.

BrainPOP Educators

Join our free teacher support site, BrainPOP Educators, where you'll find tips, tools, and professional development resources. BrainPOP Educators also gives you access to the Mixer and My BrainPOP when linked to a qualified subscription. For more details on qualifying subscriptions, please contact us via email at info@brainpop.com.

Flash You'll need the latest version of the Adobe Flash Player to view BrainPOP's content. To ensure you're running the latest version, visit www.adobe.com/go/getflash/

Filtering To ensure that you can view all BrainPOP content, make sure that www.brainpop.com and brainpop.speedera.net are both allowed through your network filters. This applies to both home and school users.

Mobile Users Download our free Featured Movie App and take BrainPOP on the go.

