

Episode #1 Discussion Guide

In Episode 1, “A Secret about the Brain,” Mojo learns a secret from his friend, Katie, that changes how he thinks about learning!

- ① Why does Mojo want to leave school? Can you sometimes relate to how Mojo is feeling?
- ② What does Katie say to Mojo to convince him not to leave?
- ③ Do you think Mojo can become smarter? Why or why not?
- ④ What subject do you feel frustrated by sometimes? Can you see yourself becoming smarter in that subject? How?

On the next page are a few “take-home” questions for parents, so they can watch the video and reinforce the concept at home!

Episode 1: Take-home questions

We're watching a video series about how students can develop a growth mindset!
Watch it at: www.classdojo.com/BigIdeas,
and ask your child these questions tonight.

1. What was the biggest challenge you faced today? (Ask your child, and then have them ask the question back!)
2. How can you and I think about these challenges in a new way?
3. What can we do differently tomorrow if we face similar challenges?

ClassDojo

Episode 1: Take-home questions

We're watching a video series about how students can develop a growth mindset!
Watch it at: www.classdojo.com/BigIdeas,
and ask your child these questions tonight.

1. What was the biggest challenge you faced today? (Ask your child, and then have them ask the question back!)
2. How can you and I think about these challenges in a new way?
3. What can we do differently tomorrow if we face similar challenges?

ClassDojo

Episode 1: Take-home questions

We're watching a video series about how students can develop a growth mindset!
Watch it at: www.classdojo.com/BigIdeas,
and ask your child these questions tonight.

1. What was the biggest challenge you faced today? (Ask your child, and then have them ask the question back!)
2. How can you and I think about these challenges in a new way?
3. What can we do differently tomorrow if we face similar challenges?

ClassDojo

Episode 1: Take-home questions

We're watching a video series about how students can develop a growth mindset!
Watch it at: www.classdojo.com/BigIdeas,
and ask your child these questions tonight.

1. What was the biggest challenge you faced today? (Ask your child, and then have them ask the question back!)
2. How can you and I think about these challenges in a new way?
3. What can we do differently tomorrow if we face similar challenges?

ClassDojo