[bookmark: _GoBack]BOPPS Lesson Planner
Lesson title:									 Instructor:
BRIDGE –IN (Provide motivation; value of lesson to learner)


LEARNING OUTCOMES (Describe what the learner will know, be able to do, or value at the completion of the lesson)
1. By the end of the lesson, students will be able to…..
2. 


PRE-ASSESSMENT (Identify prior knowledge; assess whether or not the learner can already accomplish outcome)


PARTICIPATORY LEARNING
· Learner activities (What learner does to actively achieve outcome)


· Instructor activities (How instructor facilitates learning; mix of direct instruction + facilitation)


· Tools and resources (Resources the learner needs to achieve outcome)


POST ASSESSMENT (Did the learner demonstrate the outcome? Formative assessment)


SUMMARY (Conclude the learning experience; provide a sense of closure or completion or set up for future lessons)


Use the “TIME” box to estimate how long each component will take an average student. 


“BOPPPS Lesson Planner”, by Beth Hundey, copyright 2015 Teaching Support Centre, Western University, is made available under the terms of the Creative Commons Attribution-NonCommercial ShareAlike 4.0 International License, http://creativecommons.org/licenses/by-nc-sa/4.0. Adapted from ISW handbook for Participants, 2006. 
