[image: image1.png]W-
VANCOUVER ISLAND
UNIVERSITY

VIU Lesson Plan Template
	Course Title:
	Class Date:
	Time:
	Room:

	1. Class Objectives

	·

	2. Pre-Assessment

	Student Accommodations to Consider:

Student Academic Knowledge of Content:

Other:

	3. Content / Teaching & Learning Strategies

	a) Beginning (Introduction, Agenda, Hook)

Item

Description

Timing

Introduction/Agenda

Announcements

Hook to Start Class

· welcoming students to class

· post and/or explain agenda (components) of class

· housekeeping items, announcements about class or upcoming tests and projects

· include a short hook (quick story, video, demonstration) to start students considering new content and get engaged in class

Time – Time

Time – Time

Time – Time

	4. Assessment & Evaluation
Include strategies here alongside appropriate class components.

	b) Main (Content and Application)

Item

Description

Timing

Content 1

Application-Content 1

Content 2

Application-Content 2

· Brief points about the content to present
· Sample questions and anticipated answers
· Activity to apply learning of content

· Brief points about the content to present
· Sample questions and anticipated answers
· Activity to apply learning of content
Time – Time

Time – Time

Time – Time

Time - Time

	

	c) Ending (Consolidation, Next Steps)

Item

Description

Timing

Consolidation of Class Content

Next Steps/Next Class Information
· explain class components + relationship to assignments
· ask questions about main components

· include information about homework, preparing for next class, readings, possible feedback from students on class etc.

Time – Time

Time - Time

	

	5. Resources & Materials for Class

	·

	6. Reflections & Notes for Next Year

	·

