[image: image1.emf]

PROVINCE OF THE

EASTERN CAPE

EDUCATION

DIRECTORATE

 CURRICULUM FET PROGRAMMES

LESSON PLANS

ECONOMICS

GRADE 12

TERM 1
FOREWORD

The following Grade 10, 11 and 12 Lesson Plans were developed by Subject Advisors during May 2009. Teachers are requested to look at them, modify them where necessary to suit their contexts and resources. It must be remembered that Lesson Plans are working documents, and any comments to improve the lesson plans in this document will be appreciated. Teachers are urged to use this document with the following departmental policy documents: Subject Statement; LPG 2008; SAG 2008; Examination Guidelines 2009 and Provincial CASS Policy / Guidelines.

Lesson planning is the duty of each and every individual teacher but it helps when teachers sometimes plan together as a group. This interaction not only helps teachers to understand how to apply the Learning Outcomes (LOs) and Assessment Standards (ASs) but also builds up the confidence of the teachers in handling the content using new Teacher strategies.

It must please be noted that in order to help teachers who teach across grades and subjects, an attempt has been made to standardise lesson plan templates and thus the new template might not resemble the templates used in each subject during the NCS training. However, all the essential elements of a lesson plan have been retained. This change has been made to assist teachers and lighten their administrative load.

Please note that these lesson plans are to be used only as a guide to complete the requirements of the Curriculum Statements and the work schedules and teachers are encouraged to develop their own learner activities to supplement and /or substitute some of the activities given here (depending on the school environment, number and type of Learner in your class, the resources available to your Learner, etc).

Do not forget to build in the tasks for the Programme of Assessment into your Lesson Plans.

Strengthen your efforts by supporting each other in clusters and share ideas. Good Luck with your endeavours to improve Teacher, Learning and Assessment.

	SUBJECT: ECONOMICS GRADE: 12 LESSON PLAN: 01 TERM 2 TIME: 8 HOURS

	TOPIC: Circular Flow
CONTENT: Present the open economy circular flow model, the markets, national account aggregates and conversions, the multiplier.
INTEGRATION WITH OTHER SUBJECTS:

	LEARNING OUTCOME 1: Macro-economics.

The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	LEARNING OUTCOME 2: Micro-economics

The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	LEARNING OUTCOME 3: Economic pursuits:

The learner is able to demonstrate knowledge, understanding and critical awareness of the principles and practices underpinning the improvement of the standard of living.
	LEARNING OUTCOME 4: Contemporary economic issues:

The learner is able to demonstrate knowledge, understanding and critical awareness, and apply arrange of skills in dealing with contemporary economic issues.

	12.1.1. Present the circular flow model as a macroeconomic

model, deduce and analyse the national account aggregates, and derive and apply the multiplier
	X
	12.2.1. Examine the dynamics of perfect markets with the aid of cost and revenue curves.
	
	12.3.1. Compare and evaluate South African growth and development policies in terms of international benchmarks, and highlight the North/South divide.
	
	12.4.1. Analyse and investigate inflation, and explain the policies that are used to combat it
	

	12.1.2. Analyse the explanations of business cycles and discuss how business cycles are used in forecasting.
	
	12.2.2. Explain the reasons for and consequences of market failures and reflect on cost-benefit analysis
	
	12.3.2. Discuss South Africa’s industrial development policies and assess their suitability in terms of international best practice.
	
	12.4.2. Debate the economic importance of tourism to South Africa and suggest policies to promote it, referring to the importance of indigenous knowledge systems.
	

	12.1.3. Evaluate the role of the public sector in the economy with special reference to its socioeconomic responsibility in the South African context
	
	12.2.3. Examine the dynamics of imperfect markets with the aid of cost and revenue curves
	
	12.3.3. Discuss protectionism and free trade, and evaluate South African international trade policies and major protocols in terms of these.
	
	12.4.3. Analyse environmental sustainability and investigate recent international agreements in this regard (e.g. Rio de Janeiro and Johannesburg Summits).
	

	12.1.4. Examine the foreign exchange market and the establishment of exchange rates, and show how the balance of payments account is affected.

	
	
	
	12.3.4. Analyse and discuss the South African economic and social performance indicators and their uses.
	
	12.4.4. Engage in, evaluate and communicate economic issues of the day, quantitative elements of Economics and other essentials
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	Gives the learners a short class test with questions based on factors of production and the economic participants
	Write the test
	
	
	

	Presents explains in detail the open economy circular flow model

· Concepts

· Participants and their roles

· Households/Consumers

· Business sector/Producers/Firms

· Government/State

· Foreign Sector

Asks learners to do a simulation as the different economic participants so that they can understand how these interact
	Listen , take notes and ask questions

Form groups according to the participants.

Each group will act its role to reflect the circular flow model as presented in the start of the lesson
	Text books, circular flow model
	
	

	Explains real flows and money flows

Gives the learners definitions of leakages and injections

· Gives the learners an activity where they will be required to calculate leakages and injections

Sums up by giving the learners a model equation Y=C+I+G+(X-M) using SA quantities
	Listen , take notes and ask questions

Do class work on calculations

	
	
	

	Gives a detailed discussion of markers in the 4-sector model

· Product market

· Factor

· Foreign exchange market

· Financial (money and Capital)

· Flows through different markets (production, income, spending)

Gives learners an assignment where the learners will be required to discuss in detail the 4-sector circular flow model with the aid of the diagram including all the markets highlighting the flows leakages and injections
	Write the assignment and present it for a discussion in class
	
	
	

	Explains the methods to derive/calculate national account aggregates (GDP, GDE,GDI)

Hands out a table to the learners where they will be required a to calculate and interpret national accounts aggregates

Monitors and facilitates whilst they are doing the activity
	Do the activity by calculating National account Aggregates
	Table on national accounts aggregates from the Quarterly Bulletin
	
	

	Introduces national accounts conversions

· Basic cost

· Factor cost

· Market prices

· Net figures

· National and domestic figures
	
	
	
	

	Gives learners class work on national account conversions and make calculations
	
	
	
	

	Introduces the multiplier and relates it to all sectors of the economy

· Concept

· Formula

· Derivation

· Application

· Graph

Gives learners a data response question on the multiplier (graph or text)
	
	
	
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE
	SUBJECT: ECONOMICS GRADE: 12 LESSON PLAN: 01 TERM 2 TIME: 8 HOURS

	TOPIC: Circular Flow
CONTENT: Present the open economy circular flow model, the markets, national account aggregates and conversions, the multiplier.
INTEGRATION WITH OTHER SUBJECTS:

	LEARNING OUTCOME 1: Macro-economics.

The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	LEARNING OUTCOME 2: Micro-economics

The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	LEARNING OUTCOME 3: Economic pursuits:

The learner is able to demonstrate knowledge, understanding and critical awareness of the principles and practices underpinning the improvement of the standard of living.
	LEARNING OUTCOME 4: Contemporary economic issues:

The learner is able to demonstrate knowledge, understanding and critical awareness, and apply arrange of skills in dealing with contemporary economic issues.

	12.1.1. Present the circular flow model as a macroeconomic

model, deduce and analyse the national account aggregates, and derive and apply the multiplier
	
	12.2.1. Examine the dynamics of perfect markets with the aid of cost and revenue curves.
	
	12.3.1. Compare and evaluate South African growth and development policies in terms of international benchmarks, and highlight the North/South divide.
	
	12.4.1. Analyse and investigate inflation, and explain the policies that are used to combat it
	

	12.1.2. Analyse the explanations of business cycles and discuss how business cycles are used in forecasting.
	X
	12.2.2. Explain the reasons for and consequences of market failures and reflect on cost-benefit analysis
	
	12.3.2. Discuss South Africa’s industrial development policies and assess their suitability in terms of international best practice.
	
	12.4.2. Debate the economic importance of tourism to South Africa and suggest policies to promote it, referring to the importance of indigenous knowledge systems.
	

	12.1.3. Evaluate the role of the public sector in the economy with special reference to its socioeconomic responsibility in the South African context
	
	12.2.3. Examine the dynamics of imperfect markets with the aid of cost and revenue curves
	
	12.3.3. Discuss protectionism and free trade, and evaluate South African international trade policies and major protocols in terms of these.
	
	12.4.3. Analyse environmental sustainability and investigate recent international agreements in this regard (e.g. Rio de Janeiro and Johannesburg Summits).
	

	12.1.4. Examine the foreign exchange market and the establishment of exchange rates, and show how the balance of payments account is affected.

	
	
	
	12.3.4. Analyse and discuss the South African economic and social performance indicators and their uses.
	
	12.4.4. Engage in, evaluate and communicate economic issues of the day, quantitative elements of Economics and other essentials
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: ECONOMICS GRADE: 12 LESSON PLAN: 03 TERM 1 TIME: … HOURS

	TOPIC

	CONTENT

	LEARNING OUTCOME 1:

The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	LEARNING OUTCOME 2: The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	LEARNING OUTCOME 3:

The learner is able to demonstrate knowledge, understanding and critical awareness of the principles and practices underpinning the improvement of the standard of living.
	LEARNING OUTCOME 4: The learner is able to demonstrate knowledge, understanding and critical awareness, and apply arrange of skills in dealing with contemporary economic issues.
	

	AS 1
	Present the circular flow model as a macroeconomic

model, deduce and analyse the national account aggregates, and derive and

apply the multiplier.
	
	Examine the dynamics of perfect markets with the aid of cost and revenue curves.
	
	Compare and evaluate South African growth

and development policies in terms of

international benchmarks, and highlight the

North/South divide.
	
	Analyse and investigate inflation, and explain the policies that are used to combat it
	

	AS 2
	Analyse the explanations of business cycles and

discuss how business cycles are used in forecasting.
	
	Explain the reasons for and consequences of

market failures and reflect on cost-benefit

analysis
	
	Discuss South Africa’s industrial development

policies and assess their suitability in terms of

international best practice.
	
	Debate the economic importance of tourism to South Africa and suggest policies to promote it, referring to the importance of indigenous knowledge systems.
	

	AS 3
	Evaluate the role of the public sector in the economy with special reference to its socioeconomic responsibility in the South African context
	
	Examine the dynamics of imperfect markets with the aid of cost and revenue curves
	
	Discuss protectionism and free trade, and

evaluate South African international trade

policies and major protocols in terms of these.
	
	Analyse environmental sustainability and investigate recent international agreements in this regard (e.g. Rio de Janeiro and Johannesburg Summits).
	

	AS 4
	Examine the foreign exchange market and the

establishment of exchange rates, and show how the balance of payments account is affected.
	
	
	
	Analyse and discuss the South African

economic and social performance indicators and

their uses.
	
	Engage in, evaluate and communicate economic issues of the day, quantitative elements of Economics and other essentials
	

	SUBJECT: ECONOMICS GRADE:12 LESSON PLAN: 03 TERM 1 TIME: … HOURS

	TOPIC

	CONTENT

	LEARNING OUTCOME 1:

The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	LEARNING OUTCOME 2: The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	LEARNING OUTCOME 3:

The learner is able to demonstrate knowledge, understanding and critical awareness of the principles and practices underpinning the improvement of the standard of living.
	LEARNING OUTCOME 4: The learner is able to demonstrate knowledge, understanding and critical awareness, and apply arrange of skills in dealing with contemporary economic issues.
	

	AS 1
	Present the circular flow model as a macroeconomic

model, deduce and analyse the national account aggregates, and derive and

apply the multiplier.
	
	Examine the dynamics of perfect markets with the aid of cost and revenue curves.
	
	Compare and evaluate South African growth

and development policies in terms of

international benchmarks, and highlight the

North/South divide.
	
	Analyse and investigate inflation, and explain the policies that are used to combat it
	

	AS 2
	Analyse the explanations of business cycles and

discuss how business cycles are used in forecasting.
	
	Explain the reasons for and consequences of

market failures and reflect on cost-benefit

analysis
	
	Discuss South Africa’s industrial development

policies and assess their suitability in terms of

international best practice.
	
	Debate the economic importance of tourism to South Africa and suggest policies to promote it, referring to the importance of indigenous knowledge systems.
	

	AS 3
	Evaluate the role of the public sector in the economy with special reference to its socioeconomic responsibility in the South African context
	
	Examine the dynamics of imperfect markets with the aid of cost and revenue curves
	
	Discuss protectionism and free trade, and

evaluate South African international trade

policies and major protocols in terms of these.
	
	Analyse environmental sustainability and investigate recent international agreements in this regard (e.g. Rio de Janeiro and Johannesburg Summits).
	

	AS 4
	Examine the foreign exchange market and the

establishment of exchange rates, and show how the balance of payments account is affected.

	
	
	
	Analyse and discuss the South African

economic and social performance indicators and

their uses.
	
	Engage in, evaluate and communicate economic issues of the day, quantitative elements of Economics and other essentials
	

	LEARNING OUTCOME 1:

The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	LEARNING OUTCOME 2: The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	LEARNING OUTCOME 3:

The learner is able to demonstrate knowledge, understanding and critical awareness of the principles and practices underpinning the improvement of the standard of living.
	LEARNING OUTCOME 4: The learner is able to demonstrate knowledge, understanding and critical awareness, and apply arrange of skills in dealing with contemporary economic issues.
	

	AS 1
	Present the circular flow model as a macroeconomic

model, deduce and analyse the national account aggregates, and derive and

apply the multiplier.
	
	Examine the dynamics of perfect markets with the aid of cost and revenue curves.
	
	Compare and evaluate South African growth

and development policies in terms of

international benchmarks, and highlight the

North/South divide.
	
	Analyse and investigate inflation, and explain the policies that are used to combat it

	AS 2
	Analyse the explanations of business cycles and

discuss how business cycles are used in forecasting.
	
	Explain the reasons for and consequences of

market failures and reflect on cost-benefit

analysis
	
	Discuss South Africa’s industrial development

policies and assess their suitability in terms of

international best practice.
	
	Debate the economic importance of tourism to South Africa and suggest policies to promote it, referring to the importance of indigenous knowledge systems.

	AS 3
	Evaluate the role of the public sector in the economy with special reference to its socioeconomic responsibility in the South African context
	
	Examine the dynamics of imperfect markets with the aid of cost and revenue curves
	
	Discuss protectionism and free trade, and

evaluate South African international trade

policies and major protocols in terms of these.
	
	Analyse environmental sustainability and investigate recent international agreements in this regard (e.g. Rio de Janeiro and Johannesburg Summits).

	AS 4
	Examine the foreign exchange market and the

establishment of exchange rates, and show how the balance of payments account is affected.
	
	
	
	Analyse and discuss the South African

economic and social performance indicators and

their uses.
	
	Engage in, evaluate and communicate economic issues of the day, quantitative elements of Economics and other essentials

	· Explains individual business using cost and revenue curves

· Output

· Profits

· Losses

· Supply

· Short & long term equilibrium

· Economic losses

· Economic profits

· Normal profits

	· Listen, take notes, ask and answer questions

· Calculate, draw, analyse and interpret
	
	
	

	· Introduces & explains the industry with the aid of cost and revenue curves

· Output

· Profits

· Losses

· Supply

· Short & long term equilibrium
	· Listen and take notes
	
	
	

	· Gives learners an assignment e.g a table with missing data where they will be required to do calculations to fill in the missing data and present it graphically
	· Go and do the assignment
	
	
	

	· Summarises by making comparison between individual business and industry
	· Listen, take notes, ask and answer questions
	
	
	

	· Explains competition policies

· Aims

· Instruments of competition policy in South Africa
	· Listen, take notes, ask and answer questions
	
	
	

	· Gives learners a case study on policies
	
	
	
	

	
	
	
	
	

	Homework:

	Enrichment/Expanded Opportunities: choose which is applicable to your LPG

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: ECONOMICS GRADE: 12 LESSON PLAN: 03 TERM 1 TIME: …. HOURS

	TOPIC

	CONTENT

	LEARNING OUTCOME 1:

The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	LEARNING OUTCOME 2: The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	LEARNING OUTCOME 3:

The learner is able to demonstrate knowledge, understanding and critical awareness of the principles and practices underpinning the improvement of the standard of living.
	LEARNING OUTCOME 4: The learner is able to demonstrate knowledge, understanding and critical awareness, and apply arrange of skills in dealing with contemporary economic issues.
	

	AS 1
	Present the circular flow model as a macroeconomic

model, deduce and analyse the national account aggregates, and derive and

apply the multiplier.
	
	Examine the dynamics of perfect markets with the aid of cost and revenue curves.
	
	Compare and evaluate South African growth

and development policies in terms of

international benchmarks, and highlight the

North/South divide.
	
	Analyse and investigate inflation, and explain the policies that are used to combat it
	

	AS 2
	Analyse the explanations of business cycles and

discuss how business cycles are used in forecasting.
	
	Explain the reasons for and consequences of

market failures and reflect on cost-benefit

analysis
	
	Discuss South Africa’s industrial development

policies and assess their suitability in terms of

international best practice.
	
	Debate the economic importance of tourism to South Africa and suggest policies to promote it, referring to the importance of indigenous knowledge systems.
	

	AS 3
	Evaluate the role of the public sector in the economy with special reference to its socioeconomic responsibility in the South African context
	
	Examine the dynamics of imperfect markets with the aid of cost and revenue curves
	
	Discuss protectionism and free trade, and

evaluate South African international trade

policies and major protocols in terms of these.
	
	Analyse environmental sustainability and investigate recent international agreements in this regard (e.g. Rio de Janeiro and Johannesburg Summits).
	

	AS 4
	Examine the foreign exchange market and the

establishment of exchange rates, and show how the balance of payments account is affected.
	
	
	
	Analyse and discuss the South African

economic and social performance indicators and

their uses.
	
	Engage in, evaluate and communicate economic issues of the day, quantitative elements of Economics and other essentials
	

	TEACHING ACTIVITIES
	LEARNERS ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	· Conducts baseline assessment on the role played by the foreign sector (to show how payments and receipts are made)
	· Answer questions
	Duster, chalk board, chalk, chart, pens,

koki pens, exam pads, data projector, data projector slides, OHP, transparencies,

Quarterly Bulletin, Text books
	Class work, Question & answer
	

	· Divides learners into 3 groups representing countries A & B and the foreign exchange market

· Gives the groups activities to role play Buyers, sellers and foreign exchange market and provides them with currencies for the two countries
	· Form groups

· Role play (Buy and sell products using foreign currencies)
	
	
	

	· Discusses reasons for international trade

· Demand reasons

· Supply reasons

· Interaction of demand and supply with the aid of graphs

· Effects of international trade
	· Listen, take notes, ask and answer questions
	
	
	

	· Gives learners a class work
	· Write class work
	
	
	

	· Explains BoP and its subaccounts

· Current account

· Capital transfer account

· Financial account

· Official reserves account
	· Listen, take notes, ask and answer questions
	
	
	

	· Divides learners into smaller groups and gives them an activity based on BoP
	· Form groups and answer questions
	
	
	

	· Defines foreign exchange markets

· Concepts

· Foreign exchange

· Exchange rate

· Revaluation

· Devaluation

· Appreciation

· depreciation

· Explains intervention in the market
	· Listen, take notes, ask and answer questions
	
	
	

	· Gives learners activity to draw graphs showing interaction between demand & supply of foreign currencies
	· Draw the graphs and present to the class
	
	
	

	· Explains the establishment of foreign exchange rate system

· Different kinds

· Terms of trade

· Protection

· RSA’s foreign trade

· Lending and borrowing

Changes in demand and exchange rates
	Listen, take notes ask questions
	
	
	

	Homework:

	Enrichment/Expanded Opportunities: choose which is applicable to your LPG

	Teacher Reflections:

	LEARNING OUTCOME 1:

The learner is able to demonstrate knowledge, critical understanding and application of the principles, processes and practices of the economy.
	LEARNING OUTCOME 2: The learner is able to demonstrate knowledge, understanding and the appropriate skills in analysing the dynamics of markets.
	LEARNING OUTCOME 3:

The learner is able to demonstrate knowledge, understanding and critical awareness of the principles and practices underpinning the improvement of the standard of living.
	LEARNING OUTCOME 4: The learner is able to demonstrate knowledge, understanding and critical awareness, and apply arrange of skills in dealing with contemporary economic issues.

	AS 1
	Present the circular flow model as a macroeconomic

model, deduce and analyse the national account aggregates, and derive and

apply the multiplier.
	
	Examine the dynamics of perfect markets with the aid of cost and revenue curves.
	
	Compare and evaluate South African growth

and development policies in terms of

international benchmarks, and highlight the

North/South divide.
	
	Analyse and investigate inflation, and explain the policies that are used to combat it

	AS 2
	Analyse the explanations of business cycles and

discuss how business cycles are used in forecasting.
	
	Explain the reasons for and consequences of

market failures and reflect on cost-benefit

analysis
	
	Discuss South Africa’s industrial development

policies and assess their suitability in terms of

international best practice.
	
	Debate the economic importance of tourism to South Africa and suggest policies to promote it, referring to the importance of indigenous knowledge systems.

	AS 3
	Evaluate the role of the public sector in the economy with special reference to its socioeconomic responsibility in the South African context
	
	Examine the dynamics of imperfect markets with the aid of cost and revenue curves
	
	Discuss protectionism and free trade, and

evaluate South African international trade

policies and major protocols in terms of these.
	
	Analyse environmental sustainability and investigate recent international agreements in this regard (e.g. Rio de Janeiro and Johannesburg Summits).

	AS 4
	Examine the foreign exchange market and the

establishment of exchange rates, and show how the balance of payments account is affected.

	
	
	
	Analyse and discuss the South African

economic and social performance indicators and

their uses.
	
	Engage in, evaluate and communicate economic issues of the day, quantitative elements of Economics and other essentials

	TEACHING ACTIVITIES
	LEARNERS ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	· Facilitates brainstorming on imports and exports
	· Brainstorm on imports & exports
	Duster, chalk board, chalk, chart, learners’ books, pens,

Koki pens, exam pads, data projector, data projector slides, OHP, transparencies, Map
	Investigation and presentation, Home work, Controlled test
	

	· Leads discussion on import substitution

· Concept

· Reasons

· Methods

· Advantages

· Disadvantages (scepticism)
	· Discuss, ask questions and write notes
	
	
	

	· Explains export promotion

· Concept

· Reasons

· Methods

· Advantages

· Disadvantages (scepticism)
	· Listen, take notes ask and answer questions
	
	
	

	· Gives the learners an activity on investigation and presentation
	· Go and conduct investigation
	
	
	

	· Conduct baseline assessment on protection (12.1.4.)

· Concept
	· Answer questions
	
	
	

	Homework:

	Enrichment/Expanded Opportunities: choose which is applicable to your LPG

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

Page 17 of 17

Economics Term 1 Lesson Plans

Grade 12

