

Province of the Eastern Cape DEPARTMENT OF EDUCATION ISEBE LEZEMFUNDO DEPARTMENT VAN ONDERWYS

SENIOR PHASE LESSON PLAN EXEMPLAR

GRADE 7-9

TABLE OF CONTENTS

CONTENT	PAGE
PREFACE	1
TABLE OF CONTENTS	2
INTRODUCTION	3
GRADE 7 LESSON PLAN	4-10
EXEMPLARS	
GRADE 8 LESSON PLAN	11-19
EXEMPLARS	
GRADE 9 LESSON PLAN	20-27
EXEMPLARS	
PHYSICAL DEVELOPMENT&	28
MOVEMENT	
GRADE 7 LESSON PLAN	29-37
EXEMPLARS	
GRADE 8 LESSON PLAN	38-44
EXEMPLARS	
GRADE 9 LESSON PLAN	45-50
EXEMPLARS	

INTRODUCTION

The Eastern Cape Department of Education, Curriculum Chief Directorate in collaboration with the District Curriculum Advisors developed this document that seeks to support teachers in planning for teaching, learning and assessment for effective implementation of the National Curriculum Statement in the Intermediate Phase.

This document serves to assist teachers with daily teaching, learning and assessment in Life Orientation for grades 7-9. These are exemplars of lesson plans and this means that teachers can use, adapt and refine these. The resources that are indicated are a guide you are at liberty to use other relevant material. The worksheets that are provided are to be utilised as they are part of assessment.

Life Orientation is allocated two hours per week according to policy. One hour is for Learning Outcomes 1, 2, 3 & 5and one hour for Learning Outcome 4 Physical Movement. This time allocation for Life Orientation must be adhered to.

All the lesson plans have been designed to cover learning outcomes and assessment standards for the second term according to the work schedule.

GRADE 7 LESSON PLAN EXEMPLAR

Duration 11hrs

SELECTED LOs	CONTENT	Teaching and Learning Activities	Assessment Details
& ASs			
LO 5	Careers	Activity 1	
ORIENTATION	Individual interests and abilities.	Learners brainstorm careers they know and after that in	Teacher observation
TO THE WORLD	Interests are things that you find	groups of five they choose a career and discuss what	
OF WORK	fascinating and abilities are	the career entails .Learners in their groups differentiate	
AS1: Discusses	things that you are good at in	between interests and abilities. They make use of the	
interests and	accordance with each career	career they have chosen and relate interests and	
abilities related to	Study opportunities, HEIs	abilities to the career. They write this information in	Written work
career and study		their books. Each group makes a presentation on this	
opportunities.		information to the class and the rest of the class	
	HEIs	discusses the presentation to get a better understanding.	
AS 3: Identifies	PACE Careers A-Z	Activity 2	
services and sources		Learners list HEIs they know and courses each	Observation
for career and study		institution offers. Learners investigate institutions that	
information.		offer funding and the requirements to qualify for	
		funding. They are encouraged to look for more	
		information on this in newspapers and other	
		publications to develop their own resources on HEIs.	
		Teacher consolidates these activities by supplying	
		learners with information on HEIs, courses offered and	
		availability of funding.	
AS 4: Reports on an	Career related activities e.g.	Activity 3	D.1
initiated or	interviews, job shadowing (take	Each group using the chosen career simulates or do a	Role play /
simulated career	a girl child to work)	role play of the chosen career demonstrating what the	simulation
related activity		career is all about.	Observation Obser
		Other groups may do an interview highlighting the	Observation Sheet
		interests and abilities related to the career. The group	
		has to prepare the questions before hand in preparation	

		of the interview.	
		Learners can also go to the real world of work and be	
		part of a day's work (job shadowing) e.g. going to the	Written task
		surgery of a dentist to experience what a day of a	
		dentist looks like. They write a paragraph on their	
		experience.	
		Activity 4 Learners to bring to class newspapers with job	
		information. They cut out jobs they cut out jobs of their	
		interest and paste to table that will be filled. See	
		annexure	
		Activity 5	Oral presentation
		Learners report on what they have observed.	Observation
		Activity 1.	
LO3 PERSONAL	Different types of media	Each learner is asked to take a minute and think about	
DEVELOPMENT	Media influence e.g. fashion,	herself/himself. She/ he writes down what influences	
AS2: Evaluates	relationships, sexual activities,	her lifestyle i.e. the way she talks, behaves, dresses,	
media and other	violence, substance abuse,	making friends, what she eats and drink, etc. Learners	
influences on	pornography and stereotyping	talk about what influences their lifestyles e.g. parents,	
personal lifestyle choices and		siblings, friends, magazines and TV. The teacher asks the learners to mention different types	
proposes		of media and the influence they have on their lifestyle.	
appropriate		Activity 2.	
AS5 Demonstrates		Learners cut pictures of adverts showing positive and	Written task
and reflects on		negative influences. They paste these in their books	Rubric
decision -making		and evaluate how these adverts influence their lifestyle.	
skills		Activity 3	
		Each learner thinks of a situation in which he had to	
		take a decision. Learners write this in their books	
		making use of the following statements:	

LO 2 SOCIAL DEVELOPMENT AS 4: Explains how recognition of diverse culture can enrich South African society.	Diversity in terms of religion, language, food and culture	 Describe the problem fully. List all the choices you had .Match each choice with a consequence. Make your choice Activity 1 Learners brainstorm different cultures they know. They talk about their own cultures, the uniqueness of their culture in relation to other cultures. Activity 2 Teacher gives a scenario that depicts a conflict because of cultural differences. Activity 3 Learners to identify the causes of conflict in the scenario and these should be cultural related. Learners give recommendations on how this conflict could have been avoided. They must think of how tourism, sport, music and even food from different cultures can enrich the South African society. Learners write this in their work book. This scenario can also be role played and in the play learners show how they would play a reconciliatory role. Learners can also design and make a collage of different cultures using food, dress, religion ,etc.	Written task Rubric Role play Observation Sheet Design and make Rubric
AS 5:Explains the role of oral tradition and scriptures in a range of world's religion	Oral tradition and scriptures	Activity 1 Learners using dictionaries look up the meaning of oral tradition and scriptures. They write this in their books. Learners list religions that they know especially those in their communities. The teacher consolidates this session by explaining the role of oral tradition in	

		relation to religions using the table. See annexure Oral tradition and scriptures is used to communicate a code of conduct that shows people how to behave. Oral tradition is carried from culture to culture, generation to generation through telling stories. Activity 2 Learners are given homework to go and talk to their parents or even church elders about oral traditions and scriptures of their religion. They can also interview other religions on this. The teacher to assist learners in drawing up questions to use for the interview. Learner write their findings. Activity 3 Learners learn the information on the annexure and compare with their findings. See annexure	Informal assessment
LO 1 HEALTH PROMOTION AS1:Proposes ways to improve the nutritional value of own personal diet	Healthy eating means eating a balanced diet that provides all nutrients that the body needs. Improving personal diet. Benefits of healthy eating	 Activity 1 In pairs learners talk about what they usually eat for breakfast, lunch and supper. The learners write this in their workbook. The teacher consolidates by emphasizing the importance of eating all three meals per day. Activity 2 Learners look into what they have written and talk about the nutritional value of what they eat daily. They draw a table indicating the food they eat. The next column indicate nutrients found in their food. Activity 3 Teacher reminds the learners about the food pyramid. Using the food pyramid the learners look into the 	Written task Check list

AS2:Evaluates actions to address an environmental health problem	Learners in pairs talk about environmental health problems they identified in grades 4,5 & 6. Some examples are littering, air and water pollution, sanitation, etc. They also tried to address these problems by engaging in a project on stopping littering for an example.	
	 Activity 2 Learners in groups list actions they took to address these problems. Each group can take a different issue and address it. Activity 3 Learners in groups evaluate these actions using the following guidelines: Was the action realistic? Was everybody involved? Was it effective? Was it sustainable? Learners write this evaluation in their books and hand it in for assessment 	Written work Memo

ANNEXURE 1

JOB	INTERESTS	ABILITIES	OPPORTUNITIES
e.g. Pilot			
Dentist			
Fashion designer			

RUBRIC ON CULTURES

CRITERIA	LEVEL 1	LEVEL 2	LEVEL 3	LEVEL 4
Identified cause of	Learner has not	Learner has not	Learner has identified	Learner has identified
conflict	identified the cause of	identified an incorrect	the cause of conflict	and explained the
	conflict	cause of conflict		cause of conflict
Related conflict to	Learner has not	Learner has related	Learner has related the	Learner has related the
cultural differences	related the conflict to	the conflict to cultural	conflict to cultural	conflict to cultural
	cultural differences	differences not in the	differences	differences and shows
		scenario		in depth knowledge of
				the different cultures.
Made	Learner has not made	Learner has made	Learner has made	Learner has made
recommendations	any recommendations	irrelevant	recommendations	excellent
		recommendations		recommendations

GOOD EATING HABITS

I start the day with breakfast	ALWAYS	SOMETIMES	NEVER
I eat slowly and chew properly			
I eat a healthy lunch during break			
I eat fresh fruit and veggies dailyI drink			
at least eight glasses of water per day			
I do exercises daily			
I eat fatty food			
I eat a lot of sweets			
I brush my teeth after every meal			

ROLE OF ORAL TRADITIONS AND SCRIPTURES IN DIFFERENT RELIGIONS

RELIGION	Examples of oral traditions	Scriptures
Christianity	Parables told by disciples	Bible
Hinduism	Holy songs	Vedas
Islam	Mohammed's teachings	Quran
Judaism	Festivals and religious days	Torah
Buddhism	Monks	Buddhist symbols
Traditional religions	Myths and legends	Paintings and carvings

GRADE 8 LESSON PLAN EXEMPLAR

Duration 10hrs

Selected Outcomes &	Content	Teaching and Learning Activities	Details of
Learning Outcomes			Assessment
LO5	Different careers	Activity 1	Teacher
ORIENTATION TO	Choice of careers and	The teacher asks the learners to identify different careers in	observation
THE FIELD OF	study institutions	groups .Learners are encouraged to talk about the conventional	
WORK		e.g. nursing, teaching, etc. careers. They can also talk about	
AS1-Identifies and		the non conventional careers e.g. aviation, property studies,	
discusses career and		environmentalists, etc.	
study choices and their		Activity 2	
corresponding		The teacher asks the learners to discuss the identified careers	
requirements.		in groups. Relate these to study choices and requirements.	
		Requirements will refer to the kind of study and training you	
		need for that career. Learners to find out about what the	
		following institutions offer in terms of study and training	
		requirements:	
		Universities	
		Technikons	
		University of technology	
		FET Colleges	
		Activity 3	
		The teacher gives learners a list of careers and ask them to	Written work
		choose three careers of their choice individually. They then	Memo
		relate these to the study and training requirements. They write	
		this in their books.	
AS 2:Investigates	Self knowledge,	Activity 1	
career and study	interests, abilities,	Learners in pairs talk about their interests, abilities, strengths	
opportunities related to	strengths and	and weaknesses. They write these down and exchange	
own interests and	weaknesses	responses. The partner comments honestly on these and return	

1 *1*.*			,
abilities		it. Individual learners look at a career of his choice and try to	
AS 3: Evaluates own		match his interests and abilities. Learners must also think of	
abilities and interests		study and training requirements as they do this task.	
related to careers and		Activity 2	
study choices		The learner takes his chosen career and answer the following	Written work
		questions:	Self and Peer
		List the responsibilities of this career?	assessment
		Choose two key responsibilities and list the main	
		abilities that are needed for this role	
		 What other abilities are needed for your choice of 	
		career?	
		Learners to design and make a booklet on two chosen	Design and make
		careers. Specification for the booklet	Rubric
		Chosen career	
		Study and training requirements	
		Higher learning Institutions	
		> Duration	
		 Abilities and interests 	
LO 3 PERSONAL	Tupos of internersonal	A stinity 1	
	Types of interpersonal	Activity 1	
DEVELOPMENT	relationships e.g. at	Learners define and identify interpersonal relationships at	
AS 2-Reflects on	school, home and	home, at school and in the community. In pairs they discuss	
appropriate behavior in	community	values they expect in a relationship e.g. love, trust, honesty,	
different kinds of	How to conduct oneself	respect etc.	
interpersonal	in a relationship	Activity 2.	
relationships.		Learners role play a scenario that depicts an inappropriate	
		behavior. One group will act a scene of parent and child. The	
		other group teacher and learner and the last one a church leader	Role play/
		and a member of the congregation. The other learners observe	Simulation
		and give feedback by identifying the inappropriate behavior	Rubric / Checklist
		and recommend appropriate behavior. The other group will	

1	1		
		then role play the appropriate behavior. The teacher consolidates by mentioning more appropriate behavior .e.g. trustworthiness, obedience ,openness, respect, etc.	
		Activity1	
		Teacher assists the learners to explain what stress is. Learners	
-		name things and situations that are stressful e.g. at school, at home and in the community.	
		Teacher consolidates by explaining that stress is what we feel	
		in difficult or challenging situations.	
		Activity2	
		Learners think of a personal stressful situation . He writes	Written work
ima; Stre		down how and what he feels during that time e.g. sad, cry weak, sick very angry, etc.	Self assessment
	1	Activity 3	
	e	Teacher gives a scenario of a stressed person and learners are	Question and
		to answer questions like:	answer
		Identify the causes of the stress	
		What are the signs and symptoms that indicate that the person is stressed?	
		How did the person manage the stress?	
		 How could this person avoid stress in future? 	
		Teacher consolidates by giving suggestions of managing stress	
		e.g. identifying what causes stress, exercising, leading a	
		healthy lifestyle, talking or confiding to someone and	
		organizing yourself. Activity 4	
		Leaner identifies one stressor in his life so as to try and	Design and make
		manage stress. The above activity will assist you in developing	Rubric
		your plan.	

		Design a personal plan to prevent and manage stress	
LO 2: SOCIAL DEVELOPMENT AS 4:Critically evaluates changes in cultural norms and values in relation to personal and community issues	Causes of change in norms and values e.g. Multi –culturalism. Overrating of democracy , media influence .	 Design a personal plan to prevent and manage stress. Activity 1 Learners to brainstorm what cultural norms and values are and talk about their cultural norms and values .e.g. pre arranged marriages , pre- marital sex , initiation rights, virginity testing, etc. They discuss the significance of these cultural norms. Activity 2 Learners are divided into groups and topics are allocated to each group to debate. Topics to debate will include the following: Pre arranged marriages Commercialization of sex Virginity testing Initiation The following questions will guide the debate: A detailed explanation of the cultural norms and values Look at the pros and cons of these norms and values to you personally and to the community Is the change for the good or for the bad 	Observation sheet Debate Observation Sheet Checklist
AS 5: Discusses the contributions of organizations from various religions to social development	Importance of voluntary work / charity work. e.g. Community development , sport etc	Activity 1 Learners recap on various religions they know and define social development. They discuss the role of churches in social development. Activity 2 Learners name churches and organizations that have a contribution towards community and social development e.g.	

		 supplying food parcels, tendering local gardens, soup kitchen, building schools, caring for the aged and vulnerable, etc. Examples of these organizations include Salvation Army, Red Cross, Roman Catholic Church etc. Activity 3 Learners write a letter to any charity organization requesting assistance for Disaster stricken area Orphans and child headed families Poverty stricken families etc. 	Written work Rubric
LO1 –HEALTH PROMOTION AS 1: Plans an action in which laws and/ policies for Protecting environmental Health are applied to address an Environmental health issue.	Laws and policies for protecting the environment Environmental Health issues.	 Activity 1 The teacher will ask the learners to brainstorm and discuss environmental health issues. Activity 2 The teacher provides the learners with a worksheet with two columns. The one column is a list of environmental health issues. The next column is a jumbled list of laws and policies that protect the environment. The learners are to match the two columns. Activity 3 The learners plan an action to apply laws and policies to address environmental health issues. In their plan the learners have to consider the following:- Identify the problem Make recommendation List steps to follow. Indicate responsible people or organizations with whom you are going to work Time frame 	Work Sheet Memo Design and make Rubric

AS 2: Critically analyses the causes of common diseases in relation to socio- economic and environmental factors	Meaning of socio economic factors, common diseases that occur in the learner environment	Activity 1 The teacher facilitates this activity explaining socio-economic factors and environmental factors e.g. Lack of running water Unpurified water Overcrowding Poverty Malnutrition Air pollution, etc. Activity 2 Learners to mention diseases that are common in their environment e.g. T.B, HIV\AIDS, Cholera, Diabetes & Hypertension and link them to socio-economic factors. Learners write the common diseases and match these with socio-economic factors.	
		 They write this in their work books Activity 3 The teacher opens a discussion on facts and myths concerning these diseases. Activity 4. Learners choose one disease and discuss how the following factors can lead to the spread of the chosen disease. > Lack of education > Unemployment > Lack of nutritious food > Poor living conditions e.g. crowded, cold and damp places (5 marks for each heading) 	Written work Self assessment Written work Memo

AS 3: Describes what a healthy lifestyle is in own personal situation, as a way to prevent diseases	Meaning of healthy lifestyle, a balanced diet, abstinence from sex and drugs, regular exercise	Activity 1 Teacher facilitates the brainstorming of what a healthy lifestyle entails e.g. good eating habits, regular exercise, abstinence from drugs and sex. Activity 2 Learners cite common diseases in their own contexts and relate these to their definition of a healthy lifestyle. There are diseases that are referred to as lifestyle disease e.g. obesity, HIV/AIDS, lung cancer, etc. Unhealthy eating leads to obesity, unprotected sex lead to HIV/AIDS, smoking leads to lung cancer, etc. .Activity 3 Look at your own lifestyle. Do you think that this lifestyle can contribute towards preventing diseases? Describe what your life style is and write a paragraph on this.	Observation Written work Peer assessment
Resources: Careers A-Z Teacher Reflection:	, magazines, posters, news	papers, policy on religion and DWAF material	

RUBRIC ON CAREERS

CRITERIA	LEVEL 1	LEVEL 2	LEVEL 3	LEVEL 4
The learner has chosen	The learner has not	The learner has	The learner has	The learner has
two careers	chosen any career	chosen one career	chosen two career	chosen two careers and
				explained each career.
The learner has	The learner has not	The learner has	The learner has	The learner has
identified study and	identified study and	identified either study	identified study and	identified study and
training opportunities	training opportunities	or training	training opportunities	training opportunities
		opportunities	for one career.	for both careers.
The learners has	The learner has not	The learner has	The learner has	The learner has
identified HEIs	identified HEIs	identified irrelevant	identified HEIs	identified HEIs and
		HEIS		gave an explanation on
				what each HEI offers.
The learner is able to	The learner is unable	The learner is able to	The learner is able to	The learner is able to
relate abilities and	to relate abilities and	relate either abilities or	relate abilities and	relate a number of
interests	interests	interests	interests	abilities and interests

TEST

Question 1.

1.1 Explain the concept socio economic (2)

1.2 Name two diseases that are related to socio-economic factors. (2)

1.3 How do myths contribute to the patient's condition? (3)

2. In Column A there is a list of socio-economic factors and in column B there is a list of possible diseases.

Match column A with column B

Α	В	
Socio-economic factors	Possible diseases	
1.No running water	a. Colds and flu	
2. Overcrowding	b. Bronchitis	
3. Water pollution	c. T.B.	
4. Floods	d. Cholera	
5. Air pollution	e. Diarrhea	
		(5)

(5) 3.1 Unpurified water causes diseases. How would you purify the water? Name 3 factors (3)

GRADE 9 LESSON PLAN EXEMPLAR

Duration 10hrs

SELECTED LOs &	CONTENT	TEACHING & LEARNING ACTIVITIES	DETAILS OF
Ass			ASSESSMENT
LO5	Careers	Activity 1	
ORIENTATION	Study institutions.	Teacher reminds learners of what they did in grade 8	
TO THE WORLD	FET colleges	in relation to careers. Learners now know something	
OF WORK	Distance Education	on careers and relate careers to interests and abilities	
AS 1:Researches	Colleges e.g. INTEC,	and also study options and training required.	
study and career	Damelin College etc.	Activity 2	
funding providers.	Universities of	Learners recap on Higher Education Institutions and	
	Technology.	how they are different e.g.	
	Financial institutions	Distance Education Institution	
	Banks	FET Colleges	
	NASFAS	 Universities of Technology 	
	Companies	 Former technikons 	
	Government Depts.	Learners now talk about the financial implications of	
	Nature of funding	higher education.	
	- Loans	Bursaries	
	- Bursary	➢ Loans	
	- Learnership	> scholarship	
	-Scholarship	Teacher ask them to find out and write what the	Written task
		above mentioned financial options mean.	Self and Peer assessment
		Activity 3	
		The teacher initiates a discussion on financial	
		institution e.g.	
		Who qualifies	
		When to apply	
		How to apply	
		What to submit	

	1		1
AS5 Motivate own career and study choice.	Different fields of career Self knowledge	Activity 1 Learners work in pairs and write down their choice of career. The learner writes a paragraph supporting the choice of career. He may include interests and abilities. They exchange their books and the one partner asks probing questions to make sure the learner has made the correct choice. They exchange roles. Activity 2 The learners as individuals write an application letter for funding. ▶ He motivates his career choice ▶ Why he needs a bursary ▶ How will the society benefit	
LO1 HEALTH PROMOTION AS1: Illustrates and evaluates the influence of ecological, social, economic, cultural and political factors on own personal choice of diet.	Factors influencing choice of diet Ecological Social Economic Cultural political	Actvity1 Learners write down the meaning of ecology, social, economic, cultural and political and how these factors influence their choice of diet. The learners draw a table and list what they eat in one column and next to it indicate the factor influencing the choice. Ecological factor refers to eating organic food only Social refers to influence of peers, media through adverts because you want to be thin. Economic and political refers to available money, unemployment that determines what you eat Cultural refers to what your cultural preferences are. Activity 2 Learners are to complete the task. See annexure	

AS2: Develops and implements an environmental health programme	Environmental health problem occurring in the learners' community	 Activity 1 Learners brainstorm environmental health problems they have learned in the previous grades and also occurring in their community e.g. littering, water pollution, air pollution, sanitation, etc. The class decides which issue to prioritize bearing in mind the severity of the problem, available resources to address the problem and how realistic is it to achieve your goals. Activity 2 Learners are asked to identify one health environmental health problem and develop and implement a sustainable programme on the environmental health problem they have chosen. Activity 3 In groups of six, learners develop a plan. The plan need to include the following: Indicate the purpose of the plan Awareness campaign What would you need in the form of resources With whom are you going to work(other organizations) The duration of the programme Financial implications, if any, etc. 	Design and make Rubric
---	---	--	---------------------------

	1	1	
LO2 SOCIAL DEVELOPMENT AS4 Critically investigates issues of diversity in South Africa and ways in which to promote understanding of diverse cultures	Issues of diversity will include language dress code clothing religion diet. How all the above can promote understanding of diverse cultures	Activity 1 Learners brainstorm different cultures they know. They must think of what makes these cultures different. They mention issues of language, dress, food, religion and food. Activity 2 Learners in groups choose one culture and investigate the following: Language dress code clothing religion food They must give the significance of each of the above. Activity 3 The grade 9 learners plans a cultural day where the learners showcase diverse cultures in the form of food and . They can invite speakers to represent the different cultures and do a verbal presentation on the issues that make them unique	Project Rubric
AS 5 Reflects on and discusses the contribution of various religions in promoting peace.	Promotion of peace by various religions during political violence faction fights taxi violence civil war	Activity1 Teacher together with the learners recap in the different religions they know. They list these religions in their books. They look for responses or opinions e.g. the moral code for Buddhism and Hinduism is non violence, in Christianity Jesus is called the Prince of Peace. Islam means peace and Judaism when they greet each other they say peace be with you.	

		The teacher consolidates by telling learners that different religions play an important role in promoting peace .e.g. as mediators between the rival parties. Activity 2 Learners think of any violent experience in their communities e.g. taxi violence, political violence, faction fights ,xenophobic attacks and how religion has contributed in promoting peace. Learners can also go and interview different religions and find out how they have contributed towards promoting peace. Individually they write a report on this. Activity 1	Written report Rubric
LO3 PERSONAL DEVELOPMENT AS2 Critically discuss own rights and responsibilities in interpersonal relationships.	Rights and responsibilities in terms of interpersonal relationships. Assertiveness in taking action e.g. getting a court interdict in cases of violence and intimidation.	Learners recap on rights and responsibilities. They write these rights in their books. They talk about interpersonal relationships e.g. family relationship, friendship and intimate relationship. The teacher consolidates this activity by explaining further these relationships and the importance of each in ones life. Activity 2 Learners read the following scenarios and answer the questions that follow. See annexure Activity 3	
		Learners do a role play depicting scenarios of violation of human rights in an interpersonal relationship. The other learners identify the violated rights and recommend what need to be done.	Question and answer Role play
AS5 Applies goal setting and decision making strategies.	Dreams and goals Decision making strategies	Activity 1 Each learner thinks about his future career. This they have already discussed in this grade. In pairs they share what they have written. The teacher explains that these are dreams and the most important is how	Rubric

Resources: Careers	to realize or make these dreams a reality. THEY MUST SET GOALS. Activity 2 This is an individual task. > The learners identify their future career and explain why you want to follow this path. > What is it that you are currently doing to achieve this? > What are the time frames? > What are tyour challenges? > How do you think you will overcome the challenges? Activity 3 Using the career choice, learners want to make informed decisions on a career from a list of other careers. The learners make use of the different steps of problem solving to make an informed choice. There are a number of steps and not all of them are applicable in one situation but the following are basic decision making steps: > Identify the problem > List solutions > Name the pros and cons for each solution > Decide which is the best > Apply the solution	
A-Z, magazines, posters, newspapers, policy on religion and		
DWAF material Teacher Reflection:		

 -	

TASK ON PERSONAL CHOICE OF DIET

Fill in the table

How much do the following factors influence your choice of diet?	A lot	To some extent	A little	Never	Give examples of food
Social factors					
Ecological factors					
Economic factors					
Cultural factors					
Political factors					

SCENARIOS ON INTERPERSONAL RELATIONSHIPS

- 1. Sindi and Vuyie are sisters sharing the same room. Vuyie reads Sindi's sms without her permission.
- 2. Sipho insists on having sex with his girlfriend and she refuses and Sipho slaps her in the face.

QUESTIONS

Identify rights that have been violated in each scenario What is the responsibility of each person in the scenario?

PHYSICAL DEVELOPMENT AND MOVEMENT

SENIOR PHASE GRADE 7-9

Duration 1 hour (1 weeks) **Grade** 7

LOs and ASs	Content	Activities	Assessment
The learner will be able to demonstrate an understanding of, and participate in activities that promote Movement and Physical AS 1. AS 2 Performs a sequence of physical activities including rotation, elevation and balance movements.	 Knowledge: Rotation, Elevation Balancing Sequencing of movements Skills Balancing using different body parts, individual and simultaneously Values Honesty Acceptance 	Activity 1. Running, sliding, jumping skipping swinging arms clapping above the head, in front and under the legs Activity 2. Learners walk on logs/ bricks, hands stretched sideways with weights on the hands. The learner takes three steps and makes a rotation with one leg stretched. Forward. The learner will be able to demonstrate an understanding of, and participate in activities that promote Movement and Physical Fitness. Activity 3. The teacher marks 4 stations at 10 m apart forming a square. Station 1 is rotation, station 2 is elevation station 3 is balancing and station 4 is combination of the above exercises. The teacher demonstrates what will happen at each station. The learners perform at all the stations.	Observation Sheet

	Activity 4. Cooling down.
	Warming –up
	Stretching the muscles of the legs and
	arms. Standing astride with arms on the
	hips, lift one heel and down alternate
	heels, lift the toes of one foot and
	alternate, bend knee forwards and
	stretch the other leg, alternate your legs.
	Stretch one arm and touch the opposite
	ear alternate the activity. Standing
	astride stretch one arm and pull the
	other arm inwards and alternate the
	arms. Move the arms in circles.
Resources: logs/ bricks, whistle, weights e.g. balls	
Expanded Opportunities: Give more challenging exercises e.g	g. forward rolls, cartwheel, nochela/guni
Teacher Reflection:	
h.	

Content: Fitness Programme

Grade: 7 **Duration** 1 hour (1 week)

LOs and ASs	Content	Activities	Assessment
The learner will be able to demonstrate an understanding of, and participate in activities that promote Movement and Physical AS Participates in and reports on a fitness programme	 Knowledge: fitness programme designing fitness programme knowledge of reporting Skills co-ordination starting paddling finishing listening flexibility report Values patience determination self satisfaction 	 Activities 1.Learners choose their fitness programmes. They discuss in groups their fitness programmes and how to report about their programmes. Activity 2. Warm ups are discussed and done. Learners are encouraged to do warm ups before doing the actual activities. Activity 3 Learners participate and progress is measured at intervals as according to the plan of the programme Activity 4. Cooling down: Learners are encouraged to do cooling down exercises relevant to their activities. 	Reporting at intervals
		may be stop watch, balances, measuring tapes, bal	ls, javelins, shot puts etc.
Teacher Reflections.	amers may combine and parti	cipate in different fitness programmes	
reacher Kenecuons.			

3 hour (3 weeks)

The learner will be able to	17 1 1		Assessment
demonstrate an understanding of, and participate in activities that promote Movement and Physical. AS 4 Design and play a game that includes a concept of invasion	 Knowledge: Know invasion games Designing invasion games Rules of the game Skills Designing Brainstorming Communication Demonstration Playing the game Values Team spirit Respect Cooperation Tolerance Obeying the rules 	 Activity 1. The learners brainstorm invasion games. They choose their games and each group designs their own game. Criteria are discussed and written down e.g. Place to play No of players Rules of the game score offences punishments Skills involved Name of team Warming up and cooling down exercises Equipment needed for the game Diagram of the place of play Duration Activity 2 Oral presentation of the game is presented in the class. 	Oral presentation Observation sheet checklist
		Activity 3 The groups demonstrate to the classmates how to play the game. Activity 4 The whole class plays the games in turns	
Resources: To be determined by the c Extended Opportunities: interchange	<u> </u>		

Content: Fair Play

Grade 8

Duration 1 hour (weeks)

LOs and ASs	Content	Activities	Assessment				
The learner will be able to demonstrate an understanding of, and participate in activities that promote Movement and Physical. AS 5. Investigates fair play in a variety of athletic and sport activities.	 Knowledge: Rules and regulations Knowledge of fair play Skills Investigate Fair play Distinguish between athletic and sport Values Obedience Team work Fair play Respect Tolerance 	Activities 1 Learners watch a game or athletic live or make use of DVD with the rules of that particular game/sport that were given to them by the teacher. They discuss the play identifying fair and unfair play. Divide the learners into groups, one discussing fair play and the other one unfair play. Activity 2. The learners watch different sports/ athletic and investigate fair play. They write down their comments. The learners are given rules of the athletic/sport and use these rules when watching the game/sport.	Checklist against rules. Questionnaire Observation sheet as a set of rules as criteria that n the observation sheet.				
	Resources: DVD, DVD player, books with rules of the games, Extended Opportunities: invite experts, interview knowledgeable people.						
Teacher reflections	<u> </u>						

Content: Outdoor Recreational Activity

Grade 8

Duration 2 hour (2 weeks)

LOs and ASs	Content	Activities	Assessment
The learner will be able to	Knowledge	Activity 1. The class discusses	Checklist against plan –
demonstrate an understanding of,	 Knows outdoor 	adventurous outdoor recreational	group assessment and
and participate in activities that	recreational activity	activities. The teacher assigns	participation.
promote Movement and Physical.	Skill	activities to groups of learners.	
	• Planning	The learners plan their own	Observation sheet
AS 1 Plans and participates in	Participation	activities using guidelines	
adventurous recreational outdoor	Value	provided by the teacher.	
activity.	Openness	Activity 2 The learners present	
	• Respect	their plans to the whole class	
AS 2. Plans and implements a	• Honesty	explaining:-	
programme to improve techniques of	• Love		
rotation, balance and elevation	Teamwork	• Warm up activities,	
	Appreciation	• rules,	
		• duration,	
		• place,	
		• number of participants,	
		• cooling down activities	
		• equipment required.	
		In their plans the learners should	
		include activities that will show	
		techniques of:-	
		• rotation,	
		• balance	

	 and elevation. All safety measures should be explained before the game is played. Activity 3. The learners participate in the activities according to their plans. 	
Resources: To be determined by the activities chosen		
Extended Opportunities: The teacher exposes the learne	rs to more complex activities.	
Teacher Reflection:		

Content: Fitness Programme.

Grade: 8

Duration 1 hour (weeks)

LOs and ASs	Content	Activities	Assessment
The learner will be able to	Knowledge:	Activity 1. The teacher and class discuss benefits of	Rubric
demonstrate an understanding of, and participate in activities that promote Movement and Physical. AS 3. Participates in fitness programmes and records progress	 Fitness Fitness programme Skills: Recording Comparison Values Consistency Endurance Determination Appreciation Honesty Patience 	fitness programmes considering learners' interests, abilities and aptitudes. They also discuss the measurement of progress, duration of programmes and intended outcomes of the programmes. Activity 2. The learners in groups or individuals participate in their programmes.Progress is measured at agreed upon intervals and records are kept to check progress. Activity 3. Include examples of strength, endurance, flexibility, aerobic exercises. Activity 4. The learners workout a fitness routine plan as groups or as individuals. They can add music to the movement.	Practical demonstration
		NB learners should be reminded to do warming up and cooling down exercises.	
Resources			
Expanded Opportunities			
Teacher Reflection			

Checklist Sheet

Plan is original and creative							
Plan includes sessions for							
Warming up							
Cardio respiratory endurance							
• Flexibility							
Muscle strength							
Cooling down exercises							
• Time frames for each activity							
Good team management							
Good team spirit							
Are you satisfied with your programme							
• Do you have exercises that include: elevation							
Balance							
Elevation							
Rotation							
	1	2	3	4	5	6	7
Content: Target Games

Grade 8

LOs and ASs	Content	Activities	Assessment
The learner will be able to	Knowledge	Activity 1. The learners brainstorm	Oral presentation
demonstrate an understanding of,	Target game	target games. They choose their games	Observation sheet
and participate in activities that	• Safety measures	and each group designs their own	checklist
promote Movement and Physical.	Skills	games. Criteria are discussed and	
	• Designing	written down e.g.	
AS 4. Designs and plays target	• balancing	• Place to play	
games.	Co-ordination	• No of players	
	• Play	• Rules of the game	
	Values	1. score	
	• Enjoyment	2. offences	
	• Respect	3. punishments	
	• Teamwork	Skills involved	
	Good self image	• Name of team	
	• Positive self-concept	• Warming up and cooling down exercises	
		• Equipment needed for the game	
		• Diagram of the place of play	
		Duration	
		Activity 2 Oral presentation of the game	
		in the class.	
		Activity 3 The groups demonstrate to	
		the classmates how to play the game.	
		Activity 4 The whole class plays the	

	games in turns.				
Resources: To be determined by the designed games.					
Extended Opportunities: interchange groups, groups reflect on the game. improve the games					
Teacher Reflections:					

Marking Rubric

40 marks

Criteria	Level 1	Level 2	Level 3	Level 4
The rules are clear and easy to follow (7)	The rules are not clear and cannot be followed	The rules are not easy to follow and apply	The rules are clear and easy to follow.	The rules are clear and easy to follow and diagrams are used.
Warming up and cooling down activities are relevant to the game (8)	warming up and cooling down activities are not planned	Warming up and cooling down activities are not related to the game	Warming up and cooling down activities are relevant to the game	Warming up and cooling down activities are relevant to the game and time is allocated to each activity

T • / •	T 1		TT1	T 1
Equipment is	There is no	The equipment is not	The equipment is	The equipment is
suitable for the	equipment planned	suitable for the game	suitable for the game	suitable to the game
game	though it is	and is not easily		and illustrations are
(5)	necessary.	available		used.
The game involves a	No specific skills are	There are very few	The game involves a	The game involves a
number of skills.	involved.	skills involved.	number of skills	number of skills and
(5)				they involve all parts
				of the body.
The demonstration	Demonstration is	Demonstration is	The demonstration is	The demonstration is
is done correctly	chaotic and	poorly done and the	done correctly and	done correctly
and game is	meaningless	game is not	the game is	according to the rules
understood.		understood	understood	and the game and is
(7)				understood.
The game is played	The game is played	There few rules	The game is played	The whole class
according to rules	but no rules were	observed and some	according to rules	played according to
and all players	applied and few	learners did not	and all players	the rules and it is
participated	players participated.	participate	participated	understood. The
(8)				player participated
				and enjoyed the
				game

Content: Gender Equity

LOs and ASs	Content	Activities	Assessment
The learner will be able to demonstrate an understanding of, and participate in activities that promote Movement and Physical. AS 5. Investigates and reports on gender equity issues in a variety of athletic and sport activities	 Knowledge Bill of rights Gender equity Athletic and sport activities. Knowledge of fitness Skills Investigation Reporting Conflict management Recording Problem solving Critical thinking Analytic thinking Values Acceptance Tolerance Accommodating Respect Empathy 	Activity 1. The class and the teacher make a list of athletics/sport played by men only and those played by women only. They are given a copy of the bill of rights and check the sport/athletics lists against the bill of rights to find out if the rights are not violated. Activity 2. They report on the sports/athletics and violation of human rights Activity 3. The learners design criteria motivating why same sport can be played by men and women. They use criteria that reflect the knowledge gained in their fitness programme. Activity 4 They write report s on the gender equity in athletics and sport.	Written report Oral presentation
Resources: Bill of rights,	1 1	· · ·	
Extended Opportunities: Talk show on	gender equity, campaign on e	quity in sport	
Teacher Reflection:			

Out door Recreational Games

LOs and ASs	Content	Activities	Assessment
The learner will be able to	Knowledge	Activity 1. Learners choose an activity they	Observation sheet
demonstrate an understanding	• Rules of outdoor activity	will do. The teacher lists criteria that they will	
of, and participate in activities	• Evaluation of own performance	use to evaluate their own performance. The	
that promote Movement and	• Ability to rotate, balance and	learners plan their activities as in grade 8. They	
Physical.	elevate	do in the activity.	
	Skills	Examples of adventurous outdoor activities:	
AS 1. Participate in and evaluate	Participation	• Absailing	
own performance in an	Evaluation	• Paragliding	
adventurous recreation outdoor	Communication	Bungee jumping	
activities	Performance	• Tree top canopy ride	
AS 2 . Refines and evaluates own	Values	• Bi- athlon	
and peer movement performance	Acceptance	• Tri-athlon	
including rotation, balance and	• Tolerance	Activity 2. The learners can use criteria to	
elevation	• Respect	evaluate their performance. It may look like	
	Accountability	this, depending on the activity: one can do the	
	Responsibility	following:-	
	Cooperation	• Warming up – 2mnts	
		• Rope skipping- 2mnts	
		• Crawl through tyers-2mnts	
		• Run in between blocks	
		• Jump over benches	
		• Do forward roll	
		Do backward roll	
		• Jog to rhythm	
		• Perform sequence of steps	
		• Stretching exercises	
		• Assess my heart rate every 2 mnts	
		• Did I do full rotation	
		Did I keep balance throughout	

	 Cooling down exercises Learners do the same exercises and evaluate each other in pairs. Activity 3 Learners report as individuals and in partners 					
Resources: benches, skipping ropes, whistle, blocks, styers, mats, music						
Expanded Opportunities: learners can be exposed to various out door activities which are more challenging.						
Teacher Reflection						

Content: Physical Wellness Assessment

Grade: 9

Duration 2 hours

LOs and ASs	Content	Activities	Assessment
The learner will be able to demonstrate an understanding of, and participate in	KnowledgePhysical wellness	Activity 1. The teacher and the learners discuss what wellness and	Journal entry
AS 3. Assesses own physical wellness programmes and sets personal goals for improvement.	 Physical wellness Level of wellness Strategies of improvement How to assess physical wellness How to goals for wellness improvement Skills Goal setting Assessing Decision making Balancing lifestyle Participating Values Keeping well Appreciation Caring for self Respect for own health Setting goals 	 healthy living is: Teacher asks questions e.g. What do you understand by healthy living? Possible answers good eating habits emotional health Physical health social health spiritual health application of rights Activity 2. Brainstorming the categories of health in groups and do this in a jig-saw magic. Compare the influences of physical, emotional, social, spiritual health etc. Each learner from each group reports. Activity 4 the learners set goals. and S –mall M –easurable 	Jig-saw magic summary

	• A- ttainable
	• R - ealistic
	• T-arget
	Refer to LO 3 AS 3 responding to
	challenging situations
	AS 4 – Critically reflect on own
	behaviour
	AS 5 Applying goal setting and
	decision making strategies
	AS 6 Critically evaluate own
	application of problem solving skills
	in a challenging situation.
	Journal entry for assessment. They
	can identify their strengths and
	weaknesses that contribute to their
	physical health wellness.
Resources:- any resources relevant to the chosen game	
Expanded Opportunities:-	
Teacher reflection	

Content: Physical Wellness Assessment

Grade: 9

LOs and ASs	Content	Activities	Assessment
The learner will be able to demonstrate an understanding of, and participate in activities that promote Movement and Physical. AS 4 Critically evaluate and execute a game plan for individual and team sport	 Knowledge How to critically evaluate How to execute a game plan Skills Critically evaluation Executing a game plan Communication Organisation Co-operation Listening Good team spirit Values Tolerance Acceptance Positive self concept 	 Activity 1. The learners are provided with a game plan. They evaluate it. They brainstorm their evaluation and make notes/summary of what they have done. Activity 2. The learners execute the game plan. They should:- Observe rules. Use appropriate equipment Know the strengths and weaknesses of team mates. The infringements of the game. Motivate players Evaluate team performance Evaluate application of rules Evaluate equipment and use of NB Learners should always do warming up and cooling down activities. 	Checklist
Resources:- Any resources relevant to t	the chosen game		
Expanded opportunities			
Teacher reflection			

Checklist

	1	2	3	4	5	6	7
Did we include warming up activities?							
Did we include cooling down activities?							
Did we know how to use equipment?							
Did we know the abilities of each team member?							
Did we motivate each other?							
Are we determined to do our best?							

Learning Area Life Orientation : **Content**: Physical Wellness Assessment

Grade 9

LOs and ASs	Content	Activities	Assessment
Demonstrate an understanding of, and participate in activities that promote Movement and Physical. A S 5. Reports on and discusses sport ethics	Knowledge Know sport ethics Skills Discussion Reporting skills Values Respect Co-operation Openness communication	 Activity 1. Learners are asked:- What do they understand by sport ethics. What do you remember or practise as fair play? Discuss in groups positive and negative sport ethics. Name instances where one witnessed or were involved in positive and negative sport ethics. Activity 2. Write rewards for positive sport ethics. Write punishments for negative sport ethics Activity 3. Write your own code of conduct for your team. 	Oral presentation on code of conduct
Resources : Books about rules of differ Expanded Opportunities:	ent sports		
Teacher reflection			