[image: image1.emf]

PROVINCE OF THE

EASTERN CAPE

EDUCATION

DIRECTORATE
 CURRICULUM FET PROGRAMMES

LESSON PLANS

BUSINESS STUDIES

 GRADE 11

 TERM 3
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 teaching 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 learners in your class, the resources available to your learners, 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 Teaching, Learning and Assessment.
	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 7 TERM 3 TIME: 12 HOURS

	CONTENT:
· Creative thinking to address business problems and to improve business practice.

· Problem solving skills in a business context.

· More complex problem solving techniques (e.g. Delphi Technique and force filled analysis)

· Working with others to solve problems and generate ideas.

· Creative thinking skills and conventional versus none conventional solutions (include indigenous approaches and solutions

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	X
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT

	DATE COMPLETED

	Prior knowledge is tested (Base line) by posing questions related to a decision making process(e.g. List important decisions that families has to take.

	They respond to questions asked by the teacher.

	News paper cuttings

Text books

Audio-visual media etc

Case study
	Baseline
Case study
	

	Group the learners and give them a case study related to a decision making process to solve a problem in writing.
	They respond by answering the case study according to their groups
	Work books
	
	

	The teacher unpacks and explains the different creative techniques to solve a problem and improve business practice.
	They listen to the teacher, ask questions and take notes.
	Chalk board/ charts and cookies’
Overhead projector / digital projector and soft board
	
	

	Teacher groups learners according to the different creative techniques to present and apply them in solving problems and improving business practice.
	The groups shall discuss, brainstorm and present their problem solving techniques.
	Charts

	Charts
	

	Teacher is observing guiding and monitoring the process and allocate scores to the groups.
	They are listening attentively to presentations and poses questions for clarity and take notes where necessary.
	Tables /pictures /
	
	

	The teacher group learners and present a scenario of a business with a problem. The teacher is moving around, observing that learners are all on the right track. The teacher facilitates the presentation. The teacher allows questions and feedback
	The groups will brain storm to generate ideas on how to solve a problem. The scriber is recording the ideas, and then the spoke person of each group will present the ideas.
	Text book / flip chart/ kokie pens

Chalk board/ projectors/ slides

Sound business practice. case study

	
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURE
_____________________________ ________________ _____________________________ ____________
TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 8 TERM 3 TIME: 16 HOURS

	CONTENT:
Theories and principles of professionalism and ethics

-Theories and principles of professionalism and ethics, and explore how they relate to the business environment.

-The difference between good and decisions.

-Principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.

-The concepts of ethics and different perspectives on ethics as well as ethical business ventures.

-Conflict management, team dynamics and dealing with grievances.

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	X
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	X
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	X
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher develops a case study that reflects theories and principles of professionalism and ethics. The teacher presents the case study to the learners.
	Learners are listening and taking notes relating to case study. Learners are brainstorming while discussing facts and exploring on how professionalism and ethics relate to business practice.
	Work book, chalk board, text book, flipcharts,

 News paper cuttings, projectors, media audio and visual appliances.
	Case study

Case study.
	

	The teacher records the facts as learners do their presentations and facilitate discussions and consolidates the lesson
	The learners are also differentiating between good and bad decisions.
	Flip charts
	Presentations
	

	The teacher divides the class into two groups.) one group must compile a list of good decisions while the other group compiles the list of bad decisions on a flip chart.
	They brainstorm and discuss a variety of decisions and select those that are good and bad.
	Work book, flip charts
	Debate
	

	The teacher moves around to monitor that discussions are business related. The teacher gives feedback and additions on the learners input.
	The scriber s in their respective groups is recording the presentations on a flip chart, while questions for clarity are being asked in the process.
	Flip chart

	Rubric

Check list/

Presentation
	

	The teacher introduces the concept of professional code of conduct / ethics.
	They listen attentively, ask questions and take notes.
	Text book, chalk board, business journals and magazines,
	
	

	The teacher mixes up the good and the bad decisions (from previous lesson) and instructs the learners to select good decisions in a business practice.
	Individual learners select good decisions from the mixed and write them in their work books.
	Work books
	
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:______________________________ ________________ _____________________________ ____________
 TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 9 TERM 3 TIME: 16HOURS

	CONTENT:

Description of team dynamics theories and use them to analyse specific business-based case study.

Stages of team development /building a team

Team dynamics theories.
INTEGRATION: 11.1.1; 11.1.2; 11.1.3; 11.1.5; 11.2.1; 11.2.3; 11.2.4.

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	X
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.

	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher selects minimum of three theories of team dynamics.
	The learners are accepting the team dynamics theory handouts to be studied.
	Hand outs, journals, textbook etc.
	
	

	The teacher distributes the hand outs to the learners on theories of team dynamics.
	The learners present the theories according to their groups in the class.
	Flip charts, chalk board,
	Presentation
	

	The teacher presents a scenario that shows the presence or lack of teams in the work place.
	The learners respond to the scenario and relate it to the theories offered to them as group.
	Flip chart
	Case study
	

	The teacher arranges learners into three groups and allocate them the theories to be studied and analyzed
	The group responds by studying and analyzing the theories.
	
	Presentation
	

	In the process the teacher assists the learners by presenting scenarios and guide them to choose the best theory
	The different groups make their presentations to the broader class.
	Flip charts
	
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE
	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 10 TERM 3 TIME: 8HOURS

	CONTENT:
-Acquire skills on conflict management theories.

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.

	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	X
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher presents a case study with a scenario that reflects a conflict in a business (e.g. strike or fight in a work place) to the learners.
	The learners are analyzing, brainstorming while studying the case presented to them.
	News paper cutting

Flip chart, journal, text book, hand outs
	Case study
	

	Learners are arranged in to groups and instructed to devise strategies on how the conflict situation can be managed.
	The groups’ scribers are recording the inputs from the group and are consolidated for presentation.
	
	
	

	The teacher monitors the groups to ensure that participation, relevance and discussion are taking place.
	The groups are presenting while allowing questions for clarity from other groups.
	Work book
	Rubric

	

	The teacher makes some additions to the learners’ contribution and assesses the group presentations.
	
	
	Presentation
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 11 TERM 3 TIME: (CONT.)

	CONTENT/THEME/TOPIC/FOCUS AREA:

Grievance and dealing with difficult people

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	X
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher instructs learners to brainstorm the word grievance.
	The learners are raising their hands to provide their understanding of the term.
	
	
	

	The teacher records the learners’ responses in a flip chart and consolidates the concepts and emphasizes on the important ones.
	The learners are listening attentively and taking notes of the important concepts and aspects of the grievance
	Flip chart, chalk board and text book.

	
	

	The teacher instruct the learners to brainstorm possible grievances on the work place and suggest correct procedures to deal with grievances
	The learners are brainstorming, discussing and suggest possible procedures to deal with grievances at a work place.
	Flip chart,
	Debate /presentation
	

	The teacher consolidate the discussion and gives feed back to learners
	The learners listen and take notes
	Chalk board, flip chart and text book
	
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 12 TERM 3 TIME: (CONT.)

	CONTENT:
Stress, crisis and change management

INTEGRATION: 11.3.2; 11.3.3; 11.3.4

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	X
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher instructs learners to undertake a research on change, crisis and stress management by consulting the relevant material using various sources such as Library, internet ,magazines, newspapers etc.
	The learners consult various sources of information with the intention of finding the relevant information for the research topic.

	Magazines, internet, library, text books
	Research
	

	The teacher set a due date for research and makes necessary references as a guide.
	Learners are observing the due date.
	
	
	

	The research project is collected from the learners on the due date.
	They periodically show the teacher how far they are coping with the work.
	
	
	

	The teacher provides a feed back to the learners after assessing the research using a rubric.
	On due date the learners are submitting the research.
	
	
	

	The teacher provides the learners with handouts stipulating ways on how to manage stress.
	The learners are taking notes of the feedback from the teachers. And ask questions.
	Work book
	Debate
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 13 TERM 3 TIME: 16HOURS

	CONTENT:
Business careers
INTEGRATION: 11.2.3; 11.2.4.

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	1
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	X
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher list different career fields (such as tourism, engineering, accounting) and instructs the learners to add on top of such careers at least on top of the provided one.
	Learners individually add a possible career or more to each field in their work book
	Work books
	Debate

Discussion
	

	The teacher instruct learners to research on business careers and to identify paths for personal and career growth
	Learners consult available sources of information to get the required information.
	Library

Print media
	
	

	The teacher sets a due date for the research, monitor progress.
	Periodically the learners visit the teacher to show their work in progress.
	
	
	

	The teacher is collecting the research by giving feed back to the learners.
	On due date the learners will submit their research presentation
	
	 Research presentation
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN : 14 TERM 3 TIME: 8 HOURS

	CONTENT:
social responsibility

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	X
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher presents a case study to the learners (relating to citizens and business practitioners roles) to examine the roles of citizens and business practices.
	The groups of learners study the case study , analyse and discuss it

.
	Library and

Print media
	Discussions

Case study

Debates.
	

	The teacher is monitoring participation and progress among the learners.
	The group of learners report to the class and allow questions for clarity from other groups.
	
	
	

	The teacher consolidates the lesson by giving a feed back to the class.
	The learners listen to the teacher’s consolidation and take notes on consolidation.
	
	TEST
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 15 TERM 3 TIME: 24 HOURS

	CONTENT:
Business functions

Marketing activities

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	X

	11.1.5. Identify anXd investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher administers a baseline assessment of the business functions done in the previous grades.
	Learners are responding to the questions as they are asked by the teacher.
	
	
	

	The teacher presents a case study covering the situation of a finished product which has to land at the hand of the consumers.
	The learners respond to the case study by studying, brainstorming and discussing it and write the response in their work books.
	Work book
	Class work
	

	The teacher instructs learners to identify the marketing activities involved in the case study and discuss the role played by each activity
	Learners are presenting their work to the class and allow questions from the teacher or fellow learners.
	
	
	

	The teacher records the responses from the learners as they responds.
	
	
	
	

	The teacher is also moving around the learners monitoring progress and participation among the learners.
	
	
	
	

	The teacher records the responses from the learners as they come from different learners using memorandum, check list or rubric
	Learners submit their work books to the teacher to be marked.
	Workbook
	
	

	The teacher consolidates the lesson by giving a feed back to the learners and provides some extra activities not covered in the case study.
	They take note, debate and discuss the feedback from the teacher
	
	Debate

	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE
	SUBJECT: BUSINESS STUDIES GRADE: 11 LESSON PLAN 16 TERM 3 TIME: (CONT.)

	CONTENT:
Aspects of the marketing function

	Learning Outcome 1: Business Environment
The learner is able to demonstrate knowledge and analyse the impact of changing and challenging environments on business practice in all sectors.
	Learning Outcome 2: Business Ventures
The learner is able to identify and research viable business opportunities and to explore these and related issues through the creation of achievable business ventures.
	Learning Outcome 3: Business Roles
The learner is able to demonstrate and apply contemporary knowledge and skills to fulfill a variety of business roles
	Learning Outcome 4: Business Operations
The learner is able to demonstrate and apply a range of management skills and specialized knowledge to perform business operations successfully

	11.1.1. Compare and describe the extent to which a business can control and influence the micro (internal), market and macro business environments.
	
	11.2.1. Analyse the degree to which a business embraces entrepreneurial qualities.
	
	
	
	
	

	11.1.2. Identify and discuss how a business constantly needs to adapt to the challenges of the micro (internal), market and macro business environments.
	
	
	
	11.3.2. Apply creative thinking to address business problems and to improve business practice.
	
	
	

	11.1.3. Analyse and interpret the impact and challenges of contemporary socio-economic issues on business operations, and make decisions for specific business situations
	
	11.2.3 Collaboratively or independently transform a business plan into an action plan (including Gantt charts and timelines).
	
	11.3.3. Discuss the theories and principles of professionalism and ethics, and explore how they relate to the business environment.
	
	11.4.3. Analyse and discuss the following aspects of the marketing function: marketing activities; product policy; pricing policy; distribution; marketing communication; foreign marketing.
	X

	
	
	11.2.4. Collaboratively or independently start a business venture based on an action plan.
	
	11.3.4. Apply the principles and skills of professional, responsible, ethical and effective business practice to carry out business ventures.
	
	11.4.4. Select a marketing activity and carry it out to achieve an identified business objective.
	

	11.1.5. Identify and investigate the links between various primary, secondary and tertiary enterprises.
	
	
	
	
	
	11.4.5. Analyse and discuss the following aspects of the production function: systems; production planning; safety management; quality control; production costs.
	

	
	
	11.2.6. Present a variety of business-related information clearly and accurately in verbal and non-verbal format (including graphs), and respond professionally to questions and feedback.
	
	11.3.6. Explain and apply concepts relating to stress, crisis and change management.
	
	
	

	
	
	11.2.7. Investigate avenues of acquiring businesses (e.g. franchising, outsourcing, leasing), and discuss their advantages and disadvantages as well as their contractual implications.
	
	11.3.7. Research a variety of business careers and identify paths for personal and career growth and advancement.
	
	
	

	
	
	11.2.8. Discuss the benefits and challenges of establishing a company versus other forms of ownership (including taxation issues).
	
	11.3.8. Describe team dynamics theories and use them to analyse specific business-based case studies.
	
	
	

	
	
	
	
	11.3.10. Analyse the citizenship roles and responsibilities that business practitioners need to perform within a business environment.
	
	
	

	TEACHER ACTIVITIES
	LEARNER ACTIVITIES
	RESOURCES
	ASSESSMENT
	DATE COMPLETED

	The teacher arrange learners into 4 different groups
	Learners are coping with teacher‘s arrangement.
	
	
	

	The teacher distributes 4 prepared different policy handout s(e.g. product, price, distribution and communication policy) to the 4 different groups.
	They study, analyze, the handouts in their different groups.
	Handouts
	
	

	The teacher instructs learners to study, analyze the handout their preparations for presenting.
	They prepare for presentation on the due date
	
	
	

	The teacher must advice the learners on due dates of the presentation for each group.
	They discuss policies with the teacher in a class room and complete the exercises given to them while preparing for presentation.
	Flip Charts
	Debate
	

	The teacher assesses presentations using a prepared check list consolidates the lesson, given the feed back to the learners.
	The learners present their policies on the due dates and allow questions from the floor and teacher respectively.
	
	Debate
	

	NB: the teacher when teaching and giving exercises must follow the due date according to learners’ presentation.
	
	
	
	

	NB: the groups that will deal with the distribution policy must examine marketing in both formal and informal sector.
	They listen to the teacher’s consolidation and feedback; they also take note of aspects not covered in their respective presentations.
	
	Presentation
	

	Homework:

	Enrichment/Expanded Opportunities:

	Teacher Reflections:

SIGNATURES:

______________________________ ________________ _____________________________ ____________

TEACHER

DATE

 HOD / SMT

DATE

Page 32 of 32
Business Studies Term 3 Lesson Plans
Grade 11

