Sample Unit of Learning – ‘Resources’Key Concepts
Circulation of money; personal resources; needs and wants; scarcity and choice; opportunity cost; financial planning.

Learning Outcomes:
Our economy: 3.2
Personal finance: 1.1
Personal finance: 1.3

Possible Learning Experiences:
1.1; 1.3; 3.2; - Teacher input and teacher-initiated discussion.
1.1; 3.2 - (Group) - Creation of posters, storyboards or other methods showing how money circulates
1.1 - Group / class discussion on personal resources – creating a digital record of the discussion (Padlet)
1.1; 1.3 - (Group) - Construction of financial life-cycle – can use many ways to construct (digital, hard copy)
1.1; 3.2 - (Group & Individual) Use of decision tree model to analyse impact of choices on individuals and society.

Possible Evaluation of Student Learning:
1.1; 1.3; 3.2; - Observation and questioning during class discussions.
 1.1; 3.2 - (Group) - presentation of posters, storyboards, etc. to their group and teacher observation of individual decision making within groups.
1.1 - Using the digital record of the padlet to evaluate the learning.
1.1; 1.3 - (Group) -Display and explain their completed life-cycles.

Possible Resources:
https://www.youtube.com/watch?v=de3iGMjA_8c Circular flow of income
http://www.socialstudiesforkids.com/articles/economics/wantsandneeds1.htm Needs and Wants
http://www.videoscribe.co/
https://prezi.com/ - Prezi
https://padlet.com - Padlet
https://coggle.it/ - Coggle Mind mapping
http://www.powtoon.com/ - Cartoon Storyboarding
http://jctonline.ie/business_studies/cpd_workshop_one - Decision Tree Template
http://jctonline.ie/wholeschool/classroom_strategies
http://jctonline.ie/business_studies/working_with_learning_outcomes - Making the learning Relevant
Presentation / Word Processing Software
[bookmark: _GoBack]Art supplies for hard copy posters / materials
