

Clothing/Fashion Merchandising

Lesson Plans & Teacher Resources

Section I: Clothes & Their Message

Clothes & Their Message Teacher Resource	1
Lesson 1: Clothes & Fashion	2
Lesson 2: What Influences Our Clothing Choices?	3
Lesson 3: Impressions & Body Language.....	4-6
Lesson 4: The Clothes We Wear!	7
Use it Up, Wear it Out, Make it Do Teacher Resource	8-9
Lesson 5: Use it Up, Wear it Out, Make it Do	10-11

Section II: You as a Consumer

You as a Consumer Teacher Resource	12-13
Lesson 6: Consumerism in Our World	14
Lesson 7: Your Rights as a Consumer.....	15-16
Lesson 8: The Power of Advertising	17-18
Lesson 9: Advertisement Analysis	19
Lesson 10: The Decision-Making Process	20
Lesson 11: Decision-Making. Clothing Choices & Spending.....	21-22
Lesson 12: Something I Think I Want to Buy	23
Lesson 13: Getting Information for Decision-Making.....	24

Section III: Fabrics & Fibers

Fabrics & Fibers Teacher Resource.....	25
Fabric Facts Resource (Student Handout).....	26-29
Lesson 14: Fabrics and Fibers – Check Your Knowledge.....	30-31
Lesson 15: Today’s Fiber Characteristics.....	32-33
Lesson 16: Fabric Facts – Practical.....	34
Lesson 17: Textile Review	35
Lesson 18: The Versatility of Today’s Textiles	36

Section IV: Caring for Your Clothes

Caring for Your Clothes Teacher Resource	37-38
Lesson 19: Clothing Care - What You Need to Know	39-40
Lesson 20: Clothing Care - Before You Begin	41
Lesson 21: Fabric Care for Today's Hectic Lifestyles	42
Lesson 22: Laundry for Beginners	43-44
Lesson 23: Clothing Care – What Went Wrong?	45
Lesson 24: Caring for Clothes – International Symbols	46
Lesson 25: Understanding Care Labels – Home Project	47
Lesson 26: Laundry Home Experience	48
Lesson 27: Sewing on a Shank Button (and Button Evaluation).....	49-50
Lesson 28: How to Mend a Loose Item	51-52

Section V: Getting Ready to Sew

Getting Ready to Sew Teacher Resource	53
Lesson 29: Sewing Tools	54-55
Lesson 30: Getting Ready to Sew	56
Lesson 31: About the Sewing Machine	57
Lesson 32: Using the Machine	58
Lesson 33: How Do You Measure Up?	59
Parts of Fabric Handout	60-61
Lesson 34: Sewing Smart.....	62-63
Lesson 35: Are You Ready to Sew? Review	64

Section VI: Fashion Merchandising

Fashion Merchandising Teacher Resource	65-66
Lesson 36: The Fashion Merchandising Industry	67-68
Lesson 37: Fashion Promotion: Communicate and Educate.....	69-70
Lesson 38: Our Global Market and its Effect on the Apparel & Textile Industry	71-72
Lesson 39: Choosing a Career	73-74
Lesson 40: Exploring Careers in the Fashion Merchandising/Apparel Industry	75

Note: Many of the lessons have questions for which the answers will vary. They can be used to start class discussions, ask for the student’s opinion or to get students to think about the subject, or there are multiple answers. The answers are given for those lessons that have specific answers.

Note from the Writer:

From having taught Family and Consumer Science for over 30 years, I realize how important it is to have resources and lessons plans that reinforce students learning. My purpose is to save you time and to promote learning by bringing students to a higher level of thinking, through practical application and thought provoking questions.

How you use these lessons is up to you. Many are written to be integrated into your current curriculum. Note the examples and ideas of how to use them at the beginning of each section. I hope you find them to be a valuable resource.

*Jane Norman
Family & Consumer Science Teacher*

