	CONSUMER STUDIES LESSON PLAN 6 - GRADE 11

	Date :

	Topic : Selecting clothing to meet aesthetic needs

	Teacher :
	Learning Outcome 2 :
Knowledgeable Consumer Choices

The learner is able to make knowledgeable consumer choices about food, clothing, housing and furnishings within a given socio-economic and cultural context.
Assessment standard : 3
Select clothing to meet aesthetic needs
Integration with other LOs in Consumer Studies

LO 2 AS4
Integration with other subjects

	Pre-knowledge: Choice of suitable clothing – young adult
Knowledge :

Colour, Style, Size and other considerations for buying clothes
Labelling as source of information

Skills:

Selection
Comparison

Interpretation

Evaluation
Value:
Appreciation of beauty
Modesty

Economic(al)

Self respect
Self esteem

Indigenous Knowledge systems:
Cultural / traditional wear

	

	Content
	Teacher activities

(Highlight teaching methods)
	Learner activities

(Indicate homework)
	Resources/
LTSM
	Assessment strategies

What: (SKVs)

Who:

Form:

Tool:
	Time

	Factors to consider when buying clothes
	 The teacher asks learners to explain what they consider when they buy clothes.
1. Displays a collection of pictures showing the following :
· Assorted colours

· Varied clothing styles

· Different figures and
· Fabric and clothing items;

· Accessories;
Allows learners to interact with what is on display and discuss as pairs how these various items influence clothing choices
Randomly selects learners to report about their discussion;

Refers to these and expatiates on learners’ responses indicating how they influence choice of clothing, giving a summary.
	The learners respond to the teacher’s question and come up with responses leading to the content to be dealt with.
Observe and handle items on display, discussing as pairs;
Report as expected

Oral presentation

	Textbooks

Chalkboard

Textbooks

Magazines

Collection of clothing-related items
Clothing publications and magazines

Chalkboard
	Knowledge

Question and
Answer
Teacher & Peer
Question and answer

Discussion

Peer

	4 Hrs

	Colour in selecting clothes
The Colour wheel

Colour combinations

Factors influencing choice of colour
	2. Explains aspects of colour i. e. properties, classification and characteristics of colour;
Introduces learners to the colour wheel explaining the three classes from which it is made;
With the aid of the items on display (used earlier), the teacher asks learners to create own colour combinations from displayed items/ using pencils and paints (if colour of preference is not available, they may only use the hue);
Samples learners to present the preferred colour combinations and as this is done the teacher classifies the particular combinations.

Allocates the following to different groups of learners:

· Personality

· Age

· Colour type
· Figure

· Season

· Texture of fabric, then
Have each group discuss how they think each factor influences choice of colour.

The teacher consolidates the learners’ presentations in the form of a summary.

Tells them to develop own colour wheels (as homework).
	Listening and note taking
Create own colour combinations
Present their colour choices with motivation

Colour combinations noted

Group discussion
Report back
Develop colour wheels
	Colour wheel

Items on display

Colour pencils/

Water paints

Templates of figures

	Teacher &

Peers

Group discussion

Presentation
Homework
	

	Labeling as a source of information
	Shows an enlarged version of an information label on the chalkboard and then interprets it for the learners, emphasizing such aspects as :
· Symbols used and their meaning;
· Relationship between fibre content and care instructions

· Order in which the care labels are in;

· Direction faced by certain symbols, then

Distributes a range of labels collected from learners-
· Asks them to work as pairs;

· Write the information thereon;

· Interpret the information thereon;
· Present to the entire class

Gives chalkboard summary based on presentations made.
	The learners observe labels written on their uniforms to give meaning to what the teacher is explaining.
Interpret the information written on labels
	Information labels
Chalkboard

	Skill

Teacher &
Peer

	

	Expanded opportunities: Further reading in various other textbooks.

	Reflection:

Date completed: ……………………

Teacher’s Signature: ……………………….

HOD’s Signature: …………………..

 Date: ……………..

