TASKSHEET
A Fashion Show in Form 6 – On the Catwalk

In this project you will learn how to organize a fashion show and how to present a costume. You will also learn how to give feedback and comment on a costume. This is what we are going to do:

I. A fashion show in Form 7PK: The ball dress and an outfit from the bin

II. Prepare our own show in Form 6c: Create your costumes and presentations

III. Training: Let’s prepare for a wonderful show and practise our presentations

IV. Fashion Show: Welcome to our fashion show – who can convince the jury and the audience?

A fashion show in Form 7PK: The ball dress and an outfit from the bin

(Transkript des Hörtextes siehe English G 21, A2, Handreichungen, S. 106)

A fashion show in Form 7PK

 WORKSHEET 1

Listen to the text and fill in the blanks. Compare your results with your partner.
a. The ball dress

Mr K
Thank you, Dan and Jo: Very nice poster, very nice presentation. And now we come to the fashion show. Six pairs decided to do a fashion show for our clothes project. Pair number one… Jack and Sophie. Jack,

 !
Jack
Hello, and welcome to our fashion show. Our theme, of course, 'Clothes without money.' Sophie and I want to

 you a dress with a story. Please welcome our first model – Sophie Carter-Brown! Thank you! And Sophie is

 a long, blue dress. It's very old. We found it in the attic. Doesn't she look beautiful in it?

Sophie
Ooops!

Jack
Careful, Sophie: we don't want our model to fall. Look at the blue shoes – they

the dress. Now, this is the story of the dress: Sophie's grandma made it many years ago – in 1953. In those days people often made their
clothes when they wanted to save money. Well, Sophie's grandma had an invitation to a ball – a great ball with music and dancing. She didn't have much money, but she wanted to go to the ball. So, she made this dress. She wore it to the ball and at the ball she met a young man… and that young man was Sophie's

!

The dress is lovely, isn't it? And it didn't cost us a penny! Maybe you can find some

 clothes in your grandma's old things. Look and see. Thank you.

b. An outfit from the bin

Mr K

 done, Jack and Sophie! An interesting story, thank you. And next in our fashion show are Lesley and Ananda. Lesley.

Lesley
'Clothes without money' – that was our project. But, if you haven't got any money, and you haven't got an attic full of Grandma's old

, and you haven't got an old pair of jeans you can use… what can you do? You can

 new clothes with stuff from the bin, that's what you can do! It's not a joke, really! You can find old newspapers in the bin. You can find the inside of toilet rolls in the bin, you can find old paper bags in the bin… and old CDs. Ananda, please. I designed this CD dress for Ananda.
 is old CDs and some cotton or string. I used plain silver CDs for the skirt. For the
 I used CDs again, but this time I showed the labels. So – a silver skirt – not too short, not

 long – and a coloured top: doesn't Ananda look

 in this recycled dress? And you can make lots more things – jackets from newspapers, dresses from paper bags and flowers and…

Mr K
Wow, that was a great dress. Very original, very

. Everybody loves it! Thank you Lesley and Ananda for a really exciting new idea in clothes!

Portfolio Sheet – Presentations

 WORKSHEET 2
Underline phrases you can use for your own presentations and write them in the box below. Add further phrases you find useful for describing and commenting on clothes.

Useful phrases for our fashion show:

Read the list of phrases on the worksheet, compare with your own list and add at least 3 nice expressions you would like to use as a presenter.

Finally, let's write down together what is important for a good presentation of a costume at a fashion show.

Before we do that, think about such a presentation with your partner and describe (talk about) three things a good presenter should do.

A good presenter:

	structure of the presentation
	way of presentation

	
	

How to organize a fashion show

 WORKSHEET 3
Topic:

My group:

Our presenter:

Our model:

In the jury:

In the audience:

Our costume:

	clothes
	accessories

	
	

Music (our song):

Time for rehearsal:
When

Where

Fashion show:
When

Where

Notes (questions, problems, things to do):

Useful words and phrases

 WORKSHEET 4
Homework: Bring along at least three garments ('Kleidungsstücke') and three accessories (e.g. make-up, earrings) and write them down in German and English.

	My clothes and accessories

	1 Kleidung
	1 clothes (garments)

	
	

	
	

	
	

	
	

	
	

	2 Utensilien und Make-up
	2 accessories and make-up

	
	

	
	

	
	

	
	

	
	

Useful phrases I: the presenter

Welcome to our fashion show.
We want to show you…
Please, welcome our model.

Let's give a big hand to…!
She/He is wearing…

We made this … out of …

The … match the …
 The … is / are lovely, isn't it / aren't they?
 Look at that pretty… Doesn't she/he look … in …?
Did you notice how well the … goes with the …?

Useful phrases II: the jury

Wow, I think you did a … job!
I especially like your …
You look …!

Well, it was not too bad, but …
To be honest, I don't really like …
Why don't you try..?

Sorry, not my cup of tea.
//
Excuse me, what was the name of the …?

Could you please repeat the price again? I didn't get it.

Useful phrases III: the audience

Wow, I think you did a … job!
I especially liked that you …

You spoke …

It was great that you …
It's true that you … but you didn't …

Next time try to…

I'm sorry, but sometimes …

To be honest, you didn't really..

Useful phrases IV: deciding who is the winner (jury / audience)

I think … did a great job because …

Maybe you're right but my favourite is …

Sorry, but I don't agree with you because…

If you ask me, … was best because …

I agree with …
It's difficult but I guess … was better than … if you think about… //

Ladies and gentlemen, we have come to a decision!

It wasn't easy but our winner is…

Here are our reasons: first we think that…
Then she/he…

Finally we liked …

Useful adjectives for describing / commenting on the costume (presenter/jury/audience):

gorgeous

awesome

fabulous

Tasks:

Listen to the text and fill in the blanks (WS 1). Compare your results with your partner.

Underline phrases you can use for your own presentations (WS 1). Add further phrases you find useful for describing and commenting on clothes (WS 2).

Read the list of phrases for the presenter (WS 4), compare with your own list and add at least 3 nice expressions you would like to use as a presenter.

What is a good presentation of a costume at a fashion show (WS 2)?

HW: Bring clothes and accessories and find the English words for them.

Tasks:

In your groups create a costume by combining the items you brought (WS 3+4).

Prepare a written presentation of your costume for the fashion show. Remember to include the elements of a good presentation.

Hand in your presentation to the teacher for correction.

Tasks:

Take turns practising the presentation. In each group the teacher will draw two students: one will be the presenter, the other one the model. So everyone must be well prepared… (

Of course there will also be a jury. One student from each group belongs to the jury. Your job is to comment on the costumes. Who will be our top model? Read the language support system and practise giving feedback together with the other members of the jury (WS 4).

A presenter, a model, a member of the jury – the last students in each group will be the audience: they can vote for their favourite presenter. The student that the teacher draws will have to explain their decision. Read the language support system and practise giving feedback together with the other members of the audience (WS 4).

HW: Practise your part at home in front of a mirror or other people. Bring all the things you need (costume, make-up, music; cue cards with notes, etc.).

Tasks:

Do the fashion show: our seven models will be on the catwalk, their presenters will present their costumes, the jury and the audience will take notes and give feedback/ask questions.

…and the winner is: one member of the audience will name their favourite presenter, one member of the jury will name their top model.

