

Video Zone: Who made your clothes? – exercises

Do the preparation task first. Then watch the video and do the exercise. Remember you can read the transcript at any time.

Preparation: matching

Match the vocabulary with the correct definition and write a–h next to the numbers 1–8.

- | | |
|-----------------------------|--|
| 1..... a brand | a. the place where something came from |
| 2..... a designer jumble | b. a change in the work methods of the fashion world |
| 3..... perceiving | c. a name of a make or logo |
| 4..... provenance | d. following professional standards of conduct |
| 5..... harnessing | e. the inside part becomes the outside part |
| 6..... a fashion revolution | f. a place where famous brand clothing is for sale, second-hand |
| 7..... ethical | g. making use of |
| 8..... inside out | h. understanding or thinking about something in a particular way |

1. Check your understanding: true or false

Circle *True* or *False* for these sentences.

- | | | | |
|----|---|-------------|--------------|
| 1. | Susie Lau thinks it's important to think about where our clothes come from. | <i>True</i> | <i>False</i> |
| 2. | All high-street retailers make sure their clothes are made by people who work in good conditions. | <i>True</i> | <i>False</i> |
| 3. | At 'Designer Jumble' you can buy brand-new clothes. | <i>True</i> | <i>False</i> |
| 4. | Susie Lau believes that we shouldn't buy clothes that are made by people who are treated badly at work. | <i>True</i> | <i>False</i> |
| 5. | Zoe Robinson thinks that people should take better care of their clothes. | <i>True</i> | <i>False</i> |
| 6. | Susie Lau encourages consumers to ask retailers questions on social media about where and how clothes are made. | <i>True</i> | <i>False</i> |
| 7. | Susie Lau believes that the retailers won't listen to their customers. | <i>True</i> | <i>False</i> |
| 8. | All the interviewees believe that the consumer has the power to change the way clothes are being produced. | <i>True</i> | <i>False</i> |