[image: image1.jpg]

[image: image2.jpg]

PATHWAY:

Fashion Marketing

COURSE:

Advanced Fashion

UNIT 5:

Fashion Market Centers

[image: image3.jpg]

Introduction

Annotation:

Fashion centers, fashion capitals, wholesale buying, fashion markets, buyer-vendor relationships, and other components of the fashion market will be covered in this unit. Through exciting research presentations and class discussion, students will gain an overall understanding of merchandising decision making.

Grade(s):

	x
	9th

	x
	10th

	x
	11th

	x
	12th

Time:
20 hours

Author: Revised by Meghan Hatcher

Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.

Focus Standards

GPS Focus Standards:

MKT-AFM-5. Students will differentiate various market centers and relate their importance to merchandising decisions.

a. Explain the role of fashion market centers (i.e., AmericasMart in Atlanta).

b. Identify international fashion market centers.

c. Compare the advantages and disadvantages of using different buying venues such as trade
shows, showrooms, and sales representatives.

d. Summarize the major activities that take place during market week.

e. Explain the sales process at market centers.

f. Describe the responsibilities of a retail buyer at a market center.

g. Describe critical components of effective buyer-vendor relationships.

h. Summarize buyers’ strategies for merchandise selection.

i. Analyze the components of an order placed at a market center.

GPS Academic Standards:

ELA12W1. The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals a satisfying closure.

MC2P4. Students will make connections among mathematical ideas and to other disciplines.

Understandings & Goals

Enduring Understandings:

· Student will gain a working knowledge of the activities that take place during market week.

· Student will develop understanding of the importance of buyer-vendor relationships.

Essential Questions:

· What is the significance of fashion designers introducing their concepts during certain times and in certain locations?

· What are the different advantages of using differing venues?

Knowledge from this Unit:

· Location of the world’s fashion centers

· Buying venues

· Regional fashion

· Fashion market centers

· Responsibility of a retail buyer at market

Assessment(s)

Assessment Method Type:

	
	Pre-test

	x
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

x Unit test

	x
	Group project

	x
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	x
	Subjective assessment/Informal observations

	
	x Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	x
	Dialogue and Discussion

	
	__ Student/teacher conferences

x Partner and small group discussions

__ Whole group discussions

__ Interaction with/feedback from community members/speakers and business partners

	x
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

x Application of skills to real-life situations/scenarios

	
	Post-test

Assessment(s) Title:

Fashion Capital Map Quiz

Assessment(s) Description/Directions:

The written assessment for this unit will be blank map of the world where students will have to fill in and locate the fashion capitals. Students should have completed the quiz as a worksheet earlier in the unit.

Attachments for Assessment(s):

AFM_5 Fashion Capital Map (QUIZ)

AFM_5 Fashion Capital Map Answer Key

Learning Experiences

Sequence of Instruction

1. Identify the Standards. Standards should be posted in the classroom for each lesson.

MKT-AFM_5. Students will differentiate various market centers and relate their importance to merchandising decisions.

1 a. Explain the role of fashion market centers (i.e., AmericasMart in Atlanta).

b. Identify international fashion market centers.

c. Compare the advantages and disadvantages of using different buying venues such as trade shows, showrooms, and sales representatives.

d. Summarize the major activities that take place during market week.

e. Explain the sales process at market centers.

f. Describe the responsibilities of a retail buyer at a market center.

g. Describe critical components of effective buyer-vendor relationships.

h. Summarize buyers’ strategies for merchandise selection.

i. Analyze the components of an order placed at a market center.

ELA12W1. The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals a satisfying closure.

MC2P4. Students will make connections among mathematical ideas and to other disciplines.

2. Review Essential Questions.

· What is the significance of fashion designers introducing their concepts during certain times and in certain locations?

· What are the different advantages of using differing venues?

3. Identify and review the unit vocabulary.

4. AFM_5 Buying Centers PowerPoint and Note Guide and Vocabulary Key

5. AFM_5 Design and Buying Centers PowerPoint and Note Guide which includes vocabulary list.

6. AFM_5 Fashion Design and Buying Centers Jeopardy

7. AFM_5 Global Fashion Capital Info

8. AFM_5 Fashion Capital Worksheet

9. AFM_5 Fashion Capital Map practice quiz (use quiz attachment)

10. AFM_5 Fashion Capitol Guru Project (2-3 days then present)

11. AFM_5 Fashion Capital Map (QUIZ)

12. AFM_5 Wholesale Apparel Marketing PowerPoint

13. AFM_5 Special Event Fashion Show (if your program puts on a fashion show, this would be a good
place to plan it)

Attachments for Learning Experiences:

AFM_5 AmericasMart Fieldtrip Pre-activity worksheet

AFM_5 Buying Centers PowerPoint and Note Guide and Vocab Key

AFM_5 Design and Buying Centers PP and Note Guide

AFM_5 Fashion Design and Buying Centers Jeopardy

AFM_5 Global Fashion Capital Info

AFM_5 Fashion Capital Worksheet

AFM_5 Fashion Capital Map practice quiz/quiz

AFM_5 Fashion Capital Map Answer Key

AFM_5 Fashion Capitol Guru Project

AFM_5 Wholesale Apparel Marketing PowerPoint

AFM_5 Special Event Fashion Show

AFM_5 Fashion Capital Worksheet

Notes & Reflections:

This is an ideal unit to include a field trip to the AmericasMart in Atlanta if you are able. They will give tours for fashion classes that provide spectacular insight for students learning the ins and outs of the fashion buying world.

Culminating Performance Task

Culminating Unit Performance Task Title:

Fashion Capitol Guru Project

Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Student will take on the role of a well traveled fashion researcher. Each group will be assigned the task of preparing an insightful presentation on 1 of the 5 fashion capitals. There is no rubric attached for this project so you will need to set the basis for evaluation guidelines before assigning the project.

Attachments for Culminating Performance Task:

AFM_5 Fashion Capitol Guru Project

Unit Resources

Web Resources:

www.americasmart.com

Attachment(s):

Materials & Equipment:

PowerPoint, Internet, magazines, books, etc

What 21st Century Technology was used in this unit:

Top of Form

	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	x
	Interactive Whiteboard
	
	Calculator
	x
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	x
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

Bottom of Form

[image: image4.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

Marketing sales and Service

Georgia CTAE Resource Network Unit Plan Resource
 Unit 5 Fashion Mkt Centers • Page 6 of 6

