
GENERAL ENGLISH · GENERAL ISSUES · INTERMEDIATE (B1-B2)

HEAAADERLOGORIGHT

SUSTAINABLE

FASHION

QrrkoD Scan to review worksheet

Expemo code:

143J-C7NE-H9ZB

1 Key words

Match the words on the left with the definitions on the right.

1. a garment a. an item of clothing

2. synthetic b. a person who buys things for personal use

3. a consumer c. a place where rubbish is buried

4. exploit d. made with chemicals, not natural

5. a landfill site e. not damaging to the environment, so able to continue for a long time

6. the minimum wage f. the smallest amount of money that an employer can legally pay you

7. sustainable g. use (someone) unfairly for your own advantage

2 Before you read

choose the best answers below, then read about Britain’s fashion industry to check them.

1. How many items of clothing will consumers in Britain throw away this year?

a. around 60 million b. around 120 million c. around 680 million

2. Which of the following sources is used to produce the fabric polyester?

a. oil b. rubber c. leaves

3. How many garment workers died after the collapse of the Rana Plaza in Bangladesh in 2013?

a. around 400 b. around 1100 c. around 2100

4. How much is the proposed tax (in the UK) to improve the recycling of clothes?

a. £0.01 per garment b. £0.50 per garment c. £1 per garment

FOOOOTERRIGHT 1/3Learn without forgetting!
Scan the QR at the top of Page 1 to review the lesson flashcards with Expemo.
© Linguahouse.com. Photocopiable and licensed for use in Steven Barry's lessons.


INTERMEDIATE (B1-B2)

SUSTAINABLE FASHION

HEAAADERLOGORIGHT

Fixing our throwaway fashion culture will take far more
than a tax

February 19, 2019

by Tim Cooper

1. Clothing in Britain is increasingly characterised by a

high volume/low value approach to business. Based

on past trends, consumers will throw away around

680 million items of clothing this year. Replacements

are cheap: dresses can be bought online for as little

as £5.

2. Cheap prices provide wider access to consumers

and fashion retailers argue that they are a sign of

efficiency. But there is a dark side.

3. A new report shows that consumers are benefiting

from cheap clothes at considerable cost to the

environment and through exploiting poor garment

workers.

4. The environmental impact of fashion is well known.

Cotton production uses large amounts of pesticides

and water, while synthetic fabrics such as polyester

come from limited oil supplies. Bamboo, increasingly

used as a cotton replacement, sounds pleasingly

natural, but it is a semi-synthetic fabric. The

production process involves the use of chemicals

such as caustic soda. Consumers who care about the

environment may feel less guilty as they take their

unwanted garments to a charity store, but many of

these clothes end up in landfill sites because they

cannot attract buyers.

5. The social impact of fashion also raises concern.

Evidence suggests that fashion companies do not

carefully monitor how their clothes are produced,

so consumers can’t be sure that their clothes were

not made by exploiting workers. In Britain, many

garment workers are apparently being paid less than

theminimumwage. Abroad, slave labour, child labour

and poor working conditions still exist, more than five

years after the collapse of the Rana Plaza complex in

Bangladesh killed around 1,100 garment workers.

6. In recent years, the Waste and Resources Action

Programme (known as WRAP), which works closely

with the fashion industry, has done an excellent job

in promoting longer-lasting clothing.

7. But designing long-lasting garments is useless if

they are thrown away early. Every garment that

is produced has an impact on the environment.

In a sustainable fashion culture, fewer garments

would be produced and, when no longer wearable,

the materials would either be recycled or reused –

for example, through ‘upcycling’, where unwanted

clothes are redesigned into new items:

8. It is a vision that still seems very far away. However,

a report by the UK’s Environmental Audit Committee

offers hope. It proposes a "producer responsibility"

scheme in which producers would pay a 1p tax per

garment to improve clothing collection and recycling

in order to deal with clothing waste. This strategy

attracted the most attention in the media.

9. But the report proposes a few other solutions that

could be even more significant. For example, it noted

that Sweden has reduced VAT (value added tax) on

clothing repair services. School lessons on designing,

creating and repairing clothes is another proposition.

10. Economic and educational solutions are needed

because recycling does not fix the basic problem of

unsustainable levels of production and consumption

in the clothing sector. In short, companies produce

too much and consumers buy too much.

11. A target to halve consumption of clothes by 2030

would be an appropriate goal to focus people’s minds.

FOOOOTERLEFT 2/3Learn without forgetting!
Scan the QR at the top of Page 1 to review the lesson flashcards with Expemo.
© Linguahouse.com. Photocopiable and licensed for use in Steven Barry's lessons.


INTERMEDIATE (B1-B2)

SUSTAINABLE FASHION

HEAAADERLOGORIGHT

3 Checking understanding

Look at the questions below and then read the text to find correct answers.

1. What are the advantages of cheap prices in the fashion sector?

2. What are the disadvantages?

3. Why can’t consumers be sure that workers weren’t exploited to make their clothes?

4. What four sustainable solutions are mentioned in the article?

5. What is the author’s proposal for consumers?

4 Find the word

Find the words/phrases in the text which mean ...

1. things that can be used instead of other things (plural noun, P1)

2. shops or businesses that sell things to the public (plural noun, P2)

3. a negative and often hidden aspect something (idiom, P2)

4. causes people to worry (phrase, P5)

5. the use of children to do work that should be done by adults (noun, P5)

6. suitable for wearing (adjective, P7)

7. important or noticeable (adjective, P9)

8. reduce by 50% (verb, P11)

5 Talking point

Discuss any of the questions below.

1. How does the situation in Britain compare to your country’s fashion culture?

2. Do you think people should buy fewer clothes?

3. Which of the solutions mentioned in the article do you think would be most/least effective?

FOOOOTERRIGHT 3/3Learn without forgetting!
Scan the QR at the top of Page 1 to review the lesson flashcards with Expemo.
© Linguahouse.com. Photocopiable and licensed for use in Steven Barry's lessons.


TEACHER MATERIALS · INTERMEDIATE (B1-B2)

SUSTAINABLE FASHION

HEAAADERLOGORIGHT

Key

1. Key words

As a warm-up, encourage a short discussion by asking students: "How often do you throw away your clothes?"

Students work individually and check in pairs.

1. a 2. d 3. b 4. g 5. c 6. f 7. e

2. Before you read

Students work individually and check in pairs.

1. c 2. a 3. b 4. a

3. Checking understanding

1. Cheap prices allow more consumers to buy clothes and producers argue they are more efficient.

2. Consumers are throwing awaymore clothes, andmore clothes are being produced, which has a negative impact

on the environment. Workers are being exploited.

3. Fashion companies do not carefully monitor how their clothes are produced.

4. recycling/upcycling, a 1p per garment tax, reduced VAT on clothing repair services, school lessons on designing,

creating and repairing clothes

5. to halve their consumption of clothes by 2030

4. Find the word

1. replacements 2. retailers 3. a dark side 4. raises concern

5. child labour 6. wearable 7. significant 8. halve

FOOOOTERAPPENDIXRIGHT iLearn without forgetting!
Scan the QR at the top of Page 1 to review the lesson flashcards with Expemo.
© Linguahouse.com. Photocopiable and licensed for use in Steven Barry's lessons.


