CONSUMER PRODUCT INVESTIGATION
1. Define a problem. (For example: Which laundry detergent cleans grass stains best?)

2. Develop procedures to examine the problem. (For example, using 12 cm squares of grass-stained cloth, washing each square in a different detergent, and controlling the variables of water temperature, amount of detergent, and amount of agitation.)

3. Conduct the procedures.
4. Draw conclusions from the data.
5. Prepare a pamphlet describing your study. (Four parts to the pamphlet. (1) Define what the study examined (2) Outline the procedures you followed in your investigation. (3) Display data from your experiments. (4) Record conclusions from your data.)
SUGGESTIONS

1. Choose a product. Then identify characteristics that are crucial in defining the quality of two or more brands of the product. You have to determine the properties essential for consumer acceptance. (To do this, you may have to survey classmates, friends, and adults about the properties they value in a particular product.)

2. Once you determine which characteristics to evaluate, you begin developing testing procedures. (For example, to investigate glue, you may investigate six brands, testing whether the glue will (1) stick paper to paper without crinkling (2) stick wood to wood (3) stick metal to metal and (4) stick plastic table tennis balls together. You may test each glue four times. After each test, you give a score of one through six to each glue. The glue with the highest total score is the ‘best’.)

3. Defining ‘best’. (For example – paper towels. Brand A may be superior in absorption, while Brand B may be superior in strength. Specific data, such as cost, the number of paper towels in a roll, and size of each towel has to be considered.
