

CAMBRIDGE INTERNATIONAL EXAMINATIONS
Joint Examination for the Higher School Certificate
and General Certificate of Education Advanced Level

DRESS AND TEXTILES

9332/2

PAPER 2 Practical Test

OCTOBER/NOVEMBER SESSION 2002

Planning Session: 1 hour 15 minutes
Preparation Session: 2 hours
Examination Session: 3 hours

Additional materials:

Carbonised sheets
Drafting, tracing and drawing paper
Paper cutting scissors
Pattern

Pencil and Biro
Pins
Tape measure

TIME 1 hour 15 minutes (Planning Session)
2 hours (Preparation Session)
3 hours (Examination Session)

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces provided on the carbonised sheets.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets [] at the end of each question or part question.

This question paper consists of 4 printed pages.

1 Planning Session (1 hour 15 minutes)

- (a) You are provided with the pattern of a top (blouse), Simplicity 8964 which has front and back darts and cap sleeves in a waistcoat style.
- (b) Make up the top in a fabric of your choice. Using the carbonised sheets to make a duplicate copy, write out a shopping list of the requirements for completing the top giving an alternative for fabric, width and colour.
- (c) State **four** reasons for your **first** choice of fabric.
- (d) Please state your pattern size on the shopping list. The pattern should be divided for use in the Preparation Session.
- (e) Hand in the carbon copy of the shopping list, the pattern and the question paper to the Supervisor.

[8]

2 Preparation Session (2 hours)

The pattern and requirements for the test will be handed to you by the Supervisor. Carry out the following work:

- (a) (i) Adjust the pattern in any way you think necessary to achieve a good fit.
(ii) Make a pattern for a patch pocket to fit in with the style of the top (blouse) to be positioned in an appropriate place.
- (b) Plan the layout for the top and cut out the pieces you require including the patch pocket and interfacing.
- (c) Mark the necessary fitting lines and balance marks.
- (d) Assemble the top for a fitting.
- (e) Any remaining time may be used to prepare the front and back facings and the patch pocket.

Note: You are to complete the preparation of the front and back facings and the pocket (tacking/basting) after the Preparation Session in readiness for use in the Examination Session.

[8]

3 Examination Session (3 hours)

Make up the top to show:

- (a) the making of the front and back darts; [8]
- (b) the making and application of the patch pocket; [10]
- (c) the completion of the shoulder seams; [3]
- (d) (i) the making and application of the front facings and the back neck facing; [18]
(ii) the completion of the side seams;
DO NOT WORK THE HEM [9]
- (e) the completion and insertion of **one** sleeve; [8]
- (f) the working of **one** button and buttonhole; [6]
- (g) final finish. [2]

Copyright Acknowledgements:

Pattern: © Simplicity Pattern Co. Inc. Reprinted by permission.