

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

3 3 2 2 5 1 1 1 4 6

FASHION AND FABRICS

6050/01

Paper 1 Theory

October/November 2008

2 hours

Candidates answer Section A on the Question Paper.

Additional Materials: Answer Booklet/Paper

Coloured pencils (not yellow)

Ruler

Small piece of fabric, needle and thread

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

The Insert is for use with Questions 1, 5, 6 and 7.

You should illustrate your answers by means of clear, bold diagrams wherever possible.

You may use a needle and thread and a small piece of fabric to help in making drawings of stitches.

This fabric should **not** be handed in with your work.

Section A

Answer all parts of Question 1 in the spaces provided on the Question Paper.

You are advised to spend no longer than 40 minutes on Section A.

Section B

Answer any three questions.

Write your answers on the separate Answer Booklet/Paper provided. Enter the numbers of the Section B questions you have answered in the grid below.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use				
Section A				
Section B				
Total				

This document consists of 9 printed pages and 3 blank pages and 1 insert.

Answer **all** questions in the spaces provided.

Refer to the Insert.

1	(a)	Lab	el the style features/ items, using at le	ast t	wo words in each case.
		Α		G	
		В		Н	
		С		I	
		D		J	
		Е		K	
		F		L	[12]
	(b)	trou	e pattern suggests using twill or pinwusers, view A . mplete the following details:	ale (corduroy fabric to make a pair of pants/
		(i)	Fabric: twill		
			Fibre content		
			Structure		
			Appearance		
			Feel/handle		
			Weight		[5]
		(ii)	Fabric: pinwale corduroy		[-]
			Fibre content		
			Structure		
			Appearance		
			Feel/handle		
			Weight		[5]

of pants/trousers.	·	For Examine Use
	[2]	
suitable for a school skirt.		
•	•	
Fabric: pinwale corduroy width:	amount	
Interfacing: type	amount	
Thread: type	amount	
Zip: type	length	
Button: made from	size[10]	
State two reasons why 'Garment Measurements' are give pattern envelope.	en on the back of the	
Explain the term 'with nap'		
	[2]	
	State two different reasons why pinwale corduroy describultable for a school skirt. Complete the following details of requirements to make the size 10, using the pinwale corduroy fabric described in (b)(ii) Fabric: pinwale corduroy width: Interfacing: type Zip: type Button: made from State two reasons why 'Garment Measurements' are given pattern envelope. The pattern envelope states that the amount of fabric require view A is 'with nap'. Explain the term 'with nap'	State two different reasons why pinwale corduroy described in (b)(ii) would be suitable for a school skirt. [2] Complete the following details of requirements to make the pants/trousers view A, size 10, using the pinwale corduroy fabric described in (b)(ii). Fabric: pinwale corduroy width: amount. Interfacing: type amount. Zip: type length. Button: made from size [10] State two reasons why 'Garment Measurements' are given on the back of the pattern envelope. [2] The pattern envelope states that the amount of fabric required for the pants/trousers

(e) Study the two alternative layouts below, for the pants/trousers, view A.

For Examiner's Use

Layout A

44"/45" (115 cm) with nap

Layout B

58"/60" (150 cm) with nap

(i)	On Layout A, label the fold and selvedges .	[2]
(ii)	On Layout A, label the pattern pieces.	
	1	
	2	
	3	
	4	
(iii)	Explain why one of pattern piece 2 in Layout A is shaded.	[4]
		[1]
(iv)	On Layout B, state why pattern piece 2 is only shown once.	
		[1]
(v)	On Layout B, explain the reason for the ★ near to pattern piece 4.	
		[2]

	(vi)	Suggest what you could make with the left-over fabric after cutting out all the required pieces.
		[2]
(f)	On	the diagram for the pants/trousers draw and label four pattern markings.
		3
		[4]
(g)	(i)	Explain, using notes and diagrams, how to transfer pattern markings onto fabric using tailor tacking.
		[4]
		[4]
	(ii)	State two places where you would use tailor tacking on the pattern piece given in (f) above.
		[2]

For Examiner's Use

(h)	Cor	nplete the in	structions for	making a collar.				
	Use	words from	the list below	to fill in the blan	k spaces in tl	ne instructions.		
		shoulder seam small dots centres				Press		
		clip	facing	hemming	Trim	1.5cm		
	(i)	Machine st	_	wrong side of col		# ### #	1]	
	(ii)	·		ar to stitching at		/ # # # #) 1]	
	(iii)	Clip neck e	edge of garme	nt to the stay-stite	ching.			
		On outside	, pin collar to ı	neck edge, matcl	ning			
				and plac	eing			
		small dot a	t					
		Tack/baste				I	2]	
	(iv)	Turn front 6	extension to ou	utside along fold	line,			
		forming a .						
		Tack/baste				#		
		Clip neck e	edge through a	ıll thicknesses at				
		small dot. N	Machine stitch	entire neck edge	9.	\ \ \#\		
				seam,		\		
				curves.			3]	

(i)

(j)

(v)	Turn facing to inside. Press. Use		For Examiner's
	Si	titch to	Use
	complete neck edge.		
	To keep facing in place, stitch facin	g to	
	shoulder seam.		
		[2]	
ام ا			
	m of the skirt, view B .	stages in the making of a plain seam on the side	
		(i)	
	(i) ————————————————————————————————————	[1]	
	(ii) — //-/-	(ii)	
		[1]	
	(iii)	(iii)[1]	
	(v)	(iv)[1] (v)[1]	
Sug	' । ব ggest two ways of completing the top	o edge of the skirt.	
		[2]	

.....[2] | [Total: 78]

Section B

Answer three questions from this section.

2	(a)	Sta	te the origin of:	
		(i)	wool;	
		(ii)	nylon.	[2]
	(b)	Ide	ntify six properties of wool fibres.	[6]
	(c)	Brie	efly explain how the following fibres are processed to make yarns:	
		(i)	raw wool;	[2]
		(ii)	nylon.	[2]
	(d)	Exp	plain why nylon fibres are often blended with wool fibres.	[6]
			[7	Total: 18]
3	(a)		efly describe four points which need to be considered when choosing clothes for pole.	or young [4]
	(b)		iped fabrics can be used in an interesting way. Draw, and clearly label, a garmees striped fabric to good effect.	nt which [4]
	(c)	Usi	ng notes and labelled diagrams, explain how to:	
		(i)	bind the edge of a hem using a striped fabric;	[4]
		(ii)	make a rouleau loop.	[6]
				Total: 18]
4	(a)		te four points which need to be considered when choosing cutting tools for king.	garment [4]
	(b)	Usi	ng notes and labelled diagrams, explain how to work:	
		(i)	a single dart;	[4]
		(ii)	a buttonhole by machine;	[4]
		(iii)	an elastic casing.	[6]
			[7	Total: 18]

5	Refer to the long sleeved shirt on the Insert.							
	(a)		ng notes and labelled diagrams, explain how to carry out the following on cotton/polyester n fabric:					
		(i)	prepare the sleeve head after cutting out;	[2]				
		(ii)	insert the sleeve into the armhole;	[5]				
		(iii)	neaten the raw edge.	[2]				
	(b)	(i)	Name three pieces of pressing equipment which could be used to press the sleeve.	[3]				
		(ii)	Explain how the equipment listed in (b)(i) should be used correctly.	[6]				
			[Total:	18]				
6	Ref	er to	the pants/trousers on the Insert.					
	(a)	Wri	te a detailed order of work for making the hip pocket on the pants/trousers.	[6]				
	(b)	Exp	lain why it is important to carry out the following processes when garment making:					
		(i)	clip curves;	[2]				
		(ii)	match up notches;	[2]				
		(iii)	neaten raw edges;	[2]				
		(iv)	layer seam allowances.	[2]				
	(c)		w and label a care label which would be attached to a garment made from a polyes cose blend.	ster/ [4]				
			[Total:	: 18]				
7	Ref	er to	the waistcoat on the Insert.					
	(a)	Ske	tch and label an applique design which would be suitable for the front of the waistcoat	t. [4]				
	(b)	Usi	ng notes and labelled diagrams, explain how to:					
		(i)	prepare the fabric for applique;	[4]				
		(ii)	attach the applique using two different machine stitches.	[4]				
	(c)	Usi	ng labelled diagrams, show how to work:					
		(i)	cross stitch;	[3]				
		(ii)	detached chain stitch.	[3]				
			[Total:	: 18]				

BLANK PAGE

BLANK PAGE

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.