

DRESS AND TEXTILES

Paper 1 Theory

9332/01 October/November 2007 3 hours

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet. 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 or rough working. Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer four questions.

Answer at least **one** question from each section.

Illustrate your answers with clear, well-spaced diagrams.

You may, if you wish, use the silhouette on page 4 to produce outlines for your sketches. Place the silhouette under a single sheet of script paper and trace the outline in pencil.

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.

This document consists of **4** printed pages.


2

Answer four questions, at least one from each section.

SECTION A

1	(a)	Brie	efly outline the production of silk, from raw material to fabric.	[7]
	(b)	Cor	npare eight fabric properties of silk with viscose.	[8]
	(c)		cuss the advantages of using regenerated fibres for specific clothing and house npared with using synthetic fibres. Include examples of fabrics in your answer.	ehold items, [10]
				[Total: 25]
2	(a)	Des	scribe three different blended fabrics.	[6]
	(b)	Dise	cuss the following for each blended fabric named in (a) :	
		(i)	suitability for clothing;	[8]
		(ii)	ease of making-up;	[5]
		(iii)	cleaning/washing;	[3]
		(iv)	practicality in local climate.	[3]
				[Total: 25]

SECTION B

3	(a)	Sketch an outfit consisting of two items for a child to wear on holiday. Include details of colour(s), fabric(s) and two different types of pocket.	
		Clearly label the sketch.	[8]
	(b)	Justify your choice of colour(s), fabric(s), pockets and style.	[4]
	(c)	Explain how to work the pockets sketched in (a).	[13]
		[To	tal: 25]
4	(a)	Design a cushion cover for a teenager which should include ornament/decoration an embroidery. Include details for fabric(s), colour(s) and fastening(s). Label clearly.	id hand [5]
	(b)	Justify your choice of fabric(s), colour(s), fastening(s), added ornament/decoration thread(s). Explain how the cushion cover would appeal to teenagers.	on and [6]
	(c)	Using notes and labelled diagrams, explain how to work:	
		(i) added ornament/decoration;	
		(ii) hand embroidery.	[12]
	(d)	State how you should clean the cushion cover.	[2]

SECTION C

- (a) Sketch three garments, each to show the use of a different named sleeve style. [6]
 - (b) Choose one of the sleeves in (a) and using notes and labelled diagrams, explain how to:
 - (i) shorten the sleeve pattern; [4]
 - (ii) assemble the sleeve and insert it into the garment using a **named** fabric; [9]
 - (iii) finish the lower edge of the sleeve.

[Total: 25]

[6]


- 6 (a) Sketch three different garments, each of which should show how a method of fullness can be controlled in a different way. [6]
 - (b) Name a different fabric for **each** of the above garments and explain why **each** fabric is suitable for the method. [6]
 - (c) Using notes and labelled diagrams, explain how to work **two** of the methods of fullness named in (a). [13]

[Total: 25]

- 7 (a) Assess the range of specialist tools and small equipment (other than the sewing machine) which is available to the home garment maker. [10]
 - (b) Provide a range of specific examples to illustrate how the tools and equipment can be used to achieve good results. [15]

[Total: 25]

5


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.