

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

DRESS AND TEXTILES

PAPER 1 Theory

9332/1

OCTOBER/NOVEMBER SESSION 2002

3 hours

Additional materials:
Answer paper

TIME 3 hours

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces provided on the answer paper/ answer booklet.

Answer **four** questions.

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

Write your answers on the separate answer paper provided.

Illustrate your answers with clear, well-spaced diagrams.

If you use more than one sheet of paper, fasten the sheets together.

INFORMATION FOR CANDIDATES

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

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.

You are reminded of the need for good English and clear presentation in your answers.

This question paper consists of 4 printed pages.

Section A

- 1 (a) Describe the basic manufacture of polyamide from raw material to yarn. [8]
- (b) Explain why the properties of polyamide make it suitable for clothing and household items. [10]
- (c) Draw and describe a care label which you would expect to find in a garment made from a coloured knitted polyamide fabric. [7]
- 2 (a) Describe the results you would expect to find when carrying out **one** physical and **one** chemical test on each of the following fibres:
- (i) **one named** animal fibre;
- (ii) **one named** man-made cellulosic fibre;
- (iii) **one named** synthetic fibre. [6 x 3]
- (b) Explain the basic principles of weaving and describe **one** woven fabric, made from a fibre listed in (a). [7]

Section B

- 3 (a) (i) Design a teenager's outfit for leisure wear, consisting of **two** items and **one** accessory. Label your outfit fully. [6]
- (ii) Give reasons for your choice of fabrics/materials, style and colour. [6]
- (b) Choose **one** garment from (a) and using notes and labelled diagrams, explain how to carry out **two** different machine stitched edge finishes. [13]
- 4 (a) (i) Sketch an original design suitable for a set of bed-linen, using **one** decorative technique. [8]
- (ii) Label style features fully and state the fabrics, threads and colours, giving reasons for your choice. [8]
- (b) Explain how to
- (i) carry out the decorative technique chosen in (a); [8]
- (ii) press the decorative technique when completed, stating which pressing equipment you would use; [4]
- (iii) complete the making up of **one** of the items from (a). [5]

Section C

- 5 (a) (i) Sketch the front views of **three** garments showing the use of **three** different types of seam.
(ii) label the style features clearly and state **one** fabric suitable for **each** seam. [9]
- (b) Choose **two** of the seams from (a) and using notes and labelled diagrams, explain how to work them, to include the neatening. [16]
- 6 Discuss the factors you need to consider when choosing
(i) fabrics and
(ii) styles of garments for young children. [25]
- 7 (a) Assess the types of fastenings available to the home garment maker. [7]
- (b) Choose **three** fastenings which can be carried out by machine and explain how to work them. [18]

