

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

9332/01 **DRESS AND TEXTILES**

Paper 1 Theory October/November 2008

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 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.

Answer four questions, at least one from each section.

SECTION A

1	(a)	Brie	fly explain the main stages in the manufacture of polyamide (nylon) fibres.	[6]		
	(b)	Cor	npare the properties of polyamide (nylon) fibres with polyester fibres.	[7]		
	(c)	Select two different fabrics made from polyamide (nylon) and two different fabrics made from polyester, and compare them in relation to the following:				
		(i)	washing by machine;			
		(ii)	drying;			
		(iii)	ironing.	$[3 \times 4]$		
				[Total: 25]		
2	(a)		tch and label one specific named fabric in each of the following categories cture:	, to show its		
		(i)	twill weave fabric;			
		(ii)	weft knitted fabric;			
		(iii)	bonded fabric;			
		(iv)	felted fabric.	$[4 \times 3]$		
	(b)	For	the fabrics named in (a), compare the following:			
		(i)	ease of making up;			
		(ii)	durability;			
		(iii)	hygienic qualities.	F.4.0:		
				[13]		
				[Total: 25]		
			SECTION B			
3	(a)		tch three unisex items of sportswear, which would be suitable for school ails of colour(s), fabric(s) and logo. The items should include:	use. Include		
		(i)	one outdoor item;			
		(ii)	a logo.	10.		
				[6]		
	(b)	Jus	tify your choice of colour(s), fabric(s), and logo.	[4]		
	(c)	Exp	lain how to work:			
		(i)	the logo using the machine;	[7]		
		(ii)	one hem edge.	[8]		
				[Total: 25]		

© UCLES 2008 9332/01/O/N/08

		3	
4	(a)	Design a wall-hanging with pockets suitable to store small items, for a teenager's s bedroom. Include (i) piping and (ii) hanging loop(s) in your design.	tudy
		Include details of fabric(s), colour(s) and size. State which small items are to be stored in pockets.	n the [6]
	(b)	Justify your choice of fabric(s), colour(s), pocket size and hanging loop(s).	[6]
	(c)	Using notes and labelled diagrams, explain how to work:	
		(i) the pocket(s);	

- (ii) the hanging loop(s);
- (iii) the piping.

[13]

[Total: 25]

SECTION C

- 5 (a) Draw labelled sketches of three necklines to show:
 - (i) a decorative facing;
 - a continuous strip opening;
 - (iii) a binding using self-fabric.

[6]

(b) Explain how to work two of the necklines in (a).

- [13]
- (c) Discuss the importance of pressing in garment making and include specific examples of pressing equipment. [6]

[Total: 25]

- 6 (a) Sketch four different seams which can be used in the construction of garments and label clearly. [4]
 - (b) Discuss the factors you would need to consider when deciding where to use each seam. [8]
 - (c) Explain, using notes and labelled sketches, how to work two of the seams sketched in (a). [13]

[Total: 25]

7 Assess the range of fastenings available and illustrate your answer with specific examples of both functional and decorative types. [25]

[Total: 25]

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.

© UCLES 2008 9332/01/O/N/08