

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

Paper 1 Theory		Octo	ober/November 2007 2 hours
FASHION AND	FABRICS		6050/01
CENTRE NUMBER		CANDIDATE NUMBER	
CANDIDATE NAME			

Candidates answer Section A on the Question Paper.

Additional Materials: Answer Booklet/Paper Ruler

> Coloured pencils (not yellow) 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.

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

The Insert is for use with Questions 1, 3, 4, 5 and 7.

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

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.

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 11 printed pages, 1 blank page and 1 Insert.

[Turn over

Section A

Refer to the Insert.

Answer all questions in the spaces provided.

1

(a)	Lab	pel the style features/items using at least two words in each case:			
	Α		G		
	В		Н		
	С		I		
	D		J		
	Е		K		
	F		L	[12]	
(b)		e pattern suggests using gingham and s following details:	seers	ucker to make the dress view A . Complete	
	(i)	Fabric – gingham			
		Fibre			
		Structure			
		Appearance			
		Feel/handle			
		Weight		[5]	
	(ii)	Fabric – seersucker			
		Fibre (different from the one given in (i))			
		Structure			
		Appearance			
		Feel/handle			
		Weight			
				[5]	

	(iii)	iii) Give two reasons why gingham is suitable for the dress view A .				
				[2]		
		The pattern states that the amo without nap.	unt of fabric needed to ma	ake the dress view A is		
		What is meant by this term?				
				[2]		
	(v)	Explain how gingham could be used the dress view A .	used to good effect if pocke	ets were added to make		
				[2]		
(c)		nplete the following list of requi ham:	rements for the dress vie	ew A , size 4, made in		
	Inte	rfacing: type:	width:	amount:		
	Bod	ice lining: fabric type:	width:	amount:		
	Thre	ead: type:	fibre content:	amount:		
	Butt	ons: type:	made from:	size:[12]		
(d)		dress view A has a bodice lining bodice.	. State one reason why a I	ining has been used for		
				[1]		

(e) The layout for the dress view A is shown below.

44" 45" (115 cm) fabric without nap all sizes

Lab	al the fold and selvedges		
	el the fold and selvedges.		[2]
Lab	el the pattern pieces.		
1		5	
2		6	
3		7	
4		8	[8
	• • •		•
	3 4 Nar	2	2 6 3 7

© UCLES 2007 6050/01/O/N/07

[4]

(iv) On the pattern piece below, draw the following pattern markings:

straight grain line; lengthening/shortening line; stitching line; buttonhole position.

(v) Complete the following sentences.

 (f) Use words from the list below to complete the instructions for making a continuous strip opening in the skirt section of the dress.

towards; right; 6 mm; machine; continuous lap; diagonally; one stitch; wrong; Cut/slash; Tack/baste;

(ii) along solid line.

7 Examiner's Use (iii) Open out slashed edges of skirt back. right side of continuous lap to side of skirt back. Place stitching line on skirt back along seam allowance of [4] Machine stitch. (iv) Press seam allowances lap. Turn under 6 mm on other side of lap and machine stitch over previous stitching on side. [2] (v) press left back edge of lap to inside, and stitch across fold of continuous lap to hold in place. [1] [Turn over

www.xtremepapers.net

6050/01/O/N/07

© UCLES 2007

(g)	Draw and explain four symbols you would expect to find on a care label inside the dress view A , made from the gingham fabric described in (b) (i) .
(h)	[4] Explain how you should remove the following stains from the dress view A , made in the gingham fabric described in (b) (i) :
	fruit juice[2] chocolate
	[2]

© UCLES 2007 6050/01/O/N/07

Section B

Answer three questions from this section.

2	(a) Outline the production of silk from raw material to fabric.	[6]
	(b) State six properties of silk.	[6]
	(c) State two uses of silk fabrics.	[2]
	(d) Draw a diagram to show the following on woven fabric:	
	(i) warp	
	(ii) weft	
	(iii) true cross	
	(iv) selvedge	[4]
	[To	otal: 18]
3	Refer to the insert.	
	The dress, view A made in gingham, has a lined bodice.	
	(a) State the order of work needed to make the lined bodice, ready for sleeve insertion.	[6]
	(b) Using notes and labelled diagrams, explain how to carry out the following when mak lined bodice:	ing the
	(i) grade the seams;	
	(ii) clip the curves;	
	(iii) reinforce the corners.	[6]
	(c) Explain how to work a machine buttonhole on the back opening of the bodice.	[6]
	[Tc	otal: 18]

4	Ref	fer to the insert view D .				
	(a)	State four advantages of using a sewing machine.	[4]			
	(b)	State two safety features which you would look for when purchasing a new sewing m				
	(c)	Using notes and labelled diagrams, describe how to carry out the following us machine:	ing a sewing			
		(i) set the machine to sew zig-zag stitch and neaten an edge;	[4]			
		(ii) attach a piece of ric-rac braid along the edge of the hem on dress view D .	[5]			
	(d)	Describe three ways to make sure the machine is kept in good working order.	[3]			
			[Total: 18]			
5	Ref	er to the insert.				
(a) Sketch a child's top which has a stand collar (mandarin shirt co clearly.		Sketch a child's top which has a stand collar (mandarin shirt collar with a clearly.	band). Label [4]			
	(b) Using notes and labelled diagrams, explain how to:					
		(i) apply iron-on interfacing to the collar sections made from gingham fabric;	[3]			
		(ii) assemble the collar ready for application to the top;	[6]			
		(iii) attach the collar to the top.	[5]			
			[Total: 18]			
6	(a)	Describe the following fabrics:				
		(i) wool tweed	[4]			
		(ii) viscose velvet	[4]			
(b)		For each of the fabric finishes listed below, name a fabric on which the finish car	n be used:			
		(i) moth proofing				
		(ii) bacteriostatic				
		(iii) easy-care	[3]			
	(c)	Give one reason for the use of each of the fabric finishes in (b) .	[3]			
	(d)	Describe the method of pressing the fabrics mentioned in (a).	[4]			
			[Total: 18]			

© UCLES 2007 6050/01/O/N/07

7 Refer to the insert view **D**.

- (a) Sketch a repeated design suitable for decorating the hem of the dress view **D**, using the following stitches in the design:
 - (i) herringbone stitch
 - (ii) satin stitch

(iii) fly stitch [3]

(b) Using notes and labelled diagrams, explain how to work:

(i) the stitches in (a); [9]

(ii) tacking stitch to turn up the hem; [3]

(iii) slip-hemming stitch to secure the hem. [3]

[Total: 18]

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.

6050/01/O/N/07