

GARMENT MAKING

EXAMINATION SCHEME

There will be three papers, Papers 1, 2 and 3. Papers 1 and 2 will be a composite paper to be taken at one sitting.

PAPER 1: This will comprise forty multiple choice questions to be answered in 40 minutes for 40 marks.

PAPER 2: This will comprise five short essay questions out of which candidates will answer four within 45 minutes for 40 marks.

PAPER 3: This will be a test of practical work. It will comprise four short structured questions. Candidates will be required to answer all the questions in 40 minutes for 40 marks.

SAMPLE QUESTIONS

PAPER 1 **(OBJECTIVE)**

1. Cuffs improves the appearance of
 - A. sleeves.
 - B. collars.
 - C. skirt.
 - D. neck line.

2. A style feature in form of small bag attached to garments is called
 - A. seam.
 - B. stitches.
 - C. edge finishing.
 - D. pockets.

3. An example of sleeve cut in one with the bodice of garment is
 - A. Puff sleeve
 - B. Kimono sleeve
 - C. Bishop sleeve
 - D. Tulip sleeve

4. Reasons for wearing clothes are
 - (I) to cover the body
 - (II) for cultural identification
 - (III) for communication
 - (IV) for decoration
 - A. **II** and **III** only
 - B. **I, II** and **III** only
 - C. **I, II** and **IV** only
 - D. **I, II, III** and **IV**

5. An example of flat collar is
 - A. Peter pan collar.
 - B. straight collar.
 - C. shirt collar.
 - D. polo collar.

6. Which of the following activities is associated with an entrepreneur?
 - A. Production
 - B. Maintenance
 - C. Risk taking
 - D. Advertising

PAPER 2
(ESSAY)

Question 1a

1. (a) State **five** points to be considered when taking body measurement.
- (b) State **two** reasons for taking accurate body measurement.
- (c) List **four** sewing tools for garment construction.
- (d) List **two** uses of hem in a garment.

Question 2a

2. (a) What is *entrepreneurship*?
- (b) List **five** tips for customer service.
- (c) State **three** reasons for keeping records.

PAPER 3
(TEST OF PRACTICAL WORK)

- 1 (a) Describe **three** steps to shorten the length of sleeve.
- (b) State **five** points to consider in choosing sewing tools and equipment.
- (c) Mention **two** measuring tools required when drafting a pattern.