

CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Ordinary Level

www.PapaCambridge.com

MARK SCHEME for the October/November 2012 series

6050 FASHION AND FABRICS

6050/02

Paper 2 (Practical), maximum raw mark 80

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2012 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	
	GCE O LEVEL – October/November 2012	6050	

1 Preparation and cutting out

- (a) Front – on straight grain [1]
- (b) Pocket – on straight grain (look on inside) [1]
- (c) Side front – on straight grain [1]
- (d) Back on straight grain [1]
- (e) Waistband on straight grain [1]
- (f) Cutting of C.F. and C.B. – good curve, smooth line [2]
- (g) Correct R.H.S. (2) correct L.H.S. (1) muddled (0) [2]

[Total: 9]

2 Pocket

- (a) Position of pocket from side seam to o at waist [1]
- (b) Position of pocket in side seam down from waist [1]
- (c) Pocket opening flat and smooth on R.S. [1]
- (d) Pocket seam well trimmed, edges worked out [2]
- (e) Topstitching (2) stitch lengthened (1) [3]
- (f) Shape of pocket on W.S. good curves (3) seam trimmed (1) neaten (2) [6]
- (g) Pocket flat into waistband R.S. and W.S. [1]

[Total: 15]

3 Dart

- (a) Length (1) width at waist (1) – use guide [2]
- (b) Good line of machine stitching tapering to a point [3]
- (c) Pressed towards back (waistband must be machined on) [1]
- (d) Flat into waistband R.S. and W.S. [1]
- (e) Ends of machine stitching fastened off by hand (knots (0)) [1]

[Total: 8]

4 Side seam

- (a) Length of side seam within limits (waistband must be machined on) [1]
- (b) Side seam flat into waistband R.S. and W.S. [1]
- (c) Workmanship [4]

[Total: 6]

5 Inner leg seam

- (a) Edges together at crotch [1]
- (b) Workmanship [2]

[Total: 3]

Page 3	Mark Scheme	Syllabus
	GCE O LEVEL – October/November 2012	6050

6 Waistband

- (a) Length from C.F. seam (seam must be machined) to within limits along top edge
- (b) Width at C.F. (1) side seam (1) and C.B. (1) all within limits and even
 - Within limits but not even (2)
 - All too wide or too narrow but even (2)
 - Any two positions within limits and even (2)
 - One within limits (1)
- (c) Good front edge and corner (2) well trimmed (1) [3]
- (d) Interfacing flat and throughout [1]

[Total: 8]

7 Front opening and attaching the waistband

- (a) Correct C.F. opening allowance turned to W.S. (1) (use small guide), flat (1) and in line with waistband (1) [3]
 - (b) Tacking along fold, (must be along C.F. fold for the marks) [2]
 - (c) C.B. 1.5 cm turned to W.S. (1) and each side of waistband in line with fold (2) [3]
 - (d) Line on R.S. smooth, no puckers, pressed well up [3]
 - (e) Line on W.S. edge turned under on machine stitching and flat [2]
 - (f) Hemming (4), slip hemming out of (2) [4]
 - (g) Trimming of turnings (2) and interfacing (1) [3]
 - (h) Last turning of waistband trimmed [1]
- NB** If waistband on back to front (0) in a for in line with C.F. and out of (1) in c for each side of waistband in line with fold.

[Total: 21]

8 Hem

- (a) Correct width (use guide), even, no raw edges showing [2]
- (b) Side seam in line [1]
- (c) Inner leg seam in line [1]
- (d) Topstitching along upper folded edge (2) stitch lengthened (1) [3]

[Total: 7]

9 Presentation

Tailor tacks, unnecessary tacking and pins removed. Clean work, well handled, carefully pressed and folded. Label sewn on securely by hand on single fabric. [3]

[Total for paper: 80]