Name _______________________

Period_______________________

CONSTRUCTION PREPARATION & TECHNIQUES

Review #2
STANDARD 4 Students will follow the pattern envelope and guidesheet to compete the pre-construction skills at the introductory level.

401 Identify the information found on and in the pattern envelope.

· Identify important information on the pattern envelope: appropriate size, fabric type, notions, and yardage
· Identify important information found on the guide sheet: select pattern pieces, layout, and construction steps

1. When pattern companies create patterns they add _____________ for style & comfort.

a. Extension.

b. Seam allowance.

c. Grading.

d. Ease.

2. The amount of fabric & notions required & a list of view options are found on the:

a. Pattern envelope.

b. Pattern guide sheet.

c. Pattern pieces.

d. Pattern book.

3. Pattern layout options are found on the:

a. Pattern envelope.

b. Pattern guide sheet.

c. Pattern pieces.

d. Pattern book.

402 Complete pattern preparation

· Identify pattern tissue terminology/symbols: grainline, arrows, notches, small dots, square, triangles, buttons and buttonholes, cutting line, stitching line, fold lines

· Complete necessary pattern adjustments: length or width

[image: image12.png]

4. The pattern symbol illustrated at the right is:

a. The grainline.

b. A notch.

c. The line to shorten or lengthen.

d. The stitching line.

[image: image2.png]

5. The pattern symbol illustrated at the right is:

a. The grainline.

b. A notch.

c. The line to shorten or lengthen.

d. The stitching line.

6. A broken line or dashed line on a pattern is the marking for:

a. Straight of grain.

b. Buttonholes.

c. Placing the pattern on a fold.

d. A stitching line.

7. A solid arrow line that is bent on both ends is the pattern marking for:

a. Placing the pattern on the fold.

b. A stitching line.

c. A dart.

d. The shortening or lengthening line.

8. [image: image1.png]

Small diamond/triangular shaped markings on the cutting line of pattern pieces are:

a. Directional sewing lines.

b. Notches that are used for matching pattern pieces.

c. Pattern decorations.

d. Used for shortening or lengthening.
9. The pattern symbol illustrated at the right is:

a. The button/buttonhole.

b. A dart.

c. A tuck/pleat.

d. The fold line marking

10. On one-size patterns, the heavy solid line on the pattern indicates the:

a. Basting line.

b. Seam allowance.

c. [image: image4.png]

Notch line.
d. Cutting line.
11. On the pattern piece illustrated at the right, which line indicates where to lengthen or shorten the pattern?

a. Line A.

b. Line B.

c. Line C.

d. Line D.

12. In order to increase the total width of a bag by 1 inches, with a front and back piece, each side seam would need to be increased:

a. 1/4 inch.

b. 1/2 inch

c. 3/4 inch

d. 1 inch

403 Correctly layout the pattern pieces on the fabric.

· Preshrink fabric

· Press and straighten grain, if necessary

· Check for one-way and/or nap layout

· Identify correct layout

· Check grainline

· Double check all pieces before cutting

13. One-way or directional fabric means that:

a. The fabric must be sewn in the same direction.

b. The lengthwise threads are parallel to the selvage.

c. The tops of the pattern pieces must all go the same direction.

d. The pattern will use less fabric that a two-way directional fabric.

14. Which is usually the FIRST step in preparing a washable fabric for sewing?

a. Preshrinking.

b. Cutting.

c. Pattern layout.

d. Straightening the grain.

15. When preshrinking a washable fabric it is important to:

a. Wash in hot water and dry completely in the dryer.

b. Wash in cold water and line dry.

c. Wash the fabric the same way it will be laundered, then line dry.

d. Wash and dry the fabric the same way it will be laundered.

16. The straight of grain arrow should be:

a. On the bias.

b. Parallel to the selvage edge.

c. In any direction.

d. As close to the other pieces as possible.

17. When checking to see if a pattern piece is placed on grain, measure the distance from both ends of the:

a. Grain line arrow to the center front line.

b. Pattern piece to the selvage edge.

c. Grain line arrow to the selvage edge.

d. All of the above.

18. To determine the correct layout option to use check the

a. pattern option to be used

b. Fabric width

c. Pattern size

d. All of the above

19. In the illustration at the right which pattern piece is inverted (placed on fabric with printed side down)?

[image: image3.png]

a. Pattern piece #1.

b. Pattern piece #2.

c. Pattern piece #3.

d. Pattern piece #4.

20. In the illustration at the right all the pattern pieces
have been correctly placed EXCEPT:

a. Pattern piece #1.

b. Pattern piece #2.

c. Pattern piece #3.

d. Pattern piece #4.

404 Correctly pin and cut out the fabric pieces

· Use correct spacing and positioning of pins

· Select and use appropriate cutting tool(s)

· Cut notches away from the seam allowance

· Keep the fabric as flat as possible when cutting pattern pieces out

21. When pinning the pattern to fabric, pattern pieces should:

a. All be placed on the fabric before pinning any of them in place.

b. Pinned randomly.

c. Pinned on and cut out one piece at a time.

d. All of the above.

22. When pinning a pattern onto the fabric, pins should be placed:

a. In the middle of the pattern pieces.

b. Just in the corners.

c. Several inches apart, in the seam allowance.

d. Slightly off the pattern pieces.

23. When cutting the pattern pieces out of the fabric:

a. Hold the fabric in your lap.

b. Hold the fabric off the table.

c. Cut a 1/4 inch away from the pattern.

d. Keep the fabric flat on the table.

405 Correctly mark the necessary pattern markings on the fabric pieces.

· Identify methods of marking

· Select and use the best type of marking for that fabric

24. Which marking tool will wash/sponge out with a damp cloth or water?

a. A needle-point tracing wheel.

b. Pins for marking.

c. Wax tailor's chalk.

d. Fabric making pen.

25. Which marking tool is the LEAST likely to come out of fabrics?

a. A tracing wheel and tracing paper.

b. Pins for marking.

c. Tailor's chalk.

d. Fabric marking pen.

26. Transfer markings to the fabric:

a. Before the pattern pieces are pinned on.

b. After the pattern pieces are pinned on, but before they are out.

c. After the pattern pieces are cut out, but before the pattern is removed.

d. After the pattern pieces are cut out and removed.

27. Which of the following is used to transfer pattern markings onto the fabric?

a. Seam ripper.

b. Water soluble fabric pens.

c. Needle point board.

d. Seam gauge

STANDARD 5 Students will complete construction techniques at the introductory level.

501 Identify and practice basic construction techniques: basting, clean finish, clipping, edge stitching, facing, fold line, grading/layering, grainline (lengthwise, crosswise, bias), interfacing, notches, one-way directional patterns/prints, reinforce stitching, seam allowance, seam finishes, selvage, stay stitching, stitching line, stitch in the ditch, topstitching
28. Topstitching is:
a. Stitching done approximately ¼” from edge
b. Done to prevent the edges from stretching.
c. Done to prevent the edges from raveling
d. Sewing seams together on a shirt top
29. Grading/layering is:

a. A small cut into the seam allowance almost to the stitching line.

b. The cut edge of the fabric pieces.

c. Trimming each layer of a seam allowance in varying amounts to reduce bulk.

d. An extra thickness of fabric used to provide shape.

30. The fabric outside the stitching line is:

a. The seam allowance.

b. Extra fabric.

c. The selvage.

d. Clean finished.

31. The diagonal angle to the grain of the fabric is the:

a. Bias.

b. Selvage.

c. Lengthwise grain.

d. Crosswise grain.

32. A small short cut made in the seam allowance of a curved seam, to help the seam lay flat
is:

a. Grading/layered.

b. Trimming.

c. Clipping.

d. Basting.

33. The advantage of cutting a pattern piece on the bias is:

a. Uses less fabric.

b. Stretch

c. Allows garment to hang correctly on the body.

d. Durability.

34. The lengthwise and crosswise direction of the fabric is the:

a. Balance.

b. Ease

c. Line

d. Grain.

35. Stitching on the cut edge of fabric, used to prevent fraying is

a. Topstitching.

b. Grading/layering.

c. Edgestitching.
d. Understitching.

36. The threads running parallel to the selvage are the:

a. Crosswise grain.

b. Lengthwise grain.
c. Selvage.

d. Bias.

37. The threads running perpendicular to the selvage are the:

a. Bias.

b. Lengthwise grain.

c. Crosswise grain.

d. Warp.

38. Stitching done through a single thickness of fabric, to add stability and prevent stretching during construction is:

a. Staystitching.

b. Understitching.

c. Grading.

d. Backstitching.

39. The tightly woven finished edge of the fabric is the:

a. Bias.

b. Lengthwise grain.

c. Crosswise grain.

d. Selvage.
40. The correct description of the illustration at the right is

a. 1- selvage, 2-lengthwise grain, 3- crosswise grain, 4- bias.

b. [image: image5.png]

2- selvage, 3-lengthwise grain, 4- crosswise grain, 1- bias

c. 3- selvage, 4-lengthwise grain, 1- crosswise grain, 2- bias

d. 4- selvage, 1-lengthwise grain, 2- crosswise grain, 3- bias

41. The fabric fold option at the right (#3) is a

a. Single thickness

b. Lengthwise fold

c. Bias

d. Crosswise fold

42. The diagonal angle (#1)to the grain is:

a. Single thickness

b. Lengthwise fold

c. Bias

d. Crosswise fold

502 Examine and select correct thread for the project.

· Standard thread is all purpose/cotton wrapped polyester

· Specialty threads: quilting, heavy duty, embroidery, metallic, etc.

· Serger thread is lighter weight than standard sewing machine threads

· Quality thread prevents stitching problems
503 Compare and select correct needles.

· Identify needle types: universal, sharp and ball point

· Needle sizes: the bigger the number the bigger the needle

· Lengthwise groove on the needle carries the thread

· Insert needle according to machine manual.

43. The ___________ sewing machine needle is ideal for woven fabrics.

a. Sharp.

b. Ball-point.

c. Universal
d. Wedge.

44. The ___________ sewing machine needle is ideal for knit AND woven fabrics.

a. Sharp.

b. Universal

c. Ball-point
d. Wedge.

45. A sewing machine needle size, 10-11/80-90, is best for:

a. Light, sheer fabrics

b. Medium-weight fabrics.

c. Heavy-weight fabrics.

d. Very heavy-weight fabrics.

504 Identify and construct standard seam widths and markings.

· Standard seam width for commercial patterns is 5/8 inch

· Always check guidesheet/instructions for correct seam width

· Identify 1/4, 3/8, 1/2, 5/8, and 3/4 inch width markings on the needle plate
46. A standard seam is stitched with:

a. Right sides of the garment pieces together.

b. Wrong sides of the garment pieces together.

c. The right side of one garment piece against the wrong side of the other garment piece.

d. The edges of the fabric uneven.

47. All of the following statements regarding seams are true EXCEPT:

a. Stitching with the grain prevents the fabric from stretching.

b. The standard seam allowance is 5/8”, but on some patterns it’s only ¼”.

c. Watch the needle plate markings, not the needle when sewing.

d. Backstitching is usually done only at the top of seams.

48. Sewing machine needle size may need to be changed because of:

a. The size of pattern.

b. The type of sewing machine.

c. Different types of fabric.
d. Type of markings.

49. When replacing the sewing machine needle, it is important that the:

a. Groove side of the needle faces the thread.

b. Groove side of the needle faces away from the thread.

c. Needle is inserted to the top of the socket.

d. A and C.

50. Following the outside edge of the presser foot gives a seam allowance width of:

a. 3/8" wide.

b. 1/2" wide.

c. 1/4" wide.

d. 5/8" wide.
505 Press garment correctly.

· Identify direction seam allowance should be pressed

· Pressing is an up and down motion; ironing is a sliding motion

· Press as you sew

· Use correct temperature for fabric

· Use steam/moisture if appropriate

· Use pressing cloth to prevent scorching and/or shine marks

STANDARD 6 Students will implement the various, basic construction techniques.

601 Complete appropriate seam and edge finishes.

· A seam finish is applied to the raw fabric edges, used to prevent raveling/fraying

· Identify terms: zigzagged, serged open, serged closed, clean finished, stitch and pink
51. The seam finish illustrated at the right is:

a. [image: image6.png]

Zigzagged.

b. Serged open

c. Pinked and stitched

d. Clean finished.

52. Which of the following is the purpose of clean finishing?

a. Maintain the grainline.

b. Prevent raveling/fraying.

c. Prevent stretching.
d. Improve/enhance the appearance.

53. [image: image7.png]

The seam finish illustrated at the right is:

a. Zig zag.

b. Serged open

c. Pinked and stitched.
d. Clean finished.

54. Seam finishes are:

a. The distance from the raw edges of seam allowances.

b. Methods of finishing raw edges of seam allowances.

c. Pieces of fabric used to finish edges such as necklines.

d. Threads that run across the fabric and are perpendicular to the selvages.

602 Construct a casing.

55. Casings are used to thread:

a. Elastic through to help fit a garment.

b. A draw string through.

c. Belt webbing or stretch cording through.

d. All of the above.

56. An appropriate edge finish for a casing is a:

a. Clean finished edge.

b. Serged edge.

c. Bound edge.

d. A and B.

57. Casing widths should be approximately:

a. 1/4" wider than the elastic.

b. 1/2" wider than the elastic.

c. 1" wider than the elastic.

d. Is not related to elastic width.

603 Construct the correct application techniques for a pocket.

58. If the pocket is square or rectangular shaped, ______ the corner edges to make them meet at right angles.

a. Stitch.

b. Pleat.

c. Miter.

d. Cut.

59. To reduce the bulk of round corners on patch pockets:

a. Cut small notches of fabric from the seam allowance at the curved edges.

b. Press the excess fabric with high heat until it no longer bulges.

c. Take a larger seam allowance.

d. Stitch twice.

60. Which one of the following is usually on the top edge of a patch pocket ?

a. A rolled hem.

b. Clean finishing or serging.

c. A blind hem.

d. An unfinished edge.

61. To cut down on bulk on in-seam pockets:

a. Use thin fabrics.

b. Always eliminate the pocket.

c. Use the same fashion fabric.

d. Apply interfacing to the pocket pieces.

62. All of the following are true regarding an in-seam pocket EXCEPT:

a. It can usually be added to a pattern.

b. It can be eliminated from a pattern.

c. It is usually finished by topstitching.

d. It is often made with a lighter weight fabric.

604 Construct a buttonhole.

63. If a button is 1" in diameter and 1/8" thick, the buttonhole length is usually:

a. 1".

b. 1 1/8".

c. 1 5/8".

d. 7/8".

64. All of the following are important to remember when making a test buttonhole EXCEPT:

a. Use a sample of the same fabric.

b. Include interfacing in the sample.

c. Cut the buttonhole and check to see if the button will fit through.

d. Make the test buttonhole, then select the buttons to use.

605 Secure a button by hand or machine.
65. The purpose of making a shank when sewing on a button is to:

a. Let the buttonhole lay smooth under the button without strain.

b. Prevent the buttons from slipping out of the buttonhole.

c. Provide decoration.

d. All of the above.

66. It is best to position buttons:

a. Before buttonholes are made.

b. After buttonholes are made.

c. On the edge of the front.
d. 1 1/2 inches from the edge.
606 Make a correct double fold hem.

67. To complete a standard machine hem, fold the fabric:

a. And stitch by the raw edge.

b. Twice and stitch by the lower fold.

c. Twice and stitch by the upper fold.
d. 1" and stitch by the fold.

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

Part A Competencies Review

5/12/05

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

_1034590793

_1175325681

_1176627954

_1176635156

_1176625537

_1035283643

_1034590790

