

P615/4
(CRAFT B)
Paper 4
Art Studio Technology
2½ hours

WAKISSHA

Uganda Advanced Certificate of Education.

Paper 4

(Art; Studio Technology)

2 hours 30 Minutes

INSTRUCTIONS TO CANDIDATES

- *This paper consists of **ten** questions.*
- *Answer **all** the ten questions.*
- *Drawings and diagrams should be used where necessary.*

1. (a) Define the term colour (2 marks)
(b) Explain **three** properties of colour. (6 marks)
2. (a) What is an armature? (2 marks)
(b) Describe the process of preparing paper pulp as a material. (5 marks)
3. (a) List **four** qualities of good wood for carving. (4 marks)
(b) Explain the steps of preparing wood for carving. (6 marks)
4. (a) What is the difference between Batik and tie and dye? (4 marks)
(b) Explain the steps of making a tie and dye using stitchery method. (8 marks)
5. (a) Differentiate between tools and materials. (2 marks)
(b) List **four** tools and **four** materials used for carving. (4 marks)
6. (a) Define the term Embroidery? (2 marks)
(b) List **two** tools and **two** materials used in Embroidery. (4 marks)
7. (a) Define the term Jewelry. (2 marks)
(b) Outline **four** types of Jewelry you know. (4 marks)
8. (a) Give the **three** types of posters (3 marks)
(b) What is the difference between a poster and a sign post. (4 marks)
9. (a) Define the following terms as used in clay
(i) Green ware (1 mark)
(ii) Vitrification (1 mark)
(iii) Kiln (1 mark)
(iv) Slip trailing (1 mark)
10. Write four reasons why you study Fine Art. (4 marks)

END