

CAMBRIDGE INTERNATIONAL EXAMINATIONS
Joint Examination for the School Certificate
and General Certificate of Education Ordinary Level

HOME MANAGEMENT

PAPER 1 Theory

6075/1
OCTOBER/NOVEMBER SESSION 2002

2 hours

Additional materials:
Answer paper

TIME 2 hours

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces provided on the answer paper/answer booklet.

Answer **five** questions.

Answer at least **two** questions from Section I and at least **one** question from Section II.

Write your answers on the separate answer paper provided.

If you use more than one sheet of paper, fasten the sheets together.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets [] at the end of each question or part question.

You should make use of illustrations. Answers in note form are acceptable.

This question paper consists of 3 printed pages and 1 blank page.

Section I

Housecraft including Laundrywork

Answer at least **two** questions from this section.

- 1 Write an informative paragraph on each of the following:
 - (a) the advantages and disadvantages of renting a house; [8]
 - (b) the importance of lighting and ventilation in the kitchen; [6]
 - (c) the hygienic removal of the kitchen waste. [6]
- 2 Describe how to:
 - (a) wash and starch a white cotton tablecloth; [6]
 - (b) prepare and organise the family wash; [6]
 - (c) remove a blood stain from a cotton handkerchief; [4]
 - (d) hand wash a woollen jumper. [4]
- 3
 - (a) State the points to consider when planning meals. [10]
 - (b) What additional points should be taken into account when planning packed meals? [6]
 - (c) Name **four** foods and describe how they could be packed for taking on a picnic or to work. Use different materials for packing each food. [4]
- 4 Describe how to:
 - (a) clean the bathroom; [8]
 - (b) clean a wooden table; [4]
 - (c) manually defrost the refrigerator; [5]
 - (d) clean a brass vase. [3]
- 5
 - (a) Describe in detail the preservation of a **named** food. [10]
 - (b) Explain the making of a simple flower arrangement for the dining table. [4]
 - (c) Discuss the importance of colour in the home. Give examples where possible. [6]

Section II

Mothercraft

Answer at least **one** question from this section.

- 6 Describe how to:
- (a) prevent a baby from becoming too hot; [4]
 - (b) cool down a baby who has a high temperature; [6]
 - (c) look after a sick child; [5]
 - (d) prevent a baby from developing hypothermia. [5]
- 7 Write an informative paragraph on each of the following:
- (a) the importance of fresh air and exercise to children; [4]
 - (b) choosing clothes for toddlers; [6]
 - (c) the importance of play; [4]
 - (d) the making of **two** toys at home. [6]
- 8 Calcium and vitamin D are very important in the diets of young children.
- (a) Discuss the functions of these nutrients. [6]
 - (b) Name **three** good sources of calcium and a non-food source of vitamin D. [4]
 - (c) State the childhood deficiency disease caused by lack of calcium and vitamin D. Describe the symptoms of this disease. [6]
 - (d) Discuss the problems associated with having too much calcium and vitamin D in the diet. [4]
- 9
- (a) Discuss the importance of antenatal care. [6]
 - (b) Explain the dietary advice you would give to a pregnant woman. [10]
 - (c) Give recommendations on footwear for pregnant women. [4]
- 10
- (a) Give **two** advantages of using a small cot for a new baby. [2]
 - (b) What points would you consider when choosing a mattress, pillow, sheets and blankets for a cot? [10]
 - (c) Give advice to a mother on weaning her child. [8]

