

CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

HOME MANAGEMENT

6075/01

Paper 1 Theory

October/November 2003

2 hours

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.
Write your Centre number, candidate number and name on all the work you hand in.
Write in dark blue or black pen on both sides of the paper.
You may use a soft pencil for any diagrams, or rough working.
Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer **five** questions.

Answer at least **two** questions from Section 1 and at least **one** question from Section II.

At the end of the examination, fasten all your work securely together.

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

This document consists of **3** printed pages and **1** blank page.

Section 1

Housecraft including Laundrywork

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

- 1
 - (a) State **four** important points which you would consider when choosing a floor covering. [4]
 - (b) Suggest a different floor covering for each of the following rooms and give **two** reasons for each choice:
 - (i) the kitchen; [3]
 - (ii) the sitting room or lounge; [3]
 - (iii) the bathroom or toilet; [3]
 - (iv) the stairs. [3]
 - (c) How would you remove a coffee stain from a woollen mat or rug? [4]
- 2
 - (a) What points would influence your choice of refrigerator? [4]
 - (b) Give **four** advantages of owning a refrigerator. [4]
 - (c) Hot food should not be placed in a refrigerator. Give **two** reasons for this statement. [2]
 - (d) List **ten** points which must be considered when preparing food hygienically. [10]
- 3 Describe how you would:
 - (a) clean a brass or aluminium pan; [6]
 - (b) make a pair of unlined curtains without a repeat pattern; [8]
 - (c) clean a small rug. [6]
- 4
 - (a) List the preparations to be made before washing clothes. [5]
 - (b) What additional measures would you take when washing handkerchiefs? [2]
 - (c) When drying clothes out of doors, what points should be noted? [8]
 - (d) How can clothes be dried indoors? Give examples. [5]
- 5 Write an informative paragraph on each of the following:
 - (a) the choice and care of bed linen; [5]
 - (b) choosing a cooker or stove; [5]
 - (c) ensuring that the kitchen is a safe place in which to work. [10]

Section B**Mothercraft**

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

- 6 (a) What are the advantages of:
- (i) breast feeding;
 - (ii) bottle feeding? [9]
- (b) Describe **two** methods of sterilizing a baby's bottle and teat. [4]
- (c) Give advice on weaning a baby. [3]
- (d) Name **two** nutrients needed by a six month old baby which are not provided by cow's milk and state how these can be provided. [4]
- 7 (a) What preparations should you make before bathing a baby? [5]
- (b) What points would you look for in a cot mattress, sheets and blankets? [9]
- (c) Name **three** fabrics which are suitable for baby clothes. Give a reason for each choice of fabric. [6]
- 8 Write an informative paragraph on each of the following:
- (a) choosing shoes for a toddler; [5]
 - (b) the importance of fruit and vegetables in a child's diet; [4]
 - (c) looking after children's teeth; [6]
 - (d) caring for a sick child at home. [5]
- 9 (a) Describe how to treat a toddler who has:
- (i) a small cut on the finger;
 - (ii) a small burn. [6]
- (b) List precautions to be taken in preventing accidents at home. [10]
- (c) Name **four** diseases where vaccination is available. Give reasons for vaccinating a child. [4]
- 10 (a) List the advantages and disadvantages of a home confinement. [8]
- (b) Describe the preparations to be made for a home confinement. [7]
- (c) Name **five** items for a new baby which could be made at home. [5]

