

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

HOME MANAGEMENT

6075/01

Paper 1 Theory

October/November 2004

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 2.

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 Write an informative paragraph on each of the following:
 - (a) The importance of good ventilation in the kitchen [4]
 - (b) The correct disposal of kitchen waste [6]
 - (c) The prevention of pests in the kitchen [5]
 - (d) Choosing a kitchen work surface [5]
- 2
 - (a) State the points which should be considered when choosing a house. [7]
 - (b) List the advantages and disadvantages of renting a house from a landlord. [8]
 - (c) Give reasons for the importance of good lighting in the home. [5]
- 3 Describe how to:
 - (a) Remove a blood stain from a white cotton handkerchief [4]
 - (b) Defrost the refrigerator [6]
 - (c) Clean a wooden table [4]
 - (d) Wash and starch a white cotton tablecloth [6]
- 4
 - (a) List the points to be considered when planning meals for the family. [7]
 - (b) Describe how to set the table for a family meal. [6]
 - (c) Explain the making of a simple table arrangement. [4]
 - (d) Describe how the drinking glasses would be washed after the meal. [3]
- 5
 - (a) Name **four** methods of preserving food. Give **one** example of a food for each method. [8]
 - (b) Describe the weekly cleaning of a bathroom. [6]
 - (c) Explain how to ensure the safe storage of cleaning chemicals, such as bleach, in the home. [6]

Section 2**Mothercraft**

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

- 6 (a) Explain the dietary advice which should be given to a nursing mother. [6]
(b) Give advice to the mother about weaning a baby. [7]
(c) List the factors to be considered when choosing clothes for young children. [7]
- 7 Write an informative paragraph on each of the following:
(a) The importance of antenatal care [6]
(b) Choosing clothes and shoes for a pregnant woman [6]
(c) Preparing a toddler for the arrival of a new baby [3]
(d) Buying a pram or pushchair for a baby [5]
- 8 (a) Explain the importance of play. [5]
(b) Describe the making of a toy suitable for a toddler. [5]
(c) Explain how to ensure that children can play safely outdoors. [5]
(d) Suggest, with reasons, the types of books which could be bought for a toddler. [5]
- 9 (a) Describe how to look after a sick child. [5]
(b) Name the deficiency disease caused by the lack of Vitamin D and calcium in children. Describe the symptoms of this disease. [5]
(c) List **six** items which could be included in a first aid box and suggest a use for each item. [6]
(d) Describe how to treat a toddler who is choking. [4]
- 10 (a) Explain how to bath a new baby. [7]
(b) Describe the treatment of nappy rash. [3]
(c) How can a parent make sure that toys given to a new baby are safe? [4]
(d) Describe the washing of **two** items of baby clothing. [6]

