

UNIVERSITY OF CAMBRIDGE LOCAL EXAMINATIONS SYNDICATE

**Joint Examination for the School Certificate
and General Certificate of Education Ordinary Level**

HOME MANAGEMENT

6075/1

PAPER 1 Theory

OCTOBER/NOVEMBER SESSION 2001

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 (a) List the factors which affect the choice of a house. [7]
- (b) State the advantages of:
- (i) buying a house; [5]
 - (ii) renting a house. [5]
- (c) Explain the importance of good ventilation. [3]
- 2 Write an informative paragraph on each of the following:
- (a) the importance of good hygiene in the kitchen; [5]
 - (b) the prevention of pests in the kitchen; [5]
 - (c) the correct disposal of kitchen waste; [5]
 - (d) the weekly cleaning of the bathroom. [5]
- 3 (a) List the points to be considered when planning family meals. [7]
- (b) The following diseases are caused by a lack of which nutrients?
- (i) scurvy,
 - (ii) beriberi,
 - (iii) kwashiorkor,
 - (iv) rickets. [4]
- (c) State the correct order of washing up. [5]
- (d) Describe how to clean an aluminium pan. [4]
- 4 (a) (i) Name **four** methods of preserving food. [4]
- (ii) For each method name **one** food which can be preserved. [4]
- (b) Describe, in detail, the principles involved in each of these methods of preservation. [12]
- 5 (a) Describe how to:
- (i) remove a grass stain from a pair of white cotton shorts; [3]
 - (ii) stiffen the collar of a shirt; [5]
 - (iii) set the table for a family meal. [6]
- (b) List **six** points to consider when choosing a kitchen work surface. [6]

Section II

Mothercraft

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

- 6 Write an informative paragraph on each of the following:
- (a) the dietary needs of a nursing mother; [6]
 - (b) introducing mixed feeding to a baby; [7]
 - (c) feeding a toddler. [7]
- 7
- (a) Explain the importance of play. [4]
 - (b) Discuss the points you would consider when choosing toys. [7]
 - (c) Explain how to make outdoor play safe. [4]
 - (d) Suggest the types of books suited to the needs of toddlers and give reasons for your suggestions. [5]
- 8
- (a) Describe the symptoms of **three** named common ailments. [12]
 - (b) Describe how you would prepare the bedroom for a sick child. [3]
 - (c) Name **five** items which you would include in a first aid box and suggest a use for each. [5]
- 9
- (a) Name **three** materials used to make bed sheets. State **one** advantage of each material. [6]
 - (b) List **four** advantages of using quilts. [4]
 - (c) Discuss the points to consider when choosing blankets. [5]
 - (d) Describe how to care for a woollen blanket. [5]
- 10 Write an informative paragraph on each of the following:
- (a) the advantages and disadvantages of breast feeding; [12]
 - (b) preparing a toddler for the arrival of a new baby; [3]
 - (c) choosing clothes for a new baby. [5]

BLANK PAGE