

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

HOME MANAGEMENT

6075/01

Paper 1 Theory

October/November 2006

Additional Materials: Answer Booklet/Paper

2 hours

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.
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 (a) List the points to take into account when planning meals for the family. [10]
(b) Describe how to set a table for a meal for visitors. [6]
(c) Explain how you would make a simple table decoration. [4]
- 2 (a) State the points to be considered when planning a kitchen. [10]
(b) List **five** points to consider when choosing kitchen work surfaces. [5]
(c) Describe the correct order of washing up after a meal. [5]
- 3 (a) State **four** reasons for preserving foods. [4]
(b) Name **three** methods of preserving food at home and give **one** example of a food for **each** method. [6]
(c) Describe in detail the preservation of **one** named food. [10]
- 4 (a) State the advantages of
(i) buying a house; [5]
(ii) renting a house. [5]
(b) Describe the weekly clean of a bathroom. [6]
(c) List the points you would consider when choosing floor covering for the bathroom or toilet. [4]
- 5 Describe how to:
(a) Clean a wooden dining table and chairs; [5]
(b) Correctly dispose of kitchen waste; [5]
(c) Wash and iron a white cotton tablecloth; [5]
(d) Prevent pests in the kitchen. [5]

Section 2

Mothercraft

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

- 6 (a) Explain the importance of antenatal care. [8]
(b) List **three** advantages and **three** disadvantages of giving birth to a baby in hospital. [6]
(c) Describe the preparations which need to be made at home for the arrival of a new baby. [6]
- 7 (a) List **four** points to be considered when choosing blankets for a bed. [4]
(b) State **four** advantages of using a quilt. [4]
(c) Give **four** advantages of using cotton for children's clothes. [4]
(d) Describe the washing of **two** items of a toddler's clothing. [8]
- 8 (a) List **two** advantages and **two** disadvantages of bottle feeding. [4]
(b) Give **two** methods of ensuring that a baby's bottle is free of germs. [2]
(c) Explain how to prepare a bottle feed for a baby. [8]
(d) Give advice on weaning a baby. [6]
- 9 (a) Describe the symptoms of **two** named common ailments of childhood. [8]
(b) Give **two** reasons for vaccination. [2]
(c) Explain how to look after a sick child. [5]
(d) Describe how to make a small toy which is suitable for a sick child. [5]
- 10 Write an informative paragraph on each of the following:
(a) Books for toddlers; [6]
(b) The importance of Calcium and Vitamin D in a child's diet; [4]
(c) The prevention of accidents when playing outdoors. [10]

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.