Name

www.PapaCambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CHILD DEVELOPMENT

0637/01

Paper 1

May/June 2004

2 hours

Candidates answer Sections A and B on the Question Paper.

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

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, graphs or rough working. Do not use staples, paper clips, highlighters, glue or correction fluid.

Section A

Answer **all** questions.

Write your answers in the spaces provided on the Question Paper.

Section B

Answer any **two** questions.

Write your answers in the spaces provided on the Question Paper.

Section C

Answer **one** question.

Write your answer on the separate Answer Booklet/Paper provided.

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.

If you have been given a label, look at the details. If any details are incorrect or missing, please fill in your correct details in the space given at the top of this page.

Stick your personal label here, if provided.

For Exam	iner's Use
Section A	
Section B	
Section B	
Section C	
Total	

This document consists of **12** printed pages.

MIN TIMEDOLEN COAMBRIDGE

Section A

Answer all questions

2 Section A	MANN, PARACAIT
Answer all questions	di
Allswel all questions	
me two lifestyle changes parents may have to make after the birth of a baby.	
nat do you understand by the term 'pre-conceptual care'?	
	[1]
here in the female body does conception take place?	
	[1]
me two of the female sex hormones which control the menstrual cycle.	
	[2]
ggest three points to consider when buying clothing for a new-born baby.	
	[3]
me three points parents should look for when buying footwear for a three year	
me two nutrients that should be in a young child's daily diet.	

В	Sug	gest two points to consider when planning meals for a young child.	Sal Use
	1		Michigan
	2		Cambridge Com
9	Stat	te two guidelines parents should follow when preparing a bottle-feed.	133
			···
	2		[2]
10	Wha	at are the symptoms for the following childhood illnesses:	
	(a)	chickenpox	
			[2]
	(b)	mumps	
	(c)	measles	,-1
			[2]
11	Nan	ne the two main factors which affect a child's intellectual development.	
	1		
	2		[2]

Put the stages of drawing into the correct order.

A	
В	
С	
	[4]

Section B

Answer two questions

	•	5	Exan U
		ection B	dink
	Answer	two questions	original
(a)	What is meant by the term social devel	5 ection B two questions lopment?	
(b)	Look at the table below. Give an average age for each stage of	social development.	[2]
	Stage	Age	
Th	ne baby begins to smile		
	ne baby begins to understand how to tract attention e.g. coughing		
	ne child understands and obeys simple ommands		
	ne child plays with other children and inderstands sharing		
			[4]
Chi	ldren are not going to behave well all the	e time.	
(c)	Give three ways a child may show agg	ression towards other children or adults.	
	1		
	2		
	3		[3]

	Way.
	6
(d)	Describe two ways in which a parent should handle a child showing unacceptable behaviour. 1
	1
	2[2]
Soc	ial skills need to be learnt to enable a child to be socially acceptable.
(e)	Suggest four situations in which a parent can encourage a child to develop these social skills.
	1
	2
	3
	4[4]
(f)	Describe two ways how the size of a family can effect a child's social skills.
	1
	2
	[4]
(g)	Explain the role of a pre-school in a child's social development.
	[6]

www.PapaCambridge.com 7 **14** (a) What do you understand by the following: conception[2] implantation[2] **(b)** Name **two** functions of the placenta. 1. 2.[2] Name the fluid which surrounds the foetus in the uterus.[1] (ii) What is the function of this fluid?[1] (d) Look at the drawing below of the female reproductive system. B.....

Label all the parts as shown.

[8]

(e)	Suggest three methods of pain relief v baby.	which a woman may use during the birth	ACAIND Use	
	1		Table	
	2			
(f)	Explain the three stages of labour.			1
	Stage 1			
			[2]	
	Stage 2			
			[2]	
	Stage 3			
			[2]	
(a)	Many accidents happen in the home.			
	Name the possible injury in the table following items.	below which could happen if a child found	I the	
	Item	Accidental injury		
Pla	stic bag			
Sh	arp knife			
Ele	ctric fire			
Во	ttle of bleach			

15

	the transfer of the transfer o	
	9	For Examiner's
(b)	Suggest one way each of the accidents in the table could be prevented.	Use
		Bride
		Se.Co
		13
	[4]	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
c)	Suggest three hazards which a child may come across in a garden.	
	1	
	2	
	3[3]	
d)	The world can be a dangerous place for children – their safety is the responsibility of parents.	
	Suggest four points that parents should look for before allowing their child to use playground equipment.	
	1	
	2	
	3	
	4[4]	
e)	Give three ways in which adults can reduce the risks of a child having a road accident.	
	1	
	2	
	3[3]	
f)	Suggest two safety checks which a parent should carry out when travelling with a young child in a car.	
	1	
	2	

	(g)	10 Explain why young children are more likely to have accidents than older children	For Examiner's Use
16	(a)	What do you understand by the term 'congenital abnormality'?	[1]
	(b)	Name two possible causes of a congenital abnormality. 1	
	(c)	A child with special needs may have more than one disability. Suggest two conditions for each of the following:	[2]
		Physical disabilities 1	
		2. Learning difficulties	
		1. 2.	

	For
ı	Examiner's

	The state of the s	
	Describe three effects a child with special needs may have on the family. Effect 1	-
I)	Describe three effects a child with special needs may have on the family.	3
	Effect 1	3
	[2	2]
	Effect 2	
	[2	2]
	Effect 3	
	[2	2]
)	Suggest four types of help available for families with a special needs child.	
	1	
	2	
	3	
	4[4	4]
	Special schools are available for children who require individual care and specialise training.	ed
	Suggest four ways in which a special school differs from a mainstream school.	
	1	
	2	
	3	
	4[4	4]
)	Explain why it is so important to recognise deafness in children at an early age.	
		4]

Section C

Answer one question.

C uestion.

- 17 Babies communicate with other people before learning to speak.
 - Describe ways in which babies can communicate with other adults before being able to speak.
 - Explain how adults can encourage a child's speech development.

[20]

- 18 Families provide for a child's needs.
 - Describe the needs of a young child.
 - Explain the factors that have brought changes to family life.

[20]