EXAM NUMBER 🖛	

Coimisiún na Scrúduithe Stáit State Examinations Commission

JUNIOR CERTIFICATE EXAMINATION 2003

HOME ECONOMICS

ORDINARY LEVEL

FRIDAY 13 JUNE - AFTERNOON 2.00 - 4.00

Total Marks 240

INSTRUCTIONS TO CANDIDATES

1. <u>Section A</u> - 80 marks Answer 16 (sixteen) questions from Section A. All questions carry equal marks.

2.	Section B - 160 marks.
	Answer 4 (four) questions from Section B
	All questions carry equal marks.

3. Answer the questions in the space provided.

CENTRE STAMP	

For examiners use only

QUESTIO	N	MARK
Section A (Total)		
Section B	1	
	2	
	3	
	4	
	5	
	6	
TOTAL →	•	
GRADE →	•	

1.	Total of end of page totals		
2.	Aggregate total of all disallowed question(s)		
3.	Total mark awarded (1 minus 2)		
4.	Bonus mark for answering through Irish		
5.	Total mark awarded through Irish (3+4)		
No	te: The mark in row 3 (or row 5 if an Iris is awarded) must equal the mark in the		

Page 1 of 11 OVER→

Total Mark box above.

SECTION A

80 marks

Answer 16 (sixteen) of the following questions. All questions carry equal marks.

1. Indicate with a tick $[\checkmark]$ whether <u>each</u> of the following statements is true <u>or</u> false.

		TRUE	FALSE
(i)	Meat is a good source of fibre.		
(ii)	A lack of calcium in the diet can cause osteoporosis.		
(iii)	The introduction of solid foods into a baby's diet is called weaning.		

(i)	(ii)	
Suggest <u>thr</u>	ee uses of cheese in cooking.	
(i)		
(ii)		
(iii)		
	sys of reducing the intake of sugar in the diet.	
(i)		

Describe	two methods used to encourage consumers to spend more money.
(i) _	
(ii) _	
T : C	
	factors to consider when buying an electrical appliance.
(i) _	
(ii) _	
(iii) _	
(iv) _	
What info	ormation does this symbol convey to the consumer?
List three	e basic human needs.
(i) _	

Page 3 of 11 OVER→

(i) .			
(ii)			
(iii)			
Indicate	e with a tick [] whether <u>each</u> of the following statements	is true or false	e.
			1
h		TRUE	FALS
(i)	Alcohol is a drug.		
(ii)	Tar is an addictive substance found in cigarettes.		
(iii)	Adults need an average of eight hours sleep per night.		
State tw	<u>vo</u> benefits of good lighting in the home.		
(i)	vo benefits of good righting in the nome.		
(ii)			
List <u>fiv</u>	e household items which can be recycled.		
(i)			
(ii)			
(iii)			
(iv)			

(i)	
(ii)	
Ident	ify the stitch shown in the diagram and state its function.
Stitc	1
Func	tion
Give	
	<u>two</u> examples of current fashion trends.
(i)	<u>two</u> examples of current fashion trends.
(ii)	
(ii) Tick	
(ii) Tick	[✓] the correct answer.
(ii) Tick Tack	[✓] the correct answer.
(ii) Tick Tack (i) (ii)	[/] the correct answer. ing is a secure straight stitch used instead of machining.
(ii) Tick Tack (i) (ii) (iii)	[\(\frac{1}{2} \)] the correct answer. ing is a secure straight stitch used instead of machining. a temporary stitch used to hold two pieces of fabric together.
Tick Tack (i) (ii) (iii)	[/] the correct answer. ing is a secure straight stitch used instead of machining. a temporary stitch used to hold two pieces of fabric together. a permanent stitch used on the hem of clothes.

Page 5 of 11 OVER→

SECTION B 160 marks

Answer four questions from this section.

Spaghetti

1. Pasta has become a popular food in Ireland.

The following is a label from a packet of spaghetti.

- 1			Spagnen				
	Nutritive \	<u>Value</u>		Cooking Instructions			
	Per 100g			Boil 2 litres of water			
	Energy	338kcal	<u>Ingredients</u>	Add one tsp of cooking oil			
	Protein	12g	Durum wheat	Add 250g spaghetti			
	Carbohydra	ate 72g	Water	Bring water back to boil			
	Fat	2g		Simmer for 12-15 mins			
	Fibre	5g		Drain and serve			
((a) Using the information provided on the label, answer <u>each</u> of the following question						
	(i)	What is the main in	gredient in spaghetti?				
	(ii)	How many kilocalo	ories are there per 100g o	of spaghetti?			
	(iii)	How long does it ta	ke to cook spaghetti?				
	(L) (E)	Nome on a matriout	vyhiah ia mat muagant in a	no abatti			
((b) (i)	Name <u>one</u> nutrient	which is not present in s	paghetti			
	(ii)	Give the function o	f the nutrient you have n	amed			
((c) Spagl	hetti is a good source	of carbohydrate. Name	two other foods which are good			
	sourc	es of carbohydrate.					
	(i)		(ii)				
	(d) Give	Give <u>two</u> reasons why carbohydrate foods are important in the diet of active teenagers.					
	`	Give <u>two</u> reasons why carbonydrate roods are important in the diet of active techagers.					
	(i)	(i)					
	(ii)						
	(n)						
((e) Name	Name <u>two</u> pasta dishes.					

(ii)

(i)

	(iv)		
b)	Give	three reasons why food is cooked.	
	(i)		
	(ii)		
	(iii)		
	(i) (ii) (iii)	Moist cooking Dry cooking Cooking using oil or fat	
	Give three effects of cooking on food.		
d)	Give		
d)	Give (i)		
d)			

2.

3. Name the parts of the female reproductive system labelled 1, 2, 3 and 4. (a) 3. Choose the correct word from the following list to complete **each** of the sentences. **(b)** womb ovulation pregnancy testosterone foetus The release of an egg from an ovary is called ______. (i) The protects the developing baby. (ii) A ______ is another name for a developing baby. (iii) A human _____ usually lasts forty weeks. (iv) Explain the function of each of the following: (c) umbilical cord **(i)** (ii) placenta (d) Give three guidelines which should be followed in order to promote good health during pregnancy. **(i)** (ii) (iii)

4.	(a)	Sugg	est three reasons why a company would choose to advertise a product or service.
		(i)	
		(ii)	
		(iii)	
	(b)	List f	four different methods of advertising.
	(2)	(i)	
		(iii)	(ii) (iv)
		(111)	
	(c)	Give	<u>two</u> advantages and <u>two</u> disadvantages of advertising.
		Adva	antages
		(i)	
		(ii)	
		Disac	dvantages
		(i)	
		(ii)	
	(d)	(i)	Describe an advertisement on television which you consider to be effective.
		(ii)	Why do you think this advertisement is effective?

Page 9 of 11 OVER→

5.	(a)	Give examples of possible safety hazards in each of the following rooms in the home.
		(i) kitchen
		(ii) living room
		(iii) bathroom
	(b)	List four examples of safety equipment which you would recommend for use in the home.
		(i)
		(iii)
		(iv)
	(c)	Outline the procedure which you would follow if you discovered a fire in your home.
	(d)	What are the benefits of using First Aid to treat injuries in the home?
	(e)	This symbol may be found on the label of some household cleaning agents. What does it mean?

	Care Label A	Care Label B			
	55% Cotton 45% Polyester	50% Wool 50% Acrylic			
	50° X • • • • • • • • • • • • • • • • • •	40° X X P			
a)	Using the information on the care labels above, name <u>two</u> man-made fabrics				
	(i)	(ii)			
	and name two natural fabrics				
	(i)	(ii)			
D)	Which care label would you expect to find on a school uniform jumper? Give one reason for your answer				
:)	Sketch the symbols for (i) warm iron <u>and</u> (ii) no bleach.				
	warm iron	no bleach			
d)	Explain the purpose of each of	the following in fabric care.			
-					

fabric conditioner

(ii)