Home Science Class-12

Sample Question Paper 2023-24

Time- 3 Hours 15 Minutes

Note- The first 15 minutes are allotted for the candidates to read the question paper.

Instructions-

- I. All questions are compulsory.
- II. Question numbers 1 to 4 are multiple choice type. Question numbers 5 to 10 are very short answer type questions and to be answered in 25 words. Each Question numbers 11 to 15 are short answer type questions and to be answered in 50 words. Each Question numbers 16 to 18 are long answer type questions and to be answered in 100 words each.
- III. The prescribed marks of all the questions are mentioned against them.

Multiple Choice Questions (1×20=20)

1.	(i) Factors	affecting work are-			1
	a)	Education and Health	b)	Age and Gender	
	c)	Access to opportunities	d)	All of the above	
	(ii) What i	is prohibited in diabetes-			1
	a)	Protein	b)	Fat and Vitamin	
	c)	Carbohydrate	d)	Mineral salts	
	(iii) Facto	rs determining nutrition are-			1
	a)	Age	b)	Physical condition	
	c)	Employment	d)	All	
	(iv) What	is/are necessary to choose a career-			1
	a)	Identifying the interest			
	b)	Identifying talent and desires			
	c)	Identifying personal priorities			
	d)	All of the above			
	(v) The age of increase in child activities and experiences is-				
	a)	3 years	b)	5 years	

		c)	10 years	d)	12 years
2.	(i)	Clinical nutrition is related to-			1
		a)	Small children	b)	Nutrition for the elderly
		c)	Nutrition for sick people	d)	None of these
	(ii)	What	is not the characteristic of entrepreneurs-		1
		a)	hard work	b)	Aiming only at profit
		c)	Management skills	d)	Courage to take risks
	(iii)	The a	ge of senior citizen in India is-		1
		a)	60 years or more	b)	More than 55 years
		c)	Less than 60 years	d)	More than 45 years
	(iv)	Tradit	ional business in India is-		1
		a)	Agricultural work	b)	Wooden craft
		c)	Metal craft	d)	All of the above
	(v)	Effect	of iodine deficiency on children-		1
		a)	Mental development is adversely affected		
		b)	Physical development is adversely affected		
		c)	Both of the above are affected		
		d)	None of the above is affected		
3.	(i)	Impor	tance of fabric and apparel is-		1
		a)	Social, psychological and economic	b)	Geographical, cultural and religious
		c)	Aesthetic or decorative aspect	d)	All of the above
	(ii)	Mana	gement is-		1
		a)	Events and organization	b)	Coordination and staff appointment
		c)	Direction and control	d)	All of the above
	(iii)	Which	n is not a medium of communication-		1
		a)	Radio	b)	TV
		c)	Events	d)	Newspaper

	(iv)	The c	bjective of hospitality management is-			1
		a)	Place to live	b)	Food and entertainment	
		c)	Providing affection and other facilities	d)	All of the above	
	(v)	Comn	nunication speeds up-			1
		a)	Thoughts	b)	Facts and opinions	
		c)	Both of the above	d)	None of these	
4.	(i)	The ce	nter of international fashion is-			1
		a)	France	b)	Italy	
		c)	India	d)	Russia	
	(ii)	While	purchasing goods consumers expect about-		1	
		a)	Fair price and correct weight	b)	Quality products and authe	nticity
		c)	Ethics in sales and promotion	d)	All of the above	
	(iii)	The b	enefits of communication are-			1
		a)	For rural development	b)	For informal education	
		c)	For wide dissemination of various schemes	d)	All of the above	
	(iv)	Cons	umer problems do not include-			1
		a)	Higher prices	b)	Lack of information	
		c)	Appropriate information	d)	Adulteration	
	(v)	Two n	najor areas of communication activities are-			1
		a)	Listening to TV Radio	b)	Printing newspapers	
		c)	Creating and communicating messages	d)	None of the above	

Very Short Answers type Questions (1×12= 12)

5.	(a)	Explain the stages of guest-cycle.	1
	(b)	What do you understand by adulteration?	1
6.	(a)	What is the spectrum order of colors?	1
	(b)	What do you know about washing equipment?	1
7.	(a)	Why is it necessary to take care of adolescent boys and girls?	1
	(b)	Write the programs being run for elderly.	1

	8.	(a)	What is called nutrition?	1		
		(b)	Mention the diseases caused by protein deficiency?			
				1		
	9.	(a)	What do you understand by fashion business?	1		
		(b)	Write the principles of design.	1		
	10.	(a)	What are the objectives of women empowerment?	1		
		(b)	What do you understand by innovation?	1		
<u>Sho</u>	ort A	nsw	ers type Questions (5×4= 20)			
	11.	Give	e measures and suggestions to stop child labour.	4		
	12.	Wha	at are the objectives of education in clinical nutrition?	4		
	13.	Wha	at are the seven principles of public-relations?	4		
	14. Explain the precautions before washing.					
	15.	Wha	at types of programs are suitable for youth?	4		
Lor	ng Ai	nswe	ers type Questions (3×6= 18)			
	16.	Des	cribe in detail the main areas of public relations activities. OR	6		
	"Information Communication technology is the future vehicle of development." Explain in deta					
	17.	17. Explain the following-				
			Role of diet in causing disease.			
		(b)	Role of diet in prevention of diseases.			
			OR			
	Why is food safety and quality a global issue? Explain.					
	18.	Des	cribe the objective and importance of early childhood care and education. OR	6		
		W/h	v are children, youth and olderly neeple consitive? Evaluin			

Why are children, youth and elderly people sensitive? Explain.