

First Post Basic BSc Nursing Degree Examinations - September 2011

CHILD HEALTH NURSING

Time: 3 hrs

Max marks : 75

- **Answer all questions**

Essay (2x10=20)

1. Master Binu, two year old has been admitted to medical ward and diagnosed of pneumonia
 - Mention the meaning of pneumonia.
 - Explain the nursing management of the child with pneumonia. (2+8=10)
2. Baby of Fathima, is diagnosed with hip dislocation on birth
 - Define hip dislocation
 - Discuss the management of newborn with hip dislocation (2+8=10)

Short notes (5x7=35)

3. Managing a drowned toddler.
4. Caring a school child with scabies
5. Rehabilitation of a borderly mentally retarded child
6. Care of a child with ventriculo-peritoneal shunt
7. Managing common neonatal disorders

Differentiate between (4x2= 8)

8. Low birth weight baby - premature baby
9. Exclusive breast feed - weaning feed
10. D.P.T vaccine - D.T vaccine
11. Solitary play - associative play

Give Reason (4x2=8)

12. Enema is not given prior to appendectomy
13. Phototherapy is preferred for increased physiological jaundice
14. Activities are restricted in acute stage of rheumatic fever
15. Thalassaemia child requires frequent blood transfusions.

Defjnethe following (4x1=4)

16. Leukemia
17. Growth
18. Autism
19. Spinabifida
