

**POST BASIC
BACHELOR OF SCIENCE (NURSING)
B.Sc. (N) PB**

**Term-End Examination
December, 2015**

BNS-109 : COMMUNITY HEALTH NURSING

Time : 3 hours

Maximum Marks : 70

-
- Note :** (i) *Attempt all questions.*
(ii) *Attempt all parts of a question at one place.*
-

1. (a) Define the following terms : **2+10+3=15**
(i) Community
(ii) Community Health
(iii) Community Health Nursing
(iv) Community Identification
(b) Describe the characteristics of Community Health Nursing.
(c) List the methods of obtaining information for Community Identification.
2. (a) Define the following terms : **2+7+6=15**
(i) Drug abuse
(ii) Drug dependence
(iii) Drug addiction
(iv) Alcoholism

- (b) Describe the reasons for using drugs.
- (c) List the functions of community health nurse in prevention of drug abuse.
3. (a) List the essential components of Reproductive and Child Health (RCH) programme. **6+9=15**
- (b) Describe the Role of community health nurse in RCH programme.
4. (a) Enlist the steps of National Health Planning Process. **5+4+6=15**
- (b) State the Key Elements of National Health Policy 1983.
- (c) Describe briefly the role and responsibilities of Nurses in Health Care Planning at.
- (i) Central level
- (ii) State level
- (iii) Peripheral level
5. Write short notes on **any two** of the following : **2x5=10**
- (a) Natural history of disease.
- (b) Prevention of child abuse.
- (c) Role of nurse in National blindness control programme.
- (d) Purposes of evaluation.
-