

Serial No :- 7026

Roll No.

M.Sc.(NURSING) 1st YEAR ANNUAL EXAMINATION, JULY- 2016
(SUB:- NURSING EDUCATION; Paper Code: 04040101)

Time : 03 hrs

Maximum Marks : 75

Instructions :

1. Write your Roll No. on the Question Paper.
2. Candidates should ensure that the question paper supplied to them is complete in all respect. Complaints in this regard, if any, should be made to the invigilatory staff on duty in the exam centre within 15 minutes of the commencement of the exam. No complaint shall be entertained thereafter.
3. Attempt all questions. Parts of a questions should be attempted in sequential order.
4. Draw the diagram wherever required.

Q.1 Long essay(Answer any two) (2x15=30)

- A.**
- a) Define clinical Teaching. (2)
 - b) Comment on "Teaching is an art as well as a science". (4)
 - c) State the different types of clinical teaching methods. (4)
 - d) Discuss the advantage and disadvantage of case study method. (5)
- B.**
- a) Define curriculum. (2)
 - b) List the components of a curriculum. (2)
 - c) State four factors that need to be considered while preparing a curriculum. (4)
 - d) Describe the nature of nursing curriculum. (7)
- C.**
- a) Define Master Rotation Plan.
 - b) State the purposes of Master Rotation Plan. (2)
 - c) Write down the principles of rotation plan. (2)
 - d) Responsibilities of nursing teachers in relation to providing clinical experience. (5)

Q.2 Short Essays (10x2=20)

- A.**
- a) Define evaluation. (2)
 - b) Mention the various techniques and tools of evaluation. (3)
 - c) Elaborate on the Rating Scales. (5)
- B.**
- a) Define distance education and its characteristics. (5)
 - b) Comment on distance education in nursing. (5)

Q.3 Write notes on any five: (5x5=25)

- a) Unite plan.
- b) Curriculum evaluation.
- c) Lesson planning.
- d) Trends and issue in nursing education.
- e) Role play.
- f) Aims and objectives of nursing education.
- g) Methods of teaching.
- h) Continuing nursing education.
- i) Guidance and counseling.
- j) Indian Nursing Council.

M.Sc. (NURSING) 1st YEAR ANNUAL EXAMINATION, JULY- 2016**(SUB: - ADVANCE NURSING PRACTICE; Paper Code: 04040102)****Time: 03 hrs****Maximum Marks: 75****Instructions:**

1. Write your Roll No. on the Question Paper.
2. Candidates should ensure that the question paper supplied to them is complete in all respect. Complaints in this regard, if any, should be made to the invigilator staff on duty in the exam centre within 15 minutes of the commencement of the exam. No complaint shall be entertained thereafter.
3. Attempt all questions. Parts of a question should be attempted in sequential order.
4. Draw the diagram wherever required.

Q.1	Long Essay (Answer Any Two)	2x15=30
A.	Discuss the nursing management of a client with myocardial infarction applying Roy's adaptation theory.	15
B.	Discuss the principles and techniques of counseling you will follow while counseling a HIV positive client.	15
C.	Explain about the principles and techniques of crisis intervention.	15
Q.2	Short Essay	2x10=20
A.	a. Describe the various mode of transmission of infection.	5
	b. Explain the role of nurse in biomedical waste management.	5
B.	a. Explain why nursing is described as a profession.	5
	b. What is the perspective of nursing profession globally?	5
Q.3	Short Answers (Answer Any Five)	5x5=25
	a. Collective bargaining.	5
	b. Tele medicine and its uses in clinical practice.	5
	c. Uses of epidemiology.	5
	d. Fluid and Electrolyte imbalance.	5
	e. Nursing assessment.	5
	f. Role of nurse in health care delivery system	5
	g. Nightingales theory.	5

M.Sc. (NURSING) 1st YEAR ANNUAL EXAMINATION, JULY- 2016
(SUB: - NURSING RESEARCH & STATISTICS; Paper Code: 04040103)

Time: 03 hrs

Maximum Marks: 75

Instructions:

1. Write your Roll No. on the Question Paper.
2. Candidate should ensure that the question paper supplied to them is complete in all respect. Complaints in this regard, if any, should be made to the invigilator staff on duty in the exam centre within 15 minutes of the commencement of the exam. No complaint shall be entertained thereafter.
3. Attempt all questions. Parts of questions should be attempted in sequential order.
4. Question paper consists of two parts- Part A & Part B. Max. Use separate answer book for each part. Any mistake in this regard shall be at the risk and responsibility of the examinee and no complaint in this regard will be entertained after the exam.
5. Draw the diagram wherever required.

PART - A
(NURSING RESEARCH)

Q.1 Long Essay (Answer Any One)

- a. Define literature review. Describe various line databases used in nursing research and explain various steps involved in empirical literature review. **(2+5+8=15)**
- b. What are the methods of data collection? What would you consider in planning for data collection? Discuss observation or record analysis as a method of data collection. **(2+5+8=15)**

Q.2 Short Essay

- a. What do you understand by research approaches and research designs? Differentiate between quantitative and qualitative research design. **(5+5=10)**
- b. Explain various sampling techniques. What are the factors influencing sampling? **(5+5=10)**

Q.3 Short (Answer any three)**(5x3=15)**

- a. Conceptual Framework
- b. Research Problem
- c. Research Process
- d. Pilot Study
- e. Validity and Reliability

PART - B
(Statistics)

Q.4 Short Essay (Answer Any One)**10**

- a. Find coefficient of correlation (raw score method) between two kinds of assessment scores.
 External assessment: 30 35 45 44 42 48 47 46
 Internal assessment: 10 12 18 16 15 19 18 17
- b. In an experiment, a certain antibiotics were tested for curing fever on 500 patients. Half of them were given the drug and other half, a placebo. What conclusion can you draw from the recorded data? **10**

	Cured	Not cured	No effect
Drug	150	30	70
Placebo	130	40	80

Q.5 Short Answer (Answer Any Three)**(5x3=15)**

- a. Mode
- b. Sampling error
- c. 't' test
- d. Z score
- f. Frequency distribution

M.Sc. (NURSING) 1st YEAR ANNUAL EXAMINATION, JULY- 2016
(SUB: - OBSTETRICS AND GYNAECOLOGICAL NURSING; Paper Code: 04040105)

Time: 03 hrs

Maximum Marks: 75

Instructions:

1. Write your Roll No. on the Question Paper.
2. Candidates should ensure that the question paper supplied to them is complete in all respect. Complaints in this regard, if any, should be made to the invigilator staff on duty in the exam centre within 15 minutes of the commencement of the exam. No complaint shall be entertained thereafter.
3. Attempt all questions. Parts of a question should be attempted in sequential order.
4. Draw the diagram wherever required.

Q.1 Long essay (Answer Any Two) (2x15=30)

A. Ms. Deeksha 24 yrs old came to antenatal OPD for her routine checkup to confirm pregnancy.

- (i) Discuss various signs and symptoms during first, second and third trimester of pregnancy. (4)
- (ii) Discuss weight gain in pregnancy. (2)
- (iii) Hormonal changes in pregnancy. (2)
- (iv) Discuss the various minor disorder of pregnancy which she may encounter. (7)

B. Ms. Sunita aged 26 yrs who had normal delivery two hours before and shifted to postnatal ward with her female baby under your care.

- (i) Define Normal Puerperium. (2)
- (ii) Discuss the Physiological changes that take place during puerperium. (4)
- (iii) Discuss the nursing management of postnatal mother during puerperium. (9)

C. Ms. Amutha Rani aged 25 yrs is admitted in gynecology ward with history of that she is unable to conceive even after two years of marriage.

- (i) Define infertility. (2)
- (ii) Describe the primary and secondary causes and the diagnostic procedures for infertility. (5)
- (iii) Discuss the advanced techniques in artificial reproductive procedures and the role of nurse in infertility management. (8)

Q.2 Short Essay (2x10=20)

A. What are the measures to assess before (antenatal) and during Labour (Intrapartum) fetal well being. (10)

B. Describe the physiology of lactation and exclusive breast feeding. (10)

Q.4 Write short notes on any five- (5x5=25)

- (a) What are the recent trends and issues in midwifery?
- (b) Physiological changes in menopause.
- (c) Describe the organization of neonatal care services.
- (d) Neonatal resuscitation.
- (e) Prevention of parent to child transmission of HIV.
- (f) Drugs used in obstetrics.
- (g) Medical termination of pregnancy.

M.Sc. (NURSING) 1st YEAR ANNUAL EXAMINATION, JULY- 2016
(SUB: - MENTAL HEALTH (PSYCHIATRIC) NURSING; Paper Code: 04040107)

Time: 03 hrs

Maximum Marks: 75

Instructions:

1. Write your Roll No. on the Question Paper.
2. Candidates should ensure that the question paper supplied to them is complete in all respect. Complaints in this regard, if any, should be made to the invigilator staff on duty in the exam centre within 15 minutes of the commencement of the exam. No complaint shall be entertained thereafter.
3. Attempt all questions. Parts of a question should be attempted in sequential order.
4. Draw the diagram wherever required.

Q.1	Long Essay (Answer Any Two)	2x15=30
A.	a. What do you mean by nurse patient relationship?	2
	b. Describe the phases of nurse patient relationship.	8
	c. Discuss the therapeutic impasse and its management.	5
B.	a. Explain the Antipsychotic drugs and its classification.	7
	b. Discuss the side effects and nurses role while giving these drugs to the patient.	8
C.	a. Define stress.	2
	b. Discuss the psychological adaptation to stress.	5
	c. Explain the various stress management strategies.	8
Q.2	Short Essay	10x2=20
A.	Explain the Psychoanalytic theory and its relevance to nursing practice.	10
B.	Describe the techniques that promote assertive behavior and the nurses role in it.	10
Q.3	Short Answers (Answer Any Five)	5x5=25
	a. Therapeutic touch and massage.	5
	b. Electro convulsive therapy.	5
	c. Behavioural therapy.	5
	d. Importance of performing mental status examination.	5
	e. Premarital and marital counseling.	5
	f. Classification of mental illnesses.	5
