	Name:
	
	 Date:
	
	 Course:
	Stamler/Yiu: Community Health Nursing: A Canadian Perspective, Third Canadian Edition
	 Test:
	Chapter 01

	
	
	
	
	
	
	
	


	1.
	Contrast the three sectors of nursing that existed in Canada in the 20th century.


	2.
	Analyze how people viewed health, the individual, and the state in Canada in the early 20th century.


	3.
	Discuss three negative outcomes of a school nurse in the 1940s focusing her efforts on new immigrant families in a school home visiting program.


	4.
	Define the social gospel movement and discuss two reasons why it was important to the improvement of women's and children's health in early 20th-century Canada.


	5.
	Describe the role of women's farm groups in the establishment of rural community health nursing services.


	6.
	Maternal feminists were instrumental in developing which social program in early 20th-century Canada?

	
	a.

Employment insurance
b.
Public health movement
c.
Canada Pension Plan
d.
Child welfare movement


	7.
	Who would a visiting nurse most likely work with in the early 1900s in Canada?

	
	a.

Families who could afford to pay
b.
Poor and destitute families
c.
The community
d.
School children


	8.
	Which community health nursing specialty emerged in early 20th-century Canada to combat communicable disease, infant mortality, and childhood morbidity?

	
	a.

Visiting nursing
b.
District nursing
c.
Private-duty nursing
d.
Public health nursing


	9.
	In the early 20th century, health departments were dissolved after a local emergency was over. Which statement below characterizes the social attitude of the era?

	
	a.

Public health was the responsibility of doctors.
b.
Visiting nurses were responsible for community health.
c.
The state is not responsible for health care.
d.
Women should not be working outside the family.


	10.
	What was the major reason for the change in funding for tuberculosis nurses in early 20th-century Winnipeg?

	
	a.

Allow nurses more autonomy and freedom
b.
Establish comprehensive health promotion programs
c.
Provide nurses with more regulatory power
d.
Control nurses' educational preparation


	11.
	What was the primary reason for the establishment of early school health programs?

	
	a.

Prevent sick children from becoming dependent citizens in the future
b.
Promote the health of all children
c.
Provide food for children who lived in poverty
d.
Treat sick children so they could work in factories


	12.
	What caused infant morality rates to decline after the 1920s?

	
	a.

Removing children from parents who were neglectful
b.
Improved urban sanitation
c.
Efforts of elite and middle-class women
d.
Regulation of food and milk supplies


	13.
	What exemplifies the decision to specialize in families rather than diseases?

	
	a.

Movement by public health nurses to generalist practice
b.
Specialization of public health nurses
c.
Establishment of tuberculosis nurses
d.
Development of school nurses


	14.
	Why were rural public health services unorganized prior to 1920?

	
	a.

Rural centres were seen as healthy areas of the country.
b.
The federal government allocated financial support to the urban areas.
c.
There was an oversupply of nurses who preferred to work in urban centres.
d.
Post-diploma programs in public health focused on care in urban centres.


	15.
	In the interwar years, which had the most negative impact on the development of public health nursing services?

	
	a.

Lack of transportation
b.
Support from family physicians
c.
Tensions between local and provincial funding
d.
An oversupply of nurses


	16.
	The dual mandate of doing charitable work and providing affordable nursing care was held by which agency?

	
	a.

The Victorian Order of Nurses (VON)
b.
The Margaret Scott Nursing Mission
c.
Indian Health Services
d.
Public health services


	17.
	In 1910 the social gospel movement believed in maternal feminism. What was the focus of their attention?

	
	a.

Improving the quality of life for the middle class
b.
Alleviating the suffering of women and children
c.
The health of women returning from the world wars
d.
Establishing communicable disease clinics


	18.
	A visiting nurse assessed the proportion that a family could pay for their nursing care. Why was this done?

	
	a.

To provide families with charity
b.
As an innovative government funding practice
c.
To make families dependent on the state
d.
To prevent families from becoming paupers


	19.
	Jennifer was a public health nurse in the 1930s in Northern Ontario. What action would she have taken if she found a child with head lice in school?

	
	a.

Do health promotion teaching to prevent head lice
b.
Refer the child to the local physician
c.
Send the child home
d.
Describe to the mother how to treat the head lice


	20.
	With the emergence of the Canadian welfare state, whom did the community health nurse work for?

	
	a.

Provincial government
b.
District nursing organization
c.
Local community
d.
Federal government


	21.
	What event resulted in home care programs being established in Canada in the 1970s?

	
	a.

Decreasing hospital costs
b.
Demand from public health nurses
c.
Earlier hospital discharge times
d.
Shortage of acute care nurses


	22.
	What factor contributed to a resurgence of tuberculosis in the latter part of the 20th century?

	
	a.

Increased monitoring, identification, and follow-up on communicable diseases
b.
Canadian immigration patterns
c.
Reduction in government spending
d.
The belief that tuberculosis was cured


	23.
	Changes in health care created tremendous growth in which type of community health nurse in the past 40 years?

	
	a.

Home care nurses
b.
Occupational health nurses
c.
District nurses
d.
Public health nurses


	24.
	Which report recommended in the 1970s that the Victorian Order of Nurses be given the mandate to deliver nationally funded home care programs?

	
	a.

Romanow Report
b.
Heagerty Report
c.
Pickering Report
d.
Lalonde Report


	25.
	What was the focus of the first group of Canadian public health officials in the late 19th century?

	
	a.

Waste disposal and a safe water supply
b.
Health education and disease prevention
c.
The health of mothers and children
d.
Social welfare programs


	26.
	Why did government officials in the early 20th century perceive nurses as the ideal professionals to deliver public health programs?

	
	a.

They were able to work with physicians in the patients' homes
b.
They were familiar with working in acute care hospitals
c.
Nurses had medical knowledge and were able to interact with women and children
d.
They were seen as non-threatening


	27.
	Women who became public health nurses in the early 20th century in Canada were most likely from which group?

	
	a.

Middle class and British born
b.
Elite, wealthy family
c.
Working class and American
d.
Agricultural, immigrant family


	28.
	What type of health care would a new immigrant family living in poverty receive in the early 1900s?

	
	a.

Partially subsidized, regionally funded health care services
b.
Free, provincially funded health care services
c.
Hospital services
d.
Charitable health care services


	29.
	What is a non-traditional program that public health nurses have become involved with?

	
	a.

Providing home care services
b.
Immunization programs
c.
Communicable disease control
d.
Early discharge programs


	30.
	Helen Spackman worked as an Indian Health Service (IHS) nurse in an isolated community in Canada's north in the 1950s. What would have been true about her practice?

	
	a.

She worked in a limited role.
b.
She participated in maintaining the native culture.
c.
Teaching hygiene and child care would have the greatest impact on the community.
d.
She had greater autonomy.


	Activity Name: Chapter 01 


	1.
	Hospital nurses, private-duty nurses, and public health nurses (including visiting nurses). Differences in practice settings/locations, pay/funding, educational preparation, focus of care, types of clientele.

	
	Learning Objective:

	
	Chapter 1 Essay Questions

	
	Feedback:

	
	

	
	Hints:

	
	


	2.
	Health care was a privilege based upon social rank and income. The state had limited responsibilities for health care. Health was in the realm of the individual and the family. There was considerable reluctance to provide publicly funded health care. Those who could not afford to pay turned to charity or died.

	
	Learning Objective:

	
	Chapter 1 Essay Questions

	
	Feedback:

	
	

	
	Hints:

	
	


	3.
	School health programs focused on nonwhite, non-Anglo-Celtic, poor children and their families as a way to assimilate new immigrants into the Canadian way of life (white, Anglo-Celtic, middle class). Traditional beliefs and health practices were not respected and were viewed as something to be eliminated. Often children and their parents were stigmatized and ostracized for not conforming to the new Canadian beliefs and health practices. PHNs were often paternalistic and judgmental in their approach. School health program standards were often unattainable in rural and working-class school districts.

	
	Learning Objective:

	
	Chapter 1 Essay Questions

	
	Feedback:

	
	

	
	Hints:

	
	


	4.
	The social gospel movement placed priority on the quality of life on earth, and it united clergy, politicians, and ordinary citizens in efforts to reform Canadian society. It involved middle- and upper-class women who were often also maternal feminists (focusing on women's and children's health). It focused attention on the infant feeding/milk depots, the health of pregnant women, and the education of mothers about childrearing/feeding/hygiene.

	
	Learning Objective:

	
	Chapter 1 Essay Questions

	
	Feedback:

	
	

	
	Hints:

	
	


	5.
	Farm women had a vested interest in improving services to rural families, particularly women and children. United Farm Women of Alberta was a political group that lobbied the provincial government for improved funding and services.
Farm women's groups also supported the agriculturally based political parties that were sweeping the country after World War I. Farm women's groups provided many volunteer functions for rural PHNs/VNs.

	
	Learning Objective:

	
	Chapter 1 Essay Questions

	
	Feedback:

	
	

	
	Hints:

	
	


	6.
	d. Child welfare movement

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Correct: Child welfare movementThe maternal feminists developed the child welfare movement, mother's allowance, and services for childbearing women.
Incorrect: Canada Pension PlanThe Canada Pension Plan was not created by maternal feminists.
Incorrect: Employment insuranceEmployment insurance was developed federally in the 1940s.
Incorrect: Public health movementThe public health movement was well established at the beginning of the 20th century.

	
	Hints:

	
	


	7.
	b. Poor and destitute families

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: The visiting nurses worked with the poor and destitute families in the community.
Correct: The poor and destitute families were the primary focus. The working and lower middle class were also given care.
Incorrect: The public health nurse worked for the provincial government in disease prevention in the community.
Incorrect: The public health nurse worked in the schools.

	
	Hints:

	
	


	8.
	d. Public health nursing

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: Visiting nurses worked with the poor and destitute families in the community.
Correct: Public health nurses worked to prevent disease and decrease the mortality and morbidity rates.
Incorrect: Private-duty nurses did not have this mandate.
Incorrect: The district nurse is similar to the visiting nurse.

	
	Hints:

	
	


	9.
	c. The state is not responsible for health care.

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Correct: In the early part of the 20th century the state did not take responsibility for the health of the individual or family.
Incorrect: Many women may have left nursing when they married, but others who were single made this a lifetime career.
Incorrect: Visiting nurses in the early 20th century visited the poor and destitute and were not responsible for community health.
Incorrect: Public health was best left with women who were more comfortable dealing with women and children in their homes.

	
	Hints:

	
	


	10.
	c. Provide nurses with more regulatory power

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: This was not to enforce educational standards on nurses.
Incorrect: This resulted in nurses reporting to the Winnipeg Health Department.
Incorrect: Health promotion programs were not developed until later in the century.
Correct: When the funding was from the civic government, the nurses had more authority to impose change.

	
	Hints:

	
	


	11.
	a. Prevent sick children from becoming dependent citizens in the future

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Correct: It was felt that if children were not treated they might become poverty-stricken, dependent citizens of the future.
Incorrect: Health promotion was not a concept used in public health at this time.
Incorrect: This was not the reason for implementing school health programs.
Incorrect: Children were no longer used as labour in factories.

	
	Hints:

	
	


	12.
	c. Efforts of elite and middle-class women

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: This did not help to reduce the infant mortality rates.
Correct: Middle-class and elite women started the process to reduce infant mortality rates by educating mothers about infant care.
Incorrect: Despite improvements to sanitation, infant mortality rates continued to rise.
Incorrect: This was no longer an option.

	
	Hints:

	
	


	13.
	a. Movement by public health nurses to generalist practice

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: Tuberculosis nurses focused on disease, not family.
Incorrect: The school health nurses were employed by the board of education and addressed the health needs of children.
Correct: In the early 20th century the public health nurses focused on the family rather than the individual. Several programs were amalgamated at this time.
Incorrect: Specialization focused on the disease, e.g., tuberculosis and measles, not the family unit.

	
	Hints:

	
	


	14.
	a. Rural centres were seen as healthy areas of the country.

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: There was a shortage of nurses at this time, especially after World War I.
Correct: This was a common conception at the time. The urban areas were seen as needing public health services, but rural areas were seen as healthy environments.
Incorrect: The financial support for public health nursing came from the local tax base, not the government.
Incorrect: There were no post-diploma programs in Canada at this time.

	
	Hints:

	
	


	15.
	c. Tensions between local and provincial funding

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: Following World War I there was a shortage of nurses in Canada.
Incorrect: The physicians perceived the health nurses as competition and thus were not supportive.
Incorrect: Transportation was difficult, but nurses were able to travel to homes to see families.
Correct: Tension existed between the provincial government and the local government regarding funding public health services.

	
	Hints:

	
	


	16.
	a. The Victorian Order of Nurses (VON)

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Correct: The VON had this dual mandate. They provided care to the destitute and to middle-class families.
Incorrect: This agency, in Winnipeg, provided care for those who were considered charity cases.
Incorrect: The mandate of public health was to address the health needs of the family through education, not to provide direct nursing care.
Incorrect: The nurses working with Aboriginal communities provided health teaching to the population.

	
	Hints:

	
	


	17.
	b. Alleviating the suffering of women and children

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: The movement focused on improving the health of women and children.
Incorrect: This was not a focus of this group.
Incorrect: This was prior to World War I.
Correct: The focus of the social gospel movement was on the health of women and children.

	
	Hints:

	
	


	18.
	d. To prevent families from becoming paupers

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Correct: Part of the role of the visiting nurse was to investigate the family's finances and ability to pay without pauperizing them.
Incorrect: If the nurse did not do this, the family might become paupers and thus dependent on the state.
Incorrect: If the family was able to pay part of the cost, it was not charity.
Incorrect: The funding for visiting nurses was partly from charitable donations, and the visiting nurses were required to offered care to all who required it.

	
	Hints:

	
	


	19.
	b. Refer the child to the local physician

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: The nurse would refer the child to a physician for treatment.
Correct: The referral to a local physician was to reassure the physician that the nurse was not competing for income.
Incorrect: The nurse was not able to do this as the local physician would view the nurse as competing for income and patients.
Incorrect: This was not part of the practice of the public health nurse at this time.

	
	Hints:

	
	


	20.
	a. Provincial government

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: Health care was under the auspices of the provincial government.
Incorrect: The welfare state saw government fund the health units; thus local funding was not required.
Correct: The community health nurse worked in a provincially funded health unit.
Incorrect: The community health nurse did not become a district or visiting nurse.

	
	Hints:

	
	


	21.
	c. Earlier hospital discharge times

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: Hospital costs were increasing at this time.
Incorrect: Public health nurses would have responded to the early discharge from hospital.
Incorrect: There was not a shortage of acute care nurses at that time.
Correct: Individuals were discharged from hospital early due to rising hospital costs.

	
	Hints:

	
	


	22.
	c. Reduction in government spending

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Correct: The reduced funding had an impact on the health unit's ability to monitor communicable diseases.
Incorrect: There was a reduction in monitoring, not an increase.
Incorrect: Canadian immigration patterns were not responsible for the resurgence.
Incorrect: Reduced government funding was responsible for the resurgence.

	
	Hints:

	
	


	23.
	a. Home care nurses

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: The early discharge of people from hospital caused an increase in home care nursing.
Incorrect: Occupational health nurses have not grown as quickly as the home care nurse.
Correct: Rising health costs resulted in early discharge from hospital. These individuals received bedside care in the community from home care nurses.
Incorrect: District or visiting nurses did not increase at the same rate as home care nurses.

	
	Hints:

	
	


	24.
	c. Pickering Report

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: The Romanow Report came out after 2000.
Incorrect: The Heagerty Report came out in 1943.
Incorrect: The Lalonde Report came out in the 1970s but focused on health promotion.
Correct: The Pickering Report gave this mandate to the VON.

	
	Hints:

	
	


	25.
	a. Waste disposal and a safe water supply

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: This was not the focus in the late 19th century.
Incorrect: Social welfare programs came into being during the early to mid 20th century.
Incorrect: Health education and disease prevention became the focus in the early 20th century.
Correct: In the late 19th century the focus was on sanitation.

	
	Hints:

	
	


	26.
	c. Nurses had medical knowledge and were able to interact with women and children

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Correct: The combination of medical knowledge and the ability to work with women and children was perceived to place nurses in an ideal situation to deliver public health programs.
Incorrect: It was not related to this reason.
Incorrect: Nurses may have been non-threatening, but they were respected for their knowledge and abilities.
Incorrect: The nurses may or may not have come from acute care.

	
	Hints:

	
	


	27.
	a. Middle class and British born

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: The women who went into nursing were from middle-class, working, or agricultural families. They were either British or Canadian born.
Correct: This is correct.
Incorrect: Working-class women did go into nursing, but they were not American born.
Incorrect: Women from agricultural families went into nursing, but they were not immigrants.

	
	Hints:

	
	


	28.
	d. Charitable health care services

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: Provincially funded health care services did not exist at this time.
Incorrect: Those living in poverty received charity health care.
Correct: Charitable donations were made to visiting nurses to provide care to the destitute and poor.
Incorrect: Many would not have been able to afford hospital services.

	
	Hints:

	
	


	29.
	d. Early discharge programs

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: Home care nurses provide this service, not public health nurses.
Incorrect: This is one of the traditional programs of the public health nurse.
Correct: This non-traditional program is a variation of a traditional program.
Incorrect: Public health nurses were responsible for communicable diseases for decades.

	
	Hints:

	
	


	30.
	d. She had greater autonomy.

	
	Learning Objective:

	
	Chapter 1 Multiple Choice Questions

	
	Feedback:

	
	Incorrect: The teaching would be rooted in middle-class standards that would have little relevance to the Aboriginal community.
Correct: Nurses working in Aboriginal communities developed closer relationships with the women in the community than the male doctor. This resulted in the nurses having greater autonomy.
Incorrect: The nurses worked within the Western medical system that sought to undermine the Aboriginal culture.
Incorrect: The nurses developed closer relationships with the women than the doctors and thus were able to work in an expanded role.

	
	Hints:

	
	


Copyright © 2012 Pearson Canada Inc.

4

