
	1.
	Infant mortality, a standard measurement of the quality of health care in the country, measures which of the following?

	A)
	The number of babies who die at birth each year

	B)
	The number of deaths per 10,000 live births every year

	C)
	The number of deaths per 1000 live births yearly in children under age 12 months

	D)
	The number of babies who die of communicable diseases each year


	2.
	A program designed to decrease the infant mortality rate in the United States would probably make the greatest impact if it focused on which of the following?

	A)
	Changing genetic traits

	B)
	Reducing the number of home births

	C)
	Increasing the education level of parents

	D)
	Increasing the number of women receiving prenatal care


	3.
	Which of the following is a trend in child health care today?

	A)
	Children are hospitalized for observation more than previously.

	B)
	Health promotion rather than health restoration is stressed.

	C)
	Child health care is moving out of regional centers.

	D)
	Nursing roles are decreasing because of the increasing role of families.


	4.
	An important change in maternal and child health care that nurses must often explain is the new emphasis on ambulatory care. This change in emphasis is meant to achieve which of the following?

	A)
	Prevent the separation of children from parents

	B)
	Reduce the number of hospitals needed

	C)
	Decrease responsibility for parents

	D)
	Reduce the number of drug interactions


	5.
	You are going to provide an education program to early grade-school children. Which of the following topics would address the number one cause of death for this age group?

	A)
	The importance of crossing streets safely

	B)
	The importance of immunizations

	C)
	Prevention of infection and communicable disease

	D)
	Exercise and good nutrition


	6.
	Which of the following would be a current trend that is influencing child care?

	A)
	Greater use of alternative treatment modalities

	B)
	Decreased regionalization of care

	C)
	Less interest in child care

	D)
	More families living in apartments


	7.
	Which of the following statements correctly defines the term “perinatal death rate”?

	A)
	Number of deaths in utero of a fetus 500 g or more per 1000 live births

	B)
	Number of deaths per 1000 live births occurring in the first 28 days of life

	C)
	Number of deaths per 1000 live births occurring at birth or in the first 12 months of life

	D)
	Number of deaths per 1000 live births beginning when the fetus reaches 500 g and ending 28 days after birth


	8.
	Which of the following is the best definition of “maternal mortality”?

	A)
	The number of deaths of women in childbirth per 1000 births

	B)
	The number of deaths of women related to childbearing per 100,000 births

	C)
	The number of near deaths of women of childbearing years per 1000 births

	D)
	The number of deaths of women of childbearing years per 100,000 births.


	9.
	Which of the following best describes the pattern of maternal mortality since World War II?

	A)
	It has steadily decreased.

	B)
	It has remained constant.

	C)
	It has steadily increased.

	D)
	After decreasing until the 1960s, it has increased steadily.


	10.
	The rate of fetal deaths in the United States has

	A)
	remained at a stable rate for the last several decades with little change.

	B)
	fallen in recent decades.

	C)
	increased because of the growing number of pregnancies to teen mothers.

	D)
	increased because of the increasing number of older mothers becoming pregnant.


	11.
	The neonatal death rate is defined as which of the following?

	A)
	Death in the first year of life

	B)
	Death in the first 28 days of life

	C)
	Death in utero in the last 28 days of pregnancy

	D)
	Death in the first 6 months of life


	12.
	More nurses are stepping into the role of the advanced practice nurse. Which of the following would be the nurse to provide care for children under the age of 18?

	A)
	Women's health nurse practitioner

	B)
	Case manager

	C)
	Clinical nurse specialist

	D)
	Pediatric nurse practitioner


	13.
	What makes the area of maternal-child health nursing a more extensive area for consideration of legal issues than other areas of nursing?

	A)
	Age of the patients

	B)
	Caring for a fetus, an unseen patient

	C)
	Risk of labor and delivery

	D)
	Lack of evidence-based information


	14.
	What makes the area of family nursing a difficult arena to provide care at times?

	A)
	The presence of family in the hospital rooms

	B)
	Family members who might not agree on treatments and a plan of care

	C)
	Family-centered care plans and use of community areas in acute care settings

	D)
	Nurses having different values from families


	15.
	Which of the following is essential to the contribution of the health of a woman and fetus?

	A)
	Social support

	B)
	Prenatal care

	C)
	Emotional support

	D)
	All of the above


Answer Key
	1.
	C

	2.
	D

	3.
	B

	4.
	A

	5.
	A

	6.
	A

	7.
	D

	8.
	B

	9.
	A

	10.
	B

	11.
	B

	12.
	D

	13.
	B

	14.
	B

	15.
	D


Page 1
Page 4

