ESI MODEL QUESTION PAPER - STAFF NURSE EXAM

- * When caring for a client with continuous bladder irrigation, the nurse should,
- a) Record output every hour
- b) Monitor urinary speific gravity
- c) Subtract irrigant from output to determine urine volume
- d) Include irrigating solution in any 24 hour urine tests order
- * The nurse can prevent the contamination from Mrs. Jacinta's retention catheter by:
- a) Irrigating the catheter
- b) Perineal cleansing
- c) Encouraging fluids
- d) Cleansing around the meatus periodically
- * The major reasons for treating severe emotional disorders with tranquilizers is to;
- a) Reduce the neurotic syndrome
- b) Prevent secondary complication
- c) Make the client amenable to physiotherapy
- d) Prevent destructiveness by the client
- * The most important factor in rehabilitation of a client addicted to alcohol is;
- a) The Clients emotional or motivational readiness
- b) The availability of community resources
- c) The qualitative level of the clients physical state
- d) The accepting attitude of client's family

* Which of the following activities would cause her a risk in the increase of intracranial pressure?

a) Exercise

- b) Coughing
- c) Turning
- d) Sleeping
- * Which of the following drug may be given to reduce increase intracranial pressure?
- a) Mannitol
- b) Scopalamine
- c) Lanoxin
- d) Calmpose

* Which of the following is a form of active, focused, emotional environmental first aid for patients in crisis?

- a) Attitude therapy
- b) Psychotherapy
- c) Re motivation technique
- d) Crisis intervention
- * The major treatment for ascities calls for;
- a) Increased potassium
- b) High protein
- c) Restricted fluids
- d) Restricted sodium
- * The major influence of eating habits of the early school-aged child is;
- a)Spoon feeding
- b) Availability of food selections
- c) Smell and appearance of food

d) Example of parents at meal time