SOCIAL AND PREVENTIVE PHARMACY
[bookmark: _GoBack]LONG ESSAYS 	(10 Marks)
1. Explain different vitamin deficiency disorders and their prevention.
2. Explain Integrated disease surveillance programme (IDSP).
3. Write a note on national health programme and national AIDS control programme.
4. Explain the evaluation of public health.
5. What are national health programs, write in detail about national AIDS control program.
6. Write general principles of prevention and control of respiratory infections.
7. Explain different vitamin deficiency disorders and their prevention.
8. Write general principles, prevention and control of cholera.
9. Explain about national Tuberculosis health programme.
10. Define malnutrition and write about types & diseases associated with it.
11. Write general principles of prevention and control of diabetes mellitus.
12. Write a note on HIV and AIDS control program.
13. Explain the Evaluation of public health.
14. Describe the general principles for prevention and control of malaria.
15. Explain national leprosy control programme.
16. Write a note on concept of health and disease.
17. Write general principles of prevention and control of acute respiratory infection.
18. Write a note on objectives, functioning and scope of national leprosy control program
19. Write a note on General principles and control of cancer.
20. Write a note on HIV and AIDS control programme.
21. Define malnutrition write the causes, symptoms and its prevention.
22. Explain prevention and control of hypertension.
23. What is SARS write its symptoms, prevention and control.
24. Define malnutrition and & diseases associated with it.
25. Write general principles, prevention and control of cholera.
26. Integrated disease surveillance program (IDSP).
27. Explain in detail vitamin deficiency disorders and their prevention.
28. Explain malnutrition in detail and its prevention.
29. Describe the general principles, prevention and control of Dengue.
30. Explain objectives and functions of universal immunization programme.

SHORT ESSAYS 	(5 Marks)
1. Write a note on food with relation to nutrition and health.
2. Write general principles of prevention and control of cholera.
3. Write the evaluation of public health.
4. What is SARS write its symptoms and prevention ?
5. What are the objectives of national family welfare programme?
6. Objectives and functions of national leprosy programme.
7. What are the functions of Primary Health Centres.
8. Objectives and implementation of national tobacco control programme.
9. What are the community services in urban areas?
10. Write functions of PHC in health care system.
11. Role of WHO in Indian national health program.
12. Explain the concept of diseases.
13. Explain about malnutrition and its preventive measures.
14. Explain prevention and control of Dengue.
15. Explain about Integrated disease surveillance program (IDSP).
16. Explain national health intervention program for mother and child.
17. Write the objectives in improving rural sanitation.
18. Explain the universal immunization program.
19. Write the concept of diseases.
20. Explain prevention and control of diabetes mellitus.
21. Explain the effects of Ebola virus, mode of transmission and prevention.
22. Write about national leprosy control programme.
23. Write a note on food with relation to nutrition and health.
24. What are the objectives of national family welfare programme?
25. Write the community health services in urban area.
26. Write the evaluation of public health.
27. Objectives and implementations of national tobacco control programme
28. Write the concept of prevention of diseases.
29. Prevention and control of dengue.
30. Write about national intervention programme for mother and child.
31. Explain about malnutrition and its prevention.
32. National Malaria prevention programme.
33. How rural sanitation helps in improving health care system.
34. What is influenza? write its prevention and control.
35. Role of WHO in Indian national health programme.
36. What is national urban health mission?
37. Explain Concept of nutritional deficiency disease.
38. Socio cultural factors related to health and diseases.
39. General principles of prevention and control of acute respiratory infections.
40. General principles of prevention and control of lymphatic filariasis.
41. Explain the objectives and functions of HIV control programme.
42. Explain National Malaria preventive programme.
43. Role of WHO in Indian national programme.
44. Explain functions of Primary Health Centers.
45. Measures to improve rural sanitation.
46. Explain malnutrition and its prevention.
47. Write a note on Balanced diet.
48. General principles, prevention and control of hypertension.
49. Explain Vitamin deficiencies.
50. Explain role of WHO in Indian national program.
51. Explain National family welfare programme.
52. Explain Community services in urban health.
53. Explain Improvement in rural sanitation.
54. Prevention and control of cholera.
55. Write briefly about nutritional deficiency.
56. Write a note on food with relation to diseases.
57. Prevention and control of diabetes mellitus.
58. Explain drug addiction and drug substance abuse.
59. Functions of TB control programme.
60. Objectives of pulse polio programme.
61. Role of WHO in intervention programme for mother.
62. Community services in rural health.
63. Write the objectives of national urban health mission.
64. Write a note on prevention of vitamin deficiency diseases.
65. Define health, write a note on evolution of public health.
66. Prevention and control of malaria.
67. Write a note on control of deafness.
68. Role of WHO in Indian national programme.
69. National family welfare programme.
70. Enumerate the functions of Primary Health Centers.
71. Write the objectives of national urban health mission.
72. Prevention and control of SARS.
73. Write the staff pattern of PHC and their responsibilities.
74. Objectives and implementation of national tobacco control programme.
75. What are objectives of the community services in rural areas.
76. Role of WHO in Indian national health programme.
77. National AIDS control programme.
78. Prevention and control of diabetes mellitus.
79. Write the mode of transmission and prevention of Ebola virus.
80. Write the health problems associated with under nutrition.
81. Write the concept of control of diseases.
82. Write the evaluation of public health.
83. Write the causative factors, signs and symptoms of influenza.
84. Write a note on prevention of dengue.
85. Write about national leprosy control programme
86. Role of WHO in Indian national health programme.
87. What are the functions of PHC.
88. Causes of Rickets and its prevention.
89. How healthcare system is improved by improving rural sanitation.
90. Objectives of national family welfare programme.
91. Objectives of national family welfare programme.
92. Write functions of PHC in health care system.
93. Role of WHO in Indian national health program.
94. Explain the concept of diseases.
95. Explain about malnutrition and its preventive measures.
96. Explain prevention and control of Dengue.
97. Explain about Integrated disease surveillance program (IDSP).
98. Explain national health intervention program for mother and child.
99. Write the objectives in improving rural sanitation.
100. Explain the universal immunization program.

SHORT ANSWERS	(2 Marks)
1. What is Beriberi?
2. Causes of malaria.
3. Objectives of National Tuberculosis programme.
4. Toxic effects of tobacco.
5. What is national urban health mission?
6. Importance of personal hygiene.
7. Lymphatic filariasis.
8. Objectives of national mental health programme.
9. Health care programme for elderly.
10. Health promotion in schools.
11. What is Night blindness?
12. Social Causes of diseases.
13. Define cholera and its symptoms.
14. Write about drug addiction.
15. What is health care for elderly?
16. Prevention and control of deafness.
17. Health education in schools.
18. Urban health mission.
19. Define health.
20. Harmful effects of Tobacco.
21. What is Marasmus?
22. Socio cultural factors to health and diseases.
23. Screening of diabetes mellitus.
24. What is SARS?
25. What is universal immunization program?
26. Objectives of national mental health program.
27. Intervention programme for children.
28. Adverse health effects of open defecation.
29. How to improve health education in schools?
30. Health issues of old age.
31. What is Rickets?
32. Symptoms of Pneumonia.
33. Immunization of infants.
34. Sources of tobacco.
35. Rural sanitation.
36. Importance of personal hygiene.
37. Difference between drug abuse and drug addiction.
38. Define mental health.
39. Mention psychological problems of elders.
40. Dental health education in schools.
41. Explain malnutrition in detail and its prevention.
42. Describe the general principles, prevention and control of Dengue.
43. Explain objectives and functions of universal immunization programme.
44. Define Hygiene and health.
45. Factors of poverty on health.
46. Prevention of cancer.
47. Control of SARS.
48. Write the outcome of Universal immunization programme.
49. Define mental health.
50. Mention Interventions for child development programme.
51. Write a note on Social health.
52. National urban health mission.
53. Enlist community services for health promotion.
54. Prevention of chicken guinea.
55. Mention social problems of sick.
56. Define pneumonia and its symptoms.
57. Prevention of drug abuse.	
58. Objectives of TB programme.
59. Control of deafness.
60. Harmful effects of tobacco.
61. Health care for the elderly.
62. Community services in national urban health mission.
63. Factors of health promotion.
64. Vitamin deficiency.
65. Mention social causes of disease.
66. Prevention measure of chicken guinea.
67. Lymphatic filariasis.
68. Write about Integrated Disease Surveillance Programme.
69. Scopes of national mental health programme.
70. Prevention and control of malaria.
71. Define social health programme.
72. Functions of Primary Health Centers.
73. Scope of health promotion in schools.
74. Define balanced diet.
75. Mention any four factors which have impact on urban health.
76. Control of dengue.
77. Define drug addiction and drug substance abuse.
78. Define universal immunization programme.
79. Importance of pulse polio programme.
80. Objectives of national tobacco programme.
81. Scope of social health care programme.
82. Write the steps involved in improving of rural sanitization.
83. Importance of health promotion in schools.
84. What is Goitre?
85. Write symptoms of pneumonia.
86. Objectives of leprosy control programme.
87. What is neonatal mortality rate?
88. Functions of PHC.
89. Health promotion in schools.
90. Outcomes of social health programme.
91. Functions of pulse polio programme.
92. Lymphatic filariasis.
93. Social problems of sick.
94. What is nutritional deficiency Anaemia?
95. Enumerate symptoms of pneumonia.
96. Objectives of dengue control programme.
97. What is infant mortality rate?
98. Programme for the health care of elderly.
99. Community services in urban areas.
100. Social problems of sick.
101. Mode of transmission of Ebola virus.
102. Preventive measures of deafness.
103. Health awareness program in schools.

