1. Match the following names to the corresponding accomplishment: 


[a] 1. Edward Jenner 


[d] 2. Louis Pasteur 


[b] 3. Joseph Lister 


[c] 4. Robert Koch 


[e] 5. John Snow 


a. discovered method of vaccination against smallpox virus 


b. practiced antiseptic surgery which resulted in decreased mortality from infection after surgery 


c. known as the father of micro-biology and for anthrax research 


d. French chemist who developed a process that prevented the spoilage of wine 


e. linked cholera rates with water supply 

2. Match the following names to the corresponding accomplishment: 


[a] 1. Florence Nightingale 


[e] 2. Lillian Wald 


[d] 3. Mary Breckenridge 


[c] 4. Dorothea Dix 


[b] 5. Clara Barton 


a. Crimean War heroine and began School of Nursing at St.Thomas 


b. American Red Cross 


c. Crusader for humane treatment of both the insane and the imprisoned 


d. Frontier Nursing Service 


e. Henry Street Settlement 

3. The Chadwick Report drew attention to which of the following conditions in Great Britain? 

*a. shortened life span of the working class 

b. effects of school-based education on the masses 

c. effects of public health interventions in prevention of disease 

d. all of the above 

4. The Shattuck Report made which of the following recommendations? 

a. services for well-child care 

b. health education and health planning 

c. implementation of monitoring system for environmental, food, and drug safety 

d. recording of population statistics 

*e. all of the above 

5. Identify the nurse responsible for establishment of the Frontier Nursing Service. 

a. Dorothea Dix 

b. Clara Barton 

c. Lillian Wald 

*d. Mary Breckenridge 

e. Florence Nightingale 

6. Identify the nurse responsible for the establishment of the Henry Street Settlement. 

a. Dorothea Dix 

b. Clara Barton 

*c. Lillian Wald 

d. Mary Breckenridge 

e. Florence Nightingale 

7. Identify the person who linked cholera rates with the water supply. 

a. Robert Koch 

b. Edward Jenner 

*c. John Snow 

d. Joseph Lister 

e. Louis Pasteur 

8. The Institute of Medicine (IOM) report called, The Future of Nursing: Leading Change, Advancing Health (2011) specifically recommended which of the following changes? 

a. Less inter-disciplinary education 

*b. Decreasing barriers to nursing scope of practice 

c. Maintaining current educational level of nurses 

d. All of the above 

9. The Nurse of the Future: Nursing Core Competencies was developed in response to which of the following the goals? 

a. Creation of seamless progression through all levels of nursing education 

b. Development of consensus on competencies 

c. Decreasing barriers to nursing scope of practice 

*d. A and B only 

e. All of the above 

