MULTIPLE CHOICE

- 1. When and where was Canada's first medical school established?
 - a. Saskatoon, in 1868
 - b. Ottawa, in 1867
 - c. Montreal, in 1825
 - d. Kingston, in 1855

ANS: C

	Feedback
Α	The first medical school was not established in Saskatoon in 1868.
В	The first medical school was not established in Ottawa in 1867.
С	The first medical school in Canada was established in 1825 in Montreal.
D	The first medical school was not established in Kingston in 1855.

DIF: Cognitive Level: Knowledge REF: p. 4

- 2. In 1834, William Kelly deduced which public health principle?
 - a. Vaccination can successfully eradicate smallpox.
 - b. Education is directly related to health.
 - c. Quarantine effectively contains infections.
 - d. Sanitation and disease are related.

ANS: D

	Feedback
Α	William Kelly did not deduce that smallpox could be eliminated with a vaccine.
В	William Kelly did not deduce that education level was related to health.
С	William Kelly did not introduce quarantine to contain disease.
D	William Kelly suspected a relationship between sanitation and disease and
	deduced that water might be a source of contamination.

DIF: Cognitive Level: Knowledge REF: p. 5

- 3. Which of the following volunteer organizations was involved in the evolution of health care in Canada?
 - a. The Order of St. John
 - b. The Veterans' Society
 - c. The St. Andrew's Society
 - d. The Canadian Nurses Association

ANS: A

ſ		Feedback
Ī	Α	The Order of St. John was introduced in Canada in 1883; the members had
		knowledge of first aid, disaster relief, and home nursing.

В	The Veterans' Society did not play a part in the evolution of health care in
	Canada.
С	The St. Andrew's Society did not play a part in the evolution of health care in
	Canada.
D	The Canadian Nurses Association did not play a part in the early evolution of
	health care in Canada.

DIF: Cognitive Level: Knowledge REF: p. 6

- 4. What did the *Hospital Insurance and Diagnostic Services Act* (1957) propose?
 - a. Provinces without a health insurance plan must pay additional federal tax.
 - b. Provinces and territories with a health insurance plan would receive substantial funding from the federal government.
 - c. Certain services would no longer be funded by the federal government.
 - d. Physicians would be allowed to charge a fee for service to the client.

ANS: B

	Feedback
Α	The Hospital Insurance and Diagnostic Services Act did not propose an increase
	in tax for provinces without a plan.
В	Under the Hospital Insurance and Diagnostic Services Act (1957), provinces and
	territories with a health insurance plan would have funding matched by the
	federal government by 50 cents for every dollar.
С	The Hospital Insurance and Diagnostic Services Act did not propose the removal
	of insured medical services.
D	The Hospital Insurance and Diagnostic Services Act did not allow physicians to
	charge a fee for service.

DIF: Cognitive Level: Knowledge REF: p. 13

- 5. What major change in political thinking occurred in post–World War II Canada in relation to health care?
 - a. Universities should educate more nurses.
 - b. The government should not be required to provide access to primary health care.
 - c. Individual families should be responsible for absorbing the cost of health care.
 - d. Governments should be responsible for providing basic services like health care.

ANS: D

	Feedback
Α	The need to educate more nurses was not part of post–World War II thinking in
	Canada.
В	The lack of responsibility of the government to provide health care was not part
	of post–World War II thinking in Canada.
С	The belief that families should bear the cost of health care was not part of the
	political thinking in post–World War II Canada.
D	In post–World War II Canada, and in the aftermath of a depression, the thinking
	shifted to the idea that governments had an obligation to provide Canadians with
	a better standard of living, including access to quality health care.

DIF: Cognitive Level: Analysis REF: p. 12

- 6. What important act was passed by the government of Tommy Douglas in Saskatchewan in 1947?
 - a. The Hospital Insurance Act
 - b. The Medical Care Act
 - c. The Hospital Insurance and Diagnostic Services Act
 - d. The Canada Health Act

ANS: A

	Feedback
Α	The Hospital Insurance Act was passed by the government of Saskatchewan, led
	by Tommy Douglas, in 1947. It guaranteed Saskatchewan residents hospital care
	in exchange for a modest insurance premium payment.
В	The Medical Care Act was not passed in Saskatchewan in 1947.
С	The Hospital Insurance and Diagnostic Services Act was not passed in
	Saskatchewan in 1947.
D	The Canada Health Act was not passed in Saskatchewan in 1947.

DIF: Cognitive Level: Knowledge REF: p. 14

- 7. What important recommendation was embodied in the Hall Report?
 - a. Individuals should take responsibility for some of their health care costs.
 - b. Preventive health measures would be a wise investment.
 - c. Extra billing should not be part of Canada's health care system.
 - d. Provinces should retain full control as well as financial responsibility for health care.

ANS: C

	Feedback
Α	The Hall Report did not propose that individuals pay for some of their health
	care costs.
В	The Hall Report did not propose that preventive health measures would be a
	wise investment.
С	The Hall Report recommended an end to extra billing and suggested that,
	instead, doctors be allowed to operate entirely outside of the <i>Medical Care Act</i> .
D	The Hall Report did not propose that provinces should retain all financial
	responsibility for health care.

DIF: Cognitive Level: Analysis REF: p. 17

- 8. Why did the Established Programs Financing (EPF) mechanism of funding become inadequate for health care?
 - a. The government imposed many corporate tax cuts.
 - b. Health care spending increased dramatically, causing provincial and territorial overspending.
 - c. The cost of education took up more dollars than had been anticipated.

d. The population of Canada increased much faster than was anticipated.

ANS: B

	Feedback
Α	Tax cuts did not cause the inadequacy of funding.
В	In the few years following the introduction of the <i>EPF Act</i> , health care spending
	continued to increase dramatically, resulting in provincial and territorial
	overspending and necessitating cuts to health care.
С	Education cost was not the reason for inadequate health care funds.
D	The population increase was not the reason for inadequate funding of health
	care.

DIF: Cognitive Level: Synthesis REF: p. 17

- 9. Which of the following is a main principle of the Canada Health Act?
 - a. Health insurance should cover 100% of dental care.
 - b. Health insurance should cover all medical services.
 - c. All residents of Canada should be provided with health care.
 - d. Eligible Canadians should receive accessible health care.

ANS: D

	Feedback
Α	Health insurance for dental care was not covered by the Canada Health Act.
В	The Canada Health Act mandated insurance for all medically necessary services.
С	The Canada Health Act sought to provide care for all eligible Canadians, not
	every person living here.
D	One of the Canada Health Act's goals was to provide accessible health care to
	eligible Canadians.

DIF: Cognitive Level: Analysis REF: p. 18

- 10. Which amendment to the Canada Health Act did the Romanow Report recommend?
 - a. Canadians should pay user fees when they access the health care system.
 - b. Funds for health care should be donated from private sources.
 - c. The criterion of accountability should be added.
 - d. Canadians in less accessible areas should pay a higher insurance premium.

ANS: C

	Feedback
Α	The Romanow Report did not recommend user fees.
В	The Romanow Report did not recommend funding for health care from private
	sources.
С	The Romanow Report recommended that the criterion of accountability should
	be added to the Canada Health Act.
D	The Romanow Report did not recommend that rural Canadians pay higher
	insurance for health care.

DIF: Cognitive Level: Knowledge REF: p. 31