CERTIFICATE PROGRAMME IN FOOD AND NUTRITION 0.4.5

04553

Term-End Examination

December, 2013

CFN-2: YOUR FOOD AND ITS UTILISATION

Time	e : 3 h	ours Maximum Marks :	100
Note		Duestion No. 1 is compulsory . Answer five ques 1 all.	tions
1.	(a)	List FIVE Do's and Don'ts (each) for a pregnant women.	5
	(b)	List the important nutrients required by our body and on important food source for each nutrient.	5
	(c)	Explain each of the following in 2 - 3 sentences: (i) Digestion (ii) Overnutrition (iii) Adolescence (iv) Skinfold thickness (v) Food group	10
2.	(a)	What is the importance of fruits and vegetables in our diet?	5
	(b)	Elaborate on the factors which should be considered in setting up a food guide	10
	(c)	List the functions of food.	5

8	What is growth? Explain the growth pattern starting from birth through childhood till adolescence	. (a)	3.
+3+3	What is PEM anaemia, night blindness and goitre? How will you prevent these? 3+3	(b)	
10	Why is pregnancy considered a crucial period from nutritional stand point? Explain highlighting the changes which impact on the nutritional needs.	. (a)	4.
5+5	Explain why breast milk is the best choice of food for infant. What is the right time to introduce supplementary foods in the diet of the infant and why?	(b)	
6	What are the nutritional requirements of school age children? How are they related to their growth?	. (a)	5.
10	What points would you keep in mind while selecting foods for adult men of different socio-economic groups i.e. low, middle and high income group? Explain giving examples.	(b)	
4	What points would you keep in mind to ensure that the dietary needs of the elderly are met?	(c)	
2+8	What is growth monitoring? How will you monitor growth of children?	. (a)	6.
2+8	Why is dietary assessment important? How will you record and evaluate your own daily food intake? Explain briefly	(b)	

- 3. (a) वृद्धि क्या है? जन्म से बाल्यावस्था से लेकर किशोरावस्था 8 तक के वृद्धि स्तर की व्याख्या कीजिए।
 - (b) प्रोटीन ऊर्जा कुपोषण, एनीमिया, रतौंधी तथा गलगण्ड क्या हैं? आप इनकी रोकथाम कैसे करेंगे? 3+3+3+3
- 4. (a) पोषण की दृष्टि से गर्भावस्था को एक निर्णायक अवधि 10 क्यों माना जाता है? उन परिवर्तनों पर प्रकाश डालते हुए व्याख्या कीजिए जो पोषण की आवश्यकताओं पर प्रभाव डालती हैं।
 - (b) शिशु के लिए माँ का दूध ही सबसे अच्छा विकल्प क्यों 5+5 है ? शिशु के आहार में पूरक भोजन सम्मिलित करने का सही समय क्या है और क्यों ?
- 5. (a) स्कूल अवस्था के बच्चों की पोषण आवश्यकताएँ क्या 6 हैं? ये उनके विकास से कैसे संबंधित हैं?
 - (b) विभिन्न सामाजिक-आर्थिक वर्गों (जैसे निम्न, मध्यम 10 तथा उच्च आय वर्ग) के वयस्क पुरुष हेतु भोजन के चयन में आप किन बिंदुओं का ध्यान रखेंगे? उदाहरण सहित व्याख्या कीजिए।
 - (c) एक वृद्ध पुरुष के आहार की आवश्यकताओं की पूर्ति 4 हेतु आप किन बिंदुओं का ध्यान रखेंगे?
- 6. (a) वृद्धि अनुवीक्षण क्या है? बच्चों में वृद्धि के मृल्यांकन 2+8 हेतु आप क्या उपाय करेंगे?
 - (b) आहार का मूल्यांकन क्यों महत्वपूर्ण है? आप अपने 2+8 दैनिक भोजन का रिकार्ड तथा मूल्यांकन कैसे करेंगे? संक्षेप में वर्णन कीजिए।

भोजन और पोषण में प्रमाण-पत्र कार्यक्रम सत्रांत परीक्षा दिसम्बर, 2013

सी.एफ.एन.-2 : आपका भोजन और उसकी उपयोगिता

समय : 3 घण्टे अधिकतम अंव			: 100				
नोट : प्रश्न 1 अनिवार्य है। कुल पाँच प्रश्नों के उत्तर दीजिए।							
1.	(a)	गर्भवती महिला के लिए करने और न करने के पाँच कार्यों (प्रत्येक) को सूचीबद्ध कीजिए।	5				
	(b)	शरीर के लिए आवश्यक महत्वपूर्ण पोषक तत्वों की सूची बनाइए। प्रत्येक के प्रमुख स्रोत का उदाहरण दीजिए।	5				
	(c)	निम्नलिखित में से प्रत्येक की 2 - 3 वाक्यों में व्याख्या कीजिए। (i) पाचन (ii) अतिपोषण (iii) किशोरावस्था (iv) त्वचा की मोटाई (v) भोजन समूह	10				
2.	(a) (b)	फलों एवं सब्जियों की हमारे आहार में क्या महत्ता है? एक भोजन दर्शिका तैयार करने के लिए किन बातों का ध्यान रखना चाहिए? व्याख्या कीजिए।	5 10				
	(c)	भोजन के कार्यों की सूची बनाइए।	5				

- 7. (a) Briefly explain the factors which influence our food habits.
 - (b) Give one example for each of the 2+2 following:
 - -Misrepresentation of food products by manufacturers
 - -Misconception about foods
 - (c) What measures would you adopt to be vigilant about these misconceptions/ misrepresentations.
- 8. Write short notes on any four of the following:
 - (a) Nutrient requirement of adult woman 5+5+5+5
 - (b) Nutrition for nursing mothers
 - (c) Components of energy requirement
 - (d) Recommended dietary intakes- its relevance
 - (e) Factors influencing adolescents food intake

- 7. (a) हमारे भोजन संबंधी आदतों पर प्रभाव डालने वाले कारकों 10 की संक्षेप में व्याख्या कीजिए।
 - (b) प्रत्येक के लिए एक उदाहरण दीजिए: 2+2
 - निर्माताओं द्वारा गलत ढंग से खाद्य पदार्थों को तैयार करना
 - भोजन के बारे में गलत धारणा
 - (c) खाद्य पदार्थों के बारे में गलत सूचना/भ्रांतियों के प्रति 6 जागरूक रहने के लिए आप क्या उपाय अपनाएंगे?
- 8. निम्नलिखित में से किन्हीं चार पर संक्षिप्त टिप्पणियाँ लिखिए :
 - (a) वयस्क महिला की पोषण आवश्यकताएँ 5+5+5+5
 - (b) स्तनपान कराने वाली माताओं हेतु पोषण
 - (c) ऊर्जा आवश्यकताओं के घटक
 - (d) भोजन की निर्धारित दैनिक आवश्यकताएँ इनकी उपयोगिता
 - (e) किशोरों के भोजन को प्रभावित करने वाले कारक