[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image2.jpg]OCRY

RECOGNISING ACHIEVEMENT

Introduction

OCR involves teachers in the development of new support materials to capture current teaching practices tailored to our new specifications. These support materials are designed to inspire teachers and facilitate different ideas and teaching practices. Each Scheme of Work and set of sample Lesson Plans is provided in Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
Sample Scheme of Work

GCSE Additional Applied Science J251
A191: Science and Society – A2: Health care
	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Introduction
People and their organisations – the NHS and health providers

	Issue pupils with a copy of a map of the local area.
They should highlight all establishments shown on the map that offer healthcare.
They should then list the organisations and classify them by the type of provision offered. They should give examples of the impact they have on the local community.
Discussion could lead onto whether organisations highlighted offer private healthcare or it is provided by the NHS.
Pupils should then be encouraged to share their ideas on the key features of the NHS and how it works. This activity will help draw out misconceptions pupils have about the NHS.
Highlight the main features of the NHS to include how healthcare is made available to all, the monitoring of national trends, planning of suitable healthcare and allocation of resources.
Pupils work in pairs to generate a mission statement that tries to incorporate these key features. .

Group activity – students are given an activity whereby you give them a pot of money they are able to spend and a list of possible areas they can spend it on (with prices attached). For example new drugs for lung cancer, testing for cystic fibrosis at birth etc. As a team they must decide what they will spend their budget on and present this to the rest of the class. The activity is designed to draw out the idea of allocation of resources and the need for specialist hospitals. Discuss how patients can select the hospital they wish to attend in the local area (a new scheme recently introduced by the NHS).
	Internet.
NHS homepage will provide key information.
Alternatively pupils could be given a list of key questions and use the NHS website to find the answers.

	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Compare the NHS with healthcare in USA to help reinforce its unique and beneficial features. Specific case studies of costs of treatment could be used. (care during and after pregnancy would be a good case study as it would link in nicely with lessons to follow in the sequence).
Consolidation mind map – with key areas – role of the NHS, how is the NHS funded, examples of NHS funded healthcare and health protection agency, examples of campaigns.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	People and their Organisations –

Health Professionals (Part 1)
	Odd one out. Spot the professional masquerading as a healthcare professional. List a number of health care professional and add fitness instructor to the list. Pupils find the odd one out and explain why.

ICT opportunity

Divide class into small groups. Each group should be given a healthcare professional to research and produce a power point presentation on. Issue students with the same success criteria so they cover all aspects required. Key areas to cover include their role and an example of a technical skill they would conduct on a daily basis Professionals to research could include Nurse, Midwife, Physiotherapist, GP, Surgeon, Anaesthetist, Dentist, Optician, Nutritionists, and Occupational Therapist. Pupils need to be able to describe the roles of two qualified health care practitioners.

Allow the remainder of this lesson to complete this work.
	Access to computers and the Internet.

Power point.

Success Criteria.
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	People and their Organisations – Health Professionals (Part 2)
	Pupils present to the class the work completed in the previous lesson. As each group presents the remaining pupils complete a worksheet highlighting the name of the professional, their role, an example of a technical task they would carry out and a scientific skill they would demonstrate

Ask pupils if they would wish to be seen by the same Doctor/Physiotherapist/Dentist when suffering from a particular condition. Through discussion draw out the reasons for this and highlight the benefits of regular contact with the same professional to include developing trust and knowledge of medical history.

Pre prepared scenarios demonstrating health and safety issues and implications that will allow pupils to highlight the key issues that affect healthcare professionals and how they impact on their jobs.
	Projector and computer.
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	People and their Organisations – The importance of Education and Public Information
	Circus Activity with 5 stations.

Each station should have a series of instructions. The purpose of each activity is to draw out the importance of education and public information about health.

Station 1 – Vaccinations -Leaflets from Doctors’ surgery. Pupils should read through the leaflets and highlight three things they did not know prior to reading the leaflet and identify the purpose of such leaflets at Doctors’ surgeries.

Station 2 – Pupils should be given a selection of websites to browse through with the purpose of identifying the available treatments for a given health problem. They should list the treatments.

Station 3 – Lifestyle improvements – Pupils should be given a number of links showing advertising campaigns produced by the NHS to quit smoking or relating to binge drinking. They should write down the purpose of each advertisement.

Station 4 Data exercise looking at success rates for a particular operation. Pupils should be given raw data and use it to calculate how successful an operation has been.

Station 5 Data exercise – Post treatment survival times. Pupils should be given data and use it to answer a series of questions based on survival times.

Draw together pupils thoughts on the material they have looked at.
	Pre prepared material for pupils to work through.

Laptop and internet.

Leaflets from doctors’ surgery, possibly on MMR, Tetanus etc.

http://www.youtube.com/watch?v=HccVUazOb-M
Many adverts are easily sourced from the internet, including leaflets etc
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Emergency Care
	Short clip of Holby City or Casualty showing the role of the paramedics and a second clip of nurses in A and E demonstrating triage.

Ask pupils what are they doing and why. This should generate discussion and the term triage should be explained.

Students should then be placed in the role of the triage nurse and given a list of potential patients and a brief description of the problem. They must decide what questions they would wish to ask (if appropriate) and decide who they would treat first and why. Case studies should include breathing difficulties, bleeding, confusion and head trauma, broken limbs as well as less serious injuries. Pupils can rank them in order of treatment.

Together generate a list the most important aspects to determine treatment order

Look at the role of A and E and what happens after this initial assessment – be more explicit here, consider the different specialist wards available within a hospital. Consider the way the department manages its resources, assessing need and ensuring staff and equipment are available.
	Video footage – BBC Iplayer
	It may be possible to arrange a talk by a Paramedic or Triage Nurse, this would also fit in with the Work Related Report

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	GP Referrals
	Role play – doctor and patient to draw out the procedure followed in a GP surgery. Pupils should highlight how the Doctor makes initial assessment on problems through questions and examination.

If the initial assessments are not enough, what can the doctor do?

Pupils can list the options available to the Doctor to include, blood/urine/pus/sputum test, skin swabs, x-rays, MRI scans, referral to a specialist department for further investigation or treatment.

Case cards outlining procedures/treatments available. Students highlight the benefits and risks of the treatment in different colours and decide whether they should proceed with the procedure. Use this task to demonstrate how decisions are made based on weighing up the benefits and risks.

An exemplar Consent form typical of those used in hospitals for operations should be shown to the pupils. Discuss the term Informed Consent, highlight the key elements and why this is important.

Higher – discuss with pupils why a Doctor (or other healthcare professional) will keep a record of treatments carried out/observations made/or discussions had with the patient.
	
	This final section is for higher candidates only

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Antenatal and Post-natal care –Structure and function of the female reproductive system and changes that occur when pregnant
	Using a model of the female reproductive system, highlight the main parts and their function – students must add labels to a diagram and note down the functions

Show the beginning of look who’s talking which shows fertilisation http://www.youtube.com/watch?v=6CBBzw6xUJE ask pupils what this event is.
Describe what happens at fertilisation and implantation. Show an animation to consolidate.

Ask pupils a number of questions, how is the baby protected, how does it get nutrients and oxygen?

If possible show a model of a fetus in the womb alternatively use a diagram or picture to show the placenta, amniotic fluid , umbilical cord etc, describe their function – pupils should again label a diagram.
	Model/diagram of female reproductive system

http://www.teachers.tv/videos/life-and-living-processes-reproduction
http://www.dnatube.com/video/451/Medical-animation-of-egg-fertilization
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Antenatal and Post-natal care – The Role of the midwife
	Discuss what the role of the midwife is at different stages through the pregnancy from initial contact to role during birth.

 Attention should be drawn to the following :blood tests, weight checks, ultrasound scans, measurements taken, blood pressure and urine samples. Highlight the reason for each test.

Pupils can be shown videos of development of the fetus through pregnancy available at

http://www.babycentre.co.uk/video/pregnancy/weeks-1-to-9-pregnancy/.
Ultrasound images week by week also available on this website.
	http://www.nhs.uk/Livewell/pregnancy/Pages/QuestionstoaskGP.aspx
	It may be possible to arrange a talk by a Midwife, this would also fit in with the Work Related Report.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Antenatal and Post-natal care – Taking blood and diagnosis –
	Show pupils a number of pictures that outline the procedure for taking blood. Firstly organise them into the correct order, then describe what each stage shows, then explain why each stage is completed. Stages to be discussed include applying a pressure collar to the upper arm, sterilisation of the skin, selecting a vein, inserting a needle, drawing a syringe, depositing a sample and labelling the sample.

What could blood tests be needed for in pregnancy? Discuss reasons for taking blood.

How else could doctors and midwives monitor changes and test for worrying conditions – draw out urine tests and the purpose of such tests for diagnosing,e.g. gestational diabetes and pre- eclampsia.

Mini practical could be conducted – three samples, one has diabetes, one pre-eclampsia and one normal.

Pupils write a report explaining their findings.
	Biuret and Benedicts solution OR glucose and protein test strips.

Fake urine samples, one containing glucose, the second protein and the third neither.
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Antenatal and Post-natal care – Gestational Diabetes and Pre-eclampsia –
	Short role play involving a midwife and an expectant mum who is showing some worrying symptoms – discuss what the midwife could do to diagnose the problem.

NHS website has short video on gestational diabeteshttp://www.nhs.uk/conditions/gestational-diabetes/pages/introduction.aspx
Discuss what this is, symptoms, causes, problems that can arise.

Pre -eclampsia - discuss what this is problems, symptoms, problems that can arisehttp://www.nhs.uk/conditions/pre-eclampsia/Pages/Introduction.aspx
Highlight how this could be hazardous to both mother and child.

Pupils design information leaflets for expectant mothers to explain both these conditions.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The Role of the midwife – Birth and Post Natal Care
	Play a game of cheat to revisit the female reproductive system during pregnancy. A series of statements should be issued. Pupils must shout cheat if they believe the statement is incorrect; they must then correct the statement.

Describe how the reproductive system alters in preparation for birth.

Discuss the role of the midwife during this time including the generation of the birth plan.

Go through the stages of birth to include the delivery of the placenta and the initial post natal care given by the midwife.

It may be possible to show a short video of a child being born.
	
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Antenatal and Post-natal care – Post natal Care
	Discuss the history of APGAR.

Explain what each letter stands for and go through scale. A video is available to watch on showing the process

http://www.babycenter.com/0_the-apgar-score_3074.bc
explain what the 1 minute and 5 minute APGAR is.

Pupils should be given a number of descriptions of babies that have just been born, pupils must use the APGAR scale to determine the number allocated to them and ascertain what is wrong with the baby using the results.

Highlight other checks conducted to include examining signs for spina bifida, measuring the head circumference, checking the weight, examining the umbilical cord etc.

Explain monitoring occurs during post natal care – what could they wish to monitor and who is responsible for this? Identify development tests.

Height and weight charts should be used – pupils must be able to interpret them – there are many growth charts available on the internet.
	http://newsimg.bbc.co.uk/media/images/45742000/gif/_45742484_baby_weights_466.gif&imgrefurl=http://www.bbc.co.uk/2/hi/health/8035784.stm&usg=__LqycnQNx_BSfJETshr7iYNInflM=&h=360&w=466&sz=34&hl=en&start=0&zoom=1
Some really useful materials to be found in the original ‘Life Care’ pack.
	

Sample Lesson Plan

GCSE Additional Applied Science J251

A191: Science and Society - A2: Health care
People and their Organisations – The NHS and Health Providers

OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	Pupils will be able to name two examples of local organisations that provide healthcare and describe their provision

	Objective 2
	Pupils will be able to describe the main features of the NHS

	Objective 3
	Pupils will gain a greater understanding of the difficult decisions taken when allocating resources.

Content

	Time
	Content

	5 minutes
	Pupils write down as many examples as they can of health care providers.

	10 minutes
	Issue pupils with a copy of a map of the local area.

They should highlight all establishments shown on the map that offer healthcare services. This could include hospitals, doctor’s surgeries, dentists, drop in centres etc. Alternatively a search could be carried out on the internet.

Pupils should compile a list of the healthcare organisations and classify them by the type of provision offered.

Discussion could lead onto whether the organisations highlighted offer private healthcare or if it is provided by the NHS.

	10 minutes
	Pupils should then be encouraged to share their ideas on the key features of the NHS and how it works. This activity will help draw out misconceptions pupils have about the NHS.

Alternatively pupils could be given a list of key questions and use the NHS website to find the answers.

Highlight the main features of the NHS the monitoring of national trends, planning of suitable healthcare and allocation of resources.

Pupils work in pairs to generate a mission statement that tries to incorporate these key features.

	15 minutes
	Group Activity – Pupils are given an activity whereby they are allocated a pot of money they are able to spend and a list of possible areas they can spend it on (with prices attached). For example new drugs for lung cancer, testing for cystic fibrosis at birth, IVF treatments (this could also include the number of embryo transfers allowed as this will link into future lessons).

As a team they must decide what they will spend their budget on and present this to the rest of the class. The activity is designed to draw out the idea of allocation of resources and the need for specialist hospitals. Discuss how patients can select the hospital they wish to attend in the local area (a new scheme recently introduced by the NHS).

	10 minutes
	Compare the NHS with healthcare in USA to help reinforce its unique and beneficial features. Specific case studies of costs of treatment could be used. Care during and after pregnancy would be a good example as it would link in nicely with lessons to follow in the sequence).

Consolidation
	Time
	Content

	10 minutes
	Consolidation mind map to draw the lesson together.

Key areas to be included – Role of the NHS, How the NHS is funded, examples of NHS funded healthcare and Health Protection Agency (including examples of campaigns).

ADDITIONAL APPLIED SCIENCE

SCHEMES OF WORK AND LESSON PLANS

A191: Science and Society

A2: Health care

VERSION 1 JULY 2011

