

Airedale
Academy

HEALTH AND SOCIAL CARE LEVEL 3

Year 11 into 12 Transition Work

Welcome Year 11
to your first
experience of the
type of work that
we will be asking
you to complete
on the Level 3
Extended
Diploma in
Health & Social
Care

This work is aimed at helping you to engage with this subject whether or not you have taken Health & Social Care at Level 2. It is focused on the NHS which is right at the forefront of our lives at the moment and is something that we will require you to learn a lot about.

Feel free to do this as quickly or as slowly as you wish. If you would like to send it to me by e mail feel free to do so using eharrap@teacher.airedaleacademy.com or you can show us what you have done when you return in September. Please don't feel under pressure to complete it as we know that it is difficult for some of you at the moment.

I am hoping that this will also be available on our web site in the near future.

Regards Liz Harrap, Head of Sixth Form.

Claire Shillito Head of Health & Social care

Thank you
to our amazing NHS staff

#thankyouNHS

On 'The front line'

- What does it mean when people talk about being 'on the front line'?

Government declares a 'pandemic'

- What does it mean when people talk about the situation as a pandemic?

Research a list of Health and Social Care jobs/ medical terms for each letter of the alphabet

A B C D E F G H

I J K L M N O P

Q R S T U V W

X Y Z ! ? ← →

THE NEW
**NATIONAL
HEALTH
SERVICE**

Your new National Health Service begins on 5th July. What is it? How do you get it?

It will provide you with all medical, dental, and nursing care. Everyone—rich or poor, man, woman or child—can use it or any part of it. There are no charges, except for a few special items. There are no insurance qualifications. But it is not a “charity”. You are all paying for it, mainly as taxpayers, and it will relieve your money worries in time of illness.

History of the NHS

Make a leaflet outlining the history of the NHS

Include sections on:

- Healthcare before the NHS
- When/ why the NHS was produced
 - What the NHS does
- Significance of the NHS
- How is the NHS different in other countries

Job Role	Definition	Roles and Responsibilities	How do they respond in a pandemic?
District Nurse			
Auxiliary Nurse			
Palliative Care			
Phlebotomist			
Domiciliary Carer			
Adult Social Worker			

True or False?

A district nurse will only work with the elderly.

A palliative care nurse will get involved with everyone who gets coronavirus.

Domiciliary carers provide care in the home.

Auxiliary nurses help support other nurses to do their roles.

Only phlebotomists are allowed to take blood.

Adult social workers support people with poor mental health.

Research task

Chose a professional from the following:

- Midwife
- Paramedic
- Paediatric nurse
- Nutritionist
- Physiotherapist

Create a fact file for your chosen job role

You could include:

- A day in the life of.....
- General roles and responsibilities
- Routes into the role/ qualifications required
 - Skills & qualities
 - Average pay
 - Where they work
 - Who they work with

And anything else you think may be suitable

If you find that you would like to continue to do some independent research into this subject here are some of the areas that you will study in Year 12 and 13, feel free to do some research of your own.

Unit 1 - Human Lifespan Development

Unit 2 - Working in Health and Social Care

Unit 3 - Anatomy and Physiology

Unit 4 - Enquiries Into Current Research In Health And Social Care

Coursework Units

Unit 5 - Meeting Individual Care and Support Needs

Unit 6 - Work Experience in Health and Social Care

Unit 7 - Principles of Safe Practice in Health and Social Care

Unit 8 - Promoting Public Health

Unit 12 - Supporting Individuals with Additional Needs

Unit 14 - Physiological Disorders and their Care

Unit 17 - Caring for Individuals with Dementia

Unit 18 - Assessing Children's Development Support Needs

Unit 19 - Nutritional Health
