[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

Scheme of work
Guided learning hours (GLH): 30
Number of lessons: 30
Duration of lessons: 1 hour
Learners should spend lesson time and non-supervised time working on assignments.

This scheme of work is provided as a suggestion only of how the teaching of these two units could be combined to give you a starting point to help you make the most of your planning time; other units could be combined. Customise this document by adding your own activities/lesson ideas to the ‘Activities’ column.

	Lesson
	Unit content
	Activities
	Links to other units

	Learning aim A: Explore the purpose, types and benefits of health promotion

	1
	Introduction
	· Teacher/tutor-led introduction: Introduce the unit, outline the nature of the learning aims and the number of assignments that learners will be expected to complete.
· Tutor/teacher-led discussion: Introduce the lesson on how we can improve the health and wellbeing of individuals and the nation.
· Individual activity: Learners to identify as many negative lifestyle choices as possible in a few minutes.
	All

	2-3
	Topic A.1 Health promotion

· Purposes and aims of health promotion
	· Tutor/teacher-led presentation: Introduce Learning Aim A.

· Individual activity: Ask learners to think about any health advice they have been given. Which piece of advice had the biggest impact? Why?

· Tutor/teacher-led presentation: Introduce the role of health promotion in raising health awareness, encouraging safety and reducing accidents, reducing the number of people smoking, encouraging healthy eating habits and reducing alcohol intake.
· Small group work: Ask groups to research the FAST stroke campaign. As a whole group, discuss each group’s research approach and findings.

· Small group work: In groups of three, ask learners to role play a situation where one person is suffering from a stroke, the second is responding and the third is a health professional. Each group is to present their role play to the wider class.

· Individual (self-assessment) activity: Observe and record strengths/ weaknesses of each group’s role play as well as own role play performance.

· Learners to complete an activity on health promotion.
	All

	4-5
	Topic A.1 Health promotion

· Types of health promotion: health risk advice
	· Tutor/teacher-led presentation: Introduce different types of health promotion.
· Small group work: Ask each group to research skin cancer. Ask them to create a visual product (e.g. poster) which warns of the dangers of not using sunscreen and using sun beds.

· Make a wall display of posters produced.

· Whole group work: Ask learners to vote, using sticky notes, on which poster they like best and why.
	Unit 3: Effective Communication in Health and Social Care

Unit 7: Equality and Diversity in Health and Social Care

	6-7
	Topic A.1 Health promotion

· Types of health promotion: health promotion campaigns
	· Small group work: Ask groups to write down as many health promotion campaigns as they can remember. Share with the rest of the group.

· Whole group work: Watch a selection of the health promotion campaigns ads the learners have identified. Which ones are the most memorable? Why is this? Are specific groups of people or age ranges being targeted? Why is this? Why are certain ads very effective?
· Learners to complete activity on benefits and types of health promotion.
	

	7-8
	Topic A.1 Health promotion

· Types of health promotion: medical intervention
	· Small group work: Each group picks a different health issue, for example, smoking. How does each of the following benefits of health promotion apply to that issue: greater understanding, greater responsibility, reduced risk, improved life, better life expectancy, change in lifestyle choices, change in personal behaviour?
· Small group work: Ask groups to draw two tables, both with the same three headings: childhood, adolescence, adulthood. Label one ‘male’ and the other ‘female’. Ask groups to list any vaccinations, immunisations or screenings they think may occur in the relevant columns. Discuss the differences between men and women, and the life stages when these occur.

· Individual activity: Ask learners to research three vaccines. Ask them to list the categories of people each vaccine is given to, including the age range.
	

	9-10
	Topic A.2 Benefits of health promotion to both the health and wellbeing of the individual and the nation
· Benefits of health promotion to an individual
	· Small group work: Assign each group a health care issue. Ask groups to discuss the benefits of health promotion as it relates to the issue.

· Paired activity: Identify a piece of health promotion which affected your personal behaviour. Describe the promotion and the effect to your partner then swap roles. What made each piece so powerful?

· Small group work: Write down the different ways individuals can take responsibility for their own health. Swap lists with another group and discuss your findings. Ask each group to select one point (different from other groups) and ask them to create an information leaflet to promote awareness. Think about who the target audience is. Think about how people absorb information.

· Whole group work: Display all of the leaflets and ask learners to vote on which is their personal favourite, explaining why.

· Tutor/teacher-led feedback: Talk about why presenting information in a way which targets your audience is important. Discuss the leaflets and highlight good/poor elements.

· Small group work: Devise a health-promotion activity for your centre which instructs people on how to wash their hands properly as well as why it is important to do so and the personal health benefits.

· Whole group work: Learners vote on the best promotion activity and work as a unit to implement it at their centre.
	Unit 1: Human Lifespan Development

	11-12
	Topic A.2 Benefits of health promotion to both the health and wellbeing of the individual and the nation

· Benefits of health promotion to the nation
	· Tutor/teacher-led presentation: Introduce the topic of health promotion benefits to the nation, regarding reduced levels of illness and disease, impact on crime levels, increased uptake in medical intervention programmes, addressing high profile health and wellbeing concerns, reduced financial cost to NHS and government.
· Paired activity: Learners to discuss in pairs the role health and social care workers play in health promotion for the nation and present ideas back to the class.
· Individual activity: Split the class into two and assign one half Task A and the other half Task B.

· Task A: research three pieces of health promotion material that could impact on crime levels.

· Task B: research three pieces of health promotion material from a large charity like Cancer Research UK or Mind.

Ask learners to create a presentation outlining their research and explaining which is the most effective piece of promotion and why.

· Whole group activity: Learners share their presentations.
	Unit 6: The Impact of Nutrition on Health and Wellbeing

	13-14
	Topic A.2 Benefits of health promotion to both the health and wellbeing of the individual and the nation

· Benefits of health promotion to the nation continued
	· Small group activity: Ask learners to list, using a spider diagram, the factors they associate as contributing to health and wellbeing concerns.

· Whole group activity: Talk through each factor – why is it a concern? Who is most at risk? What would health promotion material need to contain to warn people of the dangers?

· Paired activity: Learners research smoking and alcohol health campaigns, collating different marketing strands of the campaign (videos, leaflets) and creating a report summarising their perspective on the campaign.

· Paired activity: Learners research prison and police service health campaigns, identifying how health promotion affects both services.

· Teacher-tutor-led presentation: Select some learners to feed back their research to the class.

· Learners to complete activity on benefits of health promotion campaigns.
	

	15-17
	Assignment 1

Use authorised assignment briefs from Pearson. Alternatively, use adapted or centre-devised assignment briefs.

	· Learners to start work on Assignment 1 and complete in their own time as required.

	

	Learning aim B: Investigate how health risks can be addressed through health promotion

	18
	Topic B.1 Targeting selected health risks

· Topics for health promotion and their associated effects on health
	· Tutor/teacher-led presentation: Introduce Learning Aim B.

· Paired activity: Identify what you think are the health risks for teenagers in your local area. Find information to support your assumptions. Then pair off two groups together to discuss their findings with each other.

· Individual activity: Ask learners to choose a health risk and research its effects on an individual’s health. Ask learners to record their findings grouped by PIES needs.
	Unit 6: The Impact of Nutrition on Health and Wellbeing

	19-20
	Topic B.1 Targeting selected health risks

· Forms of health promotion materials
	· Small group work: Ask learners to come together to create a wall display based on the health risk they were researching. Ask groups to apply the guidelines contained in the NHS’s ‘Effective Displays: A Guide’. When complete, ask groups to peer review each other’s and rate how well their displays follow the guidelines.
· Individual activity: Create a table with three headings: promotional material type; strengths; weaknesses. Ask learners to complete the table.

· Tutor/teacher-led discussion: Compare, and add to, the strengths and weaknesses identified in the previous activity.
	

	20-21
	Topic B.1 Targeting selected health risks

· Research using different sources
	· Whole group activity: Show learners different sources (e.g. newspapers, books, journals, questionnaire) and ask them which type of source they think it is.

· Whole group work: Ask learners to create and conduct a survey of an aspect of life in their centre.
	All

	22
	Topic B.1 Targeting selected health risks

· Gathering data
	· Whole group activity: Ask learners to suggest examples of data found in health and social care service areas. Write these on the whiteboard. Who would use this data? In what context?
· Individual activity: Using your local council’s website ask learners to investigate what information they list on health issues. Ask learners to create a short presentation focusing on a single health issue, which includes data presented in diagram form.
· Whole group activity: Teacher/tutor picks 3 or 4 learners to present presentations, with handouts for the whole class, based on which local health issue they have researched and the quality of their presentation.
	All

	23-24

	Topic B.1 Targeting selected health risks

· Target groups in health promotion

	· Tutor/teacher-led discussion: What is meant by targeted marketing?

· Whole group activity: Write two column headings on the whiteboard: pros and cons. Ask learners what the pros and cons of a targeted campaign are and list their comments on the whiteboard.

· Learners complete activity on appropriate health promotion material.
· Tutor/teacher-led discussion: Define ethics in relation to health promotion. Are ethics necessary in relation to health promotion? Discuss the positioning of civil liberties.

· Small group activity: Compare a recent health promotion with ethical considerations provided by the teacher/tutor. List reasons for and against each point. Groups then present arguments to the class in the form of a debate, and the class votes on whether the promotion was ethical or not.
	Unit 3: Effective Communication in Health and Social Care

	25-26
	Topic B.1 Targeting selected health risk
· Evaluation of health promotion strategy
	· Tutor/teacher-led discussion: Discuss the pros and cons of adapting/re-purposing materials for different target groups.

· Whole group activity: Discuss the different ways materials can be adapted. Record these on the whiteboard. Ask learners to consider how much it would cost to do. What about quantities? Who are the target audiences? Are all service users’ requirements being met? What about the role of technology and social media? Helpful or not?
· Learners to complete activity on forms of health promotion.
· Paired activity: Ask learners to think about the different promotional material they have seen/created in this unit. Ask them to select one and ask them to evaluate how appropriate it was, the target audience, and how successful it was in getting the message across. What improvements could be made?
	Unit 3: Effective Communication in Health and Social Care

	27
	Reflection on what has been learned in unit
	· Teacher/tutor-led session: Recap on each learning aim and the key areas covered. Run an active learning session per learning aim, asking learners to self-evaluate whether they feel they understand a topic in the right level of detail. Address any areas learners need clarification around.
· Individual activity: Learners identify any gaps in their knowledge and identify ways to solve this (e.g. speak to tutor, speak to other learners, carry out further research).
	All

	28-30
	Assignment 2

Use authorised assignment briefs from Pearson. Alternatively, use adapted or centre-devised assignment briefs.
	Learners to start work on Assignment 2 and complete in their own time as required.
	

1
© Pearson Education Ltd 2011. Copying permitted for purchasing institution only. This material is not copyright free.

2
© Pearson Education Ltd 2012. Copying permitted for purchasing institution only. This material is not copyright free.
6
© Pearson 2014

