CYNLLUN A GWERTHUSIAD GWERS/ WALESCDLDoLSHORTLESSON PLAN AND EVALUATION		

Dosbarth/Class:								Niferyn yDosbarth/Number in Class:
Dyddiad/Date:								Amser/Time: 30mins (20 minutes if minimal group activity)
Testun/Subject Area: Palliative / End of Life 	CareTeitl y Wers/Title of Lesson: All Wales Care Decisions for the last days of life.
	Gwybodaeth/cyrhaeddiad/profiad/sgiliaublaenorol(bethchi’ndisgwyli’chmyfyrwyrwybod)
Previous Knowledge/Attainment/Experience/Skills(what do you expect your students to know)
	Basic knowledge and skills in Palliative / End of Life Care

	Perthnasedd/Cymhelliad
Relevance/Motivator

	Increase knowledge of the All Wales Care Decisions for the Last Days of Life and its application in practice.

	GeiriauNewydd/Allweddol
New/Key Words

	End of Life, Care Decisions for the last Days of Life, DNACPR, death, dying.

	
NOD/AIM:

	
To ensure all health care professionals are aware of the Care Decisions and consider its application in practice.

	
AMCANION/
OBJECTIVES

	
The student should be able to:
· Explain the application of the “All Wales Care Decisions for the last days of life” in practice.
· Recognise the rationale for its use for patients, significant others and health care professionals.
· Identify the 5 priorities of care that support effective care in the last days of life.

	Manylion o wahaniaethiad/hyrwyddocyfleoeddcyfartal
Details of differentiation/promotion of equal opportunities
	
No ability/special education needs identified. Mixed group of health care professionals. Varying degrees in end of life care knowledge and experience. End of life care may be an uncomfortable topic to some individuals. The lesson utilises a range of activities to ensure different learner styles are addressed.

	
	
Amser
Time
	
Gweithred (eecyswllt, adolygu, perthnasedd, amcanion)
Activity (eg link, recap, relevance, objectives)
	
Tiwtor
Tutor
	
Myfyrwyr/ Student
	
Dull Asesu/Assessment Method
	
Adnoddau/
Resources/Aids
	
SgiliauSylfaenol/
Allweddol
Basic/Key Skills see # below

	CYFLWYNIAD/
INTRODUCTION
	
5 mins
	- Introduce myself May be beneficial at this stage depending on class size to rearrange seating plan to mix abilities and specialities.

- Health and safety

- Introduce Aim and Objectives of the session
‘To ensure all health care professionals are aware of the Care Decisions and consider its application in practice’

VIDEO

	X
	
	
	Power point 1-4

Ability to play video as part of slides

White board

Flip chart

	WWO

COMM

IOLP

	

	
Amser
Time
	
Gweithred (eecyswllt, adolygu, perthnasedd, amcanion)
Activity (eg link, recap, relevance, objectives)
	
Tiwtor
Tutor
	
Myfyrwyr/ Student
	
Dull Asesu/Assessment Method
	
Adnoddau/
Resources/Aids
	
SgiliauSylfaenol/
Allweddol
Basic/Key Skills

	DATBLYDIAD/
DEVELOPMENT
	10
mins
	- Group / Pair activity (depending on class size) The following activity will allow the facilitator to ascertain the groups/learners baseline knowledge.

-Split class into groups of 4 or pairs, mixing abilities and specialities. Ask the learners to consider the ICP / Care Decisions and its implications in practice (slide 6). Ask learners to consider current practice and the tools implications / benefits to the patient, significant other and all health care professionals involved.

 - Ask groups to feedback, getting peers to provide additional thoughts and ideas. Underlining themes that are outlined in ‘one chance to get it right’ such as communication and individualised care.

- Explore the key priorities (slide 7,8). Facilitator to work through the PowerPoint slide.

	X

X
	X

X
	Q & A

Discussion

Informal questioning

Observation

Oral feedback

Q & A

Discussion

Informal questioning

Observation

Oral feedback

	Power point 6

White board / flip chart

Power point7,8 ,

White board / flip chart

	COMM

IOLP

WWO

COMM

IOLP

WWO

	
	5 minutes
	[bookmark: _GoBack]Look at the new Care Decisions document and discuss (slides 9-13)

Work through the PowerPoint,

Q & A to ascertain learners knowledge and understanding.

	X
	X
	Observation

Oral feedback
	Powerpoint 9-15
	COMM
IOLP

	
	
Amser
Time
	

Gweithredeecrynhoi, adolyguamcanion, atgyfnerthuperthnasedd, cyswllti’rwersnesaf
Activity eg summarise, review objectives, reinforce relevance, link to next session)
	
Tiwtor/
Tutor
	
MyfyrwyrStudent
	
Dull Asesu/Assessment Method
	
Adnoddau/
Resources/Aids
	
SgiliauSylfaenol/
Allweddol
Basic/Key Skills

	CASGLIAD/
CONCLUSION
	5
mins
	- Recap on session
Recap on the aims and objectives with Q & A to ensure they have been met. Can the learners explain the care decisions rationale in practice? Have they an awareness of the 5 Key priorities?

- Reflect and explore past experiences and how the learners would change practice when considering what they have learnt today (slide 17).

- Provide handoutand evaluation form

	X
	X
	Q & A

Discussion

Oral feedback

Evaluation form
	Power point 14-18

Handout

Flip chart/ white board
	IOLP

COMM

	GWERTHUSIAD/EVALUATION

	Cryfderau/Strengths
	Gwendidau/Weaknesses
	[bookmark: cysill]Gwelliannau/Improvements

	

	
	

#
IOLP = improving own learning and performance
COMM = communication
WWO = working with others

[Type text]	[Type text]	[Type text]
1
Wales CDLDoL Education LESSON PLAN SHORT RG/FR 2015 		
image1.png

