

KS3 Teacher guidance booklet

Engaging competition for year 7, 8 and 9 students with great prizes

Competition closes 30 April 2022

What students will achieve by taking part

Opportunity to explore a wide range of careers using the NHS as a case study

PSHE and careers-related learning to grow career aspirations

The chance to win amazing prizes for themselves and their class

Together we can make a difference!

stepintothenhs.nhs.uk/secondary

THE GATSBY BENCHMARKS GOOD CAREER GUIDANCE

STEP INTO THE NHS KS3 COMPETITION

The Step into the NHS schools' KS3 competition is back! It encourages young people to think about the breadth of opportunities open to them in the world of work, and more specifically the NHS, so they are inspired and motivated to fulfil their potential.

The NHS is the largest employer in Europe, and the fifth largest in the world, with more than 350 different careers available. With that many careers on offer, there's a job to suit all your students no matter what their interests and skills are. In England, approximately one in 40 people works for the NHS; that means someone in every class is likely to work for the NHS in the future!

Contents

- **The competition brief**
- How to use the resources
- **Competition elements**
 - Step 1: The research phase
 - Step 2: Understanding the job
 - Step 3: The job advertisement
 - Step 4: Send us your entry
- What teachers have to say
- Lesson frameworks to support delivery
- Judging criteria and prizes
- Deadlines and how to enter

The competition brief

With the recent outpouring of support for the NHS from young people in particular, there has never been a more prominent time to increase awareness of the many careers on offer.

Students are challenged to research and select an NHS career. Once selected, they research the key responsibilities of the role, along with any qualifications, skills and experience needed. This learning is then used to create a fun and lively job advertisement to appeal to their peers. Students can enter individually or in teams of up to four.

This pack provides you with all you need to take part.

Forming part of your careers guidance

Taking part in this competition can help you meet several aims of the Department for Education's careers strategy and the Gatsby benchmarks for Good Career Guidance.

The Department for Education's careers strategy:

- gives students the information they need to understand the job and career opportunities available
- encourages higher education aspirations
- develops job seeking skills

The competition helps schools work towards the following Gatsby benchmarks:

- Benchmark 2 Learning from careers and labour market information
- ▶ Benchmark 4 Linking curriculum learning to careers
- Benchmark 5 Encounters with employers and employees

Plus, win fantastic prizes for your school! For the full prize list see page 15

How to use the resources

The competition has been broken down into simple steps to make it easy to take part and this booklet provides all the guidance you need to help deliver it. There are resources available to support delivery with differentiated resources that offer additional support, especially to lower ability, SEN and EAL students.

The materials can be accessed at stepintothenhs.nhs.uk/secondary

Follow these simple steps to deliver the competition

Step 1: The research phase

Main activity: Students research the breadth of careers in the NHS and select one.

Core resources: <u>stepintothenhs.nhs.uk</u>, career mapper quiz, careers A–Z, videos of NHS staff, employee portraits presentation outlining skills and attributes needed for a variety of roles.

Differentiated materials: Employee portraits with practice sheets to develop understanding.

Step 2: Understanding the job

Main activity: Students use the job description template as guidance to research their chosen role and what it involves.

Note: The job description template is no longer a required part of the final entry and does not need to be submitted.

Core resources: Job description template for student guidance.

Differentiated materials: Job description guidance sheet to support this task, useful vocabulary list.

Step 3: The job advertisement

Main activity: Students create a fun, lively and creative advertisement to tell other young people about the role. It should show the research students have completed and explain any experience or qualifications the role requires.

Core resources: Examples of previous entries.

Differentiated materials: Job advertisement guidance sheet with planning advice.

Step 4: Send us your entry

Main activity: Submit your job advert online where possible. If you need to send by post, complete paperwork to accompany entry.

Core resources: Teacher entry form,

pupil entry form.

Differentiated materials: None applicable.

Format suggestions

One of the benefits of the Step into the NHS competition is the flexibility to integrate it within your current PSHE curriculum. It is not an additional extra that needs to be squeezed in. The information opposite and on pages 11–13 suggests a few different ways you might like to incorporate the competition into your teaching schedule.

Please note that, while these activities are designed to be delivered in class, they can also add value as remote learning if you need to work in that way.

10–12 tutor time sessions

(15 minutes each)

Assembly is a good opportunity to launch the competition and raise awareness school-wide.

3 × PSHE lessons

(1 hour each)

Plus additional time allocated in tutor time for students to complete their entries.

Competition elements

Step 1: The research phase

To select the career they are going to study for their competition entry, students can look at the Step into the NHS and Health Careers websites at **stepintothenhs.nhs.uk** and **healthcareers.nhs.uk** respectively. These websites include an A–Z of careers and roles, as well as a personality quiz to help students consider what careers might suit them. Also, Health Careers' compare roles tool offers bitesize information on entry requirements, skills and experience needed for roles.

As an introduction, or during the research phase, you may also find the employee portraits helpful to bring a variety of NHS careers to life as well as the video clips featuring NHS employees talking about their jobs. For additional support, the differentiated employee portraits include practice sheets. These sheets have either been partly populated or are skeleton versions of the completed ones provided. They can be used sequentially with students to help them identify and understand the varied skills and attributes required for different roles.

Considerations for students with SEND:

To gauge your student's views of the NHS, show your class some images that students might associate with the NHS. Some students might have had a negative experience in a hospital and this task could trigger negative emotions.

It is likely many students with additional needs have had extensive experience of members of the NHS. Students can reflect on their experiences and identify as many different NHS workers they have come into contact with.

Students can think about their strengths and qualities and match these to a role within the NHS that they would be best suited to.

Involving your local NHS organisation

The Step into the NHS competition is a great opportunity for your school and local organisations to work together. To find your local NHS services, visit nhs.uk.

You can also sign up to <u>inspiringthefuture.org</u> where you can invite an NHS member of staff to visit your school, or arrange a virtual session.

Step 2: Understanding the job

Once students have selected the career they find most interesting, they need to begin research on their chosen role.

You'll need to explain to students that a job description spells out the responsibilities of a specific role. It also details any qualifications, experience and skills required to do the job properly. To help with the research, a ready-made job description template has been provided. In addition, the supporting guidance sheet offers further hints they may wish to consider while the useful glossary will enable students to express their ideas more readily.

Considerations for students with SEND:

Students might find it useful to look at a job they can relate to in the first instance. This could be a role of someone within their school. They could begin by interviewing this staff member, before repeating for a role within the NHS.

For those students who can be challenged, they should identify an NHS role from the employee portraits and explore the skills and qualities needed for this role. Encourage students to search for roles that interest them.

Through this activity, you can demonstrate that for every job they can think of, a link can be made to a role in the NHS. Some students will challenge this and this is where you can explore the diversity in the NHS further as a class.

When appraising competition entries, judges will be looking for the following:

- understanding of the role and what it involves
- understanding of entry routes to their chosen career
- i accurate presentation of information

Step 3: The job advertisement

The next step will be for students to create their job advertisement! This should focus on selling the overall role, taking into account the research undertaken in Step 2 as well as list any experience and qualifications required - making it sound appealing in a creative way! Students may want to just focus on the key aspects of the role that will appeal the most to their peers.

Please use the Lesson Powerpoint to help your students visualise how to impress our judges!

Considerations for students with SEND:

Encourage students to make their advertisements visually creative. This will help students understand that appearances can make a huge difference and will take most focus away from handwriting. This is where students can use their creative skills to show the different ways you can advertise a job. Upon completing this step, students will be able to look at different job adverts and identify which ones are visually appealing and eye catching.

Consider grouping students that may need additional support with stronger learners, while considering that some students learn better when working on their own.

To ensure the students are completing their work in the allocated time, consider using prompts or a timer in class.

- Remind your students that the competition judges will particularly look for advertisements that show they've understood their chosen career and are:
 - fun, lively and appealing to students' peer group
 - creative and original
- We would advise that videos / animations are around two minutes long.

Step 4: Send us your entry

When sending in student work, one teacher entry form needs to accompany every batch/parcel of entries. That's so we can identify which school they have come from and who to contact when delivering good news! The form will only take a couple of minutes to complete.

Students also need to complete a student entry form. For group entries, only one entry form per team is required. This primarily requests the names of the students submitting the entry and the job role they have chosen.

Preparing entries

- Students can select any media they like, for example: film, poster, presentation, leaflet or website. It is the responsibility of the school and its students to ensure web addresses are clearly and accurately written and electronic files are saved correctly. Advise them against the use of copyrighted material, and to seek permission if others are appearing in their work.
- We would recommend using programs and formats that are widely used and available without passwords or specialist software. Encourage students to check their files can be opened by others. For example, Google Docs cannot always be shared and .wimp files are particularly unsuitable.

- Students can include any materials they feel will enhance their entry such as mood or story boards.
- ≔ There's no need for the school to shortlist entries before sending. We will enjoy looking through all of them!
- Where possible, we would strongly advise entries are submitted online via our website. For example, entries sent through the post on a memory stick should ideally be uploaded online instead. Postal entries should only be limited to models which may be harder to judge from a photograph.

What teachers have to say

Every year, more and more schools take part in the Step into the NHS competition and thousands of students contribute. In fact, on average, we receive entries from almost 100 students in every participating school. And the reasons for its popularity are best explained using teachers' own words...

The benefit for careers teaching

"It's a great way to teach careers and get students interested in alternative pathways."

"Step into the NHS always starts many interesting careers conversations."

"It's good for developing research skills with Key Stage 3 students."

"It's great to be able to work with a whole year group through our personal development programme."

Competition delivery

Teachers have chosen to run the competition in a variety of ways, including dedicated PSHE lessons, using tutor time and as part of cross departmental ventures. We have included some examples of how teachers have integrated the Step into the NHS competition into their school.

Assembly and tutor time

"We launched the competition in year 9 assembly. Students then worked in pairs in tutor time. Two of our students were delighted to win the regional prize, but all benefitted from doing the research into careers just before choosing their GCSE subjects."

Head of careers and aspiration

What students got out of taking part

"The students really enjoy it – the staff also enjoy delivering this."

"It's fun and engaging for students."

"Students really enjoyed the challenge."

"It's already planned into our careers activities for next year!"

Joint careers and biology venture

"We ran the competition as a joint careers and biology venture and we posted the instructions on our virtual learning environment. Students were then given two biology homeworks to complete the task."

Head of biology

English lesson and homework

"In year 9, we discussed the competition in class and students were encouraged to work in groups of their choice or individually. Students were allowed time in lesson to draft ideas before it was set as homework to complete and hand in before the deadline."

English teacher

Lesson frameworks to support delivery

Following feedback from teachers, we've developed a suggested structure on how the competition materials might be used over a set of lessons.

Lesson 1: Introducing NHS careers and the competition brief

Context	Resources and activities
What is the NHS?	 Give each student a post-it note and ask them to write a short statement about the NHS. Prompt students to think about personal experiences and/or about family members and the NHS. You could ask a range of students to come up individually and read their statement before attaching it to the board.
Who do they employ?	 Hold an ideas shower about the different careers available in the NHS. How many roles can they come up with beyond doctor and nurse? Alternatively go around the class for suggestions disallowing any repetition.
Introduce the competition	• Play the short <u>competition film</u> .
Get organised!	 Students and/or teacher decide if they are entering individually or in teams. Hand-out the student briefing sheet to agreed teams or individuals.
Bring NHS careers to life	 Opportunity to share employee portraits and video clips featuring NHS employees talking about their jobs.
Set homework	 Students visit <u>stepintothenhs.nhs.uk</u> and take the personality quiz.

Lesson 2: Researching NHS careers

Context	Resources and activities
Step into the NHS personality quiz results	 Class discussion about the different careers that were generated through the personality quiz. Were there any results students found surprising / agreed with / disagreed with and why?
Research the matched careers generated. Explore other possibilities within the NHS	 Visit <u>stepintothenhs.nhs.uk</u> and <u>healthcareers.nhs.uk</u> Additional resources available for exploration include: employee portraits video clips of NHS employees
Select a career	 Ask each student or team to share their chosen career with the rest of the class. Has a range of careers been selected? To extend this activity further, explore the reasons for their choices.

Lesson 3: Understanding the job

Context	Resources and activities
What is a job description?	 Ask students if they know what job descriptions are for. Tell students that a job description spells out the responsibilities of a specific role, or in other words, it explains what you need to do. It also details any qualifications, experience and skills required to do the job properly.
How does a job description look?	 Hand out the job description template. Explain that it has two key sections for guidance (1) roles and responsibilities, and (2) qualifications, experience and skills.
Understanding 'Roles and responsibilities'	 Pick a career they are all likely to understand e.g. children's nurse. Ask them what they think a children's nurse might do on a day-to-day basis. If necessary, provide an example of one of his/ her responsibilities such as to care for children of all ages on the hospital ward, who may be recovering from operations or staying in hospital to receive treatment.
Understanding 'Qualifications, experience and skills'	 Ask them what type of personal qualities and skills a children's nurse might need. If they are doing well, they may offer 'good communicator', 'calm in a crisis' and 'able to work as part of a team'.
Using your job description template	 Explain that they now have to use the job description template as guidance for their research into their chosen role. Upon filling it in with their research, this will help inform their advertisement. The useful vocabulary list and job description guidance sheet can be offered as extra support.

Lesson 4: Planning and producing an advertisement

Context	Resources and activities
Explain the task	 They need to produce a fun and lively job advertisement for their chosen career to appeal to other people their age. They can select any media they like. Advise against the use of copyrighted material, and to seek permission if others are appearing in their work. They must showcase their research into the responsibilities of the role and what it requires (Lesson 3). Advise that students keep advertisements short, with a clear message and call to action. Videos/animations should aim to be around two minutes long.
Inspire them	• Opportunity to showcase examples of previous entries.
Draft ideas	• Using the job advertisement guidance sheet, they can begin to draft their ideas.
Set homework	• The advert is completed.

Lesson 5: Showcasing and entering competition

Context	Resources and activities
Class fair	 Opportunity to hold a class fair of all the work or short presentations sharing how they worked together as a team and the outcome.
Certificates of participation	 To acknowledge effort, award the certificate provided online to everyone who has taken part.
Submit entries	 There's no need to sift entries before sending – we will enjoy looking through all of them! Submit your entry online where possible on our website stepintothenhs.nhs.uk/secondary-schools competition. If you are unable to submit online, a 'pupil entry form' and 'teacher entry form' must accompany postal entries.

Judging criteria and prizes

Judging criteria

Our expert panel of judges are looking forward to seeing your fantastic competition entries. They will be looking for evidence that students have learnt about NHS careers using the resources or independent research. They want to see students' creativity shine through.

This is a breakdown of what the judges will look for:

20%: Student appeal

• Fun, lively and appealing to peer group.

30%: Creativity

- Are there any creative ideas shown?
- Is there anything particularly innovative in its execution?
- Have the student(s) created something different?

30%: Understanding of the NHS

- Understanding of role in job advertisement and what it involves such as duties and tasks.
- Understanding of entry routes to chosen career including qualifications and skills needed.

20%: Structure and presentation

- Was the idea/solution showcased effectively?
- Lack Clear and concise structure and presentation.

Previous winners have produced posters and leaflets, t-shirts, videos and even a video game!

Prizes

The prizes are designed to reward the winning students for all their hard work. Highly commended certificates will also be awarded.

Whether your students enter individually or as a group, each of them will receive a prize if their entry is chosen.

Regional winners

Regional winners will each receive an Amazon voucher worth £25.

National winner(s)

Overall national winner(s) will receive a £50 Amazon voucher and a prize for their class.

Deadlines and how to enter

30 April 2022

Competition rules

Key details:

- students can work individually or groups of up to four students
- entries must be submitted by the closing date on 30 April 2022

Ten regional winners will be selected, based on those entries that meet the set criteria most closely.

These regional winners will then have the opportunity to pitch their work virtually to our panel of judges, who will crown our national winner.

Our regions are: East Midlands; East of England; London; North East; North West; Thames Valley and Wessex; Kent, Surrey and Sussex; South West; West Midlands; and Yorkshire and the Humber.

Regional and national winners will be contacted by a representative from Health Careers with further information about the prize presentation. We will endeavour to contact all schools that enter the competition by the end of May 2022 to inform them of the outcome of the competition.

For full competition details, please visit <u>stepintothenhs.nhs.uk/secondary</u>.

How to enter

- Competition entries must be received by 30 April 2022.
- ➤ There are two different ways to submit your entries. You can choose either:
 - 1. Online: The simplest way to enter is online using the Step into the NHS website. Please visit the secondary <u>competition page</u> and follow the link to the entry page.
 - 2. Freepost: Please only submit postal entries if it is not possible to submit the entry online. Please ensure a completed teacher entry form is included with every parcel of entries so we know which school it is from, and that every entry also has a pupil entry form.

Send to: Freepost **STEP INTO THE NHS COMPETITION**

The competition name must always appear in capital letters as shown.

No other addressing details such as road, town or postcode should be used.

Please contact us for more information

Visit our websites: stepintothenhs.nhs.uk healthcareers.nhs.uk

Call our helpline advisers: **0345 60 60 655** between 9am and 5:30pm Monday to Friday

Or contact us via email at: advice@healthcareers.nhs.uk

Follow us on social media:

- @HealthCareersUK
- /healthcareersuk
- in /health-careersuk
- @healthcareers
- ▶ /NHScareers

Competition closes 30 April 2022

If you need this booklet in an alternative format, such as large print, a coloured background or in Braille, please contact us on **0345 60 60 655** or email advice@healthcareers.nhs.uk.