


Geriatrics & Recovery

Patient: Pat

A 999 call is made requesting an emergency ambulance response to a female collapse at home, resulting in her being admitted to A & E. She is triaged by the nurse and is visited by our radiographer, who suspects a fractured hip. Our dietician visits her via referral, as there are concerns with her diet. The pharmacist looks at her medication history. She is then visited by the occupational therapist (OT) at home to ensure his safety & comfort.

Patient: Emma

Our midwife Victoria takes a phone call from her patient Emma, who is currently 31 weeks pregnant and is worried after some unexpected bleeding.

Patient: Helen

Helen has suffered from a stroke and as part of her recovery she visits our Speech & Language Therapist Sally, where she receives treatment.

Patient: Mr. Smith

Mike, our orthotist, meets Mr. Smith who is suffering with pain in his leg and reviews his prosthetic.

Patient: Allen

Allen is referred to our physiotherapist Phil, as he is having mobility and pain problems. after his amputation. Allen goes on to see our osteopath Kevin, to help with his back pain.

TIME	SCENARIO	OCCUPATION
10:00-10:22	Welcome To the Session	
10:22 - 10:40	SIMULATION 1 Katie answers a 999 call to a older person who has suffered from a fall at her home.	Paramedic
10:40 - 10:58	SIMULATION 2 Pat is admitted into A&E where she is triaged by our Nurse Bart.	Nurse
10:58 - 11:16	SIMULATION 3 Radiographer Kevin come to preform an x-ray on Pat's suspected fractured hip, and goes through the radiograph with her.	Radiographer
11:16 - 11:25	TEACHING SESSION 1 Falls and links to frailty.	Paramedic
11:25 - 11:35	TEACHING SESSION 2 X-Rays.	Paramedic
11:35 - 11:55	MORNING SESSION BREAK 20 MINS	


ALLIED
HEALTHCARE
MENTOR

Geriatrics & Recovery

TIME	SCENARIO	OCCUPATION
11:55 - 12:03	TEACHING SESSION 3 Dietetics.	Dietician
12:03 - 12:05	TEACHING SESSION 4 Hospital Pharmacology.	Pharmacist
12:05 - 12:08	TEACHING SESSION 5 Occupational Therapy.	Occupational Therapist
12:08 - 12:29	SIMULATION 4 Eleanor visits Pat after being referred for a dietitian review as there are concerns with Pats' diet.	Dietician
12:29 - 12:42	SIMULATION 5 Lila our ward pharmacist visits Pat to look into her medication history.	Pharmacist
12:42 - 12:50	TEACHING SESSION 6 Poor nutritional intake and malnutrition.	Dietician
12:50 - 13:01	TEACHING SESSION 7 Medication history taking.	Pharmacist
13:01 - 13:18	SIMULATION 6 Ellie visits Pat at home to see what can be put in place to ensure Pat's safety and comfort.	Occupational Therapist
13:18 - 13:27	TEACHING SESSION 8 Occupational Therapy home visits.	Occupational Therapist
13:28 - 13:58	LUNCH BREAK 30 MINS	
13:58 - 14:01	Team Introductions	
14:04 - 14:25	SIMULATION 7 Victoria takes a phone call from Emma, who is worried about unexpected bleeding.	Midwife
14:25 - 14:44	SIMULATION 8 Helen has previously suffered from a stroke and visits Sally the Speech & Language Therapist as part of her treatment plan.	SALT
14:44 - 14:52	TEACHING SESSION 9	
14:52 - 15:07	BREAK 15 MINS	
15:07 - 15:20	Team Introductions	
15:20 - 15:41	SIMULATION 9 Mike the Orthotist meets with Mr. Smith and reviews his prosthetic.	Orthotics


ALLIED
HEALTHCARE
MENTOR

Geriatrics & Recovery

TIME	SCENARIO	OCCUPATION
15:41 - 15:57	SIMULATION 10 Allen is referred to the Physiotherapist Phil.	Physiotherapist
15:57 - 16:16	SIMULATION 11 Allen goes to see the Osteopath Kevin for help with his back problems.	Osteopath
16:16 - 16:31	TEACHING SESSION 10 Creating lower artificial limbs.	Orthotics
16:31 - 16:41	TEACHING SESSION 11 Physiotherapy and amputees.	Physiotherapist
16:41 - 17:00	TEACHING SESSION 12 Pelvic imbalance.	Osteopath
17:00	END OF DAY	

