[image: image2.jpg]

[image: image3.jpg]

Unit 1 – Communications in health and social care

Technological Aids

Technological aids support effective communication by enabling individuals to understand and interact with people around them.
Below is a range of tasks that you can work through to develop your knowledge of the use of technological aids in health and social care settings.

Task 1

In small groups, research a technological aid. Your research should include:

· A description of the aid
· Why it is used
· An example of how it could be used in a health and social care environment.
You have 20 minutes to complete this task.

Task 2
Still in your groups, present your research to your colleagues.
Whilst your colleagues are presenting their research, complete the table below.

	Technological Aid
	What it is and why it is used
	How it could be used in a health and social care setting

	Pagers

	
	

	Video conferencing

	
	

	Text phones

	
	

	Voice output communication aids

	
	

You have 10 minutes to present your research.
	Augmentative and alternative communication devices (AACs)

	
	

	Writing and typing aids

	
	

Task 3
Write a report to describe the technology aids that are used in a variety of health and social care environments. Give examples to illustrate their use.
You have one hour to complete this task.
[image: image1.png]

These activities offer an opportunity for English skills development.

