
[image: image1.wmf]
NURSING CONSULTANCY SERVICES
1052/54 Christchurch Road, Bournemouth, Dorset BH7 6DS, United Kingdom

TEL/FAX: + 44 0870 168 9573 / +44 0870 262 6554
Email: Info@ncsi.co.uk
Date as Postmark

Dear Applicant,

RE: CONSULTANCY APPLICATION FOR NURSE TRAINING
We acknowledge safe receipt of your recent enquiry received with thanks.

We are pleased to send you our Information Pack with a Consultancy Application Form which you should complete without delay and forward to us when we can be in a position to process your application for nursing/midwifery training in the United Kingdom and to enable you to take the Access to Nursing course if you do not have the statutory academic requirements.

We will guide you through the complex maze of the nursing/midwifery training of the application procedure. We urge you to read through our Info Pack paying special attention to the Recruitment Process Flow Chart where the complex application procedure is fully explained. We provide a second-to-none transparent consultancy service. As soon as we receive your completed application form together with the application processing fee we will process your application. If you are not eligible for nursing training we will refund your entire fee – no questions asked! If you are eligible for nursing training we will send you our comprehensive consultancy pack upon receipt of the consultancy application fee. You will then be sent provisional commencement date and support letter for Entry Clearance to enter the United Kingdom. Our Immigration Adviser will prepare you thoroughly with mock Questions and Answers that the British High Commission may ask you. You will be pleased to know that we are so confident that we are now offering a no visa-no fee service - In the unlikely event that you do not obtain a visa, we will refund the entire fee paid to us. This is our no visa – no fee guarantee.
If you do not have the minimum statutory academic requirement of 5 GCSE’s or its equivalent you can undertake our our Access to Nursing Preparatory correspondence Course that will enable you to apply for nursing training in the same way as an applicant with formal qualifications (see enclosed brochure).
Once again many thanks for the enquiry, and looking forward to be of assistance to you in the near future.

Yours Sincerely,

P. SandS
NURSE TRAINING ADVISER (UK)
NURSING CONSULTANCY SERVICES

Nursing Consultancy Services International

[image: image2.wmf]

Nursing Consultancy Services

1052/54 Christchurch Road

Bournemouth

Dorset

BH7 6DS

United Kingdom

 Tel/Fax: 0870 168 9573 /0870 262 6554

Email: Info@ncsi.co.uk

Website: http://www.ncsi.co.uk
WHY NURSING ?
NURSING is a fulfilling and rewarding career. People from all walks of life are leaving their mundane jobs to enter Nursing and yet the United Kingdom is still short of Nurses as it is stated that the number of people training to be nurses has dropped well below average.

NURSING CONSULTANCY SERVICES INTERNATIONAL (NCSI) is an independent body run by experienced Nurses to provide help and support to prospective nurses. We have been operational for a number of years now and have helped hundreds of people to achieve their ambition to train as Nurses in the UK. Our clients are quite diverse, and range from Africa, Europe, Asia, America and the Far East.

We, of course, do not just provide Consultancy just for every prospective client. They must have:

- the basic qualifications required or alternatively be required to study the Access to Nursing Course.
- the right attributes

- the motivation and dedication to succeed in the challenging world of Nursing.

NURSING IN THE UNITED KINGDOM

Nursing is a profession undergoing changes. Exciting shifts are opening up new opportunities. Old stereotypes are being broken down. People with all sorts of unique abilities, talents and capabilities are coming into a profession which has a long and noble history and a dynamic future.
People like you can contribute to its evolution.

ENTRY REQUIREMENTS

To apply for Nurse Training as a Registered Nurse (RGN, RMN, RNMH) you will normally need five GCSE passes or its equivalent at Grade C or above. However, if you do not have the above qualifications you can undertake our Access to Nursing Preparatory Correspondence Course which will enable you to apply and secure a placement for nursing/midwifery training. Once you become our client we will pass on our years of experience and guide you through its complex application procedure. The minimum age of entry is 17 ½.
MATURE APPLICANTS

There is no defined upper age limit for becoming a Nurse. There are a number of courses available, on a part-time basis as well, particularly designed to meet the needs of mature students with family commitments.

TRAINING

Training to be a Registered Nurse takes just three years (146 weeks not including holidays). Before you start your training you will be given a detailed outline of your course. Your training will be based on a complimentary theoretical and practical knowledge. Progress is measured by continuous assessment, formal examination and practical assessment depending on the hospital/college of nursing you will attend. Course involves time in the classroom and time in a working environment. But classroom time is not just a matter of sitting behind a desk; you may find yourself using the latest technology such as video and computers to acquire the necessary expertise. And reflecting wider changes in general educational practice you will be involved with other learning techniques such as group discussions and project work.

Throughout your training you will gain experience in different settings gradually familiarising yourself with a variety of patient groups. Working alongside Nurse Tutors and Trained Nurses (Mentors) in caring for patients the training will gradually introduce you to every aspect of Nursing and each period of practical experience will be supported by the relevant theory. You will also gain experience of working night duty alongside trained Nurses.
RGN (REGISTERED GENERAL NURSE) TRAINING

The syllabus for the General Nurse is divided into three parts: Nursing, the study of the individual and the nature and cause of illness together with its prevention and cure.
RMN (REGISTERED MENTAL NURSE) TRAINING

The syllabus for the Mental Health Nurse is divided into four sections: Nursing, organisational and management skills, professional skills and the Knowledge base.

RNMH (REGISTERED NURSE FOR THE MENTALLY HANDICAPPED (LEARNING DISABILITIES) TRAINING
The training of nurses for the Mentally Handicapped (Learning Disabilities) falls into three broad areas: the nature and causes, the development of the individual in and outside the family and the process of learning.
HOURS, HOLIDAY AND PAY

At present nurses work a 37½ hour week but unlike most office jobs Nursing is a 24-hour, seven days a week occupation. So, when you are on the wards, your working life will be arranged in a series of shifts. In one week you will be working on both "early" shifts (perhaps starting at 7.30 am) and the "late" shifts (finishing, say at 9.30 pm).

You will be expected to undertake night duty in order to observe and understand what is involved in nursing patients over a complete 24-hour period. During your 3-year training, the maximum number of weeks on night duty you can expect to do is 16, but it is unlikely to be as much as this. Night duty allowance is paid for this.

You can usually expect two days off a week. Although some shifts are longer than others, everything is taken into consideration and worked out to add up to a 37½-hour week. You are entitled to four weeks paid holiday for each of your first two years of training and five weeks for your third year. Nurses studying for RGN, RMN, RNMH, SCM or RSCN as a first qualification get a training allowance(bursary) which rises by regular increments with a larger jump when you have qualified. For those who are eligible for bursary we offer a student loan scheme which covers tuition, accommodation fees and transport in some cases.
CAREER PROSPECTS

Qualifying as a Nurse is only the first step. Having acquired the competencies necessary for your chosen career, and internationally-recognised qualification there are many options available to you. Professional experience and further qualifications can be sought, enabling you to develop your clinical skills and specialise in different areas.

You may elect to stay in a clinical setting or explore the possibilities offered by Management, Nurse Education or Research. Whatever decision you initially make, the future looks exciting and full of promise.

Now is a good time to consider Nursing as a career.

ACCOMODATION AND FACILITIES

You can either live in or out. We recommend that you live in as this will give you a chance to meet and socialise with other male/female nurses who live there. For a subsidised rent you will be given a fully-carpeted room in the Nurses' Home, single bed, sink unit, built-in wardrobe, chest of draws and bedside cabinet. Bed linen and towels are changed weekly free of charge. You will share communal bathroom and kitchen. Among the facilities, there are Staff Recreation Club, Swimming Pool, Staff Dining Room, Communal TV Room, etc..

NURSING CONSULTANCY SERVICES INTERNATIONAL (NCSI) is a unique service for prospective Nurse Trainees which takes the strain out of applying for nurse training in the UK, USA, Canada, Switzerland, France, Australia, etc.. The NCSI will guide you through the complex maze of the application procedure.
We provide a second-to-none transparent consultancy service. As soon as we receive your completed application form together with the application processing fee we will process your application. If you are not eligible for nursing training we will refund your entire fee – no questions asked! If you are eligible for nursing training we will send you our comprehensive consultancy pack upon receipt of the consultancy application fee. You will then be sent provisional commencement date and support letter for Entry Clearance to enter the United Kingdom. Our Immigration Adviser will prepare you thoroughly with mock Questions and Answers that the British High Commission may ask you. You will be pleased to know that we are so confident that we are now offering a no visa-no fee service - In the unlikely event that you do not obtain a visa, we will refund the entire fee paid to us. This is our no visa – no fee guarantee.
As well as offering advice and support on the best choice available, we also help with professionally prepared Curriculum Vitae (CV), Interview Management Techniques so that you can succeed the formal interview which takes place in the United Kingdom with flying colours. We also help with visa applications, references, and many others!
HOW DOES NCSI OFFER THIS SERVICE ?

For a modest Consultancy fee we offer a no-nonsense unique comprehensive consultancy package and a better than ever service. The all-inclusive consultancy fee now includes an even better value for money.

We do realise that some of you would not be able to pay the consultancy fee in full so we have made allowances for you to pay in 4 instalments should you wish to do so. You can pay any amount you wish as there are no restrictions.

If you choose Nursing as a career, it is physically, mentally and emotionally demanding. However, the rewards outweigh the demands, in that you will have a stimulating, challenging and worthwhile career.

WE LOOK FORWARD TO SEEING YOU IN THE PROFESSION
TERMS AND CONDITIONS:
1. NCSI will, within its remit, provide consultancy to the best of its ability 2. Documents sent by NCSI are strictly confidential, and for clients of NCSI only. The contents of the Consultancy Pack must not be divulged by third parties 3. Consultancy Pack will be posted by first class post based on your address. If for any reason the Package remains undelivered it will be returned back to us and £25 will be charged for re-delivery via courier 4. For those paying in instalments, no material will be sent until the consultancy fee has been paid in full 5. NCSI reserves the right to withdraw its services from clients who have not complied with its terms and conditions and with those who mislead the NCSI either directly or indirectly 6.Telephone enquiries (where applicable) will be entertained from clients only and not from third parties for confidential reasons 7.Applicants should allow up to 28 days for delivery of the consultancy pack 8.Applications without consultancy fees will not be considered as only serious-minded applicants need apply.
GOOD NEWS FOR OVERSEAS NURSES
In order to qualify for Department of Health Bursary support, those applying to study nursing and midwifery at Diploma in Higher Education level will have to:
 Have been ordinarily resident in the UK, Channel Islands or the Isle of Man throughout the 3 years preceding the first day of the first academic year of the course, other than for the purpose of receiving full time education; and
 Have settled status in the UK within the meaning of the Immigration Act 1971 on the first day of the academic year of the course; and
 Be ordinarily resident in the UK on the first day of the academic year of the courses.
Bursaries are no longer available to overseas student nurses. We feel that this is very unfair on the part of our government as overseas nurses are the lifeline of the National Health Service (NHS) and will continue to be so for a very long time indeed.
We are now offering full bursaries in the form of Student Loan Scheme.
To maintain this status quo we have decided to launch this unique Student Loans Scheme and provide loans so that overseas applicants will be able to fund their tuition fees of their nursing or midwifery training held in approved training institutions in the United Kingdom.
The loan is repayable in three years full when the applicant starts to work as a Registered Nurse.
 The Student Loan Scheme is subject to status and approval.
 The Student Loan Scheme is available exclusively to applicants who have been accepted in principle to start their nursing/midwifery training or those who have a firm offer of acceptance.
 The Student Loan Scheme is paid directly to the training institution per annum for a maximum of three years from the date the training commence.
 The Student Loan Scheme is not paid directly to the applicant or their agents.
 Incomplete application forms for the Student Loan Scheme will be withdrawn.
 Applications for the Student Loan Scheme will be thoroughly vetted and references taken up.
 Finals decisions regarding the approval of the Student Loan Scheme will be paid within 28 days of receipt of applications.
How do I Become A Registered Nurse or Midwife ?
Nursing and Midwifery is an exciting and challenging career which offers a wide variety of opportunities for both male and female applicants. If you are interested in becoming a Registered Nurse or Midwife you will find this leaflet answers most of your questions.

THE COURSE
Q What is “Project 2000” ?
A It is a form of nurse education linked to higher education. On completion of the 3 year course you will have a Diploma of Higher Education Nursing Studies and a professional qualification in either:

* Registered Nurse Adult

* Registered Nurse Child

* Registered Nurse Mental Health

* BA Hons in Health & Social Care Studies/Registered Nurse (Mental Handicap)/Diploma in Social Work dependent on your selected area of speciality.

Q What is Pre-Registration Midwifery ?
A It is midwifery education which is linked to higher education but does not require a prior nursing qualification. On completion of the 3 year course you will have a Diploma of Higher Education, Midwifery Studies and a professional qualification as a Registered Midwife.
Q What hours will I work ?

A The academic day starts at approximately 9 am and normally finishes at 4.30 pm, however, this may be extended to 8 pm on occasions. During clinical placement, you work a 37 1/2 hour week, made up of various shifts, including weekends and night duty.

AGE - HEALTH - STATUS
Q How old do I have to be to commence nurse or midwifery education ?

A A minimum of 17½ years. Maximum age to apply is 55.

Q What about my health ?

A You will be health screened prior to being accepted for a course.

COURSE DEMANDS
Q Are the demands of the course heavy ?

A Yes - requirements of the course are such, that due consideration should be given to personal commitments, for example, dependants or business, as the academic work load encroaches on personal time. However, tutorial support is available.

FINANCE
Q Do I get paid during the course ?

A Yes - You receive a bursary dependent on your age. If you have dependants, additional support may be available. Overseas applicants will be eligible for our student loan scheme subject to status.

ACCOMMODATION
Q Can I live in the nurses residence ?

A Residential accommodation is given subject to availability.

ENTRY REQUIREMENTS
Q What qualifications do I need to commence a nursing or midwifery course ?

A A minimum of 5 GCE’s, including English Language or Literature in English.

or

For those without the above statutory qualifications a pass in the Access to Nursing course which is taken in the United Kingdom. Please note that passing the Access to Nursng will not guarantee you a place as a formal interview is required. This will only enable you to become eligible to apply for nurse training in the UK like other applicants with the minimum statutory academic qualifications.

APPLICATIONS FOR NURSING OR MIDWIFERY
Q How do I apply to become a nurse or midwife ?

A If you have the minimum academic criteria or willing to undertake the Access to Nursing course and are eligible to apply please complete the enclosed consultancy application form and return it to the address below together with the relevant consultancy fee:

Nursing Consultancy Services,

Application Processing Dept.,

1052/54 Christchurch Road

Bournemouth

Dorset

BH7 6DS

United Kingdom.

We hope this information has been of value to you. However, if this leaflet fails to answer some of your questions please write to us c/o Consultancy Dept., and NOT Application Processing Dept. and we will endeavour to answer your queries. Please note that if you email us on adviser@nursing-consultancy.com we will reply to you as soon as we possibly can.

If you choose Nursing as a career, it is physically, mentally and emotionally demanding. However, the rewards outweigh the demands, in that you will have a stimulating, challenging and worthwhile career.

WE LOOK FORWARD TO SEEING YOU IN THE PROFESSION.
[image: image3.jpg]Recruitment Process for Nursing Training Programmes

Flow Choaut

Initial contact made with NCSI

Applicant receives Ino Pack

I
Applicant applies to NCS! sending completed application form and copies
OF educational certicates together with £25 Refundable Processing fee

[
NCSI processes application and Inform client
Whether efigibie fo nursing training o not
I
Applicant ot eligibie for nursing traning
Processing fee refunded

Applican eligible for nursing training.

NCSI sends Acceptance Lette to applicant

Appiicant pays applcation fee.

NCSI dispatces Consultancy Pack o applicant

‘Applicant folows application procedure as laid down I The Consultancy Pack.

NGSI confirms provisiona place on course and provides
lettr for Passport and Enty Clearance application

‘Appiicant confims acceptance o NCSI within one Month

NCSI's Immigration Adviser send supporting Leter to Brish High Commission and prepares
Applicant for Eniry Clearance interview with mock Questions and Answers

Applicant attends interview a their ocal riish High Commission
[I

Applcant s refused Entry Clearance. oy Clearance I ss e B misson
e e Enuy Ci Is Issued by the Briish High Comissi

Student Loan Scheme i pald fo traning insttution
Applicant commences training

il

Applicant pays offstudent loan scheme within three years
Ater qualfying as a Regisered Nurse.

NURSES, MIDWIVES AND HEALTH VISITORS

SALARIES AND OTHER PAYMENTS

STUDENTS COURSES HAVE FORMAL STUDENT STATUS AND RECEIVE A NON-MEANS TESTED BURSARY.

THE CURRENT BURSARY LEVELS PER ANNUM ARE:

UNDER 26 YEARS OF AGE AT START OF COURSE

 £ 6535 (LONDON)

 £ 5562 (PROVINCES)

ADDITIONAL ALLOWANCES MAY BE PAYABLE TO NURSING STUDENTS WITH DEPENDENTS

AS WITH OTHER STUDENTS THEY DO NOT HAVE TO PAY INCOME TAX, NATIONAL INSURANCE OR SUPERANNUATION (PENSION) CONTRIBUTIONS.

Pay Rates Outside of London
Grades in italics indicates inclusion of discretionary points (which are payable beyond the standard upper limit)
Grade A (Age 18+) Auxiliary & Assistants
From £10,710 to £13,445
Grade B Auxiliary & Assistants
From £12,604 to £14,833
Grade C Enrolled & Auxiliary
From £14,348 to £17,610
Grade D Newly Qualified Nurses
From £17,610 to £19,437
Grade E Experienced Staff Nurse (Midwives normally start at this grade)
From £18,818 to £22,725
Grade F Senior Nurse
From £20,872 to £26,064
Grade F Senior Nurse
From £26,539 to £27,024
Grade G Sister/Charge Nurse (Health Visitors normally start at this grade)
From £24,629 to £28,975

Grade G Senior/Charge Nurse
From £29,471 to £29,971
Grade H Nurse Specialist
From £27,509 to £31,974
Grade H Nurse Specialist
From £32,480 to £32,991
Grade H Modern Matron
From £27,509 to £32,991
Grade I Nurse Specialist
From £30,467 to £35,014
Grade I Nurse Specialist
From £35,530 to £36,046
Grade I Modern Matron
From £30,467 to £36,046
Nurse/Midwife/Health Visitor Consultants
From £37,331 to £51,344
 NURSING CONSULTANCY SERVICES
[image: image4.wmf]
 1052/54 Christchurch Road, Bournemouth, Dorset BH7 6DS, United Kingdom
 TEL/FAX: + 44 0870 168 9573 / +44 0870 262 6554

 Email: Info@ncsi.co.uk
 CONSULTANCY APPLICATION FORM
PERSONAL DETAILS:
TITLE: Mr/Miss/Mrs/Ms_____________________________

SURNAME

FIRST NAMES

ADDRESS:

EMAIL:

TEL/FAX: Home

 Work

DATE OF BIRTH

NATIONALITY

RELIGION

EDUCATIONAL QUALIFICATIONS

EXAMINATION BOARD SUBJECT TYPE OF EXAM GRADE DATE

TAKEN

EDUCATION FROM THE AGE OF FIVE

NAME AND ADDRESS OF SCHOOL/COLLEGE ENTRY YEAR LEAVING

YEAR

EMPLOYMENT HISTORY

NAME AND ADDRESS OF EMPLOYER NATURE OF WORK FROM

TO

SUPPORTING INFORMATION

Tell us why you want to train as a nurse?

DECLARATION
Have you ever been convicted of any criminal offence? YES/NO

 If yes, give date(s)
I certify that the information I have given is complete and accurate. I understand that if I have knowingly made false statements and omissions my application will be withdrawn.

PROCESSING FEE

I am enclosing an International Money Orders/Banker’s Draft for £25 made payable to: NURSING CONSULTANCY SERVICES.

I understand that if I am eligible for nursing training I will pay the consultancy application fee of £175 within 60 days of receiving my initial Letter of Acceptance. If I am not eligible for nursing/midwifery training my processing fee will be refunded in full.
PLEASE NOTE THAT APPLICATION FORM WILL NOT BE PROCESSED WITHOUT THE APPROPRIATE FEE.
SIGNATURE OF APPLICANT

DATE

FOR OFFICE USE ONLY

Date Received Eligibility
Refused

 App. Fee
Eligibility

 Documentation sent

Accepted For Training

 Fee Paid
Date to Start Fee Refunded _____________________
Initial Letter sent _______________________ Formal Letter sent _________________

Checked by Adviser ___________________ Principal Consultant _________________

Immigration Adviser ___________________ Letter sent to BHC _________________

Entry Clearance No.___________________ Entry to UK _______________________

ACCESS TO NURSING PREPARATORY COURSE (ENTRY INTO NURSING PROGRAMME for those without formal qualifications)

Fancy Nursing as a career ?

Do not have the required qualifications ?

Do not panic. You have come to the right place. You have taken the first step in achieving your ambition to become a fully-fledged nurse.

We are pleased to hear that you are planning to become a Nurse in the United Kingdom and have taken the first step forward in enquiring about the Access to Nursing Preparatory Course.

Our philosophy is to provide the highest quality distance learning at affordable prices. Our distance learning courses and other valuable information offer an excellent alternate method of training and development and have proved very popular for those with difficulty taking time away form the workplace.

Nursing Consultancy Services provides a second-to-none Access to Nursing Preparatory Course for applicants who do not have the minimum statutory academic requirements to study Nursing in the United Kingdom.

We have helped hundreds of potential Nurses to achieve their ambitions to train as Nurses in the United Kingdom.
Our course comprises of

· Access to Nursing Course

· Pre-Nursing Course

· Preparatory Care Skills Course

PROGRAMME SUMMARY
This programme prepares prospective candidates wishing to sit the entry into the Nursing Test. The course allows participants to build on or recall their numeracy and literacy skills. Gives opportunities to understand types of exercises in Test Papers.

PROGRAMME SYLLABUS
Four major components consisting of:

Basic Arithmetic-NUMERACY MODULE
Calculations using fractions, Decimals and percentages, simple measurements and estimations.

Comprehension Skills-LITERACY MODULE
Exercises in English Comprehension - Simulated exercises to give confidence in completing comprehension passages and questions against a time schedule.

English
Exercises in the everyday use of English.
Sentence construction, word recognition and meaning.
Vocabulary
Abstract Reasoning: This involves verbal reasoning questions.
Develop understanding of concept and skills to complete exercises in timed period.
NURSING CARE ORIENTATIONS:
This involves a placement in a caring environment
It allows good exposure to nursing and forms evidence/portfolio gathering to facilitate interviews to nursing schools.

Eligibility
The programme is suitable for those wishing to study nursing in the UK but do not have the necessary academic requirements
Applicants are expected to complete our Assessment Test

ASSESSMENT METHODS Participants are expected to take the simulated exams.
On completion of the overall course, the participants will take the Access to Nursing entry test.

THE BENEFITS
The programme will facilitate the participants ability in ares of Knowledge and learning while preparing them very quickly for the Access to NursingTest.
On passing the Access to NursingTest. you will be eligible for full time nursing studies in the UK.
THE CORE CURRICULUM TOPICS INCLUDE:
Session 1
Government Directives
Care Planning
Supervision
Mental Health Reform
The Health and Safety at Work Act. - general introduction

Session 2
Health and Safety at Work - responsibilities and application of the law
Control of Substances Hazardous to Health (COSHH)
Infection and its' control
Recording of Diseases and Dangerous Occurrences (RIDDOR)
Ergonomics - Theory

Session 3
Equality, Diversity and Rights
Principles of Good Practice
Confidentiality

Session 4:
Abuse and Aggression
Confusion
Communication
Communicating with the Elderly confused
Within this programme, NCSI also offer a preparatory course for Basic Skills Test. The course enables participants to build on or recall their literacy and numeracy skills in preparation for the test.

All four components of the test are covered:

· Verbal reasoning
· Basic arithmetic

· Non-verbal reasoning

· Comprehension skills.
Our Home-Study Access to Nursing Preparatory Correspondence Course comes in the form of a 110-page interactive workbook with assignments and tests. As you are aware you can apply for nurse training in the UK if you pass the formal Access to Nursing course as no GCEs are required. Complete a Home-Study Access to Nursing Preparatory Correspondence Course and you will sail through the multiple choice questions on which the test is based. Give yourself the advantage of private coaching and you will have a far better chance of success - five times better than the average unprepared candidate.
The prepared candidate enters the examination room with real confidence knowing that he/she has been trained to answer quickly with an "examination technique" that gives him/her a head start to candidates who have left things to chance. The Home-Study Access to Nursing Preparatory Correspondence Course is designed for people for all walks of life - from practising nurses to young and mature people. After all, you would want to pass the very first time as your future depends on it.

The following components are included in the Home-Study Access to Nursing Preparatory Correspondence Course :
· Basic Maths, English and IQ test in the interactive course workbook.

· Tutor assignments with model answers providing practice. - Mock test paper for marking/assessment.

· Written by experts in the Home-Study learning method.

· 12 hours study in armchair comfort.
PRE-NURSING COURSE

The PRE-NURSING COURSE is aimed at people who want to start the Nursing Diploma Course (Project 2000) but have not perhaps studied for several years. It can be taken as a refresher course by candidates with 5 GCEs or those who have passed the Access to Nursing course or about to take the Access to Nursing course. It is a natural follow-on from the Access to Nursing Course and may count as evidence of recent study. The course gives a real insight into the essential study skills covered in nurse training.

The PRE-NURSING COURSE is aimed at people who want to start the Nursing Diploma Course (Project 2000) but have not perhaps studied for several years. It can be taken as a refresher course by candidates with 5 GCEs or those who have passed the Access to Nursing course or about to take the Access to Nursing course. It is a natural follow-on from the Access to Nursing course and may count as evidence of recent study. The course gives a real insight into the essential study skills covered in nurse training.

The course is a home-study package, with all the advantages such systems allow, i.e flexibility of study, no travelling involved, you work at your own pace.

COURSE CONTENT:
The course is divided into three self-contained A4 workbooks:

WORKBOOK 1- ESSAY WRITING AND MATHS MODULE:
Aspects of essay writing and the various types of writing (creative, informative, essay, etc..). This section is very important because nurse training involves a lot of essay writing. The Maths section covers basic number skills and includes the key topic of metric units (SI units) and simple drug dosage calculations.

WORKBOOK 2 - ASPECTS OF SOCIOLOGY AND PSYCHOLOGY:
Thee topics are studied early on in nurse training. Our course aims to develop your thought stimulation and act as a springboard for further studies. You will learn that health and social welfare go hand in hand. The psychology module covers personality types and what can happen when things go wrong (abnormal psychology).

WORKBOOK 3 - ASPECTS OF PHYSIOLOGY AND COMMUNICATION:
Physiology (human biology) and related anatomy (structures of the body) are covered in this section. It provides a firm basis for further studies as appropriate to nursing. The communication module highlights that effective communication between the nurse and patient/client is an integral and essential part of modern nursing.

Each workbook contains in-text questions, with answers, to check your knowledge and understanding as you progress through the course. The course requires about 20-40 hours of study, however, you can take as long as you wish.
PREPARATORY CARE SKILLS COURSE

The Home-Study Preparatory Care Skills Course is intended for people who wish to learn more about care work in hospitals, clinics and nursing homes.

It covers the patients’ physical comfort, mobility, continence, nutrition and personal hygiene, with special reference to elderly care.

Ideal for new or prospective Nursing students. Recommended with the Home-Study Pre-Nursing Course. 70 A4 pages.

Psychologically prepares you for your Nursing interview and Nursing/Midwifery training.

Puts you ahead of your peer group as you know what to expect when you attend the formal interview and when you start your training.

Deals with many important topics such as Care Plans, Caring for People etc…

A must if you are seriously contemplating Nursing as Career!

The Access to Nursing Preparatory Course can be ordered for only £160.

[image: image5.wmf]---

Please detach the form and return to: Nursing Consultancy Services, Courses Dept. 1052/54 Christchurch Road, Bournemouth, Dorset BH7 6DS, United Kingdom

Payment in the form of Banker’s Draft or International Money Order for £160 to be made to: NURSING CONSULTANCY SERVICES
(If you wish to pay by Credit Card/Bank Transfer please email us)

MR/MISS/MS/MRS_______________________________________

NAME

 __

ADDRESS
 __

EMAIL__

TEL: NO:(COUNTRY CODE/AREA CODE AND FAX NUMBER)

__

FAX NO:(COUNTRY CODE/AREA CODE AND FAX NUMBER)
__
What Our Clients Say [image: image6.wmf]
Thank you - a consultancy like yours exist which helps to realise many peoples’ dreams and may God help you further.

Miss S.M. (Zimbabwe)
....you made it very easy for me.Thanks once again.

 Miss M.B. (Hong Kong)
Your advice and support was invaluable. Thanks again.

 Miss C.G. (Philippines)
Thank you for all the help and support. The mock DC Tests questions and answers were of enormous help.

 Miss D.L. (New Zealand)
Your advice was very accurate. Thank you.

Mrs. T.D.D. (Sri Lanka)
Thank you very much for your help. You sure do know what you are talking about. I was issued a Student Visa without any hassle.

Mr. J.B. (Barbados)
.....just writing to say a big thank you. Words cannot express my gratitude that I have got to say about your Consultancy.

 Miss A.P. (Guyana)
Thank God for a Consultancy like yours exists. My friends are dying to know how easy it has all been.

 Mr. M.M. (Mauritius)
I heard about you from the British High Commission in Nairobi. I can’t thank you enough for all the help and advice you have given me. My whole future is about to be changed.

 Miss S. M. (Kenya)
I applied for consultancy only four months ago, and now I have started my RGN training two weeks ago. I just can’t believe my luck.

Mr. D.S. (Cambridge)
From the bottom of my heart, many thanks. I have been shortlisted for interview, and coming to the UK in three weeks time. I am, indeed, very excited.

Mr. J.L. (Malaysia)
I am thankful to you for having entered into my situation and doing the needful. Once again, I offer you a big bouquet of thanks for helping me. I wish you all the best for your Consultancy. May God Bless you all.

 Miss De S. (Sri Lanka)
Your Consultancy is my only destiny.........

 Miss N.L. (Mauritius)
Thanks for your efforts and may God Bless the consultancy to admit new students this year...

 Miss F.K. (Trinidad)
....I also congratulate you and members of your entire staff for your immense contributions towards my success.

Mr. S.D. (Mauritius)
Thank you very much and I hope you will continue the good work you are doing by helping people to realise their dreams.

Mr. E.S. (Sri Lanka)
Thank you very much for your endeavours to help me achieve my dream to become a nurse.

Mr. D.M. (Botswana)
This is very impressive by any standard ...firstly it is very honest indeed and secondly it is first class work professionally and above that it shows not only your love for truth as such but love for your fellow man.

 Mr. P.T. (Ghana)
Thank you for the documents although words are not enough. God knows how I feel about all this as my ambition has come true. God Bless You.

 Mr. C.W. (Zimbabwe)
I would like to thank you for all the assistance you have rendered to me from the beginning up to this level.

 Miss K.R. (Zambia)
Words cannot describe how I felt when I received your Consultancy Package. This is the beginning of a different life-style altogether.

 Mr. G.Y. (Mauritius)
I came here through you and I would like to thank you all very much. I passed my first interview with flying colours and have now settled in. Back home(Zimbabwe) my mum is busy giving your address to other people too. May the good Lord richly bless you.

Miss S.K. (North Yorkshire))
May the Almighty bless your Consultancy and let it grow for many years to educate and to introduce more interested students to apply for the Nursing profession. May the showers of blessing sprinkle on your consultancy. Thank you.

Mr. T.S.T. (Botswana)
I must express my thanks to you and all your colleagues for all the assistance and advice you have been giving me and looking to more of such.

 Miss N.D.J. (Malawi)

_1080480998

_1075644736

