

**Cardiff DOHNS Course:
Intensive Revision for
DOHNS OSCE / MRCS (ENT)**

Feedback - February 2020

Cardiff DOHNS Course: Intensive Revision for DOHNS OSCE / MRCS (ENT)

This intensive one-day course aimed to provide a focused revision for the DOHNS Clinical/OSCE exam and was aimed at trainees with a specialist interest in ENT surgery and qualified ENT surgeons.

The contents included clinical topics that regularly feature in the exam, encompassing:

- o Gross and microscopic anatomy of key areas.
- o Identification and management of common ENT pathologies.
- o Video and radiological analysis of important conditions.
- o Interpretation of specialist investigations.
- o Run-through of numerous communication skills scenarios including focused history taking and consenting.
- o Familiarization with surgical and emergency equipment.
- o Practicing pertinent clinical skills required for the exam.
- o Strong emphasis on the clinical application of knowledge and perfecting the examination skills.

The course concluded with a mock OSCE examination, which provided the opportunity for individuals to put into practice the skills they had acquired in front of real examiners under real exam conditions.

Course Information

Course Date:	22nd February 2020
Venue:	School of Biosciences, Cardiff University
Attendance:	22 Delegates
Aimed at:	Delegates looking to take the DOHNS Clinical/OSCE exam.
Course Fee:	£235.00

Course Programme

0810 – 0820

Registration

Welcome and Introduction to Course

Mr D. Yap and Prof S. Enoch

0820 – 0920

Session A: Group Demonstrations

- Neck Examination and Flexible Nasoendoscopy
- Ear Examination
- Vestibular Assessment
- Cranial Nerve Examination

0920 – 1030

Session B: Group Lectures (2x35mins; combined)

- Nose, Paranasal Sinuses and Oral Cavity – Mr D. Yap
- Skull Base Anatomy – Prof S. Enoch

1030 – 1050

Break for Refreshments

1050 – 1300

Session C: Communication Skills (4x30 mins; parallel)

- History Taking
- Breaking Bad News
- Information Giving
- Consent

Mr H. Ben Amer / Ms R. Bance / Mr D. Yap / Mr F. Khalid

1300 – 1340

Lunch Break

Additional Lecture: “How To Pass The OSCE” - Mr D. Yap

Course Programme

1345 – 1700

VIVA AND OSCE

Co-Ordinator: Prof S. Enoch and Ms R. Williams

There will be viva and OSCE stations, with additional rest stations, run under exam conditions. Some stations are manned and some are unmanned; these will run in conjunction as in the exam. Every candidate will go through all stations. Each viva and OSCE station will be for six minutes.

Examiners:

Mr H. Ben Amer / Ms R. Bance / Mr D. Yap / Mr F. Khalid

1700 – 1715

Break for Refreshments

1715 – 1815

Session D: Group Lectures (2x30 mins; combined)

- Ear – Mr D. Yap
- Larynx, Neck and Thyroid Gland – Ms R. Bance

1815 – 1900

Session E: Group Lecture (45 mins)

Hearing and Balance Analysis – Mr D. Yap

1900

Summary and End of Course

Faculty List

Mr Darren Yap, MRCS(ENT), DOHNS

Specialist Registrar in Otolaryngology
Wexham Park Hospital, Slough

Mr Farhan Khalid, BDS, MFDS, FFD, MBChB, MRCSEd

Specialist Registrar in MaxFax Surgery
Arrowe Park Hospital, Wirral

Mr Hussein Ben Amer, MBChB, MRCS

Registrar in Otolaryngology
Royal Gwent Hospital, Newport

Mrs Rujuta Bance, MBBS, BSc, MRCS, MRCS(ENT)

Specialist Registrar in Otolaryngology
Lister Hospital, Stevenage

Overall Teaching Feedback

How was the clarity of the PowerPoint presentations?

■ Excellent ■ Very good ■ Good ■ Fair ■ Poor

How would you rate the general academic standard of the lectures?

■ Excellent ■ Very good ■ Good ■ Fair ■ Poor

How would you rate the sessions on communication skills?

■ Excellent ■ Very good ■ Good ■ Fair ■ Poor

How do you rate the relevance of the course to your exam?

■ Excellent ■ Very good ■ Good ■ Fair ■ Poor

How useful was the mock OSCE (unmanned stations)?

■ Very useful ■ Useful ■ Neutral ■ Limited usefulness ■ Useless

How useful was the mock OSCE (manned stations)?

■ Very useful ■ Useful ■ Neutral ■ Limited usefulness ■ Useless

Overall Teaching Feedback

Do you feel that the course met your objectives for attending?

■ Most certainly ■ Certainly ■ Neutral ■ A small amount ■ Not at all

Neck Examination

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Flexible Nasoendoscopy

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Ear Examination

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Vestibular Assessment

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Cranial Nerve Examination

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Teaching Feedback

Ear

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Nose, Paranasal Sinuses and Oral Cavity

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

History Taking

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Information Giving

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Consent

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Skull Base and Face Anatomy

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Teaching Feedback

Neck, Larynx and Thyroid Pathologies

Hearing and Balance Analysis

How were the facilities and venue?

How was the general friendliness of the faculty and organisers?

Would you recommend this course to a friend?

Do you think that this course provided good value for money?

Overall Teaching Feedback

How were the refreshments and lunch?

Would you be interested in becoming a trainee faculty after you have passed your exam and secured your Registrar (or equivalent level) job?

Individual Comments

It was good.

VB

Royal Wolverhampton Hospitals NHS Trust, United Kingdom

It helped me to gain confidence in my skills and the topics were very relevant.

PW

Manchester Royal Infirmary, Manchester, United Kingdom

Overall, it was a good course that focused on the key points of the upcoming exam. It definitely made me feel more confident and more aware. I feel that examinations, particularly of the ear, neck and FNE, should be demonstrated like manned stations (i.e. in small groups where participants are given the opportunity to perform examinations). It would help each individual to be aware of his/her own deficiencies. I would definitely recommend this course to others planning on appearing for the DOHNS examination and hope that one day I will be able to become a trainee faculty for this course.

SF

Overall, it was both good and informative.

MA

Saham Hospital, Saham, Oman

This was a very organised course. The faculty and their feedback was good. I very much enjoyed it and found it useful to kickstart my revision for the exam in June.

JB

Addenbrooke's Hospital, Cambridge, United Kingdom

The course gave a direction regarding how to prepare for the exam. The mock OSCE and manned revision stations were excellent.

PM

Career Break

Everything was well conducted and timely. The conductors were very helpful and friendly. It was excellently taught and motivated. I will definitely recommend this course to others. Thank you so much!

NA

Indiana Hospital and Heart Institute, Mangalore, India

I was expecting other examinations such as nose, oral cavity and cranial nerve examinations to be taught, but the teaching was excellent. They tried to cover all of the topics which was good. I really liked the coaching; I would have loved to have attended the Focused Communication Course as well.

SM

Meenakshi ENT Specialty Centre, Bengaluru, India

Individual Comments

The mock exams provided very good practice before the exam. The books weren't able to be delivered to places outside of the UK by post: if that could be fixed, it would be great.

DN

S L Raheja Hospital, Mahim, Mumbai, India

It was certainly a wonderful programme for candidates who had no idea about how the DOHNS OSCE is conducted. It was also useful for abroad students to get a perfect picture of how the manned stations should be done. I especially learnt a lot from the communication skills programme on the second day.

MK

Apollo Hospital, Hyderabad, India

DOCTORS ACADEMY

BETTER EDUCATION. BETTER HEALTH.

Doctors Academy is a UK-based International Non-Profit Organisation comprising of doctors, dentists and scientists that undertakes a diverse range of educational activities globally. The aim of the Academy is to disseminate information and exchange medical knowledge between professionals from diverse backgrounds working in a variety of healthcare settings. This is achieved by the provision of a number of attendance courses, publishing house, online resources and international events / competitions.

Courses (a selection):

Undergraduate:

- Final Year Medicine and Surgical Revision Courses
- Training the Clinical Anatomy Trainer
- Clinical Anatomy as Applied to Trauma and Emergency Medicine
- Surgical Anatomy of Important Operative Procedures
- Future Surgeons: Key Skills (RCSEd delivered)
- Structured Introduction to Surgical Skills

Postgraduate:

- MRCS Part A
- MRCEM Part A
- MRCS Part B OSCE
- DOHNS: Intensive Revision & OSCE
- Intercollegiate Basic Surgical Skills (RCSEd delivered)
- MRCP PACES Part 2
- FRCS (General Surgery) Exit Exam
- Cadaveric Ultrasound-Guided Musculoskeletal Intervention Course
- Ultrasound-Assisted Botulinum Toxin Injection for Neuromuscular Disorders
- Live Advanced Laparoscopic Colorectal Course

Forthcoming key events:

- International Medical Summer School
- International Academic and Research Conference
- World University Anatomy Challenge

Publications

publications.doctorsacademy.org

World Journal of Medical Education & Research

Peer-reviewed academic journal
with ISSN.

- No fee to view, read and download articles
- No subscription charges
- No submission fees
- No manuscript processing fee
- No publishing fee
- No cost to read, write or publish!

wjmer.co.uk

Online Revision Resources

DoctorExams consists of 1000s of questions with detailed explanations in MCQ, EMQ, SBA and SAQ formats. Questions are written by the Doctors Academy group of experienced clinicians and clinical academics, with mock exams and feedback on performance included to aid a candidate's focused revision of topics. Based on past exams, these questions are carefully crafted to suit the requirements of undergraduate students & postgraduate trainees undertaking relevant speciality exams.

Resources for:

- Medical Students
- Dental Students
- International Entrance Exams
- MRCS Exams
- General Surgery Exams
- Plastic Surgery Exams
- DOHNS Exams

www.doctorexams.co.uk

www.doctorsacademy.org