

The KCL Cardiovascular Society Undergraduate Cardiovascular Conference 2018

Feedback - January 2018

The KCL Cardiovascular Society Undergraduate Cardiovascular Conference 2018

KCL Cardiovascular Society's first Undergraduate Cardiovascular Conference aimed to explore various aspects of cardiovascular medicine.

The Conference provided delegates with the opportunity to gain further insight into the field of cardiovascular medicine, covering aspects outside that taught in the MBBS curriculum. In addition, it will offer the chance to network with and meet esteemed Consultants and Doctors in the field.

The day comprised of a series of keynote lectures on a range of disciplines, including Cardiothoracic Surgery, Paediatric Cardiology, Interventional Radiology and Vascular Surgery. Delegates attended a host of interactive workshops during the day, consisting of a mix of wet and dry laboratory sessions.

In addition, there was a poster presentation competition, providing delegates with the opportunity to showcase their research in the field of cardiology.

Course Information

Course date:	13th January 2018
Venue:	Harris Lecture Theatre, Hodgkin Building, King's College London Guy's Campus, London SE1 1UL.
Attendance:	75 Delegates
Aimed at:	Sixth Form Students, Pre-Clinical Medical Students, and Clinical Medical Students.
Course fee:	£ 20 for society members £ 25 for non-society members

Course Programme

0830 - 1000 Registration

0900 - 0940 Dr Jubin Joseph

0945 - 1025 Mr Donald Whitaker

1025 - 1045 Break

1045 - 1125 Professor Marjan Jahangiri

1130 - 1210 Professor Victor Tsang

1210 - 1300 Lunch and Poster Presentations

1300 - 1350 Back To The Beginning - Heart Anatomy

1350 - 1440 Basic Suturing

1440 - 1500 Break

1500 - 1550 CABG Simulation

1550 - 1640 Cannulation

1640 - 1700 Prizes and Closing Remarks

Faculty

Professor Marjan Jahangiri

Professor of Cardiac Surgery

Professor Victor Tsang

Professor of Paediatric Cardiac Surgery

Mr Donald Whitaker

Consultant Cardiothoracic Surgeon

Dr Jubin Joseph

President of the British Undergraduate Cardiovascular Association (BUCA)

Overall Course Feedback

How was the content of the conference?

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

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

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Dr Jubin Joseph

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Mr Donald Whitaker

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Professor Marjan Jahangiri

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Professor Victor Tsang

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Course Feedback

Back to the beginning - Heart Anatomy

Basic Suturing

Beyond NHS: Exploring Electives

CABG Simulation

Cannulation

CABG Simulation

Overall Course Feedback

How were the facilities and venue?

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

How were the refreshments and lunch?

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

How was the general friendliness of the faculty and organisers?

■ Very friendly ■ Friendly ■ Neutral ■ Not very friendl ■ Can't comment

Would you recommend this conference to a friend?

■ Most certainly ■ Certainly ■ Probably ■ Unlikely ■ Not at all

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

■ Most certainly ■ Certainly ■ Probably ■ Unlikely ■ Not at all

Individual Comments

It was really professionally organised and the speakers were great.

AI

Workshop were best part of the conference.

SP

Great.

SP

Very interesting and well organised conference. The lectures were nicely varied and relevant. I especially liked the panel discussion.

JR

I really enjoyed it and found it useful.

NC

Very organised, structured, relevant to what we can realistically expect in surgery; very knowledgeable-speakers and workshop profs.

SD

Provided an insight into the field of cardiac surgery as well as what students need to be doing now in order to be successful during the application process.

SR

Excellent organisation of the event, very professional & high standard of speakers.

JS

St George's University

The conference was very good, however the CABG simulation was not interactive...I would have preferred to learn the procedure/dissection myself rather than watching an instructor.

MM

King's College London

Very organised, well explained and interesting.

SO

Good hands on workshops, but lectures not very relevant.

KC

Individual Comments

Good.

DS

Very good conference.

SC

University of Aberdeen

It was great, really inspiring!

MM

It was very good.

JE

I think that the organisers of the conference were friendly and informative about where to go and in aiding us to participate in a workshop, despite us having no prior information on how to gain entry into these workshops. To add to this, the speakers experience which they explained was very detailed and informative but the workshop in particular, interested me.

SY

Really helpful and well organised.

SP

It was good. The speakers were concentrating on their topics and were very organised with their presentations.

AN

It was really good and the surgery videos from Professor Tsang were breathtaking. The Anatomy class was really good as we expanded on what we were taught in school.

AA

Very organised with friendly and helpful staff! Would definitely love to do something like this again.

SP

The conference gave me a great insight into the quality of teaching, and I thoroughly enjoyed the content presented to me as it gave me an opportunity to learn something new. The conference was very organised and the people were helpful and very friendly.

AG

Individual Comments

Worthwhile.

TC
University of Nottingham

The atmosphere was great and everyone was so engaged with what was going on. Very motivating and overall inspiring.

FA

Very well organised and well structured. The day was well planned out. Very relevant talks which inspired my work in biology.

HC

There was a very high standard for the overall event.

SA

Well organised. Teaching in workshop sessions could include a greater explanation prior to the task at hand (especially CABG). Professor Jahangiri very enthusiastic and engaging. Would be useful to have speakers working in cardio-respiratory medicine and anaesthetists. Learnt a lot from the workshops! Relevant conference overall for undergraduate university students.

NS

Well organised, relevant speakers and sessions.

SM

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**
Manchester, 6th to 10th August 2018
- **International Academic and Research Conference**
Manchester, 11th August 2018
- **World University Anatomy Challenge**
Manchester, 10th August 2018

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