

Keele National Inter-Medical School Surgical and Anatomy Challenge

This unique, two-day, 'hands-on' course allowed participants to perform ultrasound-guided 'positioning the patient' when undertaking various interventional procedures. A workshop at the end of the course provided participants with an opportunity to consolidate their particular area of interest and to freely interact with tutors in order to gain a further insight. This one-day interactive and competitive event provided medical students and foundation year doctors with the opportunity to refresh, revise and enhance their clinical anatomy and surgical knowledge. This event was organised by the University Hospital of North Midlands Department of Surgery, Doctors Academy Surgical and Anatomical Sciences Directorate and Surgical Society of Keele University Medical School, and supported by the Royal College of Surgeons of Edinburgh, Royal College of Surgeons of England, and British Association of Surgical Oncology. The day comprised of two distinct but related competitions - The 4th National University Anatomy Challenge and The Quiz on Surgical Knowledge - intespersed with keynote talks in various surgical disciplines.

Co	ourse Information
Course date:	10 th February 2018
Venue:	David Weatherall Building (Medical School), University of Keele, Staffordshire
Attendance:	40 Delegates
Aimed at:	- Medical Students (all years) - Foundation Years 1 and 2 Doctors (pre-MRCS)
Course fee:	£10.00

Features and Highlights:

- Anatomy Prize
- Prestigious Endorsements
- Surgical Prize
- MRCS Exams
- Application Points

Course Programme

0900 - 0915	Registration
0915 - 0955	Keynote talk 1
0955 - 1030	Screening Rounds - Anatomy Challenge
1030 - 1100	1 st Round - Surgery MCQ
1100 - 1120	Refreshment Break
1120 - 1200	Keynote talk 2
1200 - 1245	Quarter Finals - Anatomy Challenge
1245 - 1325	Lunch
1245 - 1325 1325 - 1355	Lunch Semi Finals - Anatomy Challenge
1325 - 1355	Semi Finals - Anatomy Challenge
1325 - 1355 1355 -1415	Semi Finals - Anatomy Challenge Finals - Anatomy Challenge
1325 - 1355 1355 -1415 1415 - 1435	Semi Finals - Anatomy Challenge Finals - Anatomy Challenge Refreshment Break

How was the content of the event?

How was the clarity of the key-note talks?

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

How would you rate the general academic standard of the National University Anatomy Challenge?

History of the Crab - Professor Robert Kirby

Operation Hernia - Mr Magdi Hanafy

Quarter Finals – National University Anatomy Challenge

Finals – National University Anatomy Challenge

Not very friendly

Can't comment

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

Individual Comments

This was a very useful event and it highlighted the importance of a strong foundation in Anatomy. I also really enjoyed the competition because it made competitive and excitement out of something which is usually just seen on a sheet of textbooks. The talk about operation hernia was particularly inspiring and has encouraged me to look for charity work I can get involved in abroad and this is something I would like to play a part in my career.

KS University of Leicester

Very informative and professional.

TB Keele University

The quiz contained relevant questions for our level of training. The whole day was enjoyable with a lot of variety between the quiz rounds and the organisers were helpful and welcoming.

MM Keele University

Very information, good revision, fun and exciting. Totally recommend medical students to join!

ZW University of Dundee

Very good.

WL Keele University

Good.

NC Keele University

Overall excellent, appropriate to medical student level.

AA University of Dundee

Well organised. The operation hernia talk was very inspiring. Good revision for MRCS.

BB Nolverhamoton

New Cross Hospital, Wolverhampton

Great fun and educational.

SK Hull York Medical School

Individual Comments

Organisation and teaching was very good, very relevant for those thinking of a career in surgery.

SV University of Birmingham

Enjoyed the challenge that the questions provided.

SH Hull York Medical School

Very good and operation hernia was inspiring.

DW Keele University

Excellent day.

ZK University Hospital of North Staffordshire, Stoke on Trent

A very well organised event with good speakers and a good quiz.

WJ Keele University

Very organised & informative one day course.

KT Glan Clwyd District General Hospital, Rhyl

Overall a very enjoyable, educational event.

NG University of Liverpool

Really good!

Good.

KT Keele University

AS Birmingham Heartlands Hospital, Birmingham

Good talks. In line with our curriculum.

KR Keele University

8

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, 9th and 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:

- General Surgery Exams
- Dental Students

- Medical Students

- Plastic Surgery Exams

- DOHNS Exams

- International Entrance Exams
- MRCS Exams

www.doctorexams.co.uk