

Edinburgh MRCS OSCE Preparation Course (Manchester)

This course was designed to help improve the performance of candidates appearing for the MRCS Part B examination. The days comprised of practice sessions with 'mock' MRCS OSCE stations with examiners, and discussed the pitfalls and problems commonly encountered during the examination process.

Learning Outcomes:

On completion of this course, participants were able to:

- o Appreciate the knowledge and skills required to pass the MRCS OSCE
- o Understand the structure of a typical MRCS OSCE
- o Be aware of the common areas of failure associated with the examination
- Identify their strengths and weaknesses relating to skills and knowledge covered by the MRCS OSCE
- o Gain essential theoretical knowledge pertaining to the examination
- Utilise effective examination techniques for an OSCE

Course Information

Course Date: 30th and 31st March 2019

Venue: Education Centre, The Christie

Hospital, Manchester, United Kingdom

Attendance: 27 Delegates

Aimed at: Delegates looking to take

their membership to the Royal College of Surgeons

Part B exam.

Course Fee: £450.00

Course Programme

1700 - 1710

1710

Summary and Feedback

Close of Day 1

Day 1 0800 - 0815 Welcome, Registration and Refreshment 0815 - 0845 Format of the MRCS and Marking Scheme Mr Chelliah R Selvasekar 0845 - 0905 How to Improve Your Communication Skills Mr Richard Graham 0905 - 0925 Essential Topics in Anatomy for the MRCS Mr Pallavoor Anandaram 0925 - 0955 Discussion and OSCE Preparation Dr Kantappa Gajanan How to Improve Your Clinical and Procedural Skills 0955 - 1015 Mr Veeraraghavan Chidambaram-Nathan 1015 - 1055 Surgical Pathology and Cancers Professor Stuart Enoch 1055 - 1110 Refreshment Break 1110 - 1205 OSCE Examination Stations - Anatomy, Pathology, Communication Skills, Critical Care Small group rotations: please refer to candidate grouping for the day. 1205 - 1300 OSCE Examination Stations - Anatomy, Pathology, Communication Skills, Critical Care Small group rotations: please refer to candidate grouping for the day. 1300 - 1330 Lunch 1330 - 1420 OSCE Examination Stations - Anatomy, Pathology, Communication Skills, Critical Care Small group rotations: please refer to candidate grouping for the day. 1420 - 1510 OSCE Examination Stations - Anatomy, Pathology, Communication Skills, Critical Care Small group rotations: please refer to candidate grouping for the day. **Refreshment Break** 1510 - 1520 1520 - 1610 OSCE Examination Stations - Anatomy, Pathology, Communication Skills, Critical Care Small group rotations: please refer to candidate grouping for the day. OSCE Examination Stations - Anatomy, Pathology, Communication Skills, Critical Care 1610 - 1700 Small group rotations: please refer to candidate grouping for the day.

Course Programme

Day 2

0750 - 0800	Arrival
0800 - 0920	Critical Care for Surgeons Dr Girendra Sadera
0920 - 1035	Radiology for MRCS Dr Prashant Kadam
1035 - 1045	Refreshment Break
1045 - 1130	OSCE Examination Stations – Clinical Examination and Procedural Skills Small group rotations: please refer to candidate grouping for the day.
1130 - 1215	OSCE Examination Stations – Clinical Examination and Procedural Skills Small group rotations: please refer to candidate grouping for the day.
1215 - 1300	Lunch
1300 - 1345	OSCE Examination Stations – Clinical Examination and Procedural Skills Small group rotations: please refer to candidate grouping for the day.
1300 - 1345 1345 - 1430	
	Small group rotations: please refer to candidate grouping for the day. OSCE Examination Stations – Clinical Examination and Procedural Skills
1345 - 1430	Small group rotations: please refer to candidate grouping for the day. OSCE Examination Stations – Clinical Examination and Procedural Skills Small group rotations: please refer to candidate grouping for the day.
1345 - 1430 1430 - 1445	Small group rotations: please refer to candidate grouping for the day. OSCE Examination Stations – Clinical Examination and Procedural Skills Small group rotations: please refer to candidate grouping for the day. Refreshment Break OSCE Examination Stations – Clinical Examination and Procedural Skills
1345 - 1430 1430 - 1445 1445 - 1530	Small group rotations: please refer to candidate grouping for the day. OSCE Examination Stations – Clinical Examination and Procedural Skills Small group rotations: please refer to candidate grouping for the day. Refreshment Break OSCE Examination Stations – Clinical Examination and Procedural Skills Small group rotations: please refer to candidate grouping for the day. OSCE Examination Stations – Clinical Examination and Procedural Skills

Faculty List

Dr Kantappa Gajanan, MBBS, MS

Course Convenor

Specialist Doctor in Plastic Surgery
The Christie Hospital, Manchester

Mr Arif Khan, MBBS, FRCSEd, FRCS (Gen Surg)

Consultant General and Colorectal Surgeon Mid Cheshire Hospitals and NHS Foundation Trust

Mr Brijesh Madhok, MBBS, MS, MD, FRCS

Consultant General, Laparoscopic, Upper GI and Bariatric Surgeon Royal Derby Hospital, Derby

Mr Chelliah Selvasekar, MD, FRCSEd (Gen Surg), MFSTEd, PG Cert (Med Ed), MBA

Consultant General, Colorectal and Laparoscopic Surgeon The Christie Hospital, Manchester

Dr Girendra Sadera, FRCA

Consultant in Anaesthesia and Critical Care
Wirral University Teaching Hospital NHS Foundation Trust

Dr Hussein Khambalia, PhD, FRCS

Consultant General and Transplant Surgeon Manchester University NHS Foundation Trust

Mr Khalid Amin, MD, MRCS, FRCS

Senior Registrar in General and Breast Surgery East Cheshire NHS Trust

Dr Meghna Datta, MRCOG

Specialist Registrar in Obstetrics and Gynaecology The Christie NHS Foundation Trust

Mr Mohammad Bari, MBBS, FRCS (Tr and Orth), MCH (Orth), FEBOT (Europe)

Consultant Orthopaedic Surgeon

Tameside and Glossop Integrated Care NHS Foundation Trust

Faculty List

Mr Nilanjan Panda, MBBS, MS, MRCS, DNB, FNB, FRCS

Senior Registrar in Upper GI Surgery North Manchester General Hospital, Manchester

Mr Omer Aziz, PhD, FRCS

Laparoscopic and Colorectal Surgeon
The Christie NHS Foundation Trust

Mr Pallavoor Anandaram, MBBS, MS, FRCSEd

Consultant Urological Surgeon Wrexham Maelor Hospital, Wrexham

Mr Pallon Daruwala, MBBS, MS, FRCS, FRCSEd (Urol)

Consultant Urological Surgeon Lincoln County Hospital, Lincoln

Mr Richard Graham, BDS, MBChB, FRCS (OMFS)

Consultant in Oral and Maxillofacial Surgery Pennine Acute Hospitals NHS Trust

Mr Tasadooq Hussain, MD, BA, MFSTEd, FRCS

Senior Registrar in General and Colorectal Surgery Manchester University NHS Foundation Trust

Mr Veeraraghavan Chidambaram-Nathan, MBBS, MSc, FRCS

Consultant Transplant and General Surgeon Sheffield Teaching Hospitals NHS Foundation Trust

As a result of attending this course, I have improved in my ability to:

Describe the structure of a typical MRCS OSCE.

Describe the common areas of failure associated with the examination.

Identify any strengths and weaknesses relating to skills and knowledge covered by the MRCS OSCE.

Utilise effective examination techniques for an OSCE.

Has attending this course allowed you to improve in any other areas?

Sessions: Relevance of the Content

How to Improve Your Communication Skills

Essential Topics in Anatomy for the MRCS

Discussion and OSCE Preparation

How to Improve Your Clinical and Procedural Skills

Surgical Pathology and Cancers

OSCE Examination Stations - Pathology

OSCE Examination Stations - Communication Skills

OSCE Examination Stations - Critical Care

Summary and Feedback

Critical Care for Surgeons

OSCE Examination Stations - Clinical Examination and Procedural Skills

Discussion and Feedback

Sessions: Style of Delivery

Format of the MRCS and Marking Scheme

How to Improve Your Communication Skills

Discussion and OSCE Preparation

How to Improve Your Clinical and Procedural Skills

Surgical Pathology and Cancers

OSCE Examination Stations - Anatomy

OSCE Examination Stations - Pathology

OSCE Examination Stations - Critical Care

Summary and Feedback

Critical Care for Surgeons

Radiology for MRCS

OSCE Examination Stations - Clinical Examination and Procedural Skills

The faculty provided constructive feedback.

The number of faculty was sufficient to deliver the course.

The faculty demonstrated the level of knowledge and skills required to effectively deliver the course.

The faculty were approachable and enthusiastic.

Individual Comment

This was a very good course with very good faculty.

