

White Coats, What Next and Where To?

White Coats, What Next and Where To?

Medicine is a diverse career with meandering pathways, crossroads, and detours, where there is no one-size fits all; “White coats, what next, and where to?” was a conference meant to reflect exactly that.

It aimed to provide a platform for students to learn about the various career paths available, to hear from those who have gone before them, and to gain valuable advice about the challenging decisions which they will need to make through their journeys to become doctors.

Speakers from across the medical profession discussed their experiences in everything from clinical medicine to academia and research. There were also talks on what to expect in your first few years after graduating, as well as a forum with junior doctors on the realities of working in different countries.

Delegates had the chance to take part in some exciting workshops taught by professionals, in skills such as suturing, and gaining advice on how to improve your CV.

There was also an opportunity to present a research poster, with a prize for the best presentation.

Course Information

Course date:	10th November 2018
Venue:	Sir Alexander Fleming Building, South Kensington Campus, Imperial College London
Attendance:	123 Delegates
Aimed at:	Medical students
Conference Fee:	£15.00

Course Programme

0830 - 0900	Registration
0900 - 0910	Welcome Address by Chairs
0910 - 0930	Talk 1
0930 - 0940	Mini Talk Series 1
0940 - 0950	Mini Talk Series 2
0950 - 1010	Talk 2
1010 - 1020	Mini Talk Series 3
1020 - 1030	Mini Talk Series 4
1030 - 1050	Talk 3
1050 - 1110	Talk 4
1110 - 1130	Talk 5
1130 - 1230	Forum

1230 - 1400 **Lunch Break and Poster Presentation/ Networking**

1400 - 1700 Workshops (Delegates split up into different groups)

1700 - 1730 Poster Prize Presentation and Closing

Faculty

Dr Ang Swee Chai

Orthopaedic & Trauma Consultant
Barts and the Royal London Hospitals

Dr Sebastian Ho

Core Surgical Trainee (CT2)
Norfolk and Norwich University Hospital

Prof. Mihaela van der Schaar

University of Cambridge
Faculty Fellow of the Alan Turing Institute, London

Dr Alessio Navarra

Core Medical Trainee (CT2)
Princess Alexandra Hospital, Harlow

Dr Samuel Goh

Graduated from University of Cambridge, Christ's College

Melissa Ong

Final Year Medical Student
Guy's King's and St Thomas

Jennie Bei

Final Year Medical Student
Guy's King's and St Thomas

Lee Jen Wei

Final Year Medical Student
Barts and the London

Sa-Bin Hong

3rd Year Medical Student
Imperial College London

Dr Chris Seet

AFP in Public Health
Barts and the Royal London Hospitals

Dr En Lin Goh

AFP in Orthopaedics
Oxford

Dr Chang Park

Trauma & Orthopaedic Specialist Registrar
Royal Berkshire NHS Foundation Trust

Prof Teoh Tiong Ghee

Obstetrics and Gynaecology Consultant
Imperial College and Healthcare Trust, St Mary's Hospital

Organising Team

Miss Clarissa Ng

Miss Je Ern Chooi

Miss Samantha Sohn

Miss Htetoo

Miss Grace Hui

Miss Chloe Koh

Miss Sharmaine Sim

Mr Andy Tee Qi Xuan

Miss Denise Tan

Miss Cheryl Yee

Mr Cornelius Tan

Mr Goh Jing Yi

Mr Hwu Yung

Mr Liang Zhi Wong

Miss Makinah Haq

Mr Andreas Espehana

Miss Pylin Parkes

Mr Navin Subramanian

Mr Jiang An Lim

Mr LeowTjun Wei

Mr Clayton Yang

Mr Brendan Law

Mr Chang Kim

Miss Noelle Chung

Mr Richard Mak

Mr Sa-Bin Hong

Miss Saranya Siva

Miss Seungmin Han

Miss Shen Chuen

Miss Wei Wen Tan

Overall 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

30 years with Palestinians - Dr. Ang Swee Chai

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

AFP in a Nutshell - Dr. En Lin Goh

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Core Medical Training in a Nutshell - Dr. Alessio Navarra

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Core Surgical Training in a Nutshell - Dr. Sebastian Ho

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Feedback

Foundation in the UK - Dr. Samuel Goh

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Foundation in Malaysia - Melissa Ong

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Foundation in Singapore - Lee Jen Wei

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Applying to the US - Dr. Annie Kim

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Panel: Practicing in Different Countries

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Poster presentation and judging

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Feedback

Orthopaedics – Dr. Chang Park

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

PObstetrics & Gynaecology – Professor Teoh Tiong Ghee

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Anaesthesiology – Dr. Melanie Ta

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Interventional Radiology – Dr. Lakshmia Ratnam

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Basic surgical suturing Wound care

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

AFP: Research Stream – Dr. En Lin Goh

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Feedback

AFP: Public Health Stream – Dr. Chris Seet

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

CMT: CV Workshop – Dr. Eirene Yeung & Dr. Chinar Osman

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

CST: CV Workshop – Dr. Sebastian Ho

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

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 friendly ■ Can't comment

Overall Feedback

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 eye-opening.

RC
Queen Mary University of London

Great conference, very helpful when considering further career pathway.

WL
The University Of Nottingham

Contents of the conference was excellent.

JC
University of Glasgow School of Medicine, Glasgow, United Kingdom

Was very eye opening and informative.

KC
KCL

Very helpful.

JT
University of Cambridge School of Clinical Medicine, Cambridge, United Kingdom

The workshops were very useful in terms of honing skills, but wished the CV workshops could have opened up to more people as they would've been a valuable asset.

ZK
University of Cambridge School of Clinical Medicine, Cambridge, United Kingdom

It was professional, informative and relevant.

DL
University College London School of Medicine, London, United Kingdom

Generally relevant!

SL
University of Cambridge School of Clinical Medicine, Cambridge, United Kingdom

Nice.

BL
University of Cambridge School of Clinical Medicine, Cambridge, United Kingdom

Individual Comments

Quite relevant especially with the difficulty of getting information regarding whether to work after graduation.

YC

University of Aberdeen School of Medicine and Dentistry, Aberdeen, United Kingdom

As a first year medical student, the conference gave me an idea of what I should be preparing for, and any steps I should be taking to achieve my future goals.

BL

University College London School of Medicine, London, United Kingdom

Interesting speakers and good advice.

MJ

Imperial College London Faculty of Medicine, London, United Kingdom

Good insight to the application and foundation years in different countries.

WT

University of Liverpool

Pitched to the level required, thanks.

SM

University of Leeds School of Medicine, Leeds, United Kingdom

Very relevant and very useful.

PR

University of Birmingham College of Medical and Dental Sciences, Birmingham, United Kingdom

Relevant and helpful!

MH

Li Ka Shing Faculty of Medicine, University of Hong Kong, Pokfulam, Hong Kong, S.A.R. China

Good.

SI

UCL Medical School, London, United Kingdom

A very informative conference, suitable for medical students of all years.

JN

Barts and the London School of Medicine and Dentistry, London, United Kingdom

Individual Comments

It was very relevant. Thank you.

KC
University of Sheffield

Great.

JZ
KCL

I think it was very well organized. It's probably more beneficial for 3rd or 4th year medical students.

SL
Barts and the London School of Medicine and Dentistry, London, United Kingdom

Well suited for a third year student. The talks gave me a good idea of what to expect in each specialty.

NC
Newcastle University Faculty of Medical Sciences, Newcastle upon Tyne, United Kingdom

The conference was very stimulating and provided useful information on building CV portfolios.

TK
University of Birmingham College of Medical and Dental Sciences, Birmingham, United Kingdom

Good.

WH
Imperial College London Faculty of Medicine, London, United Kingdom

Overall, the talks were quite useful for career development.

EH
UCL Medical School, London, United Kingdom

It was well-organised and planned out.

AK
University of Dundee School of Medicine, Dundee, United Kingdom

Was a well organised and well presented event. Would highly recommend to any budding medical student.

JO
University of Birmingham College of Medical and Dental Sciences, Birmingham, United Kingdom

Individual Comments

Best MMixSMS collaboration conference so far that I have attended, enjoyed the workshops.

YG

Barts and the London School of Medicine and Dentistry, London, United Kingdom

Relevant since I have not decided my career choices.

EL

Kings College London

It was really fun and a good opportunity to share work and hear about the different options after graduating medical school.

MT

Bristol Medical School, University of Bristol, Bristol, United Kingdom

Alright.

SS

Barts and the London School of Medicine and Dentistry, London, United Kingdom

It was well organised with no hiccups.

ST

University of Dundee School of Medicine, Dundee, United Kingdom

Very organised and useful presentation opportunities.

HS

King's College London GKT School of Medicine, London, United Kingdom

Good and informative with hands-on workshops to keep me active.

ML

University of Birmingham College of Medical and Dental Sciences, Birmingham, United Kingdom

Probably better targeted towards clinical year students.

JL

Barts and the London School of Medicine and Dentistry, London, United Kingdom

Very useful and timely information prepared with medical students of all years in mind.

YC

King's College London GKT School of Medicine, London, United Kingdom

Good organization. The topics were all very relevant. Would be nice to have more specialties available for the workshops.

ST

King's College London

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