

**24th INFANT HIP ULTRASOUND
COURSE (GRAF COURSE)
UPDATE COURSE**

Feedback - June 2018

24th INFANT HIP ULTRASOUND COURSE (GRAF COURSE) UPDATE COURSE

This Update Course was previously run in Dorchester as the 'West Dorset Hip Update Course'.

Aims and Objectives:

- o To ensure that participants are competent and confident in the technique of hip sonography.
- o To address any pertinent technical or knowledge-related issues that participants are encountering.
- o To discuss in greater depth the clinical and ultrasonic management of children with Developmental Dysplasia of the Hip (previously known as Congenital Dislocation of the Hip) including new developments.

Course Information

Course date:	28th June 2018
Venue:	Ty Dewi St, Heath Park Campus, University Hospital of Wales, Cardiff
Attendance:	17 Delegates
Aimed at:	Multidisciplinary teams working with infant hip dysplasia. Orthopaedic Surgeons, Radiologists, Paediatricians, Sonographers and Physiotherapists.
Faculty:	Surgeons
Course fee:	£125.00

Course Programme

0845 - 0900	Registration
0900 - 0910	Introduction
0910 - 1050	Session 1: Revision of hip sonography, technique and interpretation Common pitfalls Case viewing

1050 - 1110 Break for refreshments

1110 - 1250	Session 2: Revision of hip sonography, technique and interpretation Common pitfalls Case viewing
-------------	---

1250 - 1330 Break for lunch

1330 - 1430	Practical scanning session
1430 - 1530	Session 1: Clinical and ultrasound management of Developmental Hip Dysplasia. New developments

1530 -1550 Break for refreshments

1550 - 1730	Session 2: Clinical and ultrasound management of Developmental Hip Dysplasia. New developments
1730	Summary, feedback and end of course.

Faculty

Course Organisers:

Mr Sandeep Hemmadi, FRCS (T&O)
Consultant Orthopaedic Surgeon, Cardiff

Mr Phillip Thomas, FRCS (T&O)
Consultant Orthopaedic and Hip Surgeon, Cardiff

Ms Clare Carpenter, FRCS (T&O)
Consultant Paediatric Orthopaedic Surgeon, Cardiff

Main Lecturer:

Professor Reinhard Graf, MD
Emeritus Professor, University of Graz, Austria

Lecturers and Tutors

Mr Andrew Gaffey, FRCS (T&O)
Consultant Orthopaedic Surgeon, Birmingham

Ms Clare Carpenter, FRCS (T&O)
Consultant Paediatric Orthopaedic Surgeon, Cardiff

Ms Claudia Maizen, FRCS (T&O)
Consultant Orthopaedic Surgeon, Barts and the Royal London

Mr John Clegg, FRCS
Consultant Orthopaedic Surgeon (Retd), Coventry

Mr Joseph O'Beirne, MBBCh, FRCSI, FRCS (Edin)
Consultant Orthopaedic Surgeon, Waterford

Mr Kurt Lercher
Superintendent Radiographer, Stolzalpe Hospital, Austria

Mr Naidu Maripuri, MBBS, MS (Ortho), MRCS, FRCS (T&O)
Consultant Paediatric Orthopaedic Surgeon, Brighton

Mr Neil Price, FRCS (T&O)
Consultant Orthopaedic Surgeon, Swansea

Mr Nigel Kiely, B.Med Sci, FRCS (T&O)
Consultant Orthopaedic Surgeon, Oswestry

Mr Paul Williams, FRCS (T&O)
Consultant Orthopaedic Surgeon, Swansea

Dr Pavlo Milan, FRCR
Consultant Radiologist, Dorchester

Mr Phillip Thomas, FRCS (T&O)
Consultant Orthopaedic and Hip Surgeon, Cardiff

Dr Ramakrishna Kishore, FRCR
Consultant Radiologist, Cardiff

Dr Sally Scott, FRCR
Consultant Radiologist (Retd)

Mr Sandeep Hemmadi, FRCS (T&O)
Consultant Orthopaedic Surgeon, Cardiff

Mr Sattar Alshryda, FRCS (T&O)
Consultant Orthopaedic Surgeon, Manchester

Dr Thara Persaud, BSc, MBBS, FRCR RCSI
Consultant Paediatric Radiologist, Temple Street Children's University Hospital, Dublin

Overall Teaching Feedback

How was the overall content of the course?

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

How was the clarity of presentations?

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

Revision of hip sonography, technique and interpretation

Common pitfalls

Overall Teaching Feedback

Case viewing

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Practical scanning session

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Clinical and ultrasound management of Developmental Hip Dysplasia.

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

New developments

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

What was your impression of the venue and hospitality?

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

How were the refreshments and lunch?

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Teaching Feedback

How was the general friendliness of the faculty and organisers?

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

Would you recommend this course to a friend?

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

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

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

Individual Comments

Attending the course will definitely impact my practice and improve the service I am providing.

KK

Frimley Park Hospital, Frimley

I really enjoyed the course- felt like I learnt lots and all staff very helpful and welcoming.

CN

Singleton Hospital, Swansea

Well organised with relevant topics for staff dealing with screening and treatment of DDH. Succinct presentations and engagement of audience. Good clinical examples and ample opportunity to clarify uncertainties.

SI

Withybush General Hospital, Haverfordwest

Very good overall. Good to discuss how different services are run and how e.g pavlik harness treatment times vary.

JG

Good Hope District General Hospital, Sutton Coldfield

I take part in this course every year and every time I find something that I didn't know and that improves my practice.

LM

"Aristide Serfioti" Military Hospital, Galati

Fantastic Course and a very friendly faculty. Enjoyed the update and the discussion.

RV

New Cross Hospital, Wolverhampton

I found the course highly beneficial and it was broken down well into the various teaching sections. It was fantastic to see it put into practice with the practical sessions. It really helped to cement the theory.

DT

Singleton Hospital, Swansea

Well presented and very relevant.

SB

Frimley Park Hospital, Frimley

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, 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:

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

www.doctorexams.co.uk

www.doctorsacademy.org