

**Doctors Academy Speciality
Trainee 3 (Plastic Surgery)
Interview Preparation Course**

Feedback - March 2018

Doctors Academy Speciality Trainee 3 (Plastic Surgery) Interview Preparation Course

This highly interactive intensive course was specifically aimed for candidates applying to the Plastic Surgery ST3 Interviews this year. There were interactive lectures and real-life simulation stations covering:

- o The structure of interview process.
- o Portfolio station.
- o Comprehensive coverage of common clinical scenarios.
- o Audit and research station.
- o Management & leadership station.
- o Communication and presentation skills.
- o Personal feedback.

There was also one-to-one CV and portfolio preparation advice and guidance from Registrars who have recently undertaken the interview process and successfully obtained a national training number in Plastic Surgery. Structure and delivery is key and this course aimed to provide delegates with a platform and the techniques required to excel at interviews.

Course Information

Course date:	3rd March 2018
Venue:	Postgraduate Education Centre Manchester Royal Infirmary Manchester
Attendance:	19 Delegates
Aimed at:	Core trainees (CT2), Trust grade doctors, Non-training registrars, Clinical Fellows and Research Fellows in Surgery.
Course fee:	£ 165.00

Course Programme

0820 - 0840	Registration
0840 - 0855	Welcome and Introduction (Miss Leila Touil)
0855 - 0910	Interview Structure (Mr Karl Walsh)
0910 - 0925	How to Prepare for the Portfolio (Mr Deniz Hassan)
0925 - 0940	Structured Interview (Mr Andrej Salibi)
0940 - 0955	OSCEs: Consent and Calling a Consultant (Miss Lopa Patel)
0955 - 1010	OSCEs: Communication and Presentation (Mr Ammar Allouni)
1010 - 1025	Clinical Scenarios (Mr Samuel George)

1025 - 1040 Coffee Break

1040 - 1130	How to be Successful at the Interview (Mr Ian James)
1130 - 1310	Structured Interview Clinical Scenarios OSCEs Portfolio

1310 - 1350 Lunch Break

1350 - 1530	Structured Interview Clinical Scenarios OSCEs Portfolio
-------------	--

1530 - 1550 Coffee Break

1550 - 1620	Structured Interview Clinical Scenarios OSCEs Portfolio
1620 - 1630	Preparation Time for Oral Presentation
1630 - 1700	Oral Presentation Practice
1700 - 1715	Feedback
1730	End of Course

Faculty

Miss Leila Touil, BSc, MBChB, PGCert, MSc, MRCS
Course Convenor

Speciality Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mr Andrej Salibi, MD, MRCS, MSc
Course Organiser

Speciality Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mrs Aenone R Harper-Machin, FRCS (Plast)

Consultant Plastic Surgeon
St Helens and Knowsley NHS Trust

Mr Alexander E. Hamilton, FRCS (Plast)

Plastic Surgery Hand/Trauma Fellow
Lancashire Teaching Hospitals NHS Foundation Trust

Mr Ammar Allouni, MBBCh, MSc, MRCS

Specialty Registrar in Plastic Surgery
Yorkshire Plastic Surgery Training Programme

Mr Deniz Hassan, BSc, MBBS, MRCS

Speciality Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mr Hassan Shaaban, FRCS (Plast)

Consultant Plastic Surgeon
St Helens and Knowsley NHS Trust

Mr Hazem Alfeky, MBChB, MSc, FEBOPRAS, FRCS (Plast)

Senior Clinical Fellow in Plastic Surgery
St Helens and Knowsley NHS Trust

Mrs Helen Richards, BSc (Hons), MBChB, MRCS

Speciality Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mr Hugh Wright, MBChB, BA, MRCS

Speciality Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mr Ian James, FRCS (Plast)

Retired Consultant Burns and Plastic Surgeon
St Helens and Knowsley NHS Trust

Mr Irfan Khan, FRCS (Plast)

Consultant Plastic Surgeon
St Helens and Knowsley NHS Trust

Miss Jenny Goodenough, FRCS (Plast)

Locum Consultant Plastic Surgeon
Leeds Teaching Hospitals NHS Trust

Faculty

Mr Jonathan Yates, BSc, MBChB, MRCS

Specialty Registrar in Trauma and Orthopaedics
North West Orthopaedic Surgical Training Programme

Mr Karl Walsh, BSc(Hons), MBChB, MSc(Dist), MRCS

Speciality Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mrs Lopa Patel, MBChB, BSc, MSc, PgDipClinEd, MA, MRCS

Specialty Registrar in Plastic Surgery
West Midland Plastic Surgical Training Programme

Mr Matthew Langford, MBChB, BSc (Hons), MRCS

Specialist Registrar in Plastic Surgery
Yorkshire and the Humber Deanery

Mr Sami Ramadan, BSc, MBBS, MRCS

Speciality Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mr Samuel George, MBChB, MSc, MRCS

Specialty Registrar in Plastic Surgery
North West Plastic Surgical Training Programme

Mr Zahid Hassan, FRCS (Plast)

Consultant Plastic Surgeon
St Helens and Knowsley NHS Trust

Overall Course Feedback

How was the content of the course?

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

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

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

How was the clarity of the presentations?

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

How would you rate the relevance of the course to your interview?

■ Very relevant ■ Mostly relevant ■ Neutral ■ Somewhat relevant ■ Not relevant

Did the course meet your objectives?

■ Most certainly ■ Certainly ■ Just about ■ Limited ■ Not at all

Do you feel more confident in preparing for the interview as a result of attending this course?

■ Most certainly ■ Certainly ■ Neutral ■ May be ■ No way

Overall Course Feedback

Interview Structure - Mr Karl Walsh

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

How to Prepare for the Portfolio - Mr Deniz Hassan

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Structured Interview - Mr Andrej Salibi

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

OSCEs: Consent and Calling a Consultant - Ms Li Yong

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

OSCEs: Communication and Presentation - Mr Ammar Allouni

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Clinical Scenarios - Mrs Aenone Harper-Machin

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Overall Course Feedback

How to be Successful at the Interview - Mr Ian James

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Structured Interview

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Clinical Scenarios

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

OSCEs

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Portfolio

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

Oral Presentation

■ Excellent ■ Good ■ Neutral ■ Fair ■ Poor

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 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

Very good.

CB
Royal Free Hospital, London

Excellent overall!! The 1 on 1 portfolio station was superb with Mr Walsh, supportive and fantastic feedback and discussion on how to improve it, above and beyond!

MV
Morrison Hospital, Swansea

A Fantastic Course! Excellent Value for money and gave me all the information I needed.

YA
John Radcliffe Hospital, Oxford

An excellent well delivered course.

EC
Royal Hallamshire Hospital, Sheffield

Fantastic course.

BN
Queen Elizabeth Medical Centre, Birmingham

Very well organised.

NS
Royal Liverpool University Hospital, Liverpool

Fantastic course, very educational and will definitely help for ST3 interviews.

AS
Queen Alexandra Hospital, Portsmouth

Good session, certainly recommend to others preparing for st3 interviews.

VI
Leeds General Infirmary, Leeds

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