


MRCS part B revision course

Date: Saturday 9 - Sunday 10 September 2017

Venue: Imperial College London and the Royal Society of Medicine


MRCS part B revision course

Date: Saturday 9 - Sunday 10 September 2017

A two-day MRCS part B revision course

This weekend course will address common exam questions and will provide you with a comprehensive overview of the MRCS part B exam and give a clear understanding of the level expected to pass.

Day one: Anatomy Lab, Imperial College London, Floor 11, Laboratory Block, Charing Cross Campus, London, W5 8RP

Day two: Royal Society of Medicine, 1 Wimpole Street, London, W1G 0AE

Programme

Day one

The morning session includes specialty lectures followed by an afternoon spent in the anatomy lab. Delegates will rotate in small groups through cadavers and prosections to allow focused time with anatomy demonstrators and for anatomy vivas.

Day two

Intensive viva practice in pathology, applied surgical science and critical care, communication skills and history taking, and clinical examination and procedural skills.

Win a free place on the course by submitting a one page CV to
rsmprofessionals@rsm.ac.uk
by Friday 7 July 2017

Register online today and view the full programme at
www.rsm.ac.uk/events/rph32

Early bird rates:

Early bird rates available until Friday 4 August

RSM member: £399

Non member: £499

Standard rates:

RSM member: £449

Non member: £549

Contact details:

Tasha Shaw, Project Coordinator

T: 0207 290 3867

E: rsmprofessionals@rsm.ac.uk