

UNIVERSITY OF
LIVERPOOL

VetEd²⁰¹⁷

International symposium of the
Veterinary Schools Council

Vet Ed 2017 Liverpool

Poster Sessions

Updated 03/05/2017

1.1 - Clinical Teaching
Thursday 6th July - Afternoon

Assessing the impact of the VIN Virtual Clinic's Congestive Heart Failure Simulator on students

BALOGH Márton , PION Paul, KITTLESON Kate, SEAMAN Nicholas, JOHNSON Tony
Veterinary Information Network

Introducing a series of new practicals focusing on skills and procedures for first opinion practice

CHRISTOPHER Rachel, CATTERALL Alison, LINDSEY Sarah, MUGUET-CHANOIT Audrey, WILLIAMS Julie, BAILLIE Sarah
University of Bristol

An interactive aid to ECG interpretation

COX Ruby, HEZZEL Melanie
University of Bristol

Clinical skills for diverse species

MACDIARMID Rosie
University of Liverpool

Formative OSCEs: Student experiences at becoming an OSCE examiner

MOSLEY C, WARD R, BELL C
University of Edinburgh

*** Two Minute Tasks – keeping the learning experience relevant and fun.**

NOBLE P-J, GERMAN Alexander, BATCHELOR Dan
University of Liverpool

Evaluation of calving simulator training in the veterinary undergraduate curriculum as part of a blended learning programme.

ORR Jayne (1), MIHM-CARMICHAEL Monika (1), KELLY Rob (2)
University of Glasgow (1), University of Edinburgh (2)

Evaluation of the Attitudes and Confidence of Veterinary Undergraduates towards Working with Cats in the Veterinary Hospital Environment

REEVE Jenny, HIBBERT Angie
University of Bristol

Student “rounds”: Managing a many-to-many teaching environment

REMNANT John, COBB Kate, MOSSOP Liz
University of Nottingham

Use of an online forum to facilitate clinical discussion and development of revision case examples

REMNANT John, WARD Jake, ALLEN Yvonne, MOSSOP Liz
University of Nottingham

1.2 - General Teaching 1
Thursday 6th July - Afternoon

The impact of formative peer assessment and screencast lecturer feedback on veterinary nursing students' learning in a pharmacy module.

DUNNE Karen, BRERETON Bernadette
Dundalk Institute of Technology

*** SWOT analysis of a clinical skills lab – how much obligation is needed in the curriculum?**

HEIMES Michel, TIPOLD Andrea, DILLY Marc
University of Veterinary Medicine Hannover

Student engagement and perceptions of blended-learning in a clinical veterinary degree program

KELLY Rob, MIHM-CARMICHAEL Monika
University of Edinburgh

Can practical skills be taught online? Introducing new research findings into the curriculum

KIRKWOOD Rosanna, WAPENAAR Wendela, MOSSOP Liz, COBB Kate
University of Nottingham

TiHo engages in interdisciplinary joint project: eCompetence and Utilities for Learners and Teachers (eCULT+)

KLEINSORGEN Christin, EHRICH Felix, SCHAPER Elisabeth
University of Veterinary Medicine Hannover

WhizQuiz - can we make learning fun?

KREKELER Natali
University of Melbourne

Supporting student achievement, wellbeing, employability and personal development

RUTLAND C, BRAITHWAITE K
University of Nottingham

An integrated, reflective approach to communication skills

SERLIN Ruth, WHITTLESTONE Kim
Royal Veterinary College

Drug Volume = (Weight x Dose) / Concentration

WARD Rob, HUGHES Kirsty, BELL Catriona
University of Edinburgh

“Research for farriers – is it necessary or possible?” A new graduate diploma in equine locomotor research

WELLER Renate, PFAU Thilo, PULLEN Sophie, BARSTOW Amy, RAPLEY Eve, DAVIS Rachel
Royal Veterinary College

1.3 - Professional Skills & Engaging with Others Thursday 6th July - Afternoon

The environment and developing identity: reorganising the Onion.

ARMITAGE-CHAN Elizabeth, MAY Stephen
Royal Veterinary College

Peer feedback on non-clinical skills: the student perspective

BROWN Andrew, WHITTINGTON Rachel, THOMAS Emily, MCKAY Jill, HUGHES Kirsty, RHIND Susan
University of Edinburgh

Defining the good consultation: a scoping review

CORAH Louise, MOSSOP Liz, COBB Kate, DEAN Rachel
University of Nottingham

Teaching early acquisition of live dog clinical skills: A balanced approach

CRIPPS Sarah, ROSHIER Amanda
University of Nottingham

An iterative process to tool modification: farrier quality monitoring assessment

ESCALONA Ebony, BROWN Ashleigh, SECK Mactar, WILLIAMS Shereene, THOMAS Aurelie, SKIPPEN Laura, BURCH Thomas, SAVILLE Klara
Brooke

Veterinary and healthcare students' perceptions of human empathy in practice and their studies.

HUGHES Kirsty, ALEXJUK Eva Joanna, PATERSON Jessie, WHITTINGTON Rachel, SPIELMAN Stacy
University of Edinburgh

*** Professional and Clinical Experience (PaCE): a program for developing professional practice attributes**

MARSHALL Zamantha
University of Glasgow

Client Expectations of Veterinary Surgeons

RHIND Susan, MOSSOP Liz, HUGHES Kirsty, COBB Kate, CAKE Martin
University of Edinburgh, University of Nottingham, Murdoch University

Herd Health Management and Communication Skills Simulation

TISDALL David, MAIN David
University of Bristol / University of Surrey

Where's the veterinary evidence? Learning from a BEME review of assessment tools used to measure self-reflection

WILLIAMS Julie, WARMAN Sheena, IRELAND Tony, CAKE Martin, FOWLER Ellayne, DYMOCK Dave, BAILLIE Sarah
University of Bristol

2.1 - Transition through the Course Friday 7th July - Morning

EdVet - Widening participation in Veterinary Science

BADHAM Hannah, BARKER Alice, HYAMS Lucy, LOCK Livvy, JONES Ella, HOLMBERG Emma
University of Liverpool

Digital Identity: Understanding how veterinary students view their digital identity and working in partnership with veterinary students to develop a positive digital identity.

DOWELL Fiona, MCLEOD Gordon, HAMMOND Jennifer, LINN Aileen
University of Glasgow

360 Virtual Tours

MATHER Brian
University of Edinburgh

Using Multiple Mini Interviews for selection purposes on a Veterinary Nursing degree

ORPET Hilary
Royal Veterinary College

Breaking the class ceiling: Using situational judgement tests for widening access in selection

PATTERSON Fiona, KERRIN Máire, ROWETT Emma
Work Psychology Group

Selection of veterinary students: does the interview do what we think and what we want?

PHILLIPS Claire, ARGYLE Sally Ann, HANDEL Ian, SHAW Darren
University of Edinburgh

Mapping the Intended Curriculum - Reflections on the Process

RACKARD Sue, CASHMAN Diane
University College Dublin

Creating a clinician - developing a methodology to evaluate clinical reasoning

REID Alison, NOBLE Karen
University of Liverpool

LIFTUPP for competency determination? It's more about 'letting go' for academics!

SENIOR Avril, SALMON Kieron
University of Liverpool

*** Using simulation to develop clinical reasoning in veterinary students**

VINTEN Claire, MOSSOP Liz
Royal Veterinary College

2.2 - Careers & Employability Friday 7th July - Morning

An initiative to promote veterinary graduate employability through a mock interview day

BAILLIE Sarah, SLINGSBY Louisa, CLARK Esther, BLAXTER Alison

University of Bristol

‘85 colleagues in 2 years’: Engagement levels with an in-house faculty development programme (the Edinburgh Teaching Award)

BELL Catriona, PATERSON Jessie, MCCUNE Velda, RHIND Susan

University of Edinburgh

Veterinary Public Health, a potential career option?

HITCHMAN Emma, BRENNAN Marnie, NOVA Rodrigo

University of Nottingham

Non-technical competencies continuing professional development can change reluctance, unease and stress into stimulation, confidence and harmony

KINNISON Tierney, MAY Stephen

The Royal Veterinary College

Impact of international distance learning veterinary postgraduate education

KINNISON Tierney, SILVA-FLETCHER Ayona, KALUPAHANA Ruwani, THURANIRA-MCKEEVER Christine

Royal Veterinary College, University of Peradeniya

Encouraging students into teaching: the TEMS placement

MOSSOP Liz, COBB Kate

University of Nottingham

Veterinary Alumni Mentoring at UCD

MULCAHY G, GRAHAM Helen, RYAN Eoin, O'DONOGHUE Niamh

University College Dublin

*** What are veterinary employers looking for from new veterinary graduates? A content analysis of UK veterinary job adverts**

PERRIN Hannah

Royal Veterinary College

Developing a National Employer Survey for the Veterinary Profession

RHIND Susan, FLAXMAN Charlotte, KERRIN Maire, ANDERSON Jim, BAILLIE Sarah, BOSWOOD Adrian, KREMER Wim, MOSSOP Liz, RACKARD Sue, SALMON Kieron, WILLIAMS Alun

Vet Schools Council Education Committee

Career choices of Nottingham Veterinary Graduates and their route to employment

WALL April, MOSSOP LIZ, COBB Kate

University of Nottingham

2.3 - Wellbeing
Friday 7th July - Morning

Be more vet! The development of a mental wellbeing toolbox for the undergraduate curriculum at Bristol University.

BATES Lucy, SLINGSBY Louisa, GROGONO-THOMAS Rose, TOWNSEND Julie, WILLIAMS Julie, BAILLIE Sarah
University of Bristol

Mindset and its relationship to anxiety in veterinary students prior to rotations

BOSTOCK Rebecca, KINNISON Tierney, MAY Stephen
Royal Veterinary College

Evaluation of a coaching intervention designed to reduce student anxiety during veterinary nursing practical examinations.

DUNNE Karen, MOFFETT Jenny
Dundalk Institute of Technology

Investigating the emotional state of teaching dogs at School of Veterinary Medicine and Science, University of Nottingham

GOODWIN Bethany, CRIPPS Sarah, ROSHIER Amanda, EWERS Richard
University of Nottingham

*** I CAN get through this: building resilience in veterinary nursing undergraduates**

HOTSTON MOORE Paula
University of Bristol

A mixed methods study of mental health and wellbeing in different UK undergraduate student populations

LEWIS Elisa, CARDWELL Jacqueline
Royal Veterinary College / London South Bank University

Introducing a Mindfulness-Based Intervention to third year Veterinary students; a Pilot Study

PONTIN Ellie, HANNA Julie, SHEEHAN Karen, SENIOR Avril
University of Liverpool

Psychological well-being in the veterinary team: do veterinary clinicians, nurses and students differ from other professions?

ROSE H, MAYS C, CARDWELL J, RODER C, WELLER R
Royal Veterinary College

Embedding resilience training into the Veterinary Curriculum: A Pilot Study

SPIELMAN Stacy, WHITTINGTON Rachel, HUGHES Kirsty, RHIND Susan, WARD Rob, MACKLIN Victoria, MATHER Brian
University of Edinburgh

How active is a Vet school? On-the-job physical activity of staff and students at a UK veterinary school.

WELLER Renate, HAMMOND Emma, CARDWELL Jacqueline, RODER Carrie
Royal Veterinary College

3.1 - Clinical Skills Models
Friday 7th July - Afternoon

Development of a low-cost, low-fidelity ovariohysterectomy model

BRISSON Brigitte, KUMAGAI Miyuki, JOY Andria, BELANGER Catherine
Ontario Veterinary College

Evaluation of three training resources for learning to place a simple interrupted suture

CATTERALL Alison, CHRISTOPHER Rachel, WARMAN Sheena, KRUYDENBERG Adam,
WONHAM Katie, LAWRENSON Karen, BAILLIE Sarah
University of Bristol

Small Animal Doppler Probe and Wellness Simulator

CLARKSON Eoghan, WARD Rob
University of Edinburgh

Validation of a new model designed to help first year students learn how to palpate peripheral canine lymph nodes on clinical examination

CRIPPS Sarah
University of Nottingham

Development of a silicone model for incisional biopsy in veterinary teaching

MALIK Katherine, OBLAK Michelle, JOY Andria
Ontario Veterinary College

Spaying cats - Going through the motions via a low cost simulation model

SALMON Kieron
University of Liverpool

Development of a rabbit endotracheal intubation model

SMITH N, WAGER C, ALLEN M, PEARSON G
University of Cambridge

Development and testing of a simulator model to allow students to practice caudal venepuncture in cattle

SYKES Amy, WELLER Renate
Royal Veterinary College

*** Design of a low cost, low fidelity fabric model (NCSU SimSI) for simulating canine small intestinal resection and anastomosis**

TAYLOR Abi, DRULEY Gail, HARDIE Lizette, RISSELADA Marije, ADIN Chris
North Carolina State University (NCSU)

Validation of low fidelity equine nose twitch model in Veterinary Nursing Education

WALSH Celine, DUNNE Karen
Dundalk Institute of Technology

3.2 - Pre-clinical Teaching
Friday 7th July - Afternoon

A review of teaching and learning of equine handling skills for pre-clinical students

ALLEN L, STEVENS S, WAGER C

University of Cambridge

HoloVet: The Potential Use of Mixed Reality Within Veterinary Undergraduate Teaching

CHADWICK Anthony, BLEASE Stacey

HoloVet

*** Testing anatomy: dissecting spatial and non-spatial knowledge in MCQ assessment**

DICKSON Julie, RHIND Susan, GARDINER Andrew, RITCHIE Stuart

University of Edinburgh

Liverpool Veterinary Anatomy Society

HARDY Lizzy, DEAKINS Chris, PEAT Katy, BUCKENHAM Sinéad

University of Liverpool

First year student perception on the use of animal cadavers in veterinary teaching

HARRISON Rebecca, COBB Kate, GUMMERY Erica

University of Nottingham

Integrating behavioural medicine into the undergraduate curriculum

HEATH Sarah

Behavioural Referrals Veterinary Practice / University of Liverpool

Pumping Muscle to Pump Knowledge! Does Weight Training at the Gym Enhance Learning Musculoskeletal Anatomy in Veterinary Students?

HOOK Christine, WELLER Renate, CHANNON Sarah

Royal Veterinary College

Student-led collaborative learning enhances engagement in veterinary neurophysiology lectures

KILROY David, KUMAR Arun

University College Dublin

Photogrammetry for the Virtual Vet

MATHER Brian

University of Edinburgh

Online anatomy information seeking approaches in veterinary undergraduates. Where do they go and why?

ROOTS L, MOSSOP L, COBB K

University of Nottingham

*** Preclinical research projects can contribute to the teaching of evidence-based clinical medicine**

AUNGIER Sandra, ORTIZ Roberto, HASSENFORDER Axel, KILROY David, KUMAR Arun
University College Dublin

Using a custom built software to analyse and evaluate exam questions based on student performance

BALOGH Márton, KAROLY Vörös
University of Veterinary Medicine Budapest

The use of SNAPIs, Reusable Learning Objects, as a method for practical, achievable formative feedback for adult learners

CARTY M, GALLAGHER M, O'NEILL E
University College Dublin

What is the impact of using an E-Portfolio on the value of reflective practice amongst veterinary students

DURET Denis, HANNIGAN Margaret, SENIOR Avril
University of Liverpool

Evaluation of virtual microscopy and team based learning (TBL) approaches of teaching practical histology

DURRANI Zeeshan, PICKAVANCE Lucy, NOBLE Karen, DURET Denis
University of Liverpool

It can't all be stethoscopes and ultrasound scanning: improving student engagement with an early conceptual module in the course.

KIRKWOOD Rosanna, TOTEMEYER Sabine
University of Nottingham

Lecture Capture - Investigating the impact on student learning

MARSHALL Zamantha
University of Glasgow

Can you text-mine my data? Can we teach the man to fish instead?

NEWMAN Jenny, NOBLE P-J, JONES Phil
University of Liverpool

Learning approach and achievement

REID Alison, NOBLE Karen
University of Liverpool

Using student response systems to facilitate large-group, case-based learning and develop problem-solving skills

TISDALL David, CRABB Nick
University of Surrey / University of Bristol
