

UNIVERSITY OF
LIVERPOOL

Vet Ed 2017 Liverpool

Poster Titles

Updated 03/05/2017

A review of teaching and learning of equine handling skills for pre-clinical students	3.2
<u>ALLEN L</u> , STEVENS S, WAGER C	
The environment and developing identity: reorganising the Onion.	1.3
<u>ARMITAGE-CHAN Elizabeth</u> , MAY Stephen	
* Preclinical research projects can contribute to the teaching of evidence-based clinical medicine	3.3
<u>AUNGIER Sandra</u> , ORTIZ Roberto, HASSENFORDER Axel, KILROY David, KUMAR Arun	
EdVet - Widening participation in Veterinary Science	2.1
<u>BADHAM Hannah</u> , BARKER Alice, HYAMS Lucy, LOCK Livvy, JONES Ella, HOLMBERG Emma	
An initiative to promote veterinary graduate employability through a mock interview day	2.2
<u>BAILLIE Sarah</u> , SLINGSBY Louisa, CLARK Esther, BLAXTER Alison	
Assessing the impact of the VIN Virtual Clinic's Congestive Heart Failure Simulator on students	1.1
<u>BALOGH Márton</u> , PION Paul, KITTLESON Kate, SEAMAN Nicholas, JOHNSON Tony	
Using a custom built software to analyse and evaluate exam questions based on student performance	3.3
<u>BALOGH Márton</u> , KAROLY Vörös	
Be more vet! The development of a mental wellbeing toolbox for the undergraduate curriculum at Bristol University.	2.3
<u>BATES Lucy</u> , SLINGSBY Louisa, GROGONO-THOMAS Rose, TOWNSEND Julie, WILLIAMS Julie, BAILLIE Sarah	
'85 colleagues in 2 years': Engagement levels with an in-house faculty development programme (the Edinburgh Teaching Award)	2.2
<u>BELL Catriona</u> , PATERSON Jessie, MCCUNE Velda, RHIND Susan	
Mindset and its relationship to anxiety in veterinary students prior to rotations	2.3
<u>BOSTOCK Rebecca</u> , KINNISON Tierney, MAY Stephen	
Development of a low-cost, low-fidelity ovariohysterectomy model	3.1
BRISSON Brigitte, KUMAGAI Miyuki, <u>JOY Andria</u> , BELANGER Catherine	
Peer feedback on non-clinical skills: the student perspective	1.3
<u>BROWN Andrew</u> , WHITTINGTON Rachel, THOMAS Emily, MCKAY Jill, HUGHES Kirsty, RHIND Susan	

The use of SNAPIs, Reusable Learning Objects, as a method for practical, achievable formative feedback for adult learners	3.3
<u>CARTY M, GALLAGHER M, O'NEILL E</u>	
Evaluation of three training resources for learning to place a simple interrupted suture	3.1
<u>CATTERALL Alison, CHRISTOPHER Rachel, WARMAN Sheena, KRUYDENBERG Adam, WONHAM Katie, LAWRENSON Karen, BAILLIE Sarah</u>	
HoloVet: The Potential Use of Mixed Reality Within Veterinary Undergraduate Teaching	3.2
<u>CHADWICK Anthony, BLEASE Stacey</u>	
Introducing a series of new practicals focusing on skills and procedures for first opinion practice	1.1
<u>CHRISTOPHER Rachel, CATTERALL Alison, LINDSEY Sarah, MUGUET-CHANOIT Audrey, WILLIAMS Julie, BAILLIE Sarah</u>	
Small Animal Doppler Probe and Wellness Simulator	3.1
<u>CLARKSON Eoghan, WARD Rob</u>	
Defining the good consultation: a scoping review	1.3
<u>CORAH Louise, MOSSOP Liz, COBB Kate, DEAN Rachel</u>	
An interactive aid to ECG interpretation	1.1
<u>COX Ruby, HEZZEL Melanie</u>	
Validation of a new model designed to help first year students learn how to palpate peripheral canine lymph nodes on clinical examination	3.1
<u>CRIPPS Sarah</u>	
Teaching early acquisition of live dog clinical skills: A balanced approach	1.3
<u>CRIPPS Sarah, ROSHIER Amanda</u>	
* Testing anatomy: dissecting spatial and non-spatial knowledge in MCQ assessment	3.2
<u>DICKSON Julie, RHIND Susan, GARDINER Andrew, RITCHIE Stuart</u>	
Digital Identity: Understanding how veterinary students view their digital identity and working in partnership with veterinary students to develop a positive digital identity.	2.1
<u>DOWELL Fiona, MCLEOD Gordon, HAMMOND Jennifer, LINN Aileen</u>	
The impact of formative peer assessment and screencast lecturer feedback on veterinary nursing students' learning in a pharmacy module.	1.2
<u>DUNNE Karen, BRERETON Bernadette</u>	
Evaluation of a coaching intervention designed to reduce student anxiety during veterinary nursing practical examinations.	2.3
<u>DUNNE Karen, MOFFETT Jenny</u>	

What is the impact of using an E-Portfolio on the value of reflective practice amongst veterinary students	3.3
<u>DURET Denis</u> , HANNIGAN Margaret, SENIOR Avril	
Evaluation of virtual microscopy and team based learning (TBL) approaches of teaching practical histology	3.3
<u>DURRANI Zeeshan</u> , PICKAVANCE Lucy, NOBLE Karen, DURET Denis	
An iterative process to tool modification: farrier quality monitoring assessment	1.3
<u>ESCALONA Ebony</u> , BROWN Ashleigh, SECK Mactar, WILLIAMS Shereene, THOMAS Aurelie, SKIPPEN Laura, BURCH Thomas, SAVILLE Klara	
Investigating the emotional state of teaching dogs at School of Veterinary Medicine and Science, University of Nottingham	2.3
GOODWIN Bethany, <u>CRIPPS Sarah</u> , ROSHIER Amanda, EWERS Richard	
Liverpool Veterinary Anatomy Society	3.2
<u>HARDY Lizzy</u> , DEAKINS Chris, PEAT Katy, BUCKENHAM Sinéad	
First year student perception on the use of animal cadavers in veterinary teaching	3.2
<u>HARRISON Rebecca</u> , COBB Kate, GUMMERY Erica	
Integrating behavioural medicine into the undergraduate curriculum	3.2
<u>HEATH Sarah</u>	
* SWOT analysis of a clinical skills lab – how much obligation is needed in the curriculum?	1.2
<u>HEIMES Michel</u> , TIPOLD Andrea, DILLY Marc	
Veterinary Public Health, a potential career option?	2.2
<u>HITCHMAN Emma</u> , BRENNAN Marnie, NOVA Rodrigo	
Pumping Muscle to Pump Knowledge! Does Weight Training at the Gym Enhance Learning Musculoskeletal Anatomy in Veterinary Students?	3.2
HOOK Christine, <u>WELLER Renate</u> , CHANNON Sarah	
* I CAN get through this: building resilience in veterinary nursing undergraduates	2.3
<u>HOTSTON MOORE Paula</u>	
Veterinary and healthcare students' perceptions of human empathy in practice and their studies.	1.3
<u>HUGHES Kirsty</u> , ALEXJUK Eva Joanna, PATERSON Jessie, WHITTINGTON Rachel, SPIELMAN Stacy	
Student engagement and perceptions of blended-learning in a clinical veterinary degree program	1.2
<u>KELLY Rob</u> , MIHM-CARMICHAEL Monika	

Student-led collaborative learning enhances engagement in veterinary neurophysiology lectures <u>KILROY David, KUMAR Arun</u>	3.2
Non-technical competencies continuing professional development can change reluctance, unease and stress into stimulation, confidence and harmony <u>KINNISON Tierney, MAY Stephen</u>	2.2
Impact of international distance learning veterinary postgraduate education <u>KINNISON Tierney, SILVA-FLETCHER Ayona, KALUPAHANA Ruwani, THURANIRA-MCKEEVER Christine</u>	2.2
It can't all be stethoscopes and ultrasound scanning: improving student engagement with an early conceptual module in the course. <u>KIRKWOOD Rosanna, TOTEMEYER Sabine</u>	3.3
Can practical skills be taught online? Introducing new research findings into the curriculum <u>KIRKWOOD Rosanna, WAPENAAR Wendela, MOSSOP Liz, COBB Kate</u>	1.2
TiHo engages in interdisciplinary joint project: eCompetence and Utilities for Learners and Teachers (eCULT+) <u>KLEINSORGEN Christin, EHRICH Felix, SCHAPER Elisabeth</u>	1.2
WhizQuiz - can we make learning fun? <u>KREKELER Natali</u>	1.2
A mixed methods study of mental health and wellbeing in different UK undergraduate student populations <u>LEWIS Elisa, CARDWELL Jacqueline</u>	2.3
Clinical skills for diverse species <u>MACDIARMID Rosie</u>	1.1
Development of a silicone model for incisional biopsy in veterinary teaching <u>MALIK Katherine, OBLAK Michelle, JOY Andria</u>	3.1
* Professional and Clinical Experience (PaCE): a program for developing professional practice attributes <u>MARSHALL Zamantha</u>	1.3
Lecture Capture - Investigating the impact on student learning <u>MARSHALL Zamantha</u>	3.3
360 Virtual Tours <u>MATHER Brian</u>	2.1

Photogrammetry for the Virtual Vet <u>MATHER Brian</u>	3.2
Formative OSCEs: Student experiences at becoming an OSCE examiner <u>MOSLEY C, WARD R, BELL C</u>	1.1
Encouraging students into teaching: the TEMS placement <u>MOSSOP Liz, COBB Kate</u>	2.2
Veterinary Alumni Mentoring at UCD MULCAHY G, <u>GRAHAM Helen</u> , RYAN Eoin, O'DONOGHUE Niamh	2.2
Can you text-mine my data? Can we teach the man to fish instead? <u>NEWMAN Jenny, NOBLE P-J, JONES Phil</u>	3.3
* Two Minute Tasks – keeping the learning experience relevant and fun. <u>NOBLE P-J, GERMAN Alexander, BATCHELOR Dan</u>	1.1
Using Multiple Mini Interviews for selection purposes on a Veterinary Nursing degree <u>ORPET Hilary</u>	2.1
Evaluation of calving simulator training in the veterinary undergraduate curriculum as part of a blended learning programme. <u>ORR Jayne (1), MIHM-CARMICHAEL Monika (1), KELLY Rob (2)</u>	1.1
Breaking the class ceiling: Using situational judgement tests for widening access in selection <u>PATTERSON Fiona, KERRIN Máire, ROWETT Emma</u>	2.1
* What are veterinary employers looking for from new veterinary graduates? A content analysis of UK veterinary job adverts <u>PERRIN Hannah</u>	2.2
Selection of veterinary students: does the interview do what we think and what we want? <u>PHILLIPS Claire, ARGYLE Sally Ann, HANDEL Ian, SHAW Darren</u>	2.1
Introducing a Mindfulness-Based Intervention to third year Veterinary students; a Pilot Study <u>PONTIN Ellie, HANNA Julie, SHEEHAN Karen, SENIOR Avril</u>	2.3
Mapping the Intended Curriculum - Reflections on the Process RACKARD Sue, <u>CASHMAN Diane</u>	2.1
Evaluation of the Attitudes and Confidence of Veterinary Undergraduates towards Working with Cats in the Veterinary Hospital Environment <u>REEVE Jenny, HIBBERT Angie</u>	1.1

Learning approach and achievement <u>REID Alison, NOBLE Karen</u>	3.3
Creating a clinician - developing a methodology to evaluate clinical reasoning <u>REID Alison, NOBLE Karen</u>	2.1
Student “rounds”: Managing a many-to-many teaching environment <u>REMNANT John, COBB Kate, MOSSOP Liz</u>	1.1
Use of an online forum to facilitate clinical discussion and development of revision case examples <u>REMNANT John, WARD Jake, ALLEN Yvonne, MOSSOP Liz</u>	1.1
Developing a National Employer Survey for the Veterinary Profession <u>RHIND Susan, FLAXMAN Charlotte, KERRIN Maire, ANDERSON Jim, BAILLIE Sarah, BOSWOOD Adrian, KREMER Wim, MOSSOP Liz, RACKARD Sue, SALMON Kieron, WILLIAMS Alun</u>	2.2
Client Expectations of Veterinary Surgeons <u>RHIND Susan, MOSSOP Liz, HUGHES Kirsty, COBB Kate, CAKE Martin</u>	1.3
Online anatomy information seeking approaches in veterinary undergraduates. Where do they go and why? <u>ROOTS L, MOSSOP L, COBB K</u>	3.2
Psychological well-being in the veterinary team: do veterinary clinicians, nurses and students differ from other professions? <u>ROSE H, MAYS C, CARDWELL J, RODER C, WELLER R</u>	2.3
Supporting student achievement, wellbeing, employability and personal development <u>RUTLAND C, BRAITHWAITE K</u>	1.2
Spaying cats - Going through the motions via a low cost simulation model <u>SALMON Kieron</u>	3.1
LIFTUPP for competency determination? It's more about 'letting go' for academics! <u>SENIOR Avril, SALMON Kieron</u>	2.1
An integrated, reflective approach to communication skills <u>SERLIN Ruth, WHITTLESTONE Kim</u>	1.2
Development of a rabbit endotracheal intubation model <u>SMITH N, <u>WAGER C</u>, ALLEN M, PEARSON G</u>	3.1
Embedding resilience training into the Veterinary Curriculum: A Pilot Study <u>SPIELMAN Stacy, WHITTINGTON Rachel, HUGHES Kirsty, RHIND Susan, WARD Rob, MACKLIN Victoria, MATHER Brian</u>	2.3

Development and testing of a simulator model to allow students to practice caudal venepuncture in cattle	3.1
<u>SYKES Amy</u> , <u>WELLER Renate</u>	
* Design of a low cost, low fidelity fabric model (NCSU SimSI) for simulating canine small intestinal resection and anastomosis	3.1
<u>TAYLOR Abi</u> , <u>DRULEY Gail</u> , <u>HARDIE Lizette</u> , <u>RISSELADA Marije</u> , <u>ADIN Chris</u>	
Using student response systems to facilitate large-group, case-based learning and develop problem-solving skills	3.3
<u>TISDALL David</u> , <u>CRABB Nick</u>	
Herd Health Management and Communication Skills Simulation	1.3
<u>TISDALL David</u> , <u>MAIN David</u>	
* Using simulation to develop clinical reasoning in veterinary students	2.1
<u>VINTEN Claire</u> , <u>MOSSOP Liz</u>	
Career choices of Nottingham Veterinary Graduates and their route to employment	2.2
<u>WALL April</u> , <u>MOSSOP LIZ</u> , <u>COBB Kate</u>	
Validation of low fidelity equine nose twitch model in Veterinary Nursing Education	3.1
<u>WALSH Celine</u> , <u>DUNNE Karen</u>	
Drug Volume = (Weight x Dose) / Concentration	1.2
<u>WARD Rob</u> , <u>HUGHES Kirsty</u> , <u>BELL Catriona</u>	
How active is a Vet school? On-the-job physical activity of staff and students at a UK veterinary school.	2.3
<u>WELLER Renate</u> , <u>HAMMOND Emma</u> , <u>CARDWELL Jacqueline</u> , <u>RODER Carrie</u>	
“Research for farriers – is it necessary or possible?” A new graduate diploma in equine locomotor research	1.2
<u>WELLER Renate</u> , <u>PFAU Thilo</u> , <u>PULLEN Sophie</u> , <u>BARSTOW Amy</u> , <u>RAPLEY Eve</u> , <u>DAVIS Rachel</u>	
Where’s the veterinary evidence? Learning from a BEME review of assessment tools used to measure self-reflection	1.3
<u>WILLIAMS Julie</u> , <u>WARMAN Sheena</u> , <u>IRELAND Tony</u> , <u>CAKE Martin</u> , <u>FOWLER Ellayne</u> , <u>DYMOCK Dave</u> , <u>BAILLIE Sarah</u>	