

JUBILEE ANAESTHESIA INSIGHT 2015

**1 Basic Certificate Course in
Ultrasound Guided Regional Anaesthesia
22 March 2015**

Course Fee Rs. 1200/-

Number limited to 40.

Confirm availability before registration

**2 CME :Recent Advances in Ultrasound
Guided Regional Anaesthesia
12 April 2015**

Registration Fee

Before 28 Feb. 2015

Rs.1500/-

Before 10 April 2015

Rs. 1800/-

Spot

Rs. 2200/-

PG Discount (up to 31 March)

Rs.300/-

Payment details:

NEFT :- IFSC –SIBL0000368, A/c No: 0368 0530 0001 7716 A/c Name: "JAI CME"

Bank: South Indian Bank, East Fort, Thrissur. Demand Draft in favour of 'JAI CME'-Thrissur.

Cheques not accepted.

For enquiries contact

Dr. Sumesh Mathew,

Mob.: 0 82819 17501

Department of Anaesthesia,
Jubilee Mission Medical College,
Thrissur, Kerala, Pin 680005

website: www.jubileeanesthesia.com

e-mail: jaicme@gmail.com

Online Registration

For 'Basic course USGRA'

Log on to- <https://in.explara.com/e/usgracourse>

For 'JAI CME on Recent Advances in USGRA'

Log on to- <https://in.explara.com/e/usgra>

Department of Anaesthesiology & Critical Care

JUBILEE MISSION

MEDICAL COLLEGE & RESEARCH INSTITUTE

Thrissur, Kerala, India - 680005

JAI -Basic Certificate Course in
**ULTRASOUND GUIDED
REGIONAL ANAESTHESIA.**
22 March 2015.

JAI CME 2015- Recent Advances in
**ULTRASOUND GUIDED
REGIONAL ANAESTHESIA.**
12 April 2015.

JUBILEE ANAESTHESIA INSIGHT 2015

Department of Anaesthesiology & Critical Care

JUBILEE MISSION

MEDICAL COLLEGE & RESEARCH INSTITUTE

Thrissur, Kerala, India - 680005

smrtdesign.in

An AORA Event

Educational Support by

1

**Jubilee Anaesthesia Insight 2015
Basic Certificate Course in
Ultrasound Guided
Regional Anaesthesia”**

22 March 2015

Venue: Jubilee Mission Medical College.

This is a one day Basic Certificate Course in Ultrasound Guided Regional Anaesthesia (USGRA) for practicing Anaesthesiologists and Post Graduate students organized by the Department of Anaesthesiology, Jubilee Mission Medical College and Research Institute, Thrissur, Kerala.

This basic course is about the functioning of the ultrasound machine, techniques of upper limb, lower limb, truncal blocks and central venous cannulation.

Hands on experience will be provided. Needling techniques can be practiced on phantoms.

FACULTY

Dr. Davies C V, Professor; Course Director.

Dr. Mariam Koshi Thomas, Professor & HOD,

Dr. Usha Shenoy, Professor.

Dr. Bijoy Chirayath, Associate Professor.

Dr. Sebastian Valiaveedan, Associate Professor.

Dr. Cherish Paul, Associate Professor.

2

**Jubilee Anaesthesia Insight 2015
CME :Recent Advances in Ultrasound
Guided Regional Anaesthesia”**

12 April 2015

Venue: Jubilee Mission Medical College.

Organizing Chairperson- **Dr. Mariam Koshi Thomas**

Organizing Secretary- **Dr. Sugatha Prakash.**

Scientific Committee Chairperson- **Dr. Davies C V**

This is a Continuing Medical Education programme discussing the recent advances in the field of Ultrasound Guided Regional Anaesthesia. We have the country's esteemed faculty with us. This event is recognized by the prestigious 'Academy of Regional Anaesthesia of India' (AORA).

INVITED FACULTY

Dr. Sandeep Diwan

Senior Consultant Miraj, President of AORA.

(1) Ultrasound guidance in Neuraxial Blocks.

(2) Placement of continuous catheters.

Dr. Balavenkat J Subramanian

Sr. Consultant, Ganga Hospital, Coimbatore,

Founder President and Present Chairman

AORA.

(1) Ultrasound Guided peripheral nerve blocks for hip/ proximal femur surgery.

(2) What is new in Ultrasound technology.

Dr. TVS Gopal

Sr. Consultant, Axon Anaesthesia Associates, Hyderabad and Academic Director AORA.

(1) Ultrasound Guided Regional Anaesthesia for breast surgery.

(2) Safety in USGRA.

Dr. Sajeesh Gopalan

Sr. Consultant, SP Fort Hospital, Trivandrum.

(1) USGRA for shoulder/ proximal humerus.

(2) Current use of nerve stimulators in USGRA.

IN-HOUSE FACULTY

Dr. Mariam Koshi Thomas, HOD and Professor:

Scope of Ultrasound Guided Regional Anaesthesia

Dr. Davies C V, Professor : Quadratus Lumborum Block.

Dr. Usha Shenoy, Professor: Sub epineural injections.

Dr. Sebastian Valiaveedan, Associate Professor : Caudal for perineal procedures - The Jubilee technique.