Reflective notes following
The “34th IPPA Advanced Course in Paediatric Pathology” by the International Paediatric Association
Dr Ina U Nicklaus-Wollenteit

SpR in Paediatric and Perinatal Pathology, Birmingham

My 3rd of 5 consecutive annual courses, held at La Granja de San Ildefonso, near Madrid, Spain, 15th-21st September 2012
I contributed a PowerPoint presentation of a case of Fetal Neuroaxonal dystrophy. This included the logo of the Pathological Society of GB and Ireland.
I would like to thank the Society very much again for the financial support from the travel and conference bursary fund, which made a huge difference for me!
The programme incorporated a wide range of paediatric surgical pathology, perinatal and placental pathology topics in the form of lectures, slide seminars and presentations by attendants. The majority of the information and discussions were directly relevant to my training at my work place, as well as for my exam preparation. There was an excellent group of tutors, some of which were local Spanish and European experts in their fields and others from America had been selected for their numerous publications on their special field.

There was also the opportunity to see slides in the spare time and a quiz to meet the challenge.
A very comprehensive handout with colour prints of cases was provided, which is a very good source to refer to in the future. In addition this was handed out in digital format on a personal memory stick.
During the morning coffee breaks especially, but also during lunch, dinner and the social programme there was plenty of opportunity to speak to the tutors regarding questions that arose during their lectures or to ask for their opinion on difficult cases of our working practices. The setting of a hotel almost exclusively hosting the course fostered communication amongst the participants and tutors alike which came from many different continents and nations.

The option of some organised excursions was very much enriching the experience, and again gave additional opportunity for communication and socialising with the small international community of paediatric and perinatal pathologists.
Expectations:

Since the previous two IPPA courses I attended were outstanding, the expectations were very high! I was looking forward to the lectures of textbook authors and tutors with names I was well used to form important journal publications.

In the slide seminars the participants present their “case of the year”, which makes it a very good selection of challenging cases.

Learning points:

The lectures gave a good approach to a variety of topics and clarified issues. New light was shed on some otherwise common situations and the most up to date associated research results were included.
I was also introduced to areas I knew little about.

I gained confidence in areas were existing knowledge was tied in with new aspects provided by the presentation and discussion.

Conclusions:

My expectations were more than met. The lectures, presentations and discussions were very relevant and useful and consolidated my knowledge and improved my ability to deal with day to day cases as well as challenging ones.

Yet, many of the topics and rare cases remain challenging, which is well recognised.

It was great and very motivating and reassuring to meet the small international community committed to this small subspecialty. It was very interesting to get an insight what research others pursue and what their work spectrum involves. 
Proper friendships evolve from these courses, which makes one feel connected with people working in this field. It also creates an international network, because it allows me to get back in touch with tutors and participants in the future to seek their opinion on challenging cases.
Excellent course! I will be able to attend a further two until I will graduate from the course.
