Dr Daniel Horton-Szar

MBBS (Hons), BSc (Hons)

Personal Details:
Address:
37 St. Martin’s Road

Canterbury

Kent

CT1 1QP

Home Telephone:
01227 453398

Mobile Phone:
07887 651275

Email:
dan@horton-szar.net

Date of Birth:
2nd October 1969

Nationality:
British

GMC Registration:
4514646

Degrees:
July 1991
BSc (Hons) Biochemistry & Microbiology 2:1

King’s College London

July 1998
MBBS (Honours)

UMDS Guy’s & St. Thomas’ Hospitals
Distinction:
June 1996
DISTINCTION in PATHOLOGY
Honours & Prizes:
Jan 1994:
Marjory Murray Pre-Clinical Scholarship

Awarded on the basis of UMDS exam results and competitive essay paper.

June 1994:
War Memorial Clinical Scholarship

Awarded for gaining most distinctions in first year pre-clinical examinations.

June 1995:
War Memorial Clinical Scholarship

Awarded for gaining most distinctions in second year pre-clinical examinations.

June 1995:
Morrell Prize in GENERAL PRACTICE

Awarded for highest mark in general practice attachment project.
May 1996:
Hillmann & Pinninger Prize in HAEMATOLOGY

Awarded on the basis of competitive essay paper.
June 1996:
Bristowe Medal & Beaney Prize in PATHOLOGY

Awarded for highest mark in Pathology final examination.

June 1998:
Buckingham Palace reception for Young Achievers, in the

presence of Her Majesty The Queen. Nominated by UMDS

medical school for publication of Crash Course revision series.
Education:

1983-1988
Ilfracombe School, North Devon

1988-1991
King’s College London

1993-1998
United Medical and Dental Schools of Guy’s and St. Thomas’

Hospitals, London

Employment History:

1991-1993
MLSO1 in Haematology & Transfusion Laboratory, Pathology Dept.

North Devon District Hospital, Barnstaple. CPSM Reg. 38568
Pre-Registration Posts:
August 1998 - February 1999: Kent & Canterbury Hospital

Mr D. B. Jackson (General Surgery):

As a House Surgeon I spent six months working on a busy general surgical firm at Kent & Canterbury Hospital, which involved a 1 in 5 on-call rota with internal cover. I gained experience in managing a wide variety of surgical patients and enjoyed working in a team where I have been able to contribute to decisions regarding medical management of patients, especially when my senior colleagues were busy in theatre.

February 1999 - August 1999: St. Thomas’ Hospital, London

Dr A. Hopper (General Medicine & Elderly Care):
The first three months of my House Physician post at St. Thomas’ Hospital involved a 1 in 5 on-call rota with internal cover, and 20 admissions per take on average. When on-call I was part of the cardiac arrest team. I was responsible for 6 elderly-care beds as part of the multidisciplinary team, and 15-20 general medical patients.
Dr D. Coltart & Dr M. Webb-Peploe (General Medicine & Cardiology):

The second half of my St. Thomas’ post continued the same on-call rota. I was responsible for 20-30 general medical and cardiology patients, with frequent referrals from other firms.

Current SHO Post:

General Medical Rotation - Kent & Canterbury Hospital

Dr P. Stevens, Dr P. Carmichael & Dr M. Webb (Renal Medicine):

The first six-month block of my rotation was spent as one of two SHOs attached to the Renal Department at K&C Hospital. This is the regional centre for renal medicine in East Kent, and the post involved responsibility for inpatients with acute and chronic renal disease, and providing cover for the haemodialysis unit and CAPD clinic. The 1 in 4 on-call rota included cover for the oncology and haematology specialities, and also for general medicine overnight, as part of the Cardiac Arrest team.

Dr Y.F. Williams, Dr M. Leahy & Dr. M. Winter (Haematology):

My current post is a six-month placement with the Haematology Department. As the only SHO I am responsible for the day-to-day care of inpatients with a variety of haematological disorders, and also for outpatients requiring transfusions or chemotherapy. The post also enables me to gain experience of the laboratory-based aspects of haematological medicine. The on-call rota is the same as that for renal medicine.

Providing Prospective Cover (General Medicine & Care of the Elderly):

As part of the medical rotation, I have spent four months providing prospective cover for colleagues on annual- or study-leave. These two-month blocks involve a variety of SHO posts including general medicine, oncology and a total of two months working for the Care of the Elderly team. The on-call rota was 1 in 4 for all of these posts, and this part of the rotation is fully accredited for training by the Royal College of Physicians.

Practical Procedures:

IV cannulation

Catheterisation
FNA Biopsy

Trucut Biopsy

Pleural Aspiration
Pleural Biopsy

Joint Aspiration
Suturing

Paracentesis

Lumbar Puncture
DC Cardioversion
Femoral Lines

Chest Drains

CVP Line

Suprapubic Catheter

Publications:
Series Editor of Mosby’s Crash Course revision books:
Crash Course is a series of revision aids for medical students, written by students. Each book integrates the anatomy, physiology, pharmacology and cell biology of the system in question, and introduces relevant clinical skills. I was responsible for designing the structure and content of the series, recruiting authors and managing the development process from conception to transmission for printing. I am currently involved in planning the Second Edition of this successful series.

Anatomy (Ameerally)

ISBN 0-7234-2995-2

Cardiovascular System (Sunthareshwaran)

ISBN 0-7234-2992-8

Cell Biology & Genetics (Jones & Morris)

ISBN 0-7234-3135-3

Endocrine & Reproductive Systems (Debuse)

ISBN 0-7234-2996-0

Gastrointestinal System (Cheshire)

ISBN 0-7234-2994-4

Immune, Blood & Lymphatic Systems (Arif & Mufti)
ISBN 0-7234-2993-6

Metabolism & Nutrition (Benyon)

ISBN 0-7234-2990-1

Musculoskeletal System (Biswas & Iqbal)

ISBN 0-7234-3127-2

Nervous System (Lasserson, Gabriel & Sharrack)

ISBN 0-7234-2989-8

Pathology (Jones)

ISBN 0-7234-3142-6

Pharmacology (Taylor & Reide)

ISBN 0-7234-3125-6

Renal & Urinary Systems (Mirpuri & Patel)

ISBN 0-7234-3126-4

Respiratory System (Jeffries & Turley)

ISBN 0-7234-2991-X

Interests and Activities:

Student Medical Education Committee (SMEC): this is an elected student body at UMDS funded by and accountable to the medical school. I was an active member of this organisation and undertook the following roles:

Editor of Newsletter and Magazine

Computer-Aided Learning representative

Co-organisation of annual awards dinner

Initiated SMEC web-site project 1997

Member of Joint Curriculum Working Party (during merger with King’s)

Member of Core Curriculum Working Party 1997

Problem-Based Learning Workshop 1997

Association for the Study of Medical Education (ASME): I was elected to the Student Council of this national society during the Edinburgh conference, 1997.

My other interests include photography, hiking, off-road cycling, and I enjoy the cinema, theatre and reading. I have been actively involved in mess social events during both house jobs and my current rotation.

Career Intentions:
Although I am enjoying my current post as a medical SHO, I have been growing increasingly convinced that my future lies not in hospital medicine, but in general practice. I believe a career as a GP will provide the variety of clinical experience and the flexibility to pursue one’s interests that is lacking in more specialised fields. Therefore, I hope to gain a place on the GP Vocational Training Scheme based in Canterbury, starting in February 2001.

References

Dr A. J. Heller FRCP, Consultant Physician in Geriatrics

Kent & Canterbury Hospital, Ethelbert Road, Canterbury, CT1 3NG. Tel. 01227 766877 ext. 73042

Dr P. Carmichael FRCP, Consultant Nephrologist

Kent & Canterbury Hospital, Ethelbert Road, Canterbury, CT1 3NG. Tel. 01227 766877 ext. 74797

Mr D. B. Jackson FRCS, Consultant General Surgeon

Kent & Canterbury Hospital, Ethelbert Road, Canterbury, CT1 3NG. Tel. 01227 766877 ext 74158 Fax. 01227 783024

Dr M. Webb-Peploe FRCP, Consultant Cardiologist

St. Thomas’ Hospital, Lambeth Palace Road, London, SE1 7EH . Tel. 0171 928 9292 ext 2037 Fax. 0171 401 2730

