

General Notes

UNIVERSITY OF MELBOURNE COURSES IN AUDIOLOGY, 1983

THE University of Melbourne runs a one-year full time course for a Postgraduate Diploma in Audiology which may lead on to a further one-year full time course work study for the degree of Master of Science (Audiology). The courses extend from February to November each year.

The courses of instruction in audiology will be conducted at the University of Melbourne in the Department of Otolaryngology and in close association with clinics at the Royal Victorian Eye and Ear Hospital, the Royal Children's Hospital, the National Acoustics Laboratories and the Health Commission of Victoria.

The Diploma consists of a comprehensive series of lectures, demonstrations, seminars, tutorials and practical work on audiology, and the physical and biological sciences associated with it, and will also include clinical work in all areas of audiology. Instruction in the basic sciences will cover acoustics, anatomy, biophysics, physiology and psychology. Instruction in audiology will cover diagnostic audiology, aural habilitation and rehabilitation, hearing aids, industrial audiology, speech and language, paediatric audiology, geriatric audiology and otolaryngology.

The Master's course offers advanced level training in many of the areas covered in the Diploma in Audiology, in particular diagnostic audiology, paediatric audiology and aural rehabilitation.

Further details and an application form may be obtained from: The Secretary, Audiology, Department of Otolaryngology, University of Melbourne, The Royal Victorian Eye and Ear Hospital, 32 Gisborne Street, East Melbourne, Victoria, Australia, 3002. Telephone 662-2000 ext. 480.

Applications for either the Diploma in Audiology or Master of Science (Audiology) for 1983 close on Friday, November 26th, 1982, and should be submitted to: The Secretary, Faculty of Medicine, University of Melbourne, Parkville, Victoria, Australia, 3052. Telephone: 345-1844.

UNIVERSITY OF MANCHESTER, DEPARTMENT OF AUDIOLOGY
AND EDUCATION OF THE DEAF

REFRESHER COURSE IN AUDIOLOGICAL TECHNIQUES
(Course No. AED/5003)

This course is offered to Audiologists, Teachers of the Deaf and Otologists. It starts on July 12th, 1982.

Further information and application forms may be obtained from:

Secretary for Short Courses,
Department of Audiology and Education of the Deaf,
The University,
Manchester M13 9PL.

FREE UNIVERSITY AMSTERDAM

THE NETHERLANDS

HEAD AND NECK POSTGRADUATE COURSE
24, 25 and 26 NOVEMBER

THE THIRD postgraduate course in Head and Neck Oncology and Surgery is organized by the Departments of Otolaryngology, Oral Surgery and Pathology of the Free University Hospital, Amsterdam. The course will be held at Hotel Kasteel 't Kerkebosch, Zeist, starting on Wednesday 24 November at 09.00 h. for a period of three days.

Topics to be included are: diagnosis and surgery of oral cavity tumours; management of neck nodes, including radical and functional neck dissection; principles and applications of reconstructive surgery, including myocutaneous flaps; diagnosis and management of salivary gland tumours; and current developments in radiotherapy, chemotherapy and tumour immunology. The course, which will be given in English, includes lectures, panel discussions, films and videotapes.

Course directors: Prof. Dr. G. G. Snow and Prof. Dr. I. van der Waal. Guest faculty: I. A. Mc Gregor, F.R.C.S., Glasgow and Prof. R. B. Lucas, London.

The course fee is Dfl. 950,—including hotel accommodation with full board or Dfl. 600,—including coffee, lunch, tea but not hotel accommodation. Participation will be limited to 40.

For further details and registration form, please write to Mrs. O. C. von Freytag Drabbe, E.N.T. Department, Free University Hospital, de Boelelaan 1117, 1081 HV Amsterdam, the Netherlands.

TEMPORAL BONE SURGICAL DISSECTION COURSES

OFFERED BY

THE DEPARTMENT OF OTORHINOLARYNGOLOGY**THE UNIVERSITY OF MICHIGAN MEDICAL SCHOOL, ANN ARBOR, MICHIGAN****MALCOLM D. GRAHAM, M.D.—COURSE DIRECTOR**

20–24 SEPTEMBER 1982

8–12 NOVEMBER 1982

10–14 JANUARY 1983

THESE Courses will be given in the new Temporal Bone Surgical Dissection Laboratory of the Department of Otorhinolaryngology and the Kresge Hearing Research Institute of the University of Michigan.

These intensive one week courses will emphasize the surgical and anatomical approaches to the temporal bone and will be presented in a manner relevant for the otologic surgeon, utilizing lectures and videotape presentations of surgical techniques, as well as temporal bone dissection.

Both mornings and afternoons will be spent in the dissection laboratory, thereby giving extensive drilling experience in both temporal bone anatomy and surgical techniques. Lectures and demonstrations will be provided by members of the faculty of the Department of Otorhinolaryngology and Kresge Hearing Research Institute, thereby uniquely blending basic science and clinical otologic instruction. Drill handpieces and dissection instruments will be provided.

The fee for these courses will be \$1,000.00 for each physician.

For further information, contact: Malcolm D. Graham, M.D.,
Department of Otorhinolaryngology,
Kresge Hearing Research Institute,
University of Michigan Medical Center,
Ann Arbor, MI 48109, U.S.A.

SECOND COURSE IN PRACTICAL TINNITUS MANAGEMENT

A one-day teaching course in the management of patients with idiopathic tinnitus will be held at University College Hospital, London, in association with The Royal National Institute for the Deaf, on Saturday, 19th June 1982. The theory and practice of therapeutic tinnitus masking will be illustrated by case presentations.

Numbers will be limited.

Organizer: J. W. P. Hazell, FRCS

Applications to: Mrs. Mary Jackson

RNID

105 Gower Street

London WC1E 6AH

19th CONGRESS OF THE INTERNATIONAL ASSOCIATION OF
LOGOPAEDICS AND PHONIATRICES

EDINBURGH, SCOTLAND

14-18 AUGUST 1983

THIS CONGRESS, hosted by the College of Speech Therapists and arranged in collaboration with the board of IALP, will be held at Edinburgh University. The official reports will take place in the McEwan Hall and will be given by:

Sylvia O. Richardson (USA) Differential Diagnosis of delayed speech and language development; David Crystal, (UK) and Yvan Lebrun (Belgium) Psychoneurolinguistics in logopaedics; Peter Kitzing (Sweden) Therapy for functional voice disorders.

In addition to these reports, four concurrent sessions will be held daily in the Appleton Tower for which reports are invited on all aspects of speech, hearing, voice and language disorders, recent research projects, case studies and developments in treatment.

All persons interested in attending should apply to the Secretariat for a registration form. Those wishing to contribute free papers, films, audio-visual productions, workshops or poster sessions must return a form with a 200 word summary in the three official languages of the Congress, English, French and German, by October 1, 1982.

All papers must be presented by the author in person and simultaneous interpretation will be provided for all plenary sessions and a number of free sessions at the Congress.

Secretariat: IALP Congress, Grampian Tours, 27 John St., Perth, PH1 5SH, Scotland, UK Telephone 0738-35370.

THE TWJ FOUNDATION

(Amended Notice)

THE Trustees of the TWJ Foundation wish to announce that TWJ Otological Travelling Fellowships for 1982 have been awarded as follows:

Research Fellowship for six months at the Coleman Institute, San Francisco

Mr D. Aird FRCS,
Senior Registrar in Otolaryngology,
The University Hospital of Wales.

Clinical and Research Fellowship for twelve months at Toronto.

Mr D. W. Proops BDS FRCS,
Senior Registrar in Otolaryngology,
Queen Elizabeth Hospital, Birmingham

Clinical and Research Fellowship for six months at Ann Arbor, Michigan.

Mr. G. Brookes, FRCS,
Senior Registrar in Otolaryngology,
The London Hospital.

The Trustees would like to acknowledge publicly their gratitude to the many consultants who have given so much time and taken so much trouble in acting as referees for applicants. Without their help selection would have been impossible.

DEPARTMENT OF OTOLARYNGOLOGY, EDINBURGH

A REVISION COURSE IN OTOLARYNGOLOGY

WILL BE HELD IN THE CITY HOSPITAL, EDINBURGH FROM 27 SEPTEMBER
TO 1 OCTOBER 1982 INCLUSIVE.

THE course, which is intended for those preparing for postgraduate examinations, will cover all aspects of modern otolaryngological theory and practice. Lectures will be given by all senior members of the Staff of the Department. In addition there will be a number of clinical demonstrations.

Further particulars and application forms from:

Mrs A. White,
Secretary,
Department of Otolaryngology,
Royal Infirmary of Edinburgh,
EDINBURGH EH3 9YW

Course Fee: £100.00

THE SOUTH AFRICAN SOCIETY OF OTOLARYNGOLOGY

29 SEPTEMBER–2 OCTOBER, 1982

A special course on *Surgery of the Ear* will be held in Plettenberg Bay, South Africa from 29 September to 2 October 1982.

The Course instructors will be Professor U. Fisch (Zürich), Dr. J. Hough (Oklahoma City) and Professor T. Palva (Helsinki).

A comprehensive programme will include detailed discussions on the Genesis and Surgical Management of Cholesteatoma; Open and Closed Techniques of Mastoid Surgery, including Obliterative and Reconstructive Techniques; Tympanoplasty; Traumatic Lesions of the Ear and Facial Nerve; Bell's Palsy; Otosclerosis and Stapedectomy; Menière's Disease; Acoustic Neuroma; Base of Skull Surgery; and Cochlear Implants.

Details of the Course are available from:

Dr. Jacques Marais,
504 Oasim South,
Pearson Street,
PORT ELIZABETH 6001
SOUTH AFRICA

