

Examination results

MRCPsych Part I – Autumn 1997

Out of a total of 418 candidates who sat the examination, 208 passed.

Mohammed Tahib Adetokunbo Abiodun Abioye; John Abraham; Ayodele Adebola Afelumo; Niruj Kumar Agrawal; Husni Amin Taher Ahmad; Olajide Ajetunmobi; Yasmeen Salem Ibrahim Al-Daghistani; Ana Maria Almaraz-Serrano; Muhammad Arif; Renuka Arjundas; Amanda Fleur Ashby; Grzegorz Baginski; Alison Margaret Bailey; Melanie Baker; Gargi Bandyopadhyay; Hilary Wendy Barton; Khaver Bashir; Robert Peter Bates; Richard Deoraj Bayney; Daniel Matthew Beales; Lisa Jane Beddoes; Mina Shreekant Bobdey; Marie Boilson; Andrew John Brindley; David Byron Brodie; Catherine Teresa Brown; Joan Margaret Bufton; Janet Ann Butler; David John Butterworth; Jorge Calderon; Caroline Jane Canfield; Eloisa Isabel Carabal-Larraondo; Jose Javier Carbonell-Casasus; Elsa Ali Bethany Carre; Dawn Patricia Carson; Apu Tapash Chakraborty; Nasim Chaudhry; Mo Ching Eileen Chui; Elizabeth Clarke-Smith; Jane Sarah Collier; Graham Colin Connell-Jones; Maire Kathleen Cooney; Emma Frances Crampin; Cornelius Vincent Cullen; Marietta Majella Cunningham; Martin John Redvers Curtice; Sara Madeline Dalton; Ananta Subodh Dave; Elin Davies; Edward James Day; Colin Scott Dewar; Sara Cecilia Dineen; Yuet-Sun Dong; Sean James Dorman; Samara Hashim El-Hashimi; Mohamed Omer El-Tahir; Louise Alicia Ementon-Shaw; Judith Buchanan English; Andrew Mark Eustace; Olayemi Ayodele Faniran; Pia Jane Feldmann; Rachel Filik; Lindsey Fowler; Olwyn Claire Gallagher; Damian St. John Gamble; Jose Antonio Garcia Vazquez; Ruth Auxiliadora Garcia-Rodriguez; Gerard Martin Garry; Elena Ghetau; Matthew Thomas Gilbert; Sohail Abbas Gillani; Jeannette Golden; Mhairi Gourlay; Anna Frances Green; Jonathan Mark Griffiths; Claudia Grimmer; Sepehr Hafzi; Julie Elizabeth Hankin; Lars Knud Hansen; Essam Abdel Kader Hassan; Gopalkrishna Ramachandra Hegde; Richard John Hillier; Beng Choon Ho; Susan Elizabeth Hooper; Gina Hossain; Amanda Joy Hukin; Abdalla Mohamed Ahmed Idris; Graham Richard Ingram; Jennifer Sharon Jackson; Shirabdi Jacob; Owen Bowden Jones; Mary Elizabeth Joyce; Essam Kamal Kamel; Peter Hans Kanisius; Michael Joseph Augustus Koss

Kelleher; Jane Elizabeth Kelly; Maria Collumba Kelly; Patrick John Keown; Afshan Naseem Khawaja; Gillian Elizabeth Kirk; Aiveen Theresa Kirley; Hany Louis Kirolous; David Ying Kit Lau; Chi Wing Law; Fernando Lazaro Perlado; Christine Anne Leaman; Kathryn Elizabeth Leather; Fionnbar Colm Lenihan; Julia Claire Lewis; Salley Linehan; Caroline Ruth Linton; Annette Liston; Kwon Sun Liu; Fiona Dawn Mackie; Karine Anne Nicolson Macritchie; Bangalore Rajan Madhukar; Catherine Anne Marley; Adrian Philip Marsden; Daniel Nicholas Martyn; Timothy Paul Matthews; Neil Mayfield; Bernadette Margaret Elizabeth McCabe; Shauna Mary McCarthy; David Cumming McCrindle; Anna Maria Meaney; Craig Andrew Melville; Paul William Miller; Manjunath Surendranath Minajagi; Nusrat Ullah Mir; Andrew James Mogg; Jacqueline Mary Montwill; Victoria Jane Moore; Mark Morris; Paul Dugald Morrison; Sanjana Motreja; Michael Moutossis; Saquib Muhammad; Kallol Mukhopadhyay; Jonathan Paul Murray; Tracey Louise Myton; Mukhtar Awad Mukhtar Nasir; Sharon Louise Nightingale; Niloufar Noktehdan; Aileen Ann O'Brien; Kirsten Oest; Adedoyin Olayide Patricia Olowu; Olufemi Gbadebo Oluwatayo; Joseph Olusola Omotayo; Sarrah Ali Kambal Osman; Olufunke Iyabode Otuwehinmi; Bruce Mark Owen; Susan Mary Oxborrow; Michael Rowland Parker; Margaret Joan Pearson; Stephen William Pearson; Tor Angus Cheruiyot Lenzing Pettit; Mark Michael Picchioni; Thomas Picton; Lucy Mary Power; Nireeja Vijay Pradhan; Elizabeth Clare Price; Siobhain Alexandra Quinn; Abdur Rakib; Raghavendra Swamy Rao Ramachandra; Johanna Clare Rigby; Mark Colin Ruddell; Olanrewaju Ebenezer Rufus; Padakkara Jayarababu Saju; Sameer Prasanna Sarkar; Kumar Gengadharan Satheesh; Franz Schembri Wismayer; Gitta Schirmer; Sandra Loreen Scott; Aida Seferovic; Mary Catherine Self; Rizwana Aqeel Siddique; Corinne Julia Simons; Ashokkumar Babulal Sinorwala; John David Eliot Slater; Caroline Frances Smith; Roger Simon Smyth; John So; Robert Neil Spalding; Baskaran Sridharan; Kalyani Srinivasan; Karim John Stavron; Naji Tabet; Catherine Taggart; Robyn Matira Taikato; Tennent Nirushan Tampiyappa; John David Tendall; Claire Elizabeth Tindall; Rebecca Jane Tipper; Georgina Helen Topham; Stephen Matthew Turberville; Robert William Turner; Rachel Anne Upthegrove; Mutlu Tacihan Uygur; Girish

Table 1 MRCPsych Part I – Autumn 1997. Distribution by original medical school

Group	Medical school		Number of candidates	Number of passes	Pass rate	Passes, % of overall candidates
A	United Kingdom	(UK)	195	120	62%	
	Republic of Ireland	(RI)	22	16	73%	
		Sub-total	217	136	63%	33%
B	Indian Borders	(IB)	22	5	23%	
	Indian Sub-continent	(IS)	57	24	42%	
		Sub-total	79	29	37%	7%
C	Australia and New Zealand	(ANZ)	3	1	33%	
	Central Africa	(CA)	34	12	35%	
	Central America	(CAM)	2	0	0%	
	EU Countries	(EU)	34	10	29%	
	Non-EU European countries	(EUR)	11	4	36%	
	Middle East	(ME)	4	1	25%	
	North Africa	(NA)	12	5	42%	
	South Africa	(SA)	3	2	67%	
	South America	(SAM)	2	1	50%	
	South East Asia	(SEA)	17	7	41%	
		Sub-total	122	43	35%	10%
	Totals	418	208	50%		

Table 2. MRCPsych Part II – Autumn 1997. Distribution by original medical school

Group	Medical school		Number of candidates	Number of passes	Pass rate	Passes, % of overall candidates
A	United Kingdom	(UK)	131	98	75%	
	Republic of Ireland	(RI)	31	16	52%	
		Sub-total	162	114	70%	40%
B	Indian Borders	(IB)	15	5	33%	
	Indian Sub-continent	(IS)	22	6	27%	
	Australia and New Zealand	(ANZ)	2	1	50%	
	Central Africa	(CA)	21	2	9%	
	EU countries	(EU)	17	4	24%	
	Non EU European countries	(EUR)	5	1	20%	
	Middle East	(ME)	3	0	0%	
	North Africa	(NA)	12	3	25%	
	South Africa	(SA)	10	5	50%	
	South America	(SAM)	3	1	33%	
	South East Asia	(SEA)	11	3	27%	
	Sub-total	121	31	27%	11%	
	Totals	283	145	51%		

Key to geographic groupings: Indian Borders: Afghanistan, Bangladesh, Nepal, Pakistan; Indian Sub-continent: India, Sri Lanka; Australia & New Zealand: South Africa; Middle East: Iran, Iraq, Israel, Jordan, Saudi Arabia, Syria; South East Asia: Burma, Hong Kong, Thailand; Central Africa: Kenya, Madagascar, Mauritius, Nigeria, Sudan, Tanzania, Uganda, Zambia; North Africa: Algeria, Egypt, Libya, Morocco, Tunisia; North America: Canada, Greenland, USA; South America: Argentina, Brazil, Colombia, Guyana, Trinidad; Central America: West Indies, Mexico, San Salvador, Belize.

NB. Pass rate will not equal 100%, figures have been rounded up.

Vaidya; Nicolaas-John Van Nieuwenhuysen; Collin John Benjamin Vas; P. R. Vinod Kumar; Gary John Wannan; Jane Margaret Western; Deborah Wheeler; Simon Paul Wilson; Jessica Oi Yin Wong; Nishi Yarger.

MRCPsych Part II – Autumn 1997

Out of a total of 283 candidates who sat the examination, 145 passed.

Farzana Abid; Ama Serwaa Addo; Stan Marie Arkell; Deval Hemant Bagalkote; Ashley Christopher Baldwin; Angela Marian Beardsmore; Gillian Suzanne Bell; Nigel Blackwood; Utpaul Bose; David Brabiner; Timothy Meirion Bradbeer; Clare Louise Brennan; Jacqueline Brooks; Andrea Jane Caldwell; Michael Fintan Stephen Campbell; Stephen James Carey; Santanu Chakrabarti; Teresa Chan Sau Fan; Grace CHAN Yeun Ching; Katrina Jane Cockburn; Mary Margaret Cole; Kenneth Patrick Courtenay; Valerie Ann Curran; Stephen Anthony Curran; John Cuthill; Simon Paul Darvill; Mrigendra Kumar Das; Richard Kenneth Day; Mhairi Catriona Duff; Ian Headley Dufton; Pamela Irene Duthie; Irshaad Osman Ebrahim; Elin Mereid Ellis; Ceri Lee Evans; Abayomi Joel Fashola; Seena Babak Fazel; Martin John Feakins; David Edward Fearnley; Adrian James Feeney; Sian Fielding; Eithne Maria Foley; Jennifer Evelyn Ford; Isaura Gairin Deulofeu; Emma Jane Gaitonde; Claire Teresa Gaskin; Evette Alber Girgis; Rabindran Thuraisingham Gonzaga; Jacqueline Therese Gordon; Nicola Louise Gray; Anton Grech; John Francis Gregson; Mark Andrew Griffiths; Anne-Marie Allys Guerandel; Andrew Whyman Haddock; Jacobus Alphonse Hamelijnck; Mariam Tadros Hanna; Rachel Frances Harland; Erika Louise Harris; Graham Patrick Hill; Fiona Michelle Hogg; Guy John Temple Holloway; Andrew David Holwell; Peter Allen Horn; Katharina Louisa Ann Hoxey; Anne-Marie Therese Hughes; Damien Martin Hughes; Muhammad Iqbal; Elizabeth Jane Jackson; Miles Facundo Jefferson; Rachel

Caenwen Jones; Wai-Kwok Kam; Noel Christopher Kennedy; Mahmood Khan; Helen Therese Killaspy; Lesley Anne Kilshaw; Gina Rosalind Kuperberg; Kristin Lancefield; Martin Paul Lallor; Renuka Lazarus; Colm Martin Long; Sarah Hasan Majid; Winifred Manning; Maria Luisa Margallo Lana; MacDara Henry Thomas McCauley; Jenny Mackie McCleery; Michael McDonough; Maria Elizabeth McLaughlin; Patrick Joseph McMahan; Andrew John Francis Williams Metters; Colin Roy Milliken; Bruce Jonathan Moore; Gary Hugh Morrison; Deborah Ann Mountain; Sujoy Mukherjee; Alison Madeleine Napier; Amgad Samy Abdel Malek Nayrouz; Russell Nelson; Graham James Ness; Siobhan Netherwood; Katherine Lucinda Newton; Catherine Anne O'Brien; Seamus Proinsias Michael O'Ceallaigh; David Philip John Osborn; Annalise Owen; Julie Owens; John Pankiw; Sandra Pearson; Muhammed Yusuf Pervez; Rebecca Anne Philip; Judith Innes Piggot; John Anthony Powell; Natalie Mary Pyszora; Atif Syed Rahman; Luiza Alice D'Avila Rangel; Jyoti K Mohan Rao; Daniel Vincent Riordan; Ian Digby Russell; Emma Sedgwick; Gertrude Nimali Seneviratne; Rajen Shah; Edward Paul Clarence Silva; Victoria Jane Smith; Oluyemisi Olutoyin Sokan; Robby Michael Steel; Timothy Graham Stevens; Neil Grant Stewart; Peter Stanley Talbot; Sylvia TANG Sip Shiong; Amina Ijaz Tareen; Amanda Ann Bence Thompsell; Michelle Mary Thrower; Paul Tourish; Suk Kwan Jenny Tsang; Antonio Valmana Malcorra; Catherine Maria Vassallo; Elaine Teresa Walshe; Roger Daniel Walters; Richard Mark Gurney Ward; Stuart Watson; Derrett James Watts; Michael Erwin Jan Wise; Sally Clare Wise; Alexandra Helen Witcomb; Michael Simon Yates; Mir Moin Zoha.

Laughlin prize

The Laughlin prize was awarded jointly to Jenny Mackie McCleery and Bruce Jonathan Moore.

MRCPsych clinical examination centres – Autumn 1997

Part I

114 Beacon Park Road (Scott Hospital Site), Plymouth; Billinge Hospital, Wigan; Bushey Fields Hospital, Dudley; Dykebar Hospital, Paisley; Fair Mile Hospital, Oxon; Hellesdon Hospital, Norwich; Knockbracken Healthcare Park, Belfast; Leicester General Hospital, Leicester; New Cross Hospital, Wolverhampton; Queen Elizabeth II Hospital, Welwyn Garden City; Royal South Hants Hospital, Southampton; St Andrew's Hospital, Northampton; St Cadoc's Hospital, Gwent; Warlingham Park Hospital, Surrey; West Cheshire NHS Trust, Chester

Part II

Abraham Cowley Unit, Surrey, Chertsey; Aire-dale General Hospital, W. Yorks; Bangor District General Hospital, Bangor; East Surrey Hospital, Redhill, Surrey; Fazakerley Hospital, Liverpool; Forston Clinic, Dorset; Holywell Hospital, Antrim; Homerton Hospital, London, E9; Lambeth Healthcare NHS Trust, London, SW9; Leverndale Hospital, Glasgow; Queen Elizabeth Psychiatric Hospital, Birmingham; Royal Cornhill Hospital, Aberdeen; Royal United Hospital, Bath; Springfield University Hospital, London, SW17; University College Hospital, Galway; Worcester Royal Infirmary, Worcester

Annual elections

Honorary Officers

Fellows and Members of the College are reminded of their rights in connection with the forthcoming elections for the offices of Registrar, Treasurer, Editor and Librarian. All these Honorary Officers are eligible for re-election. An election is currently being held for the Office of Dean.

The nominating meeting of Council will be held on 27 April 1998 and the last date for receiving nominations will therefore be 25 May 1998. The relevant Bye-Laws and Regulations are printed below.

Extracts from Bye-Laws and Regulations Bye-Law XII THE HONORARY OFFICERS

1. The Council shall in accordance with the Regulations, make its nominations for the offices of Dean, Registrar, Treasurer, Editor, Librarian at the first meeting after the name of the President for the next ensuing College year has become known. Written nominations for the above Honorary Offices, accompanied in each case by the nominee's written consent to stand for election, may also be lodged with the Registrar at such time as may be prescribed by the Regulations provided that each such nomination is supported in writing by not less than twelve Members of the College who are not members of the Council.

2. The Dean, Registrar, Treasurer, Editor and Librarian shall be elected from among the

Fellows by the Members of the College, in each case in accordance with the procedure prescribed by the Regulations.

Regulation XII ELECTION OF THE OTHER HONORARY OFFICERS

1. The method of electing the Honorary Officers other than the President and the Vice-Presidents and Sub-Deans shall be the same as that for electing the President,* save that nominations from Members of the College who are not members of the Council shall be lodged with the Registrar between the first day of January in any calendar year and the date which is four clear weeks after the meeting of the Council which is first held after the name of the President for the next ensuing College year has become known, or (as the case may be) which is four clear weeks after that meeting of the Council which, in the case of a tie on the second ballot, determines the election of the President.

*i.e. Written nominations, accompanied in each case by the nominee's written consent to stand for election, may be lodged with the Registrar, provided that each such nomination is supported in writing by not less than twelve Members of the College who are not members of the Council. An election by ballot shall be held in accordance with the provisions of the Regulations.