

LETTER TO THE EDITOR

Teaching Anorectal Malformations

G Raghavendra Prasad*

Department of Pediatric Surgery, Deccan College of Medical Sciences and Princess Esra Hospital, Hyderabad, India

This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Dear Sir

I was following Dr. Sushmita Bhatnagar's tutorials.[1,2] It is conventional, although necessary to teach as a primary need. I feel teaching anorectal malformations should include write up on issues of continence and constipations as these are lifelong problems in patients. Teaching anatomy physiology of continence and various techniques incontinence to manage constipations is of prudent importance. Similarly role of CT/MRI, laparoscopic procedures, bowel training program, parental counseling etc. are important aspects in the management of these patients and should also be included in Face the Examiner Section.

REFERENCES

- Bhatnagar S. Anorectal malformations (part 1). J Neonat Surg. 2015; 4:7.
- Bhatnagar S. Anorectal malformations (part 2). J Neonat Surg. 2015; 4:25.

Address for Correspondence*:

Professor GR Prasad, Department of Pediatric Surgery,

Deccan College of Medical Sciences and Princess Esra Hospital, Hyderabad, India

E mail: grprasad22@gmail.com © 2015, Journal of Neonatal Surgery

Submitted: 18-04-2015
Accepted: 20-06-2015
Conflict of interest: None
Source of Support: Nil

 $\textbf{How to cite:} \ \textbf{Prasad GR. Teaching an orectal malformations. J Neonat Surg. 2015; 4:38.$

* Corresponding Author EL-MED-Pub Publishers.