

2nd CCME International Conference on

**‘The integrated curriculum
for an “un-integrated”
Practice’**

29th, 30th & 31st of October 2015

University of Health Sciences Lahore, Pakistan

(Pre-conference Workshops on the 29th of October 2015)

Registration Form

Part-I: Bio-Data

Name	
Father's Name	
PMDC Registration No.	
Designation / Job Title	
Institution	
Faculty/School/Centre	
Department/Hospital	
Address	
City/State	
Zip/Postal Code	
Country	
Landline	
Cell	
Fax	
Email	
Alternative Email	

Part-II: Registration Charges

Category		Registration fee			
Please check the relevant box		Before 20 th Oct, 2015		After 20 th Oct, 2015	
		PKR	US\$	PKR	US\$
Conference Days 30th and 31st October 2015					
National Faculty/Staff	w	1000		2000	
International	w		200		250
Postgraduate students	w	1000		2000	
Undergraduate students	w	500		500	
Pre-Conference Workshops – 29th October 2015 (3 CME Hours for each workshop)					
Time	✓	Workshop Title	Facilitator	Venue	
09:00 am to 12:00 pm	1.	Integrated Assessment for Simulation of Skills: The Possibilities and Challenges	Dr. Gominda Ponnamparuma	Akhtar Saeed Medical & Dental College, Lahore.	
	2.	Integrating professionalism at under and postgraduate level medical education	Prof. Dr. Mohammad Iqbal Khan VC Shifa Uni	Allama Iqbal Medical College, Lahore	
	3.	Exercising ethics in clinical practice: Mission impossible??	Dr. Faiza Ahmed Dr. Aamenah Malik	Ameeruddin Medical College, Lahore	
	4.	Workplace-Based Assessment	Dr. Gulfreem Waheed	Avicenna Medical College, Lahore.	
	5.	Qualitative Research – Methods and Analysis	Dr. Usman Mehboob	College of Physicians and Surgeons Pakistan, (Lahore Regional Centre)	
	6.	Workshop title: How to Improve Emotional Intelligence	Dr. Samina Malik	Combined Military Hospital (CMH) Medical College, Lahore.	
	7.	'Becoming a reflective practitioner – the journey is as important as the destination'	Dr. Nausheen Bakht Dr Syed Shahid Nafees Zaidi	Combined Military Hospital(CMH) Medical College, Lahore.	
	8.	Scoring Performance-Based Assessment	Dr. John R. Boulet	Fatima Jinnah Medical University Lahore.	
	9.	Negotiating a Change: Skills of Effective Negotiation	Dr. Mowaddat H. Rana	Fatima Jinnah Medical University Lahore.	
	10.	Effective PowerPoint Presentations: Cognitive Load theory in Action!	Dr. Masood Javed	Fatima Memorial Hospital, Lahore.	

09:00 am to 12:00 pm	11.	Resolving the Dilemma – Are you still Teaching or Promoting Learning?	Dr. Sonia Ijaz Haider	King Edward Medical University, Lahore
	12.	Integrating Ethics and Professionalism in Medical Education	Dr. Aamir Bashir	Lahore Medical & Dental College, Lahore.
	13.	Translating WFME standards into a strategic plan of medical colleges	Syed Moyn Aly	Lahore Medical & Dental College, Lahore.
	14.	Constructing a Test and Blueprinting	Dr. John J. Norcini & Dr. Ara Tekian	Services Institute of Medical Sciences, Lahore.
	15.	Scientific misconduct, plagiarism and ethical aspects of medical research and writing: What you need to know?	Dr. Farooq Rathore	Services Institute of Medical Sciences, Lahore.
	16.	<i>Neonatal Resuscitation Program (NRP)</i> Accredited by the American Academy of Pediatrics	Dr. Naveed Sheikh	Services Institute of Medical Sciences, Lahore.
	17.	Designing and Managing Postgraduate Medical Education	Dr. Janet Grant	Shalamar Medical & Dental College, Lahore.
	18.	How to Motivate our Students	Dr. Syed Hasan Shoaib	Shalamar Medical & Dental College, Lahore.
	19.	END Note	Mr. Muhammad Asif Munir	University of Health, Sciences, Lahore.
	20.	Qualitative research in medical education	Dr. Amina Ahmed	University of Health, Sciences, Lahore.
02:00 pm to 5:00 pm	1.	Team Based Learning (TBL)	Dr. Musarrat ul Hasnain & Dr. Sumera Badar	Allama Iqbal Medical College, Lahore
	2.	Development of Written Assessments	Dr. Gulfreem Waheed	Avicenna Medical College, Lahore.
	3.	Teaching and Assessing Professionalism	Dr. Madawa Chandratilake	College of Physicians and Surgeons Pakistan, (Lahore Regional Centre)
	4.	Workshop title: Principle Centered Leadership	Dr. Samina Malik, Dr. Aamenah Malik	Combined Military Hospital(CMH) Medical College, Lahore.
	5.	Story telling as a medical education intervention'	Dr. Nausheen Bakht Dr Syed Shahid Nafees Zaidi	Combined Military Hospital(CMH) Medical College, Lahore.
	6.	Training the Trainers	Dr. David Taylor	Fatima Jinnah Medical University Lahore.
	7.	Ethical Dilemmas in Clinical Practices	Dr. Shahzad Anwer	King Edward Medical University, Lahore

02:00 pm to 5:00 pm	8.	Leadership in Medical Education	Dr. Aamir Bashir	Lahore Medical & Dental College, Lahore.
	9.	Translating WFME standards into a strategic plan of medical colleges	Syed Moyn Aly	Lahore Medical & Dental College, Lahore.
	10.	Assessor Training, Scoring and Standard Setting	Dr. Ara Tekian & Dr. John J. Norcini	Services Institute of Medical Sciences, Lahore.
	11.	Going beyond original research article: exploring other forms of scientific writings	Dr. Farooq Rathore	Services Institute of Medical Sciences, Lahore.
	12.	Neonatal Resuscitation Program (NRP) Accredited by the American Academy of Pediatrics	Dr. Naveed Sheikh	Services Institute of Medical Sciences, Lahore.
	13.	Dimensions of a medical curriculum. What are the elements and how much do they matter?	Dr. Usman Mehboob	Shalamar Medical & Dental College, Lahore.
	14.	END Note	Mr. Muhammad Asif Munir	University of Health, Sciences, Lahore.
	15.	Qualitative research in medical education	Dr. Amina Ahmed	University of Health, Sciences, Lahore.

Note: That only one workshop from the morning and one from the evening slot can be booked.

National Faculty / Staff	w	1500 per workshop	
Undergraduate students	w	1000 per workshop	
International	w		US\$ 250 per workshop
Gala Dinner – 30th October 2015 (Friday) at 08:00 pm			
National Faculty and Staff		1500	
International			US \$ 50
National Accompanying Person		1000	
International Accompanying Person			US \$ 40
Dietary Preference for Conference Dinner		w Vegetarian w Non-Vegetarian	
Total Amount			

Part-III: Mode of Payment

(Seats are confirmed upon receipt of Payment)
Registration is on a first-come first-served basis upon receipt of full payment.

Please make your Bank Draft payable to **"UHS CONFERENCE & WORKSHOP"**

Account No. CD-0045610001

Beneficiary. University of Health Sciences (UHS)

Branch: The Bank of Punjab, Ayubia Market, New Muslim Town, Lahore.

Branch Code: 0043 **Bank's Phone No:** 92-42-99231236

Mail your Bank Draft at the given address:

Office of the Pro-Vice Chancellor

University of Health Sciences (UHS)

Khayaban-e-Jamia Punjab, University Road,

Lahore - 54600, Pakistan.

Tel: 042-99237109

Cancellation Policy

Any cancellation or replacement must be conveyed to the organizers in writing. Cancellation charges of 50% fee will be levied if the cancellation is received on or before 14th October, 2015. There will be no fee refund if the cancellation is received after 14th October, 2015.

Part-IV: Acknowledgment

Please send us an email/Fax to confirm your registration and detail of posted bank draft. Confirmation on your registration will be sent to you when we will receive your full payment. An official receipt will be sent to you within 10 working days upon receipt of payment. For any query regarding your registration, please contact at the following address:

Conference Secretariat:

Office of the Pro-Vice Chancellor

University of Health Sciences Lahore

Khayaban-e-Jamia Punjab, Lahore – 54600 – Pakistan

Phone No. +92 42 99231305-09, Fax No.: +92 42 99230870

E-mail: ic2015@uhs.edu.pk

Website: www.uhs.edu.pk