

Session-IV: (04:10 pm – 06:20 pm)

Plenary Presentations : PL11- PL16

Venue: Shams Auditorium

Speakers : Dr. Nighat Huda, Dr. Syeda Kausar Ali, Dr. Syed Moyn Ali, Dr. Noshad A. Shaikh,
Dr. Alam Sher Malik, Dr. Junaid Sarfraz Khan

Parallel Sessions	<p style="text-align: center;"><u>Conference Workshop</u></p> <p>Topic: How to Develop a Mental Filing System within seconds for permanent memorization of a long list of things?</p> <p>Facilitator: Dr. Samina Malik</p> <p>Venue: Genetics Lecture Hall, UHS</p>	<p style="text-align: center;"><u>Learning& Education</u></p> <p>Oral Presentations: OP57-OP66</p> <p>Venue: Workshop Room 30, UHS</p>
	<p><u>Physiotherapy</u></p>	
	<p>Main Presentation: Dr. Sumaiyah Obaid</p> <p>Oral Presentations: OP67-OP71</p> <p>Venue: Senate Hall, UHS</p>	

Gala Dinner

By Registration and Invitation

Friday, October 30, 2015

(08:00 pm – 10:00 pm)

Venue: University of Health Sciences, Lahore (Front Lawn)

Note: Please bring your invitation card

Conference Day-II, Saturday, October 31, 2015

Session-V (08:30 am – 10:35 am) Plenary Presentations : PL17 - PL22

Venue: Shams Auditorium

Speakers : Dr. Abdul Majeed Ch., Dr. M. Iqbal Khan, Dr. Rahila Yasmeen, Dr. Umar Ali Khan,
Dr. John R. Boulet, Dr. Gohar Wajid

Parallel Sessions	<u>Nursing</u> Oral Presentations: OP72-OP81 Venue: Workshop Room 30, UHS	<u>Physiotherapy Workshop</u> Title: "Radiology In Physical Therapy" Facilitator: Dr. Tauseef Qamar Venue: Senate Hall, UHS
	<u>Towards a Standardized Definition of Medical Professionalism</u> Focus Group Discussion: (By invitation only) Venue: Video Conference Room, UHS	

(10:35 am – 11:00 am)

Tea Break

&

Poster Presentations (PP01-PP12)

Venue: Front Lawn, UHS

Venue: Main Rotunda, UHS

Session-VI (11:00 am – 01:30 pm) Plenary Presentations : PL23 – PL29

Venue: Shams Auditorium

Speakers : Dr. Vikram Jha, Dr. Usman Mahboob, Dr. Rehan Ahmed Khan, Prof. Gerard Bury, Mr.
Macartan Hughes, Dr. Shane Knox, Dr. Muhammad Aslam

Parallel Sessions	<u>Standardizing Learning Outcomes for a National Integrated Medical Curriculum</u> Focus Group Discussion: (By invitation only) Venue: Workshop Room 30, UHS	
		<u>Physiotherapy Workshop</u> Title: "Radiology In Physical Therapy" Facilitator: Dr. Tauseef Qamar Venue: Senate Hall, UHS

01:30 pm – 02:20 pm Lunch Break

Venue: Front Lawn, UHS

**Session-VII: (02:20 pm – 03:40 pm)
Closing Ceremony**

Venue: Shams Auditorium, UHS

Closing Tea (3:45 pm – 4:15 pm)

Venue: Front Lawn, UHS

CCME 2015 Conference Program

Registration Desk Opening Hours

Venue: Main Reception UHS
 Date: October 30, 2015
 Starting Time: 08:00 a.m.

Opening Ceremony:

Date: October 30, 2015
 Time: 09:30 am – 10:30 am
 Venue: Shams Auditorium

Closing Ceremony

Date: October 31, 2015
 Time: 02:20 pm – 03:40 pm
 Venue: Shams Auditorium

Abbreviations:

PCW: Pre-conference Workshop
 CW: Conference Workshop
 OP: Oral Presentation
 FGD: Focus Group Discussion
 PP: Poster Presentation

DETAILED PROGRAM

Pre-Conference Workshops, Thursday, October 29, 2015

Morning Sessions

Time	Code	Title & Facilitator	Venue
9:00 am to 12:00 noon	PCW01	Integrated Assessment for Simulation of Skills: The Possibilities and Challenges Dr. Gominda Ponnamparuma	Department of Medical Education, Akhtar Saeed Medical & Dental College, Lahore.
9:00 am to 12:00 noon	PCW02	Integrating professionalism at under and postgraduate level medical education Prof. Dr. Mohammad Iqbal Khan	Conference Room, next to Principal Office, Allama Iqbal Medical College, Lahore
9:00 am to 12:00 noon	PCW03	Exercising ethics in clinical practice: Mission impossible?? Dr. Faiza Ahmed & Dr. Aamenah Malik	Ameer ud Din Medical College, Lahore
9:00 am to 12:00 noon	PCW04	Workplace-Based Assessment Dr. Gulfreen Waheed	Avicenna Medical College, Lahore.
9:00 am to 12:00 noon	PCW05	Qualitative Research – Methods and Analysis Dr. Usman Mehboob	Workshop Room No. 30, University of Health Sciences Lahore
9:00 am to 12:00 noon	PCW06	How to Improve Emotional Intelligence Dr. Samina Malik	Lecture Hall, Combined Military Hospital (CMH) Medical College, Lahore.
9:00 am to 12:00 noon	PCW07	'Becoming a reflective practitioner – the journey is as important as the destination' Dr. Nausheen Bakht & Dr Syed Shahid Nafees Zaidi	Director Medical Education (DME) Room Combined Military Hospital (CMH) Medical College, Lahore.
9:00 am to 12:00 noon	PCW08	Scoring Performance-Based Assessment Dr. John R. Boulet	Fatima Jinnah Medical University Lahore.
9:00 am to 12:00 noon	PCW09	Negotiating a Change: Skills of Effective Negotiation Dr. Mowaddat H. Rana	Fatima Jinnah Medical University Lahore.
9:00 am to 12:00 noon	PCW10	Effective PowerPoint Presentations: Cognitive Load theory in Action! Dr. Masood Javed	Conference Room , 4th Floor College Building, Fatima Memorial Hospital, Lahore.

9:00 am to 12:00 noon	PCW11	Resolving the Dilemma – Are you still Teaching or Promoting Learning? Dr. Sonia Ijaz Haider	Physiology Department, Kercanna, King Edward Medical University, Lahore
9:00 am to 12:00 noon	PCW12	Integrating Ethics and Professionalism in Medical Education Dr. Aamir Bashir	Academic Council Room, Lahore Medical & Dental College, Lahore.
9:00 am to 12:00 noon	PCW13	Translating WFME standards into a strategic plan of medical colleges Syed Dr. Moyn Aly	Department of Medical Education, Lahore Medical & Dental College, Lahore.
9:00 am to 12:00 noon	PCW14	Constructing a Test and Blueprinting Dr. John J. Norcini & Dr. Ara Tekian	Board Room, Services Institute of Medical Sciences, Lahore.
9:00 am to 12:00 noon	PCW15	Scientific misconduct, plagiarism and ethical aspects of medical research and writing: What you need to know? Dr. Farooq Rathore	Auditorium, Services Institute of Medical Sciences, Lahore.
9:00 am to 12:00 noon	PCW16	Neonatal Resuscitation Program (NRP) Accredited by the American Academy of Pediatrics Dr. Naveed Sheikh	DMC Class Room, Services Institute of Medical Sciences, Lahore.
9:00 am to 12:00 noon	PCW17	Designing and Managing Postgraduate Medical Education Dr. Janet Grant	Tutorial Room, 4th Floor, Shalamar Medical & Dental College, Lahore.
9:00 am to 12:00 noon	PCW18	How to Motivate our Students Dr. Syed Hasan Shoaib	Tutorial Room, 4th Floor, Shalamar Medical & Dental College, Lahore
9:00 am to 12:00 noon	PCW19	'Impossible to get something for nothing' Conflict of interest in Continuing Medical & Dental Education and Academia Dr. Farhan Vakani	Sharif Medical & Dental College, Lahore
9:00 am to 12:00 noon	PCW20	Integrated Professionalism in Medical Education Dr. Vikram Jha	3rd Floor, Conference Hall, Sharif Medical & Dental College, Lahore
9:00 am to 12:00 noon	PCW21	Endnote Mr. Muhammad Asif Munir	Library, University of Health, Sciences, Lahore.
9:00 am to 12:00 noon	PCW22	Qualitative research in medical education Dr. Amina Ahmed & Dr. Aliya Amin	Computer Workshop Room, University of Health, Sciences, Lahore.

Evening Sessions

Time	Code	Title & Facilitator	Venue
2:00pm to 5:00pm	PCW23	Team Based Learning (TBL) Dr. Musarrat ul Hasnain & Dr. Sumera Badar	Conference Room, next to Principal Office, Allama Iqbal Medical College, Lahore
2:00pm to 5:00pm	PCW24	Development of Written Assessments Dr. Gulfreen Waheed	Avicenna Medical College, Lahore.
2:00pm to 5:00pm	PCW25	Teaching and Assessing Professionalism Dr. Madawa Chandratilake	1st Floor, Hall No. 112 Main Campus, College of Physicians and Surgeons Pakistan, (Lahore Regional Centre)
2:00pm to 5:00pm	PCW26	Principle Centered Leadership Dr. Samina Malik & Dr. Aamenah Malik	Lecture Hall, Combined Military Hospital (CMH) Medical College, Lahore.
2:00pm to 5:00pm	PCW27	Story telling as a medical education intervention' Dr. Nausheen Bakht & Dr Syed Shahid Nafees Zaidi	Director Medical Education (DME) Room Combined Military Hospital (CMH) Medical College, Lahore.

2:00pm to 5:00pm	PCW28	Training the Trainers Dr. David Taylor	Fatima Jinnah Medical University Lahore.
2:00pm to 5:00pm	PCW29	Ethical Dilemmas in Clinical Practices Dr. Shahzad Anwer	Physiology Department, Kemcanna, King Edward Medical University, Lahore
2:00pm to 5:00pm	PCW30	Leadership in Medical Education Dr. Aamir Bashir	Academic Council Room, Lahore Medical & Dental College, Lahore.
2:00pm to 5:00pm	PCW31	Translating WFME standards into a strategic plan of medical colleges Syed Moyn Aly	Department of Medical Education, Lahore Medical & Dental College, Lahore.
2:00pm to 5:00pm	PCW32	Assessor Training, Scoring and Standard Setting Dr. Ara Tekian & Dr. John J. Norcini	Board Room, Services Institute of Medical Sciences, Lahore.
2:00pm to 5:00pm	PCW33	Going beyond original research article: exploring other forms of scientific writings Dr. Farooq Rathore	Auditorium, Services Institute of Medical Sciences, Lahore.
2:00pm to 5:00pm	PCW34	Neonatal Resuscitation Program (NRP) Accredited by the American Academy of Pediatrics Dr. Naveed Sheikh	DMC Class Room, Services Institute of Medical Sciences, Lahore.
2:00pm to 5:00pm	PCW35	Dimensions of a medical curriculum. What are the elements and how much do they matter? Dr. Usman Mehboob	Shalamar Medical & Dental College, Lahore.
2:00pm to 5:00pm	PCW36	Endnote Mr. Muhammad Asif Munir	Library, University of Health, Sciences, Lahore.
2:00pm to 5:00pm	PCW37	Qualitative research in medical education Dr. Amina Ahmed & Dr. Aliya Amin	Computer Workshop Room, University of Health, Sciences, Lahore.

Conference Workshops, Friday, October 30, 2015

Morning Session

9:00 am to 12:30 pm	CW01	Standardizing Learning Objectives in Pharmacology for an integrated MBBS Curriculum Dr. Saeed Anwer	Akhtar Saeed Medical & Dental College, Lahore
9:00 am to 12:00 noon	CW 02-A	Financial Management for Health Professionals (Full day workshop) Mr. Saeed Ahmad	Physiology Classroom, UHS

Evening Session

4:10 pm to 5:30 pm	CW03	How to develop a mental filing system within seconds for permanent memorization of a long list of things? Dr. Samina Malik	Genetics Lecture Hall, UHS
02:00 pm to 5:00 pm	CW 02-B	Financial Management for Health Professionals (Full day workshop) Mr. Saeed Ahmad	Physiology Classroom, UHS

Conference Day-I
Friday,
Oct 30, 2015

09:30 am
To
10:30 am
Oct 30, 2015

Session-I: Inaugural Session

Venue: Shams Auditorium, UHS

Moderator: Dr. Zohra Khanum

Time	Program
09:30 am	Recitation from the Holy Quran
09:35 am	Welcome address by Maj. Gen. (R) Muhammad Aslam, <i>Vice Chancellor, UHS</i>
09:40 am	Introductory remarks by Prof. Dr. Junaid Sarfraz Khan, <i>Pro-Vice Chancellor, UHS</i>
09:45 am	Introduction to the mission of Council for collaboration in Medical Education (CCME) by Dr. Musarrat Ul Hasnain, President, CCME
09:50 am	Introduction to the Digital CME initiative by UHS by Dr. Masood Jawaid, Director Digital CME, UHS
10:00 am	Introduction to the Emergency Medical Technician (EMT) Program of UHS by Dr. Gerard Bury, University College Dublin
10:05 am	Address by Guest of Honor
10:15 am	Address by Chief Guest
10:25 am	Vote of Thanks

Inaugural Tea (10:30 am-11:10 am)

Venue: Front Lawn, UHS

Session-II: Plenary Presentations

11:10 am
To
01:00 pm
Oct 30, 2015

Venue: Shams Auditorium, UHS

Co-Chair: Prof. Dr. Faisal Masud, Vice Chancellor, King Edward Medical College, Lahore.

Co-Chair: Prof. Dr. Sardar Fakhar Imam, Vice Chancellor, Fatima Jinnah Medical University, Lahore.

Moderator: Dr. Sonia Ijaz Haider, Agha Khan University, Karachi.

Time	Code	Speaker	Topic
11:10 am	PL01	Dr. Janet Grant	Learning theories, curriculum integration and the transition to practice
11:30 am	PL02	Dr. David Taylor	Residents As Trainers
11:50 am	PL03	Dr. Ara Tekian	Towards a Competency-Based Medical Education: Implications for Curriculum and Assessment
12:10 pm	PL04	Dr. John Norcini	Workplace-based Assessment
12:30 pm	PL05	Dr. Mowaddat H. Rana	Putting Cart Before The Horse: Frame Factors In Integration
12:50 pm	Questions & Answers		

Parallel Sessions

Standardizing Learning Outcomes of MHPE Program

11:10 am to 12:50 pm

Moderator: Prof. Abdul Majeed Ch.

11:10 am
To
01:00 pm
Oct 30, 2015

Focus Group Discussion: (By invitation only)

Venue: Video Conference Room 30, UHS

Session-II: Parallel Oral Presentations**Curriculum Development (I)**

11:10 am
To
12:30 pm
Oct 30, 2015

Venue: Workshop Room 30, UHS**Co-Chairs:** Dr. Gominda Ponnamparuma & Prof. Dr. Sardar Muhammad Alfareed Zafar**Moderator:** Dr. Gulfam Ahmad

Time	Code	Title
11:10 am	OP01	Roadblocks in implementation of integrated basic sciences curriculum at private medical college Maira Mahmood, Anila Jaleel, Fareeha Farooq
11:20 am	OP02	A Two-Way Evaluation Of Collaborative And Integrated Problem Oriented Session Tayyaba Azhar, Maimoona Nasreen, Samina Malik et. al.
11:30 am	OP03	Knowledge, Attitude And Practice Of Health Care Physicians Regarding 1000- Days Nutrition In Tertiary Care Hospitals Shamaila Mohsin, Mahmood ur Rahman, Sadaf Tufail
11:40 am	OP04	Improving The Physicians' Knowledge And Attitudes Towards Depression Care: Evaluating The Psychometric Properties Of R-Depression Attitude Questionnaire Ahmed Waqas, Ahmed Basheer, Asad Zaman Tarar Malik et. al.
11:50 am	OP05	Integrated medical education & its implementation M. Rashid Chaudhary
12:00 noon	OP06	Students' Experience Of Modified Problem Based Learning Used To Facilitate Patient Safety Attitudes Iram Khursheed, Rahila Ali
12:10 pm	OP07	Perception of medical graduates/undergraduates regarding Integrated Vs Non-integrated system of education: A cross sectional survey Muhammad Waqar Sharif, Noor-e- Fatimah, Shehab Ali Chaudhary et. al.
12:20 pm	Questions & Answers	

Session-II: Parallel Oral Presentations**Assessment & Professionalism**

11:10 am
To
12:50 pm
Oct 30, 2015

Venue: Genetics Lecture Hall, UHS**Co-Chairs:** Dr. Madawa Chandratilake , Dr. Rehan Ahmed Khan**Moderator:** Dr. Shehzad Anwar

Time	Code	Title
11:10 am	OP08	Innovating OSCE into a learning tool through Integration and Reflection Samina Malik, Raza Younus, Nitasha Afzal et. al.
11:20 am	OP09	The Process Of Constructing Objective Questions For Assessment Of Students In An Integrated Curriculum Rukhsana Hussain Malik
11:30 am	OP10	World Federation For Medical Education: Self-Assessment of Basic Standards For Medical Education Gaps And Recommendations Rahila Ali, Iram Khursheed
11:40 am	OP11	Need assessment survey for establishing faculty development program at FMH, CM&D, Lahore Iram Manzoor, Amina Iqbal, Shamia Zeeshan
11:50 am	OP12	Assessment Of Change In Knowledge Of Faculty After Attending A Workshop On Developing Integrated Curriculum Bhavita Kumari Salima Arif, Nighat Shah, Lubna Baig, Shiraz Sheikh
12:00 noon	OP13	Medical students and Social Media: Shouldn't online Medical Professionalism be integrated in Undergraduate Curriculum? Nazish Imran, Anam Fatima, Khalid Cheema, Aftab Asif
12:10 pm	OP14	A narrative review of research misconduct in Pakistan: reasons and remedies Farooq Azam Rathore, Fareeha Farooq
12:20 pm	OP15	Undergraduate and Postgraduate students' Perspective of Communication Skills Amna Nadeem
12:30 pm	OP16	Induction training for hospital interns – Help 'dears' caught in headlights Nausheen Bakht, Syed Shahid Nafees Zaidi, Rahat Abbas et. al.
12:40 pm	OP17	Medical Professionalism—Is Arabian LAMPS valid in the context of medical education in Pakistan Nadeem Hafeez Butt, Junaid Sarfraz Khan
12:50 pm	Questions & Answers	

Session-II: Parallel Presentations**Physiotherapy**

11:10 am
To
12:50 pm
Oct 30, 2015

Venue: Senate Hall, UHS**Facilitator:** Ms. Nazia Ahmad Baksh

Time	Code	Title
11:10 am	PLp01	Speech Treatment for Parkinson Disease & Neurological Conditions <i>Rima Qayyum</i>
11:30 am	OP18	Student satisfaction of physical therapy education in public and private institutions <i>Zunaira Mehdi</i>
11:40 am	OP19	Entrepreneurial Aptitude among the Final Year Students of DPT in The University of Faisalabad <i>Tehmina Ghafoor</i>
11:50 am	OP20	Efficacy of Pelvic floor Exercises on Urinary Incontinence during Pregnancy <i>Ameena Amjad</i>
12:00 noon	OP21	Survey on physician's knowledge about Physical Therapy <i>Khadija Rehman</i>
12:10 pm	OP22	Identification of causes and frequency of complications due to post-operative kinsesiophobia in patients following modified radical mastectomy <i>Zainab Hassan</i>
12:20 pm	OP23	Survey on problems faced by females due to pelvic girdle pain during 3 rd Trimester in pregnancy. Reporting at Nishtar Hospital Multan <i>Zuneera Saif</i>
12:30 pm	OP24	Prevalence Of Prolonged Standing Low Back Pain In Military Police And Traffic Wardens <i>Hira Ahmed</i>
12:40 pm	<i>Questions & Answers</i>	

01:00 pm – 02:00 pm Lunch & Juma Prayer**Venue:** Front Lawn, UHS

Session-III: Plenary Presentations

02:00 pm
To
03:45 pm
Oct 30, 2015

Venue: Shams Auditorium, UHS

Co-Chair: Prof. Dr. Mahmood Shaukat, Principal, Allama Iqbal Medical College, Lahore

Co-Chair: Prof. Dr. Hamid Mehmood Butt, Principal, Services Institutes of Medical Sciences, Lahore.

Co-Chair: Prof Kamran Salick, Principal, Nishtar Medical College, Multan,

Moderator: Dr. Saima Chaudhary, University of Health Sciences, Lahore.

Time	Code	Speaker	Topic
02:00 pm	PL06	Dr. Gominda Ponnamparuma	Feasibility of running an integrated curriculum in the South East Asian context
02:20 pm	PL07	Dr. Madawa Chandratilake	Culture-related dilemmas faced by medical students in Asia, their effects and lessons for medical educators
02:40 pm	PL08	Dr. Lubna Baig	Can integrated curriculum raise the standards of medical education in Pakistan?
03:00 pm	PL09	Dr. Khalid Masood Gondal	Change From Manual Logbook To Electronic Logbook: Supervisors' Perspective
03:20 pm	PL10	Dr. Rukhsana W. Zuberi	Work Based Assessment
03:40 pm	Questions & Answers		

Session-III: Parallel Oral Presentations**Curriculum Development(II)**

02:00 pm

To

03:45 pm

Oct 30,2015

Venue: Video Conference Room, UHS**Co-Chairs:** Dr. Janet Grant, Dr. Mohammad Tayyab**Moderator:** Dr. Sidrah Saleem

Time	Code	Title
02:00 pm	OP25	Alignment Of Objectives Between Basic And Clinical Sciences On The Basis Of Clinical Relevancedr. Sadaf Fatima, Iram Khursheed, Kamran Hameed
02:10 pm	OP26	The Place of Lecture in future medical education M. Rashid Chaudhary
02:20 pm	OP27	The "Integrated Curriculum" in the light of Islamic thought Sardar Tahir Sadiq
02:30 pm	OP28	Implementing an integrated medical curriculum: opinions and concerns- what faculty thinks? Noora, Junaid Sarfraz Khan
02:40 pm	OP29	Paradigm shift from non-integrated to integrated curriculum at Bahria University Medical & Dental College Rehana Rehman
02:50 pm	OP30	Factors influencing the implementation of integrated curriculum in a public sector medical college of Pakistan: faculty's perspective Ayub Ahmad Khan
03:00 pm	OP31	Perceptorship role as an effective health academic resource in transcending the limits of professionalism Ihsan ul Haq Wafa
03:10 pm	OP32	Simulation based medical education – the future of medical curriculum Fazal Mehmood Khan
03:20 pm	OP32-B	Medical students assisted health check up & focused health education – an integration of community & family medicine. Sajida Naseem, Haider Ghazanfar
03:30 pm	OP32-C	Introducing Clinical Presentation Curriculum in the Emergency Medical Technician Diploma Nighat Shah, Saleema Arif, Greesh Maheeshwari, Saeed Minhas, Lubna Baig
03:40 pm	Questions & Answers	

Session-III: Parallel Oral Presentations**Educational Environment & Misc.****Venue:** Genetics Lecture Hall, UHS**Co-Chairs:** Dr. Vikram Jha, Dr. M. Iqbal Khan**Moderator:** Dr. Asma Younas

02:00 pm
To
03:45 pm
Oct 30, 2015

Time	Code	Title
02:00 pm	OP33	Post graduate students perception of educational environment at Army Medical College, Rawalpindi: Assessment by PHEEM (Post graduate education environment measure). Rizwan Hashim, Khadija Qamar, Fatima-tuz-Zuhra, Salman Ali.
02:10 pm	OP34	Social Networking and its Impact on Academic, Social and Family Life of Medical Students in Karachi, Pakistan Shiraz Shaikh
02:20 pm	OP35	Bringing evidence into practice : How far behind are we? Aamenah Malik, Sarah Khalid Khan, Mariam Malik et. al.
02:30 pm	OP36	Problems of female medical graduates during their career in a developing country, Pakistan. Nousheen Fatima, Farzana Latif, Sana Raheed, Agha Shabbir Ali.
02:40 pm	OP37	An Ethical Discourse On Sex Determination And Orientation In The Classroom Saima Iqbal, Zubaida Zain
02:50 pm	OP38	Editorial Boards Of Pakistani Medical & Dental Journals– It's Still An Old Boys Club Nausheen Bakht, Samiullah Arshad, Syed Shahid Nafees Zaidi
03:00 pm	OP39	Validation of Urdu Translation of DREEM Inventory in a Medical College in Lahore, Pakistan Meher-Un-Nisa, Junaid Sarfraz Khan
03:10 pm	OP40	Evaluation of Inhaler Use Errors in Asthmatic Patients – An Observational Study Shamaila Mohsin
03: 20 pm	OP41	Frequency of low birth weight (LBW) and pre-term births associated with exposure to devices producing electromagnetic fields (EMF) Shamaila Mohsin
03:30 pm	OP41-B	Prioritizing Community Health Needs Through Medical Students Lead Needs Assessment Survey SajidaNaseem, Umme Kulsoom Khattak, Haider Ghazanfar
03:40 pm	Questions & Answers	

Session-III: Parallel Presentations**Physiotherapy****Venue:** Senate Hall, UHS**Facilitator:** Ms. Nargis Rehman

02:00 pm
To
03:20 pm
Oct 30,2015

Time	Code	Title
02:00 pm	PLp02	Virtual Reality in Neuro Rehabilitation Arshad Nawaz Malik
02:20 pm	OP42	Educational Outcome In Scenario And Power Point Presentation-Based Learning Strategies Among Undergraduate Physical Therapy Students Amen Fatima
02:30 pm	OP43	Current clinical practices used by physical therapists in stroke rehabilitation in Faisalabad Munazza Rasheed
02:40 pm	OP44	Effect of care giver's training on Stroke patients Rehabilitation Rafi Ullah
02:50 pm	OP45	Perceptions Of Physical Therapy Teachers And Students In Punjab Rafia Imtiaz
03:00 pm	OP46	Job satisfaction and desire to emigrate among PTs of Faisalabad Saira Ijaz
03:10 pm	Questions & Answers	

Session-III: Parallel Oral Presentations**MHPE Students Forum**

02:00 pm

To

03:45 pm

Oct 30, 2015

Venue: Workshop Room 30, UHS**Co-Chairs:** Dr. Gerard Bury, Dr. Rahila Yasmeen, Dr. Alam Sher Malik**Moderator:** Dr. Nadeem Hafeez Butt

Time	Code	Title
02:00 pm	OP47	Evaluation of team based learning (TBL) for teaching general microbiology to dental students. Saadia Chaudhary
02:10 pm	OP48	Perceptions of medical students about the educational environment at the start and end of obst/gynae rotation and its impact on career choice. Shazia Tufail
02:20 pm	OP49	Factors associated with academic performance of first year medical students in a private medical college Kamran Khalid
02:30 pm	OP50	A qualitative study on how post graduate students study who obtained more than 70% marks in annual examination. Sidrah Saleem
02:40 pm	OP51	The factors associated with stress in dental students of private sector. Uzma Shahid
02:50 pm	OP52	A study to compare flipped class room teaching with conventional teaching. Faheem Anwer
03:00 pm	OP53	Comparison of academic achievement of students with motivation and pre-admission scores, in medical and dental students Rozina Nazir
03:10 pm	OP54	The role of feedback on the performance of dental students of a private sector dental college of Pakistan. Amjad Mahmood
03: 20 pm	OP55	Trainee's satisfaction-- an indicator of quality training and mentor ship. Uzma Ahsan
03:30 pm	OP56	Attitude and Perception of Postgraduate Paediatric Residents towards Research. Muhammad Shahid
03:40 pm	Questions & Answers	

Tea Break (3:45 pm – 4:10 pm)**Venue:** Front Lawn, UHS

04:10 pm
To
06:20 pm

Oct 30, 2015

Session-IV: Plenary Presentations

Venue: Shams Auditorium, UHS

Co-Chairs:

Prof. Dr. Noshad A. Sheikh, Vice Chancellor, LUMHS, Jamshoro, Lt. Gen. (R) Prof. Dr. Syed Afzal Ahmad, Principal, CMH Lahore Medical College, Lahore, Prof. Dr. Khawaja Haroon Khurshid Pasha, Principal, Quaid-e-Azam Medical College, Bahawalpur, Prof. Dr. Shamim Hassan, Principal, Ghazi Khan Medical College, Dera Ghazi Khan.

Moderator: Prof. Dr. Syed Hassan Shoaib, Shalamar Medical & Dental, College, Lahore.

Time	Code	Speaker	Topic
04:10 pm	PL11	Dr. Nighat Huda	Building a case for Pakistani Future Landscape in Medical Education: A Review of the Past and Present Initiatives Critical for Tomorrow's Educators
04:30 pm	PL12	Dr. Syeda Kausar Ali	Revisiting National Standards for Quality of Integrated Curricula
04:50 pm	PL13	Dr. Syed Moyn Ali	From WFME Standards into a strategic plan for medical colleges
05:10 pm	PL14	Dr. Noshad A. Sheikh	'Integrated Medical Practice in Pakistan; Myth or Reality?'
05:30 pm	PL15	Dr. Alam Sher Malik	Outcome-based Education: The Way of Learning in 21st Century
05:50 pm	PL16	Dr. Junaid Sarfraz Khan	Of Foxes and Sour Grapes; Frankensteins and Mr. Hydes: Curing Doctor Jekyll of his dis-ease
06:10 pm	Questions & Answers		

Session-III: Parallel Oral Presentations**Learning & Education**

04:10 pm
To
06:10 pm
Oct 30,2015

Venue: Workshop Room 30, UHS**Co-Chairs:** Dr. Ara Tekian , Dr. Usman Mehboob**Moderator:** Dr. Aaliya Amin

Time	Code	Title
04:10 pm	OP57	Learning redefined; The MOOC revolution that changed the world Fareeha Farooq, Farooq Azam Rathore
04:20 pm	OP58	Introduction Of Team-Based Learning As An Additional Instructional Strategy Memoona Mansoor, Arshad Javaid, Irum Rehman, Amna Mir, Afia Rahna
04:30 pm	OP59	Comparison of Face to Face and Blended Learning in Surgical Clinical Education among Undergraduate Students Masood Jawaid, Lubna Baig, Syed Moyn Aly
04:40 pm	OP60	Use of presentations as a method of learning physiology. Does it assist in improving English Proficiency of our students? Farida Munawar
04:50 pm	OP61	Training in general practice 'building the base of the pyramid' Usman Jawad, Umaira Ahsan, John Biggs
05:00 pm	OP62	Faculty Perception About The Cme Activities At Azra Naheed Medical College Lahore Muhammad Zahid Latif
05:10 pm	OP63	Including Biostatistics in undergraduate curriculum Danish Mohsin, Saima Tabasum, Tahira Bano, Jaazib Hussain Bhatti, Abdul Rehman, Tayyaba Gulzar, Samar Usmani, Junaid Sarfraz Khan
05: 20 pm	OP64	Learning Styles At Different Levels Of Medical Education Kiren Khurshid Malik, Junaid Sarfraz Khan
05:30 pm	OP65	The Impact of OSPE on undergraduate medical students' approach to learning in obstetrics & gynecology : teachers' and students' perspective Aliya Bashir, Junaid Sarfraz Khan
05:40 pm	OP66	Empowering Students towards Self-Directed Learning using Peer Assessment as a learning tool Nelofer Mustafa, Junaid Sarfraz Khan
05:50 pm	OP66-B	Why Doctors Find Learning Biostatistics and Epidemiology Difficult: Lessons Learnt from CPSP Workshop Using CIPP Model Arshad Kamal Butt
06:00 pm		Questions & Answers

04:10 pm
To
06:10 pm
Oct 30,2015

Session-IV: Parallel Conference Workshop (2 CME Hours)

Conference Workshop

Venue: Genetics Lecture Hall, UHS

Moderator: Ms. Shabana Nazir

Time	4:10 pm- 6:10 pm
Topic:	How to Develop a Mental Filing System within seconds for permanent memorization of a long list of things?
Facilitator:	Dr. Samina Malik

04:10 pm
To
05:30 pm
Oct 30,2015

Session-IV: Parallel Presentations

Physiotherapy

Venue: Senate Hall, UHS

Facilitator: Mr. Nixon Sebastian

Time	Code	Title
04:10 pm	PLp3	Cardiac Rehabilitation Phase-I & II Sumaiyah Obaid
04:30 pm	OP67	Attitudes and barriers towards CPD among physiotherapists Aaliza Maryam
04:40 pm	OP68	Risk of falls in elderly population Marium Mehmood
04:50 pm	OP69	Assessment of Physical Therapy Students' Performance during Clinical Practice Memoona Sarwar
05:00 pm	OP70	Facilitators and barriers for using outcome measures in physical therapist practice Rahat Ayub
05:10 pm	OP71	Level of job satisfaction among physical therapist working in clinical and academic physical therapy departments Sana Riaz
05: 20 pm	Questions & Answers	

09:00 am
To
05:00 pm
Oct 30, 2015

Session: Parallel Conference, **Full Day Workshop**
(6 CME Hours)

Conference Workshop

Venue: Physiology Classroom, UHS

Moderator: **Poonam Bhattarai**

Time	9:00 am- 5:00 pm
Topic:	Financial Management for Health Professionals
Facilitator:	Mr. Saeed Ahmad

Gala Dinner

By Registration and Invitation

Friday, October 30, 2015

(08:00 pm – 10:00 pm)

Venue: Main Courtyard, University of Health Sciences, Lahore

Note: Please bring your invitation card

Conference Day-II
Saturday,
Oct 31, 2015

**8:30 am to
10:35 am**
Oct 31,2015

Session-V: Plenary Presentations

Venue: Shams Auditorium, UHS

Co-Chair: Prof. Dr. Abdul Majeed Chaudhary, Principal, Lahore Medical & Dental College, Lahore.

Co-Chair: Prof. Dr. I.A Naveed, Director Medical Education, University of Health Sciences, Lahore.

Co-Chair: Dr. Amina Ahmed, Associate Professor, University of Health Sciences, Lahore.

Moderator: Dr. Sumera Badar, Punjab Medical College, Faisalabad.

Time	Code	Speaker	Topic
08:30 am	PL17	Prof. Dr. Abdul Majeed Ch.	The Future of Medical Curriculum in Pakistan
08:50 am	PL18	Dr. M. Iqbal Khan	Meeting challenges of integrated curriculum through fundamental change in practice and belief
09:10 am	PL19	Dr. Rahila Yasmeen	Challenges and strategies in bringing Medical Curriculum Reforms in Pakistan; helping seamless transition from education to practice
09:30 am	PL20	Dr. Umar Ali Khan	Yes, seamless transition from education to practice is really possible
09:50 am	PL21	Dr. John R. Boulet	The Use of Simulation-Based Education and Assessment in the Medical Curriculum: Challenges and Opportunities
10:10 am	PL22	Dr. Gohar Wajid	Strategic Framework for Health Workforce Development in Pakistan
10:30 am	Questions & Answers		
10:35 am	Tea Break		

Parallel Sessions

Session-V: Parallel Oral Presentations**Nursing Forum****Venue:** Workshop Room 30, UHS**Co-Chairs:** Ms. Yasmeen Sago, Ms. Surriya Sheraz, Ms. Rehana Ellahi**Moderator:** Dr. Mansoor Ghani**8:30 am to
10:20 am
Oct 31,2015**

Time	Code	Title
08:30 am	OP72	ICU Nurses Autonomy in Performance of Patient Care tasks in Tertiary Care Hospitals. Lahore Tahira Ghaffar
08:40 am	OP73	Knowledge of Disaster Preparedness Among Registered Nurses Shair Khan
08:50 am	OP74	Breathing Exercise as Prenatal Education in Primigravida and its Effect on Labour Process Rubina Inam
09:00 am	OP75	Perception of Nurses about the Impact of Higher Education on their Professional and Personal Development Samina Kausar
09:10 am	OP76	Assessment of Post Procedure Access Site Pressure Pain in Patients Undergoing Percutaneous Coronary Invasive Procedure: Radial Versus Femoral Approach Shagufta Tasneem
09:20 am	OP77	Compliance of Asthma related treatment among parents. Razia Sultana
09:30 am	OP78	Competencies of Skilled Birth Attendants for prevention of Postpartum Haemorrhage. Tabassam Zia
09:40 am	OP79	Oral Hygiene Practice Among Nurses in Chronically ill Children Tahira Khatoon
09:50 am	OP80	Nurses Knowledge & attitude regarding pain management of patient in critical care unit Nazia Shuaib
10:00 am	OP81	Determinants of Childhood Immunization In Pakistan Tanzeel Ul Rahman
10:10 am	Questions & Answers	

8:30 am
to
10:35 am
Oct 31, 2015

Session-V: Parallel Conference Workshop

Physiotherapy Conference Workshop

Venue: Senate Hall, UHS

Moderator: Mr. Tanzeel Ur Rehman

Time	8:30 am – 10:35 am
Topic:	Radiology In Physical Therapy
Facilitator:	Dr. Tauseef Qamar

8:30 am
to
10:35 am
Oct 31, 2015

Session-VI: Parallel Focus Group Discussion (FGD02)

Towards a Standardized Definition of Medical Professionalism

Moderator: Dr. Nadeem Hafeez Butt

Focus Group Discussion: (By invitation only)

Venue: Video Conference Room, UHS

Tea Break (10:35 am – 11: 00 am)

Venue: Front Lawn, UHS

&

Poster Presentations (PP01-PP12)

Venue: Main Rotunda, UHS

10:35 am
to
11:00 am
Oct 31, 2015

Poster Presentations

Venue: Main Rotunda, UHS

Judges: Prof. K.P. Lone, Dr. Saqib Mehmood,

Dr. Syed Shoaib Hassan, Dr. Alam Sher Malik

Moderator: Dr. Gulfam Ahmad

Code	Title
PP01	Senior Doctors Perspective On The Role Of Humanities In Professional Development – Stirring The Beehive Nausheen Bakht
PP02	Relative Bioavailability And Disposition-Kinetics Of Local And Multinational Capsules Of Cefixime In Healthy Male Volunteers Muhammad Mudassar Ashraf, Ijaz Javed, Bilal Aslam et. al.
PP03	An integrated view of brain-behavior relationship: focus on rehabilitation Ammara Gul
PP04	The empirical basis of cognitive-behavior modification for handling clinical problems Ammara Gul
PP05	Service Quality Of Public And Private Physical Therapy Practice-An Empirical Study Based On Servqual Model Roohi Abbas
PP06	Level of patient's satisfaction of musculoskeletal physical therapy care and associating factors of satisfaction Rida Fatima
PP07	Cross Cultural Adaptation of STarT Back Screening tool for Assessing back pain; (Translation from English(source language) into Urdu (target language) Qudsia Shamim
PP08	Sensitivity and Specificity of "Supine straight leg raise test" and "Seated straight leg raise test" against magnetic resonance imaging, in patients with L5-S1 disc herniation. Ayesha Bashir
PP09	Knowledge and Use of Evidence-Based Practice among Physiotherapists Ameena Amjad
PP10	Current clinical practices in non-specific low back pain:a case series study. Samia Ahsan Bhutta
PP11	Perception of transitional doctor of physical therapy students about web based learning in university of health sciences Lahore Sundas Zahara
PP12	The factors influencing the students selecting doctor of physical therapy as career Nabila Siddique

Session-VI: Plenary Presentations

11:00 am
to
01:30 pm
Oct 31, 2015

Venue: Shams Auditorium, UHS

Co-Chair: Prof. Dr. Muhammad Hafizullah, Vice Chancellor, Khyber Medical University, Peshawar.

Co-Chair: Prof. Dr. Sardar Fareed-al-Zafar, Principal, Punjab Medical College, Faisalabad.

Co-Chair: Prof. Dr. Muhammad Umar, Principal, Rawalpindi Medical College, Rawalpindi.

Co-Chair: Prof. Dr. Khalid Mahmood, Principal, Ameer-Ud-Din Medical College, Lahore.

Moderator: Dr. Shahzad Anwer, Sargodha Medical College, Sargodha.

Time	Code	Speaker	Topic
11:00 am	PL23	Dr. Vikram Jha	Professionalism in undergraduate education: Is there a disconnect between theory and practice?
11:20 am	PL24	Dr. Usman Mahboob	Assessment of Professionalism in Integrated Curriculum. A faculty's perspective
11:40 am	PL25	Dr. Rehan Ahmed Khan	Curricular reforms in MBBS: from Dream to Reality
12:00noon	PL26	Prof. Gerard Bury	Towards Inter-Professional Education: A Road Map for the Future
12:20 pm	PL27	Mr. Macartan Hughes	Integrating lifesaving skills across the continuum of education
12:40 pm	PL28	Dr. Shane Knox	Challenges in accreditation of CME/CPD points
01:00 pm	PL29	Prof. Dr. Muhammad Aslam	A model for organizing CME/CDE activities
01:20 pm	Questions & Answers		

11:00 am
to
01:30 pm
Oct 31, 2015

Session-VI: Parallel Focus Group Discussion (FGD03)

Standardizing Learning Outcomes for a National Integrated Medical Curriculum

Moderator: Dr. Alam Sher Malik

Focus Group Discussion: (By invitation only)
Venue: Workshop Room 30, UHS

11:00 am
to
01:30 pm
Oct 31, 2015

Session-V: Parallel Conference Workshop

Physiotherapy Conference Workshop

Venue: Senate Hall, UHS

Moderator: Mr. Habib Rehman

Time	11:00 am – 01:30 pm
Topic:	Radiology In Physical Therapy
Facilitator:	Dr. Tauseef Qamar

01:30 pm – 02:20 pm Lunch Break

Venue: Front Lawn, UHS

02:20 pm
to
03:40 pm
Oct 31, 2015

Session-VII: Closing Ceremony

Venue: Shams Auditorium, UHS

Moderator: Dr. Zohra Khanum

Time	Program
02:20 pm	Tilawat
02:25 pm	Vote of Thanks
02:30 pm	Reflections by Foreign Keynote Speakers
02:50 pm	Message from Maj. Gen. (R) Muhammad Aslam, Vice Chancellor, UHS
03:00 pm	Message from Prof. Dr. Junaid Sarfraz Khan, Pro-Vice Chancellor, UHS
03:05 pm	Address by Guest of Honor
03:20 pm	Address by Chief Guest
03:30 pm	Acknowledgements
03:40 pm	Tea Break

Closing Tea (3:45 pm – 4:15 pm)

Venue: Front Lawn, UHS