

3rd INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION

Conference Theme:

Student Centered Education: Missing Piece in Preceptor's Belief

SCIENTIFIC PROGRAM

3rd INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION

ABOUT ICHPE

The University of Lahore organized 1st International Conference on Health Professions Education. The theme of the conference was “Health Professions Education: The change imperative” from 15th to 17th August, 2014.

The University Of Lahore organized its 2nd International Conference on Health Professions Education from 14th to 17th October, 2018. Theme of the conference was: “Emerging trends in ICHPE in 21st century”. A fine galaxy of international and national speakers honored the floor. The conference provided an equal opportunity to the faculty and the students, to learn about curriculum, assessment, communication skills, professionalism, leadership and personal development.

The University of Lahore is organizing its 3rd ICHPE from 4th to 6th December-2019. Theme of the conference is: “Student centered Education: The missing piece in preceptor’s belief”.

Conference Chairperson: Prof. Dr. Shahid Malik

Conference Committee Co-chair: Prof. Dr. Farrukh Iqbal

Organizing Committee Chair Person: Dr. Mahwish Arooj

Scientific Committee Chairperson: Prof. Dr. Rehan Ahmed Khan

MEMBERS SCIENTIFIC COMMITTEE

1. Dr. Mahwish Arooj
2. Prof. Dr. Munir Saleemi
3. Dr. Usman Mahboob
4. Dr. Ahsan Sethi
5. Dr. Tayyaba Azhar
6. Dr. Kainat Javed
7. Dr. Syed Hussain Raza (Scientific Committee Coordinator)
8. Ms Tahseen Fatima

AIMS & OBJECTIVES

1. To provide opportunity to medical teachers to develop skills in health professions education, research, data analysis, leadership and virtual learning environment.
2. To gain competence in research, academic writing, assessment, curriculum, teaching and learning and student motivation.
3. To provide a platform for debate and discussion on accreditation system, assessments, interprofessional education and selection criteria in a medical school.
4. To provide a platform for researchers in health professions education to showcase their work

1	Guest House Building	
2	Mian Gate -1	
3	Main Cafeteria & Power House Building	
4	Fatima Hostel, Razia Hoste & Shahida Hostel Building	
5	Teaching Hospital Building	
6	Universtiy College of Medicine & Dentistry Building (UCMD)	
7	Lahore Business School & CRIM Building	
8	Aviation & Faculty of Allied Health Sciences Building	
9	Admission Office & Doctor of Physiotherapy Building (D.P.T)	
10	Lecture Hall Building-2	
11	Lecture Hall Bulding-1	
12	Engineering Block-1 (Electrical Engineering & Architecture Department)	
13	Engineering Block-2 (Civil & Mechanical Department)	
14	Press Hall Building	
15	Daycare Center & Sports Complex Building	
16	School of Creative Arts (SoCA) Building	
17	Computer Science Building-1	
18	Computer Science Extension Building-2	
19	Class Room Building	
20	Masjid	

GUIDE MAP

KEY TO SYMBOLS

- Cafeteria
- Computer Cluster
- Lift
- Library
- Toilets
- Masjid
- Baby Changing Room
- Power House

ICHPE 2019 SCIENTIFIC PROGRAMME OUTLINE

(4th to 6th December 2019)

Registration Desk Opening hours 8 am to 3 pm

Venue: The University of Lahore

Registration Desk Venue (Admission Office ground floor)

OPENING CEREMONY

SOCA Auditorium, The University of Lahore

CLOSING SESSION

SOCA Auditorium, The University of Lahore

Day 1: Wednesday, 4th December, 2019 - Pre-conference workshops

Day 2: Thursday, 5th December, 2019 - Main Conference Day 1

Day 3: Friday, 6th December, 2019 - Main Conference Day 2

PROGRAM OVERVIEW

	Wednesday, 4 th December, 2019	Thursday, 5 th December, 2019	Friday, 6 th December, 2019
MORNING	Pre-Conference Workshops	<ul style="list-style-type: none"> Symposium 1 Oral Presentation Sessions Opening Ceremony Plenary 1 	<ul style="list-style-type: none"> What The Experts Say Oral Presentation Sessions Plenary 2
Lunch and Prayer break			
EVENING	Pre-Conference Workshops	<ul style="list-style-type: none"> Symposium 2 Symposium 3 Oral and Poster Presentation Sessions 	<ul style="list-style-type: none"> Panel Discussion Closing Ceremony Poster Presentation Session

PRE-CONFERENCE WORKSHOPS

WEDNESDAY, 4th DECEMBER, 2019

PRE-CONFERENCE WORKSHOP (MORNING SESSION 8:30-11:30)			
PCW #	TITLE	FACILITATOR	VENUE
PCW 01	Clinical supervision on the run	Prof. Dr. Rukhsana Zuberi	Lifelong Learning Center (LLLC), 4th Floor, ULTH - University of Lahore
PCW 02	Qualitative and mixed method research	Prof. Dr. Lubna Baig	BOG Boardroom, EE Building, University of Lahore
PCW 03	Quantitative research designs and choosing the right statistics	Prof. Dr.Rehan Ahmed Khan	UCMD Boardroom, 4th Floor UCMD Building, University of Lahore
PCW 04	Assessment of skills and attitude	Prof. Dr.Idrees Anwar	CRIMM Boardroom -UCMD Building, University of Lahore
PCW 05	Scientific writing	Mr. Shaukat Jawaid & Prof. Dr Sultan Ayuob Meo	QEC Board room, EE Building, University of Lahore
PCW 06	How to be a good follower in order to be a great future leader	Prof. Dr. Samina Malik	BoG Side Boardroom, EE Building, University of Lahore
PCW 07	Fostering professionalism in health professionals through curriculum	Prof.Dr.Khalid Farooq Danish	University College of Dentistry
PCW 08	Developing MCQs	Dr. Ahsan Sethi	University of Health Sciences
PCW 09	Emotional intelligence	Dr. Nazish Imran / Dr. Masood Jawaid	Shalamar Medical & Dental College Lahore
PCW 10	Student centered curriculum and learning theories – Redesigning the medical curriculum in pakistan	Dr. Gohar Wajid / Dr.Saima Rafique / Dr.Noor-I Kiran	Akhtar Saeed Medical College
PCW 11	Timely & effective feedback to learners: Essential but often missing	Prof.Dr.Muhammad Tariq	Lahore Medical & Dental College Lahore
PCW 12	Developing study guides	Dr. Tahira Sadiq / Dr. Shabana Ali	Avicenna Medical College
PCW 13	Improving students attitude by using the FORCE criteria	Prof. Dr. Shahid Shamim	CMH Medical & Dental College Lahore
PCW 14	Role modeling	Dr. Usman Mehboob	Fatima Jinnah Medical University
PCW 15	Leadership	Dr. Muhammad Moin	Lahore General Hospital, Lahore
PRE-CONFERENCE WORKSHOPS (AFTERNOON SESSIONS 12:00-3:00 PM)			
PCW 16	Setting the stage for success: An eye on safety culture and teamwork	Prof. Dr. Saima Batool & Dr.Saima Rafique	Lifelong Learning Center (LLLC), 4th Floor, ULTH – University of Lahore
PCW 17	Development of an institutional assessment framework	Prof. Dr. Vishna Devi Nadaraja	BOG Board room, EE Building, University of Lahore
PCW 18	Gamification in formative assessment – Let's innovate our curriculum	Dr. Masood Jawaid	CRIMM Boardroom -UCMD Building, University of Lahore
PCW 19	Case studies: Strategies, models & tools	Prof.Dr.Junaid Sarfraz	QEC Boardroom, EE Building, University of Lahore
PCW 20	Practices implications & misconceptions of the student centered approach in the higher education	Dr. Muhammad Saiful Bahri Yousaf	UCMD Boardroom, 4 th Floor UCMD Building, University of Lahore
PCW 21	Entrustable professional activities	Dr.Zafar Iqbal	BoG side Boardroom, EE Building, University of Lahore
PCW 22	How to motivate your students?	Dr.Syed Hasan Shoaib	CMH Medical and Dental College
PCW 23	Millennials need a portfolio: Portfolio development & assessment	Dr. Brekhna Jamil	Shalamar Medical & Dental College
PCW24	Effective feedback	Dr.Ahsan Sethi	University of Health Sciences
PCW 25	Entrustable professional activities: Devolution of professional expertise to tomorrow's doctor	Lt. Col. (R) Dr.Khalid Rahim/Dr.Ambreen Khalid	Akhtar Saeed medical college

MAIN CONFERENCE DAY 1 – THURSDAY, 5TH DECEMBER, 2019

	SOCA AUDITORIUM	CRIMM BOARDROOM	UCMD BOARDROOM	QEC BOARD ROOM
SESSION 1 08:30-10:00	<p>Symposium 1</p> <p>Students centered learning meets Patient care</p> <p>Chair:</p> <ul style="list-style-type: none"> • Prof. Junaid Sarfraz • Mr. Shaukat Jawaid • Dr. Brekhna Jamil • Dr. Muhammad Ashfaq Ahmad <p>Moderator: Dr. Usman Mahboob</p> <p>Speakers: Prof. Shahid Mahmud Malik Students' centered learning meets Patient Care: Is it so? Dr Ahsan Sethi Learning in clinical context: Futuristic Approaches Dr Sumera Ehsan: Are our students ready to take control of their learning for better patient care? Prof. Muhammad Tariq: How 'patient care training' can lead to student centred learning approaches?</p> <p>Rapporteur: Dr. Kinza Aslam</p>	<p>Paper Session 1</p> <p>Theme: Teaching and Learning / Career Development</p> <p>9 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Saima Rafique <p>Moderator:</p> <ul style="list-style-type: none"> • Ahmad Hassan Khan <p>Presenters:</p> <ul style="list-style-type: none"> • Muhammad Idrees • Nabila Talat • Adnan Anwar Sukkarwalla • Shabana Ali • Sumera Nisar • Ahmad Hassan Khan • Saadia Shahzad • Talat Waseem • Shabana Ali 	<p>Paper Session 2</p> <p>Theme: Curriculum / Assessment</p> <p>9 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Syed Hasan Shoaib <p>Moderator:</p> <ul style="list-style-type: none"> • Attyia Rashid <p>Presenters:</p> <ul style="list-style-type: none"> • Gul Muhammad Sheikh • Zuhair Ali Rizvi • Sana Tariq • Rabbia Qadeer • Shabana Chaudhry • Farah Rehman • Zakia Saleem • Komal Atta • Muhammad Haroon Hamid 	<p>Paper session 3</p> <p>Theme: Faculty Development / Career Development / Miscellaneous</p> <p>9 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Prof. Aneela Shaheen <p>Moderator:</p> <ul style="list-style-type: none"> • Shan-E-Zohra <p>Presenters:</p> <ul style="list-style-type: none"> • Tahira Sadiq • Shafaq Sultana • Syed Mubashir Hussain Shah • Samina Malik • Rudabah Khalid • Sarah Hamid • Rubina Mumtaz • Ayesha Fahim • Shazia Jamil
SESSION 2 10:00-11:00	<p>OPENING CEREMONY</p> <p>Opening Ceremony</p> <p>Venue: SOCA Auditorium</p>			
	11:00 - 11:30		Tea Break	

	SOCA AUDITORIUM	BOG BOARDROOM	UCMD BOARDROOM	BOG SIDE BOARDROOM
SESSION 3 11:30 - 1:30	<p>Plenary 1</p> <p>Chair:</p> <ul style="list-style-type: none"> • Prof. Idrees Anwar • Prof. Gohar Wajid • Prof. Shahid Mahmud Malik <p>Moderator:</p> <ul style="list-style-type: none"> • Prof. Rehan Khan <p>Speakers:</p> <p>Prof. Vishna Devi Nadaraja No negotiations, Faculty development is crucial for student centered</p> <p>Prof. Rukhsana Zuberi Medical Education – The New Frontiers</p> <p>Dr. Muhammad Saiful Bahri Yousaf Empowering Student-Centered Education through Experiential Learning</p> <p>Prof. Lubna Baig The need for developing Internship programs for graduates of MHPE/MMEd</p> <p>Rapporteur: Dr. Kinza Aslam</p>			
	1:30-2:30		Lunch	
SESSION 4 2:30 - 4:00	<p>Symposium 2</p> <p>Redefining the Role of DME</p> <p>Chair:</p> <ul style="list-style-type: none"> • Prof. Rukhsana Zuberi • Prof. Lubna Baig • Prof. Shahid Shamim <p>Moderator:</p> <ul style="list-style-type: none"> • Dr. Tayyaba Azhar <p>Speakers:</p> <p>Dr. Syed Shoaib Hasan Medical Education Evaluation: History of medical education departments</p> <p>Dr. Usman Mahboob Finding a "Silver Bullet" for the wicked problems of the medical education departments.</p> <p>Dr. Mahwish Arooj Defining the function of DME: Sharing our experience</p> <p>Prof. Junaid Sarfraz The Struggle is Real: Steering the medical education department, imposing decisions or taking the entire medical college on board</p> <p>Prof. Gulfreem Waheed Roles of medical educator & medical educationist in shaping DME: Is there a divide?</p> <p>Rapporteur: Dr. Kainat Javaid</p>			
	4:00 - 4:30		Tea Break	

	SOCA AUDITORIUM	BOG BOARDROOM	UCMD BOARDROOM	BOG SIDE BOARDROOM
SESSION 5 4:30 - 6:00	<p>Symposium 3 Entrepreneurship in health professions education</p> <p>Chair:</p> <ul style="list-style-type: none"> • Prof. Vishna Devi Nadaraja • Prof. Amir Gillani • Prof. Sultan Ayoub Meo • Dr. Usman Mahboob <p>Moderator:</p> <ul style="list-style-type: none"> • Dr. Ahsan Sethi <p>Speakers: Dr. Masood Jawaid Entrepreneurship with innovation among Health Profession Educators: Are we ready? Prof. Shahid Shamim Bridging education - Innovation gap in healthcare Dr. Brekhna Jamil Entrepreneurship in undergraduate medical education: Here's what to know. Prof. Moghees Baig Entrepreneurship in HPE: Challenges and Opportunities</p> <p>Rapporteur: Dr. Fatima Zia</p>	<p>Paper Session 4</p> <p>Theme: Teaching and Learning / Leadership / Faculty Development</p> <p>9 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Kinza Aslam <p>Moderator:</p> <ul style="list-style-type: none"> • Komal Atta <p>Presenters:</p> <ul style="list-style-type: none"> • Saira Afzal • Sara Shakil • Komal Atta • Iram Manzoor • Samina Malik • Asif Naveed • Ishtiaq Ali Khan • Sara Ghafoor • Lubna Humayun 	<p>Paper Session 5</p> <p>Theme: Teaching and Learning</p> <p>9 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Kainat Javaid <p>Moderator:</p> <ul style="list-style-type: none"> • Khizar Ansar Malik <p>Presenters:</p> <ul style="list-style-type: none"> • Rizwan Hashim • Khizar Ansar Malik • Muhammad Idrees • Sarosh Saleem • Syed Amir Jalil • Saba Iqbal • Saman Saeed • Noreen Adnan • Muhammad Muneeb Nisar 	<p>Poster Presentation Session 1 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Prof. Rehan Khan • Dr. Noor I Kiran <p>Presenters:</p> <ul style="list-style-type: none"> • Bilal Hussain • Aatir Hanif • Mehwish Munawar • Saleha Cheema • Rabia Ashraf • Saima Nouman Khan • Shoaib Ahmed • Muhammed Zahid Siddiq • Hina Sohail • Anam Zahra • Sabih Nofal • Mehreen Wajahat • Shahid Mahmood • Hammad-Ur-Rehman Bhatti • Muhammad Naveed • Nimra Ali • Usman Yousaf • Saqib Naeem • Tazmeen Kaukab • Mariam Irfan Akram • Aneela zareen • Muhammad Bilal Mirza • Muhammad Mateen Amir • Uzair Bin Akhtar • Hafiz Muhammad Waseem Yaseen • Muhammad Afzal • Syed Mubashir Hussain Shah • Aroosa Ashraf • Ghazia Qasmi • Aasma Hanif • Muhammad Faheemuddin • Rafia Minhas • Bilal Habib • Ummay Ammara • Asma Saadia • M. Hassan Saqib • Lubna Ahmed • Sundus Iftikhar • Munawar Manzoor Ali • Rafia Minhas • Fouzia Malik • Taksin Ukkahad • Afshan Sumera • Ayesha Hafeez • Qudsia Nawaz • Maimoona Nasreen

MAIN CONFERENCE DAY 2 – FRIDAY, 6TH DECEMBER, 2019

	SOCA AUDITORIUM	BOG BOARDROOM	UCMD BOARDROOM	QEC BOARDROOM
SESSION 1 08:30-10:00	<p>What the Expert Says</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Masood Jawed • Prof. Moghees Baig • Prof. Farrukh Iqbal <p>Moderator: Dr. Kinza Aslam</p> <p>Speakers: Dr. Saima Chaudhry Become the person you decide to be and the world will adjust! Prof. Azhar Rashid Student centered medical education: Missing piece in preceptor's belief - A Misbelief Mr. Shaukat Ali Jawaid Listen to Mr. Zameer Hussain Prof. Sultan Ayoub Meo Medical Education Research in Asia</p> <p>Rapporteur: Dr. Fatima Zia</p>	<p>Paper Session 6</p> <p>Theme: Research</p> <p>8 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Brekhna Jamil <p>Moderator: Rudabah Khalid</p> <p>Presenters:</p> <ul style="list-style-type: none"> • Qudsia Nawaz • Shan-E-Zohra • Anwaar ul haq • Arooj Zafar • Sibtain Raza • Javeria Usman • Nighat Majeed • Qundeel Zahra 	<p>Paper Session 7</p> <p>Theme: Educational Environment / Miscellaneous</p> <p>9 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Ahmad Hassan Khan <p>Moderator: Remsha Mustafa</p> <p>Presenters:</p> <ul style="list-style-type: none"> • Abeer Anjum • Qamar Ashfaq Ahmad • Noreen Adnan • Remsha Mustafa • Rafia Minhas • Samina Malik • Attiqa Khalid • Sarah Hamid • Rabia Khurram 	<p>Paper session 8</p> <p>Theme: Miscellaneous</p> <p>9 papers 7 minutes for presentation and 3 minutes for Q and A</p> <p>Chair:</p> <ul style="list-style-type: none"> • Prof. Nabila Kaukab <p>Moderator: Arooj Zafar</p> <p>Presenters:</p> <ul style="list-style-type: none"> • Attyia Rashid • Muhammad Mustehsan Bashir • Adam Umair Ashraf Butt • Jalpa Devi • Anum Fatima • Asma Rasheed • Nasir Chaudhary • Fadia Asghar • Nazish Imran
	10:00 - 10:30	Tea Break		
SESSION 2 10:30-12:30	<p>Plenary 2</p> <p>Chair:</p> <ul style="list-style-type: none"> • Dr. Usman Mahboob • Prof. Azhar Rashid • Prof. Muhammad Tariq <p>Moderator: Dr. Mahwish Arooj</p> <p>Speakers: Prof. Gohar Wajid Student Centered Curriculum and Learning Theories: Redesigning the medical curriculum in Pakistan Prof. Idrees Anwar Core Values of A Muslim Doctor Prof. Mohamed Al Eraky Learners' Autonomy: Myths, Reality and Enabling Strategies Prof. Rehan Khan Curriculum Inhibitors: Dementors of curriculum viability</p> <p>Rapporteur: Dr. Kainat Jawaid</p>			
	12:30 - 2:00	Lunch		
SESSION 3 2:00 - 3:30	<p>Panel Discussion</p> <p>'Current changes in Medical Education in Pakistan and their effects'</p> <p>Moderator: Prof. Rehan Khan</p> <p>Speakers:</p> <ol style="list-style-type: none"> 1. Prof. Shahid Malik 2. Prof. Rukhsana Zuberi 3. Prof. Azhar Rashid 4. Prof. Gohar Wajid 5. Prof. Idrees Anwar 6. Prof. Majeed Chaudhary 7. Dr. Zuhaib Yousaf 8. Aqsa Shafique <p>Rapporteur: Dr. Kainat Jawaid</p>			
	3:30 - 4:00	CLOSING CEREMONY Venue: SOCA Auditorium		
	4:00-6:00	MHPE-POSTER PRESENTATION Venue: SOCA Auditorium		

ORAL PRESENTATION SESSIONS

MAIN CONFERENCE DAY: 1 THURSDAY, DECEMBER 5 th , 2019			
08:30-10:00	Paper Session 1	Location: BOG Boardroom	Oral Presentation
Theme(s)	Teaching and Learning / Career Development		
Chairperson	Dr. Saima Rafique	Moderator:	Ahmad Hassan Khan
TIME	TITLE	SPEAKER	THEME
8:30 - 8:40	E-learning: knowledge, attitude and practice among undergraduate of a medical college of Khayber Pakhtunkhawa	Muhammad Idrees	Teaching & learning
8:40 - 8:50	Perception of surgical residents about learning in operation theatres at CHICH using STEEM	Nabila Talat	Teaching & learning
8:50 - 9:00	Understanding perception of teacher regarding their teaching and student learning	Adnan Anwar Sukkarwalla	Teaching & learning
9:00 - 9:10	Interplay of cognitive strategies used by teachers and extraneous load of medical students	Shabana Ali	Teaching & learning
9:10 - 9:20	Procedural shortcomings of Peer Assisted Learning (PAL) in clinical skills training of ophthalmology module	Sumera Nisar	Teaching & learning
9:20 - 9:30	Role modeling "Influences on professional behaviours and career choices"	Ahmad Hassan Khan	Career Development
9:30 - 9:40	Perceptions of undergraduate medical students regarding the educational environment: Baseline study at a private medical and dental college in Lahore	Saadia Shahzad	Teaching & learning
9:40 - 9:50	Operating room (OR) based learning: Exploring relative value of factors affecting student learning experience	Talat Waseem	Teaching & learning
9:50 - 10:00	Practice to preach self-regulation: Use of metacognitive strategies by medical teachers in their learning practices.	Shabana Ali	Teaching & learning

MAIN CONFERENCE DAY: 1 THURSDAY, DECEMBER 5 th , 2019			
08:30-10:00	Paper Session 2	Location: UCMD Boardroom	Oral Presentation
Theme(s)	Curriculum / Assessment		
Chairperson	Dr. Syed Hasan Shoab	Moderator:	Attyia Rashid
TIME	TITLE	SPEAKER	THEME
8:30 - 8:40	Changes required in the contemporary dental curriculum	Gul Muhammad Sheikh	Curriculum
8:40 - 8:50	Attitude of medical students towards patient safety – A comparison between annual and module system	Zuhair Ali Rizvi	Curriculum
8:50 - 9:00	Developing ethical leadership in healthcare: Introducing bioethics in post-graduate curriculum	Sana Tariq	Curriculum
9:00 - 9:10	Interprofessional education: Are we ready for it?	Rabbia Qadeer	Curriculum
9:10 - 9:20	Preparing the next generation of medical professionals for future	Shabana Chaudhry	Curriculum
9:20 - 9:30	Prevalence of examination anxiety among females medical students of private medical college in Lahore	Farah Rehman	Assessment
9:30 - 9:40	Assessments of dental students' entrepreneurial self-efficacy to aid practice management	Zakia Saleem	Assessment
9:40 - 9:50	Come to the dark side-Make your own OSPE : A pilot study	Komal Atta	Assessment
9:50 - 10:00	Evaluation of training course on "Integrated Management of Neonatal & Childhood Illness" (IMNCI) using Kirkpatrick Model (Level-2)	Muhammad Haroon Hamid	Assessment

MAIN CONFERENCE DAY: 1 THURSDAY, DECEMBER 5 th , 2019			
08:30-10:00	Paper Session 3	Location: QEC Boardroom	Oral Presentation
Theme(s)	Faculty Development / Career Development / Miscellaneous		
Chairperson	Prof. Aneela Shaheen	Moderator:	Shan-E-Zohra
TIME	TITLE	SPEAKER	THEME
8:30 - 8:40	Workshop on construction of case cluster MCQs what, why and how: Reaction of faculty	Tahira Sadiq	Faculty Development
8:40 - 8:50	Effect of faculty training on quality of MCQs	Shafaq Sultana	Faculty Development
8:50 - 9:00	Continuing professional development: Preferences and barriers among dental practitioners	Syed Mubashir Hussain Shah	Faculty Development
9:00 - 9:10	Impact of intelligence quotient vs emotional quotient of basic sciences faculty on feedback by medical undergraduates: An institutional study	Samina Malik	Faculty Development
9:10 - 9:20	Self perception of students Vs self perception of faculty regarding professionalism at a private medical institute of Lahore	Rudabah Khalid	Professionalism
9:20 - 9:30	Health disparities in 6-9 years old Pakistani school going children	Sarah Hamid	Research
9:30 - 9:40	Balancing profession, family and cultural norms by women dentists in Pakistan	Rubina Mumtaz	Career Development
9:40 - 9:50	Is 'Gol Roti' The ultimate goal of female doctors	Ayesha Fahim	Career Development
9:50 - 10:00	Correlation between emotional intelligence and academic stress in undergraduate medical students	Shazia Jamil	Students

MAIN CONFERENCE DAY: 1 THURSDAY, DECEMBER 5th, 2019

4:30 - 6:00	Paper Session 4	Location: BOG Boardroom	Oral Presentation
Theme(s)	Teaching and Learning / Leadership / Faculty Development / Evaluation		
Chairperson	Dr. Kinza Aslam	Moderator:	Komal Atta
TIME	TITLE	SPEAKER	THEME
4:30 - 4:40	Understanding perception of teacher regarding their teaching and student learning	Adnan Anwar Sukkarwalla	Teaching & learning
4:40 - 4:50	Association of teaching methodology and student learning	Sara Shakil	Teaching & learning
4:50 - 5:00	Burning out and fading away	Komal Atta	Teaching & learning
5:00 - 5:10	Medical ethics: Students perception about ethical practices and its inclusion in undergraduate curriculum in Pakistan	Iram Manzoor	Teaching & learning
5:10 - 5:20	Emotional development the invisible ladder to dynamic leadership	Samina Malik	Leadership & Professionalism
5:20 - 5:30	Awareness of Medical Students about research: Current Practices and Future	Asif Naveed	Research
5:30 - 5:40	Students' perspective of bedside teaching: A qualitative study	Ishtiaq Ali Khan	Teaching & learning
5:40 - 5:50	Coping strategies employed by Pakistani postgraduate dental students of a public sector health university	Sara Ghafoor	Career Development
5:50 - 6:00	Undergraduate medical student's perception about learning in small groups at the University College of Medicine, University of Lahore	Lubna Humayun	Teaching & learning

MAIN CONFERENCE DAY: 1 THURSDAY, DECEMBER 5th, 2019

4:30 - 6:00	Paper Session 5	Location: UCMD Boardroom	Oral Presentation
Theme(s)	Teaching and Learning		
Chairperson	Dr. Kainat Javaid	Moderator:	Khizar Ansar Malik
TIME	TITLE	SPEAKER	THEME
4:30 - 4:40	Learning in clinical skill lab (CSL): The user perspective	Rizwan Hashim	Teaching & learning
4:40 - 4:50	Team-based learning (TBL) or Problem-based learning (PBL) : Student's perception in University College of Medicine	Khizar Ansar Malik	Teaching & learning
4:50 - 5:00	Comparison between students-centered vs. teacher-centered teaching strategy among first year students of fellowship training in Ophthalmology	Muhammad Idrees	Teaching & learning
5:00 - 5:10	What patients teach us: Musings of unorthodox learning in medicine	Sarosh Saleem	Teaching & learning
5:10 - 5:20	Integrated modular teaching: evaluation by students at an undergraduate medical college	Syed Amir Jalil	Teaching & learning
5:20 - 5:30	Metacognitive awareness and academic achievement of medical students in different medical colleges of Lahore, Pakistan	Saba Iqbal	Teaching & learning
5:30 - 5:40	Effective modes of teaching for development of concept in basic medical education in Pakistan: medical students perspective	Saman Saeed	Teaching & learning
5:40 - 5:50	Simulation- based deliberate practice: Augmentation of clinical skills training in clerkship years of undergraduate curriculum	Noreen Adnan	Teaching & learning
5:50 - 6:00	Medical education: The need for enlightenment	Muhammad Muneeb Nisar	Teaching & learning

MAIN CONFERENCE DAY: 2 FRIDAY, DECEMBER 6th, 2019

08:30-10:00	Paper Session 6	Location: BOG Boardroom	Oral Presentation
Theme(s)	Research		
Chairperson:	Dr. Brekhna Jamil	Moderator:	Rudabah Khalid
TIME	TITLE	SPEAKER	THEME
8:30 - 8:40	FCPS dissertation: An analysis of various barriers to its success in promoting research culture in Pakistan	Qudsia Nawaz	Research
8:40 - 8:50	How does the professional attire of doctor's effect patient's preference for their primary care physician?	Shan-E-Zohra	Research
8:50 - 9:00	Effect of postgraduate medical education qualification on the medical educational practices	Anwaar ul haq	Research
9:00 - 9:10	Prevalence of Questionable Research Practices (QRPs) among different professions and across different countries - A Literature Review	Arooj Zafar	Research
9:10 - 9:20	Exploring the factors affecting quality of postgraduate medical education in Pakistan: Resident perspective	Sibtain Raza	Research
9:20 - 9:30	Personality factors and admission to medicine: a review of literature	Javeria Usman	Research
9:30 - 9:40	A narrative review of the unprofessional behaviors of physicians as perceived by patients	Nighat Majeed	Research
9:40 - 9:50	Era of artificial intelligence in medicine: Is our medical faculty ready?	Qundeel Zahra	Research

MAIN CONFERENCE DAY: 2 FRIDAY, DECEMBER 6th, 2019

TIME	TITLE	SPEAKER	THEME
08:30-10:00	Paper Session 7	Location: UCMD Boardroom	Oral Presentation
Theme(s)	Educational Environment / Miscellaneous		
Chairperson	Dr. Ahmad Hassan Khan	Moderator:	Remsha Mustafa
8:30 - 8:40	Educational environment at Khawaja Mohammad Safdar Medical College; Sialkot	Abeer Anjum	Educational Environment
8:40 - 8:50	Assessing the learning environment of major specialty PGRs in a tertiary care hospital by Health Education Learning Environment Survey (HELES)"	Qamar Ashfaq Ahmad	Educational Environment
8:50 - 9:00	Workplace learning: Perception of pre-clerkship students of learning experiences in the clinical learning environment with regard to preparedness for student entry, workplace environment, quality of supervision and learning opportunities at Gulf Medical University, UAE.	Noreen Adnan	Teaching & learning
9:00 - 9:10	Language barriers and doctor-patient relationship	Remsha Mustafa	Communication
9:10 - 9:20	Assessing the perceptions of faculty and students about entrepreneurship education to medical undergraduates	Rafia Minhas	Miscellaneous
9:20 - 9:30	Impact of MARSJ on assessment scores of medical undergraduates with english as a second language	Samina Malik	Assessment
9:30 - 9:40	Depression in relation with student perception of their learning climate at a private medical college	Attiga Khalid	Educational Environment
9:40 - 9:50	Workplace bullying and perceived coworker social support: A time lag study	Sarah Hamid	Educational Environment
9:50 - 10:00	Association between the organizational culture and burnout among the faculty members of a private medical college and teaching hospital of Punjab	Rabia Khurram	Research

MAIN CONFERENCE DAY: 2 FRIDAY, DECEMBER 6th, 2019

TIME	TITLE	SPEAKER	THEME
08:30-10:00	Paper Session 8	Location: QEC Boardroom	Oral Presentation
Theme(s)	Miscellaneous		
Chairperson	Prof. Nabila Kaukab	Moderator:	Arooj Zafar
8:30 - 8:40	Impact on student engagement if facilitator behaves as simulated patient in PBL	Attyia Rashid	Teaching & Learning
8:40 - 8:50	Exploiting the power of gamification in journal club	Muhammad Mustehsan Bashir	Teaching & Learning
8:50 - 9:00	Hematological changes in laparoscopic cholecystectomy	Adam Umair Ashraf Butt	Clinical Research
9:00 - 9:10	Acute liver failure: Outcome and prognostic predictors	Jalpa Devi	Clinical Research
9:10 - 9:20	Chromosomal aberrations in cases of primary, secondary amenorrhea and infertility-a single center experience	Anum Fatima	Clinical Research
9:20 - 9:30	Effects of hidden curriculum on students learning	Asma Rasheed	Curriculum
9:30 - 9:40	Impact of multisource feedback on behaviors of young doctors	Nasir Chaudhary	Professionalism
9:40 - 9:50	Grasp the roots: Reasons to the lack of motivation among dental practitioners towards Continuing Professional Development (CPD)	Fadia Asghar	Career Development
9:50 - 10:00	Student's perceptions of medical professionalism in the age of online social networking	Nazish Imran	Professionalism

SUMMARY OF ACADEMIC ACTIVITY

ACTIVITY	SESSIONS
Plenary	2
Symposia	3
What the expert says	1
Panel Discussion	1
Pre-Conference Workshops	25
Research Papers	8 (71 Papers)
Poster presentation	2 (81 Posters)

Lunch Venue: Sports Ground near SOCA (All Days)

BOG Boardroom and BOG Sideroom: Ground Floor, EE Building (Near Mosque)

UCMD Boardroom: 4th Floor, UCMD Building

CRIMM Boardroom: 5th Floor, UCMD Building

SOCA Auditorium: Near Gate 3

THE UNIVERSITY OF LAHORE

Main Campus: 1-KM Defence Road, Off Bhubatian Chowk, Lahore

 info.ichpe@ucm.uol.edu.pk www.ichpe.com +92 42 111 865 865 Ext: 2602