


@OTTAWAICME2018

10-14
MARCH 2018
Abu Dhabi National Exhibition Centre


2018 • ABU DHABI • UNITED ARAB EMIRATES

OTTAWA•ICME

AUTHENTIC ASSESSMENT ACROSS CONTINUUM
OF HEALTH PROFESSIONS EDUCATION

REFORMING HEALTH PROFESSIONS EDUCATION FOR
BETTER HEALTHCARE & PATIENT SAFETY

DETAILED PROGRAM

02
CONFERENCES

01
REGISTRATION

29
European CME Credits
Accredited by the European
Accreditation Council for
Continuing Medical Education
(EACCME®)

Organized By


Supported By


www.ottawa-icme2018.com


Legend

	ICME Pre Conference Courses		OTTAWA Pre Conference Courses
	ICME Pre Conference Workshops		OTTAWA Pre Conference Workshops
	ICME Symposium		OTTAWA Symposium
	ICME Conference Workshops		OTTAWA Conference Workshops
	ICME Oral Presentations (OP Sessions)		OTTAWA Oral Presentations (OP Sessions)
	ICME Poster Sessions		OTTAWA Poster Sessions

	Opening & Closing Ceremony
	Plenary Sessions
	What The Experts Say Sessions


	Day 1 - Morning Session	Day 1 - Afternoon Session
Location	09:00 - 12:00	13:30 - 16:30
CS 2	ESME Course <u>Ronald Harden, Patricia Lilley</u>	ESME Course <u>Ronald Harden, Patricia Lilley</u>
CS 4	E-TIME Course <u>Rehan Ahmed, Rahila Yasmeen</u>	E-TIME Course <u>Rehan Ahmed, Rahila Yasmeen</u>
CS 3	OTTAWA PCW 1 Blue Printing assessment <u>Carmel Tepper</u>	FAME Course <u>Jack Boulet, Ann M. King, Andre De Champlain,</u> <u>Michael Jodoin, Ingrid Philibert, Brownie Anderson</u>
CS 6	OTTAWA PCW 2 Selection methods for assessing non-academic attributes in medical education <u>Charlotte Flaxman</u>	OTTAWA PCW 6 Can we 'personalise' large scale standardised assessment? Implementing and measuring the impact of Sequential Testing in practice <u>Richard Fuller, Matthew Homer</u>
CS 15	OTTAWA PCW 3 Using OSTEs (Objective structured teaching encounters) to train, develop and assess clinical teachers <u>David Taylor, Hossam Hamdy</u>	OTTAWA PCW 7 Authentic assessment of nontraditional discipline-independent (non-technical) skills in basic science curricula <u>Wojciech Pawlina, Nirusha Lachman, Natalie Langley, Darrell Evans</u>
CS 16	OTTAWA PCW 4 Psychometrics for the non-Psychometrician: A Practical Perspective <u>John Boulet, Claire Touchie</u>	OTTAWA PCW 9 Use of Generalizability Theory in Designing and Analyzing Objective Structured Clinical Examinations (OSCEs) and Oral Examinations <u>David Swanson</u>
CS 10	OTTAWA PCW 5 The 10 Most Avoidable Assessment Flaws <u>Ara Tekian, John Norcini</u>	OTTAWA PCW 10 Development and Implementation of online assessment systems (OAS) for health professions education based on educational frameworks: practical tips for success . <u>Vishna Devi Nadarajah, Hui Meng Er</u>
CS 14	ICME PCW 2 How to conduct a self-study based on standards of an accreditation system <u>Azim Mirzazadeh</u>	ICME PCW 3 Writing reliable Multiple Choice Questions (MCQs), and using item analysis for post-exam analysis <u>Susanna Martin, Joshua Lloyd</u>


Pre-Conference Courses and Workshops

	Day 2 - Morning Session	Day 2 - Afternoon Session	Opening Session
Location	09:00 - 12:00	13:30 - 16:30	17:00 - 18:10
Hall 3			Keynote Address Developing & assessing entrustable professional activities as the basis of assessment of patient safety component <u>Paul Barach</u> Ian Hart Award
CS 2	ESME Course <u>Ronald Harden, Patricia Lilley</u>	ICME PCW 7 How to integrate Patient Safety and Quality into Medical Curriculum <u>Paul Barach, Matiur Rahman, Zakiuddin Ahmed</u>	
CS 4	Educational Leadership Course <u>Gohar Wajid, Amanullah Khan</u>	Educational Leadership Course <u>Gohar Wajid, Amanullah Khan</u>	
CS 3	FAME Course <u>Jack Boulet, Ann M. King, Andre De Champlain, Michael Jodoin, Ingrid Philibert, Brownie Anderson</u>	FAME Course <u>Jack Boulet, Ann M. King, Andre De Champlain, Michael Jodoin, Ingrid Philibert, Brownie Anderson</u>	
CS 6	OTTAWA PCW 11 Using Assessment to Diagnose and Treat the Failing Clinical Student <u>Debra Klamen, Anna Cianciolo</u>	OTTAWA PCW 16 Programmatic Assessment in competency-based education and assessment: From Theory to Practice <u>Sylvia Heeneman, Marjan Govaerts, Suzanne Schut</u>	
CS 8	OTTAWA PCW 12 Strategies to use portfolios as a meaningful part of competency-based assessment across the continuum of education in the health professions: examples from the broader world of education and applications for health professions education <u>Lindsey Lane, Janice Hanson</u>	OTTAWA PCW 17 Assessment of clinical reasoning: from principles to practice <u>Emma Willert, Harish Thampy, Subha Ramani</u>	
CS 9	OTTAWA PCW 13 Validity and Your Assessments: using a contemporary validity framework to evaluate assessments <u>Katharine Boursicot, Trudie Roberts, Richard Fuller, Sandra Kemp</u>	OTTAWA PCW 18 Effective Work-based Assessment in the CBME Era: Meeting the Needs of Both Patients and Learners <u>Eric Holmboe</u>	
CS 16	OTTAWA PCW 14 The "Learning Analytics" tidal wave of process measures: What are the implications for Health Professions Assessment? <u>Martin Pusic, Rodrigo Cavalcanti</u>	OTTAWA PCW 19 Introduction to Progress Testing <u>Adrian Freeman, Lee Coombes, Steve Riley, Carlos Collares</u>	
CS 17	OTTAWA PCW 15 Assessing the Quality of Objective Structured Clinical Examinations: An Introduction to Psychometrics <u>Naveed Yousuf, Rukhsana Zuberi</u>	OTTAWA PCW 20 Using virtual-reality simulators to assess competence in technical skills <u>Lars Konge, Martin Tolsgaard, Amandus Gustafsson</u>	
CS 14	ICME PCW 5 Best in Design and Adding Value: Applied Medical Education Research <u>Ahsan Sethi, Gohar Wajid</u>	ICME PCW 8 A workshop WORKSHOP: Designing, developing and conducting an effective workshop <u>Lamia Soghier, Jennifer Owens</u>	
CS 15	ICME PCW 6 Leadership and Emotional Intelligence Competencies for Medical Education and Healthcare Professions <u>Yawar Hayat Khan, Fadil Citaku, Rahila Yasmeen</u>	ICME PCW 9 Virtual Patient Learning (VPL): The future of Problem Based Learning (PBL) <u>Hossam Hamdy, Giulio Tavarresi, Andrea Laus</u>	


	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10
Hall 3	Ottawa Symposium 1 Grading and Ranking in Assessment: Help or Hindrance in education of healthcare professionals <u>Choon Eng Matthew Gwee</u> <u>Dujeepa Samarasekera</u> <u>John Norcini</u>	Inaugural Ceremony Plenary Session 1 Chairperson: <u>Richard Fuller</u> Excellence in Assessment – If It Ain't Broke, Make it Better! <u>Debra Klamen</u> Learning Driving Assessment <u>Cees van der Vleuten</u>	ICME Symposium 1 Building Expertise and Improving Patient Safety Through the Science of Continuous Learning and Training <u>Peter Cosman, Paul Barach</u> <u>Matiur Rahman</u>	Ottawa Symposium 2 Emerging Trends and Initiatives in the Implementation and Assessment of Entrustable Professional Activities (EPAs) <u>Machelle Linsenmeyer, Olle ten Cate, Carrie Chen, Claire Touchie</u>	Ottawa Symposium 3 Out with the old, in with the new: Using conceptual frameworks to re-imagine research in selection and assessment <u>Kelly Dore, Chris Roberts</u> <u>Ara Tekian, John McLachlan</u> <u>Meghan McConnell</u>
CS 5	OP Session 1- ICME Educational Strategy 1 Chairperson: <u>Lubna Baig</u> OP476 / Beyond 46 chromosomes: Interactive Clinical Cytogenetics Laboratory for Medical Students <u>Fabiola Quintero-Rivera</u> OP985 / Team based learning in first year Occupational Therapy module <u>Sok Mui Lim</u> OP1004 / Dynamic classrooms: Transformative learning strategies for conventional curriculum <u>Ramprasad Muthukrishnan</u> OP1144 / Giving Learners a Voice; Opinions of Medical Students towards educational strategies adopted in Sudanese Medical Schools. A Qualitative Study <u>Alaa Dafallah</u> OP818 / Incorporating early clinical context in the preclinical general microbiology course: The Mohammed Bin Rashid University experience <u>Abiola Senok</u>		What the Experts Say Session 1 Chairperson: <u>Hossam Hamdy</u> Using Leadership and Emotional Intelligence competencies to reach the excellence in medical education and healthcare <u>Fadil Citaku</u> The impact of culture on Education Decision Making <u>Choon Eng Matthew Gwee</u>	ICME Symposium 2 Towards a competency-based curriculum: Aligning and mapping competencies <u>Ahmed Al-Rumayyan, Mohi Eldin Magzoub, Hossam Hamdy</u>	OP Session 23- ICME Professionalism & Ethics 1 Chairperson: <u>Mohamed Al Eraky</u> OP556 / A qualitative study exploring decline in empathy and strategies for promoting empathetic clinical practice <u>Sonja Ijaz Haider</u> OP255 / Influencing attitudes of medical students towards substance misusers <u>Lucy Gilkes</u> OP545 / Senior doctors' perspectives on informed consent: a qualitative study <u>Helen Clark</u> OP562 / Teaching medical professionalism to undergraduates: are students and faculty on the same page? <u>Geraldine Kershaw</u> OP809 / Medical Ethics 101: Enhancing medical ethics curriculum in undergraduate medical education at the University of Ottawa <u>Anna Byszewski</u> OP1038 / How should pre-clerkship students contact their teachers - a study in a Southeast Asian medical school? <u>Siriyakorn Thanasitthichai</u>
CS 18	OP Session 2- ICME Educational Strategy 2 Chairperson: <u>Zarrin Siddiqui</u> OP664 / Perceptions of educational organization and experienced based learning among medical students and supervisors in a highly rated rotation-based clerkship <u>Andres Sonden</u> OP702 / Pattern of preferable reading materials among health professions students in four universities in Khartoum – Sudan 2015 <u>Hosam Eldeen Gasmalla</u>		OP Session 9- ICME Educational Strategy 4 Chairperson: <u>Ahmed Al-Rumayyan</u> OP382 / Less is more: Restructuring a clinical reasoning and differential diagnosis course for 5th medical students <u>Philip Bintaro</u> OP443 / Diving In Hands First – A New Approach to Training in Undergraduate Medical Education <u>Rajiv Shah</u>	OP Session 16 - ICME Learning Environment 1 Chairperson: <u>Rania Zaini</u> OP438 / Does a distance-based learning environment suit health professional education in a Middle East setting? <u>Kerry Wilbur</u> OP469 / Professional Support Unit (PSU) development in a large UK teaching hospital: the views of doctors in training <u>Jon Cooper</u> OP565 / Students' and Staff Perception and Attitudes Towards the Use of Selected Social Media as an Educational Tool in Clinical Skills' Lab at Alexandria Faculty of Medicine (AFM) <u>Maram Hassan</u>	OP Session 24- ICME Professionalism & Ethics 2 Chairperson: <u>Shuh Shing Lee</u> OP289 / Comparison of recommended sanctions for lapses of academic integrity as measured by Dundee Polyprofessionalism Inventory I: Academic Integrity from a Saudi and a UK medical school <u>Salman Guraya</u> OP307 / New Drama and medicine elective course, An Egyptian Armed Forces College of Medicine approach <u>Randa Mostafa</u> OP343 / Awareness about physical therapy practice among Health care professionals <u>Shakeel Ahmad</u>


Continued...

	↓		↓		↓	
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions	
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10	
CS 18	<div>Continued...</div> <div>OP Session 2- ICME Educational Strategy 2 Chairperson: Zarrin Siddiqui</div> <div>OP716 / Impact of a Semester-long Course on the Knowledge, Attitude, and Practice of Communication Skills on First Year Medical Students <u>Amna Siddiqui</u></div> <div>OP733 / Incorporating Reflective Exercises into Your Curriculum: Why and How? <u>Mohammad Zaher</u></div> <div>OP341 / Illustration as a teaching- learning tool in Histology practical in undergraduate medical education of Bangladesh-A student and teacher perspective <u>Rukshana Ahmed</u></div> <div>OP468 / Staying Sharp About Needlestick Safety <u>Rajiv Shah</u></div>		<div>Continued...</div> <div>OP Session 9- ICME Educational Strategy 4 Chairperson: Ahmed Al-Rumayyan</div> <div>OP735 / Clinical Scenario as Anatomy Lab Tool for Teaching Human Neuroanatomy – Students Perspective <u>Amna Siddiqui</u></div> <div>OP876 / Impact of integrated teaching sessions for comprehensive learning & Rational Pharmacotherapeutics for medical undergraduates <u>Sneha Ambwani</u></div> <div>OP942 / Mini-CEX: Feasibility, Acceptability and Effectiveness in Learning of Post-graduate Residents <u>Saadia Sultana</u></div>	<div>Continued...</div> <div>OP Session 16 - ICME Learning Environment 1 Chairperson: Rania Zaini</div> <div>OP775 / Multimodal platform delivery in immersive reality instruction for medical education <u>Nicolette Birbara</u></div> <div>OP795 / Final year medical students’ perceptions of hospital ward rounds and the implications for teaching and learning <u>Ibrahim Ali</u></div> <div>OP495 / Teachers’ Perceptions of their Learning Atmosphere in Traditional and Integrated Curriculum of two Medical Colleges <u>Rehmah Sarfraz</u></div>		
CS 3	<div>OP Session 3- ICME Educational Strategy 3 Chairperson: Ahsen Sethi</div> <div>OP745 / Engagement in Professional Development Plans through appraisal <u>Karen Gregory</u></div> <div>OP758 / iValidate: Identifying Values, Listening and Advising High Risk Patients in Acute Care. A prospective before and after interventional study for shared decision making <u>Anita Phillips</u></div> <div>OP808 / "Near peer teaching": supporting eportfolio program <u>Anna Byszewski</u></div> <div>OP837 / IPerception of students of Faculty of Medicine, Rabigh, KAU, Jeddah, about their understanding of self-directed learning and its role in their professional growth: a qualitative study <u>Muhammad Imran</u></div> <div>OP299 / Improving Surgical Specialty Candidate Preparedness for the The Canadian Resident Matching Service (CaRMS) Application: Defying the Odds <u>Ada Gu</u></div> <div>OP580 / How well did I do? Students’ self evaluation in a problem based learning Session <u>Tayyaba Azhar</u></div>		<div>OP Session 10- ICME Social Accountability/ Innovation 1 Chairperson: Mohamed Verjee</div> <div>OP332 / Implementing high-value cost conscious care in postgraduate medical education: A discrete choice experiment on residents’ preferences <u>Cindy Noben</u></div> <div>OP896 / Should physicians be in the lead in the transition to holistic healthcare delivery? - stakeholders’ perspective <u>Romana Malik</u></div> <div>OP1076 / The online certificate course on social accountability: an experience for Capacity building on social accountability of Medical Schools in the Eastern Mediterranean Region <u>Mohamed Elhassan Abdalla</u></div> <div>OP1117 / Social Accountability: International Medical students united in action <u>Aikaterini Dima</u></div> <div>OP586 / Student-led Interactive Case based Learning Experiences [SICLE] : An attempt to introduce horizontal integration in Preclinical Phase <u>Sarmishta Ghosh</u></div> <div>OP1116 / Situated Competence: A sociocultural examination of resident competence <u>Marcia Docherty</u></div>	<div>OP Session 17- ICME Program Evaluation 1 Chairperson: Gohar Wajid</div> <div>OP955 / The use and impact of a mobile clinical skills and simulation facility in remote and rural Scotland – a realist synthesis and evaluation <u>Susan Somerville</u></div> <div>OP1137 / Standardisation of curriculum mapping and its implementation into the LOOOP network <u>Olaf Ahlers</u></div> <div>OP314 / Self – Study of curriculum of Doctor of Physical Therapy Program based on WFME standards at Riphah International University Islamabad, Pakistan <u>Syed Shakil-ur-rehman</u></div> <div>OP339 / Using the ‘Assessment Implementation Measure’ (AIM) tool to evaluate the assessment practices in an undergraduate medical institute <u>Madiha Sajjad</u></div> <div>OP1080 / Perception of Medical Education as a career amongst House Officers and Junior Faculty Members in different Medical and Dental Institutes of Karachi, Pakistan <u>Gul Muhammad</u></div>	<div>OP Session 25 - ICME Accreditation & Quality Assurance/ Professionalism & Ethics 3 Chairperson: Lawrance Sherman</div> <div>OP583 / Mafraq Ears, Nose and Throat (ENT) - A Model to Develop Post-Graduate Training Programs Using International Standards and Training Tools Specific to the Regional Gulf Environment <u>Safeena Kherani</u></div> <div>OP914 / Curriculum mapping of a four year, clerkship-oriented curriculum at the Lebanese American University (LAU) – implementation of the LOOOP project <u>Olaf Ahlers</u></div> <div>OP755 / Nurses’ perception regarding Continuing Professional Development (CPD), barriers and motivators in the Royal Hospital, Oman <u>Khalid Al Busaidi</u></div> <div>OP617 / Professionalism in Medical Education- Perspectives of Medical Students and Faculty <u>Munazzah Rafique</u></div> <div>OP988 / The Effects of Teaching Professionalism in a Private Medical College of Pakistan <u>Muhammad Nadim Akbar Khan</u></div>	


Main Conference

Continued...

	↓		↓		↓		↓	
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions			
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10			
CS 7	<p>OP Session 4- OTTAWA Selection 1</p> <p>Chairperson: Kichu Nair</p> <p>OP278/ The association between Selection's Assessment Items and Resident's Performances in the Ophthalmology Department Faculty of Medicine, Universitas Indonesia <u>Syntia Nusanti Shidik</u></p> <p>OP840 / Personality "to be" or "not to be" a doctor <u>Tappana Sumpatanarax</u></p> <p>OP426 / The relationship between school type and academic performance at medical school: a national, multi-cohort study <u>Jennifer Cleland</u></p> <p>OP588 / The predictive validity of the Biomedical Admissions Test (BMAT) – a case study of investigating assessment performance over time, across different selection cohorts <u>Sarah McElwee</u></p> <p>OP517 / Predictive validity of specific school grades and the scholastic aptitude test for academic Bachelor-success in medical studies –A study process analysis of four cohorts at the University of Bern, Switzerland <u>Rabea Krings</u></p> <p>OP572 / Relationships between MMI performance and scores on the BioMedical Admissions Test (BMAT) <u>Molly Fyfe</u></p>		<p>OP Session 11- OTTAWA Selection 2</p> <p>Chairperson: Molly Fyfe</p> <p>OP692/ The Predictive Validity of the Sudanese Secondary School Certificate for Students of Faculty of Medicine, University of Khartoum <u>Nisreen Daffa alla</u></p> <p>OP550/ Who they are, how they fare, and where they go – selection process; medical student assessment; and location of junior doctor employment by regional post-graduate entry medical schools <u>Karen D'Souza</u></p> <p>OP1081/ Assessing the Relationship of Personality Traits with Job Satisfaction Level of Surgeons; A Correlational Study <u>Muhammad Wajih Uddin Butt</u></p> <p>OP465/ A multi-method job analysis for the role of physician associates to inform selection and training <u>Rachel Driver</u> <u>Charlotte Flaxman</u></p> <p>OP704/ New method to select candidates in the residency program based on the multisource feedback process <u>Ahmed Al Ansari</u></p> <p>Discussion</p>	<p>OP Session 18 - OTTAWA Selection 3/ Situation Judgement Tests</p> <p>Chairperson: David Prideaux</p> <p>OP527/ Design and Evaluation of an SJT and MMI for Selection into Pre-registration Pharmacy <u>Charlotte Flaxman</u></p> <p>OP771/ Will contextualised admissions to the study of medicine in the UK widen access to students from lower socioeconomic backgrounds? Evidence from the UK Medical Database <u>Paul Lambe</u></p> <p>OP396/ Using Situational Judgment Tests for Assessing Personal and Professional Development <u>Jane Bleasel</u></p> <p>OP481/ Piloting a Situational Judgment Test as a student selection tool for undergraduate medical students <u>Diantha Soemantri</u></p> <p>OP605/ Online Situational Judgement Tests (CASPer): Implications and perspectives of test security <u>Kelly Dore</u></p> <p>Discussion</p>	<p>OP Session 26 - OTTAWA Curriculum Evaluation 1</p> <p>Chairperson: Danielle Blouin</p> <p>OP1027/ Assessing learners after completion of virtual patient cases aimed to train against medical error <u>Viktor Riklefs</u></p> <p>OP1063/ An Analysis of the Incorporation of Resource Stewardship Curricula into the University of Manitoba Undergraduate Medical Education Program <u>Ming-Ka Chan</u></p> <p>OP722/ Impact of the Substance Abuse Research and Education Training (SARET) Program: Stimulating Medical, Dental, Nursing and Social Work Students to Pursue Careers in Substance Use Research <u>Kathleen Hanley</u></p> <p>OP531/ Technology Enhanced Learning (TEL) is an important part of the undergraduate medical education: A cohort study of final year medical students using a case-based mobile learning app <u>Kaveeta Bedi</u></p> <p>OP380/ Interprofessional simulations can significantly improve awareness of the Physician Associate role <u>Carley Nath</u></p> <p>Discussion</p>			
CS 10	<p>OP Session 5- OTTAWA Psychometrics/Assessment Methods</p> <p>Chairperson: TBC</p> <p>OP559/ A practical approach to using Kane's validity model for the assessment of science writing in a medical school <u>Claire Ann Canning</u></p> <p>OP850/ Improving the validity of post-graduate medical assessments in Singapore <u>Chang Hong Woo</u></p> <p>OP427/ Scoring in performance tests: item weighting, validity arguments and standards <u>Matt Homer</u></p> <p>OP1031/ Correlation of Medical School Performance to First Year Intern Outcomes <u>Vijay Rajput</u></p>		<p>OP Session 12- OTTAWA Communication Skills</p> <p>Chairperson: Anita Phillips</p> <p>OP956/ How do we assess communication skills in medical undergraduates? <u>Teresa Pawlikowska</u></p> <p>OP1058/ Do We Get What We Expect?: Evaluating the implementation of communication skill curriculum in undergraduate program <u>Umatul Khoiriyah</u></p> <p>OP274/ Comparison of the medical students' self-assessment and simulated patients evaluation of students' communication skills in Family Medicine Objective Structured Clinical Examination (OSCE) <u>Firdous Jahan</u></p>	<p>OP Session 19 - OTTAWA Assessment Methods/ Standard Setting</p> <p>Chairperson: Andre De Champlain</p> <p>OP261/ Customizing standard setting for the assessment purpose: Experiences with the Cohen method for written and OSCE components of licensure screening exams <u>Debra Sibbald</u></p> <p>OP1131/ Simulation for High-Stakes Assessment: Are We There Yet? <u>Mohammad Zaher</u></p> <p>OP475/ How good is good enough? Does the Angoff Method set the right standard? <u>Pooshan Navathe</u></p>	<p>OP Session 27 - OTTAWA Competency Based Assessment 1</p> <p>Chairperson: Saad Chahine</p> <p>OP974/ Situated Competence: The holistic assessment of competence <u>Marcia Docherty</u></p> <p>OP828/ Comprehensive OSCEs as Opportunities for Faculty to Make Entrustment Judgments: How are Standardized Patient Assessments of Performance Associated with Faculty Judgments of "Entrustability"? <u>Colleen Gillespie</u></p> <p>OP646 / Self-confidence levels regarding general competencies among health science students at the end of the pre-graduate curriculum <u>Bernard Cerutti</u></p>			


Continued...

	↓		↓		↓		↓	
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions			
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10			
CS 10	<p><i>Continued...</i></p> <p>OP Session 5- OTTAWA Psychometrics/Assessment Methods Chairperson: TBC</p> <p>OP258/ Development and Validation of the Backwash Assessment Questionnaire (BAQ) <u>Afshan Sumera</u></p> <p>OP437/ The HIP-Mentoring Tool („How I Perform“) – Does self-reflection leads to improvement concerning results in the German State Exams? <u>Johann Arias</u></p>		<p><i>Continued...</i></p> <p>OP Session 12- OTTAWA Communication Skills Chairperson: Anita Phillips</p> <p>OP591/ Level of Agreement between Simulated Patients and Faculty”: An evaluation of Communication skills of postgraduate trainees during objective structured clinical examination at Aga Khan University medical college Karachi <u>Farheen Yousuf</u></p> <p>OP964/ Assessing Communication using Role Players in the RCPsych OSCE <u>Kiran Grewal</u></p> <p>OP460/ An integrated OSCE to assess skills managing diverse patients <u>Nisha Dogra</u></p>	<p><i>Continued...</i></p> <p>OP Session 19 - OTTAWA Assessment Methods/ Standard Setting Chairperson: Andre De Champlain</p> <p>OP263/ Validity evidence for grade standards set for a high-stakes Objective Structured Clinical Examination (OSCE) <u>Ming Lee</u></p> <p>OP1044/ Standard Setting for the USMLE Step 2 Clinical Skills Exam: A Case Study <u>Janet Mee</u></p> <p>OP275/ A Comparison of Standard Setting Methods for Assessments in Undergraduate Dental Education <u>Muhammad Naveed Khalid</u></p>	<p><i>Continued...</i></p> <p>OP Session 27 - OTTAWA Competency Based Assessment 1 Chairperson: Saad Chahine</p> <p>OP413/ Capabilities in Practice - A Novel Assessment Method for Postgraduate Physician Training <u>Shuaib Quraishi</u></p> <p>OP1140/ Identifying struggling learners in undergraduate medical education: Should we consider the decision model? <u>Sola Aoun Bahous</u></p> <p>OP902/ Capturing entrustment: Using a simulated Night-onCall (NOC) experience to assess the entrustment of near-graduating medical students from multiple perspectives <u>Adina Kalet</u></p>			
CS 19	<p>OP Session 6 - OTTAWA Accreditation Chairperson: Brownell Anderson</p> <p>OP1184 / Does accreditation process affect dental students' awareness about accreditation and education standards? A Qualitative Study <u>Dalia Meisha</u></p> <p>OP798 / Impact of Accreditation on Medical School Processes <u>Danielle Blouin</u></p> <p>OP801 / Does accreditation lead medical schools to apply best practices of continuing quality improvement? <u>Danielle Blouin</u></p> <p>OP673 / Accreditation Preparation Transformed by Toyota Production System's Lean Principles <u>Kent Stobart</u></p> <p>OP821 / Continuous Quality Improvement Framework to Achieve International Accreditation; KIMS/RCI Collaborative Approach <u>Maitham Husain</u></p> <p>Discussion</p>		<p>OP Session 13 - OTTAWA Postgraduate Assessment 1 Chairperson: Eric Holmboe</p> <p>OP856/ Evaluation of the new National Postgraduate Year 1 Framework in Singapore <u>Adrian Quanlong Tan</u></p> <p>OP425/ Does the mandatory postgraduate UK surgical exam predict selection into specialty training? <u>Jennifer Cleland</u></p> <p>OP1121/ The composite score reliability for different assessment components for family medicine specialist certification examination in Japan <u>Hirofuka Onishi</u></p> <p>OP365/ Understanding reasons for variations by ethnicity in general practice specialty trainees' performance in the Membership of the Royal College of General Practitioners' Applied Knowledge Test: cognitive interview study <u>Julie Pattinson</u></p> <p>OP970/ The Clinical Supervisor Report, between objectivity and hidden curriculum <u>Maram Hassan</u></p> <p>Discussion</p>	<p>OP Session 20 - OTTAWA Postgraduate Assessment 2 Chairperson: Jonathan Rial</p> <p>OP842/ Variation in Depression Care: Using USPs to Explore Factors Affecting Resident Physicians' Management of Depression in Primary Care <u>Sondra Zabar</u></p> <p>OP555/ Case base discussion as an assessment and learning tool in Fetomaternal fellowship at Aga Khan University Hospital: perspective of trainee and assessors <u>Ayesha Malik</u></p> <p>OP558/ A medical record peer review system for evaluating clinical competence of residents: criterion validity analysis by comparing the assessments of medical records with the assessments by program directors <u>Junichi Kameoka</u></p> <p>OP867/ Trainees' perceptions of newer supervised learning events in assessing clinical competency and identifying doctors in difficulty <u>Andrew Tomkins</u></p> <p>OP441/ The State of Physician Training in the United Kingdom <u>Mumtaz Patel</u></p> <p>OP931/ Using Performance- and Simulation-Based Assessment in Certifications' Exams for Future Anesthesiologists in Saudi Arabia <u>Abdulaziz Boker</u></p>	<p>OP Session 28 - OTTAWA Progress Test / Assessment Methods Chairperson: Matt Homer</p> <p>OP453/ Assessing self-monitoring for individual students from certainty response MCQs <u>Mike Tweed</u></p> <p>OP768/ Digital Badges: an interactive logbook equivalent to facilitate student engagement and motivation in a Psychiatry Undergraduate Module <u>Allys Guerandel</u></p> <p>OP1022/ LAP Mentor based Assessment of Laparoscopic Surgical Skills... A Validation Study <u>Khalid Bhatti</u></p> <p>OP898/ Preliminary psychometric properties of the first computerized adaptive progress test used for both formative and summative purposes <u>Carlos Collares</u></p> <p>OP1030/ Detecting item bias using differential item functioning: a study of translating the progress test <u>Dario Cecilio-Fernandes</u></p> <p>OP949/ Gathering Validity Evidence for a Novel Progress Test: The Role of Confidence and Insight <u>Richard Pittini</u></p>			


Main Conference

Continued...

	↓		↓		↓	
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions	
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10	
CS 13	<p>OP Session 7 - OTTAWA International Medical Graduates (IMGS) Chairperson: <u>Marta Van Zanten</u></p> <p>OP575/ Correlations between point-in-time assessments and clinical workplace performance of international medical graduates <u>Jean Rawling</u></p> <p>OP952/ The added value of the Pre-Residency Program: preparing international medical graduates for their residency program in Canada <u>Sandra Monteiro</u></p> <p>OP489/ Thinking across pathways in the assessment of international medical graduates <u>David Prideaux</u></p> <p>OP1201/ See one, do one, grade one: teaching short note writing skills using exemplars and peer assessment <u>Fiza Rashid-Doubell</u></p> <p>OP1138/ Teaching Quality Improvement/Patient Safety Assessment skills in an Internal Medicine Residency Program <u>Soma Wali</u></p> <p>Discussion</p>		<p>OP Session 14 - OTTAWA National Licensing Exams/Assessment General Chairperson: <u>Trevor Gibbs</u></p> <p>OP1172/ Test Design for Fostering Learning, Enhancing Instruction and Curriculum Design: The Case of the Canadian Association of General Surgeons National Exam <u>Maryam Wagner</u></p> <p>OP825/ The complex issue of failure: How the NLE affects students and medical schools <u>Rachmadya Hidayah</u></p> <p>OP1199/ Understanding candidate performance in a national pharmacy examination <u>Damian Day</u></p> <p>OP1002/ Developing a technology driven solution for self-directed learning and assessment in a simulated learning environment <u>Rhena Delport</u></p> <p>OP787/ UCAN: 12 years of experience in cooperative medical assessment <u>Winfried Kurtz</u></p> <p>Discussion</p>	<p>OP Session 21 - OTTAWA Portfolio Chairperson: <u>Trudie Roberts</u></p> <p>OP710 / Portfolio programs in medical education: what kind of assessments should be used to objectively assess learning success? <u>Slavko Rogan</u></p> <p>OP526 / Portfolio and students' competence development: a good match? <u>Andrea Oudkerk Pool</u></p> <p>OP1099 / Introducing a longitudinal MD Portfolio: Challenges, Solutions & Transition <u>Zarrin Siddiqui</u></p> <p>OP352 / Portfolio as a tool to stimulate physiotherapy students to reflect on their learning process: a systematic review <u>Beatrice Buss</u></p> <p>OP817 / Evaluating a 360-degree feedback framework using an e-Portfolio in Oral Health and Dentistry <u>Sarah Down</u></p> <p>Discussion</p>	<p>OP Session 29 - OTTAWA Clinical Reasoning/ Critical Thinking 1 Chairperson: <u>Yvonne Covin</u></p> <p>OP689/ Diagnostic accuracy in Family Medicine residents using the diagnostic support system DXplain: a randomized controlled trial <u>Melchor Sanchez Mendiola</u></p> <p>OP909/ Reflecting all the time--a framework for intra-operative decision making training <u>Chi Chuan Yeh</u></p> <p>OP325/ Development and validation of a scale for searching skills in Evidence-Based Medicine <u>Ching-Chi Chi</u></p> <p>OP1196/ Is portfolio-based assessment at the end of a clinical year a suitable instrument to evaluate clinical reasoning? <u>Angelika Hofmans</u></p> <p>Discussion</p>	
CS 14	<p>OP Session 8 - OTTAWA Professionalism Chairperson: <u>Kristiina Patja</u></p> <p>OP506/ Characteristics that define excellence in professionalism <u>Anthony Ali</u></p> <p>OP800/ Longitudinal reflective experiences on professionalism during medical school <u>Angel Centeno</u></p> <p>OP434/ Development of an assessment tool for professional identity formation of medical trainees <u>Masami Tagawa</u></p> <p>OP916/ Measuring Professional Identity Formation Early in Medical School: Validity Evidence <u>Adina Kalet</u></p> <p>Discussion</p>		<p>OP Session 15 - OTTAWA The Student Chairperson: <u>Mairead Booahan</u></p> <p>OP723 / A Holistic Support Package Affords Sustained Performance Enhancement in Applied Medical Knowledge Testing to Struggling Undergraduate Medical Students <u>Christian Gray</u></p> <p>OP548/ "Seriously, we're making our grades?" – a preliminary study on using a liberalized assessment and grading scheme to promote engagement and accountability among health professions students in Guangdong, China <u>Patrick Tan</u></p> <p>OP412 / Nudging towards sustainable assessment? Supporting 'at risk' learners in Workplace Based Assessment through personalised 'nudges' <u>Richard Fuller</u></p>	<p>OP Session 22 - OTTAWA Feedback Chairperson: <u>Ming-Ka Chan</u></p> <p>OP520/ Quality of Feedback in Foundation Trainees – A comparison of trainee perceptions versus quality of actual feedback from Portfolio analysis <u>Steven Stenhoff</u></p> <p>OP479/ Using item analysis to deliver targeted feedback to trainees on OSCE performance <u>Susanna Martin</u></p> <p>OP983/ To ISBAR or Not to ISBAR? The power of comprehensive feedback to formative assessment to assist Year 1 medical students master the Clinical Handover Skill <u>Liz Fitzmaurice</u></p> <p>OP1067/ Asking for Less and Getting More: The Impact of Broadening a Rater's Focus in Formative Assessment <u>Walter Tavares</u></p>	<p>OP Session 30 - OTTAWA Undergraduate Assessment Chairperson: <u>Aikaterina Dima</u></p> <p>OP320/ Assessing prescribing skills of final year medical students before entering general practice <u>Sergey Gatsura</u></p> <p>OP920/ Self-directed learning Readiness and Its Impact on PBL performance in undergraduate students of UCM&D <u>Tayyaba Azhar</u></p>	


Main Conference

Continued...

	↓		↓		↓		↓
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions		
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10		
CS 14			<p>Continued...</p> <p>OP Session 15 - OTTAWA The Student</p> <p>Chairperson: Mairead Boohan</p> <p>OP981 / Fostering Professionalism Using Peer Assessment <u>Keith Wilson</u></p> <p>OP969 / Development & Validation of a Novel Version of the TESTA Assessment Experience Questionnaire (AEQ) for Evaluation of Students' Experience of Assessment in Pre-Clinical/Early Stages of Modular Medicine Programmes <u>Suzanne Donnelly</u></p> <p>OP921 / Digital leap project – students' perceptions of summative online assessment pilot <u>Eeva Pyörälä</u></p>	<p>Continued...</p> <p>OP Session 22 - OTTAWA Feedback</p> <p>Chairperson: Ming-Ka Chan</p> <p>OP1085/ Student perspective of classroom response systems used individually and after peer discussion in diagnostic imaging <u>Wencke Du Plessis</u></p> <p>Discussion</p>	<p>Continued...</p> <p>OP Session 30 - OTTAWA Undergraduate Assessment</p> <p>Chairperson: Aikaterina Dima</p> <p>OP554/ A snapshot of OSCE practices at Australian Medical Schools <u>Jane Smith</u></p> <p>OP385/ Student's perception of teaching and supervision at teaching hospitals during clinical clerkship, Theme: OTTAWA – Evaluating the Curriculum <u>Naghma Naeem</u></p> <p>Discussion</p>		
CS 2	<p>ICME Conference Workshop 1</p> <p>Flipping Classroom: A Mechanism to Foster Active Learning <u>Samy Azer</u></p>		<p>ICME Conference Workshop 3</p> <p>Interactive teaching and training with the use of Virtual Scenarios <u>Sheetal Kavia</u> <u>Trupti Jivram</u> <u>Terry Poulton</u></p>	<p>ICME Conference Workshop 5</p> <p>taying strong: Assessing and fostering resilience in doctors <u>Sonia Ijaz Haider</u></p>	<p>ICME Conference Workshop 7</p> <p>Preparing the medical students' skills transfer from the class to the clinical area: a facilitative integrated programme <u>Nele R.M. Michels</u> <u>Katrien Bombeke</u></p>		
CS 4	<p>ICME Conference Workshop 2</p> <p>How to embed Human Factors and Ergonomics principles in healthcare safety and improvement education <u>Paul Bowie</u></p>		<p>ICME Conference Workshop 4</p> <p>How to plan and conduct Team based learning session <u>Musarrat Ul Hasnain Shah</u> <u>Tayyaba Azhar</u> <u>Kinza Aslam</u></p>	<p>ICME Conference Workshop 6</p> <p>Towards a socially accountable medical school; Plan the change <u>Mohamed elhassan Abdalla</u></p>	<p>ICME Conference Workshop 8</p> <p>The P-Lhet: A Novel Approach for Designing Interactive Sessions That Maximize Learner Engagement <u>Jennifer Owens</u> <u>Lamia Sogheir</u></p>		
CS 6	<p>OTTAWA Conference Workshop 1</p> <p>Ensuring that the Competent are Truly Competent – An Overview of Common Standard Setting Methods. <u>Andre De Champlain</u> <u>John Boulet</u></p>		<p>OTTAWA Conference Workshop 7</p> <p>The ABCs of Item Response Theory (IRT). <u>Andre De Champlain</u></p>	<p>OTTAWA Conference Workshop 13</p> <p>Speed-Accuracy Tradeoffs in Health Professions Assessment <u>Martin Pusic</u> <u>David Cook</u></p>	<p>OTTAWA Conference Workshop 19</p> <p>The Impacts of Medical Education Assessments on Individuals, Institutions and Society: A Socio-Cognitive Approach to Consequential Validity <u>Molly Fyfe</u> <u>Karen Grant</u> <u>Sarah McElwee</u></p>		


Continued...

	↓		↓		↓		↓	
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions			
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10			
CS 8	OTTAWA Conference Workshop 2 Developing Professionalism OSCE Stations <u>Elizabeth Kachur</u> <u>Chaoyan Dong</u>		OTTAWA Conference Workshop 8 From Rater Cognition To Performance-Based Feedback: A Staff development for Assessors in Clinical Settings <u>Subha Ramani</u> <u>James Kwan</u> <u>Victor Lee</u>	OTTAWA Conference Workshop 14 Clinical Skills Assessment: Which Tool Should You Use? <u>George Zaharias</u>	OTTAWA Conference Workshop 20 Teams that Learn Together, Improve Together! <u>Kate Regnier</u> <u>Kathy Chappell</u>			
CS 9	OTTAWA Conference Workshop 3 Failure to Fail: The Culture of Assessment Validity <u>Kalyani Premkumar</u>		OTTAWA Conference Workshop 9 Developing Global Rating Scales for OSCEs Or Orals <u>Gary Cole</u> <u>Jonathon Dupre</u>	OTTAWA Conference Workshop 15 Contextualising Assessment In The Biomedical Sciences: A Practical Approach <u>Shuh Shing Lee</u> <u>Dujeepa Samarasekera</u> <u>Matthew Gwee</u>	OTTAWA Conference Workshop 21 Feedback on Assessment: How To Make It Work For Student Learning <u>Sandra Kemp</u> <u>Katharine Boursicot</u>			
CS 15	OTTAWA Conference Workshop 4 More Expected Than Certain: Exploring the Complexity of Translating Outcome Frameworks to Performance Assessment Plans. <u>Walter Tavares</u> <u>Tanya Horsley</u>		OTTAWA Conference Workshop 10 Evaluating the Curriculum by Effective Curriculum Mapping <u>Olaf Ahlers</u> <u>Joerg Goldhahn</u> <u>Firman Sugiharto</u> <u>Simon Drees</u> <u>Ara Tekian</u>	OTTAWA Conference Workshop 16 "Formative Assessment Workshop Reflect on Assessment for Learning: Role of Feedback and Feed forward" <u>Firdous Jahan</u> <u>Alka Ahuja</u>	OTTAWA Conference Workshop 22 Evaluation of Residency Training Programs Across the Accreditation Cycle – A Focus on Quality Improvement <u>Margaret Kennedy</u> <u>Kamal Rungta</u>			
CS 16	OTTAWA Conference Workshop 5 Employing an innovative, interactive approach to interprofessional continuing professional development and learner assessment <u>Kathy Chappell</u> <u>Lawrence Sherman</u>		OTTAWA Conference Workshop 11 Context and Culture in Curriculum: An iterative process to align educational program goals with assessments <u>M. Brownell Anderson</u> <u>Miguel Paniagua</u> <u>Melchor Sanchez Mendiola</u>	OTTAWA Conference Workshop 17 Purposive Workplace-based Assessment: Implementing an Effect-Driven Approach <u>Maryam Wagner</u> <u>Valerie Dory</u> <u>Carlos Gomez-Garibello</u>	OTTAWA Conference Workshop 23 Entrustment decision-making in EPA-based assessment. <u>Harm Peters</u> <u>Olle ten Cate</u> <u>Huiju Carrie Chen</u>			
CS 20	OTTAWA Conference Workshop 6 Script concordance Items for reflective clinician reasoning skills: a construction primer. <u>Azam Afzal</u> <u>Shazia Babar</u>		OTTAWA Conference Workshop 12 Implementing Entrustable Professional Activities in specialist training – let's do it together! <u>Josephine Boland</u> <u>Jennifer Weller</u> <u>Janice Chisholm</u>	OTTAWA Conference Workshop 18 How do we evaluate instruments for the assessment of communication and consultation skills in medical undergraduates? Challenges and Pitfalls from performing a review <u>Teresa Pawlikowska</u> <u>Katrien Bombeke</u>	OTTAWA Conference Workshop 24 OSTE as a tool for faculty selection <u>Omar Alhussaini</u>			
Exhibition Hall	OTTAWA - Poster Session 1 Evaluation Chairperson: Ian Bowmer PP001/ Comparison of X-ray SAQ scores for Clinical Science Comprehensive Examination between 5th-year Students of Faculty of Medicine Ramathibodi Hospital and Community-based Medical Program <u>Chardpraorn Ngarmukos</u>		OTTAWA - Poster Session 2 The Student Chairperson: Carol Capello PP023/ Learning Styles of Continuing Medical Education Participants: a Cross-Sectional Study <u>Charles Collins</u>	OTTAWA - Poster Session 3 Postgraduate and Work Based Assessment Chairperson: Ingrid Philibert PP049/ Are Examinee Post Exam Surveys Biased? <u>Gary Cole</u> PP050/ Core clinical skills competency in internists graduated from different training tracks <u>Nawarat Aroonyadech</u>	OTTAWA - Poster Session 4 Exams Chairperson: Lee Coombes PP073/ Faculty development as part of a comprehensive quality assurance protocol significantly improves multiple-choice item-writing quality <u>Jorge Tricio</u>			


Continued...

	↓		↓		↓	
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions	
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10	
Exhibition Hall	<p>Continued...</p> <p>OTTAWA - Poster Session 1 Evaluation Chairperson: Ian Bowmer</p> <p>PP002/ Effects of The Use of A Flip Teaching Approach on The Respiratory Therapy <u>Ya-hui Hsu</u></p> <p>PP003/ Effectiveness of Medical Education Assessment Consortium clinical knowledge mock examination (2011-2016) <u>Sang Yeoup Lee</u></p> <p>PP004/ Combination of self-study and WFME external visit: a powerful tool for improvement of Tehran University of Medical Sciences (TUMS) UME program <u>Azim Mirzazadeh</u></p> <p>PP005/ Assessment of Rational Drug Use walk rally in enhancing awareness of medication use rationally among recent graduated medical students in Northern Thailand <u>Roungtiva Muenpa</u></p> <p>PP006/ End of Session Mini Test & Mechanism Map: comparative view of efficacy in promoting student engagement and concept learning by medical students in preclinical phase <u>Sarmishtha Ghosh</u></p> <p>PP007/ Effectiveness of integrating simulation with art-based teaching strategies on oncology fellows' performance regarding Breaking Bad News <u>Afsaneh Yakforooshha</u></p> <p>PP008/ Design and development of constructive approach in medical ethic and the effect of this program on moral reasoning, moral intelligence and moral sensitivity in students <u>Leili Mosalanejad</u></p> <p>PP009/ Relationship between emotional intelligence and problem-solving with empathy in nursing students <u>Sara Shahbazi</u></p> <p>PP010/ Perception on Manuscript Writing and Publication workshops with evaluation of knowledge gain by attendees: A Mixed Method Study <u>Mehwish Hussain</u></p>		<p>Continued...</p> <p>OTTAWA - Poster Session 2 The Student Chairperson: Carol Capello</p> <p>PP024/ Peer-to-peer assessment as a learning tool for multidisciplinary undergraduates at a peripheral nerve injuries summer school <u>Chang Park</u></p> <p>PP025/ "Flipped Clerking": A novel way of teaching and assessing medical students <u>Mei Kang</u></p> <p>PP026/ Science Communication to Millennials– in the light of student focus group interviews and in-depth interviews with teachers <u>Zsófia Duga</u></p> <p>PP027/ Medical students who suffered from depression need someone to talk to <u>Kanjana Wongsiri</u></p> <p>PP028/ Learning Climate in Vachira Phuket Hospital <u>Chalermpong Sukontapol</u></p> <p>PP029/ Dental Students' Perception of The Assessment Environment in Pakistani Context <u>Kinza Aslam</u></p> <p>PP030/ Trainees' Perspectives on the Educational Environment <u>Mohamed Al Ali</u></p> <p>PP031/ Perception of educational environment among undergraduate students of health disciplines in a private Iranian university <u>Zahra Mostafavian</u></p> <p>PP032/ Assessing reflective capacities in midwifery students <u>Linda Sweet</u></p> <p>PP033/ Medical student's attitude and knowledge following peripheral blood smear interpretation teaching-learning in Pediatric department <u>Sumonmaln Klamchuen</u></p> <p>PP034/ NLP help me! <u>Maytinee Konkaw</u></p> <p>PP035/ Preliminary Assessment of Peer-Mentoring Program for Medical students in Academic difficulties <u>Young Hee Lee</u></p>	<p>Continued...</p> <p>OTTAWA - Poster Session 3 Postgraduate and Work Based Assessment Chairperson: Ingrid Philibert</p> <p>PP051/ Does the order of final year surgical clerkship rotation influence on student's score? <u>Chira Trairongchitmo</u></p> <p>PP053/ Mini CEx as a Predictor of Clinical Reasoning in Clinical Students of Pediatric Clinical Rotation of Faculty of Medicine of Universitas Islam Indonesia <u>Yeny Dyah Cahyaningrum</u></p> <p>PP054/ 360-degree evaluation for clinical performance assessment in medical students: Does it work for all? <u>Wasana Hongkan</u></p> <p>PP055/ Awarding Outcome-Based Continuing Education (CE) Credit <u>Kathy Chappell</u></p> <p>PP057/ Usability of a generic electronic platform for workplace-based assessment - Responso <u>Matthias Hepprich</u></p> <p>PP058/ Initiating CEPAER adoption for Improving System Based Practice Among New Residents through TRUST-P4R <u>Rachmad Sarwo Bekti</u></p> <p>PP059/ Mini-clinical evaluation exercise (mini-CEX) for interns assessment <u>Saule Maukayeva</u></p> <p>PP060/ Faculty Development: DOPS as Workplace-Based Assessment <u>Shahid Hassan</u></p> <p>PP061/ Videofeedback recording of real consultations using problem-based interview (PBI) with medical residents – development and evaluation of the impact of training residents on communication skills in a primary care program <u>Marcela Dohms</u></p>	<p>Continued...</p> <p>OTTAWA - Poster Session 4 Exams Chairperson: Lee Coombes</p> <p>PP074/ Quality assurance of multiple-choice question (MCQ)-based exams: Supporting defensible decision-making based on item statistics <u>Valerie Dory</u></p> <p>PP075/ Medical Students' Multiple Choice Questions Answering Behavior during High-Stakes Examinations <u>Tahra Almahmoud</u></p> <p>PP076/ Comparative study of two summative examinations vs. a single summative examination in nursing students: Experience from Thammasat University <u>Nuchanart Suealak</u></p> <p>PP077/ Correlation of Script Concordance Test (SCT) with other assessment modalities in a graduate-entry medical course <u>Michael Siu Hong Wan</u></p> <p>PP078/ Do pre-clinical OSCEs predict acceptable performance of medical students in clinical placement? <u>Seiichi Ishii</u></p> <p>PP079/ Global Rating In Objective Structured Clinical Examination, Comparing Between Medical Teachers and Simulated Patients <u>Wallee Satayasai</u></p> <p>PP080/ Reliability Analysis of the Objective Structured Clinical Examination with Generalizability Theory <u>Marindra Firmansayah</u></p> <p>PP081/ Is gender as an interview bias in multiple mini-interviews? <u>Pairoj Boonlaksuri</u></p> <p>PP082/ Validation of Situational Judgement Test As One Of The Instrument in Student Selection in Cardiology and Vascular Medicine Study Program in Faculty of Medicine Universitas Indonesia <u>Celly Anantaria</u></p> <p>PP083/ Failure is success if we learn about it: the most common weaknesses in medical students' research reports <u>Annika Wallberg</u></p>	


Continued...

	↓		↓		↓
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10
Exhibition Hall	<p>Continued...</p> <p>OTTAWA - Poster Session 1 Evaluation Chairperson: Ian Bowmer</p> <p>PP011/ Electives in Medical Education: students assessment to improve quality <u>Ana Rita Ramalho</u></p> <p>PP012/ Board card design to assess higher levels of knowledge in medical translation - lessons learned <u>Joerg Goldhahn</u></p> <p>PP013/ Canadian medical schools and their curricula: Accreditation and the winds of change <u>Shannon Venance</u></p>		<p>Continued...</p> <p>OTTAWA - Poster Session 2 The Student Chairperson: Carol Capello</p> <p>PP036/ Assessment of student learning in an interprofessional health sciences module <u>Alan Wong</u></p> <p>PP037/ Development of educational program based on constrictive approach in medical ethic and the effect of this program on students' learning and self reflection <u>Amir Mohammad Ebrahimi</u></p> <p>PP038/ How did medical students manage difficult patient encounters? <u>Siriluk Pongchitsiri</u></p>	<p>Continued...</p> <p>OTTAWA - Poster Session 3 Postgraduate and Work Based Assessment Chairperson: Ingrid Philibert</p> <p>PP062/ The assessment of Pediatric Residents written Handover in ACGME-I program, Qatar <u>Najla Ba Sharahil</u></p> <p>PP131/ 1 Vs 2: Assessing Inter-rater Reliability In Postgraduate OSCE Examiners <u>Nadeem Khawaja</u></p> <p>PP132/ Using Identical Stations In Different Surgical Speciality OSCEs <u>Nadeem Khawaja</u></p>	<p>Continued...</p> <p>OTTAWA - Poster Session 4 Exams Chairperson: Lee Coombes</p> <p>PP084/ The Contrasting Policies on Deferred Examinations For Queensland Medical Students and Postgraduate Trainee Specialists <u>Gordon Wright</u></p> <p>PP085/ Investigating the Effect of Feedback to MCQ Designers in Promoting the Quality of tests <u>Elahe Mohamadi</u></p> <p>PP086/ Has a previous formative exam influence on a summative exam? <u>Henning Schenkat</u></p> <p>PP087/ The clinical education assessment in Arak University of Medical Sciences: determining the part of challenges and solutions in Medical School <u>Zohreh Anbari</u></p> <p>PP052/ Does two plus three equal three plus two? The problems of sequencing and segmentation <u>Pooshan Navathe</u></p>
	<p>ICME - Poster Session 1 Learning environment / Patient Safety / Professionalism and Ethics Chairperson: Nivritti. G. Patil</p> <p>PP014 / Fit for the Future: Evaluating an innovative integrated community care training post <u>Samantha Scallan</u></p> <p>PP015 / Laparoscopic training amongst UK senior Obstetrics and Gynaecology trainees <u>Zoe Rekesius</u></p> <p>PP016 / Teach fall prevention by using simulation with 'live patient' <u>Siew Chen Ong</u></p> <p>PP018 / Perceived stress, reasons for and sources of stress among medical students at Rabigh Medical College, King Abdulaziz University, Jeddah, Saudi Arabia <u>Mukhtair Baig</u></p>		<p>ICME - Poster Session 2 Assessing Errors & Patient Safety / Assessment and Learning / Assessment in the Curriculum / Clinical Assessment / Competency Based Assessment / CPD & Assessment / Standard Setting Procedures / Student/Trainee in Difficulty Chairperson: Margret El Zubeir</p> <p>PP039 / "We don't know what we don't know": Junior doctor's knowledge, skill and perceptions towards prescribing when starting their job in New Zealand <u>Helen Clark</u></p> <p>PP040 / Knowledge of emergency management of tooth avulsion among medical students in Melaka, Malaysia <u>Eby Varghese</u></p> <p>PP041 / Energy drinks as the main factor of mental symptomatology in medical students <u>Jorge Alonso Garay Ortega</u></p>	<p>ICME - Poster Session 3 Innovation/ Faculty Development Chairperson: Manda Venkat Ramana</p> <p>PP063/ International use of a PACES revision resource created by core medical trainees in Leeds, United Kingdom <u>Sarah Kennedy</u></p> <p>PP064/ Occupational Therapy, an emerging and innovative role in Primary Care <u>Emily Chamberlain</u></p> <p>PP065/ Vodcasts to support Educational Supervisors in using the ePortfolio <u>Samantha Scallan</u></p> <p>PP066/ The Role of Crowdsourcing in Medical and Health Care Education: A Literature Review <u>Janice St. John-matthews</u></p> <p>PP067/ More than imparting knowledge, effecting change in clinical reasoning in medical students. What skills do clinical educators need? <u>Minal Singh</u></p>	<p>ICME - Poster Session 4 Simulation / Social Accountability / Programme Evaluation / Scholarship of Teaching Chairperson: Ahsan Sethi</p> <p>PP088/ Simulation-based assessments of ultrasound skills: A comparison of validity evidence from three different procedures <u>Liv Dyre</u></p> <p>PP089/ Global Health Electives: Ethical Engagement in Building Global Health Capacity <u>Adriana De Visser</u></p> <p>PP090/ Evaluate teaching outcomes for new medical school, How do we do? . Medical Education Center (MEC) Songkhla hospital, Princess Narathivas university (PNU), Songkhla Thailand <u>Pongsatorn Asanasak</u></p> <p>PP091/ Hajj and Umrah Longitudinal Module as filed placements during Hajj and Umrah seasons as core curriculum <u>Rania Zaini</u></p>


Continued...

	↓		↓		↓		↓	
	Session 1 Parallel Sessions	Session 2 Plenary	Session 3 Parallel Sessions	Session 4 Parallel Sessions	Session 5 Parallel Sessions			
Location	08:30 - 10:00	10:30 - 12:30	13:15 - 14:45	14:50 - 16:20	16:40 - 18:10			
Exhibition Hall	Continued...		Continued...	Continued...	Continued...			
	<p>ICME - Poster Session 1</p> <p>Learning environment / Patient Safety / Professionalism and Ethics Chairperson: Nivritti. G. Patil</p> <p>PP019/ Perceived educational needs concerning relationship and boundaries in a multicultural medical environment “clinical clerks’ perspectives” <u>Tahra Almahmoud</u></p> <p>PP020/ What Does Turkish Medical Education Literature Say On Professionalism?_ A Literature Review <u>Büşra Sandıklı</u></p> <p>PP021/ An overview of the first year Undergraduate Medical Students Feedback on the Point of Care Ultrasound Curriculum <u>Vian Mohialdin</u></p> <p>PP022/ Internet users’ perspective towards Facebook use by physicians and medical students <u>Tiyarat Kayankit</u></p>		<p>ICME - Poster Session 2</p> <p>Assessing Errors & Patient Safety / Assessment and Learning / Assessment in the Curriculum / Clinical Assessment / Competency Based Assessment / CPD & Assessment / Standard Setting Procedures / Student/Trainee in Difficulty Chairperson: Margret El Zubeir</p> <p>PP042 / Association between insomnia and mental disorders among medical students in México <u>Diego Armando Mendoza</u></p> <p>PP043 / Analysis Of Thyroid Lesions In Patients Using Iodised Salt <u>Suganya S</u></p> <p>PP044 / Capacity building in Bio risk reduction through training peripheral Laboratory technicians of Guinea - 2016 <u>Alpha Mahmoud Barry</u></p> <p>PP045 / Reflection revisited: physicians’ experiences with reflection in professional practice <u>Elisa Bindels</u></p> <p>PP046 / Student anxiety and its perceived sources during various clinico-dental situations among dental students in Melaka, Malaysia <u>Renu Sarah Samson</u></p> <p>PP047 / A survey on morning report Conduct in major department of Educational hospitals in Shahrekord University of Medical Science in 2015 -2016 <u>Firozeh Majidi</u></p> <p>PP048 / The Dorset Locum Hub - supporting GP recruitment, retention, education & professional development in Dorset <u>Clare Wedderburn</u></p>	<p>ICME - Poster Session 3</p> <p>Innovation/ Faculty Development Chairperson: Manda Venkat Ramana</p> <p>PP068/ An Evaluation of a Modified Longitudinal Placements Pilot. Challenges and Lessons Learnt <u>Hisham Khalil</u></p> <p>PP070/ GP Self-Test <u>Chantal Simon</u></p> <p>PP071/ Psychiatric Learning And Meditation <u>Kanoknan Intabtim</u></p> <p>PP072/ What are the qualities of a successful program director? A needs assessment qualitative study <u>Nazih Youssef</u></p> <p>PP136/ Introduction to clinical pathology: Implementation and Evaluation of A brief course of laboratory medicine Teaching in the field for medical students <u>Navid Omfidar</u></p>	<p>ICME - Poster Session 4</p> <p>Simulation / Social Accountability / Programme Evaluation / Scholarship of Teaching Chairperson: Ahsan Sethi</p> <p>PP092/ A program evaluation tool for institution with limited resources <u>Sharifah Sulaiha Syed Aznal</u></p> <p>PP093/ Practical approach of clinical training in Romania: setting the frame for clinically competent physicians <u>Ofelia Mosteanu</u></p> <p>PP094/ Predictive value of the Bender Gestalt II visuospatial test for performance of second year students in Class II cavity preparation on phantom head teeth <u>Alia Ahmed</u></p> <p>PP095/ Promotion of sensitivity and motivation of students to respond to the real needs of the community via development and implementation of an accountable and community-oriented curriculum <u>Firzoe Majidi</u></p>			


	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
Hall 3	Plenary Session 2 Chairperson: Ronald Harden Panel Discussion on Assessment Experts: <u>Trudie Roberts</u> , <u>Cees van der Vleuten</u> , <u>Ian Bowmer</u> , <u>Lawrence Sherman</u> , <u>Katerina Dima</u> Chairperson: Cees van der Vleuten Competency Achieving Medical Education - Challenges & Solutions <u>Nivriti G. Patil</u>	Ottawa Symposium 4 Emerging Concepts and Practical Applications of Validity <u>David Cook</u> , <u>Meredith Young</u> , <u>Claire Touchie</u> , <u>Susan Humphrey-Murto</u> , <u>Rodrigo Cavalcanti</u>	ICME Symposium 3 Patient safety in a modern day world - learning how to recognize, address, decrease and eliminate risks in medical care while maintaining best practices <u>Mohamud Verjee</u> , <u>Sunanda Holmes</u> , <u>Paul Amuna</u> , <u>Grigory Ostrovskiy</u>	Ottawa Symposium 5 Researching Workplace Based Assessment (WBA) <u>Brian Jolly</u> , <u>Jenny Weller</u> , <u>Cees van der Vleuten</u> , <u>David Swanson</u> , <u>Kichu Nair</u>	ICME Symposium 4 Empathy in medical training; translating principles into real world practice <u>William T. O'Connor</u>
CS 5			What the Experts Say Session 2 Chairperson: Mohammed Al Houqani When the Team Learns Together, Everyone Wins! <u>Lawrence Sherman</u> Educational Identity Formation of Healthcare Professionals <u>Ahsan Sethi</u>	OP Session 44 - ICME Student Engagement 1 Chairperson: Ali Al Obaidli OP794 / Peer Assisted Learning (PAL): A pal of students for better learning <u>Hassan Salman Siddiqi</u> OP419 / Refurbishing Self-directed Learning (SDL) Sessions in Physiology with Pre-reading Assignments and Pecha Kucha (PK) Talks: Students' Perceptions <u>Reem Abraham</u> OP819 / The Changing Demand for Peer Mentoring at a District General Hospital <u>Carmen Lau</u> OP901 / Enhancing Medical Students' Comprehension and Performance in Anatomy Through Engagement and Formative Assessment: Our Experience <u>Ameed Raouf</u> OP360 / Effect of "TEASER" on concentration, retention and effectiveness of lecture <u>Imran Amjad</u>	What the Experts Say Session 3 Chairperson: Yasser Easa Hamad Al Nuaimi The changing role of the medical teacher <u>Ronald M. Harden</u> Can changes in curriculum improve health status of the country? <u>Lubna Baig</u>
CS 18		OP Session 32 - ICME Curriculum Implementation 1 Chairperson: Azim Mirzazadeh OP832 / Effect of Trauma Evaluation and Management (TEAM) Module on Knowledge of Senior Medical Students in Western Saudi Arabia: A Prospective Cohort Study <u>Ahmed Subki</u> OP847 / Medical Student Perceptions of their Knowledge and Skills in Pharmacology in their First and Final Clinical Years <u>Shane Bullock</u>	OP Session 38 - ICME Patient Safety Chairperson: Mati Ur Rehman OP283 / Pre-Clinical Medical Students' Perceptions of their Patient Safety Skills in Primary Care at Oman Medical College <u>Firdous Jahan</u> OP938 / A Simulated First Night-onCall (FNOC): Establishing Community and a Culture of Patient Safety for Incoming Interns <u>Sondra Zabar</u>	OP Session 45- ICME Simulation Chairperson: Helen Henderson OP376 / How to Assess Mental Health : A short course on psychiatric history taking and mental status examination – Experiences from Dubai <u>Meghana Sudhir</u> OP444 / Simulation: A New Frontier in OB/GYN Undergraduate Medical Education <u>Rajiv Shah</u>	OP Session 51- ICME Curriculum Design/ Assessment of Communication Skills/ Evaluating the Curriculum Chairperson: Rehan Ahmed Khan OP803 / Trans-Atlantic Partnership Working in Developing a UK Physician Associate Programme: Reflections and Lessons Learnt <u>Fiona Lawrence</u>


Continued...

	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
CS 18		<p>Continued...</p> <p>OP Session 32 - ICME Curriculum Implementation 1 Chairperson: Azim Mirzazadeh</p> <p>OP875 / English as medium of instruction at Nazarbayev University School of Medicine (Kazakhstan): Implications for Clinical Practice Training in a Russian-Kazakh Multilingual Context <u>Alessandra Clementi</u></p> <p>OP905 / Assigning online educational modules prior to orientation is a feasible approach to increase incoming interns' level of readiness for internship <u>Thomas Riles</u></p> <p>OP918 / 'Out of Hours' workshop for GP Trainees <u>Nicola O'Shaughnessy</u></p> <p>OP1020 / Does programmatic introduction of clinical reasoning during early clinical clerkship improve students ability to make decisions? <u>Christian Warner</u></p> <p>OP1151 / The impact of the law limiting medical doctor trainee working time in Belgium <u>Gracia Musigazi</u></p>	<p>Continued...</p> <p>OP Session 38 - ICME Patient Safety Chairperson: Mati Ur Rehman</p> <p>OP680 / Practice-based resilience <u>Chantal Simon</u></p> <p>OP647 / Patient safety: Attitude and practice among postgraduate residents and nurses in a tertiary care hospital <u>Attia Bari</u></p>	<p>Continued...</p> <p>OP Session 45 - ICME Simulation Chairperson: Helen Henderson</p> <p>OP1152 / Respiratory Therapy Students' Experiences of Assessment in Clinical Simulation-Based Learning Environments <u>Andrew West</u></p> <p>OP620 / Simulation for labor and delivery: what is the impact on undergraduates? <u>Fareesa Waqar</u></p> <p>OP1108 / Accuracy of self-evaluation in a second year course for class II cavity preparation <u>Alia Ahmed</u></p>	<p>Continued...</p> <p>OP Session 51- ICME Curriculum Design/ Assessment of Communication Skills/ Evaluating the Curriculum Chairperson: Rehan Ahmed Khan</p> <p>OP753 / Electives in Undergraduate Medical Education: a successful curricular design <u>Ana Rita Ramalho</u></p> <p>OP906 / Role of Simulation-Based Education in Preparing Future Anesthesiologists in Saudi Arabia <u>Abdulaziz Boker</u></p> <p>OP449 / Development of Urdu verbal irony comprehension story task for 5-13 year old children <u>Maria Khan</u></p> <p>OP857 / Culture matters: Medical student attitudes towards discussing sensitive questions during medical history taking <u>Jumana Al-baghli</u></p> <p>OP674/ Developing a course that prepares dental students in Saudi Arabia to deliver treatment to individuals with disabilities <u>Salma Al Shehab</u></p>
CS 3		<p>OP Session 33 - ICME Curriculum Implementation 2 / Faculty Development 1 Chairperson: Rahila Yasmeen</p> <p>OP1041 / Problems faced by senior faculty members in implementation of integrated curriculum <u>Madeeha Rehan</u></p> <p>OP428 / Faculty development initiatives designed to promote educational research skills development & education scholarship in medical education: A scoping review <u>Ulemu Luhanga</u></p> <p>OP891 / Bridging the gap – primary and secondary care educators developing together with trainees in difficulty <u>Johnny Lyon-Maris</u></p>	<p>OP Session 39 - ICME Student Characteristics & Learning Strategy 1 / Research on Assessment Chairperson: David Taylor</p> <p>OP618 / Gender Determines Themes in Medical Student Arts Based Special Study Modules <u>James O'Hare</u></p> <p>OP690 / Integration of Graphic medicine in teaching Pharmacology to Optometry students <u>Faraz Khurshid</u></p> <p>OP986 / Factors associated with dropout thoughts among students at a Government Medical School <u>Hamza Abdulghani</u></p>	<p>OP Session 46- ICME Student Engagement 2/ Portfolios Chairperson: Matthew C. E. Gwee</p> <p>OP853 / The contribution of audience response systems (ARS) towards the active learning journey of students at the Faculty of Health Sciences, University of Pretoria <u>Astrid Turner</u></p> <p>OP886 / Medical Students' Lived Experiences in a Distributed Campus Model <u>Kent Stobart</u></p> <p>OP1009 / Active Participation in Projects as a Strategy for Engaging Medical Students in their Learning <u>Hisham Khalil</u></p>	<p>OP Session 52- ICME Innovation 3/ Learning Environment 2 Chairperson: Mike Tweed</p> <p>OP830 / Digital Pathology Ups the Ante in Early Clinical Orientation in an Integrated Medical Curriculum <u>Ritu Lakhtakia</u></p> <p>OP637 / Student engagement and achievement improvement using the Realize-It Adaptive Intelligence Engine platform, a blended learning environment and flipped classroom <u>Chaya Prasad</u></p> <p>OP725 / Integrating Science And Practice an innovative approach to bridge the theory practice gap <u>Marilyn Baird</u></p>


Continued...

	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
CS 3		<p>Continued...</p> <p>OP Session 33 - ICME Curriculum Implementation 2 / Faculty Development 1 Chairperson: <u>Rahila Yasmeen</u></p> <p>OP346 / Students' Perception on Teaching Performances Focusing Undergraduate Lecture Classes of the Trained Teachers in Bangladesh <u>Shamima Parvin</u></p> <p>OP254 / Continuing Medical Education activities for faculty development; an organizational horizon in ecosphere of curriculum reform <u>Abdul Khaliq Naveed</u></p> <p>OP1018 / Title: Impact of one day intensive workshop on integrated curriculum and construction of learning objectives <u>Memoona Mansoor</u></p>	<p>Continued...</p> <p>OP Session 39 - ICME Student Characteristics & Learning Strategy 1 / Research on Assessment Chairperson: <u>David Taylor</u></p> <p>OP393 / Smartphone addiction and associated hand pain among university students <u>Huma Riaz</u></p>	<p>Continued...</p> <p>OP Session 46- ICME Student Engagement 2/ Portfolios Chairperson: <u>TBC</u></p> <p>OP730 / Value of student's engagement in curricular reforms <u>Muhammad Farooq</u></p> <p>OP491 / Reflective Writing: A Written Prescription for Prevention of Resident Burnout <u>Heather Lochnan</u></p>	<p>Continued...</p> <p>OP Session 52- ICME Innovation 3/ Learning Environment 2 Chairperson: <u>Mike Tweed</u></p> <p>OP251 / Post Graduate Residents' Perception of the Clinical Learning Environment; Use of Postgraduate Hospital Educational Environment Measure (PHEM) In Pakistani Context <u>Attia Bari</u></p> <p>OP926 / Perceptions, experiences and limitations of blended learning program for health informatics workshops: A multidisciplinary faculty perspective <u>Muhammad Faisal Rahim</u></p>
CS 7		<p>OP Session 34 - OTTAWA Curriculum Evaluation 2 Chairperson: <u>Rukhsana Zuberi</u></p> <p>OP759 / Effect of Communication Skills Training on outcomes in critically ill patients with life limiting illness referred for intensive care management <u>Anita Phillips</u></p> <p>OP1118 / Social Accountability: An international evaluation from a medical students' perspective <u>Aikaterini Dima</u></p> <p>OP995 / Development of Basic Life Support Performance Score for Health Care Providers <u>Jaiprapas Wongwatroj</u></p> <p>Discussion</p>	<p>OP Session 40 - ICME Student Characteristics & Learning Strategy 2 / Faculty Development 2 Chairperson: <u>Mohi Eldin Magzoub</u></p> <p>OP869 / How Does Blended Learning Approach Influences Students' Learning In MHPE Program? A Qualitative Analysis <u>Ayesha Naveed</u></p> <p>OP872 / Factors affecting future specialty choice in Chinese medical students <u>Angela Fan</u></p> <p>OP982 / The Social Media Disorder in Medical Students <u>Naurin Farooq Khan</u></p> <p>OP811 / Prediction score for intellectual wellness among health education leaders of Pakistan <u>Mehwish Hussain</u></p> <p>OP560 / Analyzing the teaching skills of interns to assess the quality of teaching <u>Kinza Aslam</u></p>	<p>OP Session 47- ICME Innovation 2 Chairperson: <u>Chi Chuan Yeh</u></p> <p>OP345 / A Student-Initiated Peer-Assisted Objective Structured Clinical Examination (OSCE) as a Sustainable Cost-Effective Learning Experience for Undergraduate Medical Students <u>Claire Lee</u></p> <p>OP471 / Creating audio podcasts as a PACES examination revision aid for core medical trainees in Leeds, United Kingdom <u>Sarah Kennedy</u></p> <p>OP597 / Blueprinting an orientation program for international medical graduates against Entrustable Professional Activities for Canadian medical graduates <u>Jean Rawling</u></p> <p>OP657 / Medical student learning resources and the scope for Virtual Reality <u>Samuel Bennett</u></p> <p>OP534 / Implementation of a new competency based learning objectives catalogue into a new integrated medical curriculum – building from scratch <u>Joerg Goldhahn</u></p> <p>OP1010 / Peer Mentoring; The New Mould To Personal Development <u>Mamoon Ahmed</u></p>	<p>OP Session 53- ICME Learning Environment 3 Chairperson: <u>Dujeepa Samarasekera</u></p> <p>OP885 / Using technology to facilitate small group forming and learning for Practice Based Small Group Learning (PBSGL) <u>Jonathan Rial</u></p> <p>OP917 / A qualitative evaluation of registrar experiences in an urban postgraduate Family Medicine training program in Cape Town, South Africa <u>Tasleem Ras</u></p> <p>OP574 / Intergroup relations between clinician-educators and learners: Perspective from Social Identity Approach <u>Sik Yin Ong</u></p> <p>OP687 / The Principals' Perspective of the Learning Environment in Undergraduate Medical Colleges of a Developing Country <u>Shahida Badsha</u></p> <p>OP784 / Comparing DREEM of medical and nursing programs of a health sector university of Pakistan <u>Mehwish Hussain</u></p> <p>OP389 / Analysis of Educational Environment of Speech and Language Pathology(SLP) through DREEM Scale <u>Humaira Kiyani</u></p>


Continued...

	↓	↓	↓	↓	↓
	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
CS 10		<p>OP Session 35 - OTTAWA Competency Based Assessment 2</p> <p>Chairperson: Gary Cole</p> <p>OP349 / Early Completion of Specialty Training- A United Kingdom (UK) Physician Perspective <u>David Black</u></p> <p>OP381 / The potential of Diagnostic-Workplace Based assessment to enhance training <u>Saad Chahine</u></p> <p>OP498 / Using Milestones Data to Determine Optimal Timing for Remedial Intervention for Struggling Residents <u>Kenji Yamazaki</u></p> <p>OP395 / Does students' self-efficacy of competencies grow after following an integrated program of several whole-task simulations? <u>Nele R.M. Michels</u></p> <p>OP373/ Developing an OSCE to Differentiate between Non-Medical Expert Roles: Mission Impossible? <u>Meghan McConnell</u></p> <p>OP624 / Introducing Milestones in the Curriculum of Obstetrics and gynecology In the Final Year Clerkship <u>Fareesa Waqar</u></p>	<p>OP Session 41 - OTTAWA Programmatic Assessment</p> <p>Chairperson: James Kwan</p> <p>OP602 / Tag, you're it! Using Residents to validate and categorize an MD program MCQ item-bank <u>Richard Pittini</u></p> <p>OP528 / Stakes in the eyes of the beholder; it all seems a matter of agency - Factors influencing students' perception of assessment stakes within programmatic assessment <u>Suzanne Schut</u></p> <p>OP1046 / Implementing integrated assessment programs in an unstructured environment– from theory to practice... <u>Nyoli Valentine</u></p> <p>OP864 / GP trainee experience of the Annual Review of Competence Progression (ARCP): Is it educational? <u>Jonathan Rial</u></p> <p>OP405 / Quality standards for assessment – what's missing? <u>Tim Wilkinson</u></p> <p>Discussion</p>	<p>OP Session 48- ICME Educational Strategy 5</p> <p>Chairperson: Yawar Hayat Khan</p> <p>OP925 / Education and training support network for upskilled allied health practitioners in primary care <u>Shu Li Tan</u></p> <p>OP1048 / Medical Students and Faculty Perceptions Towards a Case-Based Learning Intervention at an Indian Medical College <u>Raksha Sule</u></p> <p>OP1134 / Exploration of Students' Experience of the Problem-Based Learning Approach: Qualitative Study in the Saudi Arabia Context <u>Abdulaziz Alothman</u></p> <p>OP719 / Understanding the patient's perspective: experiential learning with older adults <u>Linda Ross</u></p> <p>OP1143 / Project-based Learning in UQUMED reformed curriculum <u>Rania Zaini</u></p> <p>OP298 / Three year experience of live patient encounter and case scenario development in team-based learning <u>Harumi Gomi</u></p>	<p>OP Session 54 - OTTAWA Assessment General 2</p> <p>Chairperson: Riitta Moller</p> <p>OP820 / Rethinking students assessment in health professions education <u>Sawsan Al Kawas</u></p> <p>OP1128 / Transformative Assessment: Development of a Novel System to Assess Dental Students' Performance in Managing Comprehensive Care Cases <u>Shoroog Agou</u></p> <p>OP904 / From theory back to reality: Does a model explain in vivo learning effects of assessment? <u>Francois Cilliers</u></p> <p>OP763 / Blurred lines: sexuality and power in standardised patients' negotiations of boundaries <u>Jennifer Johnston</u></p> <p>Discussion</p>


Continued...

	↓	↓	↓	↓	↓
	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
CS 19		<p>OP Session 36 - OTTAWA Work Based Assessment Chairperson: Harm Peters</p> <p>OP737 / Navigating the system: physiotherapy student perceptions of performance-based assessment Anne O'Connor</p> <p>OP464 / Navigating the system: how assessors' beliefs and values can steer longitudinal work-based assessment systems Valerie Dory</p> <p>OP695 / Comparing Work-based Assessment amongst South African Interns with International best practices Kimesh Naidoo</p> <p>OP761 / Reliability of a WBA portfolio: composite reliability of WBAs in a postgraduate training program Jennifer Weller</p> <p>OP932 / The evaluation of Multi-Source Feedback (MSF) at the College of Physicians and Surgeons of Ontario Kathryn Hodwitz</p> <p>Discussion</p>	<p>OP Session 42 - OTTAWA Competency Based Assessment 3 Chairperson: Claire Touchie</p> <p>OP1210 / Competency-Based, Time-Variable Education in the Health Professions Olle Ten Cate</p> <p>OP631 / Design and assessment of an EPA based national residents training program: From theory to (best) practice Reinoud Gemke</p> <p>OP473 / Internal Consistency Validity Evidence for Scores from a New EPA Aligned Clerkship Global Rating Form Jorie Colbert-Getz</p> <p>OP937 / Formal vs Informal entrustment: effects of formalizing entrustment on post graduate medical training Karsten Van Loon</p> <p>OP991 / Development and exploration of an assessment instrument based on EPAs to capture the workplace performance of medical students in the final clerkship year Harm Peters</p> <p>Discussion</p>	<p>OP Session 49 - OTTAWA Empathy Chairperson: Leona Walsh</p> <p>OP846 / Has curricular reform affected empathy erosion? Cross-sectional analysis using the Interpersonal reactivity Index (IRI) Anna Byszewski</p> <p>OP659 / The assessment of empathy level of undergraduate dental students at Riphah International University: A cross-sectional Study Muhammad Qasim Javed</p> <p>OP764 / Evaluation of workbook as an educational strategy for ethics in undergraduate medical education: a qualitative case study approach Muhammad Shahid Shamim</p> <p>OP923 / Development & Evaluation of a Student Version of the 'Care' Measure as an Assessment of Medical Students' Care and Empathy: The Care-S Suzanne Donnelly</p> <p>OP1141 / Factors Affecting the Empathy of Dental Students: Perceptions of the faculty Joharia Azhar</p> <p>Discussion</p>	<p>OP Session 55 - OTTAWA Teacher Evaluation 1 Chairperson: Jeremy Gasson</p> <p>OP1107 / Factors influencing students' satisfaction: a follow up study Adam Tibor Schlegl</p> <p>OP328 / Lessons learnt from introducing peer observation of teaching to paediatric anaesthetists in KKH, Singapore Yun June, Angela Tan</p> <p>OP416 / Development and evaluation of a brief faculty evaluation questionnaire: A mixed methods study Yong Hao Lim</p> <p>OP294 / Inconsistencies in the present reward system of using bibliometrics for promotion and tenure Manoj Chakravarty</p> <p>OP816 / An argument-based approach to validity concerning the assessment of physicians' professional performance. A systematic review of questionnaire-based assessment tools Mirja Van Der Meullen</p> <p>Discussion</p>
CS 13		<p>OP Session 37 - OTTAWA Clinical Reasoning/Critical Thinking 2 Chairperson: Minal Singh</p> <p>OP501 / A framework to assess the development of clinical reasoning Megan Anakin</p> <p>OP499 / Assessing Knowledge Application in Clinical Problem Solving: The Structured Professional Reasoning Exercise Jorge Tricio</p> <p>OP368 / Undergraduate students' clinical reasoning construct in medicine: its development and assessment Azam Afzal</p>	<p>OP Session 43 - OTTAWA OSCE 1 Chairperson: Elizabeth Kachur</p> <p>OP947 / Post-Hoc analysis of the foreign medical graduates NEB 'MEGA' OSCE: The 2017 Pakistan experience Komal Aqeel Safdar</p> <p>OP593 / Scenes, symbols and social roles: raising the curtain on OSCE performances Jennifer Johnston</p> <p>OP451 / The Acceptability of Final Year Medical Students in Using Human Patient Simulators to Assess Clinical Decision Making in High-Stakes Examinations Jeremy (Jerry) Morse</p>	<p>OP Session 50 - OTTAWA CPD/ Revalidation Chairperson: Tanya Horsley</p> <p>OP948 / Building consensus and supporting consistency of physician assessors through a real-time modified Delphi training program William Tays</p> <p>OP486 / Assessing continued competence through revalidation: perspectives from UK doctors and their appraisers Marie Bryce</p> <p>OP435 / Box ticking and Olympic high jumping - Respiratory specialists' perception and acceptance of recertification Carolyn Sehlbach</p> <p>OP1050 / The UK revalidation assessment knowledge test -data so far Alison Sturrock</p>	<p>OP Session 56 - OTTAWA OSCE 2 Chairperson: Tim Wilkinson</p> <p>OP786 / Post-hoc assessing the quality of OSCE: Reliability, OSCE metrics and passing score Arnuparp Lekhakula</p> <p>OP699 / Link between Hodges' analytic global OSCE ratings and regular communication check list items Bernard Cerutti</p> <p>OP490 / "Shadow Examiner": modifications in the examiner's role to improve formative assessment at OSCE Iolanda F.C. Tiberio</p> <p>OP388 / The Implementation and Evaluation of an Innovative e-Learning Module for OSCE Examiners Karima Khamisa</p>


Continued...

	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
CS 13		<p>Continued...</p> <p>OP Session 37 - OTTAWA Clinical Reasoning/Critical Thinking 2</p> <p>Chairperson: Minal Singh</p> <p>OP973 / A Novel Clinical Reasoning Think Aloud Protocol to Identify Actionable Feedback for Clerkship Medical Students <u>Yvonne Covin</u></p> <p>OP450 / Framing effects on medical student judgments about diagnostic testing and therapeutic decision making <u>Larry Gruppen</u></p> <p>Discussion</p>	<p>Continued...</p> <p>OP Session 43 - OTTAWA OSCE 1</p> <p>Chairperson: Elizabeth Kachur</p> <p>OP344 / Gender Differences in Self-Assessment in a Peer-Assisted Mock Objective Structured Clinical Examination (OSCE) <u>Claire Lee</u></p> <p>OP831 / A novel observed structured clinical examination (OSCE) case to assess medical students' unnecessary test utilization & communication skills <u>Pablo Joo</u></p> <p>Discussion</p>	<p>Continued...</p> <p>OP Session 50 - OTTAWA CPD/ Revalidation</p> <p>Chairperson: Tanya Horsley</p> <p>OP915 / NEJM Knowledge+ Question of the Week: A Novel Virtual Learning Community Effectively Utilizing Online Discussion Boards <u>Michael Healy</u></p> <p>Discussion</p>	<p>Continued...</p> <p>OP Session 56 - OTTAWA OSCE 2</p> <p>Chairperson: Tim Wilkinson</p> <p>OP539 / Beyond the rating scale: assessors' use of overarching constructs and linguistic strategies when writing narrative evaluation of communication skills during an OSCE <u>Kyle Wilby</u></p> <p>OP773 / The Curriculum OSCE – A Formative Assessment for a Curriculum Development Course <u>Elizabeth Kachur</u></p>
CS 2		<p>ICME Conference Workshop 9</p> <p>Using clinical simulation to expose first year medical students to ethical and professional situations. <u>Helen Henderson</u> <u>Laila Al Suwaidi</u> <u>Ian Ballard</u></p>	<p>ICME Conference Workshop 11</p> <p>Teaching Empathy; the demonstration of empathy, caring and compassion can be learned using narrative reflection after empathy evoking stories and videos. <u>Heather Lochnan</u> <u>Anna Byszewski</u></p>	<p>ICME Conference Workshop 12</p> <p>Break the silence: personal leadership as a weapon to speak up <u>Romana Malik</u> <u>Nesibe Akdemir</u></p>	<p>ICME Conference Workshop 14</p> <p>Using multimedia in light of how human mind works <u>Briseida Mema</u></p>
CS 4		<p>ICME Conference Workshop 10</p> <p>Role of Design Thinking in Medical Education: Delivering Right Care and Ensuring More Patient Safety. <u>Khurram Jahangi</u> <u>Paul Agbulu</u></p>	<p>OTTAWA Conference Workshop 28</p> <p>Assessing Cultural Competency in Clinical Setting: Blueprint Development <u>Diantha Soemantri</u> <u>Rita Mustika</u></p>	<p>ICME Conference Workshop 13</p> <p>"Using the 4P framework to achieve work-work balance for Clinician Educators <u>Marcia Clark</u> <u>Jerry Maniate</u> <u>Jamili Busari</u></p>	<p>ICME Conference Workshop 15</p> <p>Case-based discussions framed to support entrustment decisions: background and execution <u>Olle ten Cate</u> <u>Reinier Hoff</u> <u>Carlijn Dolmans</u></p>
CS 6		<p>Workshop Consensus Group 1</p> <p>Criteria for Good Assessment <u>John Norcini et al</u></p>	<p>OTTAWA Conference Workshop 29</p> <p>The development of medical revalidation in the UK: learning from a national evaluation <u>Julian Archer</u> <u>Marie Bryce</u></p>	<p>OTTAWA Conference Workshop 35</p> <p>The World Federation for Medical Education (WFME) Recognition Program for Accrediting Agencies: Purpose, processes, and criteria <u>Marta van Zanten</u> <u>David Gordon</u></p>	<p>OTTAWA Conference Workshop 41</p> <p>Evaluating Curricular Innovations <u>Walter Tavares</u> <u>Tanya Horsley</u></p>
CS 8		<p>Workshop Consensus Group 2</p> <p>Assessment for Selection for the Healthcare Professions and Speciality Training <u>Chris Roberts</u> <u>Fiona Patterson</u></p>	<p>OTTAWA Conference Workshop 30</p> <p>The wicked problem of selection <u>Jennifer Cleland</u> <u>Fiona Patterson</u> <u>Mark Hanson</u></p>	<p>OTTAWA Conference Workshop 36</p> <p>Best Practices in Exploratory Factor Analysis <u>Yu Han Ong</u> <u>Sik Yin Ong</u> <u>Yong Hao Lim</u></p>	


Main Conference

Continued...

	↓	↓	↓	↓	↓
	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
CS 9		Workshop Consensus Group 3 Assessment of Professionalism Brian Hodges et al	OTTAWA Conference Workshop 31 Assessing the Quality of Postgraduate Medical Recruitment and Selection Assessment Processes Sheona Macleod Moya Kelly Claire Kennedy Jonathon Howes	OTTAWA Conference Workshop 37 Programmatic assessment of competency-based workplace learning: combining assessment for learning and assessment of learning Kent Hecker Harold Bok Lubberta de Jong	OTTAWA Conference Workshop 43 Examiner Training and Single Best Answer (SBA) Question Writing Workshop Mawlood Kowash
CS 15		OTTAWA Conference Workshop 25 Competency, Environmental Validity, and Capability – Developing Professional Identity: How to approach integrated assessment independent of medical setting Michael Williams Betsy White Williams	OTTAWA Conference Workshop 32 Student Evaluation of Teaching - The Case for Review of Current Practices Mairead Boohan	OTTAWA Conference Workshop 38 Assessment for entrustment decisions in resident training programs Reinoud Gemke Matthijs de Hooij	OTTAWA Conference Workshop 44 Assessment blueprint: An instrument to measure content validity Mukhtiar Baig
CS 16		OTTAWA Conference Workshop 26 Conducting an Assessment Review of Systems in your Medical School: Putting it All Together to Ensure a Comprehensive, Integrated, Longitudinal and Learner-Centered Assessment Program Colleen Gillespie Kathleen Hanley Sondra Zabbar Adina Kalet	OTTAWA Conference Workshop 33 The Importance of Assessment in Promoting Effective Education Outcomes Research in Health Professions Continuing Professional Development Mary Turco Betsy White Williams David Davis	OTTAWA Conference Workshop 39 Assessing the Competence, Engagement and Professional Behaviours of Health Professionals in Undergraduate and Postgraduate Clinical Placements. Colin Lumsden Eeva Pyoralä	OTTAWA Conference Workshop 45 Assessment of Performance in Interprofessional Education—Selecting Tools and Implementing Valid Assessment Janice Hanson Mai Mahmoud Amal Khidir
CS 20		OTTAWA Conference Workshop 27 Using formative assessment in learning activities for inter-professional clinical teams Don Moore, Lawrence Sherman Kathy Chappell	OTTAWA Conference Workshop 34 Reclaiming Professionalism: the importance of ensuring that the assessment of continuing competence reflects day to day work Susanne Caesar Shehla Jamil Karen Bentley	OTTAWA Conference Workshop 40 Are we really being interprofessionally patient-centred in our collaborative practice learning? Monica Moran Carole Orchard	OTTAWA Conference Workshop 46 Exam STEPS - "Skills and Tips for Examination Performance Success" Susanna Martin Joshua Lloyd
Exhibition Hall		OTTAWA Poster Session 5 Feedback / Portfolios/ Programmatic Assessment Chairperson: Richard Phillips PP096/ Implementation of Formative Assessment and its Effectiveness Sateesh Babu Arja PP097/ Evaluation of the Evolution of a Feedback Process for Residents Rotating in the Pediatric Emergency Department Taryn Taylor	OTTAWA Poster Session 6 Accreditation / Technology/ TheTeacher Chairperson: Anna Cianciolo PP112/ 50 years of medical specialty training accreditation: lessons from history Nesibe Akdemir PP113/ Joint Accreditation Leadership Summit: Education by the Team, for the Team Kate Regnier		


Continued...

	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
Exhibition Hall		<p>Continued...</p> <p>OTTAWA Poster Session 5</p> <p>Feedback / Portfolios/ Programmatic Assessment Chairperson: <u>Richard Phillips</u></p> <p>PP098/ Feedback on Feedback: Don't send surveys, streaming is now trending <u>Sarah Kennedy</u></p> <p>PP099/ Feedback as a Tool to Improve Modular Assessment: Eight Year Journey Worth Sharing <u>Ayesha Junaid</u></p> <p>PP100/ Application of experiential theory in developing faculty assessment of medical students' portfolios in family medicine module <u>Mohammed Almansour</u></p> <p>PP101/ Design and development of mobile based electronic portfolio <u>Saeed Abdollahfard</u></p> <p>PP102/ Richness of information and its effect on inter-rater agreement on progress decisions in programmatic assessment <u>Lubberta De Jong</u></p> <p>PP103/ Programmatic assessment in competen- cy-based workplace learning and the efficiency of learning over time: when theory meets practice <u>Harold Bok</u></p> <p>PP104/ Feedback in work based place learning, a qualitative study <u>Mehrnaz Germanmayeh</u></p>	<p>Continued...</p> <p>OTTAWA Poster Session 6</p> <p>Accreditation / Technology/ TheTeacher Chairperson: <u>Anna Cianciolo</u></p> <p>PP114/ Strategies for building a CPD Program in an undergraduate medical school: successes and challenges <u>Deema Al-Sheikhly</u></p> <p>PP116/ Kahoot Program and Instruction via Telemedicine Distance Learning Network for 21st Century Learner <u>Rujapa Pechjarden</u></p> <p>PP117/ Use of the Moodle program in a Computer based Clinical Examination in Surgery In the Summative assessment of medical students <u>Gamal Eldin Shallaly</u></p> <p>PP118/ Technology as a driver – developing an ecosystem for healthcare quality with CPD <u>Kristiina Patja</u></p> <p>PP119/ How Much Does Each Item of evaluation tool Explain Actual Performance of the Faculty Members? <u>Farahnaz Kamali</u></p> <p>PP120/ Who is a good t eacher in the Asian Context? <u>Ismail Burud</u></p> <p>PP121/ An assessment of Clinical Nursing Preceptor's Teaching Competencies and Educational Training Needs <u>Chih-Ying Tu</u></p> <p>PP122/ Perspectives of Simulated Patients for Teaching Medical Students in The Pre-clinical Year <u>Sarawut Suksuphew</u></p> <p>PP123/ As it is told in books: When teaching strategies become cooking recipes in the training of health professionals <u>Cristhian Perez Villalobos</u></p> <p>PP124/ Validation survey and piloting of Direct Observation Of procedural Skills (DOPS) to assess undergraduate medical students <u>Arezou Farajpour</u></p> <p>PP135 / Does student feedback improve the quality of teaching among the surgical clinical tutors in the Arabian Gulf University (AGU)? <u>Abdelhalim Deifalla</u></p>		


Continued...

	Session 6 Plenary	Session 7 Parallel Sessions	Session 8 Parallel Session	Session 9 Parallel Sessions	Session 10 Parallel Sessions
Location	08:00 - 09:45	10:15 - 11:45	13:00 - 14:30	14:40 - 16:10	16:40 - 18:10
Exhibition Hall		<p>ICME Poster Session 5</p> <p>Accreditation and Quality Assurance / Educational Strategies</p> <p>Chairperson: Mohamed Elhassan Abdalla</p> <p>PP105/ Improving the Reliability of Cardiac Surgery Residency Admissions through Evidence-Based Standardization: A Pilot Study <u>Aaron Spooner</u></p> <p>PP106/ 'Hot Topics' and 'Hot Tips' for safe prescribing: Utilising a short-form educational tool to enhance junior doctors' theoretical and practical knowledge of prescribing <u>Helen Clark</u></p> <p>PP107/ Learning By Doing In Cataract Lesson – The CBME study <u>Anant Bhormata</u></p> <p>PP108/ The Art of Being Concise: Clinical Pearls <u>Jonathan Rial</u></p> <p>PP109/ Innovate Hand Hygiene Training among pre-clinical years student at king abdulaziz university <u>Sarah Shaikhoon</u></p> <p>PP110/ A framework of participatory selection of faculty dean : The report of an experience <u>Nooshin Kohan</u></p> <p>PP111/ The effect of problem solving training on decision making skill in nursing students <u>Sara Shahbazi</u></p> <p>PP133/ Final-Year Medical Students' Perceptions of the Language Barrier at the Arabian Gulf University <u>Yasin Tayem</u></p> <p>PP134/ Community-Based Education: Challenges and suggested solutions <u>Doaa Kamal</u></p>	<p>ICME Poster Session 6</p> <p>Student Characteristics and Learning Styles / Students engagement</p> <p>Chairperson: Gohar Wajid</p> <p>PP125/ Perceived Stress and its influence among Undergraduate Dental Students in Lahore <u>Zain Gulzar</u></p> <p>PP126/ Learning styles and educational outcome in Thai medical students <u>Pornpimon Kasemsook</u></p> <p>PP127/ he Relationship Between Learning Styles and Block Examination Success Rates from the Medical Faculty Students of Abulyatama University <u>Ade Kiki Riezky</u></p> <p>PP128/ Psychometric Properties of the Communication Skills Attitude Scale (CSAS) Measure in a Sample of Iranian medical students <u>Afsaneh Yakhforooshha</u></p> <p>PP129/ Psychometric properties of Sense of Community Scale (CCS) in virtual environment <u>Nooshin Kohan</u></p> <p>PP130/ Gamification can unlock further learning gains in undergraduate ophthalmology without additional teacher commitment <u>Ben Charmer</u></p>		


	Session 11 Parallel Sessions	Session 12 Plenary	Closing Ceremony
Location	08:00 - 09:30	10:00 - 11:45	11:45 - 12:45
Hall 3	Ottawa Symposium 6 The Role and Effect of Accreditation Systems and Competency –based Education in Advancing Social Accountability: a post Tunisia Summit Assessment Bob Woollard Angel Centeno Mohamed El Hassan Abdalla	Plenary Session 3 Chairperson: Gohar Wajid 'Educating tomorrow's doctors' - accreditation and quality assurance of medical education Stephanie Hering Chairperson: Dujeepa Samarasekera Assessment of Professionalism Tim Wilkinson Criteria for good assessment John J. Norcini Assessment for selection for the healthcare professions and speciality training Chris Roberts, Fiona Patterson	Closing Ceremony
CS 5	What the Experts Say Session 4 Chairperson: Badr Aboul-Ela Quality parameters in Faculty Development Programs; a way forward Rahila Yasmeen The Curricular Debate of aligning the curriculum with WFME Standards and Recognition of an Accreditation body Rehan Ahmed Khan		
CS 18	OP Session 57 - ICME Online Assessment/CPD & Assessment / Technology Assessment/ Clinical Assessment Chairperson: Cees van der Vleuten OP364 / Medical Quiz Machine: Experience from use of a supplemental online learning resource George Abraham OP503 / Chinese Physician Perceptions of Industry Funding in Continuing Medical Education Chris Stephenson OP1194 / Using Mixed methods research approach to measure the Educational Needs Assessment in Medical Education Mansour Alfadhel OP861 / Using Virtual Patients to Train Against Medical Error Trupti Jivram OP874 / Assessing interventions for patient safety Kamal Nathavitharana		
CS 3	OP Session 58 - ICME Interprofessional Education & Assessment / Student/Trainee in Difficulty/Assessing Errors & Patient Safety Chairperson: Lindsey Lane OP669 / The impact of interprofessional education in pain management outcome Summayah Fallatah OP810 / Inter Professional Education: Merger of Medical education with Allied health education in relation to basic sciences P.Gopalakrishnakone Pon OP742 / 'Game Of Training' - An interactive workshop for trainers exploring triggers for support and support options within Postgraduate Medical and Dental Training Leona Walsh OP536 / Common and differentiating aspects in the dimensions of diversity and educational inclusion in chile Olga Matus		


Continued...


	Session 11 Parallel Sessions	Session 12 Plenary	Closing Ceremony
Location	08:00 - 09:30	10:00 - 11:45	11:45 - 12:45
CS 3	<p>Continued...</p> <p>OP Session 58 - ICME Interprofessional Education & Assessment / Student/Trainee in Difficulty/Assessing Errors & Patient Safety Chairperson: Lindsey Lane</p> <p>OP1190 / Safe-Scope Pilot Study – A standardised checklist of patient information exchange: Study protocol for a single-centre, two-armed, cluster-randomised crossover trial and first Results Sasa Sopka</p> <p>OP250 / Medical Errors; Causes, Consequences, Emotional Response And Resulting Behavioral Change Attia Bari</p>		
CS 7	<p>OP Session 59 - ICME Educational Leadership / Assessment 1 Chairperson: Fadil Citaku</p> <p>OP1025 / Aligning CME with Quality: Perceptions and Experiences of Leaders in King Abdullah Medical City Wid Alsabban</p> <p>OP1115 / Emerging stars in endoscopy: developing a program for future leaders Ofelia Mosteanu</p> <p>OP379 / Peer physical examination in a diverse UK medical school Carley Nath</p>		
CS 10	<p>OP Session 60 - ICME Assessment 2 Chairperson: Muhammad Shahid Shamim</p> <p>OP1175 / A Renal curriculum for Advanced Internal medicine trainees on elective, enhances learning experience Debjyoti Roy</p> <p>OP1191 / Teaching medical students in clinical years integrated with evidence based medicine at Thammasat medical school Paskorn Sritipsukho</p> <p>OP297 / The Perspective of Medical Students towards Successful in Problem-Based Learning Chinnawong Wongsathitpon</p> <p>OP829 / Faculty Development and Cost Effective Resource Utilization; The Power of Statistical Data Farah Moid</p> <p>OP1120 / Impact of Assessment tools on Learning Approaches: MCQs vs SEQs Mahwish Arooj</p> <p>OP1123 / Impact of using the Modular Object-Oriented Dynamic Learning Environment (MOODLE) as a Learning Platform for the Cardiovascular System Module on students' performance Nagla Abdelrahim Mohamed</p>		


Continued...


	Session 11 Parallel Sessions	Session 12 Plenary	Closing Ceremony
Location	08:00 - 09:30	10:00 - 11:45	11:45 - 12:15
CS 19	<p>OP Session 61 - OTTAWA Teacher Evaluation Chairperson: Monica Moran</p> <p>OP496 / Examining change in Family Medicine residents' intention to practice comprehensive care and practice in diverse settings after completing training program Deena Hamza</p> <p>OP871 / Investigating the impact of the flipped classroom on student assessment results and evaluation of a clinical rotation Hasantha Gunasekera</p> <p>OP1154 / Engineering the Educational Experience (E3): Creating a Genuine Clinical Experience for Trainee Learning and Assessment Elizabeth Wooster</p> <p>OP815 / "It is more than just teaching approaches" : An impact study of a faculty development programme Shuh Shing Lee</p> <p>OP1182 / Evaluation and meta-evaluation of teaching from the socioformative focus Haydee Parra</p>		
CS 13	<p>OP Session 62 - OTTAWA MCQs/ Assessment General Chairperson: Viktor Riklefs</p> <p>OP619 / External Peer Review of Multiple Choice Questions: A Novel Method for Quality Assurance of Medical Examinations Susanne Skjervold Smeby</p> <p>OP844 / Assessment Unit Intervention Improves Written Test Items Mukhtiar Baig</p> <p>OP1065 / An Assessment Management System for Multiple Choice Questions in an Integrated Medical Curriculum Sami Shaban</p> <p>OP292 / Using a web based eMedici platform to provide immediate formative feedback and end of term online summative assessment - a 7-year project Michael Siu Hong Wan</p> <p>OP502 / The use of Cohen-Schotanus method for standard setting of formative written examinations Michael Siu Hong Wan</p> <p>Discussion</p>		
CS 2	<p>ICME Conference Workshop 16</p> <p>Workshop on Designing Standardized Patient Scenarios in Medical Education Meghana Sudhir, Sharon Mascarenhas, Helen Henderson</p>		
CS 4	<p>OTTAWA Conference Workshop 47</p> <p>Assessment of surgical technical skill transfer Ann Sofia Skou Thomsen</p>		


Continued...


	Session 11 Parallel Sessions	Session 12 Plenary	Closing Ceremony
Location	08:00 - 09:30	10:00 - 11:45	11:45 - 12:15
CS 6	OTTAWA Conference Workshop 48 If you Program It, They Will Come: Strategies and Tactics for Implementing Programmatic Assessment <u>Glendon Tait, Richard Pittini</u>		
CS 8	OTTAWA Conference Workshop 49 Creating a National Program Evaluation approach to Postgraduate Residency Education in a CBME Era - Learned Lessons from Canada Five Years Later <u>Ivy Oandasan</u>		
CS 9	OTTAWA Conference Workshop 50 Not Just Lift and Shift: Cross-border medical education partnerships to co-design undergraduate assessments <u>Ahmed Rashid, Deborah Gill</u>		
CS 15	OTTAWA Conference Workshop 51 Construction of High-Quality Objective Structured Clinical Examination (OSCE): Hands-On Workshop <u>Hamza Abdulghani</u>		
CS 16	OTTAWA Conference Workshop 52 Personalized Assessment & Learning (PAL) for Health Care Professions: Empowering Learners, Increasing Ownership <u>Khurram Jahangir, Paul Agbulu</u>		
CS 20	OTTAWA Conference Workshop 53 How can interprofessional collaborative practice be assessed? <u>Jacqueline Vos, Rien de Vos</u> <u>Noor Christoph</u> <u>Vincent Geukers</u>		