

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

DAY I : PRE-CONFERENCE WORKSHOPS : APRIL 7, 2017 (FRIDAY)

KHYBER MEDICAL UNIVERSITY, PESHAWAR

Morning Workshops (9am - 12pm)		Evening Workshops (2pm - 5pm)	
Workshops	Venues	Workshops	Venues
AM-01 : Improving leadership potential: the don'ts of leadership Dr.Amina Ahmed, University of Health Sciences	Anatomy Lecture Hall, Basement	PM-21 : Social Accountability Prof.Dr.Idrees Anwar, Rawalpindi Medical College, Rawalpindi	Anatomy Lecture Hall, Basement
AM-02: Significance of Critical Thinking for Health Care Professionals Dr. Raisa Gul, Aga Khan University	MPH Lecture Hall 02, 1st Floor	PM-22: Standard Setting in Examinations Prof.Dr.Junaid Sarfaraz, University of Health Sciences	Biochemistry Lecture Hall, Basement
AM-03: Plagiarism and Similarity in Scientific Writing: How we differentiate? Prof.Sultan Ayoub Meo, King Khalid University Hospital, King Saud University	Committee Room Basement	PM-23: Literature search and systematic review- Practical tips Prof .Dr. Rehan Ahmed Khan, Riphah International University	PhD Lecture Hall, Basement
AM-04 : Action Research Prof.Dr.Junaid Sarfaraz, University of Health Sciences	Microbiology lecture Hall, Ground Floor	PM-24: How to implement integrated curriculum successfully? Dr.Syed Hasan Shoaib, Uni of Lahore	Microbiology lecture Hall, Ground Floor
AM-05: How to write a proposal for Research Grant? Prof.Dr. NiazAli, IBMS, KMU	Histopathology lecture Hall, Ground Floor	PM-25: Assessment of students in an integrated curriculum - MEQs Dr. Alam Sher Malik, Quest Uni, Malaysia	Histopathology lecture Hall, Ground Floor
AM-06: Providing Constructive Feedback For Better Outcomes Prof.Dr.Abid Jameel, PGMI	Hematology lecture Hall, Ground Floor	PM-26 : Lecturing skills Prof. Syed Imran Mehmood, Dow University of Health Sciences	MPH Lecture Hall 02, 1st Floor
AM-07: Qualitative Research in medical education Dr.Usman Mahboob, IHPER, KMU	PhD Lecture Hall, Basement	PM-27: Developing assessment BluePrint Prof. Lubna Baig, Jinnah Sindh Medical University	Hematology lecture Hall, Ground Floor
AM-08: Direct Observation in clinical setting Dr.Zarrin Siddiqui, University of West Australia	Biochemistry Lecture Hall, Basement	PM-28: Plagiarism and Similarity in Scientific Writing: How we differentiate? Prof.Sultan Ayoub Meo, King Khalid Uni	Committee Room Basement

INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

REHMAN MEDICAL COLLEGE (RMC)			
Morning Workshops (9am - 12pm)		Evening Workshops (2pm - 5pm)	
Workshops	Venues	Workshops	Venues
AM-09: Directed self learning through team based learning Dr. Alam Sher Malik, Quest Uni, Malaysia	Academic council Hall, 1 st Floor	PM-29: Aligning curriculum with WFME standards: Striving for excellence Dr. Rahila Yasmeen, Riphah University	Academic council Hall, 1 st Floor
AM-10: Using End Note/Mendeley Ms. Riasat Begum, Khyber Medical University	RMC IT e-lab, 1 st Floor	PM-30: Creativity Dr. Zarrin Siddiqui, University Australia	
NORTHWEST GENERAL HOSPITAL			
Morning Workshops (9am - 12pm)		Evening Workshops (2pm - 5pm)	
Workshops	Venues	Workshops	Venues
AM - 11: Curriculum Mapping Prof. Dr. Lubna Baig, Jinnah Sindh Medical University, Karachi	Board Room, 4 th Floor	PM-31: Teachers' Skills for Providing Effective written Feedback Dr. Raisa Gul, Aga Khan University	Board Room, 4 th Floor
AM: 12 Case Based Learning Prof. Dr. Idrees Anwar, Rawalpindi Medical College	Executive lounge, Basement	PM-32: Basics of R programming Dr. Roshan Ali, Khyber Medical University, Peshawar	Executive lounge, Basement
KHYBER MEDICAL COLLEGE, PESHAWAR			
Morning Workshops (9am - 12pm)			
Workshops		Venues	
AM-13: How to prepare OSCEs, OSPEs for undergraduates Dr. Rehan Ahmed, Riphah International university		Medical Education conference room, 1st Floor	
AM-14: Constructing multiple choice questions Dr. Sahibzada Mahmood Noor, Lady Reading Hospital, Peshawar Dr. Shahid Ayub, Hayatabad Medical Complex, Peshawar		Pathology conference room, Ground Floor	

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

KHYBER GIRLS MEDICAL COLLEGE	
Morning Workshops (9am - 12pm)	
Workshops	Venues
AM-15 :Integrating the teaching of ethics in undergraduate medical curriculum Dr.Syed Imran Mehmood, Dow Univeristy, Karachi	Main conference room, Ground Floor
AM-16: Developing study guides/modules Dr.Rahila Yasmeen, Riphah International University	DME conference room, Ground Floor
KHYBER COLLEGE OF DENTISTRY	
Morning Workshops (9am - 12pm)	
Workshops	Venues
AM-17: Communication skills and secrets of body language Dr.Gohar Wajid, Technical Officer, WHO	Conference Room ,Ground Floor
AM-18: Student centered learning. What is it? Dr.Syed Hasan Shoaib, University of Lahore	Library, Ground Floor
PAK INTERNATIONAL MEDICAL COLLEGE	
Morning Workshops (9am - 12pm)	
Workshops	Venues
AM-19: Using SPSS for data analysis Dr.Muhammad Naseem, Dr.Zeeshan Kibria, Khyber Medical University, Peshawar	Computer Lab, 4 th Floor
AM-20: Writing literature review for thesis/research paper Dr.Farooq Ahmed, Lady Reading Hospital, Peshawar	Conference Room, 1 st Floor

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

Day II: CONFERENCE DAY-1: APRIL 8, 2017 (SATURDAY)

Session No & time	Multipurpose Hall	Committee room, Basement	Anatomy Lecture Hall Basement	Microbiology lecture Hall, Ground Floor	Hematology lecture Hall, Ground Floor	Main Lobby	Lawn
Session -I (9am - 10:30am)	Inaugural session						
10:30am - 11-00am							Tea Break
Session-II Plenary Session 11am - 12:30pm	Plenary -I PL1.1 -PL1.5						
Session - III Parallel Session 12:40pm-1:30pm		Teaching & learning	Curriculum	Assessment	Quality assurance		
1:30pm - 2pm						Poster review	Prayers & Lunch Break
Session -IV Seminar 2pm - 3:30pm	Seminar on reforms in dental curriculum						
Session - V Plenary Session 3:30pm - 4:30pm	Plenary -II PL2.1 -PL2.4						
Gala Dinner 7:30pm - 11pm							

**5TH INTERNATIONAL CONFERENCE ON
HEALTH PROFESSIONS EDUCATION
& RESEARCH (ICHPER)
7-9 April 2017 – Peshawar, Pakistan**

**CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS**

Day III: CONFERENCE DAY-2: APRIL 9, 2017 (SUNDAY)

Session No & time	Multipurpose Hall	PhD Lecture Hall Basement	Main Lobby	Lawn
Session -I Parallel session (9am - 10:30am)	Health Professions Education	Challenges in health care	Poster review	
10:30am - 11-00am				Tea Break
Session-II Plenary session 11am - 1:00pm	Plenary -III PL3.1 -PL3.7			
Session -III 1pm	Closing			
3pm				Lunch

**5TH INTERNATIONAL CONFERENCE ON
HEALTH PROFESSIONS EDUCATION
& RESEARCH (ICHPER)
7-9 April 2017 – Peshawar, Pakistan**

**CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS**

CONFERENCE PROGRAM DETAILS

April 8, 2017 - Khyber Medical University, Peshawar

08:00-09:00 am	Registration
Inaugural Session (Multipurpose Hall - KMU)	
09:00 am	Recitation from the Holy Quran
09:05 am	Introduction of the Conference Prof. Dr. Fouzia Gul (Dean Health Professions Education, KMU)
09:10 am	Welcome Speech Prof. Dr. Mohammad Hafizullah (Vice Chancellor, KMU)
09:20 am	WFME Accreditation and 2023 deadline: Challenges for the PMDC and Pakistani Medical Institutions Dr. Gohar Wajid (Technical Officer, WHO)
09:35 am	Speech by Guest of Honor
09:50 am	Souvenirs Distribution
10:15 am	Speech by Chief Guest
10:30 am	Vote of Thanks Dr. Usman Mahboob (Assistant Professor, KMU)
Tea Break (10:30-11:00 am)	

**INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR**

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

11:00am-12:30pm	Plenary Session - I Multi-purpose Hall -KMU	
Panel	Chair: Prof. Dr. Shabbir Lehri (President PMDC) Co-Chairs: Prof. Dr. Muhammad Hafizullah (Vice Chancellor, KMU), Member: Prof. Dr. Ijaz Khattak (Principal, KMC), Prof. Dr. Fouzia Gul (Dean IHPER, KMU) Moderator: Dr. Brekhna Jamil Rapporteur: Dr. Saeedullah Khan	
PL 1.1 11:00-11:15 am	Curriculum Innovations: Local & Global Trends	Prof. Dr. Junaid Sarfaraz Acting-Vice Chancellor University of Health Sciences
PL 1.2 11:15-11:30 am	Let's innovate with local context and build local communities of practice	Prof. Dr. Lubna Baig Pro-Vice Chancellor Jinnah Sindh Medical University, Karachi
PL 1.3 11:30-11:45 am	Aligning curriculum to students' problems and needs	Prof. Dr. Idrees Anwar Head of Department Surgery Rawalpindi Medical College
PL 1.4 11:45-12:00 pm	Managing courses for Health Professions Education Programs	Prof. Dr. Umar Ali Khan Pro Vice Chancellor Isra University
PL 1.5 12:00-12:15 pm	Learning environment in postgraduate medical education	Dr. Sahibzada Mahmood Noor Associate Dean Lady Reading Hospital
12:15-12:30 pm	Panel Discussion - Question & Answer	
12:40- 1:30 pm	Parallel Session - I Committee Room Basement - KMU Theme: Teaching & Learning	
Panel	Chair: Dr. Gohar Wajid Co-Chair: Prof. Dr. Rehan Ahmed Khan, Dr. Sahibzada Mahmood Noor Moderator: Dr. Asma Hafeez	

INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

PS 1.1 12:40-12:50 pm	Effectiveness of Test-Enhanced learning as a learning tool in lectures for undergraduate medical students	Aisha Ayyub, Usman Mahboob, Brekhna Jamil
PS 1.2 12:50-01:00 pm	Multi-Resource Peer Assisted Learning in Postgraduate Setting: A Pilot Study	Asif Ali, Phillip Evans
PS 1.3 01:00-01:10 pm	Comparison of effectiveness of SNAPPS, one-minute preceptor and traditional clinical teaching in developing clinical reasoning skills in undergraduate medical students	Saima Ali, Brekhna Jamil
PS 1.4 01:10-1:20 pm	Horizontal peer-assisted learning improves physical examination performance of undergraduate students	Inamullah Shah, Usman Mahboob, Sajida Shah
01:20-1:30 pm	Closing and Certificates Distribution	
12:40- 1:30 pm	Parallel Session - II Anatomy Lecture Hall - KMU Theme: Curriculum	
Panel	Chair: Prof. Dr. Idrees Anwar Co-Chair: Dr. Raheela Yasmin, Dr. Usman Mahboob Moderator: Dr. Sarah Aly	
PS 2.1 12:40-12:50 pm	Teachers' Perceptions of their Teaching in Traditional and Integrated Curriculum of Two Medical Colleges"	Rehmah Sarfraz, Rahila Yasmeen
PS 2.2 12:50-01:00 pm	Comparison of self-directed learning in integrated and traditional curriculum in undergraduate medical students	Saeeda Bibi, Brekhna Jamil
PS 2.3 01:00-01:10 pm	Measuring empathy of medical students studying different curricula; a causal comparative study	Ayesha Ayub, Rehan Ahmed Khan
PS 2.4 01:10-1:20 pm	Outcome-based education in operation theater	Humera Zafar
01:20-1:30 pm	Closing and Certificates Distribution	

INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

12:40- 1:30 pm	Parallel Session - III Microbiology Lecture Hall, Ground Floor - KMU Theme: Assessment	
Panel	Chairs: Dr. Alam Sher Malik Co-Chair: Dr. Syed Hasan Shoaib, Dr. Shahid Ayub Moderator: Dr. Shajaat Ali Khan	
PS 3.1 12:40-12:50 pm	E-log system in monitoring of postgraduate training program - perspectives of supervisors working in teaching hospitals in Rawalpindi	Hidayatullah, Usman Mahboob
PS 3.2 12:50-01:00 pm	Assessment of communication skills of undergraduate dental students at public and private dental colleges	Urooj Saleem, Brekhna Jamil
PS 3.3 01:00-01:10 pm	Challenges in provision of timely feedback to undergraduate and postgraduate students at Khyber medical University, Peshawar: faculty perspective."	Naheed Mahsood, Brekhna Jamil, Usman Mahboob
PS 3.4 01:10-1:20 pm	Implementing global curricular innovation at Rehman medical college - the case for MINI-CEX	Mahrugh Ikram Shah
01:20-1:30 pm	Closing and Certificates Distribution	
12:40- 1:30 pm	Parallel Session - IV Hematology Lecture Hall - Ground Floor - KMU Theme: Quality Assurance	
Panel	Chair: Prof. Dr. Junaid Sarfaraz Co-Chairs: Prof. Dr. Syed Imran Mehmood, Prof. Dr. Shahjahan Katpar Moderator: Dr. Bilqis Hassan	
PS 4.1 12:40-12:50pm	Evaluation of Peer Assisted Learning in Evidence Based Medicine course: A pilot study at University of Glasgow.	Syed Hamid Habib, Philip Evans.
PS 4.2 12:50-01:00pm	Quality Improvement Procedures and Framework in Health Education	Fahad Hassan Shah' Jawaria Idrees' Saad Salman' Fatima Khan' Ramsha Khalid

INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

PS 4.3 01:00 - 01:10pm	Cross Matching Learning Outcomes of Postgraduate Basic Medical Sciences to the Qualification Framework of Pakistan	Zilli Huma
PS 4.4 01:10-01:20pm	Evaluation of medical calls written by doctors working in tertiary care hospitals of Peshawar	Abdur Rahim, Usman Mahboob
01:20-1:30 pm	Closing and Certificates Distribution	
Prayers & Lunch Break (01:30pm -02:00 pm)		
01:30-02:00 pm	Poster Session Main Lobby Academic Block - Ground Floor - KMU	
Panel	Chair: Dr. Zarrin S Siddiqui Co-Chairs: Dr. Syed Imran Mehmood, Dr. Rahila Yasmeen, Dr. Rehan Ahmed Moderator: Dr. Ahsan Sethi	
Poster 1 01:30-01:37pm	Learning style preference and its impact on academic performance in a medical college	Ayesha Palwasha, Shehryar Javed, Saad Khan, Harris Jehan
Poster 2 01:37 - 01: 44pm	Stress management strategies and dental curriculum	Laila Gul, Basheer Rahman, Palwasha, Mahnoor
Poster 3 01:37 - 01: 44pm	Impact of micro-feedback skills workshop on perceptions and practices of postgraduate research supervisors.	Najma Baseer, Usman Mahboob
Poster 4 01:37 - 01: 44pm	Setting Agenda for Health Professions Education Research in Pakistan	Sarah Aly, Ahsan Sethi

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

Poster 5 01:44 -01:51pm	Exploring emotional experiences of undergraduate medical students	Shajaat Ali Khan, Ahsan Sethi
Poster 6 01:51 -01:58pm	A pedagogical strategy involving a structured audiovisual approach to reach the affective domain of medical students	Abid Hussain Naqvi, Ahsan Sethi
02:00-03:15 pm	Seminar on Reforms in Dental Education Multi-purpose Hall -KMU	
Panel	<p>Chairs: Prof. Dr. Muhammad Hafizullah (VC, KMU) & Prof. Dr. Junaid Sarfaraz (Acting VC, UHS) Co-Chair: Prof. Dr. Aziz Marjan (Dean Dentistry, KMU), Dr.Syed Azhar Ali Shah (Acting Registrar, PMDC) Member: Prof. Dr. Tallat Firdos, Prof. Dr. Irum Abbas, Prof. Dr. Irfan Ullah, Prof.Dr.Shaheed Iqbal Moderator: Dr. Zohaib Khan Rapporteur: Dr.Humaira Hayat</p>	
S 1.1 02:00-02:10 pm	Challenges to Dental Education in Pakistan: The Way Forward	Dr. Ahsan Sethi Assistant Professor Khyber Medical University
S 1.2 02:10-02:20 pm	Are We Waiting for Flexner To Bring a Change in Dentistry?	Prof. Dr. Shahjahan Katpar Oral & Maxillofacial Surgeon LUMHS, Jamshoro-Pakistan
S 1.3 02:20-02:30 pm	Lapses in postgraduate dental curriculum	Prof.Dr.Ghulam Rasool Dean, Khyber College of Dentistry
S 1.4 02:30-02:40 pm	Ethics and Professionalism in Dental Curriculum	Dr. Brekhna Jamil Assistant Professor Khyber Medical University
S 1.5 02:40-02:50 pm	Dental Education: Curriculum at the Forefront	Dr.Muslim Khan Associate Professor, Oral &Max facial Surgery, KCD
S 1.6 02:50pm - 03:00pm	Reforms in Dental Education: How to Succeed?	Dr. Raheela Yasmin Associate Professor & Director,Riphah University

**INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR**

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

03:00pm - 03:15pm	Panel Discussion - Question & Answer	
03:20 - 04:30pm	Plenary Session - II Multi-purpose Hall -KMU	
Panel	Chair: Prof. Dr. Jawad Ahmed (Director, IBMS, KMU) Co-Chair: Prof. Lubna Baig (Pro-Vice Chancellor, JSMU) Member: Dr. Sidra Jabbar Moderator: Dr. Usman Mahboob Rapporteur: Dr. Khalil Ahmad	
PL 2.1 03:20-03:35 pm	Competency-based Education - Concept and implementation	Dr. Alam Sher Malik Dean Faculty of Medicine Quest International University
PL 2.2 03:35-03:45 pm	Aspiring excellence in assessment in Integrated undergraduate medical curriculum	Prof Dr. Rehan Ahmed Khan Assistant Dean Medical Education, Riphah International University
PL 2.3 03:45-03:55 pm	Writing and Publishing a Scientific Paper in High Profile Medical Education Journals	Prof. Dr. Sultan Ayoub Meo Consultant Clinical Physiology King Saud University
PL 2.4 03:55-04:10 pm	Improving health indicators at the grass root level through curricular reforms	Dr. Amina Ahmed Assoc. Prof. Medical Education University of Health Sciences
PL 2.5 04:10-04:25pm	Evolution of Curricular Models in medical education	Dr. Syed Hasan Shoaib Director Medical Education University of Lahore
04:25-04:35 pm	Panel Discussion - Question & Answer	

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

April 9, 2017- Khyber Medical University, Peshawar

Parallel Session -V Multipurpose Hall - KMU Theme: Health Professions Education		
09:00- 10:40 am		
Panel	Chair: Prof.Dr.Idrees Anwar Co-Chairs: Dr.Sahibzada Mahmood Noor, Dr.Shahid Ayub Moderator: Dr.Mahrukh	
PS 5.1 09:00-09:10 am	Leadership styles of dentists in public sector hospitals of Multan and Rahim Yar khan district, Pakistan	Muhammad Saif Ullah
PS 5.2 09:10-09:20 am	Perception of the students and teachers about the attributes of effective teaching.	Ghulam Rasool, Usman Mahboob
PS 5.3 09:20-09:30 am	Exploring the effect of “Whats app” study group on the learning of postgraduate MHPE students: A Qualitative enquiry	Neelofar Shaheen, Rahila Yasmine, Rehan Ahmed Khan
PS 5.4 09:30-09:40 am	Effectiveness of training on de-escalation of violence and management of aggressive behavior e faced by health care providers in a public sector hospital of Karachi, Pakistan: a pilot study	Lubna Baig, Sana Tanzil, Shiraz Shaikh, Ibrahim Hashmi, Muhammad Arslan
PS 5.5 09:40-09:50 am	Undergraduate research in Pakistan: Attitudes of public and private medical students	Ayesha Younas
PS 5.6 09:50-10:00 am	Perception of intellectual wellness in teachers of public and private medical universities	Faiza Alam, Rehana Rehm Mehwish Hussain, Saif U Shaikh
PS 5.7 10:00-10:10 am	Why do I like my teachers: Dental students perspectives	Faisal Ahsan, Basheer Rahman, Yahya, Omar Aamir

INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

PS 5.8 10:20-10:30 am	Harassment of women at workplace in Pakistan.	Shabnam Gull
PS 5.9 10:30-10:40 am	Awareness and acceptance of human papilloma virus vaccination among medical students of fourth and final year medical students of Peshawar Medical College	Muhammad Salman Haider Qureshi, Saffiullah, Shazia Aurangzeb, Hameedullah, Najam
09:00- 10:40 am	Parallel Session -VI PhD Lecture Hall, Basement - KMU Theme: Challenges in Health Care	
Panel	Chair: Prof.Dr.Abid Jameel Co-Chairs: Dr.Zia ul Haq, Dr.Zille Huma,Dr.Zohaib Khan Moderator: Dr. Asif Ali	
PS 6.1 09:00-09:10 am	Prevalence and risk factors of methylphenidate use among students of a private sector medical college and a public sector medical college: a cross-sectional study.	Bushra Shafiq, Ali Hassan, Saad bin Nasir, Shandana Qazi, Rameen Habib, Syed Ahmad
PS 6.2 09:10-09:20 am	Frequency and factors associated with medication non-adherence among cardio-vascular diseases patients of a public and private tertiary care hospital of Peshawar; a comparative cross sectional study.	Azhar Saeed, Muhammad, Hadiqa Khushnood Qazi, Syeda Sunnya Abbas, Danial
PS 6.3 09:20-09:30 am	Epidemiology of spinal cord injuries in patients reporting at paraplegic center Peshawar in year 2015	Bakhtawar Wajeeha Qureshi, Mujeeb Ur Rahman, Salma Aslam Khan, Wafa
PS 6.4 09:30-09:40 am	Prevalence of neck, shoulder and back pain and its associated risk factors in secondary school female students in Hayatabad, Peshawar.	Zainab Anum
PS 6.5 09:40-09:50 am	Outcome of 0.2% glyceryltrinitrate cream versus 2% diltiazem cream in the treatment of chronic anal fissure	Junaid Zeb

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

PS 6.6 09:50-10:00 am	Antibiotic Selection Of Methicillin Resistant Staphylococcus Aureus Isolated From The Patients Wounds	Qaisar Ali, Nudrat Malik , Sadia, Amjad Ali, Kainat Jamil
PS 6.7 10:00-10:10 am	Prevalence of adhesive capsulitis in patients with diabetes in phase IV Hayatabad Peshawar	Aroosha Abrar
PS 6.8 10:20-10:30 am	Anti -microbial properties of lactoferrin isolated from bovine milk	Muhammad Hamza Afandi, Sadia, Fariha Idrees, Mehwish Shah, Amjad Ali, Fahad Hassan Shah
PS 6.9 10:30-10:40 am	Reduction in brain size caused by bacterial meningitis (BM)	Kainat Jamil, Rabia Tabassum ¹ , Fahad Hassan Shah, Sadia, Nudrat Malik
09:00am-10:45 am	Poster Session Main Lobby Academic Block - Ground Floor - KMU	
Panel	Chair: Dr. Zarrin S Siddiqui Co-Chairs: Dr. Syed Imran Mehmood, Dr. Rahila Yasmeen, Dr. Rehan Ahmed Moderator: Dr. Ahsan Sethi	
Poster-7 09:00-09:07 am	Touching patient not just with hand but with heart: relationship between empathy, academic performance & self-esteem of medical students	Rashid Qayyum, Usman Mahboob
Poster-8 09:07-09:14 am	We want masters not jack of all trades - perspectives of vascular surgeons	Muhammad Jamil, Brekhna Jamil
Poster-9 09:14-09:21 am	Perception of undergraduate medical students about introduction of Mini-CEX in surgical clinical rotation	Salma Ghaffar, Usman Mahboob
Poster-10 09:21-09:28 am	Identifying Entrustable Professional Activities for a Dental graduate	Waqar un Nisa, Brekhna Jamil
Poster-11 09:28-09:35 am	Exploring the experiences of MHPE graduates-Translation of theory into practice	Bilqis Hassan, Brekhna Jamil

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

Poster-12 09:35-09:42 am	Evaluation of basic surgical skill workshop at undergraduate level in the discipline of surgery.	Maliha Younis, Usman Mahboob
Poster-13 09:42-09:49 am	Challenges faced by the international postgraduate medical students studying at King Edward Medical University, Lahore	Zeeshan Sarwar, Ahsan Sethi
Poster-14 09:49-09:56 am	Evaluation of teaching structured clinical examination of ENT in undergraduate medical students	Saeedullah Khan, Usman Mahboob
Poster-15 09:56-10:03 am	Healthcare professionals experience of multidisciplinary team training in simulation based neonatal resuscitation	Shabbir Hussain, Ahsan Sethi, Brekhna Jamil
Poster-16 10:03-10:10 am	Is change really difficult? The concerns of faculty regarding transition from traditional to integrated medical.	Asma Hafeez, Brekhna Jamil
Poster-17 10:10-10:17 am		Imran Khan, Usman Mahboob
Poster-18 10:17-10:24 am	Physical Medicine & Rehabilitation: From the horse's mouth	Khalil Ahmad, Ahsan Sethi
Poster-19 10:24-10:31 am	Comparison of two teaching methods on achievement and retention of students with different learning styles in dentistry- 4mat model	Sabahat Tareen, Usman Mahboob
Poster-20 10:31-10:38 am		Umar Nasir, Brekhna Jamil
Tea Break (10:40am-11:00am)		
11:00 am-01:30 pm	Plenary Session - IV Multi-purpose Hall -KMU	
Panel	Chair: Prof. Dr. Idrees Anwar Co-Chair: Dr. Gohar Wajid, Dr. Sahibzada Mahmood Noor Moderator: Dr. Brekhna Jamil Rapporteur: Dr. Najma Baseer	

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

PL 4.1 11:00 -11:15 am	Social accountability and professionalism! Where do we draw the line?	Dr. Zarrin S Siddiqui Associate Professor University of Western Australia
PL 4.2 11:15 - 11:30 pm	Program Evaluation and Feedback: The Missing Link in Our Curricula	Prof. Dr. Abid Jameel Associate Dean Postgraduate Medical Institute
PL 4.3 11:30-11:45 pm	Tech Trends shaping the Future of Medicine and promoting the Innovations	Dr. Rahila Yasmeen Associate Professor Riphah International University
PL 4.4 11:45-12:00 pm	Medical schools in search of an innovative curriculum: Challenges and Hopes	Prof. Syed Imran Mehmood Director, Medical Education Dow University of Health Sciences, Karachi
PL 4.5 12:00-12:15 pm	Assessment for learning - What is doable in local perspective?	Prof. Dr. Tariq Mufti Principal, Rehman Medical College
PL 4.6 12:15-12:30 pm	Diseases of curriculum	Dr. Shahid Ayub, Associate Professor, Hayatabad Medical Complex
PL 4.7 12:30-12:45 pm	Emergent diseases of curriculum: A threat worth noticing	Dr. Usman Mahboob Assistant Professor, Khyber Medical University
12:45-01:00 pm	Panel Discussion - Question & Answer	

5TH INTERNATIONAL CONFERENCE ON HEALTH PROFESSIONS EDUCATION & RESEARCH (ICHPER)

7-9 April 2017 – Peshawar, Pakistan

CURRICULUM INNOVATIONS:
GLOBAL & LOCAL TRENDS

Closing Ceremony (Multipurpose Hall - Khyber Medical University, Peshawar)

01:00-01:10 pm	Recitation from the Holy Quran
01:10-02:10 pm	Panel discussion on Role and Functions of Department of medical education/Health professions Education All Programme Directors MHPE & Medical Educationists
02:10-02:20pm	Summary of the conference Dr. Brekhna Jamil (Coordinator/Assistant Professor, IHPER, KMU)
02:20-02:30 pm	Concluding Speech Prof. Dr. Mohammad Hafizullah (Vice Chancellor, KMU)
02:30-02:50 pm	Souvenirs/Certificate Distribution to the Organizers and Winners of the Oral Presentation and Poster
02:50-03:00 pm	Speech by Chief Guest
03:00-03:10 pm	Vote of Thanks Dr. Ahsan Sethi (Assistant Professor, KMU)
3:10pm	Lunch

INSTITUTE OF HEALTH PROFESSIONS EDUCATION & RESEARCH
KHYBER MEDICAL UNIVERSITY, PHASE-V, HAYATABAD, PESHAWAR