

Family Medicine
2008
FORUM
en médecine familiale
TORONTO

NOVEMBER 27 - 29
DU 27 AU 29 NOVEMBRE

SHERATON CENTRE
Toronto, Ontario, Canada
www.cfpc.ca

The College of
Family Physicians
of Canada

Le Collège des
médecins de famille
du Canada

The Ontario
College of
Family Physicians

Le Collège des
médecins de famille
de l'Ontario

Section of
Teachers of
Family Medicine

Section des
enseignants en
médecine familiale

Section of
Researchers of
Family Medicine

Section des
chercheurs en
médecine familiale

On-site Program
Programme sur place

 family
doctor
week
IN CANADA
November 24th - 29th, 2008

 La Semaine du
médecin
de famille
AU CANADA
du 24 au 29 novembre 2008

Downtown Toronto

tourism Toronto

TORONTO CONVENTION
& VISITORS ASSOCIATION

"THE WORLD WITHIN A CITY"™

www.torontotourism.com

1-800-363-1990

Accommodations

- 1 **Hilton Toronto**
- 2 **Sheraton Centre
Toronto Hotel**
- 3 **Fairmont
Royal York Hotel**

Attractions

- A **Air Canada Centre**
- B **Art Gallery of
Ontario (AGO)**
- C **Bata Shoe
Museum**
- D **Casa Loma**
- E **CN Tower**
- F **Harbourfront
Centre**
- G **Royal Ontario
Museum (ROM)**
- H **SkyDome**
- J **Toronto City Hall
University of
Toronto (UofT)**

Visit the Toronto Tourism booth and the Gray Line Tours booth, both located near registration on the Concourse level!

Visitez le stand de Tourisme Toronto et celui de Gray Line Tours, qui sont tous deux situés à proximité du bureau d'inscription, au niveau Concourse!

The College of
Family Physicians
of Canada

Le Collège des
médecins de famille
du Canada

The Ontario
College of
Family Physicians

Le Collège des
médecins de famille
de l'Ontario

Section of
Teachers of
Family Medicine

Section des
enseignants en
médecine familiale

Section of
Researchers of
Family Medicine

Section des
chercheurs en
médecine familiale

**Family Medicine
Forum 2008
November 27th to 29th**

**Sheraton Centre
Toronto, Ontario, Canada**

Family Medicine
2008
FORUM
en médecine familiale
TORONTO

**Forum 2008 en
médecine familiale
du 27 au 29 novembre**

**Sheraton Centre
Toronto, Ontario, Canada**

*Welcome to FMF 2008 Toronto!
Bienvenue au FMF 2008 Toronto!*

The College of Family Physicians of Canada (CFPC), the Ontario College of Family Physicians (OCFP), and the CFPC's Sections of Teachers and Researchers invite you to Family Medicine Forum 2008.

The Scientific Program Sub-Committee has developed a program of innovative family medicine education based on feedback and requests from family doctors across the country. Choose from a wide range of hands-on clinical, teaching, and research presentations including keynotes, general sessions, workshops, small discussion groups, computer learning sessions and Mainpro-C workshops.

Objectives for FMF

This forum will enable participants to:

1. Receive scientific updates in areas of self-identified interest from the entire discipline of family medicine. Apply new knowledge in areas of self-identified interest to their clinical practices.
2. Develop existing skills or acquire new skills in areas relevant to their clinical practices. Utilize new or enhanced skills in their clinical practices.
3. View and discuss family medicine research through free-standing papers or poster presentations. Integrate the new research knowledge that is presented with existing knowledge.
4. Help colleagues learn how to interact for the purpose of building networks, develop teaching skills and mentor students and residents.
5. Gain a deeper perspective on important national or international health issues, through keynote addresses.
6. Interact, network and socialize with family physicians, residents, medical students and related health professionals from across Canada.

Le Collège des médecins de famille du Canada (CMFC), le Collège des médecins de famille de l'Ontario (CMFO) et les sections des Enseignants et des Chercheurs du CMFC vous invitent au Forum 2008 en médecine familiale.

Le Sous-comité du programme scientifique a élaboré un programme innovateur d'éducation en médecine familiale sur la base des commentaires et des demandes des médecins de famille de tout le Canada. Vous pouvez choisir parmi un large éventail de présentations pratiques portant sur la pratique clinique, l'enseignement et la recherche, incluant des conférences d'ouverture, des séances générales, des ateliers, des discussions en petits groupes, des séances d'apprentissage informatique et des ateliers Mainpro-C.

Objectifs du FMF

Ce forum permettra aux participants de :

1. Recevoir les mises à jour scientifiques dans les domaines d'intérêt identifiés à partir de l'ensemble de la discipline de médecine familiale; appliquer de nouvelles connaissances dans les domaines d'intérêt identifiés à partir de leur pratique clinique.
2. Développer les habiletés déjà acquises ou acquérir de nouvelles habiletés dans les domaines pertinents à leur pratique clinique; utiliser de nouvelles habiletés ou des compétences avancées dans leur pratique clinique.
3. Voir et discuter de recherche en médecine familiale par le biais de présentations libres ou d'affiches; intégrer aux connaissances existantes les nouvelles connaissances en recherche qui sont présentées au forum.
4. Aider les collègues à apprendre à interagir dans le but d'établir des réseaux, développer des habiletés didactiques et d'offrir le mentorat aux étudiants et aux résidents.
5. Obtenir une meilleure perspective des enjeux de santé nationaux et internationaux par le biais des conférences d'ouverture.
6. Interagir, échanger et socialiser avec les médecins de famille, les résidents, les étudiants en médecine et les autres professionnels de la santé des quatre coins du Canada.

TABLE OF CONTENTS • TABLE DES MATIÈRES

Map	ii	Plan	ii
Objectives for FMF	1	Objectifs du FMF.....	1
Message from Prime Minister Stephen Harper	3	Message du premier ministre Stephen Harper.....	3
Message from Premier Dalton McGuinty	4	Message du premier ministre Dalton McGuinty.....	4
Message from Mayor David Miller	5	Message du maire David Miller.....	5
Welcome	6-7	Bienvenue	6-7
Board of Directors & Committees	8-9	Conseil d'administration et comités	8-9
Acknowledgements	10-11	Remerciements.....	10-11
Keynote Presentations	12-16	Conférences d'ouverture.....	12-16
Selected Highlights	17-22	Points saillants des activités	17-22
Medical Student & Resident Activities	23	Activités pour les étudiants en médecine et les résidents ...	23
Exhibit Hall	24	Hall d'exposition.....	24
General Information:	25-26	Renseignements généraux :	25-26
On-site registration	25	Aire d'inscription.....	25
Name Badges	25	Insignes d'identité.....	25
Bar Code Readers	25	Lecteurs de codes à barres.....	25
Privacy Policy	25	Politique de confidentialité.....	25
Session & CME Reporting Form	26	Un formulaire detachable pour l'évaluation des sessions du FMF et pour déclarer les credits de FMC	26
Lunch Tickets	26	Billets pour le lunch.....	26
Convocation	26	La collation des grades	26
CFPC Media Centre	26	Centre des médias du CMFC.....	26
No Smoking Policy	26	Politique sur l'interdiction de fumer.....	26
First Aid	26	Premier soins.....	26
Session Types	26	Types de session	26
Floor Plans	27-29	Plans d'étage	27-29
Study Credits	30	Crédits d'études.....	30
Learning Tracks	31-33	Thèmes des séances d'apprentissage.....	31-33
Scientific Program	34-85	Programme scientifique.....	34-85
Satellite Symposia	86-88	Symposiums satellites.....	86-88
Posters	89-90	Affiches	89-90
Exhibit Hall Map	91	Plan du hall d'exposition.....	91
Exhibits	92-112	Expositions	92-112
Meetings at a Glance	113	Sommaire des séances.....	113
CENTRE OF PROGRAM (PULL-OUT SECTION):		CENTRE DU PROGRAMME (SECTION DÉTACHABLE)	
DAY-AT-A-GLANCE	P1-P7	SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE.....	P1-P7
SESSION & CME REPORTING FORM.....	EE1-EE2	UN FORMULAIRE DETACHABLE POUR L'ÉVALUATION DES SESSIONS DU FMF ET POUR DECLARER LES CREDITS DE FMC.....	EF1-EF2

INFORMATION

FMF DAILY SCHEDULE / MISE-À-JOUR FMF

0700 – 0815	Networking sessions Sessions de réseautage
0715 – 0815	Satellite symposia/Symposiums satellites
0830 – 1000	Keynote address Conférence d'ouverture
1000 – 1030	Break / Pause
1030 – 1200	Scientific program/Programme scientifique
1200 – 1330	Lunch / Déjeuner
1215 – 1315	Satellite symposia/Symposiums satellites
1330 – 1500	Scientific program/Programme scientifique
1500 – 1530	Break / Pause
1530 – 1700	Scientific program/Programme scientifique
1730 – 1830	Satellite symposia (Thursday & Friday only) Symposiums satellites (jeudi et vendredi seulement)

ON-SITE REGISTRATION HOURS
HEURES D'OUVERTURE – INSCRIPTION SUR PLACE

0700 – 2000	Extended Registration hours Heures d'inscription prolongées Wednesday, November 26th mercredi 26 novembre
0630 – 1700	Thursday, November 27th jeudi 27 novembre
0630 – 1700	Friday, November 28th vendredi 28 novembre
0630 – 1300	Saturday, November 29th samedi 29 novembre

EXHIBIT HALL HOURS
HEURES D'OUVERTURE – HALL D'EXPOSITION

0730 – 1900	Thursday, November 27th jeudi 27 novembre
0730 – 1600	Friday, November 28th vendredi 28 novembre
0730 – 1330	Saturday, November 29th samedi 29 novembre

PRIME MINISTER • PREMIER MINISTRE

It is with great pleasure that I extend my warmest greetings to everyone taking part in the 2008 Annual Family Medicine Forum (FMF), hosted by the College of Family Physicians of Canada (CFPC), together with the Ontario College of Family Physicians (OCFP) and the CFPC Sections of Teachers and Researchers.

Family medicine practitioners work long hours, while balancing the conflicting demands of work and family life, in order to provide their patients with the best medical care possible. The Annual Family Medicine Forum—one of the largest annual scientific assemblies and business meetings in Canada—provides a much-needed chance to network with your colleagues from across the country; to discuss the latest research; and to benefit from professional development opportunities.

Once again, this year's meeting coincides with Family Doctor Week in Canada, which allows all Canadians a chance to acknowledge the contributions of family physicians to our health and well-being. Family medicine is a challenging and rewarding specialization. It takes a special skill-set to provide for patients' primary health care needs, guided by the doctor-patient relationship which is rooted in trust and mutual respect. I would like to commend all the delegates gathered here this week for the dedication, professionalism and compassion for their patients that they show day-in and day-out. I am sure that you will leave this year's Forum with fresh insights and renewed enthusiasm for the vital work that you do.

On behalf of the Government of Canada, please accept my best wishes for a memorable and productive conference.

C'est avec plaisir que salue chaleureusement tous ceux et celles qui participent au Forum en médecine familiale (FMF) de 2008, organisé par le Collège des médecins de famille du Canada (CMFC), en collaboration avec le Collège des médecins de famille de l'Ontario et les Sections des enseignants et des chercheurs du CMFC.

Les médecins de famille font de longues journées de travail pour offrir à leurs patients les meilleurs services médicaux possibles tout en s'efforçant de conjuguer leurs vies professionnelle et familiale. Le Forum annuel en médecine familiale, l'une des plus grandes assemblées scientifiques et professionnelles du Canada, vous offre une occasion précieuse de rencontrer des collègues de partout au pays afin de discuter des dernières recherches et de perfectionner vos compétences.

Cette année encore, le Forum coïncide avec la Semaine du médecin de famille au Canada, qui souligne la contribution des médecins de famille à notre santé et à notre bien-être. La

médecine familiale est une spécialisation qui présente son lot d'exigences, mais s'avère être aussi une source d'accomplissement. Il faut posséder un savoir-faire bien particulier pour répondre aux besoins fondamentaux des patients, dans le respect de la relation médecin-patient, qui est fondée sur la confiance et le respect mutuel. Je tiens à féliciter tous les participants pour le dévouement, le professionnalisme et la compassion dont vous faites preuve au quotidien. Je suis convaincu que le Forum de cette année suscitera de nouveaux points de vue intéressants et renouvellera votre enthousiasme pour votre travail.

Au nom du gouvernement du Canada, je vous souhaite une conférence des plus mémorable et productive.

*The Rt. Hon Stephen Harper, P.C., M.P.
Le très honorable Stephen Harper, c.p., député*

Premier of Ontario - Premier ministre de l'Ontario

**A PERSONAL MESSAGE FROM THE PREMIER
MESSAGE DU PREMIER MINISTRE DE L'ONTARIO**

On behalf of the Government of Ontario, I am delighted to extend warm greetings to everyone attending Family Medicine Forum 2008, hosted by The College of Family Physicians of Canada (CFPC).

Since its inception, the CFPC has remained faithful to its mission of ensuring quality patient care and maintaining the highest professional standards for family doctors in Canada. It is a compelling voice for its members and a tireless advocate of excellence in family medicine.

Family Medicine Forum 2008 offers thousands of health care professionals from across the country an unparalleled opportunity to enjoy outstanding speakers, discuss the latest advances and participate in educational sessions. Of course, the forum is also an ideal occasion to share best practices and develop important networks.

Please accept my sincere best wishes for an enjoyable and successful Family Medicine Forum 2008.

Au nom du gouvernement de l'Ontario, je souhaite transmettre mes chaleureuses salutations à tous les participants et participantes au Forum en médecine familiale 2008, organisé par le Collège des médecins de famille du Canada (CMFC).

Depuis sa création, le CMFC est demeuré fidèle à sa mission d'assurer la qualité des soins aux malades et de maintenir les normes professionnelles le plus élevées pour les médecins de famille. Il est le porte-parole éloquent de ses membres et le champion infatigable de l'excellence en médecine familiale.

Le Forum en médecine familiale 2008 donnera à des milliers de professionnels de la santé venant de tous les coins du pays l'occasion d'entendre d'éminents conférenciers et conférencières, de discuter des progrès les plus récents et de participer à des séances de formation. Ce forum est aussi l'occasion idéale de discuter de pratiques exemplaires et de prendre part à des activités de réseautage.

Je vous souhaite un Forum en médecine familiale 2008 agréable et couronné de succès.

Dalton McGuinty
Premier
Premier ministre de l'Ontario

Mayor
DAVID MILLER

A Message from the Mayor
Un message du maire

It is my pleasure to extend greetings and welcome everyone attending Family Medicine Forum 2008 hosted by the College of Family Physicians of Canada (CFPC).

CFPC is a national voluntary organization of family physicians that ensures continual learning and professional development of its members by making continuing medical education mandatory.

As an extension of its mandate, this conference is an opportunity for family physicians to discuss patient care trends, issues and challenges, gain insights into new research and best practices, share knowledge about family medicine, and network with colleagues and old friends.

Toronto is Canada's largest municipality and holds the enviable title of being the most multicultural city in the world. I invite you to take some time out of your busy schedule to visit some of the major attractions, heritage sites, cultural neighbourhoods and lively entertainment our vibrant city has to offer.

On behalf of Toronto City Council, I congratulate the event organizers and wish everyone an informative and productive conference. Enjoy your stay!

Je suis heureux de souhaiter la bienvenue à tous les participants au Forum en médecine familiale 2008 organisé par le Collège des médecins de famille du Canada (CMFC).

Le CMFC est un organisme national constitué de médecins de famille dont l'adhésion est volontaire. Son mandat est de promouvoir l'apprentissage permanent et le perfectionnement professionnel de ses membres en leur imposant de parfaire leur formation médicale sur une base continue.

Dans l'esprit de ce mandat, cette conférence est l'occasion pour les médecins de famille de discuter des tendances en matière de soins aux patients, des enjeux et défis que doit relever la profession, de s'informer des nouveaux travaux de recherche et pratiques exemplaires, de partager leurs connaissances sur la médecine familiale et de réseauter avec des collègues et de vieux amis.

Toronto est la plus grande municipalité du Canada, elle a le titre enviable d'être la ville la plus multiculturelle au monde. Je vous invite à prendre le temps, malgré votre horaire chargé, de visiter certaines des principales attractions, et certains des principaux sites patrimoniaux, quartiers culturels, lieux de spectacles et grandes attractions que notre dynamique ville a à offrir.

J'aimerais, au nom du Conseil municipal de la ville de Toronto, féliciter les personnes qui ont organisé cet événement. Je vous souhaite à tous et toutes une conférence passionnante et fructueuse, et un séjour très agréable!

Yours truly,

Cordialement,

Mayor David Miller

Le maire David Miller

To all FMF registrants,

Welcome to Family Medicine Forum (FMF) 2008! We are pleased to be hosting this year's Forum at the Sheraton Centre, in the great city of Toronto.

FMF 2008 has been planned and is co-hosted by The College of Family Physicians of Canada (CFPC), the Ontario College of Family Physicians (OCFP), and the CFPC's Sections of Teachers and Researchers.

The Scientific Program offers something for everyone with presentations focused on the clinical, teaching, and research aspects of family medicine as well as health system issues impacting family doctors and their patients today. To help those with special interests in their careers who may wish to concentrate their learning in defined areas, Family Medicine Forum offers registrants the opportunity to design personal "learning tracks" related to a range of different subjects.

Keynote sessions will be held on Thursday, Friday and Saturday from 8:30 a.m. to 10:00 a.m. Thursday's keynote and recipient of the CFPC-Scotiabank Family Medicine Lectureship Award is **Margaret Trudeau**, whose presentation, "**Safe Minds – Safe Water – Caring for Canada and the World**" will focus on her experiences as a patient with a mental illness and her dedication to the environment. Friday's keynote, "**The Changing Face of Family Physicians' Practices – in Canada and the World**", moderated by a CFPC Past-President, **Dr. Rob Wedel**, features a distinguished panel of international leaders in family medicine – **Dr. Ruth Wilson** (CFPC President), **Dr. Ted Epperly** (President of The American Academy of Family Physicians) and **Dr. Rich Roberts** (President-Elect of Wonca – The World Organization of Family Doctors). Saturday's Keynote features a group of 3 former Family Physicians of the Year, **Drs. Mohammed Ravalia, Val Rachlis and Francine Léger**, who will discuss the joys and challenges of their respective careers in family medicine in, "**What Family Medicine and Being a Family Doctor Mean to Me.**"

During Saturday morning's keynote, we will also be acknowledging the young physicians who will define our future when we present the 2008 recipients of the CFPC's medical student scholarships. Be there to recognize these 17 outstanding family doctors of tomorrow.

The week of November 24th to 29th is "Family Doctor Week in Canada" with Family Medicine Forum as its highlight activity. As part of Family Doctor Week, celebrations and special initiatives are planned to recognize the outstanding care provided by Canada's family doctors and the special relationship that exists between family physicians and their patients, a bond that defines the essence of the specialty of family medicine.

Special events at FMF 2008 include: the Welcome Reception for all delegates on Thursday evening, the Section of Researchers dinner at Casa Loma (tickets required) also on Thursday evening, and the Section of Teachers annual dinner at Hart House on the U of T Campus (tickets required) on Friday evening. Saturday evening includes our Convocation Ceremonies and the installation of the new CFPC President, Dr. Sarah Kredentser of Winnipeg, Manitoba, immediately followed by the FMF Celebration, featuring *Slice of Life*, making an encore appearance this year! Everyone is invited to attend the celebration.

We look forward to greeting old friends and meeting new ones throughout FMF.

It's a great chance to learn and have fun.

Sincerely,

Ruth Wilson, MD, CCFP, FCFP
President – CFPC
Présidente CMFC

Renée Arnold, MD, CCFP, FCFP
President – OCFP
Présidente CMFO

Dominick Shelton, MD, CCFP(EM), FCFP
Chair,
Family Medicine Forum Advisory Committee
Président, Comité consultative du FMF

À tous les participants inscrits au FMF,

Bienvenue au Forum en médecine familiale (FMF) 2008! Nous sommes ravis de tenir le Forum de cette année au Sheraton Centre, dans la merveilleuse ville de Toronto.

Le FMF 2008 a été planifié et est co-organisé par le Collège des médecins de famille du Canada (CMFC), le Collège des médecins de famille de l'Ontario (CMFO) et les Sections des enseignants et des chercheurs du CMFC.

Le programme scientifique a de quoi satisfaire tous les goûts avec ses présentations axées sur les aspects cliniques de la médecine familiale, sur l'enseignement et la recherche dans le domaine ainsi que sur les questions liées au système de santé qui ont une incidence sur les médecins de famille et leurs patients. Aux médecins qui ont axé leur carrière sur des intérêts spéciaux et qui souhaitent peut-être concentrer leur apprentissage sur des domaines bien précis, le Forum en médecine familiale offre la possibilité de se créer un « cheminement d'apprentissage » personnel à partir des différents sujets abordés.

Les conférences d'ouverture auront lieu les jeudi, vendredi et samedi, de 8 h 30 à 10 h. La récipiendaire 2008 du Prix de la Conférence de médecine familiale CMFC/Banque Scotia et présentatrice de la conférence d'ouverture du FMF 2008 est **Margaret Trudeau**. Sa présentation intitulée « *Esprits en sécurité, eau sécuritaire – Prendre soin du Canada et de la Planète* » sera axée sur son expérience en tant que patiente atteinte d'une maladie mentale et sur son engagement envers la protection de l'environnement. Animée par **D^r Rob Wedel**, un ancien président du CMFC, la conférence d'ouverture du vendredi, qui s'intitule « *Le portrait changeant de la pratique des médecins de famille – au Canada et dans le monde* », présentera un panel d'éminents leaders internationaux en médecine familiale : **D^{re} Ruth Wilson** (présidente du CMFC), **D^r Ted Epperly** (président, American Academy of Family Physicians) et **D^r Rich Roberts** (président désigné de WONCA – World Organization of Family Doctors). La conférence d'ouverture du samedi, « *Que signifie pour moi la médecine familiale et le fait d'être un médecin de famille* », sera présentée par un groupe de trois anciens récipiendaires du prix Médecins de famille de l'année, les **D^{rs} Mohammed Ravalia, Val Rachlis et Francine Léger**, qui discuteront des satisfactions et des difficultés inhérentes à leur carrière en médecine familiale.

Pendant la conférence d'ouverture du samedi matin, nous rendrons également hommage à de jeunes médecins qui définiront notre avenir lors de la remise des bourses d'études 2008 du CMFC aux étudiants en médecine. Soyez des nôtres pour rendre hommage à ces 17 étudiants exceptionnels qui sont les médecins de famille de demain.

La « Semaine du médecin de famille au Canada » se tiendra du 24 au 29 novembre et le Forum en médecine familiale en sera l'activité phare. Des célébrations et des initiatives spéciales sont prévues pendant cette semaine afin de reconnaître les soins exceptionnels dispensés par les médecins de famille du Canada et le lien spécial qui unit ces médecins et leurs patients, un lien qui constitue l'essence même de la spécialité de la médecine familiale.

Les événements spéciaux du FMF 2008 incluent la réception de bienvenue du jeudi soir pour tous les participants, le dîner de la Section des chercheurs au Casa Loma le jeudi soir (billets requis) et le dîner annuel de la Section des enseignants à la maison Hart sur le campus de l'Université de Toronto le vendredi soir (billets requis). Les cérémonies de collation des grades et l'installation de la nouvelle présidente du CMFC, **D^{re} Sarah Kredentser** de Winnipeg, auront lieu le samedi soir. Elles seront immédiatement suivies de la Soirée gala du FMF, mettant en vedette le groupe Slice of Life, de retour cette année à la demande générale! Tout le monde est invité à cette soirée de gala.

Nous sommes impatients de revoir de vieux amis et d'en rencontrer de nouveaux pendant le FMF.

Le FMF est une merveilleuse occasion d'apprendre et de s'amuser.

Veillez recevoir nos plus amicales salutations.

Kendall Noel, MDCM, CCFP
Chair,
Scientific Program Sub-Committee
Président

Robert Washburn, MD, CCFP, FCFP
Chair, Scientific Program
Président, Programme scientifique

Diane Clavet, MD, CCFP, FCFP
Chair, Section of Teachers
Présidente, Section des enseignants

Rick Glazier, MD, CCFP, FCFP
Chair, Section of Researchers
Président, Section des chercheurs

2007-2008 CFPC EXECUTIVE COMMITTEE COMITÉ DE DIRECTION DU CMFC EN 2007-2008

President/Présidente

Ruth Wilson, MD, CCFP, FCFP

Past-President/Président sortant

Tom Bailey, MD, CCFP, FCFP

President-elect/Présidente désignée

Sarah Kredentser, MD, CCFP, FCFP

Honourary secretary-treasurer

Secrétaire trésorière honoraire

Cathy MacLean, MD, CCFP, FCFP

Member-at-large/Membre à titre particulier

Harold Dion, MD, CCMF, FCMF

Member-at-large/Membre à titre particulier

Robert Boulay, MD, MCFP

Executive Director and Chief Executive Officer

Directeur général et chef de la direction

Calvin L. Gutkin, MD, CCFP(EM), FCFP

2007-2008 CFPC BOARD OF DIRECTORS CONSEIL D'ADMINISTRATION DU CMFC EN 2007-2008

British Columbia/Colombie-Britannique

Shamim Jetha, MD, CCFP

Andrew Swan, MD, CCFP, FCFP

Alberta

Rick Ward, MD, CCFP, FCFP

John Chiu, MD, CCFP

Saskatchewan

Tom Gabruch, MD, CCFP

Morris Markentin, MD, CCFP, FCFP

Manitoba

Fran Berard, MD, CCFP, FCFP

Carey Isaac, MD, CCFP, FCFP

Ontario

Renée Arnold, MD, CCMF, FCMF

Stephen Wetmore, MD, CCFP, FCFP

Sandy Buchman, MD, CCFP, FCFP

Québec

Guillaume Charbonneau, MD, CCMF

Sophie Galarneau, MD, CCMF

Bernard Lessard, MD, CCMF, FCMF

New Brunswick/Nouveau-Brunswick

Jean-Pierre Arseneau, MD, CCMF

Roxanne MacKnight, MD, CCFP, FCFP

Nova Scotia/Nouvelle Écosse

Murdock Smith, MD, CCFP, FCFP

Leslie Griffin, MD, CCFP

Prince Edward Island/Ile-du-Prince-Édouard

Alf Morais, MD, CCFP, FCFP

Andrew Wohlgemut, MD, CCFP

Newfoundland & Labrador/Terre-Neuve et Labrador

Tony Gabriel, MD, CCFP, FCFP

Heather Flynn, MD, CCFP

National Association of Canadian Chairs of Family Medicine

Association nationale des présidents canadiens de
médecine familiale

Keith Ogle, MD, CCFP, FCFP

Section of Teachers/Section des enseignants

Diane Clavet, MD, CCFP, FCFP

Section of Researchers/Section des chercheurs

Rick Glazier, MD, CCFP, FCFP

Section of Residents/Section des résidents

Aaron Orkin, MD

Sunita Chacko, MD

Section of Medical Students/Section des étudiants en médecine

Denise Balkissoon

Nicole Richard

Public Members/Représentants du public

Judy Erola

Sharon Butala

Marc Garneau

FAMILY MEDICINE FORUM ADVISORY COMMITTEE SOUS-COMITÉ CONSULTATIF DU FORUM EN MÉDECINE FAMILIALE

Chair / Président

Dominick Shelton, MD, CCFP(EM), FCFP,

Richmond Hill, ON

Members / Membres

William Eaton, MD, CCFP, FCFP, St. John's, NL

Nancy Fowler, MD, CCFP, FCFP, Hamilton, ON

Calvin Gutkin, MD, CCFP(EM), FCFP, Mississauga, ON

Morris Markentin, MD, CCFP, Rosthern, SK

Bernard Marlow, MD, CCFP, FCFP, Mississauga, ON

Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC

Debbie Schwarcz, MD, Montréal, QC

Pierre-Paul Tellier, MD, CCFP, FCFP, Montréal, QC

CFPC STAFF / PERSONNEL DU CMFC

Inese Grava-Gubins, MA, BSc, Mississauga, ON

Michelle Gutkin, Mississauga, ON

Joanne Langevin, Mississauga, ON

Debby Lefebvre, BA, Mississauga, ON

Cheryl Selig, Mississauga, ON

Naomi Wagschal, CEM, Mississauga, ON

**2007-2008 OCFP EXECUTIVE COMMITTEE
AND BOARD OF DIRECTORS
COMITÉ DE DIRECTION ET CONSEIL
D'ADMINISTRATION DU CMFO
EN 2007-2008**

President/Présidente

Renée Arnold, MD, CCMF, FCMF

Past-President/Président sortant

Sandy Buchman, MD, CCFP, FCFP

President-Elect/Président désigné

Stephen Wetmore, MD, CCFP, FCFP

Chair of the Board/Président du CA

Robert Algie, MD, CCFP, FCFP

Member-at-large/Honourary secretary

Rep. des membres/Secrétaire honoraire

Anne DuVall, MD, CCFP, FCFP

Member-at-large/Honorary treasurer

Rep. des membres/Trésorier honoraire

David Tannenbaum, MD, CCFP, FCFP

Ancienne présidente sortante

Past Past President

Cheryl Levitt, MD, CCFP, FCFP

Board of Directors/Conseil d'administration

Richard Denton, MD, CCFP, FCFP, Kirkland Lake

Shehnaz Pabani, MD, CCFP, FCFP, Sudbury

Marie-Pierre Carpentier, MD, CCFP(EM), FCFP,
Thunder Bay

Heather McLean, MD, CCFP, Thunder Bay

Rita Affleck, MD, CCFP, Cochrane

Martin Veall, MD, CCFP, Midland

James Tazzeo, MD, CCFP, Orillia

Susan Munro, MD, MCFP, Chatham

David Paterson, MD, MCFP, Windsor

Michael Lee-Poy, MD, CCFP, Kitchener

Kendall Noel, MD, CCFP, Rockland

Paul Caldwell, MD, CCFP, FCFP, Cobourg

Colleen Webster, MD, CCFP, Kingston

Jonathan Kerr, MD, CCFP, Belleville

Michael Kates, MD, CCFP, Mississauga

Leslie Solomon, MD, CCFP, FCFP, Hamilton

Ieva Neimanis, MD, CCFP, FCFP, Hamilton

Frank Martino, MD, CCFP(EM), FCFP, Brampton

Sanjeev Goel, MD, CCFP, Brampton

Mary Manno, MD, CCFP, Oakville

Risa Bordman, MD, CCFP, FCFP, Toronto

Philip Ellison, MD, CCFP, FCFP, Toronto

Peter Selby, MD, CCFP, Toronto

Chair, Family Medicine Residents Committee

Président, Comité des résidents en MF

Arash Zohoor, MD, CCFP, Markham, ON

**2008 SCIENTIFIC PROGRAM
SUB-COMMITTEE
SOUS-COMITÉ DU PROGRAMME
SCIENTIFIQUE**

Chair / Président

Kendall A. Noel, MDCM, CCFP, Rockland, ON

Chair, Scientific Program

Président, Programme scientifique

Robert M. Washburn, MD, CCFP, FCFP, Aylmer, ON

Sub Committee / Sous comité

Andrew Arcand, MD, CCFP(EM), Markham, ON

Kim Bender, MD, CCFP, Smithville, ON

France Boudreau, MD, CCFP, Ottawa, ON

Eleanor Colledge, MD, CCFP, Toronto, ON

Lisa Del Giudice, MSc, MD, CCFP, Toronto, ON

Laura Jacula, MD, Ottawa, ON

Bernard Marlow, MD, CCFP, FCFP, Mississauga, ON

Stephen Milone, MD, CCFP, Orangeville, ON

Jenny Molson, MD, CCFP, FCFP, Kingston, ON

Janice Owen, MD, CCFP, FCFP, Ilderton, ON, ON

Katherine Rouleau, MD, CCMF, FCMF, Toronto, ON

Dominick Shelton, MD, CCFP(EM), FCFP,

Richmond Hill, ON

Franklin Sheps, MD, CCFP(EM), FCFP, Thornhill, ON

Jordana Sheps, MD, CFPC, Toronto, ON

Deborah Smith, MD, CCFP, FCFP, Sudbury, ON

Michael Stephenson, MD, CCFP, FCFP, Ancaster, ON

Lori Teeple, MD, CCFP(EM), FCFP, Strathroy, ON

Ken Trinh, MD, CCFP, FCFP, Ancaster, ON

Mark E. Whittaker, MD, CCFP, FCFP, Dryden, ON

Ex-Officio / Membres d'office du sous-comité

Renée Arnold, MD, CCMF, FCMF, President / Présidente

Jan Kasperski, RN, MHSc, CHE,

Chief Executive Officer / Chef de la direction

OCFP STAFF / PERSONNEL DU CMFO

Lourdes Alvares, Toronto, ON

May Bhoorasingh, Toronto, ON

Meena Chahal, Toronto, ON

Mary Clelland, Toronto, ON

Frank Ho, Toronto, ON

Elaine Kachala, Toronto, ON

Joey Pineda, Toronto, ON

Eilyn Rodriguez, BSc, MASc, Toronto, ON

Marny Wagschal, Toronto, ON

ACKNOWLEDGEMENTS • REMERCIEMENTS**FAMILY PHYSICIANS OF THE YEAR – REG L. PERKIN AWARDS
LES MÉDECINS DE FAMILLE CANADIENS DE L'ANNÉE – PRIX REG L. PERKIN**

The following individuals, one from each CFPC Chapter, are Canada's Family Physicians of the Year for 2008. These physicians have demonstrated the attributes embodied in the 4 principles of family medicine through their clinical practices, teaching, research and community involvement. Each honouree will receive a Reg L. Perkin Award, named in honour of the former Executive Director of the CFPC (1985-1996).

Les personnes suivantes, choisies dans chacune des sections provinciales du CMFC, sont les Médecins de famille canadiens pour l'année 2008. Par leurs services cliniques, leur enseignement, leur recherche et leurs services à la collectivité, ces médecins ont démontré qu'ils possédaient les attributs associés aux quatre principes de la médecine familiale. Chaque personne honorée recevra un prix Reg L. Perkin, ainsi nommé en l'honneur d'un ancien directeur général du CMFC (1985-1996).

Susan Harris, MD, CCFP, FCFP, British Columbia
Mark Sosnowski, MD, CCFP, FCFP, Alberta
Michael Penrose, MD, CCFP, Manitoba
Tom Laughlin, MD, CCFP, FCFP, New Brunswick
Judy Ophel, MD, CCFP, FCFP, Newfoundland

Jean Grégoire, MD, CCMF, FCMF, Québec
Brenda Hookenson, MD, Saskatchewan
Frank Martino, MD, CCFP(EM), FCFP, Ontario
Susan Atkinson, MD, CCFP, FCFP, Nova Scotia
Doug Meek, MD, CCFP, FCFP, Prince Edward Island

**ONTARIO COLLEGE OF FAMILY PHYSICIANS
FAMILY PHYSICIANS OF THE YEAR
COLLÈGE DES MÉDECINS DE FAMILLE DE L'ONTARIO
MÉDECINS DE FAMILLE DE L'ANNÉE**

The following are Ontario's Regional Family Physicians of the Year for 2008:
Les récipiendaires des Prix Médecin de famille de l'année 2008 en Ontario :

Roy Jeffery, MD, CCFP, FCFP, Northern Region
Caroline Despard, BSc, MD, CCFP, FCFP, Southwestern Region
Bill Watson, MD, CCFP, FCFP, Metro Toronto Region
Frank Martino, BSc, MD, CCFP, FCFP, Southern Region
Alykhan Abdulla, MD, LMCC, CCFP, DipSportMed, FCFP, CTH, Eastern Region

**The CFPC invites you to drop by the new CFPC & REF Showcase of Honorees
- a special tribute to the
2008 Honors and Awards recipients
Check it out at the Exhibit Hall Entrance!**

During FMF, take a few minutes to visit the Showcase to view profiles of the outstanding family physicians, residents and medical students who are recognized for their leadership, achievements and contributions to family medicine this year. They are the 2008 recipients of special CFPC honours, Awards of Excellence, Canada's Family Physicians of the Year, and awards dedicated to research, teaching, and family physician career development.

**Le CMFC et la FRE vous invitent à voir « Pleins Feux sur nos lauréats »,
un hommage spécial rendu aux
récipiendaires des prix et bourses 2008 à l'entrée du hall d'exposition!**

Pendant le FMF, prenez quelques minutes pour regarder cette vitrine qui met en vedette des médecins de famille, des résidents et des étudiants en médecine exceptionnels à qui l'on rend hommage pour leur leadership, leurs accomplissements et leurs contributions à la médecine familiale au cours de l'année. Ce sont les lauréats 2008 des prix spéciaux du CMFC, des Prix d'excellence, des Prix du médecin de famille de l'année au Canada et des bourses visant à soutenir l'étude, la recherche et le perfectionnement professionnel des médecins de famille.

5th ANNUAL FAMILY DOCTOR WEEK IN CANADA
November 24th to 29th, 2008
LA SEMAINE DU MÉDECIN DE FAMILLE AU CANADA
Du 24 au 29 novembre

Help celebrate the 5th annual Family Doctor Week in Canada – an opportunity to acknowledge the special role family doctors play in delivering quality health care to Canadians. Events throughout the week will recognize family doctors and their ongoing role as providers of valued frontline health care, and the special relationships between family doctors and their patients.

Contribuez à célébrer la 5e semaine annuelle du médecin de famille au Canada – une occasion de reconnaître le rôle spécial des médecins de famille dans la prestation de soins de santé de qualité à la population canadienne. Tout au long de la semaine, des événements honoreront les médecins de famille et leur rôle comme dispensateurs d'importants soins de santé de première ligne et les relations particulières qui les unissent à leurs patients.

CANADIAN FAMILY PHYSICIAN / LE MÉDECIN DE FAMILLE CANADIEN

CFP is Canada's journal of family medicine. CFP has been steadily building its academic prestige with acceptance into PubMed Central, where full-text electronic versions of all of the world's leading medical journals are archived for researchers. The journal's impact factor, a measure of how often its articles are cited by authors, has more than tripled in the last three years. CFP is always on the lookout for potential authors. Stop by the CFP booth and meet Dr. Diane Kelsall, Editor, and Dr. Roger Ladouceur, Associate Editor, for advice on writing and submitting manuscripts for publication.

Le MFC est la revue canadienne de médecine familiale. Le MFC a établi graduellement son prestige universitaire avec son acceptation dans PubMed Central, où les versions électroniques en texte intégral des principales revues médicales sont archivées pour les chercheurs. Le facteur d'impact de la revue, une mesure de la fréquence où les articles sont cités par les auteurs, a plus que triplé au cours des trois dernières années. Le MFC est toujours à l'affût d'auteurs potentiels. Arrêtez-vous au stand du MFC et rencontrez nos rédacteurs – D^{re} Diane Kelsall, rédactrice, et Dr Roger Ladouceur, rédacteur adjoint – pour des conseils sur l'écriture et la soumission d'articles pour publication.

Purchase a "Doctor Bear" in support of The Research and Education Foundation (REF) of The College of Family Physicians of Canada

By buying a *Doctor Bear*, you'll be supporting the education, training, life-long learning and research activities of family doctors of today and tomorrow. For more information, visit the REF booth located in "College Square" on the Concourse Level of the Sheraton Centre – near Registration.

Achetez un « D^r Ourson » pour appuyer la Fondation pour la recherche et l'éducation (FRE) du Collège des médecins de famille du Canada

En achetant un D^r Ourson, vous soutiendrez les activités d'éducation, de formation et d'apprentissage permanent des médecins de famille d'aujourd'hui et de demain. Pour plus d'information, visitez le stand de la FRE situé « place du Collège », au niveau Concourse du Sheraton Centre – près de l'inscription.

FMF Environmental Initiatives /Initiatives environnementales du FMF

We have reduced the size of the printed preliminary program by 50% through better use of our website and online registration program. FMF programs are now printed on recycled paper and use only vegetable-based inks.

La taille du programme préliminaire en version papier a diminué de moitié grâce à une meilleure utilisation de notre site Web et à l'inscription en ligne. Les programmes du FMF sont maintenant imprimés sur du papier recyclé, uniquement avec de l'encre végétale.

Every morning, join us in the Grand Ballroom on the Lower Concourse level of the Sheraton Centre for a bit of inspiration to begin the day's program. We will host a variety of dynamic speakers, as well as members of our own Executive Committee, speaking to issues that affect us all from a medical, as well as human standpoint. Get energized for the day ahead, and earn some Mainpro M1 credits while you're at it.

Chaque matin, avant le début du programme de la journée, joignez-vous à nous dans la grande salle de bal située au niveau inférieur du Sheraton Centre pour un moment d'inspiration.

Des conférenciers dynamiques et des membres de notre comité exécutif aborderont des questions qui nous touchent tous, tant au plan médical qu'au plan humain. Une occasion de faire le plein d'énergie en prévision de la journée et d'accumuler des crédits Mainpro M1 par la même occasion.

THURSDAY, NOVEMBER 27 • JEUDI 27 NOVEMBRE

0830 – 1000 Grand Ballroom – Lower Concourse

OPENING CEREMONIES / CÉRÉMONIES D'OUVERTURE

“State of the College” / « Discours sur l'état du Collège »

Ruth Wilson, MD, CCFP, FCFP

President

The College of Family Physicians of Canada

KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE – 1000 K/C

The CFPC-Scotiabank Family Medicine Lectureship

La Conférence de médecine familiale CMFC/Banque Scotia

The CFPC-Scotiabank Family Medicine Lectureship is awarded each year to national or international figures who have made significant contributions to medicine, family medicine, and/or the health and well being of the population.

The 2008 recipient of the CFPC-Scotiabank Lectureship award and presenter of the Keynote address to open FMF 2008 is Margaret Trudeau.

Ms Trudeau's presentation, “Safe Minds, Safe Water – Caring for Canada and the World” will focus on two areas to which she has dedicated her energies – mental illness and the environment. Throughout her adult life, Margaret Trudeau has suffered with bipolar disorder. With the help of medical treatment, she has found balance and happiness in her life. She has become a strong advocate for mental health issues – helping to overcome the stigma of mental illness for thousands of sufferers. Ms Trudeau is also an environmental activist. The Honorary President of Watercan, a Canadian organization, she has dedicated herself to helping the world's poorest citizens access safe, clean water. In addition to presenting Ms Trudeau with her award, the CFPC and Scotiabank will provide a donation to support the work of Watercan and Margaret Trudeau.

Le Prix de la Conférence de médecine familiale CMFC/Banque Scotia est accordé chaque année à une personnalité nationale ou internationale qui a contribué de façon significative à la médecine, à la médecine familiale et/ou à la santé et au bien-être des populations.

La récipiendaire 2008 du Prix de la Conférence de médecine familiale CMFC/Banque Scotia et présentatrice de la conférence d'ouverture du FMF 2008 est Margaret Trudeau.

La présentation de Mme Trudeau « Esprits en sécurité, eau sécuritaire – Prendre soin du Canada et de la Planète » sera axée sur deux domaines qui lui tiennent beaucoup à cœur – la santé mentale et l'environnement. Depuis qu'elle est adulte, Margaret Trudeau souffre de trouble bipolaire. Soutenue par des traitements médicaux, elle a trouvé l'équilibre et le bonheur dans sa vie. Elle est devenue porte-parole pour la santé mentale et, par son action, aide des milliers de personnes à surmonter la stigmatisation associée aux maladies mentales. Mme Trudeau est également une activiste écologique. Présidente honoraire de l'organisme canadien EauVive, elle consacre ses efforts à aider les citoyens les plus pauvres du monde à avoir accès à une eau propre et sécuritaire. En plus de lui remettre son prix, le CMFC et la Banque Scotia feront un don à Margaret Trudeau et au groupe EauVive pour appuyer leur travail.

FRIDAY, NOVEMBER 28 • VENDREDI 28 NOVEMBRE

0830 – 1000 Grand Ballroom – Lower Concourse

OPENING REMARKS / MOT D'OUVERTURE

Greetings from Provincial and Federal Representatives

Salutations des représentants des gouvernements provinciaux et fédéral

KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE – 2000 K/C

The Changing Face of Family Physicians' Practices - in Canada and the World
Le portrait changeant de la pratique des médecins de famille – au Canada et dans le monde

Join CFPC Past President and Canadian Primary Care Renewal pace setter, Dr. Rob Wedel, who will moderate a panel including 3 of the world's leaders in family medicine as they share innovative approaches in the organization and delivery of family practices in the 21st century.

CFPC President, Dr. Ruth Wilson; American Academy of Family Physicians' President, Dr. Ted Epperly; and World Wonca President-Elect, Dr. Rich Roberts will present highlights and welcome audience questions about new practice models being introduced in Canada, the USA, England and Australia - including Family Health Teams in Ontario and the Patient-Centered Medical Home in the USA. Challenges related to providing patients with comprehensive continuing care services, working as part of inter-professional teams, implementing information systems, using advanced access booking systems, and ensuring better remuneration for family physicians will be on the agenda.

Those wishing to continue the discussion with our presenters and other College leaders on this and other topics are invited to attend the CFPC's Annual All Members' Forum on Saturday, Nov. 29th from 12:30 to 1:30 p.m.

Joignez-vous au D^r Rob Wedel, ancien président du CMFC et chef de file du renouvellement des soins de santé primaires au Canada, qui animera un panel réunissant trois leaders mondiaux en médecine familiale qui parleront des méthodes innovatrices d'organisation et de prestation des services de pratique familiale au 21^e siècle.

D^{re} Ruth Wilson, présidente du CMFC, D^r Ted Epperly, président de l'American Academy of Family Physicians, et D^r Rich Roberts, président désigné de Wonca, présenteront les faits saillants et répondront aux questions des participants sur les nouveaux modèles de pratique mis en place au Canada, aux États-Unis, en Angleterre et en Australie – y compris les équipes santé-familles en Ontario et les maisons de soins axés sur les patients aux États-Unis. Il sera question des défis liés à diverses questions : prestation de services complets de soins continus aux patients, participation à des équipes interprofessionnelles, mise en œuvre de systèmes d'information, utilisation de systèmes de réservation assurant un accès amélioré aux services de soins et meilleure rémunération pour les médecins de famille.

Ceux qui souhaitent poursuivre la discussion avec nos conférenciers et d'autres dirigeants du Collège sur ces questions et d'autres sujets sont invités à assister au Forum annuel des membres du CMFC le samedi 29 novembre, de 12 h 30 à 13 h 30.

Ruth Wilson, MD, CCFP, FCFP
 President
 The College of Family
 Physicians of Canada

Ted Epperly, MD, FAFAP
 President
 American Academy of Family
 Physicians

Rich Roberts, MD, FAFAP
 President-Elect
 World Organization of
 Family Doctors
 (WONCA)

Rob Wedel, MD, CCFP, FCFP
 Past-CFPC President
 Chair-Primary Care Advisory
 Committee

SATURDAY, NOVEMBER 29 • SAMEDI 29 NOVEMBRE

0830 – 1000 Grand Ballroom – Lower Concourse

0830 – 0900 OPENING REMARKS / MOT D'OUVERTURE

0900 – 0930 KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE – 3000 K/C

What Family Medicine and Being a Family Doctor Mean to Me**Qui signifient pour moi la médecine familiale et le fait d'être un médecin de famille**Mohammed Ravalia, MD, CCFP, FCFP
Twillingate, NLFrancine Léger, MD, FCMF
Montréal, QCVal Rachlis, MD, CCFP, FCFP
Toronto, ON

Three outstanding family physicians who have previously been recognized as recipients of Reg L. Perkin Awards as Canada's Family Physicians of the Year (FPOY) reflect upon the doctor-patient relationship and the challenges and rewards of being a family physician. Each brings a unique perspective associated with practices in small rural Canada to mid-sized and larger cities – including experiences as teachers, mentors, leaders in the health care system and, most importantly, as front line physicians caring for their patients in traditional and newer models of practice.

Following their presentations, you will meet Canada's Family Physicians of the Year for 2008, along with this year's recipients of the CFPC-Scotiabank Medical Student Scholarships.

Join us to celebrate the past, present and future of Family Medicine in Canada

Deux médecins de famille exceptionnels, anciens récipiendaires du prix Reg L. Perkin qui rend hommage aux Médecins de famille canadiens de l'année, réfléchissent à la relation médecin-patient et aux satisfactions et difficultés inhérentes à leur travail de médecin de famille. Chacun abordera la profession d'un point de vue qui lui est propre, façonné par le lieu où il pratique – petite communauté rurale, ville de taille moyenne, grande ville – et ses expériences comme enseignant, mentor, leader dans le système de soins de santé et surtout, médecin de première ligne utilisant divers modèles de pratique – traditionnels et nouveaux – pour soigner ses patients.

Après leurs présentations, vous rencontrerez les Médecins de famille canadiens 2008 ainsi que les récipiendaires des bourses d'études aux étudiants en médecine CMFC-Banque Scotia.

Soyez des nôtres pour célébrer le passé, le présent et l'avenir de la médecine familiale au Canada.

Mohamed Ravalia MD, CCFP, FCFP • Dr. Mohamed Ravalia is a graduate of the University of Zimbabwe. He moved to Canada in 1984 and after a brief stay in Western Canada, moved to Twillingate, Newfoundland where he continues his busy family medicine practice, and personal areas of interest that include rural health care, primary care reform, and interprofessional education. He also enjoys his role as Associate Professor of Family Medicine at Memorial University of Newfoundland in St. John's. Dr. Ravalia received his Fellowship with the CFPC in 2000. He was honoured by the CFPC as one of Canada's Family Physicians of the Year in 2004, and in 2006 was the recipient of the Donald I. Rice Award which acknowledges outstanding contributions to teaching, vision and leadership in the discipline of family medicine. Mohamed and his wife Dianne (Collins) have two sons, Adam and Mikhail.

Mohamed Ravalia MD, CCMF, FCMF • D^r Mohamed Ravalia est un diplômé de l'Université du Zimbabwe. Il est venu vivre au Canada en 1984 et, après un bref séjour dans l'Ouest du pays, il a déménagé à Twillingate, Terre-Neuve, où il répond aux besoins d'une clientèle nombreuse en médecine familiale et se consacre à ses domaines d'intérêt spécial, notamment les soins en milieu rural, la réforme des soins primaires et l'éducation interprofessionnelle. Il apprécie également son rôle de professeur agrégé de médecine familiale à l'Université Memorial de St. John's. D^r Ravalia est devenu fellow du CMFC en 2000. Il a reçu le prix Médecin de famille canadien en 2004 et le prix Donald I. Rice en 2006, en reconnaissance de sa contribution remarquable à l'enseignement, de sa vision et de son leadership dans la discipline de la médecine familiale. Le D^r Ravalia et son épouse Dianne (Collins) ont deux fils, Adam et Mikhail.

SATURDAY, NOVEMBER 29 • SAMEDI 29 NOVEMBRE

Francine Léger, MD, FCFP • Diplômée de l'Université de Montréal en 1983, D^{re} Francine Léger est professeur clinicienne au Département de médecine familiale du même établissement et pratique la médecine familiale à la Clinique du Quartier Latin à Montréal. Elle pratique également à la clinique Morgentaler et au Centre de naissance du Centre hospitalier de l'Université de Montréal (CHUM), où elle a été chef de l'Unité de périnatalité pendant 10 ans et chef du Département de médecine générale à l'Hôpital Saint-Luc avant la création du CHUM. D^{re} Léger est active au sein du Collège québécois des médecins de famille depuis 1993 et en a été présidente de 1996 à 1998. Elle est membre de nombreuses associations professionnelles et de divers comités où elle se consacre à ses domaines d'intérêt et d'expertise comme la santé des femmes, la santé environnementale, le DPC, l'expertise médicale en cas de litige, la santé des médecins et l'équilibre entre vie professionnelle et vie personnelle. En 2004, D^{re} Léger a reçu le prix Reg L. Perkin du Médecin de famille de l'année et en 2008, le Prix Mimi Divinsky d'histoire et narration en médecine familiale décerné par le CMFC (article en français).

Francine Léger, MD, FCFP • A graduate of the University of Montreal in 1983, Dr. Francine Léger is a clinical professor with the Department of Family Medicine at the University of Montreal and practices family medicine at the Clinique du Quartier Latin in Montreal. She also practices at the Morgentaler Clinic and the Birthing Centre at the Centre hospitalier de l'Université de Montréal (CHUM), where she was Chief of the Perinatal Care unit for 10 years and Head of the Department of General Practice at l'Hôpital St-Luc prior to the establishment of CHUM. Dr. Léger has been involved with the Quebec College of Family Physicians since 1993 and was President of the QCFP from 1996 to 1998. She has numerous professional affiliations and committee memberships where she focuses on her areas of interest and expertise in women's health, environmental health, CPD, medical expertise in litigations, physicians' health and balance between professional and personal life. In 2004 Dr. Léger was awarded the Reg L. Perkin Award as the Family Physician of the Year. In 2008, she is the recipient of the CFPC Mimi Divinsky Award for History and Narrative in Family Medicine (French article).

Val Rachlis MD, CCFP, FCFP • A graduate from the University of Toronto, Dr. Val Rachlis received his certification in Family Medicine in 1974. Since that time, his career has been based at North York General Hospital in Toronto. For ten years he was Family Physician-in-Chief, and is currently Director of Primary and Integrated Health Care Initiatives and Chair of the Board of the North York Family Health Team. His special interests include palliative care in the home, teaching, interdisciplinary primary health care, IT, and primary care enhancement. Dr. Rachlis continues his teaching role as an Associate Professor at the University of Toronto, Department of Family and Community Medicine and maintains numerous professional affiliations. In 2003, Dr. Rachlis was honoured by the CFPC as one of Canada's Family Physicians of the Year. In 2007, he received the Jean-Pierre Despins Award that acknowledges outstanding advocates for family medicine and/or family physicians.

Val Rachlis MD, CCFP, FCFP • Diplômé de l'Université de Toronto, D^r Val Rachlis a obtenu sa certification en médecine familiale en 1974. Depuis, il exerce son activité professionnelle au North York General Hospital de Toronto, où il a été Médecin de famille-chef pendant dix ans. Il est présentement directeur des initiatives en matière de soins primaires et intégrés et président du conseil d'administration de l'équipe Santé familiale de l'établissement. Ses domaines d'intérêt spécial incluent les soins palliatifs à la maison, l'enseignement de la médecine familiale dans un cadre communautaire, les soins primaires interdisciplinaires, la technologie de l'information et l'amélioration des soins primaires. D^r Rachlis assume son rôle pédagogique en étant professeur agrégé au Département de médecine familiale et communautaire de l'Université de Toronto et est membre de nombreuses associations professionnelles. En 2003, le CMFC lui rendait hommage en le nommant Médecin de famille canadien de l'année et en 2007, il recevait le prix Jean-Pierre Despins qui rend hommage à un ardent défenseur de la médecine familiale et/ou des médecins de famille.

SATURDAY, NOVEMBER 29 • SAMEDI 29 NOVEMBRE

0930 – 1000

**2008 CFPC MEDICAL STUDENT SCHOLARSHIP PRESENTATIONS
PRÉSENTATION DES BOURSES D'ÉTUDES 2008 DU CMFC AUX
ÉTUDIANTS EN MÉDECINE**

The CFPC Medical Student Scholarship Program was established in 2005 as part of our College's commitment to recognize and support outstanding medical students considering a career in family practice. Celebrate and cheer on this year's recipients! One student from each of Canada's 17 medical schools will receive a \$10,000 scholarship!

This program is supported by a major donation to the CFPC's Research and Education Foundation (REF) from Scotiabank, along with contributions from CFPC members. Throughout FMF, attendees will have opportunities to contribute to the REF to support this and other programs supporting family physicians of today and tomorrow.

Le programme des Bourses d'études du CMFC pour les étudiants en médecine a été créé en 2005 dans le cadre de l'engagement pris par notre Collège de motiver et de soutenir des étudiants en médecine exceptionnels qui envisagent une carrière en médecine familiale. Venez célébrer et encourager les récipiendaires de cette année! Dans chacune des 17 facultés de médecine, un étudiant recevra une bourse d'une valeur de 10 000 \$!

Ce programme est financé grâce à un don majeur de la Banque Scotia à la Fondation pour la recherche et l'éducation (FRÉ) du CMFC ainsi que grâce aux contributions des membres du Collège. Tout au long du FMF, les participants auront plusieurs occasions de contribuer à la FRÉ afin de soutenir ce programme et les autres programmes qui viennent en aide aux médecins de famille d'aujourd'hui et de demain.

WEDNESDAY, NOVEMBER 26 • MERCREDI 26 NOVEMBRE

 NEW! Extended Registration Hours • NOUVEAU! Heures d'inscription prolongées.....0700-2000

0800 – 1700

Rooms/salles : Conference B/C, D/E, F & G – Mezzanine

4TH ANNUAL FAMILY MEDICINE RESEARCH DAY 4^E JOURNÉE ANNUELLE DE RECHERCHE EN MÉDECINE FAMILIALE

This day will include presentations by our Research Award winners, free-standing paper presentations, workshops and scientific posters based on family medicine research. The afternoon will feature a Town Hall session with representatives of various CIHR institutes. (See pages 21-22)

Le programme de la journée inclut des présentations par les récipiendaires des prix de recherche, des présentations libres, des ateliers et des affiches scientifiques qui mettent l'accent sur la recherche en médecine familiale. La séance de l'après-midi se déroulera sous forme de discussion ouverte avec des représentants clés des différents instituts des IRSC. (Voir les pages 21-22)

 **Additional fees apply.
Des frais additionnelles s'appliquent.**

 **PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.**

0800 – 1700

Room/salle : Conference B/C - Mezzanine

SECTION OF RESEARCHERS ANNUAL GENERAL MEETING ASSEMBLÉE GÉNÉRALE ANNUELLE DE LA SECTION DES CHERCHEURS

Held during the lunch hour of Research Day. / Tenue au moment du déjeuner, lors de la journée de recherche.

0800 – 1700

Room/salle : Dominion Ballroom North – 2nd floor / 2^e étage

FAMILY MEDICINE EDUCATION FORUM (FMEF) FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE (FEMF)

All members of the Section of Teachers are cordially invited to this full day event. Tous les membres de la Section des enseignants sont cordialement invités à cet événement.

 **Additional fees apply to afternoon sessions.
Des frais additionnels s'appliquent aux séances d'après-midi.**

 **PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.**

**NEW THIS YEAR
NOUVEAU CETTE
ANNÉE**

NEW THIS YEAR

Pre-registration is required for the afternoon sessions.

NOUVEAU CETTE ANNÉE

La préinscription est requise pour les séances d'après-midi.

0800 – 1800

Rooms/salles : Cosmopolitan / Ice Palace / Spindrift / Spring Song – 4th floor – 4^e étage

RURAL CRITICAL CARE SOINS CRITIQUES EN MILIEU RURAL

(Separate registration required through the Society of Rural Physicians of Canada.)

(Inscription distincte requise auprès de la Société de la médecine rurale du Canada.)

Improve your ability to deal with common rural critical care patients. Rural Critical Care (RCC) is tailored to your educational needs, and given with sensitivity to rural specific challenges.

Améliorez votre capacité de prise en charge des patients nécessitant des soins critiques courants en milieu rural. Le cours est adapté à vos besoins éducatifs et tient compte des défis spécifiques du milieu rural.

1300 – 1600

Room/salle : Simcoe / Dufferin – 2nd floor / 2^e étage

FACULTY DEVELOPMENT DAY JOURNÉE DE FORMATION PROFESSORALE

This day is designed to provide an opportunity for faculty developers from across Canada to share ideas, information, innovations, and projects currently taking place.

Cette journée permet aux responsables des programmes de formation professorale de tout le Canada d'échanger des idées et des informations sur les innovations et les projets en cours.

THURSDAY, NOVEMBER 27 • JEUDI 27 NOVEMBRE

REGISTRATION/INSCRIPTION ...0630-1700 • EXHIBIT HALL/HALL D'EXPOSITION...0730-1900

1200 – 1300

Room/salle : Dominion Ballroom North – 2nd floor / 2^e étage**SECTION OF TEACHERS ANNUAL GENERAL MEETING
ASSEMBLÉE GÉNÉRALE ANNUELLE DE LA SECTION DES ENSEIGNANTS**

(Boxed lunch provided / Boîte a lunch fournie)

This is an opportunity for members of the Section of Teachers to provide feedback to the Section Executive and to discuss the latest initiatives in which the Executive has been involved.

L'assemblée générale annuelle de la Section des enseignants offre aux membres de la Section l'occasion de faire connaître leur avis à leur comité directeur et de discuter des plus récentes initiatives auxquelles le comité a participé.

**PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.**

1200 – 1315

Room/salle : Dominion Ballroom South – 2nd floor / 2^e étage**FAMILY PHYSICIANS IN THEIR FIRST FIVE YEARS OF PRACTICE SPECIAL LUNCH
DÉJEUNER SPÉCIAL POUR LES MÉDECINS DE FAMILLE AYANT MOINS DE CINQ ANS DE PRATIQUE**

(Boxed lunch provided / Boîte a lunch fournie)

Family physicians in their first five years of practice are invited to network and discuss early career challenges and rewards with their peers and leaders in family medicine. The CFPC's Early Career Development Awards will be presented.

Les médecins ayant moins de cinq ans de pratique sont invités à réseauter et à discuter des défis et satisfactions associés à leur début de carrière avec leurs pairs et des leaders en médecine familiale. Les récipiendaires des bourses de développement en début de carrière du CMFC seront présentés.

**NEW!
NOUVEAU!****PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.**

1200 – 1300

Room/salle : Conference D/E - Mezzanine

**ESTATE, WILL AND CHARITABLE GIFT PLANNING SEMINAR
SEMINAIRE SUR LA PLANIFICATION DE SUCCESSIONS, DE TESTAMENTS ET DE DONNS**

(Boxed lunch provided / Boîte a lunch fournie)

Family physicians need to plan for their families, as well as plan for their family practice. This session will address issues such as wills, executor appointments, use of trusts, and tax effective charitable planning.

Les médecins de famille doivent planifier pour leur propre famille et aussi pour leur cabinet de médecine familiale. Cette séance abordera d'importantes questions, comme les testaments, la nomination d'un exécuteur testamentaire, l'utilisation des fiducies et la planification fiscalement efficace des dons de charité.

1700 – 1900

Exhibit Hall – Hall d'exposition

WELCOME RECEPTION - All registrants are welcome!**RÉCEPTION BIENVENUE - Tous les participants inscrits sont les bienvenus !**

Renew acquaintances with colleagues from across Canada. Enjoy a glass of wine on us and take the opportunity to visit the University Departments of Family Medicine booths.

Renouez contact avec des collègues de toutes les régions du Canada. Venez prendre un verre de vin, à nos frais, et profitez également de l'occasion pour visiter les stands des départements universitaires de médecine familiale.

SHOW AND TELL / SÉANCE D'EXPRESSION LIBRE • Exhibit Hall – Hall d'exposition

Held during the Welcome Reception in the University Departments of Family Medicine booths/poster area, the "Show and Tell" is a networking event for family medicine teachers.

Tenu pendant la réception de bienvenue dans la zone des stands et des affiches des départements universitaires de médecine familiale, la séance d'expression libre est une activité de réseautage pour les enseignants en médecine familiale.

THURSDAY, NOVEMBER 27 • JEUDI 27 NOVEMBRE

REGISTRATION/INSCRIPTION ...0630-1700 • EXHIBIT HALL/HALL D'EXPOSITION...0730-1900

1800 – 2230

SECTION OF RESEARCHERS DINNER - Casa Loma DÎNER DE LA SECTION DES CHERCHEURS - au Casa Loma

This annual event will honour the 2008 Family Medicine Researcher of the Year, the 2007 Outstanding Family Medicine Research Article of the Year, and the winners of the Research Awards for Family Medicine Residents.

1800 – 1930 Tours of Casa Loma • 1800 – 1930 Reception • 1930 Dinner begins

Lors de cet événement annuel, nous rendrons hommage au Chercheur de l'année 2008 en médecine familiale, à l'auteur du meilleur article de recherche en médecine familiale de l'année 2007 et aux gagnants des Prix de recherche pour les résidents de médecine familiale.

1800 – 1930 Visites autoguidées du Casa Loma • 1800 – 1930 Réception • 1930 Le dîner débute

TICKETS REQUIRED.
BILLETS REQUIS.

The CN tower is seen reflected in the windows of the Air Canada Centre

La Tour CN reflétée dans les fenêtres du Centre Air Canada

FRIDAY, NOVEMBER 28 • VENDREDI 28 NOVEMBRE

 REGISTRATION/INSCRIPTION ...0630-1700 • EXHIBIT HALL/HALL D'EXPOSITION...0730-1600

0730 – 0830

Room/salle : Civic Ballroom – 2nd floor /2^e étage

OCFP members only • Membres du CMFO seulement

**OCFP ANNUAL GENERAL MEETING
ASSEMBLÉE GÉNÉRALE ANNUELLE DU CMFO**

Join us for breakfast and to hear about the many activities undertaken by the OCFP's Board on your behalf over the past year. This is your chance to meet the board and to exercise your vote.

Venez prendre le petit déjeuner avec nous et entendre parler des nombreuses activités entreprises en votre nom par le conseil d'administration du CMFO au cours de la dernière année. C'est une chance qui vous est offerte de rencontrer les membres de votre conseil d'administration et d'exercer votre droit de vote.

**PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.**

1200 – 1330

Room/salle : Centre Ballroom – Lower Concourse

OCFP members and invited guests only • Membres du CMFO et invités seulement

**OCFP PRESIDENT'S INSTALLATION LUNCHEON
DÉJEUNER ET INSTALLATION DU PRÉSIDENT DU CMFO**

This special luncheon includes the installation of the OCFP President for 2008/2009, Dr. Stephen Wetmore. Be on hand to hear Dr. Wetmore's inaugural address and to thank the OCFP Executive for a job well done in 2007/2008.

Au programme de ce déjeuner spécial : l'installation du D^r Stephen Wetmore au poste de président du CMFO pour l'année 2008-2009. Soyez des nôtres pour entendre son allocution inaugurale et remercier le comité exécutif du CMFO de l'excellent travail accompli en 2007-2008.

**PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.**

1730 – 1900

Fairmont Royal York Hotel – Imperial Ballroom

OCFP members and invited guests only • Membres du CMFO et invités seulement

**OCFP PRESIDENT'S RECEPTION AND AWARDS CEREMONY
RÉCEPTION DU PRÉSIDENT DU CMFO ET CÉRÉMONIE DE
REMISE DES PRIX**

**PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.**

1800 – 2200

**SECTION OF TEACHERS DINNER – Hart House
DÎNER DE LA SECTION DES ENSEIGNANTS – à la maison Hart**

Join your teaching colleagues to celebrate the 30th Anniversary of the Section of Teachers at the Annual Dinner. This is your opportunity to honour Dr. David Gass, recipient of the 2008 Ian McWhinney Family Medicine Education Award, recipients of the Murray Stalker Award, as well as recipients of student and resident leadership awards and student scholarships.

Joignez-vous à vos collègues enseignants lors de leur dîner annuel pour célébrer en leur compagnie le 30^e anniversaire de la Section des enseignants. Cette soirée sera une occasion de rendre hommage au docteur David Gass, le récipiendaire 2008 du Prix Ian McWhinney pour l'éducation en médecine familiale et aux récipiendaires du Prix Murray Stalker et des Prix de leadership et Bourses d'études pour les étudiants et les résidents.

**TICKETS REQUIRED.
BILLETS REQUIS.**

SATURDAY, NOVEMBER 29 • SAMEDI 29 NOVEMBRE

 REGISTRATION/INSCRIPTION ...0630-1300 • EXHIBIT HALL/HALL D'EXPOSITION...0730-1330

0700 – 0800

Meet near the escalators on the 2nd floor. Rendez-vous près des escaliers roulants au 2^e étage.

WALK FOR THE DOCS OF TOMORROW MARCHE POUR LES MÉDECINS DE DEMAIN

Help us reach our goal of \$16 000 by participating in this 5km walk and run. The annual walk raises funds for the Research and Education Foundation's Medical Student Scholarship Program. Entrance fee is \$25.00. Children and students are free. Pledge sheets are available for download at www.cfpc.ca.

Aidez-nous à atteindre notre objectif de 16 000 \$: participer à cette marche/course de 5 km qui sert à réunir des fonds pour le programme de Bourses d'études pour les étudiants en médecine de la Fondation pour la recherche et l'éducation du CMFC. Les frais de participation sont de 25 \$. Les enfants et les étudiants sont admis gratuitement. Les formulaires de sollicitation peuvent être téléchargés à partir du site www.cfpc.ca.

1030 – 1630

HILTON HOTEL – Toronto Ballroom 2 – Convention Level

RURAL EDUCATORS' DAY JOURNÉE DES ÉDUCATEURS RURAUX

The Rural Educators' Day provides an opportunity for rural teachers and educators at both the undergraduate and postgraduate level to exchange ideas and information and to discuss issues they face. This year's Rural Educators' Day will focus on distributed medical education.

La Journée des éducateurs ruraux fournit l'occasion aux enseignants et éducateurs ruraux des niveaux prédoctoral et postdoctoral d'échanger des idées et de l'information et de discuter des enjeux auxquels ils sont confrontés. Cette année, la Journée des éducateurs ruraux portera essentiellement sur l'éducation médicale hors les murs.

1030 – 1200

Room/salle : Dominion Ballroom North – 2nd floor /2^e étage

HISTORY AND NARRATIVE: STORIES IN FAMILY MEDICINE HISTOIRE ET NARRATION : LES RÉCITS EN MÉDECINE FAMILIALE

Come and share in the experience as the winners of the 2008 Mimi Divinsky Award for History and Narrative in Family Medicine and others from across the country share their stories. The awards presentation will take place following the storytelling. See page 76 for more information.

Venez entendre les récipiendaires des prix Mimi Divinsky 2008 d'histoire et narration en médecine familiale et d'autres personnes présenter les comptes rendus narratifs d'expériences vécues en médecine familiale partout au pays. La remise des prix suivra la présentation des récits narratifs. Voir la page 76 pour plus d'information.

1200 – 1230

Room/salle : Dominion Ballroom North – 2nd floor /2^e étage

CFPC ANNUAL GENERAL MEETING/ASSEMBLÉE GÉNÉRALE ANNUELLE DU CMFC

(Boxed lunch provided / Boîte a lunch fournie)

1230 – 1330

CFPC / OCFP ALL MEMBERS' FORUM FORUM POUR TOUS LES MEMBRES DU CMFC / CMFO

Immediately following the AGM, all CFPC members are invited to participate in this opportunity to meet, have lunch and exchange thoughts with CFPC leaders and colleagues from across the country.

Immédiatement après l'AGA, tous les membres du CMFC sont invités à profiter de l'occasion qui leur est offerte de rencontrer les dirigeants du Collège et leurs collègues de tout le pays et d'échanger avec eux autour d'un repas.

PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.

1900 – 2100

Room/salle : Grand Ballroom – Lower Concourse

CONVOCATION CEREMONY AND CFPC PRESIDENT'S INSTALLATION CÉRÉMONIE DE COLLATION DES GRADES ET INSTALLATION DE LA PRÉSIDENTE DU CMFC

All are welcome to this very special event that honours the College's new Certificants, Fellows and major award winners, along with outgoing President, Dr. Ruth Wilson of Kingston, Ontario, and incoming CFPC President, Dr. Sarah Kredentser of Winnipeg, Manitoba.

Lors de cette activité prestigieuse, nous honorerons les nouveaux certifiés, les fellows et les récipiendaires des principaux prix du Collège, de même que la présidente sortante, la D^{re} Ruth Wilson de Kingston, Ontario, et la présidente désignée, la D^{re} Sarah Kredentser de Winnipeg, Manitoba.

PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.

SATURDAY, NOVEMBER 29 • SAMEDI 29 NOVEMBRE

2115 – 2400

HILTON HOTEL – Toronto Ballroom – Convention Level

FMF CELEBRATION – All are welcome!
SOIRÉE GALA DU FMF – Tous sont bienvenus!

Join us for the annual party that officially brings FMF to a close.

Take the opportunity to mingle with your colleagues, and to let loose as *Slice of Life*, back for a return engagement at FMF Toronto, entertains through a great selection of Rock, Pop, and R&B. This energetic ensemble features some practicing family physicians (and CFPC members) amongst its ranks – come and enjoy the evening, and support your peers in family medicine as *Slice of Life* keeps the night hopping!

Joignez-vous à nous à la fête annuelle qui clôture officiellement le FMF. Profitez de l'occasion pour rencontrer vos collègues et faire la fête en écoutant le groupe *Slice of Life*, de retour à Toronto, qui viendra interpréter une sélection de pièces de musique rock, pop et rhythm and blues. Ce dynamique orchestre met en vedette des médecins de famille (et des membres du CMFC) – venez profiter de cette soirée, soutenir vos collègues en médecine familiale et faire la fête en écoutant *Slice of Life*!

PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.

NEW!
NOUVEAU!

DAILY • CHAQUE JOUR**EXTENDED NETWORKING OPPORTUNITIES DURING THE LUNCH HOUR**
PLUS D'OCCASIONS DE RÉSEAUTAGE GRÂCE AU PROLONGEMENT DE LA PAUSE-DÉJEUNER

As requested by our delegates - Enjoy an extended lunch period (1200-1330) at this year's FMF and meet with your colleagues, visit the exhibit hall, or sit back and relax.

À la demande des participants, la pause-déjeuner sera prolongée cette année (1200-1330). Profitez-en pour rencontrer vos collègues, visiter le hall d'exposition et prendre un moment de repos.

MAINPRO-C SESSIONS / SESSIONS MAINPRO-C

Registration for Mainpro-C sessions is now closed. If you have pre-registered for one of these sessions, please see pages P1 to P6 course locations.

L'inscription aux séances Mainpro-C est maintenant terminée. Si vous vous êtes préinscrit à l'une de ces séances, veuillez consulter les pages P1 à P6 pour connaître les numéros des salles où elles auront lieu.

SATELLITE SYMPOSIA / SYMPOSIUMS SATELLITES

Earn extra M1 credits by attending optional satellite symposia that are being presented at breakfast (daily), lunch (daily), and dinner (Thursday & Friday only).
For satellite symposia locations, see pages 86-88.

Obtenez des crédits M1 supplémentaires en assistant aux symposiums satellites facultatifs présentés à l'heure du petit déjeuner (chaque jour), du déjeuner (chaque jour), et du dîner (jeudi et vendredi seulement). Pour savoir où ont lieu les symposiums satellites, voir les pages 86-88.

NO additional fees.
Pre-registration recommended.
PAS de frais additionnels.
La préinscription est recommandée

FMF Environmental Initiatives / Initiatives environnementales du FMF

We are reducing the amount of paper used by providing session handouts in electronic format to all registrants.

Nous réduisons la quantité de papier utilisée en fournissant les documents des séances en format électronique à tous les participants inscrits.

DAILY • CHAQUE JOUR

FAMILY MEDICINE UNIVERSITY RESIDENCY PROGRAM BOOTHS – Exhibit Hall STANDS DES PROGRAMMES DE RÉSIDENCE EN MÉDECINE FAMILIALE – Hall d'exposition

Visit the booths to learn about the discipline of family medicine and the excellent training opportunities that are available across the country.

Visitez les stands pour en savoir davantage sur la discipline de la médecine familiale et les excellentes possibilités de formation offertes dans toutes les régions du pays.

THURSDAY, NOVEMBER 27 • JEUDI 27 NOVEMBRE

MEDICAL STUDENT AND FAMILY MEDICINE RESIDENT POSTERS – Mezzanine Foyer AFFICHES DES ÉTUDIANTS EN MÉDECINE ET DES RÉSIDENTS EN MÉDECINE FAMILIALE – Mezzanine Foyer

This event features research carried out by medical students and residents.

Cette activité présente les projets de recherche menés par les étudiants en médecine et les résidents.

1800

STUDENT/RESIDENT SOCIAL EVENING SOIRÉE SOCIALE DES ÉTUDIANTS ET DES RÉSIDENTS

The Section of Medical Students and Section of Residents of the College invite you to meet your colleagues at the Bier Markt for an evening of dinner and dancing! Located on the city's original waterfront promenade - the Bier Markt is a place to see and be seen.

La Section des étudiants en médecine et la Section des résidents du Collège vous invitent à rencontrer vos collègues lors d'une soirée repas et danse au Bier Markt. Situé sur l'originale promenade du secteur riverain, le Bier Markt est l'endroit idéal pour voir et être vu.

TICKETS REQUIRED.
BILLETS REQUIS.

FRIDAY, NOVEMBER 28 • VENDREDI 28 NOVEMBRE

1330 – 1700 By invitation only • Sur invitation seulement Room/salle : York – Mezzanine Level

MEDICAL STUDENT AND FAMILY MEDICINE RESIDENT LEADERSHIP WORKSHOP ATELIER SUR LE LEADERSHIP POUR LES ÉTUDIANTS EN MÉDECINE ET LES RÉSIDENTS EN MÉDECINE FAMILIALE

Facilitators / Facilitateurs : Louise Nasmith, MD, CCFP, FCFP Ian Scott, MD, CCFP, DOHS, FRCPC, FCFP

A special session for the 2008 Medical Student and Family Medicine Resident Leadership Award recipients.

Un session pour les étudiants en médecine et les résidents en médecine familiale récipiendaires des Prix de leadership 2008.

SATURDAY, NOVEMBER 29 • SAMEDI 29 NOVEMBRE

1030 – 1200 Room/salle : Conference D/E – Mezzanine

“BACK TO THE FUTURE” / « RETOUR VERS LE FUTUR »

Facilitators / Facilitateurs : Cheri Bethune, MD, CCFP, FCFP Pierre-Paul Tellier, MD, CCFP, FCFP

Canada's Family Physicians of Today Meet the Family Doctors of Tomorrow – **AN INTERACTIVE SESSION** – This annual highlight of FMF is open only to medical students and family medicine residents.

Les médecins de famille d'aujourd'hui rencontrent les médecins de famille de demain – **UN SESSION INTERACTIVE** – Ce moment-phare annuel du FMF est réservé aux étudiants en médecine et aux résidents en médecine familiale.

1200 – 1300 Room/salle : HILTON HOTEL – Toronto Ballroom I

MEDICAL STUDENT AND FAMILY MEDICINE RESIDENT LUNCHEON DÉJEUNER DES ÉTUDIANTS EN MÉDECINE ET DES RÉSIDENTS EN MÉDECINE FAMILIALE

This event gives students and residents across Canada the opportunity to meet and network with one another.

Cet événement offre aux étudiants et aux résidents de tout le Canada offre l'occasion de se rencontrer et d'échanger.

PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.

2115 – MIDNIGHT / MINUIT

HILTON HOTEL – Toronto Ballroom – Convention Level

FMF CELEBRATION – All are welcome! SOIRÉE GALA DU FMF – Tous sont bienvenus!

Join us at the annual party that officially brings FMF to a close. Take the opportunity to mingle with your friends and colleagues and to let loose as our live band entertains. All are welcome!

Joignez-vous à nous à la fête annuelle qui clôture officiellement le FMF. Profitez de l'occasion pour rencontrer vos collègues et faire la fête en écoutant notre orchestre invité. Tous sont bienvenus!

PRE-REGISTRATION REQUIRED.
PRÉINSCRIPTION REQUISE.

EXHIBIT HALL • HALL D'EXPOSITION

The Exhibit Hall complements the clinical and educational activities of FMF. It features the latest developments relevant to family physicians in pharmaceuticals, medical equipment diagnostics, practice software, relocation opportunities, and educational publishing.

Le hall d'exposition se veut un complément aux activités cliniques et éducatives du FMF. On y présente les dernières nouveautés susceptibles d'intéresser les médecins de famille : produits pharmaceutiques, matériel médical de diagnostic, logiciels médicaux, possibilités de relocalisation et édition pédagogique.

The Exhibit Hall is the principal meeting place at Family Medicine Forum. It provides opportunities for you to:

- network with colleagues
- check e-mail
- enjoy daily continental breakfast, coffee breaks and lunches
- participate in the Daily Passport Contest for a chance to win a selection of medical books, equipment, and PDA's for your practice
- meet representatives from the Departments of Family Medicine from Canada's medical schools
- visit booths featuring medical associations, practice management software firms, charities, recruiters, publishers, and pharmaceutical partners
- vote on the exhibits that you judge to have the "Best Booth Representatives", "Most Innovative CME", or "Best Educational Information"
- support the exhibitors and partners who help make Family Medicine Forum a reality
- toast the opening of FMF at the Welcome Reception on Thursday evening.

Le hall d'exposition est le principal lieu de rencontre au Forum en médecine familiale. Il vous offre les possibilités suivantes :

- échanger avec vos collègues;
- vérifier vos courriels;
- prendre chaque jour un petit déjeuner continental, vos pauses et votre déjeuner;
- participer au concours du passeport quotidien d'exposition pour avoir la chance de remporter des prix qui incluent une vaste sélection de volumes médicaux, de l'équipement et des assistants numériques (PDA) pour votre pratique;
- rencontrer des représentants des départements de médecine familiale des facultés de médecine du Canada;
- visiter les stands des associations médicales, des sociétés qui produisent des logiciels de gestion de la pratique médicale, des organismes de charité, des recruteurs, des éditeurs et des partenaires du milieu pharmaceutique;
- voter pour les meilleurs préposés aux stands, la FMC la plus innovatrice ou la meilleure information médicale;
- appuyer les exposants et commanditaires qui contribuent à la réalisation du Forum en médecine familiale;
- lever votre verre à l'inauguration du FMF lors de la réception d'ouverture du jeudi soir.

Demonstration Theatre • Théâtre de démonstration

Located inside the Exhibit Hall, the Demonstration Theatre will host daily live demonstrations of office procedures. **Attendance is limited to 20 participants on a first come/first served basis. See scientific program (pages 34 to 85) for details.**

Situé à l'intérieur du hall d'exposition, le Théâtre de démonstration sera le lieu où se dérouleront les démonstrations quotidiennes d'habiletés techniques. **Limitée à 20 participants selon l'ordre d'arrivée des demandes. Voir le programme scientifique (pages 34 à 85) pour plus de détails.**

ON-SITE REGISTRATION / GENERAL REGISTRATION

Registration is located on the Concourse Level of the Sheraton Centre (one floor up from the Hotel Lobby and adjacent to the PATH/Shopping area connected to the Sheraton Centre). This is where you will pick up your name badge (if you have not received it by mail), delegate kit, and have your name badge scanned. **Registration is open from Wednesday, November 26th at 0700 until 1300 Saturday, November 29th. See page 2 for daily Registration hours.**

INSCRIPTION SUR PLACE / INSCRIPTION GÉNÉRALE

Le bureau d'inscription est situé au niveau Concourse du Sheraton Centre (un étage au-dessus du hall de réception de l'hôtel et adjacent au PATH (réseau de boutiques souterrain relié au Sheraton Centre)). C'est là que l'on vous remettra votre insigne d'identité (si vous ne l'avez pas reçu par la poste) et votre trousse de congressiste et que vous soumettrez votre insigne d'identité au lecteur de badge. **L'inscription sera ouverte à compter de 7 h le mercredi 26 novembre jusqu'à 13 h le samedi 29 novembre. Voir en page 2 les heures d'inscription pour chacune des journées.**

SPEAKERS' REGISTRATION

Speakers should register at least 1 hour prior to their session, at the **Registration Desk on the Concourse Level of the Sheraton Centre** and then proceed to the **Speakers' Room, located in the City Hall Room on the 2nd floor of the Sheraton Centre**. This is a special room set aside for review of presentation material.

INSCRIPTION DES CONFÉRENCIERS

Les conférenciers doivent s'inscrire au moins 1 heure avant leur séance, au bureau d'inscription, au niveau Concourse du Sheraton Centre, et se rendre ensuite à la salle des conférenciers, située dans la salle City Hall au 2^e étage du Sheraton Centre. Il s'agit d'une salle spécialement réservée aux conférenciers pour préparer leur communication.

EXHIBITORS' REGISTRATION

All identified exhibitor personnel must check in at the **Registration desk on the Concourse Level of the Sheraton Centre** to pick up the Exhibitor's registration package and name badge **before proceeding to the Exhibit Hall on the Lower Concourse Level of the Sheraton Centre. See page 2 for daily Registration hours and also for daily Exhibit Hall hours.**

INSCRIPTION DES EXPOSANTS

Tous les membres du personnel désignés par un exposant doivent se présenter au bureau d'inscription, au niveau Concourse du Sheraton Centre, pour prendre la trousse de l'exposant et leur insigne d'identité avant de se rendre dans la hall d'exposition au niveau Lower Concourse. Voir en page 2 les heures d'inscription ainsi que les heures d'ouverture du hall d'exposition pour chacune des journées.

NAME BADGES

Important: Your registrant badge entitles you to attend scientific sessions, breakfasts, breaks, lunches, exhibits and Convocation/FMF Celebration and must be worn at all times. Badges for paid accompanying persons will entitle them to attend keynote sessions each day, selected sessions, exhibits, breakfasts, breaks, lunches, Convocation/President's Installation and the FMF Celebration.

INSIGNES D'IDENTITÉ

Important: Votre insigne d'identité vous permet l'accès aux sessions scientifiques, aux petits déjeuners, aux pauses, aux déjeuners, aux expositions ainsi qu'à la Collation des grades/ Soirée gala du FMF; vous devez le porter en tout temps. Les insignes d'identité des personnes accompagnantes ayant payé leur inscription donnent accès aux conférences d'ouverture de chaque journée, à certaines sessions sélectionnées, aux expositions, aux petits déjeuners, pauses et déjeuners, à la cérémonie de collation des grades et d'installation de la nouvelle présidente et à la soirée de gala du FMF.

BAR CODE READERS

Each name badge will have a unique bar code which includes their name, address, phone number, fax number and email address as provided at the time of FMF registration. Bar code reader wands will be used at FMF 08 in the following areas:

Registration: All registrants at FMF 08 will have their name badge scanned as proof of attendance. Registrants need only have their name badges scanned once upon initial registration.

Exception: Quebec physicians are required by the RAMQ to "sign in" on each day of the conference.

Exhibit Hall: Many exhibitors will have bar code readers available at their booths. **With your permission**, booth staff will scan the bar code on your badge to obtain the information as it appears on your FMF 08 registration (name, address, phone, fax, email).

LECTEURS DE CODES À BARRES

Chaque insigne d'identité possède son propre code à barres qui contient le nom, l'adresse, les numéros de téléphone et de télécopieur et l'adresse de courriel fournis par le participant au moment de son inscription au FMF. La lecture optique de codes à barres sera utilisée au FMF 2008 aux endroits suivants:

Inscription : L'insigne d'identité de tous les participants au FMF 2008 sera scanné comme preuve de participation. Les participants n'auront à soumettre leurs insignes d'identité qu'une seule fois, soit lors de l'inscription initiale.

Seule exception : Les médecins du Québec qui sont tenus par la RAMQ de signer le registre à chaque jour durant le congrès.

Hall d'exposition : De nombreux exposants disposeront d'un lecteur de codes à barres à leur stand. **Avec votre permission**, le personnel du stand procédera à la lecture optique du code à barres de votre insigne d'identité pour obtenir l'information qui apparaît sur votre inscription au FMF 2008 (nom, adresses, téléphone, télécopieur, courriel)

PRIVACY POLICY

The CFPC collects, uses, and discloses personal information in accordance with current privacy legislation and the CFPC privacy policy. This policy is published in its entirety on its website at www.cfpc.ca.

POLITIQUE DE CONFIDENTIALITÉ

Le CMFC recueille, utilise et communique des renseignements personnels conformément à la législation actuelle relative à la protection de la vie privée et la politique de confidentialité du CMFC. Le texte intégral de cette politique est publié sur le site web du CMFC à www.cfpc.ca.

GENERAL INFORMATION • RENSEIGNEMENTS GÉNÉRAUX

SESSION EVALUATION AND CME REPORTING FORM

A tear-out FMF session evaluation and CME reporting form is provided in the centre of this program.

IMPORTANT

UN FORMULAIRE DÉTACHABLE POUR L'ÉVALUATION DES SESSIONS ET POUR DÉCLARER LES CRÉDITS DU FMC

Vous trouverez dans la partie centrale de ce programme un formulaire détachable pour l'évaluation des sessions du FMF et pour déclarer les crédits de FMC.

LUNCH TICKETS

All FMF registrants will receive lunch tickets for boxed lunches on the days they are registered. To receive a lunch, these tickets must be presented to the conference centre staff at designated lunch areas.

BILLETS POUR LES LUNCH

Tous les participants inscrits au FMF recevront des billets donnant droit à une boîte à lunch pour le repas du midi des journées auxquelles ils sont inscrits. Ils doivent présenter ces billets au personnel du centre des congrès en poste à l'endroit désigné pour le déjeuner.

CONVOCACTION

Gowns

Convocation gowns can be picked up in advance in the **Churchill Room on the 2nd floor of the Sheraton Centre.**
Hours: 10:00 am to 5:00 pm daily (Thursday, Friday, Saturday).

Photos

A professional photographer will be available in the Churchill Room on the 2nd floor of the Sheraton Centre **from 10:00 am to 5:00 pm on Saturday, November 29th** only for those who wish to have convocation photos taken.

Marshalling

The Marshalling Room will be located in the Dominion Ballroom on 2nd floor of the Sheraton Centre.

Only those participating in the Convocation Ceremony will be allowed in this room.

Marshalling will begin promptly at 6 p.m. therefore please be on time. Family members and other guests should arrive at the Grand Ballroom on the Lower Concourse Level of the Sheraton Centre for the Convocation Ceremony which begins promptly at 7 pm.

After the Convocation Ceremony, gowns should be returned to the Gown Return Area at the Hilton Hotel.

LA COLLATION DES GRADES

Toges

Vous pouvez prendre possession des toges à l'avance à la **salle Churchill, 2^e étage du Sheraton Centre.**

Heures : 10h à 5h (jeudi, vendredi, samedi).

Photographies

Un photographe professionnel sera disponible **le samedi 29 novembre à la salle Churchill, 2^e étage au Sheraton Centre de 10h à 17h** pour ceux qui désirent faire prendre des photos.

Rassemblement

La salle de rassemblement avant le défilé sera située dans la salle Dominion, 2^e étage du Sheraton Centre. Seuls ceux qui prennent part à la Collation des grades seront admis dans cette salle.

Le défilé débutera à 18 h précises. Nous vous prions donc d'être à l'heure.

Les membres des familles et autres invités doivent arriver au Sheraton Centre, Grand Ballroom (Lower Concourse) à temps pour le début de la Collation des grades à 19 h.

Après la cérémonie de collation des grades, les toges doivent être rapportées à l'endroit désigné pour le retour des toges à l'hôtel Hilton.

CFPC MEDIA CENTRE

Media registration will take place in VIP Room (Concourse Level) of the Sheraton Centre

CENTRE DES MÉDIAS DU CMFC

Les médias pourront s'inscrire dans la salle VIP (Concourse Level) du Sheraton Centre.

NO SMOKING POLICY

Smoking is strictly prohibited at this conference.

POLITIQUE SUR L'INTERDICTION DE FUMER

Il est strictement interdit de fumer durant cette assemblée.

FIRST AID

In the event of an emergency, please contact the Sheraton Centre staff, hotel staff and/or security staff.

PREMIERS SOINS

En cas d'urgence, communiquez avec le personnel du Sheraton Centre, le personnel de l'hôtel et/ou le personnel de sécurité.

SESSION TYPES • TYPES DE SESSION

Title – The title of the session is in the language in which it will be presented.

Titre – Le titre de la session indique la langue dans laquelle elle sera présentée.

Session codes beginning with:

Les codes des sessions qui débutent par :

- P** Wednesday / mercredi
(pre-conference / préconférence)
- 1** Thursday / jeudi
- 2** Friday / vendredi
- 3** Saturday / samedi

Session codes ending with:

Les codes des sessions qui se terminent par :

- K/C** Keynote / Conférence d'ouverture
- N** Networking Session / Session de réseautage
- G** General Session / Session générale
- MC** Mainpro-C
- W/A** Workshop / Atelier
- SS** Satellite Symposium / Symposium satellite

Convention Level / Niveau Convention

Wednesday - Sunday
Mercredi - dimanche

- Mainpro-C Courses
- Meetings

Saturday/samedi

- FMF Celebration Soirée gala du FMF

2nd Floor / 2^e étage

3rd Floor / 3^e étage

Sheraton Centre Toronto

123 Queen Street West, Toronto, Ontario, M5H 2M9
T 416 361 1000 sheraton.com/centretoronto

4th Floor 4^e étage

Rural Critical Care
Soins critiques en milieu rural
Cosmopolitan / Ice Palace / Spindrift / Spring Song

2nd Floor 2^e étage

CFPC Board of Directors Meeting
Réunion du Conseil
d'administration du CMFC

Convocation Gowning/Photography
Toges/Photographies pour la
Collation des grades

Family Medicine Education Forum
(FMEF)
Forum sur l'éducation en
médecine familiale (FEMF)

Speaker's Room
Salles des conférenciers

Computer Learning Centre
Informatique

Satellite Symposia / Symposiums Satellites

Mezzanine

Scientific Posters
Affiches scientifique

Research Day
Journée de recherche

Satellite Symposia / Symposiums Satellites

Sheraton Centre Toronto

123 Queen Street West, Toronto, Ontario, M5H 2M9
T 416 361 1000 sheraton.com/centretoronto

STUDY CREDITS • CRÉDITS D'ÉTUDES

Mainpro-M1 Credits: This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for up to **18 Mainpro-M1 credits.**

Thursday up to 6 credits
Friday up to 6 credits
Saturday up to 6 credits

Crédits Mainpro-M1 : Ce programme satisfait aux critères d'approbation du Collège des médecins de famille du Canada et donne droit à un maximum de **18 crédits Mainpro-M1.**

Jeudi jusqu'à 6 crédits
Vendredi jusqu'à 6 crédits
Samedi jusqu'à 6 crédits

Claiming your FMF Mainpro® Credits

For Mainpro-M1 credit eligible sessions: Credits claimed for participating in Mainpro-M1 credit eligible sessions will be entered by College staff when you submit your completed 2008 **FMF Evaluation and Mainpro-M1 Credit Reporting Form*** to one of the identified evaluation/CME reporting form boxes located at the Registration Desk, the CFPC Booth and other areas throughout the Exhibit Hall. Please ensure that you have included your full name and badge number on the form so that your credits may be processed. You do not need to claim these credits online or using the traditional paper-based Mainpro-CPD/CME Credit Reporting Form. ***This form can be found in the centre of your FMF Program.**

For Mainpro-C credit eligible sessions: The individual or group offering the session (not the CFPC or FMF organizers) will provide you with a letter or certificate of participation upon completion of a post-session reflective activity (usually done two months following the FMF). Upon receipt of this letter or certificate, please forward a copy to the CFPC National Office (scan and email to mainpro@cfpc.ca or fax to 1.888.843.2372); Mainpro-C credits are considered to be "pending" until proof of participation has been received by the CFPC.

For Satellite Symposia: Although these sessions are Mainpro-M1 credit eligible, they are not to be reported on the 2008 FMF Evaluation and Mainpro-M1 Credit Reporting Form. Instead, you must claim these credits by going online (www.cfpc.ca – go to the 'members' area to access the online credit reporting system) or using the traditional paper-based Mainpro CPD/CME Credit Reporting Form (copies available at the CFPC booth).

Réclamation des crédits Mainpro® accumulés au FMF

Séances admissibles à des crédits Mainpro-M1 : Les crédits réclamés pour la participation à des séances admissibles à des crédits Mainpro-M1 seront inscrits par le personnel du Collège après que vous aurez déposé votre **Formulaire d'évaluation et de déclaration des crédits Mainpro-M1 du FMF 2008** * rempli dans l'une des boîtes à cet effet que vous trouverez au bureau d'inscription, au stand du CMFC et à d'autres endroits dans le hall d'exposition. Assurez-vous d'indiquer sur le formulaire votre nom complet et le numéro de votre insigne d'identité afin que vos crédits puissent être inscrits à votre dossier. Vous n'avez pas besoin de réclamer ces crédits en ligne ou en utilisant l'habituel Formulaire de déclaration des crédits de FMC/DPC en papier. ***Ce formulaire se trouve au centre de votre programme du FMF.**

Séances admissibles à des crédits Mainpro-C : La personne ou le groupe offrant la séance (et non le CMFC ou les organisateurs du FMF) vous fourniront une lettre ou un certificat de participation lorsque vous aurez réalisé un exercice de réflexion post-séance (normalement deux mois après le FMF). Sur réception de la lettre ou du certificat, veuillez en faire parvenir une copie au bureau national du CMFC (le numériser et l'envoyer par courriel (mainpro@cfpc.ca) ou par télécopieur (1.888.843.2372); les crédits Mainpro-C sont considérés « en attente » tant que le CMFC n'a pas reçu la preuve de participation.

Symposiums satellites : Bien que ces séances soient admissibles à des crédits Mainpro-M1, vous ne devez pas déclarer ces crédits sur le Formulaire d'évaluation et de déclaration des crédits du FMF 2008. Vous devez les réclamer en vous rendant sur le site www.cfpc.ca et en cliquant sur l'onglet « Membres » pour accéder au système électronique de déclaration des crédits. Vous pouvez aussi utiliser l'habituel formulaire papier (Formulaire d'évaluation et de déclaration de crédits de FMC/DPV), dont vous trouverez des exemplaires au stand du CMFC.

Mainpro-C Credits: Mainpro-C activities remain one of the most progressive and popular learning strategies among family physicians. For CFPC members, earning Mainpro-C credits has the following additional benefits:

1. For every Mainpro-C credit submitted (with documentation) The College of Family Physicians of Canada will add a bonus Mainpro M1 to your CME record.
2. Members who maintain their Certification (CCFP) (250 credits per 5-year cycle), including 25 Mainpro-C credits in each of two consecutive 5-year Mainpro cycles are eligible to be nominated for Fellowship (FCFP).
3. To maintain their FCFP, those who were awarded Fellowship from 2004 on must maintain CFPC membership and Certification (CCFP) including 25 Mainpro C Credits in each subsequent 5-year Mainpro cycle.

Would you like to earn extra credits at FMF? Complete a Linking Learning to Practice or Pearls exercise based upon questions relevant to your practice.

1. Linking Learning to Practice activities are self-reflective exercises, which involve answering questions that arise in day-to-day practice or while attending CPD sessions like FMF. These exercises challenge physicians to answer questions which are relevant to and reflect critically on their practices, and implement new learning. If you submit a Linking Learning to Practice exercise, the College will award two Mainpro-C credits.
2. PEARLS exercises also allow family physicians to identify questions important to their practices, while conducting a more detailed literature review and critical appraisal. Three Mainpro-C credits will be awarded to you upon completion of each PEARLS exercise. For more information about Linking Learning to Practice or PEARLS, contact the CPD office, or during FMF, visit the CFPC booth.

Crédits Mainpro-C : Les activités Mainpro-C demeurent l'une des stratégies d'apprentissage les plus populaires et les plus innovatrices pour tous les médecins de famille. Pour les membres du CMFC, l'obtention de crédits Mainpro-C comporte les avantages supplémentaires suivants :

1. Pour chaque crédit Mainpro-C soumis (avec documentation), le Collège des médecins de famille du Canada ajoutera un crédit Mainpro M1 à votre dossier de FMC.
2. Les membres qui maintiennent leur certification (CCMF) (250 crédits par cycle de 5 ans), y compris 25 crédits Mainpro-C dans chacun des deux cycles consécutifs de 5 ans Mainpro, sont admissibles à recevoir le titre de fellow (FCMF).
3. Pour conserver le titre de fellow, ceux qui ont obtenu le titre FCMF depuis 2004 doivent demeurer membres du CMFC et maintenir leur certification (CCMF), y compris 25 crédits Mainpro-C dans chacun des cycles de 5 ans Mainpro ultérieurs.

Vous aimeriez obtenir des crédits supplémentaires au FMF? Soumettez-vous à un exercice Relier l'apprentissage à la pratique ou à un exercice PERLES basé sur des questions qui se rapportent à votre pratique.

1. Les exercices de réflexion sur la pratique Relier l'apprentissage à la pratique sont une approche qui consiste à répondre à des questions qui se posent dans votre pratique quotidienne ou lorsque vous participez à des sessions de FMC comme le FMF. Ces exercices amènent les médecins à répondre à des questions qui sont pertinentes à leur pratique et à réfléchir à leur pratique de façon critique. Ils permettent également de mettre en pratique de nouvelles connaissances. Si vous soumettez un exercice Relier l'apprentissage à la pratique, le Collège vous accordera deux crédits Mainpro-C.
2. Les exercices PERLES permettent également aux médecins de famille d'identifier des questions importantes pour leur pratique tout en faisant une recension plus détaillée et une évaluation de la littérature. Chaque exercice PERLES réalisé vous donne droit à trois crédits Mainpro-C. Pour plus d'information sur les exercices Relier l'apprentissage à la pratique et PERLES, communiquez avec le bureau de la FMC ou, durant le FMF, visitez le stand du CMFC.

FMF 2008 has been developed to meet the learning needs of family physicians with comprehensive scopes of practice as well as those with focused areas of interest. While all registrants may attend any FMF session (unless “closed” or by “invitation only”), some may wish to arrange their own learning “tracks” related to areas of particular interest to them. Learning Tracks for FMF 2008 include:

**Emergency medicine • Child and adolescent health • Maternity and newborn care
• Interprofessional care • Environmental health**

Each FMF session has also been planned to benefit one or more aspects of a family physician’s work including: clinical care, teaching, research and practice/health system management. The titles and descriptions provided in this program will help guide registrants regarding the focus of each presentation. Registrants are welcome to attend all sessions including those with a teaching and research focus.

Le FMF 2008 a été conçu pour répondre aux besoins d’apprentissage tant des médecins de famille ayant un vaste champ d’activité que de ceux qui ont un domaine d’intérêt plus ciblé. Bien que toutes les séances du FMF soient ouvertes à tous les congressistes (sauf celles qui sont « fermées » ou « sur invitation seulement »), certains voudront peut-être organiser eux-mêmes leurs séances d’apprentissage et les regrouper sous des domaines qui les intéressent particulièrement. Les thèmes des séances d’apprentissage du FMF 2008 incluent :

**Médecine d’urgence • Santé des enfants et des adolescents • Soins de maternité et soins de périnatalité
• Soins interprofessionnelle • Santé environnemental**

Chaque session du FMF a aussi été planifiée pour répondre à au moins un des aspects du travail du médecin de famille, notamment : les soins cliniques, l’enseignement, la recherche et la gestion de la pratique/du système de santé. Les titres et descriptions fournis dans ce programme renseignent les congressistes sur l’objectif de chaque présentation. Les participants peuvent s’inscrire à toutes les séances, compris celles qui sont axées sur la recherche et l’enseignement.

Emergency medicine / Médecine d’urgence

Thursday / jeudi

Cases in emergency medicine	10:30-12:00
Basic fracture management.....	13:30-15:00
Airway management: A bad carpenter always blames his tools	13:30-15:00
Casting workshop	15:30-17:00
ENT emergencies.....	15:30-17:00

Friday / vendredi

Anaphylaxis.....	10:30-11:00
Minimizing errors in the evaluation of abdominal pain.....	11:00-11:30
Ten recent articles in Emergency Medicine	11:30-12:00
Shock	13:30-15:00
“Stayin’ alive”: A pump and blow primer of ACLS for the Family Practitioner.....	13:30-15:00
STEMI / NSTEMI / Unstable angina	15:30-17:00

Saturday / samedi

Pediatric emergencies.....	10:30-12:00
Controversies in pediatric fracture management	13:30-15:00
Management of pediatric fever and dehydration in 2008	15:30-17:00

Child and adolescent health / Santé des enfants et des adolescents

Thursday / jeudi

Immunization update 2008 / Immunisation : mise à jour 2008.....	10:30-11:00	📍
Fetal Alcohol Spectrum Disorder update	10:30-12:00	
Childhood obesity in 2008: A growing challenge for family physicians.....	10:30-12:00	
Health and the environment: Children are not little adults Santé et environnement : les enfants ne sont pas de petits adultes.....	11:00-11:30	📍
Constipation in kids / Constipation chez les enfants.....	11:30-12:00	📍

Pediatric hot topics / Sujets d’actualité en pédiatrie :

Rx of gastroenteritis: Use of meds, oral rehydration and IV rehydration Traitement de la gastro-entérite : médicaments, réhydratation orale et réhydratation IV.....	13:30-14:00	📍
Key points on the health of Aboriginal children and youth Santé des enfants et des jeunes autochtones : facteurs clés	14:00-14:30	📍
Health issues- recently immigrated children Problèmes de santé- les enfants récemment immigrés.....	14:30-15:00	📍

**For times/locations, see the Day-at-a-glance grids in the centre of this program (pages P1-P7)
Pour connaître les heures et lieux des séances, voyez le sommaire des activités pour chaque
journée au centre du présent programme (pages P1-P7)**

📍 Simultaneous Interpretation / Interprétation simultanée

W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;

K/C = Keynote/Conférence d’ouverture; MC = Mainpro-C; SS = Satellite symposium/Symposium satellite

LEARNING TRACKS • THÈMES DES SÉANCES D'APPRENTISSAGE

Common and uncommon faints: When to worry

Syncope courantes et occasionnelles : quand faut-il s'inquiéter.....	15:30-16:00	🔊
Pediatric UTI's: Let's do it right / Infections urinaires pédiatriques : pour bien faire	16:00-16:30	🔊
Prevention of violence in children / Prévention de la violence chez les enfants	16:30-17:00	🔊

Friday / vendredi

Pediatric rashes.....	10:30-12:00
Practical pointers for protecting children from environmental hazards.....	10:30-12:00
Well baby care: What's "up and coming"?	13:30-15:00
Adolescent medicine.....	15:30-17:00

Saturday / samedi

Pediatric emergencies	10:30-12:00
Controversies in pediatric fracture management	13:30-15:00
Adolescent gynecology	13:30-15:00
Management of pediatric fever and dehydration in 2008	15:30-17:00

Maternity and newborn care / Soins de maternité et soins de périnatalité

Thursday / jeudi

Developing a competency model for teaching maternity care.....	15:30-17:00
--	-------------

Friday / vendredi

Maternity Care Day:

Mentorship in family medicine maternity care (networking session).....	07:00-08:15
Vaccines in pregnancy: What's new?.....	10:30-11:00
Aches and pains but not labour: MSK Issues around pregnancy	11:00-11:30
The Second Trimester (Anatomy) Scan: How to interpret "soft markers" and other findings	11:30-12:00
Ultrasound 101 for the family doctor in labour and delivery.....	13:30-14:00
Management of miscarriage and other first trimester problems.....	14:00-14:30
What can we do about our soaring Cesarean section rates?	14:30-15:00
Voices of Canadian women: The Maternity Experiences Survey	15:30-16:00
Attitudes and beliefs of Canadian maternity caregivers and the women they serve.....	16:00-16:30
The future of maternity care in Canada	16:30-17:00

Interprofessional care / Soins interprofessionnelle

Thursday / jeudi

Perinatal mood disorders: an interdisciplinary training video	10:30-12:00
The role of chiropractic in an interprofessional practice setting	13:30-15:00
An interprofessional management approach to fibromyalgia in family medicine.....	15:30-17:00

Friday / vendredi

All for one, and one for all: Building an effective collaborative practice team.....	10:30-12:00
Teaching tips for interprofessional practice	10:30-12:00

Saturday / samedi

Collaboration interprofessionnelle: md famille/psychologues/infirmière praticienne	13:30-15:00
One medicine initiative: Integrating veterinary and family medicine	15:30-17:00

Environmental health / Santé environnemental

Thursday / jeudi

Safe Minds, Safe Water – Caring for Canada and the World (keynote)	08:30-10:00	🔊
Health and the environment: Children are not little adults		
Santé et environnement : les enfants ne sont pas de petits adultes.....	11:00-11:30	🔊
Climate change and health: The role of the family physician as clinician and advocate in the community.....	13:30-15:00	
Common environmental health problems in the home: Clinical skills -diagnosis, prevention and treatment	15:30-17:00	

Friday / vendredi

Practical pointers for protecting children from environmental hazards.....	10:30-12:00
Chronic complex conditions: Functional assessment and advocacy.....	15:30-17:00

Saturday / samedi

Groundwater-related illness: Preventive and diagnostic tools for the family doctor	13:30-15:00
Taming toxic thoughts and planning for health with chronic, complex conditions	15:30-17:00

For times/locations, see the Day-at-a-glance grids in the centre of this program (pages P1-P7)
Pour connaître les heures et lieux des séances, voyez le sommaire des activités pour chaque
journée au centre du présent programme (pages P1-P7)

🔊 Simultaneous Interpretation / Interprétation simultanée

W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;

K/C = Keynote/Conférence d'ouverture; MC = Mainpro-C; SS = Satellite symposium / Symposium satellite

The following is a list of selected sessions which may be of interest to attending nurses and nurse practitioners:
 Vous trouverez ci-après une sélection de sessions susceptible d'intéresser les infirmières et infirmières
 praticiennes qui assistent au FMF :

Nursing / Soins infirmiers

Thursday / jeudi

Improved Warfarin monitoring through an Interprofessional model
 Childhood obesity in 2008: A growing challenge for family physicians
 Immunization update 2008 / Immunisation : mise à jour 2008
 Perinatal mood disorders: An interdisciplinary training video
 Changing how we work, teach and learn together: Physician, nurse and trainee interactions in family practice
 Care of transsexual patients in a primary care setting
 Health professionals needed to work in family practices: Unique competencies required
 Fetal Alcohol Spectrum Disorder update
 Alberta AIM: Access Improvement, Clinical Excellence, and Job Satisfaction
 Teaching patients to use the web in a healthy way
 Health and the Environment: Children are not little adults/ Santé et environnement : les enfants ne sont pas de petits adultes
 Constipation in kids / Constipation chez les enfants
 Why doctors should be able to identify elder abuse and how
 Smoking Cessation 101 for busy physicians: What you need to know to motivate your clients to change
 When things go wrong: Disclosure of adverse events to patients
 Health issues in recently immigrated children (Pediatric hot topics)/Problèmes de santé chez les enfants récemment immigrés (Sujets d'actualité en pédiatrie)
 Keeping our older patients healthy and safe: Tips and tools
 Obesity management in family physicians' offices: Patients' experiences and expectation
 Getting it right: Conversations in contraception
 Big Food: Why did Health Canada take their eyes off the evidence?
 An interprofessional management approach to fibromyalgia in family medicine
 Recognition and management of the suicidal patient
 Common environmental health problems in the home: Clinical skills for diagnosis, prevention and treatment
 Prevention of violence in children (Pediatric hot topics)/Prévention de la violence chez les enfants (Sujets d'actualité en pédiatrie)

Friday / vendredi

What more can the pill do for me? Examining extended combined hormonal contraceptive in a new light
 Overactive Bladder Syndrome: More common than you think, more stressful than you can imagine
 Practical pointers for protecting children from environmental hazards
 Will your EMR come between you and your patients?
 Teaching tips for Interprofessional practice
 All for one, and one for all: Building an effective collaborative practice team
 How do I cope with a new refugee family from Burundi in my busy schedule?: Solutions from one front line
 The essentials of insulin therapy: A practical approach to initiating and adjusting insulin therapy
 The Psychiatric Outreach Project: Exploring the roles of physicians and nurses in an inner-city psychiatric outreach model
 ColonCancerCheck: Organized colorectal screening / ContrôleCancerColorectal : dépistage colorectal organize
 Clostridium difficile
 Well Baby Care: What's up-and-coming?
 Quality Improvement from the ground up
 Hepatitis C treatment by primary care providers in a multidisciplinary clinic in Vancouver's downtown East Side/ Traitement de l'hépatite C par les dispensateurs de soins de première ligne dans une clinique multidisciplinaire du centre-ville est de Vancouver
 Ballad of a not-so-thin man, improving care of the morbidly obese on a family practice unit and subsequent return back to the community
 Office redesign from the ground up
 Voices of Canadian Women: The Maternal Experiences Survey (Maternity care day)
 Herbal medications

Saturday / samedi

Strategies for dealing with the difficult patient
 Poverty and health: Evidence and interventions
 Nutritional pearls: "Doctor, for a healthy heart, what foods should I choose?" /"Perles' nutritionnelles : "Docteur, pour un coeur en santé, quels aliments faut-il choisir?"
 Sports dietary supplements
 Collaboration between public health and primary care for promoting Aboriginal health: The challenge of diabetes prevention and treatment in Aboriginal communities across Canada
 Management of pediatric fever and dehydration in 2008
 Wonderful world of Google
 Modern contraceptive challenges

**For times/locations, see the Day-at-a-glance grids in the centre of this program (pages P1-P7)
 Pour connaître les heures et lieux des séances, voyez le sommaire des activités pour chaque
 journée au centre du présent programme (pages P1-P7)**

Wednesday/mercredi – November 26 novembre

P 775 **4th Annual Family Medicine Research Day**
4^e Journée de recherche en médecine familiale

0800-0815 **Welcome/Bienvenue**

Room 1

Room/salle : Conference D/E – Mezzanine

0830-0845 **Validation of a symptom assessment questionnaire**

*Martin Dawes, MB BS FRCGP MD.DM (Lond) DRCOG
 McGill University, Montréal, QC
 Gillian Bartlett, Sara Ahmed, Ifat Gidoni*

0845-0900 **Expanded newborn screening: Challenges for the provision of pre-newborn screening care**

*June C Carroll, MD CCFP FCFP
 University of Toronto, Toronto, ON
 R Hayeems, FA Miller, J Allanson, P Chakraborty, R Christensen, J Little, BJ Wilson*

0900-0915 **The attitudes and practices of health professionals regarding consent for newborn screening**

*Jessica Bytautas, BA
 University of Toronto, Toronto, ON
 FA Miller, R Hayeems, J Allanson, JC Carroll, P Chakraborty, J Little, B Wilson*

0915-0930 **Survey of Routine Maternity Practices in Canadian Hospitals (2007)**

*C Levitt, MBBCh CCFP FCFP
 McMaster University, Hamilton, ON
 J Kaczorowski, L Hanvey, B Chalmers, S Bartholomew, M Heaman. (on behalf of the Maternity Experiences Group of the Canadian Perinatal Surveillance System)*

0930-0945 **Giving voice to prison mothers**

*Kelly Murphy, Peer Researcher
 Ruth Elwood Martin, MD CCFP FCFP
 University of British Columbia, Department of Family Practice, Vancouver, BC
 Amy Salmon, Alison Granger-Brown, Vivian R Ramsden*

0945-1000 **What drives women's participatory health research in prison? A qualitative analysis of paragraphs of passion**

*Jennifer McMillan, Debra Hanson, Peer Researchers
 Vivian R. Ramsden, PhD, University of Saskatchewan
 Alison Granger-Brown, Jane Buxton, Nancy Espinoza Magana, Greg TC Hislop, Ruth Elwood Martin*

1000-1045 **Break/Pause**
Poster presentations/Présentations d'affiches

Foyer

1045-1100 **The role of family physicians in cancer care: Do family physicians, specialists and patients with lung cancer agree?**

*Michèle Aubin, MD MSc FCMF CCMF
 Laval Family Medicine Center, Department of Family Medicine, Université Laval, Laval, QC
 Lucie Vézina, René Verreault, Yvan Leduc, Lise Fillion, Rénaud Bergeron, Daniel Reinharz, François Lehmann, Éveline Hudon, Lucie Misson, Danielle Marleau*

1100-1115 **Hydration therapy and mental status in palliative care**

*Kate Koester MD, BNSc
 Queen's University, Kingston, ON
 Ray Viola*

1115-1130 **Variability in hypothyroidism and hyperlipidemia management in group family practices across Ontario: The need for practice self-evaluation**

*Lisa Dolovich, PharmD MSc
 McMaster University, Hamilton, ON
 M Howard, S Laryea, L Hiltz, D Price, A Barbara*

1130-1145 **University of Toronto students' acceptance of the HPV vaccine**

*Rachel Mitchell, MSc MD candidate
 Faculty of Medicine, University of Toronto, Toronto, ON
 Paula Barata, Adina Weinerman, Thomas Obrien; Donna Stewart*

1200-1330 **Section of Researchers Annual General Meeting**
Assemblée générale annuelle de la Section des chercheurs

Room/salle : Conference B/C – Mezzanine

Room / salle : Conference B/C – Mezzanine

- 1330-1400 Family Medicine Researcher of the Year 2008
Prix du Chercheur de l'année en médecine familiale 2008
Teionkwarihwaienawá:kon: why guess when others know?**
Ann C. Macaulay, CM, MD, CCFP, FCFP
- 1400-1430 Research Awards for Family Medicine Residents / Prix de recherche pour les résidents de médecine familiale – A Comparison of Blood Pressure Measurement Over a Sleeved Arm Versus a Bare Arm**
Grace C. M. Ma, MD
- 1415-1430 Research Awards for Family Medicine Residents / Prix de recherche pour les résidents de médecine familiale – Knowledge and Attitudes Regarding the Human Papillomavirus and the HPV Vaccine Among University Women**
Jodine Klippenstein, MD and Serena Verma, MD
- 1430-1445 CFPC Outstanding Family Medicine Research Article
Prix du CMFC pour un article exceptionnel de recherche en médecine familiale
"Canalith repositioning maneuver for benign paroxysmal positional vertigo"**
Juan E. Munoz, PhD, MD, MCISc, FCFP; Jonel T. Miklea, MD; Michelle Howard, MSc; Russ Springate, MD; Janusz Kaczorowski, PhD

1445-1500 Break/Pause

1500-1700 CIHR Town Hall Meeting – Primary Care Research

Room 2

Room/salle : Conference F – Mezzanine

- 0830-0845 The new Center for Effective Practice: A partner in improving your Evidence Base Practice**
*Walter Rosser MD CCFP FCFP MRCGP FCAHS
Center for Effective Practice, Kingston, ON*
- 0845-0900 Developing evidence-based methods for population-specific clinical actions in primary care**
*K Pottie, MD CCFP MCISc FCFP, University of Ottawa, Ottawa, ON
J Feightner, V Welch, P Tugwell for the Canadian Collaboration on Immigrant and Refugee Health*
- 0900-0915 How do CME speakers use research results to support therapeutic recommendations? A quantitative and qualitative study**
*M Allen, MD
Dalhousie Continuing Medical Education, Halifax, NS
R Handfield-Jones, T Hill, M Fleming, D Sinclair, T Elmslie*
- 0915-0930 Who is driving Continuing Medical Education for family medicine?**
*Doug Klein, MD CCFP MSc
University of Alberta, Edmonton, AB
GM Allan, D Manca, J Sargeant, C Barnett*
- 0930-0945 RESPECT from specialists: A concern of family physicians**
*Donna P Manca, BMSc MD MCISc CCFP FCFP
Department Family Medicine University of Alberta, Edmonton, AB
S Varnhagen, P Brett-MacLean, GM Allan, O Szafran*
- 0945-1000 Women family physicians: Don't get any respect!**
*Baukje (Bo) Miedema, PhD
Dalhousie University Fredericton Family Medicine Teaching Unit, Fredericton, NB
Sue Tatemichi, MD, Pierrette Fortin, Julie Easley, Ryan Hamilton*

**1000-1045 Break/Pause
Poster Presentations/Présentations d'affiches**

Foyer

- 1045-1100 Building capacity for participatory research at McGill University**
*Ann C Macaulay, CM MD FCFP
Department of Family Medicine, McGill University, Montréal, QC
J. Salsberg*
- 1100-1115 Sentinel network collaboration for pan-Canadian surveillance of NT1DM**
*J Hamilton, MD FRCPC
Hospital for Sick Children, Toronto, ON
A Lambert-Lanning, MLS
CFPC NaReS, Mississauga, ON
H Dean, S Ahmed, T Laubscher, D Dannenbaum*

1115-1130 Development of the Canadian Primary Care Sentinel Surveillance Network (CPCSSN)
*RV Birtwhistle, MD MSc FCFP
 Queen's University, Kingston, ON
 A Lambert-Lanning, I Grava Gubins, D Manca, N Drummond, M Griever, M Stewart, M Godwin, M-T Lussier,
 W Rosser*

1130-1145 Exploring the impact of a computer-based prevention program
*Gayle Halas RDH MS(IS)
 Dept of Family Medicine, University of Manitoba, Winnipeg, MB
 Alan Katz*

1445-1500 Break/Pause

EDUCATION RESEARCH FREESTANDING PAPERS

Room/salle : Conference F – Mezzanine

1500-1515 Professional missteps by residents and educational scaffolds for success
*Erika J Abner LLB LLM PhD
 Postgraduate Medical Education, University of Toronto, Toronto, ON
 Susan Glover Takahashi, Sarita Verma*

1515-1530 Supporting residents in need through customized remediation plans
*Susan Glover Takahashi PhD, MA
 University of Toronto, Toronto, ON
 Sarita Verma, Dawn Martin, Erika Abner*

1530-1545 Enhancing resident understanding of urban, marginalized populations through community-based workshops: A pilot program
*Stella Lee, MD, CCFP, Rita McCracken, MD, CCFP
 UBC Family Medicine Residency Program, St Paul's Hospital Site, Vancouver, BC
 Jennifer Laurence*

1545-1600 Using a relative ranking scale to enhance feedback during resident assessments
*Milena Forte, MD CCFP
 Dept. of Family and Community Medicine, Mount Sinai Hospital, University of Toronto, Toronto, ON
 June Carroll, Brian Hodges*

1600-1615 Medical student career choice: The impact of primary care reform
*Noah Ivers MD,
 University of Toronto, Toronto, ON
 Kymm Feldman, Jennifer McCabe, David Keegan*

1615-1630 Predictors of a career in Family Medicine
*Ian Scott MD CCFP DOHS FRCPC FCFP
 University of British Columbia Vancouver, BC*

Room 3

Room/salle : Conference G – Mezzanine

0830-0845 Patient, provider and practice factors related to quality of care and efficiency in the provision of primary care services in Ontario
*W Hogg, HonsBSc MSc MCISc MD CCFP FCFP
 C.T. Lamont Primary Health Care Research Centre, Élisabeth Bruyère Research Institute, Ottawa, ON
 S Dahrouge; G Russell, M Tuna, R Geneau, L Muldoon, E Kristjansson and RA Devlin*

0845-0900 Primary care patients' use of the after-hours services offered in rostered Family Health Organization practices
*I Neimanis, MD CCFP FCFP
 McMaster University, Hamilton, ON
 J Kaczorowski, M Howard*

0900-0915 After-hours telephone messages of family practices in Ontario, Canada
*Michelle Howard, PhD
 McMaster University, Hamilton, ON
 Randall Glen*

0915-0930 Family physicians' perspectives of participating in a quality improvement project for team practices in Ontario
*Angela M Barbara, MSc
 Dept of Family Medicine, McMaster University, Hamilton, ON
 David Price; Michelle Howard, Stephanie Laryea, Linda Hilts, Lisa Dolovich*

0930-0945 The impact of PGY3 training on the practice patterns of family physicians in Ontario
 Michael E. Green, MD MPH CCFP
 Depts of Family Medicine and Community Health and Epidemiology, Centre for Health Services and Policy Research and Centre for Studies in Primary Care, Queen's University, Kingston, ON
 R Birtwhistle, J Schmezle and J Kane

0945-1000 The impact of a multidisciplinary, information technology supported program on blood pressure control in primary care
 Marie-Thérèse Lussier, MD BSc MSc FCFP
 Centre de recherche du Centre hospitalier de l'Université de Montréal, Université de Montréal, Montréal, QC
 Rinfret Stéphane, Anthony Peirce, Fabie Duhamel, Sylvie Cossette, Lyne Lalonde, Chantal Tremblay, Marie-Claude Guertin, Jacques LeLorier, Jacques Turgeon, Pavel Hamet

1000-1045 Break/Pause *Foyer*
Poster Presentations/Présentations d'affiches

1045-1100 R3 – Right service, Right time, Right outcome
 Colin Davey, MD, CIME
 Dalhousie University, Halifax, NS
 Carla Hurley

1100-1115 The CanHealth Model: A systems-level health professions competency framework
 Cynthia Whitehead, MD CCFP FCFP
 University of Toronto, Toronto, ON
 Zubin Austin, Susan Glover Takahashi, Denyse Richardson

1115-1130 Another “Janus” Project: Family Medicine? Community Medicine?
 Margaret L Russell, MD, PhD, FRCPC (CM)
 Department of Community Health Sciences, U Calgary, Calgary, AB
 Lynn McIntyre

1445-1500 Break/Pause

EDUCATION RESEARCH FREESTANDING PAPERS *Conference G*

1500-1515 Rural Medicine Interest Groups in Canada
 Elaine Blau MD, CCFP, FCFP
 McMaster Health Sciences Bldg, Hamilton, ON
 Pam Aird

1515-1530 International Medical Graduates: Experiences of “differentness”
 Lynn Brown MSW, RSW
 The University of Western Ontario, London, ON
 Larry Schmidt, Leslie Boisvert, Judith Belle Brown

1530-1545 Mentoring: What our students want and need
 Judith Belle Brown, PhD
 The University of Western Ontario, London, ON
 Cathy Thorpe, Jann Paquette-Warren, Jan Kasperski

1545-1600 Educating primary care providers about problematic substance use in pregnancy
 Deana Midmer, BSCN EdD
 Department of Family & Community Medicine, University of Toronto, Toronto, ON
 Meldon Kahan, Lisa Graves, Pat Mousmanis

1600-1615 End-of-Life Care Module of PGCorEd© Core Curriculum Web Initiative
 Anita Singh MD, CCFP
 Toronto, ON
 Susan Glover Takahashi, Dori Seccareccia,

1615-1630 Educating future family physicians in primary care genetics: A randomized controlled pilot trial
 D Telner, MD, MEd, CCFP
 University of Toronto, Toronto, ON
 JC Carroll, G Regehr, K Semotiuk, D Tabak, R Freeman

P 780

Family Medicine Education Forum (FMEF) Forum sur l'éducation en médecine familiale (FEMF)

Room/salle : Dominion Ballroom North – 2nd floor – 2^e étage

All members of the Section of Teachers are cordially invited to this full day event. The day will include sessions centered on important teaching topics and will offer networking and information exchange opportunities.

The morning session will have full simultaneous interpretation to facilitate interaction between Francophones and Anglophones and will be devoted to a presentation by the CFPC Working Groups on Curriculum Review and Certification Process. The focus will be on the discussion of definition of core competencies within the CanMeds-Family Medicine framework, and the concept of a Family Medicine centered residency curriculum.

The **afternoon sessions (1300-1700)** will include workshops on topics such as the use of field notes, online case development, workshops considering the practical implementation of the morning's topics, medical education research free-standing papers, and business meetings.

**NEW
THIS YEAR**

**Pre-registration is required for the afternoon sessions.
Registration fee: \$ 50.00**

Tous les membres de la Section des enseignants sont cordialement invités à cet événement d'une journée. Le programme inclura des séances axées sur d'importants thèmes liés à l'enseignement et offrira des occasions de réseautage et d'échange d'information.

Pendant la séance de la matinée, des services complets d'interprétation simultanée seront offerts pour favoriser les interactions entre francophones et anglophones. Cette séance sera consacrée à une communication des groupes de travail sur la révision du curriculum et sur le processus de certification. La discussion portera principalement sur la définition des compétences de base en médecine familiale dans le cadre CanMeds et sur le concept d'un programme de résidence axé sur la médecine familiale.

En après-midi, (13h-17h) les séances incluront des ateliers sur des thèmes comme l'utilisation des notes d'observation et le suivi de l'évolution des cas en ligne et des ateliers qui traiteront de l'application pratique des thèmes discutés durant la matinée. Il y aura aussi des présentations libres sur la recherche en éducation médicale et des séances administratives. Veuillez voir le formulaire d'inscription pour plus de détails.

**NOUVEAU
CETTE ANNÉE**

**La préinscription requise
pour les séances de
l'après-midi.
Frais d'inscription : 50 \$**

**Additional fees apply to afternoon sessions.
Des frais additionnels s'appliquent aux séances
d'après-midi.**

08:00-12:00 Keynote Address/Conférence d'ouverture

12:00-13:00 Lunch/Déjeuner

13:00-15:00 1. Learning What Makes Your Learners Tick

David A. Keegan, MD, CCFP (EM), Calgary

Susan L. Bannister, MD, MEd, FRCPC, Calgary

2. Ambulatory teaching methods: SNAPPS and chart stimulated recall

Shirley Schipper, MD, CCFP, Edmonton, AB

3. Using field notes as a reflective tool to teach and learn clinical problem solving: An application of the new CFPC evaluation

*Tom Laughlin, MD, CCFP, FCFP, Moncton, NB
Cathy Cervin, MD, CCFP, FCFP, Halifax, NS*

*Vonda Hays, MD, CCFP, FCFP, Halifax, NS
Jody Enright, MD, Moncton, NB*

4. Building and evaluating patient-centred interview skills during SOO practices

Kathy Lawrence, MD, CCFP, FCFP, Regina, SK

Gail Greenberg, BA, BSW, MSW, Regina, SK

5. Collegiality Amongst Family Doctors and Other Specialists: Can We Teach It?

Preston Smith, MD, CCFP, FCFP, Halifax, NS

Fiona Bergin, MD, CCFP, LLM, Halifax, NS

**6. A continuation of the discussion from the morning plenary session.
La discussion entamée lors de la séance plénière du matin.**

David Tannenbaum, MD, CCFP, FCFP, Toronto, Ontario

Tim Allen, MD, CCFP (EM), Quebec, Quebec

7. Progress to practice: Using the new evaluation objectives to assess resident progress towards competence.

Michel Donoff, MD, CCFP, FCFP, Edmonton, AB

15:00-16:30 Medical education papers

The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL).

La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu'un autre lieu soit précisé (p. ex. HÔTEL HILTON).

P 013 MC Musculoskeletal injuries in the Emergency Department
08:00-16:30 HILTON HOTEL – Governor General Suite – 2nd floor/2^e étage

Registration for Mainpro-C courses is now closed.

P 208 W/A Clinician-Patient communication to enhance health outcomes
08:30-13:30 Room/salle : Norfolk – Mezzanine

*Peeter Poldre, MD, EdD, FRCPC
 Toronto, ON*

This workshop is accredited for 4 Mainpro-M1 credits.
 Course fee \$150.00. Pre-registration required.

P 200 MC Cognitive therapy tools (pre-registration required)
10:30-1700 HILTON HOTEL – Tom Thompson – Convention Level

Registration for Mainpro-C courses is now closed.

FMF Environmental Initiatives / Initiatives environnementales du FMF

Your **registration bag** is printed with a non-year-specific logo and may be used again and again – you may even bring it to FMF next year!

Comme votre **pochette d'inscription** porte un logo qui n'est pas associé à une année précise, vous pourrez vous en servir encore et encore – vous pourrez même l'apporter au FMF l'an prochain!

Thursday/jeudi – November 27 novembre

The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL).

La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu'un autre lieu soit précisé (p. ex. HÔTEL HILTON).

1002 N **New teachers breakfast networking session**
07:00-08:15 **Room/salle : Conference F – Mezzanine**

The Section of Teachers of Family Medicine welcomes new teachers to the FMF.

Join your new teaching colleagues for an opportunity to network and exchange ideas and information with members of the SOT Executive Committee over breakfast.

1213 N **Special Interest Group (SIG) Meeting on Sentinel Influenza Surveillance 2008**
07:00-08:15 **Room/salle : Conference G – Mezzanine**

Anita Lambert-Lanning, MLS
 Mississauga, ON

James Dickinson, MD, CCFP
 Calgary, AB

Learning Objective:

To update current and/or interested FluWatch sentinel participants on influenza surveillance operations across Canada and on innovative programs related to influenza vaccination and or emergency preparedness.

Current FluWatch sentinels and/or any FMF attendees interested in influenza surveillance are invited to this breakfast session to discuss the pivotal role of FluWatch sentinels in the surveillance of influenza like illness (ILI) and the study of vaccine effectiveness in Ontario and other provinces across Canada. The meeting will be co-hosted by the CFPC's National Research System (NaReS), The Alberta Recording and Research Network (TARRANT) and the Ontario Ministry of Health and Long-Term Care, Public Health Laboratories and Infectious Diseases Branches.

1908 SS **Minimizing cardiovascular risk in chronic kidney disease**
07:15-08:15 **Room/salle : Dominion Ballroom North/South – 2nd floor/2^e étage**

For more information on this Satellite Symposium, see page 86.

1000 K/C **Opening ceremonies / Cérémonies d'ouverture**
08:30-10:00 **"State of the College" Dr. Ruth Wilson, CFPC President**
 « Discours sur l'état du Collège » D^{re} Ruth Wilson, Présidente - CMFC

Keynote Address / Conférence d'ouverture
Safe Minds – Safe Water – Caring for Canada and the World
Esprits en sécurité, eau sécuritaire – Prendre soin du Canada et de la Planète
 Margaret Trudeau

The CFPC-Scotiabank Family Medicine Lectureship
La Conférence de médecine familiale CMFC/Banque Scotia

Room/salle : Grand Ballroom – Lower Concourse

Please see page 12 for more information. Voir la page 12 pour plus d'information.

1003 W/A **Everest: Living a dream**
10:30-12:00

SESSION CANCELLED

1016 W/A **Improved Warfarin monitoring through an inter-professional model**
10:30-12:00 **Room/salle : Conference D/E – Mezzanine**

Jeff Nagge, PharmD
 Kitchener, ON

Joseph Lee, MD, CCFP, FCFP
 Kitchener, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. outline a management model to improve care for their Warfarin-treated patients,
2. describe critical success factors for practice implementation, and
3. possess awareness of a model that can be taught to pharmacists, nurse practitioners and nurses to assist family physicians

1045 W/A Evaluation and feedback made simple: An interactive primer for teachers

10:30-12:00 Room/salle : Kent – 2nd floor / 2^e étage

*Fok-Han Leung, MD, CCFP
Toronto, ON*

*Agnes Kwasnicka, MD, CCFP
Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. evaluate a simulated learner-patient encounter,
2. name two common evaluation models used in residency education,
3. apply reliability and bias analysis to evaluation of a simulated encounter,
4. know the elements of constructive feedback,
5. practice giving feedback,
6. appreciate the relationship between evaluation, feedback and adult educational theory.

1053 W/A Childhood obesity in 2008: A growing challenge for family physicians

10:30-12:00 Room/salle : Dominion Ballroom North – 2nd floor / 2^e étage

*Eric Cadesky, MD CM, CCFP
Vancouver, BC*

*Michael Malus, MD, CCFP, FCFP
Montréal, QC*

Learning Objectives:

1. to increase awareness of the importance of childhood obesity,
2. to improve participants' clinical skills towards children and adolescents,
3. to introduce a multimodal, integrative treatment strategy including practical instruction on exercise, nutrition, family recruitment, medications, and more invasive options, and
4. to work to improve advocacy and prevention strategies at the patient as well as community levels.

1080 W/A IMG selection for residency programs: A collaborative approach

10:30-12:00 Room/salle : Ice Palace – 4th floor/4^e étage

*Willa Henry, MD, CCFP, FCFP
Kingston, ON*

*Marcus Law, MD, CCFP
Toronto, ON*

*Stephen Wetmore, MD, CCFP, FCFP
London, ON*

*Karl T. Iglar, MD, CCFP, FCFP
Toronto, ON*

*Richard G. Almond, MD, CCFP, FCFP
Thunder Bay, ON*

*Elizabeth A. Shaw, MD, CCFP, FCFP
Hamilton, ON*

*Francois-Gilles M. Boucher, MD, CCFP, FCFP
Ottawa, ON*

With expanded family medicine positions, programs face the challenge of selecting IMG residents from a large pool of applicants. This networking session will allow us to share our experiences, both good and bad, in developing a collaborative system for selection. Issues about factors predicting success, usefulness of different exam scores, and collaborative interviewing will be discussed. Future work needs to be done to track the success of accepted candidates so that we can develop evidence based selection guidelines.

1087 G Immunization update 2008 / Immunisation : mise à jour 2008

10:30-11:00 Room/salle : West Ballroom – Lower Concourse

*Bryna Warshawsky, MDCM, CCFP, FRCPC
London, ON*

Learning Objectives:

1. to learn about new vaccines that are available for use in Canada,
2. to discuss the National Advisory Committee on Immunization Recommendations and public controversy for each new vaccine, and
3. to learn techniques to reduce the pain and anxiety associated with vaccinations.

Objectifs d'apprentissage :

1. mieux connaître les nouveaux vaccins qui sont disponibles au Canada,
2. discuter des recommandations du Comité consultatif national de l'immunisation et de la controverse publique entourant chaque nouveau vaccin, et
3. apprendre les techniques pour réduire la douleur et l'anxiété associées aux vaccins.

1092 W/A Endometrial biopsy and IUCD insertion

10:30-12:00 Demonstration Theatre – Exhibit Hall / Hall d'exposition

*James Goertzen, MD, CCFP, MCISc, FCFP
Thunder Bay, ON*

Learning Objectives:

1. to review indications/contraindications for endometrial biopsy,
2. to review indications/contraindications for IUCD insertion, and
3. to provide opportunity to learn manual skills required for endometrial biopsy and IUCD insertion.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

Simultaneous Interpretation / Interprétation simultanée

W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;

K/C = Keynote/Conférence d'ouverture; MC = Mainpro-C; SS = Satellite symposium/Symposium satellite

1114 W/A You can access the National Physician Survey results: Come and find out how!

10:30-12:00 *Computer Learning Centre – Elgin – 2nd floor/2^e étage*

*Sarah Scott, MHSc
Mississauga, ON*

Do you need data about Canada's physicians, residents and/or medical students? Come and learn what the National Physician Survey Databases contain, and how you can access them. Come and join an interactive computer-lab session and see what data are available from the self-reported survey results obtained in 2001 (family physicians only), 2004 & 2007 (all physicians, residents and medical students). Guidelines for requesting access to the databases and templates of the required Research Agreements will be shared. This is a great opportunity to meet with the National Physician Survey Coordinator and brainstorm your research ideas and data desires!

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

1139 W/A Evidence-based e-health technologies

10:30-12:00 *Room/salle : Simcoe/Dufferin – 2nd floor/2^e étage*

*Karim Keshavjee, MSc, MD, MBA, CCFP
Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. list key e-health technologies being used in primary care,
2. describe evidence for and against key e-health technologies,
3. list key e-health technologies currently or soon to be available for family practice

1168 W/A Perinatal mood disorders: An interdisciplinary training video

10:30-12:00 *Room/salle : Huron – 2nd floor/2^e étage*

*Hiltrud Dawson, RN, BTech, IBCLC Diane deCamps Meschino, MD, FRCPC Claudette Chase, MD, CCFP, FCFP
Toronto, ON Toronto, ON Sioux Look-Out, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. understand the need for an educational resource on perinatal mood disorders,
2. gain insight into the interdisciplinary collaboration required to achieve good outcomes for affected families, and
3. gain insight into how this resource can be used with interdisciplinary and multidisciplinary learners and mature audiences.

1174 W/A Changing how we work, teach and learn together: Physician, nurse and trainee interactions in family practice

10:30-12:00 *Room/salle : Cosmopolitan – 4th floor/4^e étage*

*Cynthia Whitehead, MD, CCFP, FCFP Kelly Pensom, RN
Toronto, ON Toronto, ON
Mary Novak Anita Lathia, MD
Toronto, ON Toronto, ON*

This interactive workshop will focus on how to improve and formalize modeling and teaching about nurse-physician collaborative roles in academic family medicine units. A family physician and family practice nurse who have a long working and teaching relationship will co-facilitate this workshop along with a family medicine resident and nursing student who have recently completed training and helped to develop nurse-family practice resident roles in the clinic. Through discussions of cases, teaching models, challenges and successes, workshop participants will explore ways to assist learners to develop collaborative skills related to family physician-family practice nurse interactions in ambulatory primary care settings.

1175 W/A Care of transsexual patients in a primary care setting

10:30-12:00 *Room/salle : Conference B – Mezzanine*

*Kate Greenaway, MD, CCFP
Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. recognize the role of the family physician in the care of transsexual and transgendered patients,
2. learn current standards of care and clinical practice in the care of transsexuals; recognition of available community resources, and
3. develop an approach to analyzing clinical problems encountered in the care of transsexual patients.

1188 W/A The “new kids on the block”: Medications for the treatment of substance use disorders

10:30-12:00

Session has been moved to Friday from 1330-1500. See new session # 2188 on page 62.

1205 W/A Health professionals needed to work in family practices: Unique competencies required

10:30-12:00 Room/salle : Kenora – 2nd floor / 2^e étage

Ily Oandasan, MD, CCFP, MHSc, FCFP *Louise Nasmith, MD, CCFP, FCFP*
Toronto, ON *Vancouver, BC*

Family physicians are working with new health professionals in team practices. This is welcomed but, it is challenging to find health professionals who have been trained in delivering primary care using principles shared by family medicine. There is an urgent need to define the roles and the competencies required of health professionals who will be working within family practice teams using a strategize that is patient and population centred rather than provider-centric. This workshop will explore the development of family practice health professional roles and consider unique competencies that those working in family practice should share.

1286 W/A Patient education

10:30-12:00 Room/salle : Windsor – Mezzanine

Catherine MacLean, MD, CCFP, FCFP, MCIS
Calgary, AB

Learning Objectives:

At the end of this session, participants will be able to:

1. understand the patient education initiatives being suggested for the CFPC,
2. be exposed to ideas about how to incorporate more patient education into their own practices, and
3. discuss ways in which patient education can become more integral to family medicine as a discipline.

1342 W/A Dose It right! Adjusting medication doses for patients with chronic kidney disease

10:30-12:00 Room/salle : Centre Ballroom – Lower Concourse

Lisa McCarthy, PharmD *Imaan Bayoumi, MD, CCFP*
Hamilton, ON *Kingston, ON*

The incidence of chronic kidney disease in primary care patients is exploding. Failing to properly adjust medication doses has the potential for serious toxicity or therapeutic failure. At this workshop, participants will have the chance to apply their knowledge through case studies facilitated by a pharmacist-physician team.

1372 W/A Fetal Alcohol Spectrum Disorder update

10:30-12:00 Room/salle : Conference C – Mezzanine

Bill Watson, MD, CCFP, FCFP *Brenda Stade* *Kimberly Meawasige*
Toronto, ON *Toronto, ON* *Toronto, ON*

Learning Objectives:

1. to learn about the diagnostic criteria for FASD,
2. to learn how to screen in your practice, and
3. to learn about utilizing community resources and other management strategies in FASD.

1441 W/A Alberta AIM: Access Improvement, Clinical Excellence, and Job Satisfaction: Can it be done without going broke?

Room/salle : Conference F – Mezzanine

Ernst Schuster, MD, CCFP, FCFP *Arvelle Balon-Lyon, RN, BN, CDE* *Rob Wedel, MD, CCFP, FCFP*
Edmonton, AB *Edmonton, AB* *Taber, AB*

Alberta AIM is a provincially funded Improvement initiative working within Primary Care Network clinics with a goal to improve access, capacity, clinical outcomes, and patient and provider satisfaction. To date, 340 family physicians and 87 specialists in 70 Primary Care Network clinics have participated. Early results will be shared. The collaborative process provides a structured, stepwise learning process for local clinic teams to design and try the changes that work for them. Participants in this session will be provided with potential strategies that can help clinics balance their supply with their demand, and work efficiently within their clinic and with specialists. The session will provide baseline measurement tools, team roles, practical spreadsheets, monthly reports, and the use of panel information to guide team planning.

**1643 W/A Teaching patients to use the web in a healthy way
 Enseigner aux patients l'utilisation judicieuse du Web**

(Bilingual - Bilingue)

Room/salle : Conference G – Mezzanine

Miriam Lacasse, MD, MSc, CCMF
Québec, QC

Learning objectives:

By the end of this session, participants will be able to:

1. Explain to their patients the basic rules to search for trustworthy health information on the web.
2. Identify high quality web sites that they could recommend to their patients.
3. Use a reference list of valuable web sites for their patients.

Objectifs d'apprentissage :

Au terme de cette séance, les participants seront capables de :

1. Expliquer à leurs patients les règles fondamentales de la recherche d'informations médicales fiables sur le Web.
2. Identifier les sites Web de haute qualité qu'ils pourraient recommander à leurs patients.
3. Utiliser une liste de référence des sites Web utiles pour leurs patients.

1708 W/A **General dermatology**
10:30-12:00 **Room/salle : Civic Ballroom – 2nd floor/2^e étage**
Anatoli Freiman, MD, FRCPC
Toronto, ON

Objectives:

1. to review common skin conditions in primary care practice
2. to highlight important dermatologic emergencies
3. to discuss office-based dermatologic procedures for primary care practitioners

This session will provide an overview of dermatology, dermatologic emergencies and dermatologic procedures for family physicians.

1709 W/A **Cases in Emergency Medicine**
10:30-12:00 **Room/salle : East Ballroom – Lower Concourse**
Amit P. Shah, MD, CCFP(EM), FCFP
St. Thomas, ON

Learning Objective

The lecture will provide a case based review of recent advances, controversies and practical tips in emergency medicine.

Recent advances, controversies, and practical tips in emergency medicine will be reviewed in a case based format. This will include some of the important articles from 2008, and new adjuncts in technology that can assist physicians in the ED. The lecture will be topical for the part time and full time emergency medicine practitioner.

1032 MC **Spirometry in Family Practice**
10:30-17:00 **HILTON HOTEL – Governor General Suite – 2nd floor/2^e étage**
 Registration for Mainpro-C courses is now closed.

1201 MC **Cognitive therapy foundations (pre-registration required)**
10:30-17:00 **HILTON HOTEL – Tom Thompson – Convention Level**
 Registration for Mainpro-C courses is now closed.

1033 G **Health and the environment: Children are not little adults**
11:00-11:30 **Santé et environnement : les enfants ne sont pas de petits adultes**
Room/salle : West Ballroom – Lower Concourse
Lynn Marshall, MD, FAAEM, FRSM, MCFP
Toronto, ON

Until recently, childhood environmental risks were considered as scaled down risks from adult occupational risks. However, children have different and unique exposures, dynamic developmental physiology, and longer life expectancy than adults. This World Health Organization module demonstrates how recognition by healthcare professionals of children's unique vulnerability to environmental hazards is key, not only to protecting them, but also to determining adult health and the health of future generations.

Jusqu'à tout récemment, les risques environnementaux pour les enfants étaient considérés comme des risques réduits des risques auxquels étaient exposés les adultes. Toutefois, les enfants sont exposés de façon différente et unique, ils ont une physiologie unique de développement et une espérance de vie plus longue que les adultes. Ce module de l'Organisation mondiale de la santé démontre comment l'identification par les professionnels de la santé de la vulnérabilité unique des enfants aux risques environnementaux est la clé qui permet non seulement de les protéger, mais aussi de déterminer la santé des adultes et la santé des générations futures.

1703 G **Constipation in kids / Constipation chez les enfants**
11:30-12:00 **Room/salle : West Ballroom – Lower Concourse**
Richard van Wylick, MD, FRCPC
Kingston, ON

By the end of this session, the participant will be able to:

1. identify the common causes of childhood constipation
2. recognize concerning features of more serious disease presenting as constipation in children; and
3. recommend practical management strategies for childhood constipation

Au terme de la séance, le participant sera capable de :

1. Identifier les causes fréquentes de la constipation infantile.
2. Reconnaître les caractéristiques des affections plus graves se présentant sous forme de constipation chez les enfants; et
3. Recommander des stratégies pratiques de prise en charge de la constipation infantile.

1901 SS Introduction to chronic pain management and the power of storytelling
12:15-13:15 Room/salle : Essex Ballroom – Mezzanine
 For more information on this Satellite Symposium, see page 86.

12:00-13:00 Section of Teachers (SOT) Annual General Meeting
Assemblée générale annuelle de la Section des enseignants
Room/salle : Dominion Ballroom North – 2nd floor / 2^e étage

 PRE-REGISTRATION REQUIRED. PRÉINSCRIPTION REQUISE.

1004 W/A Guess who's coming to dinner? An accreditation consultation for postgraduate programs
13:30-17:00 Room/salle : Gingersnap – 4th floor/4^e étage
Louise Nasmith, MD, CCFP, FCFP Vancouver, BC *Paul Rainsberry, PhD Mississauga, ON*

The accreditation of postgraduate programs can be a powerful tool to help programs develop and enhance their educational effectiveness. This workshop will use a peer consultation format to provide guidance and advice about the CFPC accreditation standards to those involved in teaching and administering in residency programs, with a view to help residency programs get the most of the accreditation process. Appropriate for leaders within residency programs, teachers and those interested in becoming surveyors in accreditation visits.

1018 W/A Teaching tips for residents and medical students
13:30-17:00 Room/salle : Cosmopolitan – 4th floor/4^e étage
Miriam Lacasse, MD, MSc, CCFP Québec City, QC *Judith Peranson, MD, CCFP Toronto, ON*

Learning Objectives:
 By the end of this session, participants will be able to:

1. recognize the basic principles of adult education,
2. effectively use the “one-minute preceptor” method and strategies for giving feedback during one-on-one teaching opportunities with learners, and
3. generate a list of ideas for finding teaching opportunities at their home training sites, and network with other medical students and residents interested in teaching.

1023 W/A Airway management: A bad carpenter always blames his tools
13:30-15:00 Room/salle : Windsor – Mezzanine
Indy Ghosh, MD, CCFP(EM) Hamilton, ON *Chris Fortier, MD, CCFP(EM) Hamilton, ON*

A “problem” airway strikes fear into the hearts of even the most seasoned physicians. Continuing to review not only the basic skill sets for airway management, but also being familiar with tips, tricks and new tools will help to ensure you feel more comfortable in managing and teaching others how to manage a difficult airway.

1029 W/A Why doctors should be able to identify elder abuse and how
13:30-15:00 Room/salle : Gold Rush – 4th floor/4^e étage
Mark Yaffe, MDCM, MCISc, CCFP, FCFP Montréal, QC *Maxine Lithwick Cote St. Luc, QC*

Learning Objectives:
 By the end of this session, participants will be able to:

1. learn definitions of elder abuse and its manifestations within different cultural groups,
2. understand why under-reporting of mistreatment by doctors is low, despite high morbidity and mortality that accompanies it, and
3. acquire an approach to developing a suspicion about presence of abuse and a strategy to get help for suspected victims.

1035 W/A Canadian Stroke Strategy Best Practices: Implications for family physicians
13:30-15:00 East Ballroom – Lower Concourse
Alan Bell, MD, MCFP Toronto, ON *Mark Bayley, MD, FRCPC Toronto, ON*

Learning Objectives:

1. key elements of primary stroke prevention and risk management
2. acute stroke care
3. secondary prevention strategies
4. basics of stroke rehabilitation
5. issues of reintegration of stroke survivors

 Simultaneous Interpretation / Interprétation simultanée
 W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;
 K/C = Keynote/Conférence d'ouverture; MC = Mainpro-C; SS = Satellite symposium/Symposium satellite

1036 W/A Smoking Cessation 101 for busy physicians: What you need to know to motivate your clients to change
13:30-15:00

Room/salle : Norfolk – Mezzanine

*Peter Selby, MBBS, CCFP, MHSc, FAS
 Toronto, ON*

*Rosa Dragonetti, MSc
 Toronto, ON*

*Marilyn Herie
 Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. identify and apply evidence-based strategies to screen, assess and engage patients who smoke and treat tobacco dependence as a chronic disease,
2. list key principles and strategies of motivational interviewing,
3. practice and apply new knowledge and skills, and
4. learn the art of prescribing pharmacotherapy for smokers

1043 W/A The development of an innovative inter-professional community-based family medicine residency program
13:30-17:00

Room/salle : Ice Palace – 4th floor/4^e étage

*Joseph Lee, MD, CCFP, FCFP, MCIS
 Kitchener, ON*

*Marg Alfieri
 Kitchener, ON*

Learning Objectives:

1. to facilitate an understanding of distributed medical education,
2. to increase awareness of community-based programs and how they can be developed in new innovative models, and
3. to describe the development of an inter-professional education and care model in which a family medicine residency program may thrive.

1047 W/A The full shoulder examination for the busy family doctor
13:30-15:00

Demonstration Theatre – Exhibit Hall/Hall d'exposition

*Juan Antonio Garcia-Rodriguez, MD, CCFP
 Calgary, AB*

This is a very interactive session to review the steps, structure and the techniques of a full shoulder examination. Step by step the examination will be carried out reviewing the specific anatomical structures and functional tests to determine specific diagnoses.

The participants will interact with photo-cases and videos during the presentation and will practice the techniques at the end of the session. Clear instruction will be given and specific tips will be pointed out to achieve certainty in the diagnosis and to request the proper diagnostic tests. Brief review of radiological films projections will be done.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

1058 W/A Leadership in the trenches

13:30-15:00

Room/salle : York – Mezzanine
*Wayne Weston, MD, CCFP, FCFP
 London, ON*

*J. Larry Reynolds, MD, CCFP, FCFP
 Winnipeg, MB*

Learning Objectives:

At the end of the workshop, participants will have:

1. gained more understanding of themselves as leaders,
2. identified five leadership practices cited in the literature,
3. learned about a useful conflict management model, and
4. expanded their network of professional colleagues.

1088 W/A Teaching professionalism: Principles and practices

13:30-17:00

Room/salle : Conference C – Mezzanine
*Yvonne Steinert, PhD
 Montréal, QC*

*Sylvia Cruess, MD
 Montréal, QC*

*Miriam Boillat, MD, CCFP, FCFP
 Montréal, QC*

*Richard Cruess, MD
 Montréal, QC*

Learning Objectives:

By the end of this session, participants will be able to:

1. describe the core attributes and behaviours of professionalism,
2. identify general principles and specific strategies that promote the teaching and learning of professionalism,
3. discuss the challenges inherent in designing educational programs for professionalism, and
4. begin to design an educational program relevant to their own context.

1100 G **Rx of gastroenteritis: Use of meds, oral rehydration and IV rehydration**
13:30-14:00 **Traitement de la gastro-entérite : médicaments, réhydratation orale et réhydratation IV**
Pediatric hot topics / Sujets d'actualité en pédiatrie
Room/salle : West Ballroom – Lower Concourse
 Mark Feldman, MD, FRCPC
 Toronto, ON

This session will address practical aspects of the treatment of gastroenteritis and the evidence for:

1. the good vs. harm of anti-emetics such as Ondansetron in the treatment of viral gastroenteritis;
2. the appropriate setting and practical aspects of oral vs. IV rehydration; and
3. the appropriateness of 'ultra-rapid' IV rehydration.

Cette séance examinera les aspects pratiques du traitement de la gastro-entérite, ainsi que des preuves disponibles concernant :

1. Les avantages et les inconvénients des antiémétiques, p. ex. Ondansetron, dans le traitement de la gastro-entérite virale.
2. Le contexte approprié et les aspects pratiques de la réhydratation orale vs IV; et
3. La pertinence de la réhydratation IV « ultra-rapide ».

1148 W/A **Generalism and Family Medicine / Le généralisme et le médecin de famille**
13:30-17:00 **SOT Symposium / Symposium de la Section des enseignants**
Room/salle : Dominion Ballroom North – 2nd floor/2^e étage
 Nicholas Pimlott, MD, CCFP (Facilitator) Leslie Nickell MD, CCFP Helen Batty, MD, CCFP, FCFP
 Toronto, ON Toronto, ON Toronto, ON

Objectives:

1. to discuss and reflect on the state of generalism in medicine and family medicine;
2. to discuss and reflect upon the importance of generalist principles in family medicine;
3. to discuss and reflect upon the relationship between generalism in family medicine and the social responsibility of family medicine;
4. to discuss and reflect upon how we can teach the above principles and ideas to medical students, family medicine residents, and our colleagues;
5. to produce a discussion paper emanating from the symposium, with an aim to publishing in Canadian Family Physician.

Objectifs :

1. Discuter et réfléchir de l'état du généralisme et de la médecine familiale.
2. Discuter et réfléchir de l'importance des principes du généralisme en médecine familiale.
3. Discuter et réfléchir du lien existant entre le généralisme en médecine familiale et la responsabilité sociale de la pratique de la médecine familiale.
4. Discuter et réfléchir de la façon dont nous pouvons enseigner les principes et les idées précitées aux étudiants en médecine, aux résidents en médecine familiale et à nos collègues.
5. Après le symposium, rédiger un article de discussion à publier dans la revue Le Médecin de famille.

1150 W/A **When things go wrong: Disclosure of adverse events to patients**
13:30-15:00 **Room/salle : Conference F – Mezzanine**
 Kathryn Reducka, MD
 Ottawa, ON

Patients expect to be informed about harm they have experienced, whether from their disease process or from events related to their health care delivery. Health care providers have an ethical, professional and legal obligation to disclose this information to their patients.

While giving news of an unanticipated adverse outcome may be difficult, disclosure of harm related to health care delivery is even more so. This presentation will provide advice on how to plan the disclosure discussion with your patient and offer practical communication strategies to meet your patient's clinical, information and emotional needs.

1173 W/A **Through a Glass Darkly: Current conceptions of practitioner and learner self-assessment**
13:30-17:00 **Room/salle : Kent – 2nd floor/2^e étage**
 Allyn Walsh, MD, CCFP, FCFP Tom Laughlin, MD, CCFP, FCFP Kevin Eva
 Hamilton, ON Moncton, NB Hamilton, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. describe the limits of thinking of self assessment as an ability,
2. apply several strategies for enhancing knowledge about performance, and
3. integrate current concepts of self assessment into educational planning.

1193 W/A 13:30-15:00 The diagnosis of dissatisfaction: Using Hallowell's concepts of the roots of happiness to improve satisfaction with our work environments

Room/salle : Kenora – 2nd floor/2^e étage

*Katherine Rouleau, MDCM, CCFP, MHSc
Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. describe Hallowell's model of the cycle of happiness,
2. identify gaps in the foundations of their overall satisfaction by applying an adapted version of Hallowell's model to their work environment, and
3. propose solutions on how to improve their work and/or personal environments to achieve better overall satisfaction

1266 W/A 13:30-15:00 Should we be treating our Type II Diabetes patients with thiazolidinediones?: From evidence to practice

Room/salle : Conference D/E – Mezzanine

*Michel Labrecque, MD, PhD, CCFP, FCFP Michel Cauchon, MD, CCFP, FCFP
Québec, QC Québec, QC*

Recent randomized trials have boosted the market share of thiazolidinediones (rosiglitazone and pioglitazone) in the treatment of type II diabetes. Are these drugs really doing more good than harm? Recent randomized trials, meta-analysis, and clinical practice guidelines (CPG) on the use of thiazolidinediones (rosiglitazone and pioglitazone) in type II diabetes will be critically reviewed. Participants will be invited to share their own conclusions on the results of the studies and discuss the appropriate use of thiazolidinediones in clinical practice. Participants will be able to interact in both French and English.

1333 W/A 13:30-15:00 Accessing specialist care: Online resources available to primary care physicians

Room/salle : Conference G – Mezzanine

*Chris Burnett, MD
Niverville, MB*

The purpose of this workshop is to help family physicians better know what resources are available to them to ensure specialists receive appropriate consultations. This workshop will inform primary care providers of how to improve access to speciality care.

This workshop will help outline the advantages of an order entry system that would help primary care physicians access specialist care. After a series of consultations with providers, presenters have identified optimal pathways to codify an order entry system that will eventually be online. These pathways will be presented, as well as how this online resource can be accessed by family physicians.

1354 W/A 13:30-15:00 Doctor, should I be screened for cancer... or not?

Room/salle : Simcoe/Dufferin – 2nd floor/2^e étage

*Mike Evans, MD, CCFP Verna Mai, MSc, MD, FRCPC Walter W. Rosser, MD, CCFP, FCFP
Toronto, ON Toronto, ON Kingston, ON*

This interactive session supports evidence-based screening practice and provides an opportunity to influence the future work of the Canadian Partnership Against Cancer (CPAC), on screening resources.

1. Introduction: cancer screening and why it is increasingly complex and challenging in practice; discussion about issues/challenges faced in practice.
2. Overview of the key benefits/limitations of cancer screening; recommendations and scientific evidence for common cancer sites.
3. Counseling patients about the realistic expectations of screening. Participants' key challenges and case studies will be discussed.
4. Introduction of resources available and how they might be used– with sharing of approaches from the participants; input on supports would be useful to family physicians (for future CPAC development).

1377 W/A 13:30-15:00 The role of chiropractic in an interprofessional practice setting

Room/salle : Huron – 2nd floor/2^e étage

*Claude-André Gauthier, DC
Gatineau, QC*

There is a need for greater familiarization for health care providers about interprofessional collaboration (IP) in a private practice setting. Presently, it is not yet common in Canada.

Our objectives are to enhance the receptivity, knowledge, skills, attitude and open-mindedness on the part of the learner and to improve IP collaboration between family physicians and chiropractors. On an annual basis, there are 4.5 million Canadians who seek the service of a chiropractor. 40% of a medical student educational time is spent in practice setting. It is important that they get exposed to the relevance of the IP model in a practice setting. Within the medical field there are slightly different views, expectation and understanding about the way which health care should be provided to their patients.

1394 W/A 13:30-15:00 Climate change and health: The role of the family physician as a clinician and as an advocate in the community

Room/salle : Wentworth – 2nd floor/2^e étage

*Alan Abelsohn, MBChB, CCFP, FCFP
Toronto, ON*

*Val Rachlis, MD, CCFP, FCFP
North York, ON*

*Melanie Campbell, MD, MSc
Toronto, ON*

*Cathy Vakil, MD, CCFP, FCFP
Kingston, ON*

*David C. Rosen, MD
Mississauga, ON*

Climate change is the issue of our time. The OCFP has developed a report on the health effects of climate change. The health effects, including heat alerts, increased infectious diseases, and air pollution affect urban populations while northern populations will be significantly affected by changes in the Arctic. We all need to actively reduce our carbon footprints, as individuals and as a society.

This interactive workshop will provide tools for the family physician in dealing with clinical cases, and tips on how to reduce our carbon footprint and promote carbon reduction activities as a resource to our communities.

1428 W/A 13:30-15:00 MyDrugRef: Drug information in the era of Web 2.0

Computer Learning Centre – Elgin – 2nd floor/2^e étage

*David Chan, MD, CCFP, MSc, FCFP
Hamilton, ON*

*Colleen Kirkham, MD, CCFP, FCFP
Vancouver, BC*

*Lisa McCarthy
Hamilton, ON*

*John Sollazzo, MD
Hamilton, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. describe the features of MyDrugRef and appreciate its uniqueness as a drug information resource,
2. demonstrate ways to navigate MyDrugRef through a guided hands-on tour of the site, and
3. discuss how to integrate use of MyDrugRef into practice through a series of clinical vignettes.

1718 W/A 13:30-15:00 Thyroid problems (case-based)

Room/salle : Civic Ballroom – 2nd floor/2^e étage

*Robyn Houlden, MD, FRCPC
Kingston, ON*

Dr. Houlden will present a concise and practical approach to identifying and treating patients with common thyroid diseases typically seen by family physicians in their offices every day. Using patient histories, physical examinations, and test results of representative cases derived from her practice, she will review common thyroid disorders ranging from hyperthyroidism; hypothyroidism; subclinical thyroid disease; thyroid disease in pregnancy and postpartum; thyroid disease in children and adolescent; and thyroid nodules and cancer.

Objective:

1. At the end of the session, participants will be able to manage common thyroid disorders seen in family practice.

1721 W/A 13:30-15:00 Office management of sports head injuries / concussions

Room/salle : Conference B – Mezzanine

*Jim Carson, MD, CCFP, Dip Sport Med
Unionville, ON*

Learning objectives:

1. Family physicians will learn how to safely guide patients back to full participation in sports after a concussion,
2. The decision whether to refer the athlete will be clarified, and
3. Educational resources for use in the office will be demonstrated to achieve a comfort level with management of these injuries.

Family physicians are often put in a difficult position by a patient requesting written permission to return to their sport after a concussion. The CMPA has recommended that you do not comply unless you are certain that this is a safe course of action.

Historically, concussions have been classified with various grading systems. Over the past decade, grading has been abandoned and a new paradigm of concussion management has emerged. The cornerstone of treating this injury is ‘rest until all symptoms resolve’, then a graded program of exertion before returning to sport.

1729 W/A Basic fracture management for the family physician

13:30-15:00 *Room/salle : Centre Ballroom – Lower Concourse*

*Arun K. Sayal, MD, CCFP
Richmond Hill, ON*

X-ray report: “buckle fracture distal radius”. Can you treat it? Should you treat it? You can ... so long as you know what to watch out for.

From the perspective of a CCFP-trained emergency physician who runs a weekly Minor Fracture Clinic, this session will review minor fractures that present to your office. Focus will be on wrist and ankle injuries.

Office based tips will be offered on:

1. how to diagnose and manage those injuries;
2. how to ensure they are not potentially more complicated; and
3. how to ‘clear’ patients to get back to their activities.

Objectives:

1. review acute fractures that can be managed in your office;
2. highlight ‘minor’ injuries that are potentially more complicated; and
3. review treatment principles for minor fractures.

THURSDAY / JEUDI

1027 MC Breastfeeding basics for practicing physicians

13:30-17:00 *HILTON HOTEL – Toronto Ballroom 2 – Convention Level*

Registration for Mainpro-C courses is now closed.

1448 MC Primary care of adults with developmental disabilities

13:30-17:00 *HILTON HOTEL – Lismar – Convention Level*

Registration for Mainpro-C courses is now closed.

1312 MC Post menopausal women’s health

13:30-17:00 *HILTON HOTEL – Jackson/Carmichael – Convention Level*

Registration for Mainpro-C courses is now closed.

1292 MC Healthy child development: Nutrition and child development

13:30-17:00 *HILTON HOTEL – Casson – Convention Level*

Registration for Mainpro-C courses is now closed.

1301 MC Better prescribing in dementia: “Do’s and Don’t’s”

13:30-17:00 *HILTON HOTEL – Johnston – Convention Level*

Registration for Mainpro-C courses is now closed.

**1101 G Key points on the health of Aboriginal children and youth
Santé des enfants et des jeunes autochtones : facteurs clés**

Pediatric hot topics / Sujets d’actualité en pédiatrie

Room/salle : West Ballroom – Lower Concourse

*Ken Saylor, MD
Montréal, QC*

This presentation will discuss key points to consider in treating Aboriginal children and youth. Common medical conditions will be discussed as well as a brief discussion of some of the broader determinants leading to these conditions.

Durant cette présentation, nous examinerons des facteurs clés à considérer dans le traitement des enfants et des jeunes autochtones. Nous aborderons les affections médicales courantes et nous discuterons brièvement de certains déterminants de ces affections.

**1102 G Health issues in recently immigrated children
Problèmes de santé chez les enfants récemment immigrés**

Pediatric hot topics / Sujets d’actualité en pédiatrie

Room/salle : West Ballroom – Lower Concourse

*Andrea Hunter, MD, FRCP(C), FAAP
Hamilton, ON*

Canada is increasingly the home to a diverse population of foreign-born children. Children, between the ages of 5 and 15, arriving new to Canada during the 1990s represented 17% of all new immigrants during that decade, or 50,000 children each year.

The wide spectrum of health issues affecting children newly immigrated to Canada will be outlined, including infectious diseases, developmental issues, chronic disease, nutrition, dental screening and psychosocial adaptation. An approach to comprehensive primary care including screening investigations and immunization guidelines for recently immigrated children will be discussed.

Le Canada est la terre d'accueil d'une population de plus en plus diversifiée. Les enfants, âgés de 5 à 15 ans, nouvellement arrivés au Canada durant les années 1990, représentaient 17 % de tous les nouveaux immigrants durant cette décennie, soit environ 50 000 enfants par année.

Nous examinerons le large éventail de problèmes de santé qui affectent les enfants nouvellement immigrés au Canada, y compris les maladies infectieuses, les problèmes de développement, les maladies chroniques, la nutrition, l'examen de dépistage dentaire et l'adaptation psychosociale. Nous discuterons également d'une approche à l'intégralité des soins de première ligne globaux comprenant les investigations de dépistage et les lignes directrices de l'immunisation pour les enfants récemment immigrés.

1034 W/A **Avoiding pitfalls in thrombosis management**

15:30-17:00 **Room/salle : Centre Ballroom – Lower Concourse**

Alan Bell, MD, MCFP
Toronto, ON

William Geerts, MD, FRCPC
Toronto, ON

Learning Objectives:

1. office assessment and management of venous diseases
2. when should DVT or PE be considered
3. appropriate investigations
4. starting anticoagulants
5. stopping anticoagulants
6. anticoagulants in pregnancy
7. anticoagulants in cancer
8. simplifying anticoagulant management

1091 W/A **Borderline personality disorder: Strategies for diagnosis and management**

15:30-17:00 **Room/salle : Simcoe/Dufferin – 2nd floor/2^e étage**

James Goertzen, MD, CCFP, MCISc, FCFP
Thunder Bay, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. develop an approach for the diagnosis of patients with a borderline personality disorder, and
2. develop strategies for the management of patients with a borderline personality disorder.

1103 G **Common and uncommon faints: When to worry**

15:30-16:00 **Les syncopes courantes et occasionnelles : quand faut-il s'inquiéter**

Pediatric hot topics / Sujets d'actualité en pédiatrie

Room/salle : West Ballroom – Lower Concourse

Joel Kirsh, BAsC, MSc, MD, FRCP(C)
Toronto, ON

When is a faint...not just a faint? Syncope in the child and adolescent - how to tell the difference between common fainting and potentially lethal cardiac disease.

Cette séance comprend une revue cas par cas des preuves les plus récentes entourant le diagnostic, l'investigation et le traitement des infections urinaires pédiatriques.

1110 W/A **Keeping our older patients healthy and safe: Tips and tools**

15:30-17:00 **Room/salle : Windsor – Mezzanine**

Sid Feldman, MD, CCFP, FCFP
Toronto, ON

Chris Frank, MD, CCFP, FCFP
Kingston, ON

Frail older patients have a high risk of adverse events and are at risk of functional decline with any health compromise. Using case discussions, this workshop will review strategies to promote health and avoid adverse outcomes in older patients, at home and in hospital. Participants will learn about and use common tools and strategies that can be applied in a variety of clinical settings to prevent falls, delirium, medication adverse events and functional decline. A review of community services/programs to improve outcomes will provide the participants with options to apply in their practices. Strategies to use the tools for teaching will be discussed.

1711 W/A ENT Emergencies (pre-registration required) SESSION FULL
15:30-17:00 Room/salle : Huron – 2nd floor/2^e étage
James Ducharme, MD-EM, FRCP, DABEM
Mississauga, ON

1123 W/A Obesity management in family physicians' offices: Patients' experiences and expectations
15:30-17:00 Room/salle : Essex Ballroom – Mezzanine
Tamara Buchel, MD, B.Sc.(Med), CCFP *Brian Kim* *Gayle Halas*
Winnipeg, MB *Winnipeg, MB* *Winnipeg, MB*

This workshop will explore and build upon the findings of a B.Sc.(Med) project which will be completed in August 2008. This project is a qualitative study exploring obese patients' past experiences regarding their family doctors' management of their obesity as well as what their expectations are regarding this issue. Preliminary qualitative data evaluation indicate several common themes of experiences and expectations. Quite often, these themes are correlated to success (or lack thereof) with managing obesity. The first part of the workshop will be a presentation of our results from the B.Sc.(Med) project. This will be followed by an interactive discussion of how to best apply these observations in the clinical setting with the ultimate goal of increasing our patients' success at managing obesity.

1124 W/A Transitioning from full-time to semi-retirement: What are your options?
15:30-17:00 Room/salle : Gold Rush – 4th floor/4^e étage
Preston Smith, MD, CCFP, FCFP *Francine Lemire, MD, CCFP, FCFP* *Sarah Scott, MHSc*
Halifax, NS *Mississauga, ON* *Mississauga, ON*

Learning Objectives:

1. to provide information based on the 2007 National Physician Survey regarding the practice patterns of semi retired family physicians,
2. to provide information from a review of the literature regarding the issues that family physicians considering working fewer hours or focusing their practice, may have,
3. to discuss regulatory and medico-legal issues relating to the maintenance of one's competence in moving to semi retirement,
4. to share experiences regarding practice issues as they relate to semi retirement, and
5. to provide evidence informed advice regarding the management of transition to semi retirement.

We'll discuss what 'semi-retirement' means among family physicians. We'll address regulatory and medical-legal issues you need to consider and provide a forum to share practice change intentions.

1127 W/A Getting it right: Conversations in contraception
15:30-17:00 Room/salle : East Ballroom – Lower Concourse
Vivien Brown, MDCM, CCFP, FCFP
Toronto, ON

This interactive, educational program discusses pre-emptive contraceptive counseling with recognition of the importance of getting it right to increase adherence and reduce unplanned pregnancies in Canada. It reviews the scientific and clinical differences of oral contraceptive components along with the non-contraceptive benefits of progestins. Interactive cases begin with patient focused questions followed by evidence based discussions and possible solutions in clinical situations related to obesity, migraines, acne and changes in libido. This session provides the opportunity to discuss contraceptive cases which investigate patient needs and differentiates treatment options resulting in improved patient adherence.

1137 W/A Developing a competency model for teaching maternity care
15:30-17:00 Room/salle : Kenora – 2nd floor/2^e étage
Batya Grundland, MD, CCFP *Cathy A. Kamens, MD, CCFP* *Allegra Lywood, MD*
Toronto, ON *East York, ON* *Toronto, ON*
Teresa Killam, MD, CCFP *Karen E. Fleming, MD, CCFP, FCFP*
Toronto, ON *East York, ON*

Learning Objectives:

1. to describe components of a competency based model for Family Practice Maternity care,
2. to discuss an approach to the teaching and assessment of Family Medicine Maternity Care using a competency-based model,
3. to explore the challenges and benefits of using this model in teaching, assessment and evaluation.

1147 W/A Big Food: Why did Health Canada take their eyes off the evidence?
15:30-17:00 Room/salle : Conference D/E – Mezzanine
Yoni Freedhoff, MD, CCFP, Dip ABBM
Ottawa, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. learn how politics and the food industry may have helped to shape Canada's Food Guide,
2. take an evidence-based tour of the Guide's dietary deficiencies and nutritional shortcomings, and
3. explore Harvard's evidence-based approach to healthy eating -an approach you can confidently and easily recommend to your patients.

1157 W/A Workshop on Internet resources and basic technique on searching

15:30-17:00 *Computer Learning Centre – Elgin – 2nd floor/2^e étage*

*David Chan, MD, CCFP, MSc, FCFP
Hamilton, ON*

*David McCann, MD, CCFP
Hamilton, ON*

*Michelle Howard, PhD
Hamilton, ON*

Learning Objectives:

1. to learn to assess the quality of the data sources available on the Internet,
2. to learn the different search engines specific to each of the data source you decide to use, and
3. to learn and sign on to at least one free web-based book-marking or content management system.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

1177 W/A An interprofessional management approach to fibromyalgia in family medicine

15:30-17:00 *Room/salle : Civic Ballroom – 2nd floor/2^e étage*

Presenters: Baraa Alghalyini, MBBS, CCFP, MHSc Toronto, ON Brenda Chang, BScPhm, ACPR, RPh Toronto, ON

Contributors: Celia Schwartz Toronto, ON Gina Pixoto Toronto, ON

Learning Objectives:

1. to evaluate current therapeutic strategies in treating fibromyalgia including pharmacologic therapy, physical therapy, psychotherapy and others
2. to identify challenges around managing fibromyalgia in marginalized patient populations using inner city patients as an example
3. to provide an opportunity to create a multidisciplinary model for the management of fibromyalgia

By the end of this session, participants will be able to:

1. acquire therapeutic strategies to manage the challenges of fibromyalgia patients, with particular emphasis on marginalized patient populations, and
2. be given the opportunity to formulate an interprofessional team approach to managing these patients in the participant's own practice, based on available resources and needs.

1186 W/A Working with homeless and housed youth at risk: Implications for practice

15:30-17:00 *Room/salle : Conference F – Mezzanine*

*Karen Weyman, MD, MEd, CCFP, FCFP
Toronto, ON*

*John Langley, MD, FRCPC
Toronto, ON*

*Covenant House Health Care Services Team
Toronto, ON*

On any given night in Canada as many as 11,000 youth are homeless. Many of these are in major cities, including Toronto. Toronto has twelve youth shelters with over 500 beds. The health care team from one of Toronto's youth shelters will share its experiences with working with housed and homeless youth. This workshop will use an interactive format to improve the participants' management of high-risk youth with a focus on mental health.

1376 W/A Recognition and management of the suicidal patient

15:30-17:00 *Room/salle : Conference G – Mezzanine*

*Bill Watson, MD, CCFP, FCFP
Toronto, ON*

*Paul Links, MD, FRCPC
Toronto, ON*

Learning Objectives:

1. to review the early signs of suicidal behavior and risk assessment, and
2. to strategize around appropriate management in the office or ER.

1399 W/A Common environmental health problems in the home: Clinical skills for diagnosis, prevention and treatment

15:30-17:00 *Room/salle : Wentworth – 2nd floor/2^e étage*

*Alan Abelsohn, MBChB, CCFP, FCFP
Toronto, ON*

*Cathy Vakil, MD, CCFP, FCFP
Kingston, ON*

*Kathleen J. Kerr, MD, Dip Env Health
Toronto, ON*

More and more, the environment and its impact on health are in the media and a source of concern for patients and their families. In 2007, we had media scares about lead in drinking water and in toys, Bisphenol A in plastics and air pollution.

This interactive workshop will be based on clinical cases, and will provide participants with experience in taking an exposure history (the basic clinical skill in environmental health). In reviewing cases, we will learn how to screen, prevent, assess and treat these patients.

1720 W/A CV screening in athletes
15:30-17:00 *Dominion Ballroom South – 2nd floor/2^e étage*
Richard G. Almond, MD, CCFP, FCFP
Thunder Bay, ON

A review of the probability and etiology of cardiovascular disease and sudden death in athletes will be undertaken. Guidelines will be provided to allow a standardized approach to appropriate screening. Case studies will be reviewed.

Objective:

1. To provide practising family physicians with an approach to screening both recreational and competitive athletes of all ages for cardiovascular disease and sudden death.

1736 W/A Casting workshop
15:30-17:00 *Demonstration Theatre – Exhibit Hall / Hall d'exposition*
Peter Jin Suen, R.T. Orthopaed *Robert Faria*
Mississauga, ON *Toronto, ON*

Learning Objectives:

1. Understanding current materials and options
2. Best practices for casting and splinting
3. Tips to improve your casting

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

1723 W/A Beam me up, Doc – How telemedicine can help you access specialists for your patients
15:30-17:00 *Room/salle : Conference B – Mezzanine*
Ed Brown, MD, BM, CCFP(EM) *Kathy Steegstra, BScN, BEd, MEd*
Toronto, ON *Ottawa, Ontario*
Janice Owen, MD, CCFP, FCFP *Laurie Poole RN, BscN, MHSA*
Ilderton, ON *Toronto, ON*

Learning Objectives:

1. To learn how primary care providers are using telemedicine in their practice to improve access for patients.
2. To learn practical steps for using the technology – referral processes, specialists' directory, etc.
3. To learn about specialty applications such as telehomecare and primary care.

1104 G Pediatric UTI's: Let's do it right / Infections urinaires pédiatriques : pour bien faire
16:00-16:30 *Pediatric hot topics / Sujets d'actualité en pédiatrie*
Room/salle : West Ballroom – Lower Concourse
Jeremy Friedman, MB.ChB, FRCPC, FAAP
Toronto, ON

This session includes a case-based review of the latest evidence pertaining to diagnosis, investigation and treatment of pediatric UTI's.

Cette séance comprend une revue cas par cas des preuves les plus récentes entourant le diagnostic, l'investigation et le traitement des infections urinaires pédiatriques.

1105 G Prevention of violence in children / Prévention de la violence chez les enfants
16:30-17:00 *Pediatric hot topics / Sujets d'actualité en pédiatrie*
Room/salle : West Ballroom – Lower Concourse
Charles Cunningham, PhD
Hamilton, ON

This Hot Topic session will consider practical approaches to the prevention aggression in children and youth that are currently available in many Canadian communities. The talk will focus on the evidence supporting selected violence prevention approaches and the role of Family Physicians in supporting the development and utilization of these programs.

Cette séance de Sujets d'actualités en pédiatrie examinera des approches pratiques, disponibles dans de nombreuses collectivités canadiennes, concernant la prévention du comportement agressif chez les enfants et les jeunes. La discussion portera sur les preuves à l'appui de certaines approches à la prévention de la violence et du rôle des médecins de famille dans le soutien au développement et à l'utilisation de ces programmes.

FMF Environmental Initiatives / Initiatives environnementales du FMF

Recycling bins - We have ensured that the conference centre has provided additional recycling receptacles located throughout the venue.

Bacs de recyclage – Nous nous sommes assurés auprès du centre des congrès qu'il y aurait des bacs à recyclage additionnels à différents endroits sur le site du FMF.

Friday / vendredi – November 28 novembre

The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL).

La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu'un autre lieu soit précisé (p. ex. HÔTEL HILTON).

07:30-08:30 **OCFP Annual General Meeting**
Assemblée générale annuelle du CMFO
Room/salle : Civic Ballroom –
2nd floor/2^e étage
OCFP members only
Membres du CMFO seulement

2649 N **Mentorship in family medicine maternity care**
07:00-08:15 **Maternity care day – networking breakfast**
Room/salle : Windsor – Mezzanine
Lisa Graves, MD, CCFP
Montréal, QC

This networking breakfast will focus on successful mentorship models for family medicine accoucheurs. How do we support residents who are interested in maternity care? How do we support young faculty? All levels of providers - from undergraduate students to “seasoned” faculty are invited to share their perspectives.

2786 N **Academic Coordinators breakfast networking session**
07:00-08:15 *Room/salle : Kenora – 2nd floor/2^e étage*

This is a networking breakfast of faculty/residents responsible for coordinating the educational didactic sessions that take place during the 2 years of residency.

2791 N **Chief Residents’ breakfast networking session**
07:00-08:15 *Huron – 2nd floor / 2^e étage*

This breakfast networking session is designed for family medicine chief residents to provide an opportunity to exchange ideas and information. It will be facilitated by the Board of the Section of Residents with a focus on interactive discussions.

2902 SS **Overactive Bladder Syndrome: More common than you think, more stressful than you can imagine**
07:15-08:15 *Room/salle : Dominion Ballroom North/South – 2nd floor/2^e étage*

For more information on this Satellite Symposium, see page 86.

2906 SS **What more can the pill do for me? Examining extended combined hormonal contraceptive in a new light**
07:15-08:15 *Room/salle : Essex Ballroom – Mezzanine*

For more information on this Satellite Symposium, see page 87.

2000 K/C **Opening remarks / Mot d’ouverture**
08:30-10:00 **Greetings from Provincial and Federal Representatives**
Salutations des représentants des gouvernements provinciaux et fédéral
Keynote address / Conférence d’ouverture
The Changing Face of Family Physicians’ Practices – in Canada and the World
Le portrait changeant de la pratique des médecins de famille – au Canada et dans le monde
 Ruth Wilson, MD, CCFP, FCFP Ted Epperly, MD, FAAFP
 Rich Roberts, MD, FAAFP Rob Wedel, MD, CCFP, FCFP
Room/salle : Grand Ballroom – Lower Concourse

2790 MC **Advanced Cardiac Life Support (ACLS) Recertification**
08:30-16:30 *HILTON HOTEL – Toronto Ballroom 2 – Convention Level*

Registration for Mainpro-C courses is now closed.

Simultaneous Interpretation / Interprétation simultanée
 W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;
 K/C = Keynote/Conférence d’ouverture; MC = Mainpro-C; SS = Satellite symposium/Symposium satellite

2800 MC Advanced Trauma Life Support (ATLS) – 2 Day Course – Fri/Sat
08:00-18:30 PANTAGES HOTEL – Rehearsal Hall 1

Registration for Mainpro-C courses is now closed.

2022 G Anaphylaxis: To BEE or NUT to BEE - What is the question?
10:30-11:00 Room/salle : Dominion Ballroom South – 2nd floor / 2^e étage

Indy Ghosh, MD, CCFP(EM)
Hamilton, ON

The incidence of anaphylactic reactions is now recognized to be much greater than previously thought. Research in Emergency Medicine has shown that diagnosis is difficult and therefore patients are often undertreated. Understanding the systemic process of the reaction and the varied clinical courses will help to recognize this potentially fatal diagnosis quicker. Initiating life saving treatment quicker and in the appropriate dosing will save lives. Come learn the evidence behind what you thought was the correct treatment for anaphylactic reactions.

2039 W/A Practical pointers for protecting children from environmental hazards
10:30-12:00 Room/salle : Wentworth – 2nd floor/2^e étage

Lynn Marshall, MD, FAAEM, FRSM, MCFP *Riina Bray, MD, CCFP, FCFP* *Bethanne Currie, RN*
Toronto, ON *Toronto, ON* *Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. recognize how service providers are key to promoting reduction in environmental risks to child health.
2. review the evidence linking environmental exposures with adverse health outcomes in children.
3. practice identifying commonly encountered hazards and how to 'play it safe' through avoidance, substitution, and/or dilution.

2793 W/A Horizontal/Integrated curriculum discussion group
10:30-12:00 HILTON HOTEL – Johnston – Convention Level

David Tannenbaum, MD, CCFP, FCFP *François-Gilles Boucher, MD, CCFP, FCFP*
Toronto, ON *Ottawa, ON*

This discussion group is designed to facilitate the exchange of ideas and information about the design and implementation of horizontal or integrated curricula. By invitation only.

2794 W/A An integrated therapeutics curriculum
10:30-12:00 Executive – 4th floor / 4^e étage

David Gass, MD, CCFP, FCFP *Cathy Cervin, MD, CCFP, FCFP*
Halifax, NS *Halifax, NS*

Learning Objectives:

1. Learn about an integrated therapeutics curriculum for family medicine residents.
2. Share others' experiences in teaching and curriculum development for therapeutics in family medicine
3. Produce a short list of key strategies for therapeutics teaching

Dr. Gass is the recipient of the 2008 Ian McWhinney Family Medicine Education Award.

2052 W/A Using field notes as a reflective tool to teach and learn clinical problem solving:
10:30-12:00 An application of the new CFPC evaluation program

Room/salle : Oxford – Mezzanine

Tom Laughlin, MD, CCFP, FCFP *Jody Enright, MD*
Moncton, NB *Moncton, NB*
Cathy Cervin, MD, CCFP, FCFP *Vonda M. Hayes, MD, CCFP, FCFP*
Halifax, NS *Halifax, NS*

The session will be primarily interactive and use both large and small group formats.

We will present:

1. a brief overview of the CFPC Evaluation Program, and
2. a demonstration of a field note specific to the CFPC evaluation program with the participation of a current resident.

2069 W/A Will your EMR come between you and your patients?
10:30-12:00 Computer Learning Centre – Elgin – 2nd floor/2^e étage

Stewart Cameron, MD, CCFP, FCFP
Halifax, NS

Learning Objectives:

1. to understand the current literature on the effect of EMR's on office communications, and
2. to learn effective practices in EMR implementation that enhance the doctor patient relationship.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

2093 W/A Teaching tips for interprofessional practice

10:30-12:00 Room/salle : Cosmopolitan – 4th floor /4^e étage

Christie Newton, MD, CCFP
Vancouver, BC

Louise Nasmith, MD, CCFP, FCFP
Vancouver, BC

Learning Objectives:

Through presentation, large group discussion and small group role play, this workshop will allow participants to:

1. describe challenges to inter-professional education (IPE) within the primary care practice setting,
2. describe strategies for inter-professional teaching in collaborative practice settings, and
3. practice the teaching tools to consolidate their learning.

2112 W/A Achieving glycemic control without therapeutic compromise

10:30-12:00 Room/salle : East Ballroom – Lower Concourse

Lawrence Leiter, MD, FRCPC
Toronto, ON

Stewart Harris, MD, CCFP, FCFP
London, ON

According to the 2003 'CDA Clinical Practice Guidelines', primary care providers will have to care for increasing numbers of patients with diabetes who are living longer and who will have more advanced stages of the disease which makes the care and management even more complex. These guidelines have now been updated and will most probably depict an even more complex and critical picture of diabetes in Canada as the epidemic of the disorder as well as its underlying science continue to evolve.

This clinical plenary session will focus on the integration of new clinical science as well as the expected to be recently published 2008 CDA Clinical Practice Guidelines.

2122 W/A Teaching in the ambulatory setting: Evidence for effective strategies

10:30-12:00 Room/salle : Kent – 2nd floor/2^e étage

Dianne Delva, MD, CCFP, FCFP
Halifax, NS

Daniel Panisko, BSC, DABIM, MPH, MD, FRCPC
Toronto, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. know the evidence for effective and efficient strategies for teaching in the ambulatory care setting,
2. identify strategies and skills that can help maximize the learning opportunities in the ambulatory setting, and
3. be able to share some new ideas and methods for ambulatory care teaching that you can apply to your own practice.

2131 W/A All for one, and one for all: Building an effective collaborative practice team

10:30-12:00 Room/salle : Huron – 2nd floor/2^e étage

Ken Buchholz, MD, CCFP, FCFP
Annapolis Royal, NS

In today's world of increasing patient care demands and shrinking health care resources, the need to do more with less is challenging the health care system as never before. New models of care are evolving to meet these demands. This session will explore the role of collaborative practice teams and provide an overview of various types based on community needs and resources. Suggestions and pitfalls for developing a collaborative practice will be explored. The roles of the "Family Practice Nurse" and "Nurse Practitioner" will be described. Opportunities to develop relationships with other physician extenders will be reviewed.

2135 W/A Clinical uncertainty in practice and teaching

10:30-12:00 Room/salle : Ice Palace – 4th floor/4^e étage

Nancy Fowler, MD, CCFP, FCFP
Hamilton, ON

Dale Guenter, MD, CCFP, FCFP
Hamilton, ON

What do we know and how do we know it? When we don't know, what do we do? Participants will explore the role of science in certainty; alternative models of "expertise"; the role of uncertainty in healing; the pedagogical value of uncertainty in teaching; and, approaches for teaching comfort with uncertainty.

This session is relevant to community and university-based family physicians/ teachers. We will review principles from philosophy of science, epistemology and evidence based medicine that help us to understand the familiar analytical processes we are using every day. We will highlight, from the literature, how uncertainty is handled by physicians; how clinical outcomes are affected by different approaches to ambiguity; and, the prominent models describing and challenging our notion of "expertise". Participants will discuss their own experiences and approaches with a view to developing some new ideas for dealing with uncertainty in our work as clinicians and as teachers.

2143 W/A Migration of Family Physicians (FPs) in Canada: Intentions and trends between 2002 and 2009

10:30-12:00 Room/salle : Gold Rush – 4th floor /4^e étage

*Alain Vanasse, MD, PhD, CCFP, FCFP Sarah Scott, MHSc
Sherbrooke, QC Mississauga, ON*

Learning Objectives:

1. to describe changes in practice location made by FPs in the last two years as reported in the 2004 and in the 2007 National Physician Surveys.
2. to describe intended changes in practice location by FPs in the next two years as reported in the 2004 and in the 2007 National Physician Surveys.
3. to compare FPs in 2004 who intended to move in the next 2 years with those in 2007 who had moved in the last 2 years.
4. to find significant personal and professional determinants of practice location changes.
5. to classify subpopulations according to their risk of migration.

**2153 W/A Tout ce que vous auriez toujours dû savoir sur le dépistage du cancer
10h30-12h et qu'on n'a jamais osé vous dire**

(français)

Room/salle : Conference F – Mezzanine

*Michel Labrecque, MD, PhD, CCMF, FCMF
Québec, QC*

Objectifs d'apprentissage :

À la fin de la présentation le participant pourra répondre aux questions suivantes :

1. qu'est-ce qui nous pousse à dépister le cancer?
2. quelles sont les bénéfices et les limites du dépistage du cancer?
3. comment aider nos patients à faire un choix éclairé face au dépistage du cancer?

2180 W/A How do I cope with a new refugee family from Burundi in my busy schedule?:

10:30-12:00 Solutions from one front line

Room/salle : Norfolk – Mezzanine

*Alison Eyre, MDCM, CCFP
Ottawa, ON*

*Carol Geller, MD, CCFP, FCFP
Ottawa, ON*

*Lisa Mitchell, RN
Ottawa, ON*

At Centretown Community Health Centre in Ottawa, we found that we were unable to fit the New Canadian population to our normal schedule both from the perspective of a new referral and for follow up. Using the notion of a primary care speciality clinic, we have been able to more efficiently use our clinical resources and to pool community resources to meet the special needs of these populations. Dr. Carol Geller, Dr. Alison Eyre and the clinic nurse, Lisa Mitchell, will share the tools and ideas we have used and explore with the group innovative clinical approaches being used currently.

2189 W/A The essentials of insulin therapy: A practical approach to initiating and adjusting insulin therapy

10:30-12:00 Room/salle : Conference B – Mezzanine

*Marilyn McInnes, RN, BA, MEd, CDE
Hamilton, ON*

*Inge Schabert, MD, CCFP
Hamilton, ON*

*Rahim Hirji, MD, MSc, CCFP
Markham, ON*

Learning Objectives:

At the conclusion of the workshop, participants will know how to:

1. use a practical approach to initiate insulin therapy,
2. utilize an appropriate algorithm for adjusting insulin therapy,
3. incorporate a patient's lifestyle into insulin therapy adjustments, and
4. solve common problems encountered when attempting to optimize glycemic control using insulin.

2211 W/A Transplant 101: What every family physician needs to know

10:30-12:00

SESSION CANCELLED

WEDNESDAY / MERCREDI DAY-AT-GLANCE • SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE

Wednesday / mercredi – November 26 novembre

Pre-Conference Day / Journée précongrès			
0800-1000	#P780 Family Medicine Education Forum (FMEF) / Forum sur l'éducation en médecine familiale (FEMF) Dominion Ballroom North	#P775 Research Day / Journée de recherche Pre-registration required. Préinscription requise. Conference, B/C, D/E, F and G	#P208 0830-1330 Clinician-patient communication to enhance health outcomes Norfolk
1000-1030	BREAK / PAUSE	BREAK / PAUSE 1000-1045	BREAK / PAUSE
1030-1200	#P780 continued	#P775 continued	#P208 continued to 1330 Pre-registration required. Préinscription requise.
1200-1300	LUNCH / DÉJEUNER	LUNCH / DÉJEUNER 1230-1330	
1300-1330	#P780 FMEF – Afternoon sessions/ Séances de l'après-midi Pre-registration required. Préinscription requise. Dominion Ballroom North	#P775 continued	
1330-1500	Dominion Ballroom North	BREAK / PAUSE 1445-1500	
1500-1530	BREAK / PAUSE	#P775 continued	
1530-1630	#P780 continued		
1630-1700			
Mainpro-C Workshops <i>Pre-registration required</i>	0800-1630 #P013 Musculoskeletal injuries in the E.R. 1030-1700 #P200 Cognitive therapy tools	Governor General Ste. (Hilton Hotel) Tom Thompson (Hilton Hotel)	
Reminder / Rappel: 1200-1330 Section of Researchers Annual General Meeting Assemblée générale annuelle de la Section des chercheurs			Conf B/C
The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL). La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu'un autre lieu soit précisé (p. ex. HÔTEL HILTON). Lower Concourse • Grand Ballroom, Exhibit Hall (Demo Theatre) 2nd floor • Civic Ballroom, Elgin, Dominion Ballroom, Kenora Mezzanine • Conference Room A to G, Carleton, Norfolk, Oxford, Windsor, Essex Ballroom 4th floor • Executive, Gingersnap, Spindrift, Springsong, Gold Rush, Cosmopolitan, Ice Palace			

- | | |
|---|--|
| Legend
 Emergency medicine • Médecine d'urgence
 Maternity and newborn care • Soins de maternité et soins de périnatalité
 Environmental Health • Santé environnemental | Child and adolescent health • Santé des enfants et des adolescents
 Interprofessional Care • Soins interprofessionnelle
 Simultaneous interpretation / Interprétation simultanée |
|---|--|

THURSDAY / JEUDI DAY-AT-GLANCE • SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE

Thursday / jeudi – November 27 novembre

p. 1 of 2

0700-0815	#1213 Sentinel Influenza Surveillance Conference G				#1002 New teachers networking session Conference F								
0830-1000	OPENING REMARKS / MOT D'OUVERTURE • KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE ↻ GRAND BALLROOM												
1000-1030	BREAK / PAUSE												
1030-1200	General Sessions West Ballroom	#1708 General dermatology	#1175 Care of transsexual patients	#1016 Improved Warfarin monitoring	#1372 Fetal Alcohol Spectrum Disorder	#1053 Childhood obesity in 2008: A growing challenge for family physicians	#1441 Alberta AIM	#1643 Teaching patients to use the web in a healthy way	#1342 Dose it right: Adjusting medication doses for patients with chronic kidney disease				
	1030-1100 #1087 ↻ Immunization update 2008												
	1100-1130 #1033 ↻ Children are not little adults												
	1130-1200 #1703 ↻ Constipation in kids	Civic Ballroom	Conf B	Conf D/E	Conf C	Dominion Ballroom North	Conf F	Conf G	Centre Ballroom				
1200-1330	LUNCH / DÉJEUNER			1215-1315 #1901 Introduction to chronic pain management (satellite symposia) Essex Ballroom No additional fees. Pre-registration required.									
1330-1500	Pediatric Hot Topics 1330-1400 #1100 ↻ Gastro-enteritis	#1718 Thyroid problems - case based	#1035 Canadian Stroke Strategy: Best practices	#1148 Generalism and family medicine Le généralisme et le médecine de famille ↻	#1729 Basic fracture management	#1721 Office management of sports concussions	#1088 Teaching professionalism	#1150 When things go wrong: Disclosure of adverse events to patients	#1036 Smoking cessation 101 for busy physicians	#1266 Should we be treating our Type II Diabetes patients with thiazolidinediones?			
	1400-1430 #1101 ↻ Health of Aboriginal children and youth												
	1430-1500 #1102 ↻ Health issues in immigrant children										Civic Ballroom	East Ballroom	Dominion Ballroom North
1500-1530	BREAK / PAUSE												
1530-1700	Pediatric Hot Topics (continued) 1530-1600 #1103 ↻ Common and uncommon faints	#1147 Big Food: Why did Health Canada take their eyes off the evidence?	#1034 Avoiding pitfalls in thrombosis management	#1148 continued	#1127 Getting it right: Conversations in contraception	#1110 Keeping our older patients healthy and safe	#1088 continued	#1720 CV Screening in athletes	#1376 Recognition and management of the suicidal patient	#1186 Homeless and housed youth at risk	#1091 Borderline personality disorder		
	1600-1630 #1104 ↻ Pediatric UTI's												
	1630-1700 #1105 ↻ Prevention of violence in children											Conf D/E	Centre Ballroom
Computer Learning Ctr Max 20 participants First come-first served	1030-1200 1330-1500 1530-1700	#1114 You can access the National Physician Survey Results - come and find out how! #1428 MyDrugRef: Drug information in the era of Web 2.0 #1157 Workshop on Internet resources - basic searching							Elgin				
Demo Theatre Max 20 participants First come-first served	1030-1200 1330-1500 1530-1700	#1092 Endometrial biopsy - IUCD insertion #1047 Full shoulder exam for the busy family doctor #1736 Casting workshop							Exhibit Hall / Hall d'exposition				
Mainpro-C Workshops Pre-registration required	1030-1700 1330-1700	#1032 Spirometry in family practice #1201 Cognitive therapy foundations #1027 Breastfeeding basics for practicing physicians #1448 Primary care of adults with developmental disabilities #1312 Post menopausal women's health #1292 Healthy child development: Nutrition and child development #1301 Better prescribing in dementia							Governor General (Hilton Hotel) Tom Thompson (Hilton Hotel) Toronto Ballroom 2 (Hilton Hotel) Lismore (Hilton Hotel) Jackson/Carmichael (Hilton Hotel) Casson (Hilton Hotel) Johnston (Hilton Hotel)				

THURSDAY / JEUDI DAY-AT-GLANCE • SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE

Thursday / jeudi – November 27 novembre

p. 2 of 2

#1908 (0715-0815) Minimizing cardiovascular risk in chronic kidney disease (satellite symposia) – No additional fees. Pre-registration required. Dominion Ballroom North/South

OPENING REMARKS / MOT D'OUVERTURE • KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE ↻ **GRAND BALLROOM**

BREAK / PAUSE

#1709 Cases in Emergency Medicine	#1286 Patient education	#1168 Perinatal mood disorders	#1205 Health pro- fessionals needed to work in fam- ily practices: Unique com- petencies required	#1045 Evaluation and feedback made simple: An interactive primer for teachers	#1139 Evidence- based e-health technolo- gies	#1174 Changing how we work, teach, and learn together	#1080 IMG selection for residency programs: A collab- orative approach					
East Ballroom	Windsor	Huron	Kenora	Kent	Simcoe/ Dufferin	Cosmopoli- tan	Ice Palace					

LUNCH / DÉJEUNER

#1333 Accessing specialist care: Online resources		#1023 Airway manage- ment	#1354 “Doctor, should I be screened for cancer?”	#1377 The role of chiropractic in an inter- professional setting	#1193 The diagnosis of dissatisfac- tion: Using Hallowell’s concepts to improve satisfaction with work environ- ments	#1173 Through a glass darkly: Current conceptions of practitioner and learner self- assessment	#1394 Climate change and health	#1004 Guess who’s coming to dinner - ac- creditation workshop	#1029 Why doctors should be able to identify elder abuse and how	#1018 Teaching tips for residents and medical students	#1043 The devel- opment of an innova- tive inter- professional community- based fam- ily medicine residency program	#1058 Leader- ship in the trenches
Conf G		Windsor	Simcoe/ Dufferin	Huron	Kenora	Kent	Wentworth	Gingersnap	Gold Rush	Cosmopoli- tan	Ice Palace	York

BREAK / PAUSE

#1177 An inter- professional manage- ment approach to fibromyalgia		#1137 Developing a competency model for teaching maternity care	#1399 Common environmen- tal health problems in the home	#1123 Obesity manage- ment in family physicians’ offices	#1124 Transition- ing from full-time to semi-retire- ment	#1173 continued	#1711 ENT Emergen- cies SESSION FULL	#1004 continued		#1018 continued	#1043 continued	
Civic Ballroom		Kenora	Wentworth	Essex	Gold Rush		Huron					

Reminder / Rappel: 1200-1300: Section of Teachers Annual General Meeting / AGA de la Section des enseignants ↻ Dominion Ballroom North

Legend	 Emergency medicine • Médecine d’urgence	 Child and adolescent health • Santé des enfants et des adolescents
	 Maternity and newborn care • Soins de maternité et soins de périnatalité	 Interprofessional Care • Soins interprofessionnelle
	 Environmental Health • Santé environnemental	↻ Simultaneous interpretation / Interprétation simultanée

The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL).
La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu’un autre lieu soit précisé (p. ex. HÔTEL HILTON).

Lower Concourse • Grand Ballroom, Exhibit Hall (Demo Theatre) **2nd floor** • Civic Ballroom, Elgin, Dominion Ballroom, Kenora
Mezzanine • Conference Room A to G, Carleton, Norfolk, Oxford, Windsor, Essex Ballroom **4th floor** • Executive, Gingersnap, Spindrift, Springsong, Gold Rush, Cosmopolitan, Ice Palace

FRIDAY / VENDREDI

DAY-AT-GLANCE • SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE

Friday / vendredi – November 28 novembre

p. 1 of 2

0700-0815	Maternity Care Day: #2649 Mentorship in maternity care - breakfast networking session Windsor	#2786 Academic coordinators breakfast networking session Kenora	#2902 (0715-0815) Overactive Bladder Syndrome: More common than you think, more stressful than you can imagine (satellite symposia) No addition fees. Pre-registration required. Dominion Ballroom North/South																
0830-1000	KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE GRAND BALLROOM																		
1000-1030	BREAK / PAUSE																		
1030-1200	General Sessions West Ballroom	Maternity Care Day Windsor	#2731 Pediatric rashes	#2112 Achieving glycemic control without therapeutic compromise	#2716 Treatment of dyslipidemias	#2180 How do I cope with a new refugee family from Burundi in my busy schedule?: Solutions from one front line	Dominion Ballroom South		#2153 Tout ce que vous auriez toujours dû savoir sur le dépistage du cancer et qu'on n'a jamais osé vous dire	#2257 Doing the right thing at the right time, to the right people	#2793 Horizontal/ Integrated curriculum discussion group								
	1030-1100 #2706 Stool cultures	Maternity Care Day: 1030-1100 #2650 Vaccines in pregnancy					1030-1100 #2022 Anaphylaxis												
	1100-1130 #2350 ColonCancer Check	1100-1130 #2651 Aches and pains but not labour					1100-1130 #2008 Minimizing errors												
	1130-1200 #2702 Clostridium difficile	1130-1200 #2652 The second trimester	Civic Ballroom	East Ballroom	Dominion Ballroom North	Norfolk	1130-1200 #2714 10 recent articles in ER Medicine		Conf F	Conf C	Johnston (Hilton Hotel)								
1200-1330	LUNCH / DÉJEUNER																		
1330-1500	1330-1400 #2642 Hepatitis C treatment	1330-1400 #2653 Ultrasound 101	#2271 "Beyond headlines": Decoding the public-private debate	#2367 Hypertension	#2329 Residents as teachers (SOT Symposium) Les résidents enseignants (Symposium de la Section des enseignants)	#2132 "Stayin' Alive": A pump and blow primer of ACLS for the family practitioner	#2785 Student and Resident Leadership Workshop (by invitation only)	#2726 Entrapment neuropathies	#2733 Managing sick leave and disability issues in patients with stress or mood symptoms	#2220 Educating for global health	#2188 New kids on the block: Medications for the treatment of substance use disorders								
	1400-1430 #2316 Chlamydia	1400-1430 #2654 Management of miscarriage																	
	1430-1500 #2322 infectious disease outbreaks	1430-1500 #2655 What can we do about our soaring C-Section rates?										Simcoe/Dufferin	Civic Ballroom	Dominion Ballroom North	Conf B	York	Dominion Ballroom South	Conf F	Huron
1500-1530	BREAK / PAUSE																		
1530-1700	1530-1600 #2192 Dermatology of darker skin	1530-1600 #2656 Voices of Canadian Women - Maternal experiences survey	#2645 Travelers with special needs	#2198 Ingrown toenails	#2329 continued	#2133 The power of narration: How to write your way to health, happiness and success	#2785 continued		#2733 continued	#2220 continued	#2713 STEMI / NSTEMI / Unstable angina								
	1600-1630 #2005 Peri-op medicine	1600-1630 #2657 Attitudes & beliefs of maternity caregivers																	
	1630-1700 #2254 Restless leg syndrome	1630-1700 #2658 The future of maternity care in Canada										Conf B	Civic Ballroom		Conf C				
1730-1830	#2905 Zoster and post-herpetic neuralgia: A new approach for a preventable disease (satellite symposium) No additional fees. Pre-registration required. Dominion Ballroom South																		
Computer Learning Ctr Max 20 participants First come-first served	1030-1200	#2069 Will your EMR come between you and your patients?								Elgin									
	1330-1700	#2232 How to create on-line patient cases in family medicine																	
Demo Theatre Max 20 participants First come-first served	1030-1200	#2735 Methods of joint examination								Exhibit Hall / Hall d'exposition									
	1330-1500	#2736 Minor procedures workshop																	
	1530-1700	#2737 Minor procedures workshop (repeat session)																	
Mainpro-C Workshops Pre-registration required	0800-1830	#2800 Advanced Trauma Life Support (ATLS) Day 1	Rehearsal Hall 1 (Pantages Hotel)																
	0830-1630	#2790 Advanced Cardiac Life Support (ACLS)	Toronto Ballroom 2 (Hilton Hotel)																
	1030-1700	#2030 Pain management in your practice	Governor General (Hilton Hotel)																
	1330-1700		#2202 Cognitive therapy for anxiety	Tom Thompson (Hilton Hotel)															
			#2126 Improving team effectiveness in primary care	Jackson (Hilton Hotel)															
			#2086 Women's health procedures in family medicine	Varley (Hilton Hotel)															
		#2297 Healthy child development: 18-month well baby visit	Casson (Hilton Hotel)																
		#2287 Behavioural and Psychological Symptoms of Dementia (BPSD)	Johnston (Hilton Hotel)																
1330-1500	#2161 Achieving control of pediatric asthma	Carmichael (Hilton Hotel)																	
1530-1700	#2162 CACG adult asthma workshop	Carmichael (Hilton Hotel)																	

2008 FMF Evaluation and Mainpro-M1 Credit Reporting Form

Mainpro-M1 Reporting Made Easy!

Mainpro-M1 credits for FMF 2008 will be automatically added to your CPD record upon completion and submission of this form. Please ensure that you have provided all requested information legibly so that we may process your Mainpro-M1 credits in a timely fashion.

Note: This form is for Mainpro-M1 credits only. Mainpro-C and satellite symposia credits are awarded by the individual CME providers; you must submit these to the College for recording purposes using the CME Credit Reporting Form (see website or CFPC booth). See page 30 of the FMF Program for further information.

Member Name	Name Badge Number
-------------	-------------------

To be completed immediately prior to submitting your form:

Total Number of Mainpro-M1 Credits Claimed (Excludes Mainpro-C and satellite symposia)	← (MAX of 18 M1s)
---	-------------------

How to complete this form:

1. For each FMF session attended (excluding Mainpro-C sessions and satellite symposia) record the session number, as listed in the FMF Program, in the far left column below.
2. At the end of each session, evaluate the speaker(s) and the presentation using the rating scales provided; also indicate whether or not you felt the session was balanced and free of industry bias (second column from the right).
3. In the far right column, record the number of Mainpro-M1 credits for which the session is eligible (credits are awarded on an hour-per-hour basis; e.g., a 1.5 hour session is worth 1.5 Mainpro-M1 credits).
4. Double-check the form to ensure you have provided all necessary information (including the three boxes above). Once your form is complete, deposit it in the Evaluation/CME Reporting Form boxes located throughout the conference venue.

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs	Yes No	
309	4 3 2 1 4 3 2 1	4 3 2 1 4 3 2 1	4 3 2 1 4 3 2 1	4 3 2 1 4 3 2 1	4 3 2 1 4 3 2 1	Yes No Yes No	2.25

Comments:
Excellent session - will help me in my everyday practice. My only suggestion would be to increase the amount of time allotted for small group discussion... we didn't have time for all members of our group to present their ideas.

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs	Yes No	
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	Yes No	

Comments:

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs	Yes No	
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	Yes No	

Comments:

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs	Yes No	
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	Yes No	

Comments:

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs	Yes No	
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	Yes No	

Comments:

2008 FMF Evaluation and Mainpro-M1 Credit Reporting Form

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias Yes No	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1		
Comments:							

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias Yes No	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1		
Comments:							

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias Yes No	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1		
Comments:							

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias Yes No	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1		
Comments:							

SESSION #	4= Excellent, 3 = Good, 2= Satisfactory , 1 = Poor					Balanced and free from industry bias Yes No	M1 Credits Claimed
	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1		
Comments:							

Three changes I plan to make as a result of something I learned at FMF:
1
2
3

Formulaire d'évaluation et de déclaration des crédits Mainpro-M1 du FMF 2008

La déclaration des crédits Mainpro-M1 simplifiée!

Les crédits Mainpro M1 accumulés au FMF 2008 seront automatiquement inscrits à votre dossier de FMC lorsque vous aurez rempli et soumis le présent formulaire. Veuillez vous assurer d'avoir fourni de façon lisible tous les renseignements demandés afin que nous puissions traiter rapidement vos crédits Mainpro-M1.

Note : Ce formulaire sert à déclarer uniquement les crédits Mainpro-M1. Les crédits Mainpro-C et les crédits accumulés lors des symposiums satellites sont attribués par chacun des fournisseurs de FMC; vous devez soumettre ces crédits au Collège à des fins d'inscription à votre dossier en utilisant le Formulaire d'évaluation et de déclaration de crédits de FMC (disponible sur le site Web ou au stand du CMFC). Voir à la page 30 du programme du FMF pour plus d'information.

Nom du membre	N° de l'insigne d'identité
---------------	----------------------------

À remplir immédiatement avant de soumettre votre formulaire :

Nombre total de crédits Mainpro-M1 réclamés (exclut les crédits Mainpro-C et les crédits des symposiums satellites)	← (MAX. de 18 cr. M1)
---	-----------------------

Comment remplir le présent formulaire :

1. Pour chaque séance du FMF à laquelle vous avez participé (à l'exception des séances Mainpro-C et des symposiums satellites), inscrire le numéro de la séance, que vous trouverez dans le programme du FMF, dans la colonne à l'extrême gauche ci-dessous.
2. À la fin de chaque séance, évaluez le ou les conférenciers et la présentation à l'aide de l'échelle de notation fournie; indiquez également si oui ou non vous trouvez que la séance était équilibrée et sans parti pris pour l'industrie (2e colonne à partir de la droite).
3. Dans la colonne à l'extrême droite, inscrire le nombre de crédits Mainpro-M1 auquel la séance donne droit (les crédits accordés correspondent au nombre d'heures, c.-à-d. une séance de 1,5 h donne 1,5 crédit Mainpro-M1).
4. Révérifiez le formulaire pour vous assurer d'avoir fourni tous les renseignements requis (incluant les trois cases ci-dessus). Lorsque votre formulaire est rempli, déposez-le dans l'une des boîtes à cet effet qui ont été placées un peu partout sur le site du congrès.

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale	Contenu	Conférencier(s)	Organisation/ Présentation	A répondu à mes besoins d'apprentissage		
309	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	<input checked="" type="radio"/> Oui <input type="radio"/> Non	2.25

Commentaires

Excellente séance qui va m'aider dans ma pratique quotidienne. Ma seule suggestion serait d'accorder plus de temps pour les discussions en petits groupes. Tous les membres du groupe n'ont pas eu le temps de présenter leurs idées.

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale	Contenu	Conférencier(s)	Organisation/ Présentation	A répondu à mes besoins d'apprentissage		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	<input type="radio"/> Oui <input type="radio"/> Non	

Commentaires

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale	Contenu	Conférencier(s)	Organisation/ Présentation	A répondu à mes besoins d'apprentissage		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	<input type="radio"/> Oui <input type="radio"/> Non	

Commentaires

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale	Contenu	Conférencier(s)	Organisation/ Présentation	A répondu à mes besoins d'apprentissage		
	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	<input type="radio"/> Oui <input type="radio"/> Non	

Commentaires

Formulaire d'évaluation et de déclaration des crédits Mainpro-M1 du FMF 2008

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale 4 3 2 1	Contenu 4 3 2 1	Conférencier(s) 4 3 2 1	Organisation/Présentation 4 3 2 1	A répondu à mes besoins d'apprentissage 4 3 2 1		

Commentaires

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale 4 3 2 1	Contenu 4 3 2 1	Conférencier(s) 4 3 2 1	Organisation/Présentation 4 3 2 1	A répondu à mes besoins d'apprentissage 4 3 2 1		

Commentaires

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale 4 3 2 1	Contenu 4 3 2 1	Conférencier(s) 4 3 2 1	Organisation/Présentation 4 3 2 1	A répondu à mes besoins d'apprentissage 4 3 2 1		

Commentaires

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale 4 3 2 1	Contenu 4 3 2 1	Conférencier(s) 4 3 2 1	Organisation/Présentation 4 3 2 1	A répondu à mes besoins d'apprentissage 4 3 2 1		

Commentaires

N° de la séance	4= Excellente, 3 = Bonne, 2= Satisfaisante , 1 = Faible					Équilibrée et sans parti pris pour l'industrie Oui Non	Crédits M1 réclamés
	Évaluation globale 4 3 2 1	Contenu 4 3 2 1	Conférencier(s) 4 3 2 1	Organisation/Présentation 4 3 2 1	A répondu à mes besoins d'apprentissage 4 3 2 1		

Commentaires

Trois changements que je prévois faire à la suite de ce que j'ai appris au FMF :

1

2

3

FRIDAY / VENDREDI DAY-AT-GLANCE • SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE

Friday / vendredi – November 28 novembre

p. 2 of 2

#2791 (0715-0815) Chief Residents' breakfast networking session <div style="text-align: right;">Huron</div>	#2906 (0715-0815) What more can the pill do for me? Examining extended combined hormonal contraceptive in a new light (satellite symposia) No additional fees. Pre-registration required. <div style="text-align: right;">Essex Ballroom</div>
---	--

KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE **GRAND BALLROOM**

BREAK / PAUSE

#2052	#2131	#2143	#2122	#2039	#2189	#2093	#2135	#2230	#2727	#2719	#2209	#2794
Using field notes as a reflective tool to teach and learn clinical problem solving	All for one and one for all: Building an effective collaborative practice team	Migration of family physicians in Canada	Teaching in the ambulatory setting: Evidence for effective strategies	Practical pointers for protecting children from environmental hazards	The essentials of insulin therapy	Teaching tips for inter-professional practice	Clinical uncertainty in practice and teaching	Psychiatric outreach	Eye problems for the family physician	Abnormal liver biochemistry tests	How to strategically generate a family medicine curriculum renaissance at your school	An integrated Therapeutics Curriculum
Oxford	Huron	Gold Rush	Kent	Wentworth	Conf B	Cosmopolitan	Ice Palace	York	Conf D/E	Simcoe/Dufferin	Spindrift	Executive

#2903 (1215-1315) Roadmap to cardiovascular risk factor management: Making sense of the guidelines (satellite symposia) No additional fees. Pre-registration required. Essex Ballroom

#2712	#2140	#2369	#2409	#2371	#2142	#2338	#2164	#2309	#2727	#2075		#2204
Shock	EMR use	Mindfulness: What is it and why might it be valuable for patients and practitioners	Looking in the mirror: A learner-centred model for enhancing self-assessment in medical education	Quality improvement from the ground up	Teaching ethics in family medicine	Using the new evaluation objectives of the CFPC	How to set up a primary care research network	Effective one-on-one teaching	continued from a.m. (to 1500)	Hypnosis in family medicine		Well Baby Care: What's "up and coming"?
East Ballroom	Conf G	Kenora	Kent	Wentworth	Executive	Gingersnap	Gold Rush	Cosmopolitan		Spindrift		Conf C

BREAK / PAUSE

#2730	#2015	#2026	#2409	#2206	#2142	#2338	#2319	#2056	#2384	#2075	#2722	#2060
Adolescent medicine: Transition from pediatric to adult care and the family physician's role	Ballad of a not-so-thin man, improving care of the morbidly obese on a family practice unit and subsequent return to the community	Chronic complex conditions: Functional assessment and advocacy	continued	Office redesign from the ground up	continued	continued	Community based participatory research	Teaching written communication	The Sixth Annual EBM Teachers Meeting	continued	Herbal medications	Tips and Tools for office-based teaching
Centre Ballroom	Conf G	Simcoe/Dufferin		Wentworth			Gold Rush	Cosmopolitan	Osgoode Ballroom East (Hilton Hotel)		Conf D/E	Ice Palace

#2904 1730-1830 NSAID challenge: Linking the Third Canadian Consensus Guidelines to Practice (satellite symposium) No additional fees. Pre-registration required. Essex Ballroom
--

Reminder / Rappel : 0730-0830 Ontario College of Family Physicians Annual General Meeting (OCFP members and invited guests only)
 Assemblée générale annuelle du CMFO (Membres du CMFO seulement) Civic Ballroom

- Legend
- Emergency medicine • Médecine d'urgence
 - Maternity and newborn care • Soins de maternité et soins de périnatalité
 - Environmental Health • Santé environnemental
 - Child and adolescent health • Santé des enfants et des adolescents
 - Interprofessional Care • Soins interprofessionnelle
 - Simultaneous interpretation / Interprétation simultanée

The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL).
 La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu'un autre lieu soit précisé (p. ex. HÔTEL HILTON).

Lower Concourse • Grand Ballroom, Exhibit Hall (Demo Theatre) 2nd floor • Civic Ballroom, Elgin, Dominion Ballroom, Kenora

Mezzanine • Conference Room A to G, Carleton, Norfolk, Oxford, Windsor, Essex Ballroom 4th floor • Executive, Gingersnap, Spindrift, Springsong, Gold Rush, Cosmopolitan, Ice Palace

SATURDAY / SAMEDI DAY-AT-A-GLANCE • SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE

Saturday / samedi – November 29 novembre

p. 1 of 2

0700-0815	#3307 Supporting program for resident wellbeing Conf F	#3079 Inner city health networking session Conf G
0830-1000	KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE GRAND BALLROOM	
1000-1030	BREAK / PAUSE	
1030-1200	General Sessions West Ballroom	#3739 Pediatric emergency cases #3120 Strategies for dealing with the difficult patient #3325 History and Narrative: Stories in family medicine” Histoire et narration : Les récits en médecine #3017 Collaboration between family physicians and other specialists: How can we teach this? #3505 “Back to the Future” - Family physicians of today meet the family doctors of tomorrow (by invitation only) #3158 Making the dementia guidelines work for you #3097 Implementing evidence-based clinical actions: Canadian Clinical Preventive Guidelines for Newly Arriving Immigrants and Refugees #3644 La rédaction médicale : un jeu d'enfant!
	1030-1100 #3704 Nutritional pearls	
	1100-1130 #3382 Bariatric surgery	
	1130-1200 #3707 Vitamin D	
	Centre Ballroom	Dominion Ballroom South
	Dominion Ballroom North	Kenora
	Conf D/E	Essex
	Conf F	Norfolk
1200-1330	LUNCH / DÉJEUNER	
	#3906 (1215-1315) COPD: Challenges and solutions (satellite symposium) No additional fees. Pre-registration required.	
1330-1500	1330-1400 #3144 The forgotten role of optometry in diabetes	#3725 Adolescent gynecology #3117 Approach to psychosis for family doctors #3250 Giving voice to the stories of family medicine #3195 Basic HIV care and prevention for primary care #3074 Collaboration between public health and primary care for promoting Aboriginal health #3715 Diabetes - Type 3 #3111 Electronic Medical Records: The first year of computerization #3646 Collaboration inter-professionnelle: md famille/ psychologues/ infirmière praticienne
	1400-1430 #3051 Acupuncture	
	1430-1500 #3166 Dementia care	
	East Ballroom	Conf B/C
	York	Conf D/E
	Conf F	Windsor
	Executive	Norfolk
1500-1530	BREAK / PAUSE	
1530-1700	1530-1600 #3705 Serological testing in rheumatology	#3421 Management of pediatric fever and dehydration in 2008 #3119 Somatizing #3250 continued #3196 Advanced HIV primary care #3078 The great opioid debate #3038 Taming toxic thoughts and planning for health with chronic, complex conditions #3068 One medicine initiative: Integrating veterinary and family medicine #3728 Ophthalmology skills workshop - Limited to 30 registrants - Pre-registration required
	1600-1630 #3046 Modern contraceptive challenges	
	1630-1700 #3701 Abnormal pap smear	
	East Ballroom	Conf B/C
	Conf D/E	Conf G
	Norfolk	Executive
	Kenora	
Computer Learning Ctr <i>Max 20 participants First come-first served</i>	1030-1200 1330-1500 1530-1700	#3154 Evidence-based medicine skills through on-line resources #3751 Clinical resources showdown #3752 Wonderful world of Google
Demo Theatre <i>Max 20 participants First come-first served</i>	1030-1200	#3738 Pearls in local and regional anaesthetic for wound management (demo theatre closes at 12 noon)
Mainpro-C Workshops <i>Pre-registration required</i>	0730-1700 0800-1830 1030-1700 1330-1700	#3500 Advanced Life Support in Obstetrics (Day 1 of 2) #2800 Advanced Trauma Life Support (ATLS) (Day 2 of 2) #3203 Cognitive therapy for depression #3303 Male osteoporosis #3323 Bedside IPT: Helping patients with interpersonal problems #3321 Acquired brain injury #3299 Healthy child development: Parenting and attachment
		Osgoode East/West (Hilton Hotel) Rehearsal Hall 1 (Pantages Hotel) Tom Thompson (Hilton Hotel) Carmichael (Hilton Hotel) MacDonald (Hilton Hotel) Lismer (Hilton Hotel) Jackson (Hilton Hotel)

SATURDAY / SAMEDI DAY-AT-A-GLANCE • SOMMAIRE DES ACTIVITÉS DE LA JOURNÉE

Saturday / samedi – November 29 novembre

p. 2 of 2

#3905 (0715-0815) The RAAS: New data and clinical implications – A case-based approach (satellite symposia)
No additional fees. Pre-registration required. Essex Ballroom

KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE **GRAND BALLROOM**

BREAK / PAUSE

#3190	Poverty and health	#3377	Thyroid cancer	#3291	Colon cancer: What's new and what family physicians need to know	#3734	Cases in radiology	#3724	Sports dietary supplements	#3400	Rural Educators' Day	#3095	Strategies for effective and efficient teaching in ambulatory care	#3042	Healing the clinical teacher	#3167	The application of Lean Management in health care systems	#3183	Teaching cross-cultural health through community action	#3398	The Second National OSCAR Canada User Group Meeting	#3197	Medicine North of Sixty: The beauty and the perils of caring for the Inuit
Conf G		Windsor		Civic Ballroom		East Ballroom		York		Toronto Ballroom 2 (Hilton Hotel)		Cosmopolitan		Ice Palace		Gingersnap		Gold Rush		Varley (Hilton Hotel)		Spindrift	

LUNCH / DÉJEUNER

	#3056	Palliative care update	#3145	Thinking outside the scale: Cultivating healthy attitudes about weight, body image and healthy eating	#3001	Exam preparation workshop	#3185	Groundwater-related illness	#3400	continued	#3159	Optimizing home care	#3732	Controversies in pediatric fracture management			#3398	continued		
	Dominion Ballroom South		Kenora		Gold Rush		Gingersnap				Cosmopolitan		Conf G							

BREAK / PAUSE

#3330	Cultural competence in the health care of urban marginalized populations	#3116	CCS Heart Failure Guidelines 2008			#3001	continued (to 4 PM)	#3191	Traditional healing methods and current medical practices	#3400	continued							#3398	continued		
Conf F		Essex						Windsor													

Reminder / Rappel: 1200–1230 CFPC Annual General Meeting/Assemblée Générale Annuelle du CMFC
1230–1330 CFPC / OCFP All Members' Forum
Forum pour tous les membres du CMFC / CMFO Dominion Ballroom North

Legend Emergency medicine • Médecine d'urgence Child and adolescent health • Santé des enfants et des adolescents
 Maternity and newborn care • Soins de maternité et soins de périnatalité Interprofessional Care • Soins interprofessionnelle
 Environmental Health • Santé environnemental Simultaneous interpretation / Interprétation simultanée

The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL).
La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu'un autre lieu soit précisé (p. ex. HÔTEL HILTON).

Lower Concourse • Grand Ballroom, Exhibit Hall (Demo Theatre) **2nd floor** • Civic Ballroom, Elgin, Dominion Ballroom, Kenora
Mezzanine • Conference Room A to G, Carleton, Norfolk, Oxford, Windsor, Essex Ballroom **4th floor** • Executive, Gingersnap, Spindrift, Springsong, Gold Rush, Cosmopolitan, Ice Palace

2230 W/A 10:30-12:00 The Psychiatric Outreach Project: Exploring the roles of physicians and nurses in an inner-city psychiatric outreach model

Room/salle : York – Mezzanine

Neil Arya, MD, CCFP, FCFP
Kitchener, ON

Jennifer Mains
Kitchener, ON

Tracey Collins
Kitchener, ON

Philip Chan, BSc, MSc, MA, PhD(c)
Kitchener, ON

Learning Objectives:

Using evidence-based research, this workshop will explore:

1. the roles of family physicians and nurses in an innovative psychiatric outreach model focusing on underserved populations with complex needs in an inner-city environment,
2. client-centred care,
3. effective and efficient time investment by physicians,
4. street nurse outreach, and
5. collaboration within trans-disciplinary circles of care.

2257 W/A 10:30-12:00 Doing the right thing, at the right time, to the right people, in normal everyday practice

Room/salle : Conference C – Mezzanine

Martin Dawes, MB.BS, PhD(Lond), DRCO
Montréal, QC

Fred Tudiver, MD, CCFP, FCFP
Johnson City, TN

Roland Grad, MD, CCFP, FCFP
Montréal, QC

This will help clinicians learn how to answer more effectively their clinical questions. It will start with the group sharing some recent clinical cases and develop some questions. From these we will identify likely sources of evidence to answer those questions demonstrating many short cuts including synopses, question and answer databases and other easy & useful resources. Following this we will work together to identify potential bias in the answers demonstrating quick techniques for doing this. Finally we will discuss how we monitor what we are doing and how we can do this in the real world.

2650 G 10:30-11:00 Vaccines in pregnancy: What's new?

Maternity care day

Room/salle : Windsor – Mezzanine

Allison McGeer, MD, MSc, FRCPC
Toronto, ON

Protecting pregnant women and their fetuses from infectious diseases is an important goal of preconception and prenatal care. Paradigms about vaccination in pregnancy are changing quickly. This session will review the latest information about the indications for and safety of specific vaccines in pregnancy.

2706 G 10:30-11:00 Stool cultures: Which results do we treat? / Cultures des selles : quels résultats faut-il traiter?

Room/salle : West Ballroom – Lower Concourse

Christine Hye Chong Lee, MD
Hamilton, ON

Learning objectives:

By the end of this session, participants will be able to:

1. identify indications for stool cultures;
2. understand the role of empiric antibiotic therapy; and
3. recommend specific antibiotic therapy.

This session will include an evidence approach to management of adult patients with acute bacterial causes of diarrhea.

Objectifs d'apprentissage :

Au terme de cette session, les participants seront capables de :

1. identifier les indications pour les cultures de selles;
2. comprendre le rôle de l'antibiothérapie empirique; et
3. recommander une antibiothérapie spécifique.

Cette session comprendra une approche fondée sur des preuves à la prise en charge des patients adultes qui présentent une diarrhée aiguë d'origine bactérienne.

2719W/A 10:30-12:00 Abnormal liver biochemistry tests

Room/salle : Simcoe/Dufferin – 2nd floor/2^e étage

Louis Wing Cheong Liu, MEng, PhD, MD, FRCPC
Toronto, ON

Learning Objectives:

1. to provide an approach to dealing with abnormal liver biochemistry tests that may show up on routine testing
2. to review the more common conditions that may cause abnormal liver biochemistry and an practical approach to distinguishing between transient abnormalities and more urgent conditions

2716 W/A Treatment of dyslipidemias
10:30-12:00 Room/salle : Dominion Ballroom North – 2nd floor/2^e étage
 George Fodor, MD, PhD, FRCPC, FAHA
 Ottawa, ON

Objectives:

1. to review the type of dyslipidemias associated with increased risk of cardiovascular diseases;
2. to review the evidence for non-pharmacological treatment of dyslipidemias; and
3. to review the evidence and indications for pharmacological therapy of dyslipidemias.

2731 W/A Pediatric rashes
10:30-12:00 Room/salle : Civic Ballroom – 2nd floor/2^e étage
 Elena Pope, MSc, FRCPC
 Toronto, ON

Objectives:

1. to become familiar with common rashes presenting in childhood;
2. to recognize pediatric rashes that require immediate recognition/intervention; and
3. to become familiar with management strategies of common pediatric rashes.

2735 W/A Methods of joint examination
10:30-12:00 Demonstration Theatre – Exhibit Hall/Hall d'exposition
 Gary R. Hollingworth, MD, CCFP, FCFP Robert M. Bernstein, PhD, MDCM, CCFP, FCFP
 Ottawa, ON Toronto, ON

Objectives:

1. to review functional anatomy and principles of musculoskeletal diagnosis
2. to learn and practice examination techniques for specific joints with common problems
3. to understand the range of therapeutic options for common joint and soft tissue problems

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

2209 W/A How to strategically generate a family medicine curriculum renaissance at your school
10:30-12:00 Room/salle : Spindrift – 4th floor /4^e étage
 David Keegan, MD, CCFP(EM)
 Calgary, AB

This session has been moved from Friday 13:30-15:00.

Learning Objectives:

By the end of this workshop, participants will:

1. be able to describe key strategies to prepare a fertile ground for curriculum renewal and capitalize on opportunities,
2. have audited their own leadership and curriculum renewal capacity, and
3. have a concrete plan to build their strategic capacity for curriculum renewal.

2727 W/A Eye problems for the family physician
10:30-12:30 Note: session continued after the lunch break (1330-1500)
Room/salle : Conference D/E – Mezzanine
 Moss Weinstock, MD, FRCSC
 Markham, ON

Learning objective:

To gain an approach to common ophthalmologic concerns presenting to the family doctor

We will discuss the differential diagnosis and approach to: 1. Red eye; 2. Vision loss; and 3. Refractive error; and briefly review the clinical skills related to: 1. Pupils and 2. Strabismus testing.

2030 MC Pain management in your practice – made easy and safe
10:30-17:00 HILTON HOTEL – Governor General – 2nd floor/2^e étage
 Registration for Mainpro-C courses is now closed.

2202 MC Cognitive therapy for anxiety (pre-registration required)
10:30-17:00 HILTON HOTEL – Tom Thompson – Convention Level
 Registration for Mainpro-C courses is now closed.

FRIDAY / VENDREDI

2008 G **Minimizing errors in the evaluation of abdominal pain**
11:00-11:30 **Room/salle : Dominion Ballroom South – 2nd floor / 2^e étage**
AnhVu Nguyen, MD, FAAFP
Seminole, FL

Learning Objectives:

Participants will be able to recognize:

1. the prevalence of abdominal pain visits and the high liability associated with these visits.
2. that the evaluation of abdominal pain must be performed in a timely and systematic fashion.
3. that diagnostic tests to evaluate abdominal pain have limitations.
4. the potential pitfalls in the evaluation and treatment of abdominal pain.

2350 G **ColonCancerCheck: Organized colorectal screening**
11:00-11:30 **ContrôleCancerColorectal : dépistage colorectal organisé**
Room/salle : West Ballroom – Lower Concourse
Linda Rabeneck, MD, CCFP, FCFP *Amanda Hey, MD, CCFP, FCFP*
Toronto, ON *Sudbury, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. describe the burden of colorectal cancer (CRC) in Canada,
2. examine the evidence to support the use of FOBT and colonoscopy in ColonCancerCheck, the Ontario population based CRC screening program, and
3. identify and apply the required components of an organized CRC screening program to improve access for the eligible population.

Objectifs d'apprentissage :

Au terme de cette session, les participants seront capables de :

1. décrire le fardeau du cancer colorectal (CCR) au Canada,
2. examiner les preuves à l'appui de la recherche de sang occulte dans les selles et de la colonoscopie dans le cadre de ContrôleCancerColorectal, le programme de dépistage du CCR dans la population de l'Ontario, et
3. identifier et appliquer les composantes essentielles d'un programme de dépistage colorectal organisé afin d'améliorer l'accès pour la population admissible.

2651 G **Aches and pains but not labour: MSK issues around pregnancy**
11:00-11:30 **Maternity care day**
Room/salle : Windsor – Mezzanine
Julia M.K. Alleyne, MD, CCFP
North York, ON

This session will outline the common musculoskeletal conditions that occur during pregnancy and the postpartum and provide an evidence-based approach to treatment.

2652 G **The second trimester (anatomy) scan: How to interpret “soft markers” and other findings**
11:30-12:00 **Maternity care day**
Room/salle : Windsor – Mezzanine
Nan Okun, MD, FRCSC
Toronto, ON

Although prospect parents view the anatomical scan as a chance to bond with their baby, this ultrasound, is in fact, a screening test. “Soft marker” findings such as choroid plexus cysts, renal pelviectasis may complicate the interpretation of the scan for both parents and health care providers.

2702 G **Clostridium difficile / Clostridium difficile**
11:30-12:00 **Room/salle : West Ballroom – Lower Concourse**
David Colby, MD, FRCPC
London, ON

Learning Objectives:

1. to understand the microbiology of Clostridium difficile
2. to understand the epidemiology of C. difficile associated disease syndromes
3. to be able to manage C. difficile infections
4. to prevent the transmission of C. difficile in clinical settings

Objectifs d'apprentissage :

1. comprendre la microbiologie du Clostridium difficile
2. comprendre l'épidémiologie des syndromes associés au C. difficile
3. être capable de prendre charge des infections au C. difficile
4. prévenir la transmission du C. difficile dans les contextes cliniques

2714 G **10 recent articles in Emergency Medicine**
11:30-12:00 **Room/salle : Dominion Ballroom South – 2nd floor / 2^e étage**
Jim Ducharme, MD-EM, FRCP, DABEM
Mississauga, ON

Objectives:

1. to identify sentinel articles that should alter clinical EM practice
2. to contextualize this new information into existing evidence

This will be a 30 minute session that will review key articles. The articles will be selected not just based on clinical implications but on strength of methodology. Articles that should modify our practice or raise into question our current practice of Emergency medicine will be selected.

2903 SS **Roadmap to cardiovascular risk factor management: Making sense of the guidelines**
12:15-13:15 **Room/salle : Essex Ballroom – Mezzanine**
 For more information on this Satellite Symposium, see page 87.

2188 W/A **The “new kids on the block”: Medications for the treatment of substance use disorders**
13:30-15:00 **Room/salle : Norfolk – Mezzanine**
Agnes Kwasnicka, MD, CCFP, MSc *Curtis Handford, MD, CCFP* *Lisa Lefebvre, MD, CCFP*
Toronto, ON *Toronto, ON* *Toronto, ON*

NOTE: Session moved from Thursday AM

Substance use disorders are frequently encountered in family practice, even more so in an urban setting. This workshop will introduce the three new medication available in Canada to treat substance use disorders; varenicline, acamprosate and buprenorphine. Through didactic teaching and interactive case-based examples participants will learn when and how to appropriately use these medications in their clinical practice. A general approach to management of smoking, alcohol and opiate use disorders will be reviewed with a focus on pharmacological interventions. Practical management pearls will be highlighted and summary written information will be provided.

2727 W/A **Eye problems for the family physician – continued from a.m.**
13:30-15:00 **Room/salle : Conference D/E – Mezzanine**
V. Moss Weinstock, MD, FRCSC
Markham, ON

2075 W/A **Hypnosis in family medicine**
13:30-17:00 **Room/salle : Spindrift – 4th floor/4^e étage**
Ian Simpson, MA, MB, BChir, MD, CCFP, FCFP
Corner Brook, NL
Kent Cadegan, MD, CCFP *Donald C. Brown, MD, CCFP, FCFP*
Glace Bay, NS *Halifax, NS*

Learning Objectives:

1. basic introduction to the principles and practice of hypnosis
2. introduction to the science and art of mind/body/spirit connection and psychosomatic medicine
3. discussion of the use of hypnosis in medical practice

2132 W/A **Stayin’ alive! A pump and blow primer of ACLS for the family practitioner**
13:30-15:00 **Room/salle : Conference B – Mezzanine**
Ken Buchholz, MD, CCFP, FCFP
Annapolis Royal, NS

Every 5 years, revised international resuscitation guidelines are published. The newest were distributed in 2005. Despite a greatly improved ACLS course and simplified evidence-based algorithms, general acceptance and understanding of the new guidelines has been slow. This session will review the basic science behind the changes, and take the practitioner through the algorithms in a simple and logical way.

FRIDAY / VENDREDI

2140 W/A **Best practices in Electronic Medical Record use**

13:30-15:00 **Room/salle : Conference G – Mezzanine**

Karim Keshavjee, MSc, MD, MBA, CCFP
Toronto, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. list 12 Best Practices which are found statistically significantly more often in successful EMR implementations,
2. list 5 Best Practices which are important in EMR implementations,
3. describe how the best practices combine to make EMR implementations more successful, and
4. describe how to use EMRs to improve patient care through data discipline and data quality.

2142 W/A **Teaching ethics in family medicine: Developing curriculum, teaching strategies, and evaluation tools**

13:30-17:00

Room/salle : Executive – 4th floor/4^e étage

Chair: Merrill Pauls, MD, CCFP(EM)
Winnipeg, MB

Presenters: Susan MacDonald, MD, CCFP
Kingston, ON

Bill Sullivan, MD, CCFP
Thornhill, ON

On completion of this workshop, participants will:

1. be aware of the teaching and evaluation strategies used in family medicine residency programs across the country for ethics;
2. explore various and novel teaching and evaluation strategies for ethics; and
3. participate in the development of a model curriculum for family medicine ethics.

2164 W/A **How to set up a primary care research network and, more to the point, “Why”**

13:30-15:00 **Room/salle : Gold Rush – 4th floor/4^e étage**

Neil Drummond, PhD
Calgary, AB

Nick Pimlott, MD, CCFP
Toronto, ON

Primary Care Research Networks are very common in the UK and US but still rare in Canada. This workshop will draw on specific British and Canadian examples to examine the processes and outcomes of PCRN development. The session will be focused on the task of developing a new primary care research network in an imaginary Canadian location. The presenters, one an academic primary care researcher and the other an academic family physician, will present their own analyses related to the learning objectives, while at the same time exploring the experiences and ideas of all workshop participants.

2204 W/A **Well Baby Care: What’s up-and-coming?**

13:30-15:00 **Room/salle : Conference C – Mezzanine**

Leslie Rourke, MD, MClSci, CCFP, FCFP
St. John’s, NL

Denis Leduc, MD, FRCPC
Montréal, QC

As evidence mounts re: sensitive periods in the first 5 years of life for all aspects of future health including learning, personality and mental health, so is the importance of the well baby visit. Exemplary well baby/child care includes not only physical examination parameters, but also nutrition and growth monitoring, developmental surveillance, and anticipatory guidance. With physician shortage, delivering efficient well baby/child care is necessary yet challenging. This interactive workshop with practical tips for well baby/child care will include collaboration/discussion between the popular duo of Leslie Rourke, family physician, and Denis Leduc, pediatrician. It will appeal to FPs, primary healthcare providers, students/residents, and teachers.

2209 W/A **How to strategically generate a family medicine curriculum renaissance at your school**

13:30-15:00

This session has been moved to Friday from 10:30-12:00.

2220 W/A **Educating for global health: The role of Canadian family physicians**

13:30-17:00 **Room/salle : Huron – 2nd floor/2^e étage**

Lynda Redwood-Campbell, MD, CCFP, FCFP
Hamilton, ON

Lisa Schwartz, PhD
Hamilton, ON

Kevin Pottie, MD, CCFP, MClSci, FCFP
Ottawa, ON

Katherine D. Rouleau, MD, CCFP, FCFP
Toronto, ON

Arnold L. Johnson
Hamilton, ON

Véronic Ouellette, MD, CCFP
Vancouver, BC

Learning Objectives:

By the end of this session, participants will be able to:

1. describe why global health is relevant for family physicians,
2. discuss ethical challenges that occur when doing global health work,
3. understand the importance of pre-departure training for international health work, and
4. contribute to the development of a ‘global health database’ (current initiatives) at the CFPC.

2232 W/A **How to create on-line patient cases in family medicine**

13:30-17:00 **Computer Learning Centre – Elgin – 2nd floor/2^e étage**

Janet Tworek, MSc
Calgary, AB

David A. Keegan, MD, CCFP
Calgary, AB

In this highly interactive workshop, participants will first learn about the developing field of on-line medical education, and the Canadian Healthcare Education Commons and Family Medicine Shared Clerkship Curriculum in particular.

Participants will learn about the technical processes for developing on-line cases along with the lessons learned from Family Medicine case development in Canada. Participants will then develop their own draft versions of on-line cases from sample text-based cases provided.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

2271 W/A **Beyond headlines: De-coding the public-private debate for family physicians**

13:30-15:00 **Room/salle : Simcoe/Dufferin – 2nd floor/2^e étage**

Danielle Martin, MD, CCFP
Toronto, ON

Alan Katz, MD, CCFP, FCFP
Winnipeg, MB

This session will help family physicians understand the evidence, policy and politics at the core of Canada's health system debate. As health care systems evolve across Canada, new models of financing and delivery are being explored. How can we assess whether these are good for our patients? What should the Canadian healthcare system look like in the 21st century? By defining terms, exploring challenges and analyzing international alternatives we can come to be engaged in these vital issues. The analysis will allow family physicians to decode articles in the press, understand international policy comparisons and participate in the debate.

2309 W/A **Effective one-on-one teaching**

13:30-15:00 **Room/salle : Cosmopolitan – 4th floor/4^e étage**

David Ponka, MDCM, CCFP(EM)
Ottawa, ON

Al Ng, MBChB, MRCCGP, CCFP
Ottawa, ON

One-on-one teaching is unique in its ability to provide close behavioural observation of the student, to model real life behaviour, and to give mutual feedback. During the course of this workshop, we will review the results of a survey conducted amongst residents in Family Medicine that will guide our discussion. We will review our present approach to teaching and analyze how this can be modified to be more learner-centered, and how the discourse we have with our students can influence learning outcomes. We will conclude that being a good teacher is not unlike being a good, patient-centered physician.

2329 W/A **Residents as teachers symposium / Symposium sur les résidents enseignants**

13:30-17:00 **Room/salle : Dominion Ballroom North – 2nd floor/2^e étage**

Eric Wong, MD, CCFP
London, ON

Allyn E. Walsh, MD, CCFP, FCFP
Hamilton, ON

Wayne Weston, MD, CCFP, FCFP
London, Ontario

Andrew Orgonek, MD
Toronto, ON

Shiraz Malik, MD
London, ON

Learning Objectives:

By the end of this symposium, participants will:

1. be able to describe strategies and best practices for preparing residents as teachers,
2. understand the perspectives of family medicine residents, medical students, and program planners in terms of opportunities and challenges in this area, and
3. begin work to develop strategies for increasing both the teacher-training and the opportunities to teach for family medicine residents in Canada.

This is a conjoint symposium of the Section of Teachers and Section of Residents to discuss enhancing residents' roles as teachers.

Objectifs d'apprentissage :

Au terme de ce symposium, les participants seront capables de :

1. décrire les stratégies et les pratiques exemplaires pour préparer les résidents à enseigner
2. comprendre les perspectives des résidents en médecine familiale, des étudiants en médecine et des planificateurs de programmes en termes de possibilités et de défis dans ce domaine, et de
3. commencer à élaborer des stratégies pour accroître la formation à l'enseignement et les occasions d'enseigner pour les résidents de médecine familiale au Canada.

Il s'agit d'un symposium conjoint de la Section des enseignants et de la Section des résidents pour favoriser la discussion et promouvoir le rôle des résidents comme enseignants.

2338 W/A Using the new evaluation objectives of the CFPC

13:30-17:00 **Room/salle : Gingersnap – 4th floor/4^e étage**

Tim Allen, MD, CCFP(EM)
Mississauga, ON

Thomas A. Laughlin, MD, CCFP, FCFP
Moncton, NB

Kathrine J. Lawrence, MD, CCFP, FCFP
Regina, SK

Thomas Peter Crichton, MD, CCFP, FCFP
Sudbury, ON

At the end of the workshop the participants should be able to use the evaluation objectives to help with all aspects of their roles as teaching family physicians: daily clinical supervision and feedback, structured teaching, curriculum review, even evaluation! They will do this by becoming familiar with the structure and genesis of the evaluation objectives, as well as their relationship to a tangible and pragmatic definition of competence in family medicine.

2367 W/A Hypertension management: The ups and downs

13:30-15:00 **Room/salle : Civic Ballroom – 2nd floor/2^e étage**

Bill Watson, MD, CCFP, FCFP
Toronto, ON

Phil McFarlane, MD, CCFP, FCFP
Toronto, ON

This workshop will focus on the current diagnosis and appropriate management of hypertension from the perspective of a family physician and a nephrologist using the Canadian Hypertension Education Program (CHEP) guidelines. Case studies will assist in illustrating some of the complexities of management especially in our patients with co-morbid conditions and from different cultural groups.

2369 W/A Mindfulness: What is it and why might it be valuable for patients and practitioners

13:30-15:00 **Room/salle : Kenora – 2nd floor/2^e étage**

Susan Abbey, MD, FRCPC
Toronto, ON

Sarah Greenwood
Toronto, ON

Learning Objectives:

At the end of this presentation, By the end of this session, participants will be able to:

1. have had a personal experience of mindfulness meditation,
2. understand the indications and contraindications for mindfulness based treatments, and
3. be aware of the evidence base for mindfulness based treatments.

2371 W/A Quality improvement from the ground up

13:30-15:00 **Room/salle : Wentworth – 2nd floor/2^e étage**

Moderator: Rob Wedel, MD, CCFP, FCFP
Taber, AB

Presentations: "Reviewing our journey: Perspectives on Q.I. initiatives"
Anne Duvall, MD, CCFP, FCFP, Barrie, ON
Jim Thorsteinson, MD, CCFP, FCFP, Vancouver, BC

"Taking it to another level"
Dr. Chris Burnett, MD, Niverville, MB
Dr. Tom Bailey, MD, CCFP, FCFP, Victoria, BC

The purpose of this workshop is to raise awareness among family practice professionals about some of the ways that quality improvement is being pursued in family practice settings and how this is generating concurrent improvements in clinical care and outcomes. The workshop will walk through examples of various provincial and local initiatives, outlining steps and outcomes to date.

2409 W/A Looking in the mirror: A learner-centred model for enhancing self-assessment in medical education

13:30-17:00 **Room/salle : Kent – 2nd floor/2^e étage**

Maureen Gottesman, MD, CCFP
Toronto, ON

Stan Rogal
Toronto, ON

Cathy Smith
Toronto, ON

Diana Tabak
Toronto, ON

This workshop will focus on teaching communication skills to trainees and providing feedback geared towards enhancing self-assessment in learners. Based on the principles of the Patient-Centred Clinical Method and of Adult Education, workshop participants will experience how competence and confidence affect self-assessment. Medical educators have identified the need to help learners develop self-assessment skills. Yet these are a complex set of skills that can be difficult to practice and to teach. Accuracy in self-assessment improves the ability of the learner to receive feedback positively, reduces defensive reactions and improves communication outcomes with patients.

2642 G Hepatitis C treatment by primary care providers in a multidisciplinary clinic in Vancouver's downtown East Side

13:30-14:00

Traitement de l'hépatite C par les dispensateurs de soins de première ligne dans une clinique multidisciplinaire du centre-ville est de Vancouver

Room/salle : West Ballroom – Lower Concourse

Fiona Duncan, BA, MD, CCFP
Vancouver, BC

Learning Objectives:

To learn about the prevalence of, and treatment options for, Hepatitis C. To learn how the implementation of a multidisciplinary treatment team can facilitate the treatment of Hepatitis C by family doctors.

Objectifs d'apprentissage :

Apprendre la prévalence et les options thérapeutiques de l'hépatite C. Apprendre aussi comment la mise sur pied d'une équipe thérapeutique multidisciplinaire peut faciliter le traitement de l'hépatite C par les médecins de famille.

2653 G Ultrasound 101 for the Family Doctor in Labour and Delivery

13:30-14:00 Maternity care day

Room/salle : Windsor – Mezzanine

Rory Windrim, MD, MB, ChB, FRCSC

Toronto, ON

Using a “real-time” demonstration, this session will review basic use of ultrasound in the case room. Basic use will be reviewed from how to turn the machine on, to determining fetal lie, presentation and position to assessment of fetal heart activity and amniotic fluid.

2712 W/A Shock: What's new in 2008

13:30-15:00 Room/salle : East Ballroom – Lower Concourse

Rishi Ghosh, MD, FRCPC

Toronto, ON

Learning Objectives:

At the end of this session, participants will be able to:

1. learn how to identify common clinical presentations of shock,
2. discuss the pathophysiology of shock, and
3. discuss time critical elements in the resuscitation of the shock patient.

2726 W/A Entrapment neuropathies

13:30-15:00 Room/salle : Dominion Ballroom South – 2nd floor/2^e étage

Gaétan S. Tardif, MD, FRCPC, CHE

Toronto, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. understand the varied clinical presentations of common entrapment neuropathies
2. have an appreciation of conditions that mimic entrapment neuropathies
3. be able to advise their patients on simple ways of addressing mild entrapment neuropathies
4. have an appreciation of advanced treatment modalities for entrapment neuropathies

*Session 2733 W/A has been combined with Session 2089 W/A (Assessing disability in mental illness).
Please see new time and description below.*

2733 W/A Assessing and managing disability (and sick leave issues) in patients with “stress” and mood disorders

13:30-17:00

Room/salle : Conference F – Mezzanine

Katharine Gillis, MD, FRCPC

Ottawa, ON

Allan Bellack, MD, CCFP, FCFP

Ottawa, ON

Learning objectives:

Participants will:

1. Understand the ability-disability continuum in mental illness
2. Assess functional ability and measure effectiveness of physician interventions
3. Learn what factors to consider for recommending and approving sick leave (short-term long term) and return to work
4. Understand disability insurance and convey useful clinical information to disability adjudicators

2785 W/A Student and Resident leadership workshop

13:30-17:00 By invitation only

Room/salle : York – Mezzanine

Louise L. Nasmith, MD, CCFP, FCFP

Vancouver, BC

Ian Scott, MD CCFP, DOHS, FRCPC, FCFP

Vancouver, BC

This special session for the 2008 Medical Student and Family Medicine Resident Leadership Award Recipients is focused on further developing leadership skills with this group of outstanding family physicians of the future. ***This workshop is supported by an educational grant from Scotiabank.***

SCIENTIFIC PROGRAM – FRIDAY • VENDREDI – PROGRAMME SCIENTIFIQUE

2736 W/A **Minor procedures workshop - Surgical pearls for the GP's office: A practical hands-on approach"**
13:30-15:00 **Demonstration Theatre – Exhibit Hall/Hall d'exposition**
Niv Sne, MD, FRCSC
Hamilton, ON

This session will be repeated from 1530-1700

Learning objectives:

1. Understanding the appropriate use of various suture materials
2. Principles of skin and subcutaneous biopsy techniques – Indications for excisional/incisional biopsies
3. Closure techniques for the complex cutaneous wound
4. Approach to perianal disease (rigid sigmoidoscopy and baron ligation)
5. The ingrown toenail
6. Understanding of varicose veins – Indication and treatment options

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

2161 MC **Achieving control of pediatric asthma**
13:30-15:00 **Room/salle : HILTON HOTEL – Carmichael – Convention Level**

Registration for Mainpro-C courses is now closed.

2126 MC **Improving team effectiveness in primary care**
13:30-17:00 **Room/salle : HILTON HOTEL – Jackson – Convention Level**

Registration for Mainpro-C courses is now closed.

2086 MC **Women's health procedures in family medicine**
13:30-17:00 **Room/salle : HILTON HOTEL – Varley – Convention Level**

Registration for Mainpro-C courses is now closed.

2297 MC **Healthy child development: The enhanced 18-month well baby visit**
13:30-17:00 **Room/salle : HILTON HOTEL – Casson – Convention Level**

Registration for Mainpro-C courses is now closed.

2287 MC **Behavioral and Psychological Symptoms of Dementia (BPSD)**
13:30-17:00 **Room/salle : HILTON HOTEL – Johnston – Convention Level**

Registration for Mainpro-C courses is now closed.

2316 G **The "Taking Action On Chlamydia" social marketing campaign: A dialogue**
14:00-14:30 **between family physicians and youth**

La campagne de marketing social "Taking Action On Chlamydia" : un dialogue entre les médecins de famille et les jeunes

Room/salle : West Ballroom – Lower Concourse

Michelle Ashem, MHsc
Etobicoke, ON

John Wasikye Kirya, MD
Scarborough, ON

This session is designed for family physicians and other health care providers whose patient population includes youth 15-24 years of age. The main focus is to familiarize participants about sexual health promotion, STI testing and treatment among the urban adolescent population. Facilitated by Toronto Public Health.

Cette séance est conçue pour les médecins de famille et autres dispensateurs de soins de santé dont la population de patients comprend des jeunes de 15 à 24 ans. Elle vise principalement à familiariser les participants à la promotion de la santé sexuelle, aux analyses et au traitement des ITS chez la population adolescente urbaine. Facilitée par le Bureau de santé publique de Toronto.

2654 G **Management of miscarriage and other first trimester problems**
14:00-14:30 **Maternity care day**

Room/salle : Windsor – Mezzanine

Jackie Thomas, MD, FRCSC
Toronto, ON

Family physicians commonly deal with the medical and psychosocial aspects of early pregnancy loss such as miscarriage and ectopic pregnancy. This session will review the management of missed and incomplete abortions, the use of misoprostil, medical management of ectopic pregnancy as well as the appropriate medical follow up and indications for referral in women who experience early pregnancy loss.

2322 G **On the frontline: The physician’s role in detecting and responding to infectious disease outbreaks** 🎧
14:30-15:00

À la ligne de front : le rôle du médecin dans la détection et la réaction aux épidémies de maladies infectieuses

Room/salle : West Ballroom – Lower Concourse

*Patricia Huston, MD, MPH
 Ottawa, ON*

This session will introduce you to the new course by describing Canada’s participation in fighting infectious disease and the role of front-line clinicians in this effort. It will focus on the daily practices that will help you prepare for the next outbreak, including practical tips on infection control and business continuity. It explains how clinical care, laboratories and public health can effectively work together for a robust health system response. A national initiative of the Public Health Agency of Canada, this course was developed by clinicians, public health and laboratory professionals.

Cette séance vous présentera la nouvelle ligne de conduite décrivant la participation du Canada dans la lutte contre les maladies infectieuses et le rôle des médecins de première ligne dans cet effort. Elle portera sur les pratiques quotidiennes qui vous aideront à vous préparer pour la prochaine épidémie, y compris des conseils pratiques sur le contrôle de l’infection et la poursuite des activités. On expliquera comment les soins cliniques, les laboratoires et la santé publique pourraient collaborer plus efficacement afin de renforcer la réponse du système de santé. Ce cours, qui est une initiative nationale de l’Agence de la santé publique du Canada, a été conçu par des professionnels des cliniques, de la santé publique et des laboratoires.

2655 G **What can we do about our soaring Cesarean Section rates? Suggestions from the BC Cesarean Birth Task Force and 2007 Consensus Conference**
14:30-15:00

Maternity care day

Room/salle : Windsor – Mezzanine

*Jan Christilaw, MD, MHSc, FRCSC
 Vancouver, BC*

Canada’s rising Cesarean Section rates affect all maternity care providers and the women we care for. The chair of this multiprofessional consensus conference will present findings which can be applied to childbirth units across the country.

2015 W/A **Ballad of a not-so-thin man, improving care of the morbidly obese on a family practice unit and subsequent return back to the community**
15:30-17:00

Room/salle : Conference G – Mezzanine

*Sheldon Permack, MD, CCFP, FCFP
 Winnipeg, MB*

A case presentation will be utilized to highlight the issues presented by a complicated scenario involving a longitudinal study of the care of a morbidly obese patient. It will include interviews with nursing and allied health workers as well as bed management staff and legal council who were involved in the care and discharge of this patient.

2056 W/A **Teaching written communication in family medicine**
15:30-17:00 **Room/salle : Cosmopolitan – 4th floor/4^e étage**

*José François, MD, CCFP, Dip Med Ed
 Winnipeg, MB*

Learning Objectives:

By the end of this session, participants will be able to:

1. discuss the importance of teaching written communication in medical education,
2. explore various approaches to teaching the skills necessary for effective written communication, and
3. discuss the results of a novel approach to teaching family medicine residents about consult and referral request letter writing.

2060 W/A **Tips and tools for office-based teaching**
15:30-17:00 **Room/salle : Ice Palace – 4th floor/4^e étage**

*Warren Rubenstein, MD, CCFP, FCFP Erin Bearss, MD, CCFP(EM)
 Toronto, ON Toronto, ON*

*Suzanne Singh, RPH, PharmD
 Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. understand the challenges and barriers of office-based teaching,
2. learn specific tools to use in office-based teaching,
3. know how to organize the office for teaching, and
4. learn how to incorporate all team members in the teaching role.

2026 W/A **Chronic complex conditions: Functional assessment and advocacy**

15:30-17:00 **Room/salle : Simcoe/Dufferin – 2nd floor/2^e étage**

John Molot, MD, CCFP, FCFP
Ottawa, ON

Lynn M. Marshall, MD, MCFP
Oakville, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. understand the pathophysiology and recommended patient care for chronic fatigue syndrome, fibromyalgia and environmental hypersensitivity,
2. assess levels of fatigue, pain and disability, and
3. know how and when to advocate for your patient

2089 W/A **Assessing disability in mental illness**

15:30-17:00

*This session has been combined with session 2733 W/A from 13:30 to 17:00.
Please see description on page 66 for more information.*

2133 W/A **The power of narration: How to write your way to health, happiness, and success in family medicine and teach our learners to do the same**

15:30-17:00

Room/salle : Conference C – Mezzanine

Eric Cadesky, MDCM, CCFP
Vancouver, BC

Vania Jimenez, MD, CCFP, FCFP
Montréal, QC

Maureen E. Rappaport, MD, CCFP, FCFP
Montréal, QC

Join several published authors/family physicians for a case-based, bilingual, interactive, supportive, hands-on workshop in which we will work together to explore the benefits of creative writing in primary care. Participants will each have the chance to try various styles and forms of expression and will learn how to teach trainees to do the same in order to improve their development and patient care. Bring any stories—finished or otherwise—as well as a curious mind and an eager pen.

Participants' work will also be eligible for inclusion in the national project "Giving Voice To Stories of Family Physicians"

2192 G **Dermatology of darker skin: Useful pearls and potential pitfalls**

15:30-16:00

Dermatologie de la peau plus foncée : perles utiles et embûches potentielles

Room/salle : West Ballroom – Lower Concourse

Benjamin Barankin, MD, FRCPC
Toronto, ON

Julia Rackal, MD, CCFP
Toronto, ON

Skin pigmentation has evolved over centuries to protect and maintain health. Most textbooks and teaching photos utilize lighter skin to highlight the features of skin disorders. In this workshop, we will present images of common dermatologic conditions of darker skin. Pigmentary disorders will be particularly highlighted. Potential pitfalls in treating pigmented skin will be reviewed.

La pigmentation de la peau a évolué au fil des siècles afin de protéger et maintenir la santé. La plupart des manuels et des photos servant d'outils pédagogiques utilisent des teints plus clairs pour mieux illustrer les caractéristiques des problèmes cutanés. Durant cette séance, nous présenterons des images des affections dermatologiques courantes d'une peau plus foncée. Nous nous attarderons particulièrement aux troubles pigmentaires et nous passerons en revue les embûches potentielles du traitement de la peau pigmentée.

2198 W/A **Ingrown toenails: A case of paradigm paralysis**

15:30-17:00

Room/salle : Civic Ballroom – 2nd floor/2^e étage

Henry Chapeskie, BSc, MD, CCFP, FCFP
Thorndale, ON

This is an innovative approach to an old problem. The term "ingrown toenail" incriminates the nail as the causative factor, however there is excellent evidence-based research demonstrating that there is no nail abnormality and that the problem is due to an excessive amount of soft tissue. Removal of this tissue results in less bulging over the nail with weight bearing and eliminates the problem. The nail is not touched! This technique challenges the traditional procedures directed at the nail and suggests that they are not physiologically rational. The result is cosmetically excellent and the problem will never recur!

2206 W/A **Office redesign from the ground up**

15:30-17:00

Room/salle : Wentworth – 2nd floor/2^e étage

Moderator: Rob Wedel, MD, CCFP, FCFP
Taber, AB

Presentations: "User-friendly office design, computers and operational teams"
Steve Pelletier, MD, CCFP, FCFP, Cumberland, ON

"Access, continuity and clinical teams"
Ernst Schuster, MD, CCFP, FCFP, Edmonton, AB
Rob Wedel, MD, CCFP, FCFP, Taber, AB

This workshop will demonstrate how a systematic approach to spatial office design, EMRs, and the principles of Office Redesign can facilitate improved practice efficiency, provider satisfaction, clinical outcomes, and patient safety. The workshop will be relevant to all family practice professionals as it will address how these initiatives can promote and improve inter-professional relationships through utilization of Family Practice Teams.

2319 W/A Community-based participatory research: Healing fostered by research

15:30-17:00 Room/salle : Gold Rush – 4th floor/4^e étage

Ruth Elwood Martin, MD, CCFP, FCFP Vancouver, BC
 Ann C. Macaulay, MD, CCFP, FCFP Montréal, QC
 Vivian Ramsden, PhD Saskatoon, SK
 Betty Calam, MD, CCFP, FCFP Vancouver, BC

Learning Objectives:

By the end of this session, participants will be able to:

1. better understand how participatory research can provide opportunities for healing and growth to occur,
2. recognize that dissemination of findings must not stigmatize individuals or communities, and
3. better understand how to build respectful partnerships between researchers and communities.

2384 N The Sixth Annual EBM Teachers Meeting

15:30-17:00 HILTON HOTEL – Osgoode Ballroom East – 3rd floor/3^e étage

Colleen Kirkham, MD, CCFP, FCFP Vancouver, BC
 Roland Grad, MD, MSc, CCFP, FCFP Montréal, QC
 Michel Labrecque, MD, PhD, CCFP, FCFP Québec, PQ
 Martin G. Dawes, MB, BS PhD(Lond), FRCGP Westmount, QC

Learning Objectives:

EBM teachers will:

1. share teaching tools and strategies,
2. have an opportunity to network,
3. participate in a discussion about common teaching problems and barriers faced in teaching EBM, and
4. learn about the new Canadian EBM teachers' website and have an opportunity to contribute to it.

2656 G Voices of Canadian women: The maternity experiences survey

15:30-16:00 Maternity care day

Room/salle : Windsor – Mezzanine

Janusz Kaczorowski, BA, MA, PhD
 Vancouver, BC

FMF attendees will be among the first to hear the results of the 2007 survey of Canadian women's experience of their childbirth and peripartum care.

2713 W/A STEMI / NSTEMI / Unstable angina

15:30-17:00 Room/salle : East Ballroom – Lower Concourse

Eric Letovsky, MD, CCFP(EM)
 Mississauga, ON

Objectives:

This session will:

1. help identify the greatest medical legal risks in assessing chest pain
2. improve ECG diagnosis of ischemia
3. provide an update on current controversies in the management of ACS/STEMI
4. be a lot of fun!

2645 W/A Travelers with special needs

15:30-17:00 Room/salle : Conference B – Mezzanine

Dominique Tessier, MD, CCFP, FCFP
 Montréal, QC

Learning objectives:

1. Identify conditions representing contra-indications to flying and patients requiring medical clearance before air travel
2. Understand the limitations of medical assistance provided on commercial flights
3. Identify conditions that mandate a delay before air travel
4. Be able to recommend the appropriate actions to patients with special needs
5. Carrying medications on flight
6. Patients needing assistance during flights
7. Severe allergies

FRIDAY / VENDREDI

2722 W/A Herbal medications
15:30-17:00 Room/salle : Conference D/E – Mezzanine
 Mary Danylak, BSc(hon), MD, MCFP
 Toronto, ON

Objectives:

Botanical (herbal) medicine demystified.

Participants will learn about

1. actions of plant based medications
2. interactions with pharmaceuticals
3. side effects and toxicity

2730 W/A Adolescent medicine: Transition from pediatric to adult care and the family physician's role
15:30-17:00 Room/salle : Centre Ballroom – Lower Concourse
 Miriam Kaufman, MD, FRCPC
 Toronto, ON

Objectives:

1. to understand the role of family physicians in the transition process;
2. to be able to use electronic tools to aid the transition process; and
3. to feel comfortable with the needs of teens and young adults with chronic conditions.

2737 W/A Minor procedures workshop (repeat session)
15:30-17:00 Demonstration Theatre – Exhibit Hall/Hall d'exposition
 Niv Sne, MD, FRCSC
 Hamilton, ON

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

2162 MC CACG adult asthma
15:30-17:00 HILTON HOTEL – Carmichael – Convention Level
 Registration for Mainpro-C courses is now closed.

2005 G Peri-op medicine / Médecine périopératoire
16:00-16:30 Room/salle : West Ballroom – Lower Concourse
 Murray Cameron, MD, CCFP, FCFP, FRCPC
 Winnipeg, MB

This session focuses on patient evaluation in peri-op period to try to improve outcomes.

Cette séance porte sur l'évaluation du patient en période périopératoire dans le but d'améliorer les résultats.

2657 G Attitudes and beliefs of Canadian maternity caregivers and the women they serve:
16:00-16:30 How this information can help to reconstruct a failing maternity care system
Maternity care day
Room/salle : Windsor – Mezzanine
 Michael Klein, MD, CCFP, FCFP
 Roberts Creek, BC

This presentation will summarize the results of the CIHR funded attitudes and beliefs survey filled out by thousands of maternity care providers: family physicians, obstetricians, maternity nurses, midwives, doulas and women from all regions of Canada. Attendees will have the opportunity to participate in the interpretation of the results and in planning for the future of Canadian maternity care.

2254 G **Restless leg syndrome in family practice**
16:30-17:00 **Le syndrome des jambes sans repos en médecine familiale**

Room/salle : West Ballroom – Lower Concourse

Tarvinder Kukreja, MD, CCFP
Halifax, NS

Malgorzata Rajda, MD, FRCPC
Halifax, NS

Learning Objectives:

By the end of this session, participants will be able to:

1. be able to recognize RLS in patients presenting to FD's office,
2. be able to recognize RLS as an important cause of insomnia and daytime drowsiness and its impact on patients' daily activities,
3. be able to manage RLS in family practice, and
4. know when to refer the patient to sleep specialist.

Objectifs d'apprentissage :

Au terme de cette séance, les participants seront capables de :

1. identifier le SJSR chez les patients qui se présentent au cabinet de consultation
2. reconnaître le SJSR comme une cause importante de l'insomnie et de la somnolence diurne, ainsi que leur impact sur les activités quotidiennes des patients
3. prendre charge du SJSR en médecine familiale, et
4. savoir quand référer le patient à un spécialiste du sommeil.

2658 G **The future of maternity care in Canada**
16:30-17:00 **Maternity care day**

Room/salle : Windsor – Mezzanine

Jan Christilaw, MD, FRCSC
Vancouver, BC

Michael Klein, MD, CCFP, FCFP
Roberts Creek, BC

Participants will have the opportunity to discuss the meaning of the preceding presentations and their implications for maternity care providers and childbearing women in Canada.

2904 SS **NSAID challenge: Linking the Third Canadian Consensus Guidelines to Practice**

17:30-18:30 **Room/salle : Essex Ballroom – Mezzanine**

For more information on this Satellite Symposium, see page 87.

2905 SS **Zoster and post-herpetic neuralgia: A new approach for a preventable disease**

17:30-18:30 **Room/salle : Dominion Ballroom South – 2nd floor/2^e étage**

For more information on this Satellite Symposium, see page 88.

FMF Environmental Initiatives

Nutrition & Lunch Breaks - Only reusable china, cutlery and glassware will be used during breakfast, breaks and lunches. Reusable cloth bags will be used for lunches – yours to take home and use again.

You will find a refillable water bottle in your delegate bag. Fill it with fresh water at our numerous "filling stations" located throughout the venue. The water bottle is Bisphenol A (BPA) free and sponsored by Self Learning® - a continuing medical education program run by the College of Family Physicians of Canada (www.cfpc.ca/sli)

Initiatives environnementales du FMF

Pauses santé et déjeuner – Uniquement de la vaisselle, des ustensiles, des verres et des tasses réutilisables seront utilisés pour le petit déjeuner, les pauses et les déjeuners. Les lunches seront dans des sacs en tissu réutilisables – vous pourrez rapporter le vôtre à la maison et le réutiliser.

Votre pochette de congressiste contient une bouteille d'eau à remplissages multiples. Remplissez-la d'eau fraîche à l'un des nombreux de postes situés un peu partout sur le site du FMF. Cette bouteille ne contient pas de bisphénol A (BPA) et est commanditée par AutoApprentissage® - un programme de formation médicale continue du Collège des médecins de famille du Canada (www.cfpc.ca/sli)

Simultaneous Interpretation / Interprétation simultanée

W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;

K/C = Keynote/Conférence d'ouverture; MC = Mainpro-C; SS = Satellite symposium/Symposium satellite

Saturday / samedi – November 29 novembre

The majority of FMF sessions and meetings are held at the SHERATON CENTRE, unless an alternate location is specified (example: HILTON HOTEL).

La majorité des séances et des assemblées du FMF auront lieu au SHERATON CENTRE, à moins qu'un autre lieu soit précisé (p. ex. HÔTEL HILTON).

3079 N **Inner city health networking session**
07:00-08:15 **Room/salle : Conference G – Mezzanine**
 Gary Bloch, MD, CCFP
 Toronto, ON

Learning Objectives:

1. to bring together primary care practitioners with an interest in inner city health,
2. to facilitate the sharing of current initiatives, projects, ideas, and concerns relevant to ICH practice, and
3. to encourage collaboration on ICH initiatives among like-minded practitioners.

3307 W/A **Supporting a program for resident wellbeing in postgraduate education**
07:00-08:15 **Room/salle : Conference F – Mezzanine**
 Susan Edwards, MD, CCFP, FCFP
 Toronto, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. better understand key stressors affecting today's residents,
2. how these impact the resident's academic performance, and
3. what residency programs can do to mitigate these stressors.

Using examples from an existing Wellness Program, participants will learn to support education and resources that promote a resident's care of self for sustainable practice.

3905SS **The RAAS: New data and clinical implications – A case-based approach**
07:15-08:15 **Room/salle : Essex Ballroom – Mezzanine**
 For more information on this satellite symposium, see page 88)

3500 MC **Advanced Life Support in Obstetrics (ALSO) – Provider Course – 2 Days – Sat/Sun**
07:30-17:00 **HILTON HOTEL – Osgoode Ballroom East/West – 3rd floor/3^e étage**
 Registration for Mainpro-C courses is now closed.

3000 K/C **Opening Remarks / Mot d'ouverture**
08:30-10:00

Keynote Address / Conférence d'ouverture

What Family Medicine and Being a Family Doctor Mean to Me

Que signifient pour moi la médecine familiale et le fait d'être un médecin de famille

Mohamed Ravalia, MD, CCFP, FCFP

Francine Léger, MD, FCFP

Val Rachlis, MD, CCFP, FCFP

Room/salle : Grand Ballroom – Lower Concourse

3017 W/A **Collaboration between family physicians and other specialists: How can we teach this?**
10:30-12:00 **Room/salle : Kenora – 2nd floor/2^e étage**
 Louise Nasmith, MDCM, MEd, CCFP, FCFP Denyse Richardson, MD, FRCPC
 Vancouver, BC Toronto, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. define the key elements to successful collaboration between family physicians and other specialists,
2. identify objectives for their programs,
3. identify teaching methods to achieve these objectives, and
4. determine the steps needed to accomplish this in their own programs.

3042 W/A **Healing the clinical teacher**

10:30-12:00 *Room/salle : Ice Palace – 4th floor/4^e étage*

*Linda Lee, MD, CCFP, FCFP
Kitchener, ON*

*Wayne Weston, MD, CCFP, FCFP
London, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. list reasons why good clinical teaching can involve difficult experiences,
2. discuss how self-knowledge can be helpful in clinical teaching, and
3. discuss ways in which we can help ourselves through difficult clinical teaching experience.

3095 W/A **Strategies for effective and efficient teaching in ambulatory care**

10:30-12:00 *Room/salle : Cosmopolitan – 4th floor/4^e étage*

*Margarita Lam-Antoniades, MD, CCFP
Toronto, ON*

*Keith Loukes, MD, CCFP
Toronto, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. gain an understanding of the importance of orientation in ambulatory teaching,
2. learn and practice the “One-Minute Preceptor” model of teaching,
3. become familiar with six teaching tools to enhance effectiveness and efficiency in ambulatory teaching,
4. review the characteristics of effective feedback, and
5. understand the role of reflection in ambulatory care teaching.

3097 W/A **Implementing evidence-based clinical actions: Canadian Clinical Preventive Guidelines for Newly Arriving Immigrants and Refugees**

10:30-12:00 *Room/salle : Conference F – Mezzanine*

*Kevin Pottie, MD, CCFP, MCISc, FCFP
Ottawa, ON*

*Lavanya Narasiah, MD, CCFP
Longueuil, QC*

*Meb Rashid, MD, CCFP
Toronto, ON*

*Helena M. Swinkels, MD, CCFP, FCFP
Vancouver, BC*

Immigrants and Refugees make up a growing proportion of the Canadian population. Subgroups of immigrants have increased mortality from preventable and treatable illnesses. These disparities are likely due to higher prevalence of undetected diseases, lower health care utilization and lack of adequate training and guidelines for Canadian family physicians.

This workshop will present new evidence-based clinical guidelines for recently arrived immigrants and refugees using a series of clinical vignettes. The objective of these clinical guidelines is to improve the clinical preventive care and health outcome for immigrants and refugees. website: <http://www.intermed.med.uottawa.ca/research/immrefhealth/eng/index.html>

3120 W/A **Strategies for dealing with the difficult patient**

10:30-12:00 *Room/salle : Dominion Ballroom South – 2nd floor/2^e étage*

*Jon Davine, MD, CCFP, FRCPC(C)
Hamilton, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. be aware of different personality styles that make up the difficult patient,
2. be aware of some of the treatment approaches for these patients, and
3. understand transference and counter-transference issues, and how they can enhance work with these patients.

3154 W/A **Learning and application of evidence-based medicine skills through on-line resources**

10:30-12:00 *Computer Learning Centre – Elgin – 2nd floor/2^e étage*

*Inge Schabert, MB, CHB, CCFP
Hamilton, ON*

*Michelle Howard
Hamilton, ON*

Learning Objectives:

1. to introduce participants to a structured set of on-line resources and tools to assist with critical appraisal and application of evidence, and
2. to develop skills in navigating and using the resources to learn evidence-based medicine principles by working through one or two landmark research articles relevant to family medicine.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

3158 W/A **Making the dementia guidelines work for you**

10:30-12:00 *Room/salle : Essex Ballroom – Mezzanine*

*John C. Kirk, MD, CCFP, FCFP
Montréal, QC*

*Christopher Frank, MD, CCFP, FCFP
Kingston, ON*

In 2007, new Canadian guidelines for management of dementia were released. Studies done after the 2001 guidelines were published found that Canadian family physicians were not aware of the guideline recommendations. This workshop will review the aspects of the guidelines relevant and practical for family physicians. The workshop will be for all FP's with older patients in their practices. Participants will work as a group to identify guidelines for the diagnosis and treatment of dementia that they feel are most relevant to their practices. Participants will discuss the guidelines using cases set in the community and in long-term care.

3167 W/A **The application of Lean Management in health care systems**

10:30-12:00 *Room/salle : Gingersnap – 4th floor/4^e étage*

*Michael Malus, MD, CCFP, FCFP
Montréal, QC*

*Christine Florakas, MD, CCFP
Montréal, QC*

Learning Objectives:

By the end of this session, participants will be able to:

1. learn the principle of Lean Management derived from the Toyota Production System and how these principles have been applied to health care to create a culture of continual improvement, and
2. learn how to apply the principles of Lean to specific organizational problems and bottlenecks.

3183 W/A **Teaching cross-cultural health through community action**

10:30-12:00 *Room/salle : Gold Rush – 4th floor/4^e étage*

*Pauline Duke, MD, CCFP, FCFP
St. John's, NL*

*Fern Brunger
St. John's, NL*

Learning Objectives:

By the end of this session, participants will be able to:

1. learn how to set up a volunteer clinic as an educational tool in cross-cultural care,
2. identify skill sets necessary for faculty advisers,
3. identify strategies in evaluating the success of such a project for teaching and learning in cross-cultural medicine, and
4. discuss general strategies for the successful use of student community activism as a teaching tool.

The Gateway Project is a Memorial University medical student initiative conducted in partnership with the Association for New Canadians and the Discipline of Family Medicine. Students meet with refugees, take medical histories and match patients with family doctors. The goal of this project is to train students in cross-cultural medicine and engage them in community action.

3190 W/A **Poverty and health: Evidence and interventions**

10:30-12:00 *Room/salle : Conference G – Mezzanine*

*Gary Bloch, MD, CCFP
Toronto, ON*

*Catherine L. Oliver, MD, CCFP
Toronto, ON*

Learning Objectives:

1. to characterize poverty as a determinant of health, similar to other well-resourced health risks,
2. to explore interventions primary care practitioners can employ to prevent and address the health effects of poverty, and
3. to discuss challenges in serving clients who live in poverty.

3291 W/A **Colon cancer: What's new and what family physicians need to know**

10:30-12:00 *Room/salle : Civic Ballroom – 2nd floor/2^e étage*

*Jeff Sisler, MD, MCISc, CCFP, FCFP
Winnipeg, MB*

*Adetunji Fatoye, MD, CCFP
Winnipeg, MB*

Colon cancer care is changing quickly and FPs are more involved than ever. This session offers brief practical updates designed to answer your questions and bring you up to speed! We'll cover:

Screening: Family history helps us tailor screening recommendations

Diagnosis: Primary care research findings guide us in picking up colon cancer in the office

Treatment: After 20 years of 5-FU, standard chemotherapy has changed and liver metastases no longer means "six months to live."

Follow-up: What we do after treatment actually saves lives – learn how!

3325 W/A History and narrative: Stories in family medicine

10:30-12:00 **Histoire et narration : Les récits en médecine**

Room/salle : Dominion Ballroom North – 2nd floor/2^e étage

Robert Wedel, MD, CCFP, FCFP

Taber, AB

Ruth Elwood Martin, MD, CCFP, FCFP

Vancouver, BC

The CFPC's "History and Narrative Program" is supported by a donation to the Research and Education Foundation by Associated Medical Services Inc. (AMS).

Learning Objectives:

By the end of this session, participants will be able to:

1. discover how narrative contributes to the history of family medicine,
2. better understand the contributions of family medicine and family physicians to the history of medicine, health care and life in Canada,
3. become familiar with the goals of the CFPC's History and Narrative project, and
4. feel encouraged to contribute their own family medicine stories to the History and Narrative database

Winners of the 2008 AMS-Mimi Divinsky Award for History and Narrative in Family Medicine and others will share their stories of their work and experiences--stories that shape the specialty of family medicine. Presentation of the awards will follow the stories.

Le « Programme d'histoire et narration » du CMFC est financé grâce à un don d'Associated Medical Services Inc. (AMS) à la Fondation pour la recherche et l'éducation.

Objectifs d'apprentissage :

Au terme de cette session, les participants pourront :

1. découvrir comment la narration contribue à l'histoire de la médecine familiale,
2. mieux comprendre les contributions de la médecine familiale et des médecins de famille à l'histoire de la médecine, aux soins de santé et à la vie au Canada,
3. se familiariser avec les objectifs du projet d'Histoire et narration du CMFC, et
4. se sentir encouragés à contribuer leurs propres histoires en médecine familiale dans la base de données d'Histoire et narration.

Les récipiendaires des Prix AMS-Mimi Divinsky 2008 d'histoire et narration en médecine familiale et les autres partageront les histoires de leur travail et de leurs expériences, ces histoires qui façonnent la spécialité de médecine familiale. Ces récits seront suivis de la présentation des prix.

Note: Session #3377, "Metabolic Syndrome" has been cancelled and replaced with the session, "Thyroid cancer"

3377 W/A Thyroid cancer

10:30-12:00 **Room/salle : Windsor – Mezzanine**

John Paul Wojcik, MD, BSc, MBA, FRCPC

London, ON

Learning Objectives:

1. Thyroid cancer incidence and diagnosis
2. Approach to thyroid nodule
3. Thyroid cancer treatment and surveillance

Thyroid cancer is increasing in prevalence in Southern Ontario and much of it remains undiagnosed. By approaching the patient with thyroid nodule in a systematic way, we can increase diagnosis and treatment of this curable cancer.

3398 The Second National OSCAR Canada User Group Meeting

10:30-17:00 **HILTON HOTEL – Varley – Convention Level**

Jay Gallagher

Hamilton, ON

David Chan, MD, CCFP, FCFP

Hamilton, ON

Colleen Kirkham, MD, CCFP, FCFP

Vancouver, BC

Stephen Kurdyak, MD, CCFP, FCFP

Vancouver, BC

OSCAR is an 'open-source' (free), Canadian web-based EMR, developed and driven by its users. Users pay no licensing costs and have the freedom to choose who provides support. There are large number of users in Ontario and British Columbia. It has won several prestigious awards for IT innovation.

Users will learn from other users and the development team about new features and how to use OSCAR to their best advantage. Participants will work by consensus to make decisions about future development. Non-OSCAR users are welcome to attend to see the EMR and see how the OSCAR community works together.

Simultaneous Interpretation / Interprétation simultanée

W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;

K/C = Keynote/Conférence d'ouverture; MC = Mainpro-C; SS = Satellite symposium/Symposium satellite

3400 Rural Educators' Day

10:30-16:30 *HILTON HOTEL – Toronto Ballroom 2 – Convention Level*

The Rural Educators' Day provides an opportunity for rural teachers and educators at both the undergraduate and postgraduate level to exchange ideas and information and to discuss key issues they face. This year's Rural Educators' Day will focus on distributed medical education. All rural physicians including teachers/educators, and especially site directors and rural program directors, along with medical students and residents with a particular interest in rural education are warmly invited.

3505 W/A “Back to the Future”: Family physicians of today meet the family doctors of tomorrow

10:30-12:00 *Room/salle : Conference D/E – Mezzanine*

Cheri H. Bethune, MD, CCFP, FCFP St. John's, NL *Pierre-Paul Tellier, MD, CCFP, FCFP Montréal, QC*

This interactive session for medical students and family medicine residents only is an annual highlight of FME. Medical students and family medicine residents meet and share perspectives related to their future careers with Canada's family Physicians of the Year for 2008.

3644 W/A La rédaction médicale : un jeu d'enfant!

10h30-17h *Room/salle : Norfolk – Mezzanine*

(français)

Nicole Audet, MD, MA, CCMF, FCMF Saint-Laurent, QC

Si vous paniquez à l'idée d'écrire un article cet atelier s'adresse à vous. Qu'il s'agisse d'un éditorial, d'un article de révision ou d'un rapport de recherche, la rédaction médicale représente un casse-tête pour la majorité des cliniciens. Rédactrice en chef d'un journal médical, l'animatrice présentera une méthode simple et efficace pour rédiger un article. Au menu, l'anatomie d'un périodique et d'un article, les étapes de production, la recension des écrits et l'élaboration du plan de rédaction. Les participants sont encouragés à apporter des projets d'écriture. Chaque participant recevra un livre et un cédérom intitulés «Guide pratique aux auteurs ».

3704 G Nutritional pearls: “Doctor, for a healthy heart, what foods should I

10:30-11:00 *choose?” A registered dietician's perspective on what patients hear in the news*

**‘Perles’ nutritionnelles : “Docteur, pour un cœur en santé, quels aliments faut-il choisir?”
La perspective d'une diététiste autorisée sur ce que les patients entendent dans l'actualité**

Room/salle : West Ballroom – Lower Concourse

Behnaz Abedi, RD, CDE Toronto, ON

Objectives:

1. to become familiar with current trends in nutritional management and prevention of cardiovascular disease
2. to learn about the benefits of certain food choices for heart health
3. to be able to provide practical tips for your patients.

Objectifs :

1. se familiariser avec les tendances actuelles concernant la prise en charge nutritionnelle et la prévention des maladies cardiovasculaires
2. apprendre les bienfaits de certains choix alimentaires pour la santé du coeur
3. pouvoir donner des conseils pratiques à vos patients.

3197 W/A Medicine North of Sixty: The beauty and the perils of caring for the Inuit

10:30-12:00 *Room/salle : Spindrift – 4th floor/4^e étage*

Madeleine Cole, MD, CCFP Iqaluit, NU

Learning Objectives:

By the end of this session, participants will be able to:

1. develop a greater understanding of the historical context and current demographics affecting contemporary Aboriginal Canadians,
2. see many beautiful photos of the Arctic, and
3. learn specifically about Inuit health issues.

Session was moved from 15:30-17:00

3724 W/A Sports dietary supplements

10:30-12:00 *Room/salle : York – Mezzanine*

John M. Jordan, MD, CCFP, FCFP London, ON

Objectives:

1. to consider the variety of available sports nutritional supplements and rationale for use: sports bars, gels, vitamins & other supplements
2. to recognize the best fluid replacement drink for various sports activities
3. to determine what diet adjustments will optimize individual sports-related performances

3734 W/A **Cases in radiology**
10:30-12:00 **Room/salle : East Ballroom – Lower Concourse**
D’Arcy L. Little, MD, CCFP
Toronto, ON

Objective:

To become familiar with the radiologic appearances of many common and/or serious medical and surgical conditions that all family physicians and ER doctors should be acquainted with.

Radiology cases, covering many important conditions, will be reviewed in an interactive workshop format with ample opportunity for audience input and participation

3738 W/A **Pearls in local and regional anesthesia for wound management**
10:30-12:00 **Demonstration Theatre – Exhibit Hall/Hall d’exposition**
Andrew Arcand, MD, CCFP (EM)
Markham, ON

Learning Objectives:

1. Review of basic principles of local and regional anesthesia and their use in the ED for assessment and repair of wounds.

This session will be a case based approach to local and regional anesthesia use for wound closure. The session will be directed toward the Family Physician working in the Emergency Department. The attendee will come away with a basic review as well as pearls, pitfalls, myths, and realities.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

3739 W/A **Pediatric emergency cases**
10:30-12:00 **Room/salle : Centre Ballroom – Lower Concourse**
Rod Lim, MD, FRCPC, FAAP
London, ON

Objectives:

1. Learn the most common pitfalls/red flags that can be easily missed in pediatric patients.
2. Learn the most “feared” presenting complaints, and how they could represent rare but significant medical diagnoses
3. Learn the most commonly omitted items from office based practice that affect children presenting to an emergency department

3203 MC **Cognitive therapy for depression**
10:30-17:00 **HILTON HOTEL – Tom Thompson – Convention Level**
 Registration for Mainpro-C courses is now closed.

3382 G **Bariatric surgery: Basic overview for family physicians**
11:00-11:30 **Chirurgie bariatrique : vue d’ensemble pour les médecins de famille**
Room/salle : West Ballroom – Lower Concourse
Monali Misra, MD, FRCSC, FACS
North York, ON

An interactive overview of bariatric surgery options available to patients in Canada today. This will include definitions of obesity, selection criteria, preoperative work-up and postoperative care. In-depth descriptions of the surgical procedures performed and their potential outcomes, including benefits and complications. Also, discussion of published literature in the field supporting the procedures. This will allow family physicians to educate their patients and determine who will be good candidates, as well as how to manage them postoperatively.

Un survol interactif des options de la chirurgie bariatrique présentement offertes aux patients du Canada. Ceci couvre la définition de l’obésité, les critères de sélection, la préparation préopératoire et les soins postopératoires. Descriptions approfondies des interventions chirurgicales effectuées et leurs résultats potentiels, y compris les bienfaits et les complications. Également, discussion des travaux publiés dans ce domaine à l’appui des interventions. Ceci permettra aux médecins de famille d’informer leurs patients, de déterminer lesquels seront de bons candidats et de préciser la prise en charge postopératoire.

3707 G **Vitamin D / Vitamine D**
11:30-12:00 **Room/salle : West Ballroom – Lower Concourse**
David Jenkins, MD, DM, BCh, DSC, FRCPC, FRCS
Toronto, ON

The suggested reasons for taking Vitamin D are many, based on evolutionary and observed data and will be discussed. At present, the message as always appears to remain moderation and watch for the next series of studies. Vitamin D continues to be good for the bones and may benefit colon cancer, as may increase calcium intake. We must watch to see if a consensus develops for cancer prevention especially for the breast and prostate. However at present the hoped for overall benefit for vitamin D and all cancers is lacking.

Simultaneous Interpretation / Interprétation simultanée

W/A = Workshop/Atelier; G = General session/Session générale; N = Networking session/Session de réseautage;

K/C = Keynote/Conférence d’ouverture; MC = Mainpro-C; SS = Satellite symposium/Symposium satellite

Nous discuterons des nombreuses raisons suggérées pour la prise de vitamine D, à partir de données évolutives et observées. Présentement, le message demeure le même, c'est-à-dire la modération et la surveillance des nouvelles séries d'études. La vitamine D continue d'être bonne pour les os et pourrait avoir un effet bénéfique dans la prévention du cancer du côlon, à l'instar de l'augmentation de l'apport calcique. Nous devons surveiller un consensus éventuel sur la prévention du cancer, particulièrement le cancer du sein et de la prostate. Toutefois, nous ne disposons toujours pas de preuves sur les bienfaits de la vitamine D pour tous les types de cancer.

12:00-12:30 **CFPC Annual General Meeting**
Assemblée générale annuelle du CMFC

Room/salle : Dominion Ballroom North – 2nd floor/2^e étage

12:30-13:30 **CFPC/OCFP All Members' Forum**
Forum pour tous les membres du CMFC/CMFO

Room/salle : Dominion Ballroom North – 2nd floor/2^e étage

3906 SS **COPD: Challenges and solutions**

12:15-13:15 *Room/salle : Essex Ballroom – Mezzanine*

For more information on this Satellite Symposium, see page 88.

3751 W/A **Clinical resources showdown**

13:30-15:00 *Computer Learning Centre – Elgin – 2nd floor/2^e étage*

*Lynn Dunikowski, MLS
London, ON*

Bring your challenging clinical questions to this workshop and see which clinical resource performs best for you - Clinical Evidence, Dynamed, UptoDate, or others. We'll do head-to-head searches so you can easily compare and contrast results, learn your colleagues' opinions, and discover what works best for you. Along the way you'll learn some search tips and techniques that will allow you to use these point-of-care resources more effectively.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

3001 W/A **Introduction to the CFPC Certification Exam: A primer for practice eligible candidates and residents**

13:30-16:00 *Room/salle : Gold Rush – 4th floor/4^e étage*

*Kendall Noel, MDCM, CCFP
Rockland, ON*

Target Audience: Practice-eligible candidates, foreign grads and family medicine residents preparing to write the CFPC's certification exam.

Goals: To provide candidates preparing to sit the College's certification exam with a comprehensive overview of the exam's two components: the simulated office orals and the short answer management problems.

Objectives:

1. To provide participants with an understanding of the patient-centred approach to interviewing and its application to the CFPC's simulated office orals.
2. To provide participants with an understanding of the simulated office oral's marking scheme.
3. To provide participants with an introduction to the short answer management problem section of the certification exam.

3059 W/A **Palliative care update**

13:30-15:00 *Room/salle : Dominion Ballroom South – 2nd floor/2^e étage*

*Moderator: Dori-Lynn Seccareccia, MD, CCFP(EM)
Toronto, ON*

Presenters: Topic 1: Andrea Warnick, RN, BScN, MA Toronto, ON

*Topic 2: Kim Stefaniuk, BSP, RPEBC
Toronto, ON*

*Topic 3: Giovanna Sirianni, BSc, MD, CCFP
Toronto, ON*

*Topic 4: Jeff Myers, MD, CCFP, MEd
Toronto, ON*

Learning Objectives:

Topic 1: To develop an approach to communicating with children when a parent is dying
Andrea Warnick, Palliative Care Nurse – Children's Grief Counsellor

Topic 2: To understand the use of sativex and lidocaine for complex pain in palliative care
Kim Stefaniuk, Palliative Care Pharmacist

Topic 3: To review the therapeutic options for dyspnea in palliative patients
Dr. Giovanna Sirianni, Palliative Care Physician

Topic 4: To appreciate the complexities of prognosis and to better understand survival predictions in terminally ill patients
Dr. Jeff Myers, Palliative Care Physician

3074 W/A 13:30-15:00 Collaboration between public health and primary care for promoting Aboriginal health: The challenge of diabetes prevention and treatment in Aboriginal communities across Canada

Room/salle : Conference F – Mezzanine

Anne Andermann, MD, MPhil, DPhil, CCFP, FRCPC, Montréal, QC; Kathleen Wootton, Mistissini, QC; Laurie Ironstand, North Battleford, SK; Susan Hartman, RN, BScN, CDE, North Battleford, SK; Karen Hill, MD, CCFP, Ohsweken, ON; Ann C. Macaulay, MD, CCFP, FCFP, Montréal, QC; Amelia McGregor, Kahnawake, QC; David Dannenbaum, MD, CCFP, Montréal, QC; Jill Torrie, MSc, Montréal, QC

This session will consist of an introduction, Elder prayer, 4 scientific presentations, plenary discussion and conclusion.

Learning Objectives:

1. to describe the diabetes epidemic in Aboriginal communities across Canada;
2. to identify cultural and historical influences on health and health-related behaviours;
3. to outline complementary roles of public health and primary care for diabetes prevention and treatment: and
4. to explore challenges and opportunities for promoting Aboriginal health.

3111 W/A 13:30-15:00 Electronic Medical Records: The first year of computerization

Room/salle : Executive – 4th floor/4^e étage

Michelle Greiver, MD, CCFP
North York, ON

Marilyn Williams
Toronto, ON

Stephen McLaren, MD, CCFP, FCFP
Markham, ON

Learning Objectives:

1. to be aware and prepare for common problems in the first year of practice computerization,
2. to start thinking of solutions for those problems,
3. to be aware of processes that are likely to improve the uptake of EMR for physicians and staff,
4. to start preparing for EMR-based learning for residents and medical students, and
5. to prepare for EMR use in Interprofessional care.

3117 W/A 13:30-15:00 Approach to psychosis for the family doctor

Room/salle : Conference B/C – Mezzanine

Jon Davine, MD, CCFP, FRCPC
Hamilton, ON

Though psychosis represents a smaller percentage of what family doctors have to deal with, it is important that they have skills in diagnosing and treating these disorders. The learning objectives of this workshop involve understanding the definition of psychosis, learning how to ask the appropriate questions to make the diagnosis, and understanding the differential diagnosis of psychosis from both an organic and psychiatric viewpoint. Another goal of the workshop is learning treatment approaches for psychosis. We focus most specifically on environmental manipulation and medication. Important side effects of antipsychotic medications will also be discussed.

3144 G 13:30-14:00 The forgotten role of optometry in the primary health care of patients with diabetes

Room/salle : Civic Ballroom – 2nd floor/2^e étage

Chris Hudson, PhD, MCOptom, FAAO
Waterloo, ON

Learning Objectives:

1. to attain an introductory understanding of the ocular complications of diabetes.
2. to explain some of the systemic implications of diabetic retinopathy.
3. to explore the role that optometry can play in the primary health care of patients with diabetes.

This session will:

1. explain how each of the ocular complications of diabetes impact the eye with particular emphasis on DR,
2. explain the systemic correlations of DR,
3. emphasize appropriate referral guidelines for DR from a primary health care perspective,
4. detail contemporary treatment options for DR, and
5. explain how inter-professional collaboration with optometry can improve the primary health care of patients with diabetes.

3145 W/A 13:30-15:00 Thinking outside the scale: Cultivating healthy attitudes about weight, body image and healthy eating

Room/salle : Kenora – 2nd floor/2^e étage

*Yoni Freedhoff, MD, CCFP, Dip. ABBM
Ottawa, ON*

In our world we are told almost daily that obesity kills and at the same time that skinny is ideal and perhaps as a consequence unhealthy dieting thoughts, eating behaviours and body image distresses abound. Today we will talk about the true impact of reality on weight, giving you new ways to empower your patients to think about obesity, body image and eating, and hopefully deprogram some of society's more destructive messages.

3159 W/A 13:30-15:00 Optimizing home care teaching to family medicine residents

Room/salle : Cosmopolitan – 4th floor/4^e étage

*John Kirk, MD, CCFP, FCFP
Montréal, QC*

*Fanny Hersson-Edery, MDCM, CCFP
Montréal, QC*

Learning Objectives:

1. to critically assess their present involvement in home care teaching,
2. to improve home care teaching curriculum and implementation,
3. to integrate tools to enhance resident documentation of visits,
4. to innovate in the supervision of residents on home visits, and
5. to initiate a process of ongoing program evaluation.

3185 W/A 13:30-15:00 Groundwater-related illness: Preventive and diagnostic tools for the family doctor

Room/salle : Gingersnap – 4th floor/4^e étage

*Marg Sanborn, MD, CCFP, FCFP
Chesley, ON*

Learning Objectives:

1. to review current knowledge on human illness, including chronic sequellae, from contaminated groundwater,
2. to learn through clinical cases an efficient exposure history for diagnosing waterborne disease, and
3. to review advice to patients who drink private well water on frequency, timing and interpretation of well water tests.

3195 W/A 13:30-15:00 Basic HIV care and prevention for primary care - Part 1

Room/salle : Conference D/E – Mezzanine

*Claire Kendall, MD, CCFP
Ottawa, ON*

*Lana Bullock, MD, CCFP
Hamilton, ON*

This session is for family physicians who may have no HIV positive patients, or who would be involved in HIV shared care with HIV specialists. The case-based, interactive session aims to improve family physicians confidence in providing primary care to HIV-positive patients, and prevention for HIV-negative patients. Goals of this session include counseling and testing for HIV in your practice. For HIV-positive patients, we will cover important preventative health issues, management of psychosocial challenges and basic health needs, and basic guidelines for when to refer for concerns regarding opportunistic infections and managing antiretroviral therapy. Resources for family physicians will be provided.

3250 W/A 13:30-17:00 Giving voice to the stories of family physicians

Room/salle : York – Mezzanine

*Robert Wedel, MD, CCFP, FCFP
Taber, AB*

*Ruth Elwood Martin, MD, CCFP, FCFP
Vancouver, BC*

This session is part of the CFPC's "History and Narrative Program" and is supported by a donation to the Research and Education Foundation by Associated Medical Services Inc. (AMS).

We warmly invite family physicians, residents, medical students and their families to this story-gathering session, organized around small group discussions led by family physician facilitators.

By the end of this session, participants will be able to:

1. become acquainted with the CFPC History and Narrative in Family Medicine program,
2. reflect on the role of history and narrative in family medicine,

FMF Environmental Initiatives / Initiatives environnementales du FMF

Name badge and Lanyard return - Please remember to bring your name badge and lanyard (which you will receive on site) with you every day to the conference. Once the conference is over, please deposit them into the bins provided - we are able to re-use them at next year's conference.

Retour des cordons et des insignes d'identité – N'oubliez pas d'apporter chaque jour avec vous votre insigne d'identité et son cordon (qui vous sera remis sur place). À la fin du congrès, veuillez les déposer dans les bacs fournis – nous pourrions les réutiliser au congrès de l'an prochain.

3. explore the potential of using narrative medicine in undergraduate and postgraduate teaching, and
4. share their own stories.

Participants will be invited to sign a written consent form to enable us to audio-tape and anonymously transcribe the discussion. UBC Research Ethics Board approval is in place for this project.

3646 W/A **Collaboration interprofessionnelle: md famille/psychologues/infirmière praticienne**
13h30-15h **Room/salle : Norfolk – Mezzanine** **(français)**
Marie-Hélène Chomiene, MD, MSc, CCMF *Jean Grenier, MD*
Ottawa, ON *Ottawa, ON*

Objectifs d'apprentissage :

1. mieux connaître rôles des différents intervenants (contexte UMF)
2. comment optimiser les relations interprofessionnelles
3. développer des canaux de communication
4. développer des stratégies de formation interprofessionnelle

3715 W/A **Diabetes Type 3**
13:30-15:00 **Room/salle : Windsor – Mezzanine**
John Paul Wojcik, MD, BSc, MBA, FRCPC
London, ON

Learning Objectives

At the end of this session, participants will be able to:

1. understand insulin resistance in DM1
2. understand insulin deficiency in DM2
3. develop approach to managing DM1 + DM2 = "DM3"

Diabetes is in worldwide pandemic proportion. The hallmark of the disease is insulin resistance. By understanding the evaluation of insulin resistance and deficiency, we can develop an approach to diagnose and manage DM1 and DM2. "All roads lead to DM3"

3725 W/A **Adolescent gynecology**
13:30-15:00 **Room/salle : East Ballroom – Lower Concourse**
Sari Kives, MD, FRCSC
Toronto, ON

Learning objectives:

At the end of the session the participant will be:

1. more familiar with common gynecological concerns in the adolescent; and
2. the treatment and management of these conditions will be discussed

3732 W/A **Controversies in pediatric fracture management**
13:30-15:00 **Room/salle : Conference G – Mezzanine**
Kathy Boutis, MD, FRCPC, ABP(PEM)
Toronto, ON

Objectives:

Participants will:

1. learn an evidence-based approach to the management of common pediatric extremity fractures, and
2. know which long bone fractures do or do not need an orthopedic surgeon, and which are suspicious for abuse.

3303 MC **Male osteoporosis**
13:30-17:00 **HILTON HOTEL – Carmichael – Convention Level**

Registration for Mainpro-C courses is now closed.

3323 MC **Bedside IPT**
13:30-17:00 **HILTON HOTEL – MacDonald – Convention Level**

Registration for Mainpro-C courses is now closed.

3321 MC **Acquired brain injury**
13:30-17:00 **HILTON HOTEL – Lismer – Convention Level**

Registration for Mainpro-C courses is now closed.

3299 MC Healthy child development: Parenting and attachment in child development
13:30-17:00 HILTON HOTEL – Jackson – Convention Level

Registration for Mainpro-C courses is now closed.

3051 G Acupuncture in family medicine
14:00-14:30 Room/salle : Civic Ballroom – 2nd floor/2^e étage

*Ravinder Ohson, MBBS, CCFP, FCFP
 Hamilton, ON*

Introduction to acupuncture as a modality that can be integrated into family medicine.

Acupuncture is a modality that can be integrated into family practice setting. The indications for acupuncture will be reviewed as well as case presentations to show its role in practice. Discussion on its mode of action will be briefly touched on.

3166 G Getting the support you need in dementia care
14:30-15:00 Room/salle : Civic Ballroom – 2nd floor/2^e étage

Nicholas Pimlott, MD, CCFP *Marija Padjen*
Toronto, ON *Toronto, ON*

Learning Objectives:

Participants will discuss the evidence of the:

1. value of an early diagnosis of dementia,
2. challenges that Family Physicians identify in caring for patients with dementia and link to the Consensus Guidelines on Dementia,
3. most effective means of accessing community resources to support patients with dementia and their families.

3038 W/A Taming toxic thoughts and planning for health with chronic, complex conditions
15:30-17:00 Room/salle : Norfolk – Mezzanine

Lynn Marshall, MD, FAAEM, FRSM, MCFP *Annette Lorenz*
Toronto, ON *Oakville, ON*

Learning Objectives:

By the end of this session, participants will be able to:

1. recognize the functional implications of diagnosis of a chronic, complex condition such as chronic fatigue syndrome, fibromyalgia, and/or environmental sensitivities,
2. recognize the negative thoughts that commonly ensue, and impede progress towards health, and
3. learn simple sleep-promoting strategies, as well as symptom-relieving relaxation and self-hypnosis techniques, to teach your patients.

3191 W/A Traditional healing methods and current medical practices: An advantageous partnership
15:30-17:00 Room/salle : Windsor – Mezzanine

William Hill, RPN, NCW, BSW, RSW, MSW
London, ON

During the presentation, the audience will have the opportunity to experience drumming and song and an introduction to the Medicine Wheel that deals with the physical, mental emotional and spiritual aspects of your patients. As well, there are ceremonies I can share at this presentation to give a scientific explanation as to how and why they are important to understand as a person providing medical care in mainstream society to First Nations clients. This presentation can be geared toward mental health clients or clients being seen in general practice.

3068 W/A One medicine initiative: Integrating veterinary and family medicine
15:30-17:00 Room/salle : Executive – 4th floor/4^e étage

Kate Hodgson, DVM, MHSc
Toronto, ON

Pets are important members of many families. Pets can be a health benefit, encouraging regular exercise, dietary patterns, and control of hypertension, and providing companionship. Pets can also be a health risk and a source of zoonotic disease or injury. Practical tools such as the family life cycle and the family genogram facilitate the integration of veterinary and family medicine to predict and prevent health care challenges.

3078 W/A The great opioid debate
15:30-17:00 Room/salle : Conference G – Mezzanine

Lori Montgomery, MD CCFP *Chris Spanswick, MD, FRCA, MBChB*
Calgary, AB *Calgary, AB*

Learning Objectives:

By the end of this session, participants will be able to:

1. become aware of their own biases with regard to opioid therapy,
2. become familiar with the most recent evidence regarding the use of opioids,
3. develop confidence in making the decision to start or stop opioid therapy, and
4. acquire a useful vocabulary for discussing opioids with patients.

3116 W/A CCS Heart Failure Guidelines 2008: The role of shared care to improve the management of the heart failure patient

15:30-17:00

Room/salle : Essex Ballroom – Mezzanine

Robert S. McKelvie, MD, PhD, FRCPC Adam Grzeslo, MD, CCFP, FCFP
Hamilton, ON Burlington, ON

Since 2005, the Canadian Cardiovascular Society (CCS) has been collaborating with the College of Family Physicians of Canada (CFPC) to develop the 2006, 2007 and 2008 CCS Heart Failure Consensus Recommendations and case-based heart failure workshops at FMF 2006 and FMF 2007.

The topic of ‘transition of care’ in the 2008 update of the recommendations is a direct consequence of the feedback provided by delegates at the FMF 2006 CFPC-CCS workshop. This case-based, interactive workshop is a unique opportunity to offer the delegates what they have asked for in 2006 and will focus on the 2008 update of the CCS Heart Failure Guidelines.

3119 W/A Somatizing: What every family physician needs to know

15:30-17:00

Room/salle : Conference B/C – Mezzanine

Jon Davine, MD, CCFP, FRCPC(C)
Hamilton, ON

Learning Objectives:

By the end of this session, participants will be able to:

1. appreciate the range of diagnoses that make up the somatoform disorders,
2. understand the range of conscious and unconscious mechanisms involved in these disorders, and
3. be aware of treatment modalities for these disorders both psychopharmacologic and psychotherapeutic.

3196 W/A Advanced HIV primary care -Part 2

15:30-17:00

Room/salle : Conference D/E – Mezzanine

Meaghan McLaren, MD, CCFP Dale Guenter, MD, CCFP, FCFP
Ottawa, ON Hamilton, ON

This session is for family physicians who wish to carry out most HIV care on their own, with minimal shared care with HIV specialists. The case-based, interactive session is the second of a two-part workshop (though it can be taken alone) aimed to improve family physicians confidence in providing care to HIV-positive patients. Goals of this session include understanding basic principals of starting and changing antiretroviral (ARV) therapy, common side effects of and comorbidities as a result of ARV therapy, treating common disorders (depression, community acquired pneumonia, hyperlipidemia, osteoporosis) in patients on ARV, and issues around HIV in pregnancy.

3197 W/A Medicine North of Sixty: The beauty and the perils of caring for the Inuit

15:30-17:00

This session has been moved to 10:30-12:00.

3330 W/A Cultural competence in the health care of urban marginalized populations

15:30-17:00

Room/salle : Conference F – Mezzanine

Ginetta Salvalaggio, MD, CCFP
Edmonton, AB

Learning Objective:

To develop an awareness of unique cultural and interpersonal issues involved in the care of urban marginalized patients.

3705G Serological testing in rheumatology

15:30-16:00

Room/salle : Civic Ballroom – 2nd floor/2^e étage

Louise Perlin, MD
Toronto, ON

Learning objective:

To learn the clinical utility of commonly ordered serologic tests:

- RF
- ANA, dsDNA Ab, ENA Ab
- C3, C4, CH50
- ANCA

3421 W/A Management of pediatric fever and dehydration in 2008

15:30-17:00 *Room/salle : East Ballroom – Lower Concourse*

Rahim Valani, MD,CCFP(EM), FRCP North York, ON *Dennis Scolnik Toronto, ON*

Learning Objectives:

1. pediatric fever (neonates, infants, and toddlers), including management, pathology, and dealing with parental / physician phobia.
2. managing dehydration, including new diagnostic criteria, the role of rapid dehydration, choice of fluid, and means of rehydration of oral, IV, or nasogastric, and finally when and what to start feeding with.

3728 W/A Ophthalmology skill workshop (pre-registration required)

SESSION FULL

15:30-17:00 *Room/salle : Kenora – 2nd floor/2^e étage*

3752 W/A Wonderful world of Google

15:30-17:00 *Computer Learning Centre – Elgin – 2nd floor/2^e étage*

Lynn Dunikowski, MLS London, ON

You may Google every day, but do you know about Google Books? Google Reader? G-mail? The differences between Google Scholar and just plain Google? Now there's even a Google Health patient-held record. Come to this workshop and get some hands-on experience with a smorgasbord of Google offerings that will help you in both your professional and personal lives.

NOTE: Attendance is limited to 20 participants on a first come/first served basis.

3046 G Modern contraceptive challenges

16:00-16:30 *Room/salle : Civic Ballroom – 2nd floor/2^e étage*

Sari Kives, MD, FRCSC Toronto, ON

Learning Objectives:

At the end of this session, the participant will be able to:

1. Confidently prescribe and manage various contraceptive methods, including newer methods.
2. Determine the most appropriate contraceptive method for women with certain medical conditions.
3. Manage common side-effects associated with contraceptive use.
4. Discuss recent findings in the contraception literature.

3701 G Abnormal pap

16:30-17:00 *Room/salle : Civic Ballroom – 2nd floor/2^e étage*

Cathy Caron, MD, CCFP, FCFP Ottawa, ON

Objectives:

Learn to educate your patients on the abnormal PAP. We will discuss who needs to go for colposcopy and how urgently. We will go through what happens when a patient comes in for colposcopy. You will learn what to expect from your colposcopist in terms of reporting, how to interpret colposcopy findings and biopsy results.

Satellite Symposia - Symposiums satellite

No additional fees. Pre-registration recommended.

Pas de frais additionnels. Prérinscription requise.

Thursday / jeudi – November 27 novembre

1908SS Minimizing cardiovascular risk in Chronic Kidney Disease (CKD)

07:15-08:15 Pre-registration is recommended. No fee.

Room/salle : Dominion Ballroom North/South – 2nd floor/2^e étage

Murray Berall, MD, FRCPC
Toronto, ON

Peter Lin, MD, CCFP - Moderator / Chair
Toronto, ON

This presentation will provide an overview of chronic kidney disease in Canada, as well as highlight current data relating to mechanisms and risk factors that contribute to increased cardiovascular risk in CKD patients. Risk factor reduction strategies will also be discussed.

Learning Objectives:

1. Understand contributing factors that lead to chronic kidney disease
2. Identify risk factors that contribute to cardiovascular disease in CKD
3. Review therapeutic options and strategies that reduce CV disease in CKD

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Merck Frosst/Schering Pharmaceuticals.

1901SS Introduction to chronic pain management and the power of storytelling

12:15-13:15 Pre-registration is recommended. No fee.

Room/salle : Essex Ballroom – Mezzanine

Brian Goldman, MD, CCFP(EM), FCFP, FACEP
Toronto, ON

This one hour, interactive symposium will explore the epidemiology and statistics of chronic pain and what impact it has on society. Using a patient case scenario and interactive activities, participants will learn the potential benefits of encouraging patients to formulate their history of pain as stories, and the importance of screening patients for psychiatric and addiction co-morbidities. Participants will also learn about the therapeutic armamentarium for chronic pain, with emphasis on pharmacological treatment, and appropriate methods for monitoring and documenting patients on opioid therapy.

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Purdue Pharma.

Friday / vendredi – November 28 novembre

2902SS Overactive Bladder Syndrome: More common than you think, more stressful than you can imagine

07:15-08:15 Pre-registration is recommended. No fee.

Room/salle : Dominion Ballroom North/South – 2nd floor/2^e étage

Atlaf Mawji, MD, MCFP
London, ON

Lesley Carr, BSc, MD, FRCS
Toronto, ON

After attending this symposium the participant will:

1. Be able to clearly define and identify Overactive Bladder Syndrome using key symptomology markers.
2. Be familiar with currently available antimuscarinics and their appropriate therapeutic use
3. Gain confidence in the treatment of Overactive Bladder Syndrome from initial detection/diagnosis to potential referral

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Astellas Pharma.

2906SS 07:15-08:15 **What more can the pill do for me? Examining extended combined hormonal contraceptives in a new light**

Pre-registration is recommended. No fee.

Room/salle : Essex Ballroom – Mezzanine

*Wilfred Steinberg, MD, FRCSC
Toronto, ON*

Premise:

The use of hormonal contraception to control menstruation is an increasingly popular option among women.

Approved extended combined hormonal contraceptive options are now available.

It is important to understand to which patients these products are best suited and how to respond to patient questions and concerns.

Learning Objectives:

1. Identify the patient profiles to which extended combined hormonal contraceptives are best suited.
2. Discuss the available safety data for extended combined hormonal contraceptives.
3. Respond to patient myths and frequently asked questions concerning extended combined hormonal contraceptives.

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Paladin Labs Inc. and P&G Pharmaceuticals.

2903SS 12:15-13:15 **Roadmap to cardiovascular risk factor management: Making sense of the guidelines**

Pre-registration is recommended. No fee.

Room/salle : Essex Ballroom – Mezzanine

*John Ducas, MD, FRCPC, IntMed
Winnipeg, MB*

*Charl Els, MBChB, FCPsych [SA], MMedPsych (cum laude), Cert. ASAM, MROCC
Edmonton, AB*

*Stewart Harris, MPH, FAC, CCFP, FCFP
London, ON*

*Kevin Saunders, MD
Winnipeg, MB*

After attending this session, participants should be able to:

1. Gain a better understanding of clinical practice guidelines and recommendations dealing with four cardiovascular risk factors: tobacco addiction, dyslipidemia, hypertension, and diabetes
2. Integrate all Canadian cardiovascular guidelines into clinical practice

This program will review the key highlights from the Canadian guidelines and recommendations touching on cardiovascular risk factors. The program will begin with a series of short presentations by Canadian leaders. The program also includes an interactive realistic patient case discussion. Participants will be able to ask questions to the faculty and exchange amongst each other on how best to address some difficult issues when treating a patient at risk of cardiovascular events.

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Pfizer Canada Inc.

2904SS 17:30-18:30 **NSAID challenge: Linking the Third Canadian Consensus Guidelines to practice**

Pre-registration is recommended. No fee.

Room/salle : Essex Ballroom – Mezzanine

*Allan Bell, MD, MCFP
Toronto, ON*

*Algis Jovaisas, MD, FRCP(C)
Ottawa, ON*

At the end of this program, participants will be better able to:

1. Weigh the risk–benefit ratio of gastrointestinal and cardiorenal complications associated with the prescription of oral non-steroidal anti-inflammatory treatments
2. Select the appropriate pharmacologic treatment for patients requiring anti-inflammatory therapy, considering the patients' co-morbidities and the risk of gastrointestinal and cardiorenal complications
3. Review some of the newest highlights of the Third Canadian Consensus regarding an evidence-based approach to prescribing NSAIDs

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Pfizer Canada Inc.

2905SS Zoster and post-herpetic neuralgia: A new approach for a preventable disease

17:30-18:30 Pre-registration is recommended. No fee.

Room/salle : Dominion Ballroom South – 2nd floor/2^e étage

*C. Peter N. Watson, MD, FRCPC - Neurologist
Toronto, ON*

*Vivien Brown, BA, MDCM, CCFP, FCFP
Toronto, ON*

Herpes zoster (HZ) is a serious and debilitating disease which can cause severe long-lasting pain and complications.

One in three individuals will experience HZ in their lifetime. The risk of severe shingles dramatically increases with advancing age and nearly half of patients affected are aged 60 years and older. PHN is the most common and feared complication of HZ however, other complications includes ocular complications, secondary bacterial infection, encephalitis, and facial palsies to name a few. PHN occurs in over 60% of patient over the age of 60 and can persist for months or even years.

Current treatments for the management of HZ and its related complications do not adequately manage all people. Consequently, this symposium will examine a new approach of utilizing a live attenuated zoster vaccine as a safe and effective option in preventing zoster, the burden of illness and PHN that is often associated with HZ in the older person.

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Merck Frosst Canada Ltd.

Saturday / samedi – November 29 novembre

3905SS The RAAS: New data and clinical implications - A case-based approach

07:15-08:15 Pre-registration is recommended. No fee.

Room/salle : Essex Ballroom – Mezzanine

*Arvinder Grover, MD, FRCPC, FA
Mississauga ON*

Learning objectives:

At the end of this session, participants will be able to:

- Describe the RAAS and its effects on cardiovascular and renal functions
- Interpret the clinical implications of current and new evidence upon the cardiovascular continuum
- Recommend targeted lifestyle and pharmacological interventions for high-risk patients for improved outcomes

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This educational program is supported by an educational grant from Boehringer Ingelheim (Canada) Ltd.

3906SS Managing Chronic Obstructive Pulmonary Disease (COPD) in the Canadian clinical setting

12:15-13:15 Pre-registration is recommended. No fee.

Room/salle : Essex Ballroom – Mezzanine

*Charles Chan, MD, FRCPC
Toronto, ON*

*Alan G. Kaplan, MD, CCFP(EM), FCFP
Richmond Hill, ON*

Learning Objectives:

Following this workshop, the participant will be able to:

1. classify COPD patients according to the new COPD Guidelines and understand the importance of spirometry
2. list the benefits of smoking cessation, even in the intermittent quitter
3. evaluate and individualize the choice of first-line therapy in symptomatic COPD based on clinical response and tolerance of side effects; and
4. manage COPD patients based on the current COPD Guidelines Treatment Algorithm

This interactive workshop will look at the challenges and solutions in the management of COPD in family practice. Pre and post test as well as case discussion will involve the audience through interactive technology.

This program meets the accreditation criteria of The College of Family Physicians of Canada and has been accredited for 1 Mainpro-M1 credits.

This program is supported by an educational grant from Pfizer Canada Inc. and Boehringer Ingelheim Canada.

Thursday/jeudi – November 27 novembre

Mezzanine Foyer

Michael Allen	Dalhousie academic detailing service
Helen Batty	Two New Master's Degrees: DFCM MScCH family & community medicine and health professions teacher education
Helen Batty	Evaluation of Successful DFCM Masters and Academic Fellowship Programs 2006-2007
Miriam Boillat	An innovative faculty development program for research training: a voyage in unchartered waters in McGill's Department of Family Medicine
Natascha Crispino	Integration of palliative care into the family medicine clerkship
Dawn Martin	Lost in translation eh? Exploring foreign trained medical graduates understanding of common phrases used in western culture
Dawn Martin	"Two small months for medical trainees, one large transition to becoming a doctor" shift in responsibility from undergraduate to postgraduate training
Rachel Hana Berman Mitchell	University of Toronto students' acceptance of the HPV vaccine
Doug Myhre	The Family Medicine locum: defining the experience
Christie Newton	Health-care student's early exposure and reflection to interprofessional learning: evaluation of a pilot program
Linda O'Connor	Beyond subjective & objective: teaching students to assess & plan using standardized patients
Doug Oliver	Education for family medicine residents in long-term care: introduction of an integrated longitudinal curriculum
Susan Glover Takahashi	PGCorEd©: An innovative web based E-Learning program
Maureen Topps	Enhanced skills training at NOSM
Carol Valois	Enseigner la santé internationale: Un programme innovateur multisite à L'Université de Sherbrooke
Allyn Walsh	Reaching teachers in distributed sites: A Practice Based Small Group (PBSG) learning approach to enhance clinical teaching

Friday/vendredi – November 28 novembre

Mezzanine Foyer

Baraa Alghalyini	Empowering international medical faculty in their role as family medicine teachers
Lisa Bishop	Family doctors and pharmacists working collaboratively as a team
June Carroll	The genetics education project: health care providers' evaluation of an information aid about prenatal screening tests
June Carroll	The genetics education project: women's evaluation of guide to understanding prenatal screening tests
Michel Cauchon	Critique et pratique: keeping up-to-date with the evidence
Marisa B. Collins	Screening young adults in Whistler BC for Chlamydia infection – an outreach pilot
Clayton Dyck	Bench To bedside rounds - from the lab to the family doc (and back again)
Lisa Fleet	A needs assessment of continuing education needs in collaborative diabetes care
Rudy Gasparelli	Assessing adequacy of care in Type 2 Diabetes using diabetes PHD
Jean Grégoire	La rédaction d'un guide de pratique : Guide de pratique en périnatalité : Mémo-Périnatalité
Antoine Groulx	Déterminer les facteurs qui motivent les nouveaux médecins de famille à assurer la prise en charge de patients?
Gayle Halas	Health status and behaviors of Canadian health care professionals
Greg Hall	Limited bedside ultrasound in a community hospital
Julie Kosteniuk	"Sometimes frustrating to balance busy schedule with optimum care": diagnosing mood and anxiety disorders in family practice
Miriam Lacasse	Integrating teaching into the busy resident schedule: A Learner-Centred Approach to Raise Efficiency (L-CARE) in clinical teaching
Linda LW Lee	Centre for family medicine family health team – memory clinic: An innovative interdisciplinary initiative in the primary care management of cognitive impairment
Adam Newman	Family physician/nurse practitioner collaborative treatment of chronic Hepatitis C infection in injection drug users
Alan Ng	Visual thinking strategies in family medicine: What the National Gallery of Canada can teach us about patient centered communication
Patsy Smith	Advancing team integration in primary care
David Tu	Aboriginal cultural safety
Cynthia Whitehead	Responsibility: An ill-defined yet essential element of professionalism

**Janus CME/CPD Scholarships /
Bourses de DPC/FMC Janus - Recipients/Réceptiendaires**

Mezzanine Foyer

Debra But	Clinical Epidemiology
Fan-Hsia Mang	GP-dermatology
Nandini Sathi	MSK

Departments of Family Medicine – Show and Tell
Départements de médecine familiale – Démonstrations pratiques

Thursday/jeudi – November 27 novembre
1700-1900

Exhibit Hall / Hall d'exposition

Université Laval

De l'évaluation des connaissances au développement des compétences dans l'apprentissage des habiletés de lecture critique chez les résidents de l'Université Laval

Michel Cauchon, MD, CCMF, FCMF et Michel Labrecque, MD, CCMF, FCMF; en collaboration avec Pierre Frémont, MD, CCMF; France Légaré, MD, CCMF, FCMF et Sylvain Ouellet

University of Toronto

Family Medicine Longitudinal Experience (FMLE) 2008

Kymm Feldman, MD, CCFP, MHSc; Jennifer McCabe, MD, CCFP

University of British Columbia

Curriculum Mapping of the UBC Postgraduate Program: Initial phases

"Virtual Open House" web based interviews and prospective resident recruitment on line

Jill Kernahan, MD, CCFP, FCFP

McMaster University

A Family Doctor for every... Medical Student: Meeting the challenges of first year placements

Beryl Moore, MD, CCFP; Jon Miklea, MD, CCFP; Allyn Walsh, MD, CCFP, FCFP

University of Western Ontario

PhD Program in Family Medicine

Judith Belle Brown, PhD

Université de Sherbrooke

Compétences attendues à l'hospitalisation aux étapes clés de la formation en médecine de famille

Jean-Marc Bigonnesse, MD, FMFC

University of Calgary

Canadian Family Medicine Shared Clerkship Curriculum (on behalf of the UMEC and the UG Directors)

David Keegan, MD, CCFP(EM)

University of Calgary

Spectrum: A Novel Curriculum to teach the patient-centred clinical method to students (on behalf of UWO)

David Keegan, MD, CCFP(EM)

FAMILY MEDICINE FORUM 2008 EXHIBIT HALL FLOOR PLAN

Sheraton Centre Lower Concourse Level

EXHIBITORS / EXPOSANTS

The CFPC collects, uses and discloses personal information in accordance with current privacy legislation and the CFPC privacy policy. This policy is published in its entirety on its website at www.cfpc.ca. Information provided by registrants to exhibitors, is covered by the privacy policy of the individual exhibit company.

Le CMFC recueille, utilise et communique des renseignements personnels conformément à la législation actuelle relative à la protection de la vie privée et la politique de confidentialité du CMFC. Le text intégral de cette politique est publié sur le site web du CMFC à www.cfpc.ca. Lorsque les visiteurs interagissent avec les exposants, ils sont assujettis à la politique de confidentialité de l'entreprise exposant concernée.

Associations

Alcoholics Anonymous.....	142
Alzheimer Society of Canada.....	719
American Academy Of Family Physicians.....	140
Australian Medical Association.....	411
Canadian Association of Emergency Physicians (CAEP).....	135
Canadian Association of Physicians for the Environment (CAPE).....	604
Canadian Associations of Optometrists.....	211
Canadian Athletic Therapists Association.....	703
Canadian Continence Foundation.....	237
Canadian Family Practice Nurses Association.....	235
Canadian MedicAlert Foundation.....	506
Canadian Physicians for Aid & Relief.....	717
DONA International.....	243
Health Partners International of Canada.....	715
Lung Association.....	101
OMA - Section of General and Family Practice.....	45D
Ontario Association of Optometrists.....	209
Ontario Chiropractic Association.....	508
Ontario College of Family Physicians.....	136

Departments of Family Medicine

Dalhousie University.....	37
McGill University.....	50
McMaster University.....	38
Memorial University Of Newfoundland.....	36
Northern Ontario School of Medicine.....	48
Queens University.....	33
University of Alberta.....	39
University of British Columbia.....	52
University Of Calgary.....	34
University of Manitoba.....	51
University of Ottawa.....	49
University of Saskatchewan.....	47
University of Toronto.....	53
University of Western Ontario.....	40

Education Resources and CME

Canadian Resident Matching Service (CARMS).....	35
Foundation for Medical Practice Education.....	119
MD Briefcase.....	56
University of Toronto – Family Medicine Longitudinal Experience (FMLE).....	45B

Government

Canadian Institute For Health Information (CIHI).....	29
Canadian Patient Safety Institute.....	138
Health Canada, Marketed Health Products Directorate.....	409
Public Health Agency of Canada – Fetal Alcohol Spectrum Disorder.....	137
Public Health Agency of Canada – Vaccine Safety Section.....	509
Workplace Safety and Insurance Board.....	310

Lifestyle

Becel Centre for Heart Health.....	308
Canadian Institute of Bariatric Options.....	9
Central West Eating Disorders Program.....	45C
Centre for Addiction and Mental Health: Methadone Initiatives.....	22A
Centre for Addiction and Mental Health: Let's Talk: I'm More Than What You See.....	46B
Curves International.....	502 & 504
Eatright Ontario.....	46D
First Steps Fertility Inc.....	507
LifeQuest Centre for Reproductive Medicine.....	109
Nestle Nutrition.....	22D
Slimband.....	401

Medical Devices

Auto Control Medical.....	709
Diagnos Inc.....	22E
GeneNews.....	400
Johnson & Johnson Medical Products.....	406
Kyphon, a division of Medtronic.....	27
ManthaMed Inc.....	711
Performance Orthotics.....	30
Valeant Canada Limited.....	707
Wholesale Medical Network Inc.....	11

Practice Management Products and Services

AbelSoft Corp.....	129
Alpha Global IT.....	1
Canada Health Infoway.....	31
Centre for Effective Practice / Guidance Advisory Committee.....	46A
Cirrus Healthcare Consulting Group.....	500
Clinicare Corporation.....	8
Community Network.....	226 & 228
Jonoke Software Development Inc.....	233
LifeLabs Medical Laboratory Service.....	100
MCI – The Doctors Office.....	402
Medcan Clinic.....	405
Nightingale Informatix.....	201 & 203
Ontario Telemedicine Network.....	32
P & P Data Systems.....	42
Practice Solutions.....	501 & 503
Roxon Medi-Tech Ltd.....	44
Scotiabank.....	608
TD Meloche Monnex.....	121
Wolf Medical Systems.....	18
Xwave.....	721
York-Med Systems.....	26

Pharmaceutical

Abbott Laboratories	214 & 216
Alliance for Better Bone Health	241
Astellas Pharma	102 & 104
AstraZeneca Canada Inc.	4 & 5
Boehringer Ingelheim Canada Ltd.	20 & 21
Bristol-Myers Squibb / Sanofi Aventis	16 & 17
CV Technologies	123
Ddrops Company	713
Ferring Inc	705
GlaxoSmithKline Canada Inc.	403
GlaxoSmithKline Consumer Healthcare Inc.	131
Graceway Pharmaceuticals	127
Janssen-Ortho	408 & 410
LEO Pharma Inc	230
Lundbeck Canada	302 & 304
McNeil Consumer Healthcare	205
Merck Frosst Canada Ltd.	12 & 13
Merck Frosst Canada Ltd.	200
Merck Frosst Schering	222 & 224
Neilmed Pharmaceuticals Inc	10
Novartis Pharmaceuticals	2,3
Novogen	108
Nycomed Canada Inc	110
Organon Canada	125
Paladin Labs Inc.	206
Pfizer Canada Inc	232, 234, 236, 238
Purdue Pharma	105
Sanofi-Aventis	6 & 7
Schering-Plough Canada Inc.	22B
Shire Canada Inc.	19
Trudell Medical International	117
Whitehall-Robins	132
Wyeth Pharmaceuticals	231

Publishers

Elsevier Canada	141
McGraw-Hill Ryerson	239
Medical Post	55
Parkhurst Publishing	600
RxFiles Academic Detailing Program	28

Recruiters

Blind River District Health Centre	701
Burntwood Regional Health Authority	25
Calgary Health Region	107
Canadian Forces Health Services Group	114
Chatham-Kent Health Alliance	143
City of Sault Ste. Marie	43
City Of Thunder Bay	133
Dryden Regional Health Centre	41
Grey Bruce Health Services	606
Haliburton Highlands Health Professionals Recruitment Committee	46C
Hamilton, Halton & Niagara	300
HealthCareersInSask / Saskatchewan Health	22C
HealthForce Ontario	14 & 15
HealthMatch BC	103
Huron Perth Healthcare Alliance & Alexandra Marine & General Hospital	602
Interior Health Authority of British Columbia	111
J.A. Hilde Northern Medical Unit	115
Kirkland and District Hospital	45A
Locumotion	130
Northern Medical Services	511
Red Lake Margaret Cochenour Memorial Hospital	54
Timmins and District Hospital	134

Abbott Laboratories**BOOTH: 214, 216**

PASSPORT POINTS: Level 2

Mavik is an ACE Inhibitor for Hypertension and Post MI. Meridia is a once-daily weight loss agent for management of Obesity. Biaxin XL is a proven once-daily macrolide for the treatment of AECB, Sinusitis and Community-acquired Pneumonia. Pediatric Biaxin is the only promoted pediatric macrolide indicated for the treatment of Acute Otitis Media, Pharyngitis and Community-acquired Pneumonia. Prevacid and Prevacid FasTab are proton pump inhibitor indicated in the treatment of conditions where a reduction of gastric acid is required.

Mavik est un inhibiteur de l'ECA pour le traitement de l'hypertension et de l'infarctus du myocarde. Meridia est un médicament d'ordonnance à prendre une fois par jour pour faciliter la perte de poids et la prise en charge de l'obésité. Biaxin XL est un macrolide à prendre en monodose quotidienne pour le traitement de la SBBC, de la sinusite et de la pneumonie extrahospitalière. Biaxin pour enfants est le seul macrolide pédiatrique indiqué dans le traitement de l'otite moyenne aiguë, de la pharyngite et de la pneumonie extrahospitalière. Prevacid et Prevacid FasTab sont des IPP indiqués dans le traitement de conditions où une réduction de l'acide gastrique est nécessaire.

AbelSoft Corp.**BOOTH: 129**

PASSPORT POINTS: Level 6

CONTEST CONTRIBUTION: One (1) ABELMed CMS/EMR Clinical and Practice Management software.

ABELMed CMS/EMR is a cost-effective, OntarioMD certified (v 2.0), EMR and practice management solution that offers fully integrated clinical and administrative capabilities. Specialists in developing physician software for over 30 years, ABELSoft uses the latest Microsoft technologies, provides unparalleled customer service, and 24/7/365 telephone support. Free Internet demonstrations/trials available. Call 800-267-ABEL (2235).

ABELMed CMS/EMR est une solution rentable, certifiée par OntarioMD (v 2,0) en matière de gestion de dossiers de santé électroniques et de gestion de la pratique qui offre des capacités cliniques et administratives totalement intégrées. Spécialisée depuis plus de 30 ans dans le développement de logiciels pour les médecins, ABELSoft utilise les technologies Microsoft les plus récentes, offre un service sans pareil à sa clientèle et un soutien téléphonique tous les jours, à l'année longue, 24 heures sur 24. Des démonstrations/essais avec accès gratuit à l'Internet sont disponibles. Appelez le 800-267-ABEL (2235).

Alcoholics Anonymous**BOOTH: 142**

PASSPORT POINTS: Level 1

A worldwide fellowship of sober alcoholics, whose recovery is based on Twelve Steps; no dues or fees, self-supporting through voluntary, small contributions of members, accepts no outside funds; not affiliated with any other organization; our primary purpose: to carry the A.A. message to alcoholic who still suffers.

Les Alcoolistes Anonymes^{MD} forment un groupe d'alcooliques sobres dont le rétablissement repose sur Douze étapes; aucune cotisation ni droit d'entrée; nous nous finançons par le biais de petites contributions volontaires des membres, nous n'acceptons aucun financement extérieur et nous ne sommes affiliés à aucune autre organisation. Notre but premier est de porter le message des AA aux alcooliques qui en souffrent toujours.

Alliance for Better Bone Health**BOOTH: 241**

PASSPORT POINTS: Level 1

Alliance for Better Bone Health was formed by P&G Pharmaceuticals and Aventis, now a member of the sanofi-aventis Group, in May 1997. This professional, unified partnership was formed to promote bone health and disease awareness through numerous activities that support physicians and patients around the globe. The success of this partnership has allowed the Alliance to become leaders and innovators in osteoporosis.

Alliance for Better Bone Health a été créée en mai 1997 sous l'impulsion de Procter & Gamble et Aventis, maintenant une filiale du Groupe sanofi-aventis. Ce partenariat professionnel unifié vise à promouvoir la santé des os et la sensibilisation à la maladie par le biais de nombreuses activités destinées à soutenir les médecins et les patients dans le monde entier. Le succès de ce partenariat a permis à Alliance de devenir chef de file et innovateur dans le domaine de l'ostéoporose.

Alpha Global IT**BOOTH: 1**

PASSPORT POINTS: Level 1

Alpha Corporate Group has been serving the healthcare industry for over 35 years. Alpha Global it, was founded in 2000 with a sound research base and utilization of JAVA technology. We developed a fully integrated Clinical and practice Management solution, Universal e-Health MD- (UHM). UHM is certified by Ontario MD and is eligible for funding.

Alpha Corporate Group est au service de l'industrie de la santé depuis plus de 35 ans. La société Alpha Global IT, établie en 2000, se fonde sur des recherches éprouvées et utilise la technologie JAVA. Nous avons élaboré une solution entièrement intégrée de gestion clinique et de la pratique, appelée Universal e-Health MD (UHM), qui est certifiée par OntarioMD et admissible à du financement.

Alzheimer Society of Canada**BOOTH: 719**

PASSPORT POINTS: Level 1

The Alzheimer Society works nationwide to improve the quality of life for Canadians affected by Alzheimer's disease, and to advance the search for treatment, prevention and a cure. It develops and provides support and educational programs for people with the disease, their families and care providers. The Society is a leading funder of Alzheimer research and training in Canada.

La Société Alzheimer travaille à l'échelle nationale pour améliorer la qualité de vie des Canadiens affectés par la maladie d'Alzheimer et pour faire avancer la recherche entourant le traitement, la prévention et la guérison. Elle développe et offre des programmes d'éducation aux personnes atteintes de la maladie d'Alzheimer et à leur famille, de même qu'aux dispensateurs de soins. La Société est un chef de file du financement de la recherche et de la formation sur la maladie d'Alzheimer au Canada.

American Academy Of Family Physicians**BOOTH: 140**

PASSPORT POINTS: Level 2

CONTEST CONTRIBUTION: 5 Portfolio Bags

See what the American Academy of Family Physicians can do for you. Learn about Scientific Assembly, AAFP's premier annual event for family physicians that will be held October 14 - 18, 2009 in Boston, Massachusetts. Learn about the advantages of being an AAFP international member. Pick up AAFP's award-winning American Family Physician journal, and information on other AAFP resources valued by family physicians around the world.

Arrêtez-vous au stand de l'AAFP et voyez ce que nous avons à vous offrir. Renseignez-vous sur l'Assemblée scientifique annuelle de l'AAFP qui se tiendra du 14 au 18 octobre 2009 à Boston, Massachusetts. Renseignez-vous également sur les avantages de l'adhésion internationale! Prenez aussi une copie de la revue de l'AAFP, ainsi que des brochures d'information sur les nombreuses autres ressources de l'AAFP dont jouissent les médecins de famille d'un peu partout à travers le monde.

Astellas Pharma**BOOTH: 102, 104**

PASSPORT POINTS: Level 2

AstraZeneca Canada Inc.

BOOTH: 4,5

PASSPORT POINTS: Level 2

AstraZeneca is a leading global pharmaceutical company with an extensive product portfolio spanning six major therapeutic areas: gastrointestinal, cardiovascular, infection, neuroscience, oncology, and respiratory. AstraZeneca's Canadian headquarters and packaging facilities are located in Mississauga, Ontario, with a state-of-the-art drug discovery centre based in Montreal, Quebec. For more information, visit the company's website at www.astrazeneca.ca.

AstraZeneca est un chef de file mondial de l'industrie pharmaceutique, comme en témoigne son imposante gamme de médicaments dans six domaines thérapeutiques majeurs : gastro-entérologie, cardiologie, infectiologie, neurosciences, oncologie et pneumologie. Le siège social canadien d'AstraZeneca et les installations d'emballage sont situés à Mississauga, en Ontario; son centre ultramoderne de découverte de médicaments est à Montréal, au Québec. Pour de plus amples renseignements, visitez le site Web de la compagnie à www.astrazeneca.ca.

Australian Medical Association

BOOTH: 411

PASSPORT POINTS: Level 1

The Australian Medical Association (AMA) is the professional association for medical practitioners in Western Australia. AMA Recruit, a division of AMA (WA), provides a recruitment service to doctors seeking employment as General Practitioners and hospital based Specialists, including registration, sponsorship, placement, arranging employment contracts along with providing additional support to members of the association.

Auto Control Medical

BOOTH: 709

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: EarPopper™ Ear Pressure Relief Device.

Auto Control Medical distributes medical devices to assist Canadians at home. Featured in our booth are Canada's leading brand of home BP monitors – LifeSource®, with 6 models that are Recommended by the Canadian Hypertension Society. Also shown are the iTest™ blood glucose monitoring system, the CozMore™ insulin pump system, Respironics™ respiratory products, and the innovative and recently-launched EarPopper™ ear pressure relief device.

Auto Control Medical distribue des appareils médicaux pour venir en aide aux Canadiens à domicile. Vous trouverez à notre stand la plus importante marque de tensiomètres au Canada pour utilisation à domicile - LifeSource®, avec 6 modèles qui sont recommandés par la Société canadienne d'hypertension artérielle. Vous y trouverez également le système de surveillance de la glycémie iTest™, la pompe à insuline CozMore™, les produits respiratoires Respironics™ et le dispositif innovateur et récent EarPopper™ pour le soulagement de la pression auriculaire.

Becel Centre for Heart Health

BOOTH: 308

PASSPORT POINTS: Level 1

The Becel Centre for Heart Health was established to provide heart health educators and the public with the latest scientific information and useful educational tools about nutrition and heart disease. For more information, visit www.becel.ca/healthcare.

Le Bureau d'information Becel sur la santé cardiaque fournit aux éducateurs en santé cardiaque et aux consommateurs la plus récente information scientifique et des outils éducatifs utiles sur l'alimentation et la cardiopathie. Pour de plus amples renseignements, visitez le site www.becel.ca/professionnels.

Blind River District Health Centre

BOOTH: 701

PASSPORT POINTS: Level 1

Blind River District Health Centre Is Recruiting Family Physicians To Work In A State Of The Art Healthcare Environment Coupled With A Balanced Personal Lifestyle. Blind River is located along the scenic North Shore Corridor of Lake Huron – halfway between Sault Ste. Marie and Sudbury. Come and see what Blind River has to offer! www.brdhc.on.ca

Le centre sans visibilité de santé de zone de fleuve recrute des médecins de famille pour fonctionner dans un environnement du

dernier cri de soins de santé couplé à un style de vie personnel équilibré. Abat-jour Le fleuve est situé le long du couloir du nord scénique de rivage de l'Huron de lac - à mi-chemin entre la chambre de Sault. Marie et Sudbury. Venez voir ce qu'aveugler le fleuve doit offrir ! www.brdhc.on.ca

Boehringer Ingelheim Canada Ltd.

BOOTH: 20, 21

PASSPORT POINTS: Level 2

A member of the Boehringer Ingelheim group of companies with international headquarters in Ingelheim, Germany. Boehringer Ingelheim is the largest privately-owned research-based pharmaceutical company and ranks among the top 20 pharmaceutical companies in the world. BICL has a well-deserved reputation for the treatment of Chronic Obstructive Pulmonary Disease (COPD). The company's product portfolio also includes treatments for many diseases. Website: www.boehringer-ingelheim.ca

Key BICL products include Spiriva® for the treatment of COPD, Micardis® (hypertension), Flomax®CR (Benign Prostatic Hyperplasia), Mirapex® (Parkinson's), Aggrenox® (secondary stroke prevention) and Viramune® and Aptivus® (HIV/AIDS) and Cymbalta®* for Major Depressive Disorder (MDD) and Diabetic Neuropathy (DPNP)

Un membre du groupe de compagnies de Boehringer Ingelheim dont le siège social international est situé à Ingelheim, en Allemagne. Boehringer Ingelheim est la plus grande compagnie de recherche pharmaceutique privée et se classe parmi les 20 compagnies pharmaceutiques les plus importantes au monde. BICL s'est taillée une réputation bien méritée dans le traitement de la maladie pulmonaire obstructive chronique (MPOC). La compagnie vend également des produits servant à traiter de nombreuses autres maladies.

Les principaux produits de BICL sont Spiriva® pour le traitement de la MPOC, Micardis® (hypertension), Flomax® CR (hyperplasie bénigne de la prostate), Mirapex® (maladie de Parkinson), Aggrenox® (prévention secondaire de l'ACV), Viramune® et Aptivus® (VIH/ SIDA), ainsi que Cymbalta®* pour le trouble dépressif majeur (TDM) et la neuropathie diabétique (DNPD) Site web : www.boehringer-ingelheim.ca

Bristol-Myers Squibb / Sanofi Aventis

BOOTH: 16,17

PASSPORT POINTS: Level 2

Bristol-Myers Squibb & Sanofi-Aventis are leading research-based pharmaceutical companies mutually committed to the treatment and prevention of cardiovascular disease. Please visit our booth to receive the latest information on how to use PLAVIX (clopidogrel) to prevent atherothrombotic events. Also, receive new information on the medical benefits AVAPRO (irbesartan) provides as an important part of an anti-hypertensive regimen in all your patients living with hypertension.

Bristol-Myers Squibb et Sanofi-Aventis, sociétés pharmaceutiques axées sur la recherche, se consacrent l'une et l'autre au traitement et à la prévention des maladies cardiovasculaires. Veuillez visiter notre stand pour obtenir les tout derniers renseignements sur l'usage de PLAVIX (clopidogrel) pour la prévention des épisodes athérotrombotiques. Obtenez également les derniers renseignements sur les avantages médicaux que procure AVAPRO (irbésartan), pris comme élément important d'une médication antihypertensive par tous vos patients qui vivent avec l'hypertension.

Burntwood Regional Health Authority

BOOTH: 25

PASSPORT POINTS: Level 1

COMMUNITY. LIFESTYLE. OPPORTUNITY. Discover it all in the Burntwood Regional Health Authority. We are amidst Manitoba's pristine boreal forest and are the third largest city in the province. We also have the youngest population, per capita, in Canada. The regions economy is growing without any signs of slowing down.

COMMUNAUTÉ. MODE DE VIE. OPPORTUNITÉ. Découvrez tout cela dans le district régional de la santé de Burntwood. Nous sommes au cœur de la magnifique forêt boréale du Manitoba et la troisième plus grande ville de la province. Nous avons aussi la population la plus jeune par habitant au Canada. L'économie régionale est en plein essor et ne montre aucun signe de ralentissement.

Calgary Health Region**BOOTH: 107**PASSPORT POINTS: Level 3
CONTEST CONTRIBUTION: CASH

Calgary offers many opportunities to family physicians who want to shape their career to fit their lifestyle. Supports and services in your community practice plus a variety of special interest options provides opportunity for a rewarding career in family medicine. Visit our booth to further explore what Calgary has to offer.

Calgary offre de nombreuses possibilités aux médecins de famille qui désirent façonner leur carrière autour de leur mode de vie. Les soutiens et services dans votre communauté de pratique, ainsi qu'une variété d'options d'intérêts spéciaux vous permettent de jouir d'une carrière gratifiante en médecine familiale. Visitez notre stand pour explorer davantage ce que Calgary a à offrir.

Canada Health Infoway**BOOTH: 31**

PASSPORT POINTS: Level 1

Canada Health Infoway is an independent, not-for-profit organization funded by the Federal government. Infoway jointly invests in projects with every province and territory to accelerate the development and adoption of electronic health record systems. Fully respecting patient confidentiality, this network of systems will provide clinicians and patients with a faster way to manage, access, share and safeguard patient health information. Accessing this vital information quickly will foster a more modern and sustainable health care system for all Canadians.

Inforoute Santé du Canada est une organisation indépendante à but non lucratif financée par le gouvernement fédéral. Inforoute investit avec chaque province et territoire dans des projets visant à accélérer le développement et l'adoption des systèmes de dossier de santé électronique. Tout en assurant l'entière confidentialité des renseignements, ce réseau de systèmes offrira aux cliniciens et aux patients un moyen plus rapide pour gérer, consulter, partager et protéger les renseignements sur la santé des patients. Le fait d'accéder rapidement à ces renseignements essentiels contribuera à la mise en place d'un système de soins de santé plus moderne et plus viable pour tous les Canadiens.

Canadian Association of Emergency Physicians (CAEP)**BOOTH: 135**

PASSPORT POINTS: Level 1

As the national voice of emergency medicine, the Canadian Association of Emergency Physicians (CAEP) provides continuing medical education and advocates on behalf of emergency physicians and their patients. In cooperation with other specialties and committees, CAEP plays a vital role in the development of national standards and clinical guidelines.

Étant la voix nationale de la médecine d'urgence, l'Association canadienne des médecins d'urgence (ACMU) offre de l'éducation médicale continue et défend les intérêts des médecins d'urgence et de leurs patients. En collaboration avec d'autres spécialités et comités, l'ACMU joue un rôle vital dans l'élaboration de normes nationales et de lignes directrices cliniques.

Canadian Association of Physicians for the Environment (CAPE)**BOOTH: 604**

PASSPORT POINTS: Level 1

CAPE is a group of physicians, allied health care practitioners and concerned citizens committed to a healthy and sustainable environment. As an organization composed mostly of physicians, CAPE brings its health expertise to environmental issues and is an important voice for environmental health in Canada.

L'ACME regroupe des médecins, des professionnels de la santé et des citoyens qui ont à coeur un environnement sain et durable. L'ACME, une organisation composée essentiellement de médecins, apporte son expertise du domaine de la santé aux questions environnementales et est une voix importante pour la salubrité de l'environnement au Canada.

Canadian Associations of Optometrists**BOOTH: 211**

PASSPORT POINTS: Level 1

Canadian Association of Optometrists represents the profession of Optometry and enhances the quality, availability, and accessibility of eye, vision, and related health care. It also promotes the independent and ethical decision-making of its members and assists Doctors of Optometry in practicing successfully with the highest standards of patient care.

L'Association canadienne des optométristes représente la profession de l'optométrie et augmente la qualité, la disponibilité et l'accessibilité des soins ophtalmologiques et des soins de santé connexes. Elle favorise la prise de décision autonome et éthique, et aide les optométristes à pratiquer avec succès les normes les plus élevées de soins aux patients.

Canadian Athletic Therapists Association**BOOTH: 703**

PASSPORT POINTS: Level 1

The CATA is a progressive not-for-profit organization dedicated to the promotion and delivery of highest quality care to active individuals through injury prevention, emergency services and rehabilitative techniques. www.athletictherapy.org, E-mail: info@athletictherapy.org

L'Association canadienne des thérapeutes du sport (ACTS) est un organisme à but non lucratif d'avant-garde qui, par des programmes de réadaptation des blessures, des services d'urgence et des techniques de réadaptation, s'engage à promouvoir et à offrir des services de première qualité aux individus actifs. www.athletictherapy.org, E-mail: info@athletictherapy.org

Canadian Continence Foundation**BOOTH: 237**

PASSPORT POINTS: Level 1

The only national non-profit incontinence resource for patients and healthcare professionals. Mission: To raise awareness of incontinence prevention, treatment and management; to encourage those affected to confidently seek medical advice; to enhance the quality of life for those experiencing incontinence; to remove the stigma associated with incontinence.

La seule ressource nationale à but non lucratif pour les patients souffrant d'incontinence et les professionnels de la santé. Mission : sensibiliser le public à la prévention, au traitement et à la prise en charge de l'incontinence; encourager les personnes incontinentes à solliciter de l'aide médicale en toute confiance; améliorer la qualité de vie des personnes incontinentes; et enlever le stigmate associé à l'incontinence.

Canadian Family Practice Nurses Association**BOOTH: 235**

PASSPORT POINTS: Level 1

Family practice nurses, in partnership with family physicians, deliver care across the lifespan including health promotion, screening and chronic disease management contributing in many ways that enhance health and access to care. The CFPNA was established in June, 2008 year to provide leadership and support to nurses across Canada.

Les infirmières de pratique familiale, en partenariat avec les médecins de famille, prodiguent des soins à toutes les étapes de la vie, notamment en faisant la promotion de la santé, le dépistage et la prise en charge des maladies chroniques, contribuant ainsi à plusieurs égards à une meilleure santé et à un plus grand accès aux soins. Fondée en juin 2008, cette association a pour but d'exercer son leadership et d'offrir du soutien aux infirmières de toutes les régions du Canada.

Canadian Forces Health Services Group**BOOTH: 114**

PASSPORT POINTS: Level 9

Canadian Forces physicians, or Medical Officers, are commissioned members of the Canadian Forces. In many ways, Canadian Forces Medical Officers do work that is very similar to that of civilian family physicians who provide medical care and advice to patients. Military medicine does, however, place a significant emphasis on some particular areas of primary health care, such as health maintenance and education, health promotion and disease prevention, occupational health and safety and sports medicine. Additionally, Medical Officers receive specialized training and are expected to have advanced clinical and leadership skills in a number of areas

outside of primary health care, such as emergency/trauma medicine, delivering care in sometimes austere conditions, such as with Disaster Assistance relief efforts around the globe, and operational medicine - including advanced training in aviation and diving medicine. For more information about being a physician in the Canadian Forces Health Services, come and visit our booth. We will be happy to provide answers to your questions.

Les médecins militaires, ou Officiers du Service de Santé, sont des membres commissionnés des Forces canadiennes. Le travail des médecins militaires est, à bien des égards, similaire à celui des médecins de famille civils qui prodiguent soins et conseils à leurs patients. Toutefois, la médecine militaire est principalement axée sur les soins de santé de première ligne tels que : le maintien de la santé, l'éducation, la promotion de la santé, la prévention des maladies, la santé et sécurité au travail ainsi que la médecine sportive. Les médecins militaires reçoivent aussi une formation spécialisée et doivent faire montre de leadership et d'habiletés cliniques avancées dans des domaines qui dépassent le cadre des soins de première ligne, notamment la médecine d'urgence/traumatologie, la prestation de soins dans des conditions austères, par exemple suite à un désastre (à travers le monde) et la médecine opérationnelle, dont la médecine en altitude (évacuation aéro-sanitaire) et sous-marine. Pour plus d'information sur le contexte de travail des médecins des Services de santé des Forces canadiennes, venez visiter notre stand. Il nous fera plaisir de répondre à vos questions.

Canadian Institute For Health Information (CIHI) BOOTH: 29

PASSPORT POINTS: Level 1

CIHI collects and analyzes information on health and health care in Canada and makes it publicly available. CIHI's data and reports inform health policies, support the effective delivery of health services and raise awareness among Canadians of the factors that contribute to good health.

L'ICIS recueille de l'information sur la santé et les soins de santé au Canada, l'analyse, puis la rend accessible au grand public. Les données que l'ICIS rassemble et les rapports qu'il produit éclairent les politiques de la santé, appuient la prestation efficace de services de santé et sensibilisent les Canadiens aux facteurs qui contribuent à une bonne santé.

Canadian Institute of Bariatric Options BOOTH: 9

PASSPORT POINTS: Level 1

CIBO Clinic is a multi-disciplinary obesity management clinic that offers minimally invasive surgical options and programs for obese patients. Comprehensive pre and post-operative program services include medical, nutritional, psychological and physical rehabilitation care. The clinic is located in central Toronto.

La Clinique CIBO est une clinique multidisciplinaire de prise en charge de l'obésité qui offre des options chirurgicales à effraction minimale ainsi que des programmes pour les patients obèses. Les services globaux pré et postopératoires comprennent un volet médical, nutritionnel, psychologique et des soins de réadaptation physique. La clinique est située dans le centre de Toronto.

Canadian MedicAlert Foundation BOOTH: 506

PASSPORT POINTS: Level 1

Canada's largest national member-based charity with over one million members. MedicAlert is the leading provider of customized medical identification linked to emergency medical information services. Since 1961 MedicAlert has provided safety and security to help all Canadian families. Drop by booth 1006 to see what's new!

Le plus important organisme de charité national enregistré avec plus d'un million de membres. MedicAlert est le chef de file des fournisseurs d'identifications médicales personnalisées reliées à des services de renseignements médicaux d'urgence. Arrêtez-vous au kiosque 1006 pour voir ce qu'il y a de nouveau!

Canadian Patient Safety Institute

BOOTH: 138

PASSPORT POINTS: Level 1

The Canadian Patient Safety Institute (CPSI) was established in 2003 to advance a safer healthcare system for Canadians. Come visit us at the CPSI booth to find out about our Safety Competencies, National Disclosure Guidelines, research opportunities, Safer Healthcare Now! Campaign, and other initiatives of interest to the physician community.

L'Institut canadien pour la sécurité des patients a été créé en décembre 2003 et a pour mandat de promouvoir un système de santé plus sûr pour les Canadiens. Venez visiter le stand de l'ICSP pour vous renseigner sur nos Compétences liées à la sécurité des patients, Lignes directrices nationales relatives à la divulgation, possibilités de recherche et sur la campagne Soins de santé plus sécuritaires maintenant! et autres initiatives intéressantes pour la communauté médicale.

Canadian Physicians for Aid & Relief

BOOTH: 717

PASSPORT POINTS: Level 1

Canadian Physicians for Aid and Relief (CPAR) is a non-governmental organization which works in partnership with vulnerable communities and diverse organizations to overcome poverty and build healthy communities in Africa. Come to CPAR's booth to learn about health challenges in rural East Africa and how - in partnership - we can help.

Canadian Physicians for Aid and Relief (CPAR) est un organisme non gouvernemental qui travaille en partenariat avec des collectivités vulnérables et diverses organisations afin de vaincre la pauvreté et établir des communautés en santé en Afrique. Visitez le stand de CPAR pour vous renseigner sur les défis en santé dans les régions rurales de l'Afrique de l'Est et comment, en partenariat, nous pouvons aider.

Canadian Resident Matching Service (CARMS) BOOTH: 35

PASSPORT POINTS: Level 1

The Canadian Resident Matching Service (CaRMS) provides an electronic application service and a computer match for entry into postgraduate medical training throughout Canada.

CARMS (Canadian Resident Matching Service) offre un service de demande en ligne ainsi qu'un service de jumelage complètement informatisé pour l'entrée en formation médicale postdoctorale dans l'ensemble du Canada.

Central West Eating Disorders Program BOOTH: 45 C

PASSPORT POINTS: Level 1

Putting Eating Disorders on the Radar of primary care Providers is a binder and DVD providing practical tools you can use in your day-to-day interactions with patients and their families. It is designed to improve physician comfort and confidence in identifying and medically monitoring ED patients. Available for review and sale during the Family Medicine Forum 2008 conference.

"Putting Eating Disorders on the Radar of primary care Providers" offre des outils pratiques, sous forme de documentation et de DVD, que vous pouvez utiliser dans vos interactions quotidiennes avec les patients et leurs familles. Ce programme est conçu pour améliorer la confiance et l'assurance du médecin afin d'identifier et d'assurer la surveillance médicale des patients aux prises avec des troubles de l'alimentation. Disponible pour consultation et vente durant le Forum en médecine familiale 2008.

Centre for Addiction and Mental Health – Methadone Initiatives

BOOTH: 22 A

PASSPORT POINTS: Level 1

Opioid Awareness, Treatment & Education Project: Some Ontarians have an opioid dependence problem that started with the prescribing of legally produced pharmaceutical products. There are a number of treatment options for clients, such as counselling, methadone maintenance treatment and Buprenorphine. CAMH has a number of print resources, including training opportunities, to help family physicians support clients and their families struggling with opioid dependency.

Le projet Opioid Awareness, Treatment & Education : certains Ontariens ont un problème de dépendance aux opiacés qui a commencé avec la prescription de produits pharmaceutiques légaux. Il existe un certain nombre d'options thérapeutiques pour les clients, notamment le counselling, le traitement d'entretien à la méthadone et la buprénorphine. Le CTSM offre des documents imprimés, y compris des possibilités de formation, pour aider les médecins de famille à soutenir les clients et leurs familles aux prises avec un problème de dépendance aux opiacés.

Centre for Addiction and Mental Health:

Let's Talk: I'm More Than What You See

BOOTH: 46 B

PASSPORT POINTS: Level 1

The "Let's Talk: I'm More Than What You See" poster is a new free resource from the Centre for Addiction and Mental Health (CAMH) that encourages family physicians to listen and talk to the young women they see about the various aspects of their lives that might be impacting their health.

L'affiche "Let's Talk: I'm More Than What You See", une nouvelle ressource gratuite du Centre de toxicologie et de santé mentale (CTSM), encourage les médecins de famille à écouter et à parler aux jeunes femmes qui les consultent concernant les divers aspects de leur vie susceptibles d'avoir une incidence sur leur santé.

**Centre for Effective Practice /
Guidance Advisory Committee**

BOOTH: 46 A

PASSPORT POINTS: Level 1

CEP is an independent interprofessional body who is dedicated to promoting best practices, practitioner engagement, and behaviour change. GAC is a leading source for guideline evaluation, with an internationally recognized approach to assessing evidence and guidelines. This partnership seeks to address clinical care gaps by providing effective, practical interventions.

CEP est un organisme interprofessionnel indépendant qui se consacre à la promotion des pratiques exemplaires, au ralliement des praticiens et au changement comportemental. Son comité consultatif GAC est une ressource de premier ordre pour l'évaluation des lignes directrices, grâce à une approche reconnue internationalement pour l'évaluation des données probantes et des guides de pratique. Ce partenariat a pour but de combler les lacunes dans les soins cliniques en présentant des interventions efficaces et pratiques.

Chatham-Kent Health Alliance

BOOTH: 143

PASSPORT POINTS: Level 1

Whether you focus on family medicine or explore your interests in ER, obstetrics, surgery or anesthesia, Chatham-Kent provides patient diversity and world class medical facilities equipped with the most advanced medical IT. You will enjoy an enviable lifestyle, surrounded by the shorelines of lakes Erie and St. Clair.

Que vous vous intéressiez à la médecine familiale ou que vous envisagiez poursuivre vos intérêts en médecine d'urgence, en obstétrique, en chirurgie ou en anesthésie, Chatham-Kent vous offre une diversité de patients et des aménagements médicaux de classe mondiale, équipés de la TI médicale la plus perfectionnée. Vous jouerez d'un mode de vie enviable dans une région bordée par les rives des lacs Érié et St. Clair.

Cirrus Healthcare Consulting Group

BOOTH: 500

PASSPORT POINTS: Level 1

Cirrus Healthcare Consulting Group specializes in transitioning family physicians into Primary Care payment models with a focus on the Family Health Organization. We assess the FHO model to ensuring it suits your practice, facilitate the transition and implement the practice management changes so you realize the full benefits of the model.

Cirrus Healthcare Consulting Group se spécialise dans l'aide aux médecins de famille à faire la transition à des modes de rémunération en soins de première ligne axés sur l'organisation de la santé familiale (OSF). Nous évaluons le modèle d'OSF pour veiller à ce qu'il convienne à votre pratique, nous facilitons la transition et nous mettons en œuvre les changements dans la gestion de la pratique de sorte que vous puissiez tirer pleinement profit du modèle.

City of Sault Ste. Marie

BOOTH: 43

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: \$100

Sault Ste. Marie is a northern urban centre located on the St. Mary's River between Lake Huron and Lake Superior on the U.S. border. Family physicians located at the Group Health Centre, with the Algoma District Medical Group, can practise medicine without having to worry about the administrative aspects of medical practice. Physicians are invited to visit the community to assess practice opportunities, at our expense of course!

Sault Ste. Marie est un centre urbain situé dans le Nord, sur les rives de la rivière St. Mary's, entre les lacs Huron et Supérieur à la frontière américaine. Les médecins de famille qui travaillent au Group Health Centre, avec le groupe médical du district Algoma, peuvent exercer la médecine sans se soucier des aspects administratifs de la pratique médicale. Nous invitons les médecins à visiter la communauté pour y évaluer les possibilités de pratique, à nos frais, bien entendu.

City of Thunder Bay

BOOTH: 133

PASSPORT POINTS: Level 1

THUNDER BAY offers the benefits of a major centre set in the unspoiled beauty of the north. Teaching, research and continuing professional development opportunities for physicians are offered through the Northern Ontario School of Medicine, Thunder Bay Regional Health Sciences Centre, St Josephs Care Group and various other options.

THUNDER BAY vous offre les avantages d'un grand centre et la nature intacte du nord. Des possibilités d'enseignement, de recherche et de développement professionnel continu sont offertes aux médecins par le biais de la Faculté de médecine du Nord de l'Ontario, du Centre régional des sciences de la santé de Thunder Bay, du St Josephs Care Group, ainsi que différentes autres options.

Clinicare Corporation

BOOTH: 8

PASSPORT POINTS: Level 4
CONTEST CONTRIBUTION: Apple iPod Touch

Canada's largest provider of Electronic Medical Records (EMR) and Practice Management Applications (PMA) to group practice physicians. CLINICARE has been rated in the Top 2 by KLAS Enterprises for groups of 6-25 physicians for the past 5 years. CLINICARE's advantage is that we are able to provide an EMR solution that is trusted, proven and reliable. It will help enhance patient care and drive both physician and staff productivity.

Trusted. Affordable. Easy.

Le plus important fournisseur de dossiers médicaux électroniques (DMÉ) et d'applications pour la gestion de la pratique (AGP) à l'intention des groupes de médecins de famille. Depuis les 5 dernières années, CLINICARE est classé parmi les 2 premiers par KLAS Enterprises pour des groupes de 6 à 25 médecins. L'avantage de CLINICARE, c'est que nous pouvons offrir une solution de DMÉ digne de confiance, reconnue et fiable. L'entreprise vous aidera à améliorer les soins aux patients et à accroître la productivité des médecins et du personnel.

Community Network

BOOTH: 226, 228

PASSPORT POINTS: Level 2

We are Canada's fastest growing digital out of home information and advertising network. Using the latest hardware and software, we produce rich media content to engage patients with a potent mix of health and well being information and community based advertising enhancing your practice's facilities and standing in the community.

Curves International

BOOTH: 502, 504

PASSPORT POINTS: Level 2

Curves International provides an exercise program designed to meet the health and fitness needs of women. Based in science, the 30-minute workout combines strength training and sustained cardiovascular activity to improve basal metabolic rates. There are more than 10,000 Curves locations worldwide. To learn more, please visit us at our booth.

Curves International offre un programme d'activités physiques conçu pour répondre aux besoins de santé et de conditionnement physique des femmes. Étayé scientifiquement, ce programme de 30 minutes combine l'entraînement de la force et l'activité cardiovasculaire soutenue pour améliorer le métabolisme de base. On trouve plus de 10 000 centres de Curves dans le monde. Pour en savoir plus, venez visiter notre kiosque.

CV Technologies

BOOTH: 123

PASSPORT POINTS: Level 1

Cold-fX™, the lead product of CV Technologies Inc., is a proprietary natural extract that has been scientifically shown to strengthen the immune system. Developed over a decade of innovative research and backed by 7 clinical trials, COLD-fX is Canada's #1 pharmacist recommendation in its category. Products featured: COLD-fX, REMEMBER-fX and CELL-fX

Cold-fX™, le principal produit de CV Technologies Inc., est un extrait naturel breveté qui est reconnu scientifiquement pour renforcer le système immunitaire. Développé pendant plus d'une décennie de recherche innovatrice et corroboré par 7 études cliniques, COLD-fX est la recommandation #1 de sa catégorie par les pharmaciens du Canada. Produits présentés : COLD-fX, REMEMBER-fX et CELL-fX.

Dalhousie University

BOOTH: 37

PASSPORT POINTS: Level 1

Dalhousie University – Dept. of Family Medicine has an excellent undergraduate and postgraduate program. Please stop by to learn more about our distributed program offered at teaching sites throughout the Maritime Provinces. Our six sites are located in New Brunswick - Fredericton, Moncton and Saint John, Nova Scotia - Halifax and Sydney Cape Breton and as of 2009 Prince Edward Island. Third year programs are also offered. Dalhousie Family Medicine is inspiring minds!

Le Département de médecine familiale de l'Université Dalhousie offre un excellent programme de formation prédoctorale et postdoctorale. Arrêtez-vous à notre stand pour vous renseigner davantage sur notre programme de formation à distance dans les provinces Maritimes. Nos six sites sont situés au Nouveau-Brunswick, notamment à Fredericton, Moncton et Saint John, en Nouvelle-Écosse, notamment à Halifax et à Sydney, ainsi qu'au Cap-Breton et, à compter de 2009, à l'Île-du-Prince-Édouard. Des programmes de troisième année sont également offerts. La médecine familiale à Dalhousie est inspirante!

Ddrops Company

BOOTH: 713

PASSPORT POINTS: Level 1

Ddrops Company™ is a one-drop daily liquid vitamin D3 in tasteless odorless oil. The amber bottle precisely dispenses a single drop onto food or into a drink. Available in two formulations, Ddrops™ 1000 IU per drop and Baby Ddrops™ 400 IU per drop. Baby Ddrops™ was designed especially for breast-fed infants.

Ddrops Company™ est une huile de vitamine D3 à raison de 1 goutte par jour, sans goût et sans odeur. La bouteille de couleur ambre distribue précisément une seule goutte dans la nourriture ou un breuvage. Deux préparations sont disponibles: Ddrops™ 1000 IU par goutte et Baby Ddrops™ 400 IU par goutte. Baby Ddrops™ a été conçu spécialement pour les bébés nourris au sein.

Diagnos Inc.

BOOTH: 22 E

PASSPORT POINTS: Level 6

CONTEST CONTRIBUTION: 3 gifts of 50 free processed images

DIAGNOS
Your Knowledge Partner

DONA International

BOOTH: 243

PASSPORT POINTS: Level 1

DONA International is the worlds leading doula organization, with over 6,500 members worldwide. Providing educational opportunities and a meaningful certification process for birth and postpartum doulas.

DONA International est la plus grande organisation de doulas dans le monde, comptant plus de 6 500 membres. Elle offre des possibilités de formation ainsi qu'un processus rigoureux d'attestation des doulas pour la naissance et la période postnatale.

Dryden Regional Health Centre

BOOTH: 41

PASSPORT POINTS: Level 2

CONTEST CONTRIBUTION: CASH

Come visit the Dryden Ontario booth to learn more about this modern and friendly community in the north. In Dryden you are only five minutes from the lake, work, shopping, entertainment, dining, great fishing, three golf courses and five minutes from being away from it all.

Visitez le stand de Dryden pour vous renseigner sur cette communauté moderne et accueillante du nord de l'Ontario. À Dryden, vous n'êtes qu'à cinq minutes du lac, de votre travail, des facilités récréatives et de magasinage, des restaurants, de nombreux sites de pêche, de trois terrains de golf, et à cinq minutes aussi à l'écart de tout cela.

Eatright Ontario

BOOTH: 46 D

PASSPORT POINTS: Level 1

Eatright Ontario...Connexcts you to Registered Dietitians for Free nutrition advice. Do you or your clients have questions on nutritions and healthy eating? Eatright Ontario provides a toll free telephone service 1-877-510-510-2 and website www.ontario.ca/eatright. This service provides general nutrition information. EatRight Ontario Dietitians cannot provide individual in-depth counseling or medical service.

Elsevier Canada

BOOTH: 143

PASSPORT POINTS: Level 1

The name you trust for the information you need Saunders, Mosby, Churchill Livingstone, Butterworth-Heinemann, Hanley & Belfus, MDConsult and FIRSTConsult are all part of Elsevier Canada, a team of leading publishers dedicated to meeting the information needs of health science professionals. We publish high-quality textbooks, references, periodicals, and electronic products in the fields of medicine, nursing, dentistry, veterinary medicine, and the health professions. Trust Elsevier Canada to bring you the foremost resources in your field!

Le nom de confiance pour l'information dont vous avez besoin. Saunders, Mosby, Churchill Livingstone, Butterworth-Heinemann, Hanley & Belfus, MDConsult et FIRSTConsult font tous partie de Elsevier Canada, une équipe d'éditeurs importants qui se consacrent à répondre aux besoins d'information des professionnels de la santé. Nous publions des manuels, références, périodiques et produits électroniques d'une grande qualité dans les domaines de la médecine, des soins infirmiers, de la médecine dentaire, de la médecine vétérinaire et des professions de la santé. Faites confiance à Elsevier Canada pour vous procurer les ressources de premier plan dans votre domaine!

Ferring Inc**BOOTH: 705**PASSPORT POINTS: Level 3
CONTEST CONTRIBUTION: CASH

Ferring Pharmaceuticals is a specialty, research-driven pharmaceutical company that provides safe and effective products. Products include: DDAVP Melt to stop bedwetting, BioGaia drops for relief of colic, TuZen, natural solution for IBS patients, New Resurgex Select – Great tasting nutritional supplement, New B-Natal – sweet relief from morning sickness.

Ferring Pharmaceuticals est une entreprise pharmaceutique spécialisée, axée sur la recherche et qui offre des produits sécuritaires et efficaces, notamment : DDAVP Melt pour prévenir l'énurésie, les gouttes BioGaia pour soulager les coliques, la solution naturelle TuZen pour les patients souffrant du syndrome du côlon irritable, le nouveau Resurgex Select, un supplément nutritif qui a bon goût et le nouveau B-Natal pour soulager les nausées.

First Steps Fertility Inc.**BOOTH: 507**

PASSPORT POINTS: Level 1

Introducing a new concept in treatment for infertility and recurrent miscarriage... First Steps Fertility is conveniently located in mid-town Toronto and offers medical consultations for reproductive surgery, endocrinology, infertility and recurrent miscarriage, fertility procedures including ovulation induction, cycle monitoring, donor insemination, imaging and the full range of assisted reproductive therapies: IVF/ICSI/PGD.

Un nouveau concept dans le traitement de l'infertilité et des fausses couches à répétition... Facile d'accès, First Steps Fertility est situé dans le centre-ville de Toronto et offre des consultations médicales pour la chirurgie génésique, l'endocrinologie, l'infertilité et les fausses couches à répétition, les interventions touchant la fertilité, y compris l'induction de l'ovulation, la surveillance du cycle, l'insémination artificielle avec donneur, l'imagerie, ainsi que la gamme complète des thérapies de reproduction assistée : FIV/IICS/DGP.

Foundation for Medical Practice Education**BOOTH: 119**

PASSPORT POINTS: Level 1

The Foundation for Medical Practice Education publishes 14 educational modules per year for its 4000+ members (over 70 topics in our library) to provide Practice Based Learning methodology in order to maintain and enhance their professional knowledge and competence in addition to providing MainPro-C accreditation with the CCFP.

La Fondation pour l'éducation médicale continue publie 14 modules d'éducation par année à un groupe de plus de 4 000 membres (plus de 70 sujets dans notre bibliothèque) pour offrir une méthodologie d'apprentissage basée sur la pratique afin de maintenir et d'accroître les connaissances et les compétences professionnelles, en plus d'offrir la reconnaissance Mainpro-C avec le CCFP.

GeneNews**BOOTH: 400**PASSPORT POINTS: Level 6
CONTEST CONTRIBUTION: ColonSentry Tests

Introducing ColonSentry... the world's first blood-based test for colorectal cancer screening. Visit our booth to learn about this new, patient-friendly test for early colorectal cancer detection and screening and enter the daily draw for a complimentary ColonSentry blood test. ColonSentry was developed by Toronto-based molecular diagnostics company GeneNews.

Et voici ColonSentry... la première analyse sanguine au monde pour le dépistage du cancer colorectal. Visitez notre kiosque pour en savoir plus sur ce nouveau test convivial pour les patients qui permet la détection et le dépistage précoces du cancer colorectal et participez au tirage quotidien d'une analyse sanguine ColonSentry gratuite. Le test ColonSentry a été élaboré par la société GeneNews spécialisée en diagnostics moléculaires et établie à Toronto.

GlaxoSmithKline Canada Inc.**BOOTH: 403**

PASSPORT POINTS: Level 1

GlaxoSmithKline Canada Inc. is one of the world's leading research-based pharmaceutical and health-care companies – is committed to improving the quality of human life by enabling people to do more, feel better and live longer. In Canada, GlaxoSmithKline is among the top 15 investors in research and development, contributing more than \$176 million in 2006 alone. GSK is an Imagine Caring Company, and is consistently recognized as one of the 50 Best Employers in Canada. For company information, please visit www.gsk.ca.

GlaxoSmithKline Canada Inc. est un géant mondial de la recherche pharmaceutique et de la fabrication de produits de soins de santé. Nous nous sommes engagés à améliorer la qualité de la vie humaine en aidant les gens à être plus actifs, à se sentir mieux et à vivre plus longtemps. Au Canada, GlaxoSmithKline est au nombre des 15 sociétés qui investissent le plus dans la recherche et le développement, ayant consacré à ce secteur plus de 176 millions de dollars en 2006 seulement. GSK s'est méritée le titre de société généreuse dans le cadre du programme Imagine. Pour la septième année consécutive, elle figure parmi les 50 Meilleurs employeurs au Canada. Pour de plus amples renseignements sur GlaxoSmithKline, visitez son site au www.gsk.ca.

GlaxoSmithKline Consumer Healthcare Inc.**BOOTH: 131**

PASSPORT POINTS: Level 1

Graceway Pharmaceuticals**BOOTH: 127**

PASSPORT POINTS: Level 1

Graceway is dedicated to bringing the medical community advanced products with unique benefits, enabling health care professionals to better help patients live healthier lives. Our current focus is in the areas of Dermatology with Aldara® and in Respiriology with QVAR®. Based in London, Ontario we have a national team of representatives to serve the Canadian medical community.

Graceway se spécialise dans les produits élaborés pour la communauté médicale qui présentent des avantages uniques et permettent aux professionnels de la santé d'aider leurs patients à mener des vies plus saines. Nous nous concentrons présentement dans les domaines de la dermatologie avec ALDARAMC et de la pneumologie avec QVARMC. Basée à London, Ontario, notre entreprise dispose d'une équipe nationale de représentants pour mieux servir la communauté médicale au Canada.

Grey Bruce Health Services**BOOTH: 606**

PASSPORT POINTS: Level 1

Grey Bruce Health Services is a corporation serving many communities in Grey & Bruce Counties with hospitals/clinics in, Markdale, Meaford, Owen Sound, Southampton, Lion's Head, Tobermory and Wiarton. The Owen Sound Hospital of Grey Bruce Health Services is the regional Level 2 referral hospital. The rural hospitals have PACC's and access to specialty support at Owen Sound. Many opportunities exist for Family Practice in private practice, and/or within a Family Health Network or Family Health Team model.

Grey Bruce Health Services est une corporation qui dessert de nombreuses collectivités dans les comtés de Grey et Bruce, avec des hôpitaux/cliniques à Markdale, Meaford, Owen Sound, Southampton, Lion's Head, Tobermory et Wiarton. L'hôpital d'Owen Sound de Grey Bruce Health Services est un hôpital régional de référence de niveau 2. Les hôpitaux ruraux ont un algorithme de planification pour les soins continus et l'accès au soutien des spécialistes à Owen Sound. Il existe de nombreuses possibilités pour la pratique familiale en cabinet privé et/ou au sein d'un Réseau Santé familiale ou du modèle d'Équipe Santé familiale.

Haliburton Highlands Health Professionals Recruitment Committee

BOOTH: 46 C

PASSPORT POINTS: Level 1

Our healthcare team in the beautiful Haliburton Highlands is inviting new members to join us for practice opportunities including: Acute and Emergency Care, Family Practice & Primary Care Long-Term Care, Community Healthcare, Public Healthcare. Come help us improve access to healthcare for the residents and visitors of Haliburton Highlands and practice where you play!

Notre équipe de soins de santé dans les magnifiques hautes-terres d'Haliburton invite de nouveaux membres à se joindre à elle et offre différentes possibilités de pratique, dont les soins aigus et d'urgence, la pratique familiale et les soins primaires, les soins de longue durée, la santé communautaire et la santé publique. Venez nous aider à améliorer l'accès aux soins de santé pour les résidents et les visiteurs des hautes-terres d'Haliburton et pratiquez là où vous vous divertissez!

Hamilton, Halton & Niagara

BOOTH: 300

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: CASH

Discover the opportunities for family physicians in Hamilton, Halton, and Niagara; centres for innovation, teaching and research, and home to the renowned McMaster University. Enjoy the natural beauty of our vineyards and orchards, waterfalls and trails, the vibrant arts and entertainment, the perfect blend of rural and urban.

Découvrez les possibilités offertes aux médecins de famille à Hamilton, Halton et Niagara; les centres d'innovation, d'enseignement et de recherche, et le site de la réputée Université McMaster. Profitez de la beauté naturelle de nos vignobles, vergers, chutes et sentiers, de la richesse des arts et spectacles, le mélange parfait du mode de vie urbain et rural.

Health Canada, Marketed Health Products Directorate

BOOTH: 409

PASSPORT POINTS: Level 1

MedEffect™ is a Health Canada initiative with the objective of providing centralized access to new safety information about marketed health products. MedEffect™ is also intended to raise awareness about the importance of reporting adverse reactions to health products to Health Canada. It's Your Health articles are a series of fact sheets drawn from the expertise of Health Canada and Public Health Agency of Canada specialists which are designed to be a consistent and reliable source of health information for Canadians. These articles communicate important health issues in plain language and are available in English and French.

MedEffet^{MC} est une initiative de Santé Canada qui vise à assurer un accès centralisé aux nouveaux renseignements concernant l'innocuité des produits de santé commercialisés. MedEffet^{MC} veut aussi sensibiliser les gens à l'importance de déclarer à Santé Canada les effets indésirables aux produits de santé. Les articles de Votre santé et vous misent sur l'expertise des spécialistes de Santé Canada et de l'Agence de santé publique du Canada pour offrir aux Canadiens une source d'information fiable et cohérente sur la santé. Ces articles rédigés en français et en anglais abordent divers sujets sur le thème de la santé dans un langage clair et simple.

HealthCareersInSask / Saskatchewan Health BOOTH: 22 C

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: Leather portfolio

HealthCareersInSask promotes the province's regional health authorities and the Saskatchewan Cancer Agency, and supports their recruiting activities. In Saskatchewan, we strive for the highest possible standard of care and highly value professional learning, innovation, quality practices, and evidenced-based decision-making. Visit our booth to learn about our recruitment incentives.

HealthCareersInSask fait la promotion des autorités régionales de santé, de l'agence du cancer de la Saskatchewan, et soutient leurs activités de recrutement. En Saskatchewan nous aspirons à un niveau de soins des meilleurs et nous estimons grandement la formation professionnelle continue, l'innovation, la livraison de services de qualités et les prises de décisions solidement fondées. Venez visiter notre stand pour en savoir plus sur nos initiatives de recrutements.

HealthForce Ontario

BOOTH: 14, 15

PASSPORT POINTS: Level 2

HealthForceOntario is the MOHLTC's health human resources strategy, designed to make Ontario the "employer of choice" in health care. The HealthForceOntario Marketing and Recruitment Agency is the operational service agency responsible for developing and executing the marketing, recruitment and retention activities for health professionals.

ProfessionsSantéOntario est la stratégie du MSSLD de l'Ontario en matière de ressources humaines, conçue pour faire de la province « l'employeur de choix » dans le domaine de la santé. L'Agence de marketing et de recrutement de ProfessionsSantéOntario est l'organisme responsable de l'élaboration et de la mise en œuvre des activités de promotion, de recrutement et de maintien en poste des professionnels de la santé.

HealthMatch BC

BOOTH: 103

PASSPORT POINTS: Level 1

Health Match BC is a province wide physician, registered nurse and pharmacist recruitment service funded by the Government of British Columbia. Representing hospitals and private practices, we match individuals to opportunities that satisfy both career and lifestyle interests as well as advise on immigration and licensing. www.healthmatchbc.org.

Health Match BC est un service de recrutement à l'échelle provinciale de médecins, infirmières autorisées et pharmaciens, financé par le gouvernement de la Colombie-Britannique. Représentant des hôpitaux et des pratiques privées, nous jumelons des individus à des opportunités qui satisfont tant les intérêts de la carrière que du mode de vie. Nous offrons également des conseils et sur l'immigration et le permis d'exercice. www.healthmatchbc.org.

Health Partners International of Canada

BOOTH: 715

PASSPORT POINTS: 1

Huron Perth Healthcare Alliance & Alexandra Marine & General Hospital

BOOTH: 602

PASSPORT POINTS: Level 1

We are in southwestern Ontario along the sandy shores of lake Huron. A group of 5 hospitals, 6 FHTs. Many opportunities for locum and full time family physicians. Emergency shifts funding 24/7. Great theatre, restaurants and schools. Come meet us and enjoy our "Doctor's inn" cottage in Bayfield on lake Huron.

Nous sommes situés dans le Sud-Ouest ontarien, le long des rives sablonneuses du lac Huron. Nous avons un groupe de cinq hôpitaux et de six équipes de santé familiale et offrons d'amples possibilités de faire de la suppléance ou la pratique de la médecine familiale à temps plein. Financement pour les quarts de service à l'urgence 24/7. Cinéma, écoles et restaurants sans pareil. Venez nous visiter à « l'Auberge du médecin » à Bayfield sur le lac Huron.

Interior Health Authority**BOOTH: 111**

PASSPORT POINTS: Level 1
 CONTEST CONTRIBUTION: 1 year subscription (or renewal of) to "Uptodate"

Life is better for Family Practitioners in BC's Interior. Whether seeking the mountain experience, golfing, mountain biking, hiking, or boating – the range of outdoor pursuits seems endless. Boasting the best climate in Canada, our diverse communities offer choices to fit you and your family's needs. Visit www.betterhere.ca

La vie est plus agréable dans le secteur intérieur de la Colombie-Britannique. Que vous soyez à la recherche d'expériences en montagne, du golf, de la bicyclette de montagne, de la randonnée pédestre ou de la navigation de plaisance – la gamme des activités de plein air est sans fin. Jouissant du meilleur climat au Canada, nos collectivités diversifiées offrent de multiples choix pour vos besoins et de celui de votre famille. Visitez www.betterhere.ca

J.A. Hildes Northern Medical Unit**BOOTH: 115**

PASSPORT POINTS: Level 1

JA Hildes Northern Medical Unit was established as a University of Manitoba outreach program to First Nation and Inuit communities. Founded on a triad of clinical service, education and research, it is in its fourth decade of commitment to enhancing the health and wellbeing of Canada's Aboriginal peoples. Additionally, as a member unit of the Department of Community Health Sciences, it enriches the Faculty of Medicine's advocacy role for and with Indigenous peoples throughout Manitoba and Nunavut, elsewhere in Canada, and beyond.

L'Unité médicale du Nord J. A. Hildes a été créée comme programme d'extension des services affilié à l'Université du Manitoba pour les communautés des Premières Nations et des Inuits. Fondée sur la triade des services cliniques, de l'éducation et de la recherche, l'unité en est à sa quatrième décennie d'implication dans des services visant à améliorer la santé et le bien-être des Autochtones et des Inuits du Canada. De plus, comme unité membre du Département des sciences de la santé communautaire, elle enrichit le rôle de la Faculté de médecine à la défense des intérêts des peuples indigènes du Manitoba et du Nunavut, de l'ensemble du Canada et d'ailleurs.

Janssen-Ortho**BOOTH: 408, 410**

PASSPORT POINTS: Level 2

Janssen-Ortho Inc. is a brand-name pharmaceutical company headquartered in Toronto with a broad range of medications used in psychiatry, neurology, dementia, attention deficit hyperactivity disorder, pain management, women's health, infectious disease, gastroenterology, and urology.

Janssen-Ortho Inc. est une société de recherche pharmaceutique dont le siège social est situé à Toronto. La compagnie offre une gamme variée de médicaments dans les domaines suivants : psychiatrie, neurologie, démence, trouble déficitaire de l'attention avec hyperactivité, traitement de la douleur, santé de la femme, gastro-entérologie, maladies infectieuses et urologie.

Johnson & Johnson Medical Products**BOOTH: 406**

PASSPORT POINTS: Level 1

Ethicon Products is recognized worldwide for innovative medical products including sutures, topical adhesives, surgical meshes and wound drains. Ethicon Endo-Surgery markets devices for use in minimally invasive surgical procedures, general and bariatric surgery. Ethicon Products and Ethicon Endo-Surgery are units of Johnson & Johnson Medical Products, a Division of Johnson & Johnson Inc.

La société Ethicon Products est reconnue internationalement pour ses produits médicaux novateurs, notamment les sutures, les adhésifs topiques, les mèches chirurgicales et les drains de plaies. Ethicon Endo-Surgery met en marché des dispositifs servant aux interventions chirurgicales endoscopiques, en chirurgie générale et en chirurgie pour l'obésité. Ethicon Products et Ethicon Endo-Surgery sont des unités des Produits médicaux Johnson & Johnson, une division de Johnson & Johnson Inc.

Jonoke Software Development Inc.**BOOTH: 233**

PASSPORT POINTS: Level 1

Jonoke Software Development Inc. develops JonokeMed™ for medical offices. JonokeMed™ is a full EMR / Practice Management systems used across Canada, the USA, and Middle East. MacOS, Windows, Thin Client connected to same server, over multiple sites. See how Jonoke can make your medical practice more profitable & enjoyable.

Jonoke Software Development Inc. développe JonokeMed™ pour les cabinets médicaux. JonokeMed™ est un système complet de DMÉ/ gestion de la pratique utilisé aux quatre coins du Canada, des É.-U. et du Moyen-Orient. MacOS, Windows, Thin Client sont connectés au même serveur, dans de multiples sites. Voyez comment Jonoke peut rendre votre pratique médicale plus profitable et agréable.

Kirkland and District Hospital**BOOTH: 45 A**

PASSPORT POINTS: Level 1

Tired of the rat race? Come and experience a terrific medical practice setting and live on the lake 10 minutes from the hospital! Attractive incentives, very low overhead, hospitalist program, family health team, friendly bilingual community! Take a walk on the LIFE side... check out what Kirkland Lake has to offer!

Vous en avez assez de vivre à un rythme effréné? Venez faire l'expérience d'un formidable contexte de pratique médicale et de vie près du lac, à 10 minutes de l'hôpital! Des incitations attrayantes, des frais généraux minimes, un programme pour hospitalistes, une équipe de Santé familiale et une communauté bilingue accueillante! Venez faire l'expérience de la vie...voyez ce que Kirkland Lake a à offrir!

Kyphon, a division of Medtronic**BOOTH: 27**

PASSPORT POINTS: Level 1

Back Pain – A Solution: Balloon Kyphoplasty is a minimally invasive procedure for patients suffering from Vertebral Compression fractures due to Osteoporosis, Multiple Myeloma or Metastases to the spine. Visit the Medtronic/Kyphon booth to determine patient selection criteria, how to refer and who to refer to in your area.

Une solution aux maux de dos : la kyphoplastie par ballonnet est une intervention avec effraction minimale pour les patients souffrant de fractures de compression vertébrales causées par l'ostéoporose, le myélome multiple ou des métastases à la colonne. Visitez le kiosque Medtronic/Kyphon pour connaître les critères de sélection des patients, savoir comment demander une consultation dans votre région et à qui

LEO Pharma Inc**BOOTH: 230**

PASSPORT POINTS: Level 1

LEO Pharma Inc. manufactures and distributes a variety of prescription only medications such as Dovobet* for psoriasis, topical Fucidin* for bacterial skin infections, Fucidin* H for atopic dermatitis and Fucithalmic* for bacterial infections of the eye with convenient BID dosing. Visit the LEO Pharma booth at the conference to learn more about our dermatology products.

LEO Pharma Inc. fabrique et distribue une variété de médicaments disponibles seulement sur ordonnance tels Dovobet* pour le psoriasis, Fucidin* topique pour les infections cutanées bactériennes, Fucidin* H pour la dermatite atopique et Fucithalmic* pour les infections bactériennes de l'oeil avec posologie BID commode. Visitez le stand de LEO Pharma à l'assemblée pour vous renseigner davantage sur nos produits dermatologiques.

LifeLabs Medical Laboratory Service**BOOTH: 100**

PASSPORT POINTS: Level 2
 CONTEST CONTRIBUTION: CASH

LifeLabs Medical Laboratory Services provides laboratory testing services, which help physicians and other healthcare providers diagnose, treat, monitor and prevent disease in patients. We provide more than 50 million diagnostic tests to over 10 million patients and nearly 20,000 physicians in Canada, each year. We are proud to contribute to the health and well-being of the patients and communities we serve.

LifeLabs Medical Laboratory Services offre des services d'analyses de laboratoire pour aider les médecins et autres professionnels de la santé à diagnostiquer, traiter, surveiller et prévenir la maladie chez leurs patients. Nous fournissons plus de 50 millions de tests diagnostiques à plus de 10 millions de patients et à près de 20 000 médecins au Canada chaque année. Nous sommes fiers de contribuer à la santé et au bien-être des patients et des collectivités que nous desservons.

LifeQuest Centre for Reproductive Medicine BOOTH: 109

PASSPORT POINTS: Level 1

LifeQuest is one of North America's leading infertility clinics with a proven record of success. Our multidisciplinary team of fertility specialists, and our on-site private embryology laboratory provide Assisted Reproductive Technologies that include IVF/ICSI, Blastocyst Transfer, Assisted Hatching, and PGD. Patients receive comprehensive care in a warm and respectful environment.

LifeQuest est l'une des principales cliniques d'infertilité en Amérique du Nord avec une fiche de succès confirmée. Notre équipe multidisciplinaire de spécialistes en fertilité et notre laboratoire d'embryologie privé sur place offre des technologies de reproduction assistée comprenant la FIV/l'ICSI, le transfert du blastocyste, l'éclosion assistée et le DGP. Les patients reçoivent des soins globaux dans un environnement chaleureux et respectueux.

Locumotion BOOTH: 130

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: CASH

Locumotion delivers excellence in global medical recruitment. We are a doctor-led organization offering a personal and professional service with great opportunities to family physicians, urgent care physicians and hospital doctors who wish to carry out locum work in Ireland.

Locumotion est synonyme d'excellence dans le recrutement médical à l'échelle mondiale. Notre organisation est dirigée par des médecins offrant un service personnel et professionnel et de grandes possibilités aux médecins de famille, médecins d'urgence et médecins hospitaliers qui désirent faire du remplacement en Irlande.

Lundbeck Canada BOOTH: 302, 304

PASSPORT POINTS: Level 2

Our vision is unique. We focus exclusively on developing new therapies for diseases of the central nervous system. Our recent additions include Cipraxel® and Ebixa®, and we are committed to future innovations in the treatment of Alzheimer's disease, depression, schizophrenia and sleep disorders. Psychiatric and neurological disorders are complex. Our goal is simple – to improve the quality of life for patients and their caregivers, and the treatment options for their dedicated healthcare professionals.

Notre vision est unique. Nous nous concentrons exclusivement sur la mise au point de traitements novateurs pour les maladies du système nerveux central. Cipraxel® et Ebixa® sont nos plus récents ajouts, et rien ne viendra freiner notre ardeur à faire progresser le traitement de la maladie d'Alzheimer, de la dépression, de la schizophrénie et des troubles du sommeil. Les troubles psychiatriques et neurologiques sont complexes. Notre objectif, lui, est simple : améliorer la qualité de vie des patients et de leurs aidants ainsi que les options de traitement pour faciliter le travail dévoué des professionnels de la santé.

Lung Association

BOOTH: 101

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: Two copies of the "Every Breath I Take: A Guide To Living With COPD" by Rick Hodder; and Two binocular sets

The Lung Association's mission is to improve lung health by providing information and educational programs on asthma, chronic lung disease (COPD), tobacco cessation and air quality to Canadians. The Canadian Thoracic Society a medical society of The Lung Association provides support to the respiratory community through leadership, collaboration, research, learning and advocacy and promotes best respiratory practices in Canada.

La mission de l'Association pulmonaire est d'améliorer la santé pulmonaire en offrant aux Canadiens de l'information et des programmes d'éducation sur l'asthme, la maladie pulmonaire chronique (MPOC), la cessation du tabagisme et la qualité de l'air. La Société canadienne de thoracologie, une société médicale de l'Association pulmonaire, offre son soutien à la communauté de la santé respiratoire par son leadership, sa collaboration, sa recherche, l'éducation et la représentation des intérêts. Elle favorise les meilleures pratiques respiratoires au Canada.

ManthaMed Inc.

BOOTH: 711

PASSPORT POINTS: Level 6
CONTEST CONTRIBUTION: BpTRU BPM-100 Blood Pressure Monitor

ManthaMed is a medical device distributor of diagnostic and monitoring systems for the management of chronic diseases, Diabetes, Hypertension, Dyslipidemia, Vascular Disease, Asthma and COPD. Products include BpTRU, A&D TM-2430 24-Hour Ambulatory and LifeSource Home Blood Pressure Monitors, Summit Doppler LifeDop Vascular Testing Systems, Hemosense INRatio INR Monitors, Cholestech LDX Cholesterol and DCAVantage A1C Monitoring Systems, and EasyOne Spirometry.

ManthaMed distribue des appareils médicaux pour le diagnostic, la surveillance et les traitements des maladies chroniques, du diabète, de l'hypertension, de la dyslipidémie, de la maladie vasculaire, de l'asthme et de la MPOC. Les produits comprennent le tensiomètre BpTRU, le tensiomètre ambulatoire 24 heures A&D TM-2430 et le tensiomètre LifeSource, le système IPS Summit Doppler LifeDop, le système de monitoring de l'INR INRatio de HemoSense, l'analyseur de cholestérol Cholestech LDX et le système de surveillance DCAVantage A1C, ainsi que le spiromètre EasyOne.

McGill University – Dept. of Family Medicine BOOTH: 50

PASSPORT POINTS: Level 1

The McGill Family Medicine Residency is a fully accredited Program. We will feature information on why our training Program is highly rated by residents. There will be detailed information about our training Program, as well as information on living in Montreal. The booth will feature helpful handouts and information pamphlets.

Le programme de résidence en médecine familiale à McGill a reçu un agrément complet. Nous vous informerons des raisons qui poussent les résidents à donner une cote élevée à notre programme de résidence. Nous vous présenterons également une description détaillée de notre programme, ainsi que des renseignements concernant Montréal. Nous offrirons des dépliants utiles.

McGraw-Hill Ryerson**BOOTH: 239**

PASSPORT POINTS: Level 1

McGraw-Hill is setting the standard in healthcare information. Our renowned medical list delivers current, comprehensive, and definitive resources from the world's leading authors and institutions. LEARN MORE...DO MORE with McGraw-Hill Ryerson.

McGraw-Hill établit la norme de qualité en information sur la santé. Notre collection médicale de renom présente les ressources les plus récentes, complètes et indiquées des auteurs et institutions de premier rang au monde. APPRENEZ PLUS... FAITES-EN PLUS avec McGraw-Hill Ryerson.

MCI – The Doctors Office**BOOTH: 402**PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: CASH

MCI, a Canadian medical practice management company, has been operating medical centres for 22 years in Toronto and area, Calgary and Vancouver. MCI operates 35+ clinics and provides a variety of practice opportunities for family medicine physicians: family practice space, walk-in shifts, full time or part time, all supported by professional facilities and staff.

MCI, une société canadienne de gestion de la pratique médicale, exploite des centres médicaux depuis 22 ans à Toronto et la banlieue, à Calgary et à Vancouver. MCI exploite aussi plus de 35 cliniques et offre diverses possibilités de pratique aux médecins de famille : espace pour pratique familiale, quarts de clinique sans rendez-vous, à temps plein ou partiel, tous soutenus par des aménagements et du personnel professionnels.

McMaster University**BOOTH: 38**PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: CASH

McMaster is offering Niagara Falls as a new site for our Family Medicine residency program for the upcoming CaRMS match. This is an exciting time for McMaster, we officially opened our Brampton site in July 2008 and we are hoping that we have the same enthusiasm for Niagara. I look forward to seeing you at our booth.

McMaster offrira Niagara Falls comme nouvel emplacement additionnel pour son programme de résidence en médecine familiale lors du prochain jumelage du SCJR. C'est une intéressante période pour McMaster : nous avons officiellement ouvert notre centre à Brampton en juillet 2008 et nous espérons voir le même enthousiasme pour Niagara. Au plaisir de vous accueillir à notre kiosque.

McNeil Consumer Healthcare**BOOTH: 205**

PASSPORT POINTS: Level 1

MD Briefcase**BOOTH: 56**PASSPORT POINTS: Level 3
CONTEST CONTRIBUTION: 80GB iPod

We are Canada's first and foremost provider of free online accredited CME, with over 32 courses each year. Our programs are funded by educational grants and are MAINPRO M1 accredited through University CE departments or physician organizations. Join us online for Case Studies, Virtual Practices, Clinical Trial Appraisals and much more!

Nous sommes le premier et plus grand fournisseur de FMF approuvés en ligne, avec plus de 32 cours par année. Nos programmes sont financés grâce à des subventions éducatives et satisfont à la reconnaissance de MAINPRO M1 par l'entremise des départements universitaires d'éducation continue ou des organisations médicales. Joignez-vous à nous en ligne pour des études de cas, des pratiques virtuelles, des évaluations d'essais cliniques et plus encore!

Memorial University Of Newfoundland**BOOTH: 36**

PASSPORT POINTS: Level 1

Come to the MUN booth and find out all about training in Family Medicine in Newfoundland and Labrador. Our program uses the unique medical and geographic characteristics of the province to train physicians for rural and urban practice. Pre-clerkship and clerkship electives are available in rural and urban areas. We also have an Emergency Medicine Residency Program which is new since 2003! If you are interested in an adventure, as well as wonderful learning experiences, then the Family Medicine Residency Program at Memorial University of Newfoundland is the one for you.

Visitez notre stand et renseignez-vous sur la formation en médecine familiale à Terre-Neuve et Labrador. Notre programme utilise les caractéristiques médicales et géographiques uniques de la province pour former les médecins à la pratique rurale et urbaine. Des stages de pré-externat et d'externat sont disponibles dans les régions rurales et urbaines. Nous avons également un Programme de résidence en médecine d'urgence depuis 2003! Si l'aventure et de formidables expériences d'apprentissage vous intéressent, alors le Programme de résidence en médecine familiale de l'Université Memorial de Terre-Neuve s'adresse à vous.

Merck Frosst Canada Ltd.**BOOTH: 200**

PASSPORT POINTS: Level 6

Learn more about ZOSTAVAX™ - a vaccine indicated for adults 60 years of age or older to help prevent shingles. Also highlighted is the most recent information on GARDASIL® and RotaTeq®. Other Merck Frosst vaccines and vaccine management tips are also featured.

Apprenez-en davantage sur ZOSTAVAXMC, un vaccin indiqué chez les adultes de 60 ans ou plus pour aider à prévenir le zona. La plus récente documentation sur GARDASIL® et RotaTeq® est également mise en valeur. D'autres vaccins de Merck Frosst et des conseils sur la gestion des vaccins sont aussi présentés.

Merck Frosst Canada Ltd.**BOOTH: 12, 13**

PASSPORT POINTS: Level 2

At Merck Frosst, patients come first. Merck Frosst Canada Ltd. is a research-driven pharmaceutical company and a recognized leader in the treatment of asthma, diabetes, osteoporosis, HIV/AIDS, glaucoma, prostate disease, migraine, infectious diseases and markets a broad range of innovative vaccines. More information about Merck Frosst is available at <http://www.merckfrosst.com>.

Chez Merck Frosst, la priorité est accordée aux patients. Merck Frosst Canada Ltée est une entreprise pharmaceutique axée sur la recherche et chef de file reconnu dans le traitement de l'asthme, du diabète, de l'ostéoporose, du VIH/sida, du glaucome, des maladies de la prostate, de la migraine, des maladies infectieuses et commercialise un large éventail de vaccins innovateurs. Pour plus d'information concernant Merck Frosst, visitez <http://www.merckfrosst.com>

Merck Frosst Schering

BOOTH: 222, 224

PASSPORT POINTS: Level 2

Data at the booth will provide information on the efficacy (LDL-C reduction) of EZETROL(r) when added to statin therapy. It will also compare the efficacy of adding EZETROL vs the option of titrating the statin dose (r)Registered trademark used under license by Merck Frosst-Schering Pharma, G.P.

Les données offertes à notre stand vous renseigneront sur l'efficacité (réduction du C-LDL) de l'EZETROL(r) lorsque combiné à la thérapie utilisant les statines. Ces données comparent également l'efficacité d'ajouter EZETROL vs l'option d'augmenter la dose de statines. (r) Marque de fabrique déposée utilisée sous licence par Merck Frosst-Schering Pharma, G.P.

Neilmed Pharmaceuticals Inc

BOOTH: 10

PASSPORT POINTS: Level 1

NeilMed Pharmaceuticals, manufacturers of allergy & sinus relief products. Sinus Rinse™ Kit, NetiPot, soothing saline nasal irrigation system includes 50 packets of preservative free, isotonic, pH balanced mixture. NasoGel™, Saline gel for dry nasal passages. NasaMist™, buffered, preservative free nasal spray.

NeilMed Pharmaceuticals fabrique des produits pour le soulagement des allergies et des symptômes sinusaux. La trousse Sinus Rinse™, la trousse NetiPot pour faciliter le rinçage nasal comprend 50 sachets de solution sans agent de conservation, avec ingrédients isotoniques et à pH et isotonique équilibré. NasoGel™, gel salin pour sécheresse des voies nasales. NasaMist™, vaporisateur nasal tamponné sans agent de conservation.

Nestlé Nutrition

BOOTH: 22 D

PASSPORT POINTS: Level 1

Since developing the first milk-based food for infants more than 140 years ago, Nestlé has been a global leader in nutrition research and product development. Please visit the Nestlé Nutrition booth to learn more about the latest in pediatric nutrition.

Depuis que la société Nestlé a mis au point le premier aliment à base de lait pour nourrissons il y a plus de 140 ans, elle fait figure de chef de file en recherche sur la nutrition et en développement de produits. Venez visiter le kiosque de Nutrition Nestlé pour en savoir plus sur les plus récents développements en nutrition pédiatrique.

Nightingale Informatix

BOOTH: 201, 203

PASSPORT POINTS: Level 2

Nightingale Informatix Corporation Nightingale (www.nightingale.md) is one of North America's fastest growing healthcare application service providers (ASP). Nightingale's Internet-based Electronic Health Record (EHR), Electronic Medical Record (EMR) and practice management solutions are designed to help physicians, health centers, hospitals and other healthcare organizations more efficiently manage their operations and patient records.

Nightingale Informatix Corporation Nightingale (www.nightingale.md) est le plus important fournisseur canadien à croissance rapide de solutions et de services de gestion médicale et clinique. Les dossiers médicaux électroniques basés sur le Web, ainsi que les solutions pour les DMÉ et la gestion de la pratique de Nightingale sont conçus pour aider les médecins, centres de santé, hôpitaux et organismes de soins de santé à gérer plus efficacement leurs opérations et les dossiers des patients.

Northern Medical Services

BOOTH: 511

PASSPORT POINTS: Level 1

Northern Medical Services, a division of the Department of Academic Family Medicine, University of Saskatchewan recruits for full-time, itinerant contract, and locum family physician positions in northern Saskatchewan. NMS physicians are active participants in health care delivery to predominantly Aboriginal communities. Visit our booth to learn more about our "Opportunities with a Difference".

Northern Medical Services, une des divisions du département universitaire de médecine familiale à l'Université de Saskatchewan, offre aux médecins de famille des postes à temps complet, des contrats d'itinérance et des postes pour remplacement dans le nord de la Saskatchewan. Nos médecins participent activement à la prestation des soins de santé aux communautés essentiellement autochtones. Visitez notre stand pour en savoir davantage sur "Opportunities with a Difference".

Northern Ontario School of Medicine

BOOTH: 48

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: CASH

The Northern Ontario School of Medicine will be showcasing its Family Medicine Residents of the Canadian Shield (FM RoCS) program, with an additional focus on its PGY-3 postgraduate opportunities. NOSM offers PGY-3 programs in Emergency Medicine, Family Practice Anesthesia, Maternity Care Enhanced Skills, as well as a number of possibilities in Self-Directed Enhanced Skills, that assist learners to develop the necessary knowledge, skills, and professional behaviours with an approach that builds the confidence to manage clinical problems outside tertiary centers in settings with less resources and medical specialists' support. Come visit the NOSM booth and learn all about the training opportunities that await you in Northern Ontario!

Northern Ontario
School of Medicine

La Faculté de médecine du Nord de l'Ontario (FMNO) présentera son programme des résidents en médecine familiale du Bouclier canadien, en insistant davantage sur les possibilités en troisième année de formation postdoctorale. La FMNO offre des programmes de troisième année en médecine d'urgence, en anesthésie de la pratique familiale, en compétences avancées en soins maternels ainsi qu'un certain nombre de possibilités en compétences avancées autodirigées, qui aident les apprenant à acquérir les connaissances, les habiletés et les comportements professionnels nécessaires. Son approche aide à bâtir la confiance requise pour prendre en charge les problèmes cliniques en dehors des centres de niveau tertiaire, dans des milieux où il y a moins de ressources et de soutien des spécialistes médicaux. Venez visiter le kiosque de la FMNO et vous renseigner sur toutes les possibilités de formation qui vous attendent dans le Nord ontarien!

Novartis Pharmaceuticals

BOOTH: 2,3

PASSPORT POINTS: Level 5
CONTEST CONTRIBUTION: CASH

One of the worlds leading healthcare companies, Novartis dedication to scientific research, imagination, and new technologies has led to the creation of thousands of groundbreaking products and services. Prexige, a unique COX-2 inhibitor, proven to provide strong and sustained pain relief with a superior GI safety profile and a CV safety profile comparable to traditional NSAIDs demonstrated in the largest OA outcomes study ever published: TARGET. Diovan, the ARB of choice because of its strong blood pressure efficacy and it is the only ARB proven to be as effective as an ACEI to reduce CV mortality.

Novartis, l'une des entreprises chefs de file dans le domaine des soins de santé, s'emploie à investir dans la recherche scientifique, l'imagination et les nouvelles technologies, entraînant ainsi la création de milliers de produits et services révolutionnaires. Prexige, un inhibiteur unique de la COX-2, éprouvé pour offrir un excellent soulagement soutenu de la douleur, a un profil d'innocuité gastro-intestinal supérieur et un profil d'innocuité cardiovasculaire comparable à celui des AINS traditionnels, tel que démontré dans les résultats de l'étude TARGET, l'essai le plus important jamais publié sur l'arthrose. Diovan, l'antagoniste des récepteurs de l'angiotensine

(ARA) de choix à cause de sa puissante efficacité dans le traitement de l'hypertension, est le seul ARA don't on a prouvé qu'il était aussi efficace qu'un inhibiteur de l'ECA pour réduire la mortalité cardiovasculaire.

Novogen**BOOTH: 108**PASSPORT POINTS: Level 6
CONTEST CONTRIBUTION: CASH

Novogen distributes natural products supported by clinical studies: Promensil for menopause symptom relief using red clover isoflavones; Trinovin promotes prostate health and BPH symptom relief using red clover isoflavones; and Vinalac, a pre/post natal supplement with the probiotic *Lactobacillus Rhamnosus* to halve the risk of atopic disease in babies.

Novogen fait la distribution de produits naturels éprouvés par des études cliniques : Promensil pour le soulagement des symptômes de la ménopause à l'aide d'isoflavones de trèfle; Trinovin favorise la santé de la prostate et soulage les symptômes de l'hyperplasie prostatique bénigne à l'aide d'isoflavones de trèfle rouge; et Vinalac, un supplément prénatal et postnatal à base du probiotique *Lactobacillus Rhamnosus* pour réduire de moitié le risque de maladies atopiques chez les bébés.

Nycomed Canada Inc.**BOOTH: 110**PASSPORT POINTS: Level 4
CONTEST CONTRIBUTION: CASH

Nycomed invites you to visit our booth where our company representatives will be present to discuss our line of Pharmaceutical products, including Alvesco, a novel inhaled corticosteroid for the treatment of Asthma. We will feature the latest information and product updates.

Nycomed vous invite à visiter son stand où des représentants de notre compagnie seront présents pour discuter de notre ligne de produits pharmaceutiques, dont Alvesco, un nouveau corticostéroïde en inhalation pour le traitement de l'asthme. Nous vous présenterons l'information la plus récente et les mises à jour sur nos produits.

OMA – Section of General and Family Practice BOOTH: 45 D

PASSPORT POINTS: Level 1

OMA - Section of General and Family Practice Drop by the OMA's Section on General & Family Practice's display to discover what we are doing to increase awareness of family practice issues. The most recent edition of the Section's popular Most Commonly Billed Family Doctor Codes and Billing Guide will be available.

OMA – Section of General and Family Practice. Arrêtez-vous au stand de l'OMA pour découvrir ce que nous faisons pour sensibiliser davantage aux enjeux entourant la pratique familiale. La plus récente édition de la populaire publication de la Section sur les codes de facturation les plus couramment utilisés par les médecins de famille et le guide de facturation sera disponible sur place.

Ontario Association of Optometrists**BOOTH: 209**

PASSPORT POINTS: Level 1

Ontario's Optometrists are looking beyond 20/20. Let the Ontario Association of Optometrists (OAO) show you how optometrists can help manage the eye and vision health of your patients. Visit our interactive booth to see first hand how optometrists know your patients' eyes inside and out. www.eyecareoao.com.

L'Ontario Association of Optometrists va bien au-delà de la vision 20/20. Laissez l'OAO vous démontrer comment les optométristes peuvent aider à la prise en charge de la santé de l'œil et de la vision de vos patients. Visitez notre stand interactif pour constater sur place comment les optométristes connaissent les yeux de vos patients sur tous les plans. www.eyecareoao.com

Ontario Chiropractic Association**BOOTH: 508**

PASSPORT POINTS: Level 1

The OCA is a voluntary professional association representing over 2,700 actively practising chiropractors. Chiropractic is positioned to play an active part in an integrated, multidisciplinary or collaborative health care model. Ontario's highly trained chiropractors are perfectly suited to work with other primary care givers to meet the changing needs of patients.

L'Association chiropratique de l'Ontario est une association professionnelle à but non lucratif qui représente environ 2 700 chiropraticiens praticiens. L'ACO est bien placée pour jouer un rôle actif dans un modèle de soins de santé intégré, multidisciplinaire ou de collaboration. Les chiropraticiens bien formés sont hautement qualifiés pour travailler avec les autres intervenants en soins de première ligne afin de répondre aux besoins évolutifs des patients.

Ontario College of Family Physicians – OCFP BOOTH: 136PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: Indigo Chapter Gift cards

Come visit us at Booth 136. The OCFP is the Ontario Chapter of the College of Family Physicians of Canada (CFPC). The OCFP is a provincial, voluntary, not-for-profit organization whose mandate includes undergraduate, post-graduate education, the continuing professional development of family physicians and the maintenance of high standards of medical care and education in family practice.

The OCFP is the voice of family medicine in Ontario and represents more than 8,200 family physicians who provide patient care for remote, rural, suburban, urban and inner city communities throughout Ontario. For more information on OCFP and the educational programs we offer, please visit our website www.ocfp.on.ca.

Venez nous visiter au kiosque 136. L'OCFP est la section du Collège des médecins de famille du Canada (CMFC) en Ontario. C'est une organisation provinciale, bénévole et sans but lucratif, dont le mandat inclut la formation médicale prédoctorale et postdoctorale, le perfectionnement professionnel continu des médecins de famille et le maintien de normes élevées en soins médicaux et en formation pour la pratique familiale. L'OCFP est le porte-parole de la médecine familiale en Ontario et il représente plus de 8 200 médecins de famille qui dispensent des soins aux patients dans les collectivités éloignées, rurales, urbaines, de banlieues et de centres-villes dans tous les coins de la province. Pour en savoir plus sur l'OCFP et les programmes éducatifs que nous offrons, visitez notre site Web à l'adresse www.ocfp.on.ca.

Ontario Telemedicine Network**BOOTH: 32**

PASSPORT POINTS: Level 1

The Ontario Telemedicine Network (OTN) is an independent, not-for-profit, provincial organization funded by the Government of Ontario. OTN uses advanced information and communication technologies and electronic medical devices to support the delivery of clinical care, professional education and health-related administrative services at more than 565 sites across Ontario.

Le Réseau Télémédecine Ontario (RTO) est une organisation provinciale indépendante et sans but lucratif, financée par le gouvernement de l'Ontario. RTO utilise des technologies de pointe en information et en communication ainsi que des dispositifs médicaux électroniques pour appuyer la prestation de soins cliniques, la formation professionnelle et les services administratifs dans plus de 565 centres en Ontario.

Organon Canada

BOOTH: 125

PASSPORT POINTS: Level 1

Organon creates, manufactures and markets innovative prescription medicines that improve the health and quality of human life. Through a combination of innovation and business partnerships, Organon seeks to leverage its position as a leading biopharmaceutical company in each of its core therapeutic fields: fertility, gynecology and selected areas of anesthesia.

Organon crée, fabrique et commercialise des médicaments d'ordonnance innovateurs qui améliorent la santé et la qualité de vie humaine. Grâce à une combinaison d'innovation et de partenariats d'affaires, Organon veut accroître sa position comme entreprise biopharmaceutique de premier rang dans chacun de ses principaux domaines thérapeutiques : la fertilité, la gynécologie et certains secteurs déterminés de l'anesthésie.

P & P Data Systems

BOOTH: 42

PASSPORT POINTS: Level 1

P & P Data Systems is dedicated to serving the healthcare marketplace by developing systems that cater to every medical specialty. P & P provides highly skilled trainers and implementation specialists to lead clinic administrative staff into the new world of electronic recordkeeping. With P & P's support, medical practices achieve their goals of enjoying a cost-effective system with advanced capabilities. These systems not only increase productivity but also deliver significant economies.

P & P Data Systems se consacre au marché des soins de santé en développant des systèmes adaptés à chaque spécialité médicale. P & P offre les services d'agents de formation et de spécialistes de la mise en oeuvre hautement qualifiés pour former le personnel administratif des cliniques au monde émergent de la tenue de dossiers électroniques. Grâce au soutien de P & P's support, les pratiques médicales peuvent jouir d'un système rentable avec des capacités de pointe. Non seulement ces systèmes augmentent-ils la productivité, mais ils permettent également de réaliser des économies considérables.

Paladin Labs Inc.

BOOTH: 206

PASSPORT POINTS: Level 1

Paladin Labs's key products include Twinject (epinephrine auto-injector with back-up dose), Pennsaid (topical NSAID for treatment of osteoarthritis of the knee), Tridural (extended-release tramadol for moderate persistent pain), Testim (testosterone replacement gel for endogenous testosterone deficiency/absence in males), Seasonale (first oral contraceptive developed to provide 4 menstrual cycles per year).

Les principaux produits de Paladin comprennent Twinject (auto-injecteur d'adrénaline avec une dose de réserve à l'intérieur du même dispositif), Pennsaid (AINS pour le traitement de l'ostéoartrite du genou), Tridural (tramadol à libération contrôlée pour douleur modérée persistante), Testim (gel de remplacement de la testostérone pour déficience/absence de testostérone endogène chez les hommes), Seasonale (premier contraceptif oral développé pour induire 4 cycles menstruels par année).

Parkhurst Publishing

BOOTH: 600

PASSPORT POINTS: Level 1

The web is revolutionizing the way doctors connect. Parkhurst Publishing is at the forefront with new sites like user-driven Medflicks.com (doctor-to-doctor videos) and DoctorsReview.com's conference/vacation planner. Visit our interactive booth to see why Parkhurst is the national leader in bringing Web 2.0 to Canada's MDs.

Le Web est en train de révolutionner la façon dont les médecins communiquent entre eux. Parkhurst Publishing est à l'avant-scène avec de nouveaux sites comme Medflicks.com (vidéos de médecin à médecin) et DoctorsReview.com (planification des congrès/vacances). Visitez notre stand interactif et constatez pourquoi Parkhurst est le chef de file national en apportant Web 2.0 aux médecins du Canada.

Performance Orthotics

BOOTH: 30

PASSPORT POINTS: Level 1

Performance Orthotics is a custom orthotics manufacturer providing in-house biomechanical assessments and delivering state-of-the-art orthotics using the latest foot-mapping technology. In working directly with the doctors, our specialized lower extremity clinics treat patients suffering from foot, ankle, shin, knee, hip and back pain in a non-invasive manner using custom foot orthotics.

Performance Orthotics est un fabricant d'orthèses sur demande offrant des évaluations biomécaniques sur place et des orthèses à la fine pointe de la technologie à l'aide de la technologie la plus récente d'empreinte du pied. En travaillant directement avec les médecins, notre clinique spécialisée dans les membres inférieurs traite les patients souffrant de problèmes du pied, de la cheville, du tibia, du genou, de la hanche et de douleurs lombaires de façon non effractive à l'aide d'orthèses du pied faites sur mesure.

Pfizer Canada Inc

BOOTH: 232, 234, 236, 238

PASSPORT POINTS: Level 4

Pfizer Canada Inc. is the Canadian operation of Pfizer Inc, the world's leading pharmaceutical company. Pfizer discovers, develops, manufactures and markets prescription medicines for humans and animals. Pfizer's ongoing research and development activities focus on a wide range of therapeutic areas following our guiding aspiration... Working together for a healthier world.

Pfizer Canada Inc. est la filiale canadienne de Pfizer Inc, première entreprise pharmaceutique à l'échelle mondiale. Pfizer découvre, met au point, fabrique et commercialise des médicaments d'ordonnance pour les humains et les animaux. Fidèle à son principe directeur, Ensemble, vers un monde en meilleure santé, Pfizer mène des travaux de recherche et de développement dans plusieurs domaines thérapeutiques.

Practice Solutions

BOOTH: 500, 502

PASSPORT POINTS: Level 4

CONTEST CONTRIBUTION : Best Buy Gift Certificate

Practice Solutions® is the leading provider of end-to-end technology and practice management solutions for Canadian physicians - includes Clinical Management Systems (EMR, billing & scheduling), consulting, educational seminars, insured & uninsured billing services, lease financing, web portals for physicians and patients.

®Registered trademark of the Canadian Medical Association, used under license.

SOLUTIONS CLINIQUES
UNE ENTREPRISE DE L'AMC

PRACTICE SOLUTIONS
A CMA COMPANY

Solutions cliniques^{MD} est le principal fournisseur de solutions bout en bout en matière de technologie et de gestion médicale pour les médecins canadiens, comprenant des Systèmes de gestion clinique (DMÉ, facturation et prise de rendez-vous), des services conseils, des séminaires éducatifs, la facturation pour services assurés et non assurés, le financement par crédit-bail, des portails pour les médecins et les patients. ^{MD}Marque de commerce déposée de l'Association médicale canadienne utilisée sous licence.

Public Health Agency of Canada – Fetal Alcohol Spectrum Disorder

BOOTH: 137

PASSPORT POINTS: Level 1

Featuring information on Fetal Alcohol Spectrum Disorder (FASD), including: how FASD is being addressed, what PHAC and its partners are doing, Continuing Medical Education (CME) (up to) 3 - Mainpro M1 credits, and Maternal and Child Health, including: perinatal health surveillance and child injury surveillance information. www.publichealth.gc.ca or <http://www.phac-aspc.gc.ca/fasd-etcaf/index-eng.php>

enseignements sur l'Ensemble des troubles causés par l'alcoolisation foetale (ETCAF), y compris : la façon dont l'ETCAF est abordé, ce que font l'ASPC et ses partenaires, la Formation médicale continue - (FMC) (jusqu'à) 3 crédits Mainpro M1 et la Santé de la mère et de

l'enfant, notamment : de l'information sur la surveillance de la santé périnatale et la surveillance des blessures chez les enfants. www.publichealth.gc.ca ou <http://www.phac-aspc.gc.ca/fasd-etcaf/index-fra.php>

**Public Health Agency of Canada –
Vaccine Safety Section**

BOOTH: 509

PASSPORT POINTS: Level 1

Vaccine Safety Section of the Centre for Immunization and Respiratory Infectious Diseases, Public Health Agency of Canada, will be displaying the new Canadian Adverse Event Following Immunization (AEFI) reporting form and the AEFI User Guide, available December 2008, to all Health Care Providers administering vaccines in Canada.

La section de la sécurité de vaccin du Centre de l'immunisation et des maladies respiratoires infectieuses, Agence de la santé publique du Canada, affichera le nouveau formulaire du rapport canadien des manifestations cliniques inhabituelles survenues après une immunisation (MCI), ainsi que le guide d'utilisateur des MCI, qui seront disponibles au mois de Décembre 2008, pour tous les professionnels de la santé qui administrent le vaccin au Canada.

Purdue Pharma

BOOTH: 105

PASSPORT POINTS: Level 1

Purdue Pharma is a leading pharmaceutical manufacturer whose mission is to advance health care through research, education and pharmaceutical innovation. Purdue, a member of RX&D, specializes in controlled release medications for the treatment of pain, ADHD, OAB and other conditions such as respiratory and gastroenterology disorders.

Purdue Pharma est un chef de file dans la fabrication de produits pharmaceutiques dont la mission est de contribuer au progrès des soins de santé par l'intermédiaire de la recherche, de l'éducation et de l'innovation pharmaceutique. Purdue, qui est membre de Rx&D, est spécialisé dans la mise au point de médicaments à libération contrôlée destinés au traitement de la douleur, du trouble déficitaire de l'attention avec hyperactivité (TDAH), de la vessie hyperactive et d'autres affections, telles que les troubles respiratoires et gastroentériques.

Queen's University

BOOTH: 33

PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: CASH

Train at Queen's, Work Anywhere. We offer a flexible curriculum with a wide range of training opportunities in both the academic centre and smaller rural communities. Our preceptor-based teaching and core academic curriculum is a comprehensive two-year program to prepare residents for practice in smaller communities, rural and northern regions.

Suivez votre formation à Queen's et travaillez n'importe où. Nous offrons un curriculum flexible et un large éventail de possibilités de formation, tant dans les centres universitaires que dans les petites collectivités rurales. Notre enseignement est basé sur le préceptorat et le curriculum universitaire de base s'étend sur un programme de deux ans qui prépare nos résidents à exercer dans les petites collectivités, les régions rurales et les régions nordiques.

**Red Lake Margaret Cochenour
Memorial Hospital**

BOOTH: 54

PASSPORT POINTS: Level 1

Exciting opportunities exist for Family Physicians in our community. Located in beautiful Northwestern Ontario with fresh water lakes at your doorstep, you can have a stimulating career with a relaxed lifestyle. Guaranteed generous salary, supportive colleagues, numerous practice incentives with ample vacation and CME time round out the perfect practice. Email Vic Aniol, Chief of Staff at jobs@redlakehospital.ca or call 807-727-3378 for more information.

Notre communauté offre de stimulantes possibilités aux médecins de famille. Située dans la magnifique région du Nord-Ouest ontarien, parsemée de lacs d'eau douce, elle vous donne la possibilité de poursuivre une intéressante carrière dans un milieu décontracté. Généreux salaire garanti, collègues cordiaux, nombreuses mesures d'incitation et amplement de vacances, sans compter le temps de FMC, tous ces avantages s'unissent pour en faire une pratique parfaite. Envoyez un courriel au directeur du personnel Vic Aniol à jobs@redlakehospital.ca ou téléphonez au 807-727-3378 pour plus de renseignements.

Roxon Medi-Tech Ltd.

BOOTH: 44

PASSPORT POINTS: Level 1

RxFiles Academic Detailing Program

BOOTH: 28

PASSPORT POINTS: Level 4

CONTEST CONTRIBUTION: Therapeutics Choices book, 7th Edition
RxFiles Drug Comparison Chart Book 7th Edition RxFiles Drug Comparison Chart Book (Pocket Edition)

If you are looking for objective, comparative drug information, this is the booth for you. The RxFiles Academic Detailing Program is a non-profit drug information and education program. Check out the new 7th Edition of the RxFiles Drug Comparison Charts -- an everyday tool for drug therapy decision making. For more information, see our redesigned website at www.RxFiles.ca

Si vous êtes à la recherche de renseignements objectifs et comparatifs concernant les médicaments, ce stand est fait pour vous. RxFiles Academic Detailing Program est un programme sans but lucratif d'information et d'éducation sur les médicaments. Constatez par vous-même les tableaux de comparaison des médicaments de RxFiles, un outil unique et utile de prise de décisions quotidiennes en matière de pharmacothérapie. Pour plus d'information, consultez notre site Web www.RxFiles.ca

sanofi-aventis

BOOTH: 6, 7

PASSPORT POINTS: Level 2

The sanofi-aventis booth will feature Lantus (insulin glargine). Attendees will learn about Lantus use in both type 1 and type 2 diabetes, including recent clinical trial data, such as the INSIGHT study. Lantus has demonstrated efficacy in achieving target A1C $\leq 7\%$, with a low incidence of hypoglycemia and once daily dosing. Lantus is now available in the SoloSTAR ready to use injection pen.

Le kiosque sanofi-aventis présentera Lantus (insuline glargine). Les participants seront informés sur l'utilisation de Lantus dans le traitement du diabète de type 1 et de type 2, incluant les données d'études cliniques récentes, tel qu'INSIGHT. Lantus a démontré une efficacité pour l'atteinte du taux cible d'HbA1C $\leq 7\%$ avec une faible fréquence d'hypoglycémie et une administration unique quotidienne. Lantus est maintenant offert dans le stylo prêt-à-l'emploi SoloSTAR.

Schering-Plough Canada Inc

BOOTH: 22 B

PASSPORT POINTS: Level 1

Scotiabank

BOOTH: 608

PASSPORT POINTS: Level 1

Scotiabank is proud of our partnership with the CFPC and is proud to offer Scotia Professional Plan to one of Canada's most elite medical associations. Whether running your practice, taking care of your family banking, or managing your wealth, we can help. Drop by our booth to learn more, say hello and complete our draw prize ballot. Enjoy your conference."

La Banque Scotia est fière de son association avec le CMFC et est également heureuse d'offrir son programme Professions libérales Scotia aux membres de l'une des plus prestigieuses associations médicales du Canada. Qu'il s'agisse de l'exploitation de votre cabinet, de vos besoins financiers ou de la gestion de votre patrimoine, nous pouvons vous aider. Nous vous invitons à visiter notre stand pour obtenir plus d'informations sur nos produits et services et à participer au tirage d'un prix. Nous espérons que vous apprécierez cette assemblée.

Shire Canada Inc.

BOOTH: 19

PASSPORT POINTS: Level 1

Shire is a global specialty biopharmaceutical company with a strategic focus on meeting the needs of the specialist physician. Shire focuses its business on Attention Deficit Hyperactivity Disorder (ADHD), human genetic therapies, gastrointestinal and renal diseases. For further information on Shire, please visit the Company's website: www.shire.com Shire Canada Inc. is Shire's Canadian subsidiary.

Shire est une entreprise biopharmaceutique spécialisée à l'échelle mondiale avec une perspective stratégique de répondre aux besoins du médecin spécialiste. Shire se concentre essentiellement dans les domaines du trouble d'hyperactivité avec déficit de l'attention (THADA), le traitement des maladies génétiques, gastrointestinales et rénales. Pour plus d'information concernant Shire, visitez le site Web de l'entreprise : www.shire.com. Shire Canada Inc. est la filiale canadienne de Shire.

Slimband

BOOTH: 401

PASSPORT POINTS: Level 1

(Formerly Toronto LaparoscopicBand Centre) is a clinically-proven surgical solution for sustainable weight loss. Our comprehensive patient care program provides on-going support to ensure long term weight loss success and is effective for all your patients who need to lose at least 30 pounds or more. Visit us today at booth 401 or online at slimband.com.

Autrefois connu sous le nom de Toronto LaparoscopicBand Centre; solution chirurgicale éprouvée cliniquement pour le maintien de la perte de poids. Notre programme complet de soins aux patients offre un soutien continu pour assurer le maintien de la perte de poids à long terme et est efficace pour tous vos patients qui ont besoin de perdre au moins 30 livres ou plus. Venez nous rendre visite aujourd'hui même au stand 401 ou en ligne à slimband.com

Medcan Clinic

BOOTH: 405

PASSPORT POINTS: Level 1

The Medcan Clinic has assembled a first-class team of over forty dedicated, experienced, and respected medical professionals to provide our clients with the best in medical care. Established in 1987 and headquartered in Toronto, Medcan is North America's leading preventive healthcare clinic focused on identifying health risks before signs and symptoms occur. Medcan offers an array of health and wellness services including the most thorough head-to-toe medical assessment on the market.

La Medcan Clinic a rassemblé une équipe de premier ordre de plus de 40 professionnels de la médecine dévoués, expérimentés et respectés pour offrir à nos clients ce qu'il y a de mieux en soins médicaux. Le siège social de Medcan se trouve à Toronto et la clinique est un chef de file en soins préventifs, insistant sur l'identification des risques avant l'apparition des signes et des symptômes. Medcan offre tout un éventail de services de santé et de bien-être, y compris l'évaluation médicale de la tête au pied la plus complète sur le marché.

TD Meloche Monnex

BOOTH: 121

PASSPORT POINTS: Level 1

TD Meloche Monnex has created a unique program for members and staff of the College of Family Physicians of Canada, offering auto, home, travel, and small business insurance. Take advantage of preferred group rates and exceptional client service with Canadas leading provider of group home and auto insurance services. For a free quote, call: 1 888 589 5656 or visit TDMelocheMonnex.com/cfpc.

TD Meloche Monnex a créé un programme unique pour les membres et le personnel du Collège des médecins de famille du Canada en offrant de l'assurance automobile, habitation, voyage et micro-entreprise. Profitez de tarifs de groupe avantageux et d'un service à la clientèle de qualité exceptionnelle avec le chef de file national des services collectifs d'assurance habitation et automobile. Pour une soumission gratuite, composez le 1-888-589-5656 ou visitez TDMelocheMonnex.com/cfpc.

Medical Post

BOOTH: 55

PASSPORT POINTS: Level 1

The Medical Post is Canada's independent newspaper for Canadian doctors with a 45-year tradition of providing one-of-a-kind clinical, medico-political and physician lifestyle features both in publication and online. Visit our booth today and learn more about what we offer and how you can be part of it.

Le Medical Post est le journal indépendant au Canada qui s'adresse aux médecins canadiens et poursuit une tradition longue de 45 ans d'articles inédits sur des sujets cliniques, médicopolitiques et le style de vie sous forme imprimée et en ligne. Visitez notre kiosque aujourd'hui et renseignez-vous sur ce que nous offrons et comment vous pouvez y participer.

Timmins and District Hospital

BOOTH: 134

PASSPORT POINTS: Level 1
CONTEST CONTRIBUTION: CASH

The Timmins and District Hospital is an ultra-modern 159-bed facility with 112 acute care beds and 35 long term care beds. Providing primary and secondary medical and specialty services to the community and district, programs and services available include emergency, medical, surgical, critical care, maternity, newborn, pediatric, long-term care and mental health. Full state-of-the-art medical imaging includes CT and MRI. The Hospital services an immediate population of approximately 45,000 with a catchment area of 100,000.

Le Timmins and District Hospital est un établissement ultramoderne de 159 lits, comprenant 112 lits de soins de courte durée et 35 lits de soins de longue durée. Offrant des soins de première ligne et de niveau secondaire, ainsi que des services de spécialité à la collectivité et au district. Les programmes et services disponibles comprennent notamment : les soins d'urgence, médicaux, chirurgicaux, de maternité, de pérenatalité, pédiatriques, de longue durée et de santé mentale. Imagerie médicale de pointe comprenant CT et IRM. Les services hospitaliers desservent une population immédiate d'environ 45 000 et une population régionale d'environ 100 000.

Trudell Medical International

BOOTH: 117

PASSPORT POINTS: Level 1

Trudell Medical International (TMI) is a Canadian company and global leader in the manufacture of aerosol drug delivery and asthma management devices. TMI's premier AeroChamber® brand of valved holding chamber, COOL NEW AC Boyz™ & AC Girlz™ youth chambers and TruZone®, Peak Flow Meter are recommended by physicians and pharmacists worldwide. www.trudellmed.com

Trudell Medical International (TMI) est une entreprise canadienne et chef de file mondial dans la fabrication d'aérosols doseurs et d'appareils pour le traitement de l'asthme. La marque d'excellence AeroChamber® de chambres de retenue valvées, les chambres COOL NEW AC Boyz™ & AC Girlz™ pour enfants et le débitmètre de pointe TruZone® sont recommandés par les médecins et les pharmaciens à l'échelle mondiale. www.trudellmed.com

University of Alberta**BOOTH: 39**PASSPORT POINTS: Level 2
CONTEST CONTRIBUTION: CASH

The Department of Family Medicine, at the University of Alberta, offers a Residency Program and Additional Skills Programs accredited by the College of Family Physicians of Canada. Our mandate is to graduate well rounded, skilful physicians with a comprehensive knowledge base and interest in continuing medical education. The program and its residents have at their disposal a vast resource base in hospitals, clinics and community service centers in Edmonton and throughout Western Canada. Residents choose from a variety of programming choices and learning sites.

Le Département de médecine familiale de l'Université de l'Alberta offre un programme de résidence et des programmes de compétences avancées qui sont approuvés par le Collège des médecins de famille du Canada. Notre mandat est de former des médecins possédant une base complète de connaissances et un intérêt pour la formation médicale continue. Le programme et ses résidents ont à leur disposition une vaste base de ressources dans les hôpitaux, les cliniques et les centres de services communautaires d'Edmonton et dans l'ensemble de l'Ouest du Canada. Les résidents ont un choix varié de programmes et de sites d'apprentissage.

**University of British Columbia –
Dept of Family Medicine****BOOTH: 52**

PASSPORT POINTS: Level 1

UBC Department of Family Medicine employs a distributed model of education, involving, under one program, 9 educational sites, each providing its own distinctive strength, and particular learning opportunities.

Le Département de médecine familiale de UBC utilise un modèle d'éducation décentralisé impliquant, sous un même programme, 9 sites de formation offrant chacun des forces distinctives et des possibilités d'apprentissage particulières.

University Of Calgary**BOOTH: 34**PASSPORT POINTS: Level 3
CONTEST CONTRIBUTION: CASH

Join us to review the fully accredited Family Medicine Programs available at the University of Calgary. We are an energetic, innovative department in a city that strongly supports Family Medicine. Residents have four months of electives to enhance individual interests. Proximity to the mountains provides the opportunity to enjoy an outdoor lifestyle.

FACULTY OF MEDICINE | UNIVERSITY OF CALGARY

Venez nous rencontrer pour passer en revue les programmes de médecine familiale ayant reçu un agrément complet et qui sont disponibles à l'Université de Calgary. Nous sommes un département dynamique et innovateur, situé dans une ville qui soutient fermement la médecine familiale. Les résidents ont quatre mois de stages électifs pour améliorer leurs intérêts individuels. La proximité des montagnes offre la possibilité de profiter de la vie en plein air.

University of Manitoba**BOOTH: 51**

PASSPORT POINTS: Level 1

The Family Medicine Residency Program at the University of Manitoba offers many experiences for residency training in the urban and rural setting, as well as opportunities in our bilingual and northern/remotely. Please drop by our booth to obtain further information on any of these programs.

Le Programme de résidence en médecine familiale de l'Université du Manitoba offre de nombreux stages de formation en milieux ruraux et urbains, ainsi que des possibilités de formation à l'intérieur de nos volets bilingue et le nord. Arrêtez-vous à notre stand pour obtenir plus d'information sur l'un de nos programmes.

University of Ottawa**BOOTH: 49**

PASSPORT POINTS: Level 1

**University of Saskatchewan –
Academic Family Medicine****BOOTH: 47**

PASSPORT POINTS: Level 1

The University of Saskatchewan's Department of Family Medicine provides collaborative primary care sites for training family practice residents and other health professionals. It offers an academic and community based program allowing residents to become family physicians with the skills to practice in rural, remote and urban communities.

Le Département de médecine familiale de l'Université de la Saskatchewan offre des sites de collaboration en soins de première ligne pour la formation des résidents de médecine familiale et des autres professionnels de la santé. Elle offre un programme est à la fois universitaire et communautaire afin de permettre aux résidents de devenir des médecins de famille possédant les compétences pour exercer dans des collectivités rurales, éloignées et urbaines.

University of Toronto**BOOTH: 53**

PASSPORT POINTS: Level 1

The Department of Family and Community Medicine at the University of Toronto offers tremendous diversity and opportunities in all aspects of medical education including: undergraduate and postgraduate education, clinical and academic fellowships as well as international and research programs. Educational resources and professional development activities are highly developed at each of our 10 teaching divisions and within a network of more than 34 community practices.

Le Département de médecine familiale et communautaire de l'Université de Toronto offre une extraordinaire diversité de possibilités dans tous les aspects de l'éducation médicale, y compris l'éducation prédoctorale et postdoctorale, des stages cliniques et universitaires de perfectionnement, ainsi que des programmes internationaux et de recherche. Les ressources éducatives et les activités de développement professionnel sont très développées dans chacune de nos dix divisions d'enseignement et dans un réseau de plus de 34 pratiques communautaires.

**University of Toronto – Family Medicine
Longitudinal Experience (FMLE)****BOOTH: 45 B**

PASSPORT POINTS: Level 1

The University of Toronto and the Department of Family and Community Medicine are collaborating in trying to provide medical students with earlier preclerkship clinical experience and promote Family Medicine as a career choice. We are in need of enthusiastic community Family Physician preceptors to give their time to this shadowing experience.

Le Département de médecine familiale et communautaire de l'Université de Toronto collabore à offrir aux étudiants en médecine une expérience clinique précoce pendant la formation prédoctorale et à promouvoir la médecine familiale comme choix de carrière. Nous avons besoin de médecins de famille communautaires enthousiastes et désireux de donner leur temps comme précepteurs pour cette expérience d'observation.

EXHIBITS • EXPOSITIONS

University of Western Ontario

BOOTH: 40

PASSPORT POINTS: Level 1
CONTEST CONTRIBUTION: Books

The University of Western Ontario, Department of Family Medicine, is one of the first Family Medicine Training programs in Canada. As such, our program has years of experience in high quality and innovative training in family medicine. Visit our booth for detailed information about family practice training at Western and meet staff, residents, and faculty members. You can also obtain information about our Master's of Clinical Science Program.

Schulich
MEDICINE & DENTISTRY

Le Département de médecine familiale de l'Université de Western Ontario est l'un des premiers programmes de résidence en médecine familiale au Canada. Notre programme possède donc une vaste expérience de formation innovatrice d'une grande qualité en médecine familiale. Visitez notre stand pour de l'information détaillée concernant la formation en médecine familiale à Western et pour rencontrer des membres du personnel, des résidents et des professeurs. Vous pouvez également obtenir de l'information concernant notre Programme de maîtrise en sciences cliniques.

Valeant Canada Limited

BOOTH: 707

PASSPORT POINTS: Level 1

Valeant Canada Limited is a subsidiary of Valeant Pharmaceuticals International, a global pharmaceutical company. Valeant Pharmaceuticals International's vision is to discover, develop, acquire and commercialise innovative products for the treatment of diseases with significant unmet medical needs primarily in the areas of neurology, dermatology and infectious diseases.

Valeant Canada limitée est une filiale de Valeant Pharmaceuticals International, une société pharmaceutique intégrée. La vision de Valeant Pharmaceuticals International est de découvrir, mettre au point, acquérir et commercialiser des produits novateurs servant à traiter des maladies présentant d'importants besoins médicaux non satisfaits, surtout dans les domaines de la neurologie, de la dermatologie et des maladies infectieuses.

Whitehall-Robins

BOOTH: 132

PASSPORT POINTS: Level 1

Whitehall-Robins is a leading over-the-counter pharmaceutical company. Our great product line includes Advil, Advil Cold & Sinus, Children's Advil, Robax Family, Centrum, Caltrate, Materna, Dimetapp and Robitussin. We provide excellent product information and counseling sheets. Please visit our booth and learn about our newest additions and changes.

Whitehall-Robins est la première entreprise canadienne de produits en vente libre. Notre grande ligne de produits comprend Advil, Advil Rhume & Sinus, Advil pour enfants, la famille Robax, Centrum, Caltrate, Materna, Dimetapp et Robitussin. Nous offrons d'excellents renseignements sur les produits et des feuillets de counselling. Visitez notre stand et renseignez-vous sur nos ajouts et changements les plus récents.

Wholesale Medical Network Inc.

BOOTH: 11

PASSPORT POINTS: Level 6
CONTEST CONTRIBUTION: 2 boxes of
Rapid Diagnostic Tests

Learn about advanced rapid diagnostic testing available to you in your office. Patients do not have to wait for laboratory results. Our rapid strep tests, drug screen tests, pregnancy and fertility tests give you results in minutes. If needed, you can begin treatment right away. Come see our latest products.

Renseignez-vous au sujet des plus récents tests de diagnostic rapide disponibles en cabinet. Les patients n'ont pas à attendre les résultats de laboratoire. Nos tests rapides de dépistage du streptocoque, de dépistage de drogues, tests de grossesse et de fertilité vous donnent les résultats en quelques minutes. Au besoin, vous débutez immédiatement le traitement. Venez vous renseigner sur nos produits les plus récents.

Winnipeg Health Authority

BOOTH: 22 F

PASSPORT POINTS: Level 1

Wolf Medical Systems

BOOTH: 18

PASSPORT POINTS: Level 1

Wolf Medical Systems is the largest independent provider of electronic medical records (EMR) software solely focused on the needs of physician offices and medical clinics across Canada. Founded in 1998, the company has hundreds of installed sites and thousands of physician users across Canada. Wolf's EMR software includes a complete set of physician-designed applications that automate the unique processes of billing, scheduling, workflow planning, chronic disease management and clinical practice for physician offices and medical clinics within the context of each province's unique regulatory environments.

Wolf Medical Systems est le plus grand fournisseur indépendant de logiciels de dossiers médicaux électroniques (DME), axé uniquement sur les besoins des cabinets médicaux et des cliniques médicales à travers Canada. Fondée en 1998, la compagnie a installé des centaines de sites et compte des milliers de médecins utilisateurs aux quatre coins du Canada. Le logiciel pour DME de Wolf comprend une série complète d'applications, conçues pour les médecins, qui automatisent les processus uniques entourant la facturation, la prise de rendez-vous, la planification de la charge de travail, la gestion des maladies chroniques et la pratique clinique pour les cabinets de médecin et les cliniques médicales dans le contexte des environnements de réglementation uniques de chaque province.

Workplace Safety and Insurance Board BOOTH: 310

PASSPORT POINTS: Level 1

Information Sharing and Education Program: Do you have any patient who suffered a work-related injury/illness? WSIB Medical Consultants are at the booth to answer any question you may have and to discuss changes at the WSIB. Information will be provided to help Family Physicians taking care of injured/ill workers. "Working Together Caring For Workers" is the motto of our Medical branch.

Programme de partage d'information et d'éducation : Prenez-vous soins d'ouvriers blessés? Les médecins de la CSPATT répondront à vos questions et discuteront des changements à la CSPAAT. Nous distribuerons de l'information utile aux médecins de famille qui prennent soins d'ouvriers blessés. "Notre objectif commun : le mieux-être des travailleurs" est le slogan du département médical.

Wyeth Pharmaceuticals BOOTH: 231PASSPORT POINTS: Level 6
CONTEST CONTRIBUTION: Cash

Wyeth Pharmaceuticals (NYSE:WYE) is one of the worlds largest research-driven pharmaceutical and health care products companies. It is a leader in the discovery, development, manufacturing and marketing of pharmaceuticals, vaccines, biotechnology products and non-prescription medicines that improve the quality of life for people worldwide. Visit our display to learn more about our innovative medications in Womens Health.

Wyeth

Wyeth Pharmaceuticals (NYSE : WYE) est l'une des plus grandes sociétés mondiales de recherche en matière de produits pharmaceutiques et de produits de santé. Elle joue un rôle de premier plan dans la découverte, la mise au point, la fabrication et la commercialisation de médicaments, de vaccins, de produits biotechnologiques et de médicaments en vente libre qui améliorent la qualité de vie des gens partout dans le monde. Pour plus d'information sur nos produits innovateurs dans le domaine de la santé des femmes, venez visiter notre stand.

Xwave BOOTH: 721

PASSPORT POINTS: Level 6

CONTEST CONTRIBUTION: Dragon Naturally Speaking V.10 (Voice dictation software for physicians)

At xwave Healthcare, our 300 specialists build solutions that connect patients and providers across the continuum of care. Whether we're creating a client registry, clinical viewer, eReferral solution or electronic medical record, we're ultimately working to make health information available to the right person-right when and where they need it.

HEALTH CARE

Chez xwave Healthcare, nos 300 spécialistes créent des solutions qui connectent patients et dispensateurs de soins dans tout le continuum des soins. Que nous produisons un répertoire des clients, un visionneur clinique, une solution informatique de demande de consultation ou un dossier médical électronique, nous travaillons en définitive pour rendre les renseignements en matière de santé accessibles à la bonne personne, quand et où elle en a besoin.

York-Med Systems BOOTH: 26

PASSPORT POINTS: Level 6

CONTEST CONTRIBUTION: Billing Consultation Certificate, Site Workflow Certificate

You are probably aware of York-Med's Ontario billing expertise, but did you also know York-Med has more EMR implementation, training, & support experience than any other Ontario vendor. We guarantee you'll find our certified CMS/EMR solution easy to use – come over and give the MD Suite a test drive. info@york-med.com/905.695.3454x214

Vous connaissez probablement déjà l'expertise de York-Med dans le domaine de la facturation en Ontario, mais saviez-vous que York-Med compte davantage d'expérience de mise en oeuvre, de formation et de soutien en matière de DMÉ que tout autre fournisseur en Ontario? Nous vous assurons que vous trouverez notre solution certifiée CMS/EMR facile à utiliser. Venez nous rencontrer et faire l'essai de MD Suite. info@york-med.com/905-695-3454, poste 214.

MEETINGS-AT-A-GLANCE • SOMMAIRE DES SÉANCES

Monday / lundi – November 24 novembre

CFPC Board of Directors Meeting – Day 1
Réunion du Conseil d'administration du CMFC – Jour 1Dominion Ballroom 0830-1700 🗉

Tuesday / mardi – November 25 novembre

Research and Education Foundation (REF) Annual General Meeting
Assemblée générale annuelle de la
Fondation pour la recherche et l'éducation..... City Hall Room 0800-0900
CFPC Board of Directors Meeting – Day 2
Réunion du Conseil d'administration du CMFC – Jour 2Dominion Ballroom 0915-1700 🗉
Program Coordinators MeetingPeel 0800-1700
OCFP Undergraduate Directors Meeting OCFP Offices – 357 Bay St. Toronto 0900-1600
OCFP Postgraduate Directors Meeting OCFP Offices – 357 Bay St. Toronto 0900-1600
OCFP University Chairs Meeting OCFP Offices – 357 Bay St. Toronto 0900-1600
OCFP Residents Committee Meeting OCFP Offices – 357 Bay St. Toronto 0900-1600
OCFP Executive Committee Meeting OCFP Offices – 357 Bay St. Toronto 1600-2000

Wednesday / mercredi – November 26 novembre

OCFP Board of Directors Meeting OCFP Offices – 357 Bay St. Toronto 0800-1700
Section of Researchers Annual General Meeting.....Conference B/C 1200-1330
Faculty Development DaySimcoe/Dufferin 1300-1600

Thursday / jeudi – November 27 novembre

Research Directors Meeting Varley (HILTON HOTEL) 1000-1700
Enhanced Skills Program Directors Meeting.....Osgoode East (HILTON HOTEL) 1030-1200
Undergraduate Directors Meeting..... Harris (HILTON HOTEL) 1030-1700
Section of Teachers Annual General Meeting
Assemblée générale annuelle de la Section des enseignantsDominion Ballroom North 1200-1300 🗉
Society of Rural Physicians Ontario Region/OMG Section on
Rural Practice Annual General Meeting Spindrifft 19:00-21:00

Friday / vendredi – November 28 novembre

OCFP Annual General Meeting Civic Ballroom 0730-0830
Section of Medical Students / FMIG meeting
(by invitation only) Toronto Ballroom 1 (HILTON HOTEL) 1030-1700
Health Care of the Elderly Committee MeetingCarleton 1200-1300
Intraining Evaluation Directors Meeting..... Osgoode West (HILTON HOTEL) 1330-1700
Canadian Primary Care Sentinel Surveillance Network MeetingPeel 1330-1700

Saturday / samedi – November 29 novembre

Family Medicine Chairs Meeting Johnston (HILTON HOTEL) 1030-1700
Family Medicine Program Directors Meeting..... Governor General Suite (HILTON HOTEL) 1030-1700
CFPC Annual General Meeting / Assemblée générale annuelle du CMFC1200-1230 🗉
CFPC/OCFP All Members Forum /
Forum à l'intention de tous les membres du CMFC/CMFO Dominion Ballroom North 1230-1330 🗉
Emergency Medicine Program Directors MeetingCasson (HILTON HOTEL) 1330-1700

Sunday / dimanche – November 30 novembre

Maternity and Newborn Care Committee Meeting..... Conference G 0900-1700
Editorial Advisory Board Meeting (Canadian Family Physician)..... Conference F 0900-1700

Continuing Partners / Partenaires Continus

We gratefully acknowledge the following partners for their ongoing support for Family Medicine Forum. En remerciement de leur soutien continu au Forum en médecine familiale, nous tenons à exprimer notre reconnaissance à nos Partenaires continus suivants.

Platinum/Diamond Platine/Diamant

Silver/Sapphire Argent/Saphir

Bronze/Sapphire Bronze/Saphir

Bronze/Emerald Bronze/Émeraude

Annual Partners / Partenaires Annuels

We gratefully acknowledge the support of the following partners for Family Medicine Forum 2008. En remerciement de leur soutien au Forum en médecine familiale 2008, nous tenons à exprimer notre reconnaissance à nos Partenaires annuels suivants.

Diamond / Diamant

Ruby / Rubis

Sapphire / Saphir

Emerald / Émeraude

Topaz / Topaze

Aquamarine / Aigue-marine

**FAMILY MEDICINE FORUM
FORUM EN MÉDECINE FAMILIALE**

2009

CALGARY, ALBERTA, CANADA
Telus Convention Centre

October 29th to 31st
du 29 au 31 octobre

1.800.387.6197
www.cfpc.ca

Family Medicine
2009
FORUM
Médecine familiale
CALGARY

The College of Family Physicians of Canada Le Collège des Médecins de Famille du Canada Society of Teachers of Family Medicine National Association of Family Physicians of Canada

ALBERTA COLLEGE OF FAMILY PHYSICIANS

Ontario College of Family Physicians Ontario Association of Family Physicians

The Premier Family **47**TH Annual Scientific Assembly *Medicine Conference in Ontario*
2009

November 26 to 28, 2009
Toronto Marriott Downtown
Eaton Centre Hotel

Printed on recycled paper, including a minimum of 10% post-consumer waste, using vegetable oil-based inks.

Imprimé sur papier recyclé, à partir d'au moins 10% de fibres après consommation, avec des encres à base d'huile végétale.