

**Family Medicine
2010
FORUM
en médecine familiale
VANCOUVER**

**2010
FAMILY MEDICINE FORUM
FORUM EN MÉDECINE FAMILIALE**

October 14 - 16 octobre

Vancouver Convention Centre
British Columbia / Colombie-Britannique

www.cfpc.ca/fmf

**family
doctor
week
IN CANADA**

**La semaine du
médecin
de famille
AU CANADA**

**ON-SITE PROGRAM
PROGRAMME SUR PLACE**

The College of
Family Physicians
of Canada

Le Collège des
médecins de famille
du Canada

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 en médecine familiale

VANCOUVER

Vancouver, BC
October 14th to 16th
Vancouver Convention Centre

Welcome to FMF 2010

The College of Family Physicians of Canada (CFPC), the British Columbia College of Family Physicians (BCCFP), and the CFPC's Sections of Teachers and Researchers welcome you to Family Medicine Forum 2010.

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.

Vancouver, C.-B.

Du 14 au 16 octobre

Centre des congrès de Vancouver

Bienvenue au FMF 2010

Le Collège des médecins de famille du Canada (CMFC), le Collège des médecins de famille de la Colombie-Britannique (CMFCB) et les Sections des enseignants et des chercheurs du CMFC vous accueillent au Forum en médecine familiale 2010.

Le Sous-comité du programme scientifique a élaboré un programme innovateur d'éducation en médecine familiale basé sur des commentaires et des demandes des médecins de famille de tout le Canada. Vous pouvez choisir parmi un large éventail de présentations 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.

The College of
Family Physicians
of Canada

Le Collège des
médecins de famille
du Canada

Section of
Teachers of
Family Medicine

Section des
enseignants en
médecine familiale

Section of
Researchers of
Family Medicine

Section des
chercheurs en
médecine familiale

TABLE OF CONTENTS • TABLE DES MATIÈRES

GENERAL INFORMATION / RENSEIGNEMENTS GÉNÉRAUX

- 2,3 Message from the Prime Minister, Hon. Stephen Harper
Message du premier ministre, Hon. Stephen Harper
- 4 Message from British Columbia Premier, Hon. Gordon Campbell
*Message du premier ministre de la Colombie-Britannique,
Hon. Gordon Campbell*
- 5 Message from Mayor, Gregor Robertson
Message du maire, Gregor Robertson
- 6 Map / Plan
- 7 Objectives for FMF / Objectifs du FMF
- 7 FMF Daily Schedule / Horaire quotidien du FMF
- 8,9 Welcome / Bienvenue
- 10,11 Board of Directors & Committees
Conseil d'administration et comités
- 12,13 Acknowledgements / Remerciements
- 14,15 General information / Renseignements généraux
- 16,17 Mainpro Credits / Crédits Mainpro
- 18,19 Student and Resident Activities
Activités pour les étudiants et les résidents

HIGHLIGHTS / POINTS SAILLANTS

- 20,21 Keynote Presentations / Conférences d'ouverture
- 22-26 Selected Highlights / Points saillants des activités
- 27-29 Mainpro-C Sessions / Séances Mainpro-C
- 30-34 Satellite Symposia / Symposiums satellites
- 35 Demonstration Theatre / Théâtre de démonstration
- 36 Learning Tracks / Thèmes des séances d'apprentissage
- 37-44 Posters / Affiches
- 45-49 Research Day / Journée de recherche
- 50-51 Family Medicine Education Forum
Forum sur l'éducation en médecine familiale
- 52 Pre-Conference / Pré-conférence

SCIENTIFIC PROGRAM / PROGRAMME SCIENTIFIQUE

- 53-96 Scientific Program / Programme scientifique
- 97-118 Exhibits / Expositions
- 119 Exhibit Hall Map / Plan du hall d'exposition
- 120-128 Floor Plans / Plans d'étage

(PULL OUT SECTION / SECTION DÉTACHABLE)

P1-6 Day-at-a-glance / Sommaire des activités de la journée

EE1-EE2 Session Evaluation & CME Reporting Form

EF1-EF2 L'Évaluation des sessions et déclaration des crédits de FMC

PRIME MINISTER • PREMIER MINISTRE

Message from the Prime Minister

I am pleased to extend my warmest greetings to everyone attending the annual Family Medicine Forum in Vancouver.

Family medicine practitioners play a singular role in the lives of Canadians. As skilled physicians, wise counsellors and valued friends your work is vital to the daily life of communities. Family Doctor Week in Canada is an opportunity to honour your contributions and to recognize the challenges you confront in your demanding roles. It is indicative of your commitment to your patients that over 2,500 family physicians, teachers, researchers, residents, nurses and other health professionals have gathered this week to network with colleagues and pursue continuing medical education.

Education is central to your professional development and to the health and well-being of those in your care. I commend the College of Family Physicians of Canada and the British Columbia College of Family Physicians for co-hosting this forum. As you engage in efforts to edify your membership and contribute to the ongoing public dialogue on health issues, I offer my heartfelt appreciation for the important work that your members perform.

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

Sincerely,

A handwritten signature in blue ink, appearing to read "Stephen Harper".

*The Rt. Hon. Stephen Harper, P.C., M.P.
Prime Minister of Canada*

PRIME MINISTER • PREMIER MINISTRE

Message du Premier ministre

Je suis heureux d'exprimer mes salutations les plus chaleureuses à tous ceux qui participent au Forum annuel en médecine familiale qui se tient à Vancouver.

Les médecins en pratique familiale jouent un rôle unique dans la vie des Canadiens et des Canadiennes. Comme experts dans votre domaine, comme conseillers et comme amis précieux, vous remplissez une fonction vitale dans la vie quotidienne des collectivités. La Semaine du médecin de famille au Canada est l'occasion de rendre hommage à votre contribution et de souligner les défis que vous devez relever dans ces fonctions exigeantes. Votre engagement à l'égard de vos patients est parfaitement illustré par le fait que plus de 2 500 médecins de famille, d'enseignants, de chercheurs, de résidents, d'infirmières et d'autres professionnels de la santé se réunissent cette semaine pour effectuer du réseautage avec des collègues et approfondir leur formation médicale.

La formation est un volet crucial pour votre perfectionnement professionnel ainsi que pour la santé et le bien-être de vos patients. Je rends hommage au Collège des médecins de famille du Canada ainsi qu'au British Columbia College of Family Physicians qui se chargent conjointement de tenir ce forum. Alors que vous vous livrez à des activités visant à recruter des membres et à prendre part aux échanges publics courants sur des questions de santé, je vous témoigne mon appréciation sincère pour le travail important accompli par vos membres.

Au nom du gouvernement du Canada, je vous souhaite un forum marquant et productif.

*Le très honorable Stephen Harper, C.P., député
Premier ministre du Canada*

A Message from the Premier

Welcome to everyone attending the 2010 Family Medicine Forum at our beautiful new West Building of the Vancouver Convention Centre. I would like to commend all family physicians for their commitment to providing excellence in medical care to their patients. Forums such as this go a long way in sharing information, discussing challenges, networking and aiming to enhance family medicine for the benefit of all.

Canadians are proud of their health care system and they value the commitment made by family physicians and all health care professionals. It is great to know that Dr. Robert Thirsk and Dr. Jack Taunton will be keynote speakers at this Forum, and that the delegates will be involved in a number of Family Doctor Week activities during their time with us.

I hope you will also have an opportunity to explore the beauty and bounty of the Metro Vancouver area, nestled between the Pacific Ocean and the North Shore mountains, offering many tourism, entertainment and culinary options, as well as cultural and recreational activities to complement your West Coast experience.

Again, welcome to Vancouver and I wish you a very successful meeting.

Sincerely,

Gordon Campbell

Premier

Un message du premier ministre

Bienvenue à tous les participants au Forum en médecine familiale 2010 dans notre magnifique Édifice de l'Ouest du Centre des congrès de Vancouver. Je tiens à féliciter tous les médecins de famille de leur engagement à atteindre l'excellence dans les soins médicaux à leurs patients. Des forums comme celui-ci offrent des possibilités multiples de partager des renseignements, de discuter des défis, de réseauter et tout ceci, dans le but d'améliorer la médecine familiale dans l'intérêt de tous.

Les Canadiens sont fiers de leur système de santé et ils valorisent l'engagement pris par les médecins de famille et tous les professionnels de la santé. C'est avec plaisir que nous avons appris que le Dr Robert Thirsk et le Dr Jack Taunton compteront parmi les principaux conférenciers et que les délégués participeront à un certain nombre des activités de la Semaine du médecin de famille durant leur séjour parmi nous.

J'espère que vous aurez aussi la possibilité d'explorer la beauté et les charmes de la région du Grand Vancouver, nichée entre l'océan Pacifique et les montagnes du North Shore, qui vous offre une multitude d'activités touristiques, de divertissements et d'expériences culinaires, sur les plans culturel et des loisirs, pour agrémenter votre visite sur la côte Ouest.

Encore une fois, bienvenue à Vancouver, et je vous souhaite une conférence des plus productives.

Meilleures salutations.

Gordon Campbell

Premier ministre

A Message from the Mayor

On behalf of the citizens of Vancouver, and my colleagues on City Council, I want to extend my warmest greetings to all those attending the 2010 College of Family Physicians of Canada Family Medicine Forum in Vancouver. As Mayor, I am very pleased Vancouver was chosen to host this important conference.

Healthcare is a vital part of a healthy community. We don't usually think about healthcare until we need it. It is the men and women behind the scenes ensuring that we are provided with up-to-date information and top notch care. In return, it is our duty as citizens to support our family physician services and live a healthy life.

We are very proud of the reputation Vancouver enjoys as one of the world's most beautiful and unique meeting destinations. I hope that in addition to attending the conference you are able to experience the many cultural and recreational activities the City has to offer. I know everyone involved in organizing the conference will ensure your time with us is special.

Once again, welcome to Vancouver, and I hope you enjoy the conference.

Yours truly,

Gregor Robertson

MAYOR

Un message du maire

Au nom des citoyens de Vancouver et de mes collègues du Conseil municipal, je tiens à souhaiter la plus cordiale bienvenue à tous ceux qui assistent au Forum en médecine familiale 2010 du Collège des médecins de famille du Canada à Vancouver. Je suis très heureux, en tant que maire, que Vancouver ait été choisie comme ville hôte de cette importante conférence.

Les soins de santé sont essentiels au bien-être de la communauté. Nous ne pensons habituellement pas aux services de santé à moins d'en avoir besoin. Or, ce sont les femmes et les hommes derrière la scène qui assurent que nous obtenions les renseignements les plus récents et des soins de calibre supérieur. En retour, c'est notre devoir de citoyen d'appuyer les services des médecins de famille et d'adopter un mode de vie sain.

Nous sommes très fiers de la réputation de Vancouver comme l'une des destinations les plus spectaculaires et uniques au monde. J'espère qu'en plus de participer à la conférence, vous pourrez profiter des nombreuses activités culturelles et des divertissements que la ville a à vous offrir. Je sais que tous ceux qui ont organisé la conférence assureront que votre séjour parmi nous sera mémorable. Encore une fois, je vous souhaite la bienvenue à Vancouver et une excellente conférence.

Meilleures salutations.

Gregor Robertson

MAIRE

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.

Objectifs du FMF

Ce forum permettra aux participants de :

1. Recevoir les mises à jour scientifiques dans les domaines d'intérêt qu'ils auront déterminés à partir de l'ensemble de la discipline de la médecine familiale; appliquer de nouvelles connaissances dans les domaines d'intérêt liés à leur pratique clinique.
2. Développer les habiletés existantes ou en acquérir de nouvelles dans les domaines pertinents à leur pratique clinique; utiliser de nouvelles habiletés ou des compétences avancées dans leur pratique clinique.
3. Prendre connaissance de la recherche en médecine familiale par le biais de présentations libres ou d'affiches et en discuter, intégrer aux connaissances existantes les nouvelles connaissances en recherche qui sont présentées au Forum.
4. Aider les collègues à interagir dans le but d'établir des réseaux, de développer des habiletés didactiques et d'offrir le mentorat aux étudiants et aux résidents.
5. Approfondir leur compréhension 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 de partout au pays.

NEW!

FMF DAILY SCHEDULE HORAIRE QUOTIDIEN DU FMF

THURSDAY AND FRIDAY

JEUDI ET VENDREDI

0700-0800	Satellite symposia <i>Symposiums satellites</i> Networking sessions <i>Séances de réseautage</i>
0700	Exhibit Hall opens <i>Ouverture du hall d'exposition</i>
0745-0815	Pre-Keynote entertainment (Thursday only) <i>Divertissements avant la conférence d'ouverture</i> (jeudi seulement)
0815-0945	Keynote address (Thursday & Friday only) <i>Conférence d'ouverture</i> (jeudi et vendredi seulement)
0945-1015	BREAK / PAUSE
1015-1220	Sessions / Sessions
1220-1340	LUNCH / DÉJEUNER
1340-1440	Sessions / Sessions
1440-1510	BREAK / PAUSE
1510-1715	SESSIONS / SESSIONS
1700	Thursday: Exhibit Hall closes <i>Jeudi : Fermeture du hall d'exposition</i>
1600	Friday: Exhibit Hall closes <i>Vendredi : Fermeture du hall d'exposition</i>
1730-1830	Satellite symposia (Thursday & Friday only) <i>Symposiums satellites</i> (jeudi et vendredi seulement)

SATURDAY ONLY

SAMEDI SEULEMENT

0700-0800	Satellite symposia <i>Symposiums satellites</i> Networking sessions <i>Séances de réseautage</i>
0700	Exhibit Hall opens <i>Ouverture du hall d'exposition</i>
0815-1020	Sessions / Sessions
1020-1050	BREAK / PAUSE Passport Contest Grand Prize Draw (Exhibit Hall) <i>Tirage du concours du passeport quotidien (Hall d'exposition)</i>
1050-1150	Sessions / Sessions
1150-1300	LUNCH / DÉJEUNER
1300-1505	Sessions / Sessions
1340	Exhibit Hall closes <i>Fermeture du hall d'exposition</i>

WELCOME • BIENVENUE

To all FMF registrants,

Welcome to Family Medicine Forum (FMF) 2010 in beautiful Vancouver, British Columbia!

We are pleased to host this year's Forum in the new Vancouver Convention Centre – West Building – the first convention centre in the world to receive the Leadership in Energy and Environmental Design platinum level certification.

FMF 2010 has been planned and is co-hosted by The College of Family Physicians of Canada (CFPC), the British Columbia College of Family Physicians (BCCFP), and the CFPC's Sections of Teachers and Researchers.

The Scientific Program includes 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 and Friday from 8:15 a.m. to 9:45 a.m. Thursday's keynote speaker and recipient of the CFPC-Scotiabank Family Medicine Lectureship is **Dr. Robert Thirsk** – CFPC member and astronaut, who will present "**Exploring space: The adventures and research findings of a Canadian family physician astronaut**". Friday's keynote presenter, **Dr. Jack Taunton**, will share his experience as the Chief Medical Officer for the Vancouver 2010 Olympic and Paralympic Winter Games in "**An olympian challenge: Caring for the world's athletes**".

During Friday morning's keynote, we will also be acknowledging the achievements of 17 outstanding family doctors of the future as we present the 2010 CFPC medical student scholarship awards.

The week of October 11th to 16th is "Family Doctor Week in Canada" with celebrations and special initiatives planned to recognize the outstanding care provided by Canada's family doctors and the special relationship that exists between family physicians and their patients. Family Medicine Forum is the highlight activity of Family Doctor Week in Canada.

Special events at FMF 2010 include: the Section of Researchers Dinner at Seasons in the Park on Wednesday evening (tickets required), the Section of Teachers annual dinner at the Harbourside Ballroom of the Marriott Renaissance Harbourside Hotel on Thursday evening (tickets required), and the Family Physicians of the Year Awards Ceremony and Installation of the new CFPC President, Dr. Robert Boulay, on Friday evening, followed by an All Delegates Reception. Saturday evening includes the Convocation Ceremony and FMF Celebration.

Enjoy this opportunity to learn, network and have fun as you experience FMF – one of the largest family medicine conferences in Canada.

Cathy MacLean
Cathy MacLean, MD, MCISc MBA FCFP
President – CFPC
Présidente - CMFC

A.C. Swan
Andrew Swan, MD, CCFP, FCFP
President – BCCFP
Président - CMFCB

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

À tous les participants au FMF,

Bienvenue au Forum en médecine familiale (FMF) 2010 dans la magnifique ville de Vancouver, en Colombie-Britannique!

Cette année, nous avons le plaisir de tenir le Forum dans l'édifice ouest du nouveau centre des congrès de Vancouver, le premier centre de congrès au monde à avoir reçu une attestation de niveau platine du Leadership en efficacité énergétique et en design environnemental.

Le Collège des médecins de famille du Canada (CMFC), le Collège des médecins de famille de la Colombie-Britannique (CMFCB) et les Sections des enseignants et des chercheurs du CMFC ont planifié et organisé conjointement le FMF 2010.

Le Programme scientifique comporte des présentations axées sur les aspects cliniques, l'enseignement et la recherche en médecine familiale, ainsi que sur les enjeux du système de santé qui sont d'actualité pour les médecins de famille et leurs patients. Pour aider ceux qui ont des intérêts particuliers dans l'exercice de leur profession et qui veulent centrer leur apprentissage sur des domaines précis, le Forum en médecine familiale offre la possibilité de concevoir leur propre « parcours éducatif » portant sur un large éventail de sujets.

Des conférenciers invités prononceront une allocution les jeudi et vendredi de 8 h 15 à 9 h 45. Le jeudi, le conférencier principal et lauréat du Prix de la Conférence CMFC/Banque Scotia, **le Dr Robert Thirsk**, membre du CMFC et astronaute, présentera « **L'exploration de l'espace : Les aventures et les découvertes de recherche d'un médecin de famille canadien astronaute** ». Le vendredi, **le Dr Jack Taunton**, décrira ses expériences en tant que médecin-chef durant les Jeux olympiques et paralympiques d'hiver à Vancouver en 2010 dans une allocution intitulée « **Un défi olympien : Soigner les athlètes du monde** ».

Au cours de la conférence d'ouverture du vendredi matin, nous célébrerons aussi les réalisations exceptionnelles de 17 médecins de famille « de demain », lors de la présentation des Bourses d'études du CMFC pour les étudiants en médecine de 2010.

La « Semaine du médecin de famille au Canada » aura lieu du 11 au 16 octobre. Des célébrations et des activités spéciales sont prévues pour reconnaître les soins exceptionnels dispensés par les médecins de famille et la relation privilégiée qui existe entre ces médecins et leurs patients. Le Forum en médecine familiale représente l'activité pivot de la Semaine.

Parmi les autres activités spéciales au FMF 2010, soulignons le dîner de la Section des chercheurs au restaurant *Seasons in the Park*, le mercredi soir (billets obligatoires); le dîner annuel de la Section des enseignants à la salle de bal *Harbourside* du Marriott Renaissance Hotel, le jeudi soir (billets obligatoires); la cérémonie de remise des Prix des médecins de famille de l'année et l'installation du nouveau président du CMFC, le Dr Robert Boulay, le vendredi soir, suivie d'une réception pour tous les délégués. La collation des grades et la soirée de gala du FMF auront lieu le samedi soir.

Ne manquez pas cette occasion unique d'apprendre, de réseauter et de vous divertir au FMF, l'une des plus grandes conférences en médecine familiale au Canada.

Daniel Ngui, MD, CCFP
Chair, Scientific Program Sub-Committee
Président, Sous-comité du programme scientifique

Diane Clavet, MD, CCFM, FCFM
Chair, Section of Teachers
Présidente, Section des enseignants

Bill Hogg, MD, CCFP, FCFP
Chair, Section of Researchers
Président, Section des chercheurs

2009-2010 CFPC EXECUTIVE COMMITTEE COMITÉ DE DIRECTION DU CMFC EN 2009-2010

President / Présidente

Cathy MacLean, MD, CCFP, FCFP

Past President / Présidente sortante

Sarah Kredentser, MD, CCFP, FCFP

President Elect / Président désigné

Rob Boulay, MD, MCFP

Honorary Secretary-Treasurer / Secrétaire trésorier honoraire

Sandy Buchman, MD, CCFP, FCFP

Member-at-Large / Représentant des membres

Harold Dion, MD, CCMF, FCMF

Member-at-Large / Représentante des membres

Nirvair Levitt, MD, CCMF, FCMF

Executive Director and Chief Executive Officer

Directeur général et chef de la direction

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

CFPC BOARD OF DIRECTORS CONSEILS D'ADMINISTRATION DU CMFC

British Columbia / Colombie-Britannique

Andrew Swan, MD, CCFP, FCFP

Lisa Gaede, MD, CCFP

Alberta

Paul Humphries, MD, CCFP, FCFP

Saskatchewan

Morris Markentin, MD, CCFP, FCFP

Nico Kriell, MD, CCFP

Manitoba

Carey Isaac, MD, CCFP, FCFP

Tamara Buchel, MD, CCFP

Ontario

Robert Algie, MD, CCFP, FCFP

Stephen Wetmore, MD, CCFP, FCFP

Anne DuVall, MD, CCFP, FCFP

Québec

Guillaume Charbonneau, MD, CCMF

Antoine Groulx, MD, CCMF

Sophie Galarneau, MD, CCMF

New Brunswick / Nouveau-Brunswick

Roxanne MacKnight, MD, CCFP, FCFP

Anick Pelletier, MD, CCMF

Nova Scotia / Nouvelle-Écosse

Leslie Griffin, MD, CCFP

Susan Atkinson, MD, CCFP, FCFP

Prince Edward Island / Île-du-Prince-Édouard

Andrew Wohlgemut, MD, CCFP

Andre Celliers, MD

Newfoundland & Labrador / Terre-Neuve-et-Labrador

Heather Flynn, MD, CCFP

Norah Duggan, MD, CCFP

National Association of Canadian Chairs of Family Medicine

Association nationale des présidents canadiens

de médecine familiale

Lynn Wilson, MD, CCFP, FCFP

Section of Teachers / Section des enseignants

Diane Clavet, MD, CCMF, FCMF

Section of Researchers / Section des chercheurs

Bill Hogg, MD, CCFP, FCFP

Section of Residents / Section des résidents

Victor Ng, MD

Archna Gupta, MD

Section of Medical Students

Section des étudiants en médecine

Shahana Nathwani

Alison Cowell

Section of Family Physicians with Special Interests or Focused

Practices / Section des médecins de famille avec

intérêts particuliers ou pratiques ciblées

Tom Bailey, MD, CCFP, FCFP

Public Members / Représentants du public

Judy Erola

Roy Romanow

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

Chair / Président

Dominick Shelton, MD, CCFP(EM), FCFP, Richmond Hill, ON

Members / Membres

Nathalie Cauchon, MD, CCFP, Bathurst, NB

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

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

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

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

Anne-Patricia Prévost, MD, CCMF, Longueuil, QC

Ray Singer, MD, CCFP, FCFP, Winnipeg, MB

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, CMP, Mississauga, ON

Debby Lefebvre, BA, Mississauga, ON

Joan Morin, Mississauga, ON

Cheryl Selig, Mississauga, ON

Naomi Wagschal, CEM, CMP, Mississauga, ON

2010 SCIENTIFIC PROGRAM SUB-COMMITTEE SOUS-COMITÉ DU PROGRAMME SCIENTIFIQUE 2010

Chair / Président

Daniel Nguji, MD, CCFP, Vancouver, BC

Members / Membres

Shari Claremont, MD, CCFP, Kelowna, BC

Janusz Kaczorowski, PhD, Vancouver, BC

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

Julian Marsden, MD, CCFP(EM), Vancouver, BC

Christie Newton, MD, CCFP, Port Moody, BC

Len Roy, MD, CCFP, FCFP, Duncan, BC

Dominick Shelton, MD, CCFP(EM), Richmond Hill, ON

Parmjit Sohal, MD, CCFP, FCFP, Surrey, BC

Andrew Swan, MD, CCFP, FCFP, Victoria, BC

BCCFP Staff / Personnel du CMFCB**Executive Director / Directeur général**

Jim Thorsteinson, MD, CCFP, FCFP, Vancouver, BC

Project Development and Membership Manager**Responsable du développement de projets et de l'adhésion, CMFCB**

Ian Tang, Vancouver, BC

2009-2010 BCCFP EXECUTIVE COMMITTEE COMITÉ DE DIRECTION DU CMFCB EN 2009-2010

President / Président

Andrew Swan, MD, CCFP, FCFP

President Elect / Présidente désignée

Lisa Gaede, MD, CCFP

Past President / Présidente sortante

Shamim Jetha, MD, CCFP

Member At Large / Représentante des membres

Jill Peacock, MD, CCFP, FCFP

Member At Large / Représentante des membres

Gayle Klammer, MD, CCFP

Member At Large / Représentante des membres

Fiona Manning, MD, CCFP

Honorary Secretary Treasurer / Secrétaire trésorier honoraire

Harold Stefanyk, MD, CCFP, FCFP

2009-2010 BCCFP BOARD OF DIRECTORS CONSEIL D'ADMINISTRATION DU CMFCB EN 2009-2010

Len Roy, MD, CCFP, FCFP

Kent Harris, MD, CCFP, FCFP

James Hii, MD

Daniel Nguji, MD, CCFP

Parmjit Sohal, MD, CCFP

Tony Ciavarella, MD

Shari Claremont, MD, CCFP

Amy Weber, MD, CCFP

2010 HONOURS AND AWARDS RECIPIENTS

RÉCIPIENDAIRES DES PRIX ET BOURSES 2010

The CFPC invites you to drop by the CFPC REF Showcase of Honorees - a special tribute to the 2010 Honours and Awards recipients.

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 2010 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.

Check out this display near the registration area and in the Exhibit Hall at College Square.

La FRÉ du CMFC vous invite à voir « Pleins feux sur nos lauréats », un hommage spécial aux récipiendaires des prix et bourses 2010.

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 reconnus pour leur leadership, leurs réalisations et leurs contributions à la médecine familiale au cours de l'année. Ce sont les lauréats 2010 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.

Allez voir cet écran vidéo près du bureau des inscriptions et dans le hall d'exposition à la Place du Collège.

PROOF OF PARTICIPATION

Remember to have your name badge scanned by a CFPC staff member during the conference*. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2010 by January 1st 2011. Please note that these letters are not available for pick-up on-site.

* Exception: Quebec physicians are required by the RAMQ to "be scanned" on each day of attendance.

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 2010. 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 2010. 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).

Dr. Ronald Wilson, MD, CCFP, Vancouver, British Columbia

Dr. Karen Lundgard, MD, CCFP, FCFP, Peace River, Alberta

Dr. Carla Eisenhauer, MD, CCFP, Corman Park, Saskatchewan

Dr. Anne Durcan, MD, CCFP, FCFP, Winnipeg, Manitoba

Dr. Catherine Faulds, MD, CCFP, FCFP, London, Ontario

Dre Ruth Vander Stelt, MD, CCFM, FCFM, Gatineau, Québec

Dr. Jennifer Hall, MD, CCFP, FCFP, Saint John, New Brunswick

Dr. Charles Dewar, MD, CCFP, FCFP, LM, O'Leary, Prince Edward Island

Dr. David MacNeil, MD, MCFP, Bedford, Nova Scotia

Dr. Catherine Penney, MD, CCFP, St. Anthony, Newfoundland and Labrador

PREUVE DE PARTICIPATION

N'oubliez pas de faire scanner votre insigne d'identité par un membre du personnel du CMFC durant le congrès. Tous les inscrits dont l'insigne aura été scanné recevront une lettre confirmant leur participation au Forum en médecine familiale 2010 avant le 1^{er} janvier 2011. Veuillez noter que ces lettres ne seront pas disponibles sur place.*

* Exception : Les médecins du Québec sont tenus par la RAMQ de faire scanner leur insigne chaque jour durant le congrès.

FAMILY DOCTOR WEEK IN CANADA

LA SEMAINE DU MÉDECIN DE FAMILLE AU CANADA

Help celebrate the 7th 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.

Participez aux célébrations de la 7^e semaine annuelle du médecin de famille au Canada – une occasion de reconnaître le rôle spécial que jouent les 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.

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

SATURDAY / SAMEDI 0700-0800

Meet at Registration

Rassemblement au bureau d'inscription

Join us at the 6th Annual Walk for the Docs of Tomorrow fundraising 5k walk and 8k run. Proceeds support the CFPC Medical Student Scholarships. Start a team, join an existing team, or sign up as an individual participant. Family and friends are welcome to join. Entrance fee is \$25, free for students.

Participez à une marche de 5 km ou une course de 8 km dans le cadre de la 6^e Marche annuelle pour les médecins de demain. Les profits recueillis serviront à financer les Bourses d'études du CMFC pour les étudiants en médecine. Joignez-vous à une équipe existante, formez-en une nouvelle ou inscrivez-vous comme participant individuel. La famille et les amis sont les bienvenus. Les frais d'inscription sont de 25 \$. L'inscription est gratuite pour les étudiants.

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. CFP is always on the lookout for potential authors, particularly in the area of clinical review and critical appraisal. Stop by the CFP booth and meet Dr. Nick Pimlott, Scientific Editor, and Dr Roger Ladouceur, Associate Scientific 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 du monde sont archivées pour les chercheurs. Le MFC est toujours à l'affût d'auteurs potentiels dans le domaine des révisions cliniques et des évaluations critiques. Arrêtez-vous au stand du MFC et rencontrez nos rédacteurs – Dr. Nick Pimlott, rédacteur scientifique, et Dr Roger Ladouceur, rédacteur scientifique adjoint – pour des conseils sur la rédaction et la soumission d'articles pour publication.

INFORMATION • INFORMATION

ON-SITE REGISTRATION HOURS

HEURES D'OUVERTURE – INSCRIPTION SUR PLACE

0700 – 1930 Wednesday, October 13th / mercredi 13 octobre

0630 – 1715 Thursday, October 14th / jeudi 14 octobre

0630 – 1715 Friday, October 15th / vendredi 15 octobre

0630 – 1530 Saturday, October 16th / samedi 16 octobre

EXHIBIT HALL HOURS

HEURES D'OUVERTURE – HALL D'EXPOSITION

0700 – 1700 Thursday, October 14th / jeudi 14 octobre

0700 – 1600 Friday, October 15th / vendredi 15 octobre

0700 – 1300 Saturday, October 16th / samedi 16 octobre

REGISTRATION / INSCRIPTION

Registration is located on **Level 1 (street level) of the West Building of the Vancouver Convention 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.

Le bureau des inscriptions se trouve au **rez-de-chaussée (niveau de la rue)** de l'Édifice Ouest du Centre des congrès de Vancouver. C'est là que vous pourrez prendre votre insigne d'identité (si vous ne l'avez pas reçu par la poste) et votre trousse de participant et faire scanner votre insigne d'identité.

SPEAKERS / CONFÉRENCIERS

Speakers should register at least 1 hour prior to their session, at the Registration Desk and then proceed to the **Speakers' Room**, located across from the Registration area in **Room 107/108** on Level 1 of the Vancouver Convention Centre (West Building).

*Les conférenciers devraient s'inscrire au moins une heure avant leur séance, au bureau des inscriptions, puis se rendre ensuite au **Salon des conférenciers**, situé directement en face du bureau des inscriptions, à la **salle 107/108**, au rez-de-chaussée de l'Édifice Ouest du Centre des congrès de Vancouver.*

EXHIBITORS / EXPOSANTS

All identified **exhibitor personnel** must check in at the Registration Desk before proceeding to the Exhibit Hall, located on the Exhibition Level – one floor below Level 1 of the Vancouver Convention Centre (West Building).

Tous les membres du personnel des exposants identifiés doivent passer au bureau des inscriptions avant de se rendre au hall d'exposition situé à l'étage des exposants, un étage en-dessous du rez-de-chaussée de l'Édifice Ouest du Centre des congrès de Vancouver.

NAME BADGES / INSIGNES D'IDENTITÉ

Important: Your registration badge entitles you to attend keynotes, scientific sessions, exhibits, breakfasts, breaks, lunches, the FPOY/President's Installation, All Delegates Reception, Convocation and the FMF Celebration and must be worn at all times. Badges for paid accompanying persons will entitle them to attend keynotes, some sessions, exhibits, breakfasts, breaks, lunch, the FPOY/President's

Installation, All Delegates Reception, Convocation and the FMF Celebration.

Important : Votre insigne d'identité vous donne droit d'assister aux conférences d'ouverture, aux séances scientifiques, aux expositions, aux petits-déjeuners, aux pauses, aux repas du midi, à la cérémonie des médecins de famille de l'année et d'installation du président, à la réception offerte à tous les délégués, à la collation des grades et à la soirée de gala du FMF. Vous devez la porter en tout temps. Les insignes des personnes qui vous accompagnent et ont dûment payé leur donnent droit aux conférences d'ouverture, à certaines séances, aux expositions, aux petits-déjeuners, aux pauses, aux repas du midi, à la cérémonie des médecins de famille de l'année et d'installation du président, à la réception offerte à tous les délégués, à la collation des grades et à la soirée gala du FMF.

BAR CODE READERS

LECTEURS DE CODES À BARRES

Registration: All registrants at FMF 2010 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 attendance.)

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 2010 registration.

Inscription : Tous les participants au FMF 2010 devront faire scanner leur insigne d'identité comme preuve de participation. Ils n'auront à le faire qu'une seule fois, soit lors de l'inscription initiale. (Seule exception : Les médecins du Québec sont tenus par la RAMQ de « signer le registre » 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 2010.

PRIVACY POLICY

POLITIQUE DE CONFIDENTIALITÉ

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.

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.

LUNCH TICKETS / BILLETS POUR LES LUNCHES

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.

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

IN CASE OF EMERGENCY / EN CAS D'URGENCE

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

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

INFORMATION FOR CONVOCANTS / INFORMATION POUR LES PARTICIPANTS À LA CÉRÉMONIE DE COLLATION DES GRADES

CONVOCATION AND AWARDS CEREMONY COLLATION DES GRADES ET CÉRÉMONIE DE REMISE DES PRIX

Convocation will take place **Saturday, October 16th**, from 7:00 to 8:30 pm in Ballroom B on Level 1 of the Vancouver Convention Centre (West Building).

La cérémonie de Collation des grades se déroulera le samedi 16 octobre, de 19 h à 20 h 30, dans la Salle de bal B au Centre de congrès de Vancouver (Édifice Ouest).

GOWN PICK UP / CUEILLETTE DE LA TOGE

Gowns will be available in the **Gowning Room (Room 203/204)** on Level 2 of the Vancouver Convention Centre (West Building) on **Friday, October 15th from 9:45 a.m. to 5:00 p.m.** and **Saturday, October 16th, from 8:15 a.m. to 5:00 p.m.** All Convocation participants will require a gown for the convocation procession. There is no charge for renting a gown.

Les toges seront mises à votre disposition à la salle d'habillage (salle 203/204) au deuxième étage du Centre de congrès de Vancouver (Édifice Ouest) le vendredi 15 octobre, de 9 h 45 à 17 h et le samedi 16 octobre de 8 h 15 à 17 h. Tous les participants à la collation des grades doivent porter la toge pour la procession. Il n'y a pas de frais de location pour la toge.

PHOTOGRAPHS / PHOTOGRAPHIES

Professional photographers will be available in the **Photography Room (Room 205/206)** on Level 2 of the Vancouver Convention Centre (West Building) (next to the Gowning Room) on **Saturday, October 16, between 8:15 am and 5:00 pm.** If you wish to have your photo taken, we strongly encourage you to do so earlier in the day rather than waiting until Saturday afternoon when the lineup can be very long. **There will be no photography available after 4:30 pm Saturday.**

Des photographes professionnels seront à votre disposition à la salle de photographie (salle 205/206) au deuxième étage du Centre des congrès de Vancouver (à côté de la

salle d'habillage) le samedi 16 octobre entre 8 h 15 et 17 h. Si vous désirez faire prendre votre photo, nous vous encourageons fortement à le faire tôt dans la journée plutôt que d'attendre au jeudi après-midi où la file d'attente peut être assez longue. Il n'y aura pas de séance de photographie après 16h30 h le samedi.

MARSHALLING / DÉFILÉ

From 6:00 to 6:15 pm on Saturday, October 16, all Convocants must report to Ballroom D on Level 1 of the Vancouver Convention Centre (West Building). Marshalling will begin promptly at 6:15 pm. The marshalling area will be open only to those participating in Convocation. Due to the large number of individuals involved in Convocation, family and friends are not permitted to join you in Ballroom D. Family and friends should go directly to Ballroom B which opens at 6:30 pm.

Entre 18 h et 18 h 15, le samedi 16 octobre, tous les participants officiels à la collation des grades doivent se présenter à la salle de bal D au premier étage du Centre des congrès de Vancouver (Édifice Ouest). Le défilé débutera promptement à 18 h 15. L'aire de rassemblement pour le défilé sera ouverte seulement à ceux qui prennent part à la Collation des grades. En raison du grand nombre de participants à cette cérémonie, les familles et amis ne sont pas admis dans la salle de bal D. Ces personnes doivent se rendre directement au salle de bal B dont les portes ouvrent à 18 h 30.

GOWN AND HOOD RETURN RETOUR DE LA TOGE ET L'ÉPITOGE

Your gown and hood must be returned (and signed for) to **Ballroom D**, which will remain open until 10:00 pm. **We encourage you to return your gown as soon as possible.**

Votre toge et votre épitoge doivent être rapportées (contre signature) au salle de bal D. La salle sera ouverte jusqu'à 22 h mais nous vous encourageons à rapporter votre toge le plus tôt possible.

MAINPRO CREDITS

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 | you may claim up to 6.5 credits |
| Friday | you may claim up to 6.5 credits |
| Saturday | you may claim up to 5 credits |

MAINPRO-M1 CREDIT REPORTING MADE EASY!

- A tear-out session evaluation form is located in the centre of this program.
- Mainpro-M1 credits for FMF 2010 will be automatically added to your CPD record upon completion and submission of the form. Deposit boxes for completed forms are located throughout the FMF venues.

**★ Visit College Square in the Exhibit Hall to have your Mainpro questions answered by our CME/CPD staff. ★
We can even enter your credits for you at the CME reporting station.**

INSTRUCTIONS FOR COMPLETION OF EVALUATION FORM FOR FMF 2010

2010 FMF Evaluation and Mainpro-M1 Credit Reporting Form

NOT for Satellite Symposia, Mainpro-C sessions or Pre-Conference Day

NAME _____ *please print* TOTAL CREDITS CLAIMED = MAXIMUM 18 M1 CREDITS

*Member # _____ **On your name badge, under the bar code* You should only claim credits for sessions attended

INSTRUCTIONS

1. Enter the session number

2. Claim the number of credits for that session (1 hour = 1 credit)

Session Number	Overall rating	Content	Speaker(s)	Organization/Delivery	Met learning needs	Balanced and free from industry bias	M1 Credits claimed
↓	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	4 3 2 1	Yes No	↓

3. Rate the session in each of the above categories by circling 4,3,2, or 1:
4=Excellent; 3=Good; 2=Satisfactory; 1=Poor

4. Note whether the session was balanced and free from industry bias

EXAMPLE

252WA	(4) 3 2 1	4 3 (2) 1	4 3 (2) 1	4 3 (2) 1	(4) 3 2 1	(Yes) No	I
-------	-----------	-----------	-----------	-----------	-----------	----------	---

COMMENTS: Excellent session! Will be a great help in my practice.

PROOF OF PARTICIPATION

Remember to have your name badge scanned by a CFPC staff member during the conference*. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2010 by January 1st 2011. Please note that these letters are not available for pick-up on-site.

* Exception: Quebec physicians are required by the RAMQ to "be scanned" on each day of attendance.

CRÉDITS MAINPRO

CRÉDITS MAINPRO-M1

Ce programme répond aux critères d'agrément du Collège des médecins de famille du Canada et donne droit jusqu'à concurrence de **18 crédits Mainpro-M1**.

Jeudi vous pouvez demander jusqu'à 6,5 crédits

Vendredi vous pouvez demander jusqu'à 6,5 crédits

Samedi vous pouvez demander jusqu'à 5 crédits

RAPPORT DES CRÉDITS MAINPRO-M1!

- Un formulaire détachable d'évaluation des séances se trouve au centre de ce programme.
- Les crédits Mainpro-M1 pour le FMF 2010 seront automatiquement ajoutés à votre dossier de DPC si vous complétez et soumettez le formulaire d'évaluation. Vous trouverez sur les lieux des boîtes où vous pouvez déposer les formulaires dûment remplis.

★ Visitez la Place du Collège dans le hall des expositions pour avoir la réponse à vos questions sur Mainpro de la ★ bouche même de notre personnel spécialisé en FMC/DPC.

Nous pouvons même inscrire pour vous vos crédits au poste de rapport des crédits de FMC.

INSTRUCTIONS POUR REMPLIR LE FORMULAIRE D'ÉVALUATION DU FMF 2010 :

Formulaire d'évaluation du FMF 2010 et de rapport des crédits Mainpro-M1

NE PAS UTILISER pour les symposiums satellites, les séances Mainpro-C ou la Journée pré-conférence

NOM _____ <small>en caractères d'imprimerie</small>	TOTAL DES CRÉDITS DEMANDÉS = <input type="text"/>										
<small>18 CRÉDITS M1 AU MAXIMUM</small>											
*Nº de membre _____ <small>*Sur votre insigne, sous le code à barres</small>	Vous ne devez demander des crédits que pour les séances auxquelles vous avez assisté.										
INSTRUCTIONS <table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">1. Écrire le numéro de la séance</td> <td style="width: 50%;">2. Demandez le nombre de crédits pour cette séance (1 heure = 1 crédit)</td> </tr> <tr> <td style="text-align: center;"> Numéro de la séance </td> <td style="text-align: center;"> Cote globale Contenu Conférencier(s) Organisation/Présentation A répondu aux besoins d'apprentissage Équilibrée et sans influence de l'industrie Crédits M1 demandés </td> </tr> <tr> <td style="text-align: center;"> </td> <td style="text-align: center;"> 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 Oui Non </td> </tr> <tr> <td colspan="2" style="text-align: center;"> 3. Évaluez la séance en fonction de chacune des catégories ci-dessus en encerclant 4, 3, 2 ou 1. 4 = Excellente; 3 = Bonne; 2 = Satisfaisante; 1 = Médiocre </td> </tr> <tr> <td colspan="2" style="text-align: center;"> 4. Indiquez si la séance était bien équilibrée et sans influence de l'industrie. </td> </tr> </table>		1. Écrire le numéro de la séance	2. Demandez le nombre de crédits pour cette séance (1 heure = 1 crédit)	Numéro de la séance 	Cote globale Contenu Conférencier(s) Organisation/Présentation A répondu aux besoins d'apprentissage Équilibrée et sans influence de l'industrie Crédits M1 demandés		4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 Oui Non	3. Évaluez la séance en fonction de chacune des catégories ci-dessus en encerclant 4, 3, 2 ou 1. 4 = Excellente; 3 = Bonne; 2 = Satisfaisante; 1 = Médiocre		4. Indiquez si la séance était bien équilibrée et sans influence de l'industrie.	
1. Écrire le numéro de la séance	2. Demandez le nombre de crédits pour cette séance (1 heure = 1 crédit)										
Numéro de la séance 	Cote globale Contenu Conférencier(s) Organisation/Présentation A répondu aux besoins d'apprentissage Équilibrée et sans influence de l'industrie Crédits M1 demandés										
	4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 4 3 2 1 Oui Non										
3. Évaluez la séance en fonction de chacune des catégories ci-dessus en encerclant 4, 3, 2 ou 1. 4 = Excellente; 3 = Bonne; 2 = Satisfaisante; 1 = Médiocre											
4. Indiquez si la séance était bien équilibrée et sans influence de l'industrie.											
EXEMPLE : <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 12.5%;">252WA</td> <td style="width: 12.5%; text-align: center;">(4) 3 2 1</td> <td style="width: 12.5%; text-align: center;">4 3 (2) 1</td> <td style="width: 12.5%; text-align: center;">4 3 (2) 1</td> <td style="width: 12.5%; text-align: center;">4 3 (2) 1</td> <td style="width: 12.5%; text-align: center;">(2) 3 2 1</td> <td style="width: 12.5%; text-align: center;">Oui Non</td> <td style="width: 12.5%; text-align: center;">I</td> </tr> </table> <p>COMMENTAIRES: Excellente séance qui m'aidera grandement dans ma pratique!</p>		252WA	(4) 3 2 1	4 3 (2) 1	4 3 (2) 1	4 3 (2) 1	(2) 3 2 1	Oui Non	I		
252WA	(4) 3 2 1	4 3 (2) 1	4 3 (2) 1	4 3 (2) 1	(2) 3 2 1	Oui Non	I				

PREUVE DE PARTICIPATION

N'oubliez pas de faire scanner votre insigne d'identité par un membre du personnel du CMFC durant le congrès*. Tous les inscrits dont l'insigne aura été scanné recevront une lettre confirmant leur participation au Forum en médecine familiale 2010 avant le 1^{er} janvier 2011. Veuillez noter que ces lettres ne seront pas disponibles sur place.

* Exception : Les médecins du Québec sont tenus par la RAMQ de faire scanner leur insigne chaque jour durant le congrès.

STUDENT AND RESIDENT ACTIVITIES ACTIVITÉS POUR LES ÉTUDIANTS ET LES RÉSIDENTS

EVERY DAY AT FMF / TOUS LES JOURS AU FMF

0700
0700 – 1600 Family Medicine University Residency Program Booths

*Kiosques des programmes universitaires de résidence en médecine familiale
Exhibit Hall / Hall d'exposition - Vancouver Convention Centre (West Building)*

Be sure to visit the booths to learn about the specialty of family medicine and to discover what great training opportunities are available to you all across the country.

Visitez les kiosques situés dans le hall d'exposition pour en savoir davantage sur la spécialité de la médecine familiale et découvrir les excellentes possibilités d'apprentissage qui vous sont offertes partout au pays.

THURSDAY / JEUDI OCTOBER 14 / LE 14 OCTOBRE

0700
0700 – 1600 Medical Student & Family Medicine Resident Posters

*Affiches des étudiants en médecine et des résidents en médecine familiale
Exhibit Hall / Hall d'exposition - Vancouver Convention Centre (West Building)*

View the posters located in the Exhibit hall for an opportunity to learn about the work being conducted by medical students and family medicine residents from across Canada.

Allez voir les affiches présentées dans le hall d'exposition pour de plus amples renseignements sur les travaux réalisés par les étudiants en médecine et les résidents en médecine familiale du Canada.

1340 – 1715
CANADIAN ASSOCIATION OF INTERNES AND RESIDENTS (CAIR) session:

Medicine in a global context: Getting outside your comfort zone

Séance de L'ASSOCIATION CANADIENNE DES MÉDECINS RÉSIDENTS (ACMR) :

La médecine dans un contexte mondial : Sortir de sa zone de confort

Room / salle : 224 - Vancouver Convention Centre (West Building)

This session is designed by the residents of the Canadian Association of Internes and Residents (CAIR) to contribute to the development of Canada's residents as the next generation of innovative and creative physician leaders. It will feature James Daniel, MD MBA, a recipient of the 2007 "40 Under 40" Award for his exceptional career accomplishments, professional expertise and community and charitable initiatives.

Cette séance est conçue par les résidents de l'Association canadienne des médecins résidents (ACMR) pour contribuer au perfectionnement des résidents au Canada, qui représentent la prochaine génération de chefs de file innovateurs du domaine de la médecine. Elle met en vedette James Daniel, MD, MBA, récipiendaire pour 2007 du Prix Top 40 Under 40 pour ses réalisations durant sa carrière, son expertise professionnelle et ses activités communautaires et de bienfaisance.

FRIDAY / VENDREDI OCTOBER 15 / LE 15 OCTOBRE

0700
0700 – 1600 Medical Student & Family Medicine Resident Posters

Affiches des étudiants en médecine et des résidents en médecine familiale

Exhibit Hall / Hall d'exposition - Vancouver Convention Centre (West Building)

View the posters located in the Exhibit hall for an opportunity to learn about the work being conducted by medical students and family medicine residents from across the country.

Allez voir les affiches présentées dans le hall d'exposition pour de plus amples renseignements sur les travaux réalisés par les étudiants en médecine et les résidents en médecine familiale de toutes les régions du pays.

1340 – 1715

(By invitation only / sur invitation seulement)

Student & Resident Leadership Workshop

Atelier sur le leadership des étudiants et des résidents

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

Room / salle : 111/112 - Vancouver Convention Centre (West Building)

Recipients of the 2010 CFPC Student and Resident Leadership Awards are invited to this special session.

Les lauréats des Prix de leadership du CMFC aux étudiants et aux résidents sont invités à cette séance spéciale.

STUDENT AND RESIDENT ACTIVITIES

ACTIVITÉS POUR LES ÉTUDIANTS ET LES RÉSIDENTS

1830 – 2230 Student and Resident Social Evening
Soirée sociale des étudiants et des résidents

“Welcome aboard!” The Section of Medical Students and Section of Residents of the College invite you to meet your colleagues on the Harbour Princess for a Dinner Cruise along the Vancouver coastline! .

Ticket holders: Meet at the Harbour Cruises and Events marina – 501 Denman Street, Vancouver (just before the entrance to Stanley Park).
Boarding time: 6:30 p.m. **Departure time:** 7:00 p.m. **Return time:** 10:30 p.m. **Tickets will not be available for purchase at the marina.**

« Bienvenue à bord! » La Section des étudiants et la Section des résidents du Collège vous invitent à vous joindre à vos collègues à bord du Harbour Princess pour un souper-croisière le long des côtes de Vancouver!

Détenteurs de billets : Rencontre à la marina Harbour Cruises and Events au 501, rue Denman, à Vancouver (juste avant l’entrée de Stanley Park). **Embarquement :** 18 h 30. **Départ :** 19 h. **Retour :** 22 h 30. **Il ne sera pas possible d’acheter des billets à la marina.**

SATURDAY / SAMEDI OCTOBER 16 / LE 16 OCTOBRE

0700 – 0800 Walk for the Docs of Tomorrow / Marche pour les médecins de demain

Meet at Registration / Rassemblement au bureau d'inscription.

See page 13 for more information / Voir la page 13 pour de plus amples renseignements.

0830 – 1030 “Back to the Future” The family physicians of today meet the family doctors of tomorrow

« Retour vers le futur » *Les médecins de famille d'aujourd'hui rencontrent les médecins de famille de demain*

Room / salle : 121/122 - Vancouver Convention Centre (West Building)

(Note that session begins at 0830 to allow session attendees to participate in the Walk for the Docs of Tomorrow / Veuillez prendre note que la séance commence à 8h30 pour permettre aux gens de participer à la Marche pour les médecins de demain.)

An exclusive opportunity for family medicine residents and medical students to meet with Canada's Family Physicians of the Year, the recipients of the 2010 Reg L. Perkin Award, to discuss the ins and outs and ups and downs of practicing - and living - family medicine.

Une occasion unique pour les résidents en médecine familiale et les étudiants en médecine de rencontrer les Médecins de famille canadiens de l'année, les lauréats du Prix Reg L. Perkin en 2010, pour discuter des hauts et des bas et des divers aspects d'exercer – et de vivre – la médecine familiale.

1200 – 1300 Medical student and family medicine resident luncheon

Lunch des étudiants en médecine et des résidents en médecine familiale

Room / salle : Ballroom D / salle de bal D - Vancouver Convention Centre (West Building)

This event provides medical students and family medicine residents the opportunity to network with one another. *Seating is limited - reserve your ticket today! TICKETS REQUIRED.*

Cette activité donne aux étudiants en médecine et aux résidents en médecine familiale l'occasion de réseauter entre eux. *Les places sont limitées, procurez-vous vos billets dès aujourd'hui. BILLET REQUIS.*

1900 – 2030 Convocation & Awards Ceremony

Collation des grades et cérémonie de remise des prix

Room / salle : Ballroom B / salle de bal B - Vancouver Convention Centre (West Building)

See page 15 for more information / Voir la page 15 pour de plus amples renseignements.

2030 – 0000 FMF Celebration / Soirée gala du FMF

Room / salle : Ballroom C / salle de bal C - Vancouver Convention Centre (West Building)

See page 26 for more information. / Voir la page 26 pour de plus amples renseignements.

KEYNOTE PRESENTATIONS • CONFÉRENCES D'OUVERTURE

THURSDAY / JEUDI OCTOBER 14th / le 14 OCTOBRE**BALLROOM A B C / SALLE DE BAL A B C - Vancouver Convention Centre (West Building)****0745-0815****PRE-KEYNOTE ENTERTAINMENT / DIVERTISSEMENTS AVANT LE DISCOURS****0815-0945****OPENING CEREMONIES / CÉRÉMONIES D'OUVERTURE****"STATE OF THE COLLEGE"****« DISCOURS SUR LA SITUATION DU COLLÈGE »****Cathy MacLean, MD, CCFP, FCFP, President / Présidente****The College of Family Physicians of Canada / Le Collège des médecins de famille du Canada****KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE****"Exploring space: The adventures and research findings of a Canadian family physician astronaut"****« L'exploration de l'espace : Les aventures et les découvertes de recherche d'un médecin de famille canadien astronaute »****Robert Thirsk, MD, MCFP, Recipient of the 2010 CFPC-Scotiabank Family Medicine Lectureship Award.****Récipiendaire du Prix de la Conférence de médecine familiale CMFC/Banque Scotia 2010.**

Originally from New Westminster, British Columbia, Dr. Robert Thirsk was in the family medicine residency program at the Queen Elizabeth Hospital in Montréal when he was selected in December, 1983 for the Canadian Astronaut Program. He began astronaut training in February 1984 and served as backup payload specialist to Marc Garneau for the October 1984 space shuttle mission.

Since then, Dr. Thirsk has been involved in various Canadian Space Agency projects including parabolic flight campaigns and mission planning. He served as crew commander for two space mission simulations. He led an international research team investigating the effect of weightlessness on the heart and blood vessels. He works with educational specialists in Canada to develop space-related curriculum for grade school students.

In 2009, Dr. Thirsk became the first Canadian Space Agency astronaut to ever fly in a Russian Soyuz spacecraft, as well as the first Canadian to undergo a long-duration mission, spending six months aboard the International Space Station on Expedition 20/21.

We have followed the journey of our colleague and fellow CFPC member, Dr. Robert Thirsk, as he continues his research, both here on earth and in space. Those attending FMF 2009 saw Dr. Thirsk "beamed in" via video link from the space station with a special message for his family physician colleagues. This year, hear about this experience from Dr. Thirsk (in person) as he shares his adventures on board the Canadian space station and details of his ongoing medical-scientific research.

Natif de New Westminster en Colombie-Britannique, le Dr Robert Thirsk était résident en médecine familiale au Complexe de santé Reine Élizabeth à Montréal quand il a été choisi en décembre 1983 pour faire partie du Programme des astronautes canadiens. Il a commencé sa formation d'astronaute en février 1984 et a agi à titre de spécialiste de charge utile comme relève à Marc Garneau lors de la mission de la navette spatiale en octobre 1984.

Depuis, le Dr Thirsk a participé à divers projets de l'Agence spatiale canadienne, notamment des campagnes de vol parabolique et la planification de missions. Il a occupé le poste de commandant d'équipage lors de deux simulations de mission spatiale. Il a dirigé une équipe de recherche internationale s'intéressant aux effets de l'apesanteur sur le cœur et les vaisseaux sanguins. Il travaille avec des spécialistes en pédagogie au Canada pour élaborer un cursus relié à l'espace à l'intention des élèves du niveau secondaire.

En 2009, le Dr Thirsk est devenu le premier astronaute de l'Agence spatiale canadienne à s'envoler dans une fusée russe Soyuz et aussi le premier Canadien à entreprendre une mission de longue durée, passant six mois à bord de la Station spatiale internationale, dans le cadre de l'Expédition 20/21.

Nous avons suivi le cheminement de notre collègue et membre du CMFC, le Dr Robert Thirsk, qui poursuit ses recherches sur terre et dans l'espace. Ceux qui ont assisté au FMF 2009 ont vu le Dr Thirsk « téléporté » par vidéo de la station spatiale et livrer un message spécial à ses collègues médecins de famille. Cette année, venez entendre le Dr Thirsk (en personne) nous parler de son expérience et raconter ses aventures à bord de la station spatiale et les détails de sa recherche médico-scientifique continue.

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.

Le Prix de la Conférence de médecine familiale CMFC-Banque Scotia est remis chaque année à une personnalité nationale ou internationale qui a apporté d'importantes contributions à la médecine, à la médecine familiale et/ou à la santé et au bien-être de la population.

Simultaneous Interpretation / Interprétation simultanée

KEYNOTE PRESENTATIONS • CONFÉRENCES D'OUVERTURE

FRIDAY / VENDREDI OCTOBER 15th / le 15 OCTOBRE

BALLROOM A B C / SALLE DE BAL A B C - Vancouver Convention Centre (West Building)

0815-0945

OPENING REMARKS / MOT D'OUVERTURE

REMARKS FROM THE B.C. MINISTER OF HEALTH / MOT DU MINISTRE DE LA SANTÉ DE LA C.-B.
HON. KEVIN FALCON

KEYNOTE ADDRESS / CONFÉRENCE D'OUVERTURE

"An olympian challenge: Caring for the world's athletes"**« Un défi olympien : Soigner les athlètes du monde »****Jack Taunton, MD, MSc, Chief Medical Officer (CMO), Vancouver 2010 Olympic and Paralympic Winter Games**
Médecin-chef, Jeux olympiques et paralympiques d'hiver de Vancouver 2010

Earlier this year, the world watched as 6,400 athletes and coaches, 2,500 International Olympic Committee and sport officials, 10,000 media representatives, 25,000 volunteers, 10,000 performers, 15,000 contractors, 5,000 Vancouver Olympic Committee staff and over 1.6 million spectators gathered for one of the greatest Winter Olympic Games in history.

When the games were over, Dr. Taunton and his team had treated 8,911 patients during the Winter Olympics and 2,680 patients during the Paralympics.

Located through the Olympic venues, the Medical Services locations involved two 10,000 square foot Polyclinics plus satellite clinics at the Vancouver International Airport, Media Centre, Olympic Family Hotels and Stadium.

In addition to these venues, there were several Athlete and Spectator Medical Centres plus mobile medical teams, covering all practice sites. At the Whistler Polyclinic, a 54-foot Mobile Medical and Operating Unit for life limb and organ salvage plus mass casualty incidents were available. The team was also responsible for working closely with Public Health partners for illness and injury surveillance plus daily food, water and air quality surveillance, plus disaster and CBRNE planning.

Dr. Taunton, a family physician and one of Canada's leaders in sports medicine, will share some of the challenges faced in attending to the medical needs of both athletes and spectators over the 60 days of the 2010 Olympic and Paralympic Winter Games.

Plus tôt cette année, tous les yeux au monde étaient tournés vers les 6 400 athlètes et entraîneurs, les 2 500 représentants du Comité international olympique et des associations sportives, les 10 000 membres des médias, les 25 000 bénévoles, les 15 000 contractuels, les 5 000 membres du personnel du Comité olympique de Vancouver et les plus de 1,6 million de spectateurs qui se sont rassemblés pour l'une des plus grandes éditions des Jeux olympiques de l'histoire.

Une fois les jeux terminés, le Dr Taunton et son équipe avaient traité 8 911 patients durant les Olympiques d'hiver et 2 680 patients durant les Paralympiques.

Localisés un peu partout sur les sites olympiques, les Services médicaux comportaient deux polycliniques de 10 000 pieds carrés, sans compter les cliniques satellites à l'Aéroport international de Vancouver, au Centre des médias, dans les hôtels de la famille olympique et au Stade.

En plus de ces endroits, on comptait aussi plusieurs centres médicaux pour athlètes et spectateurs et des équipes médicales mobiles couvrant tous les sites de soins. À la Polyclinique de Whistler, on pouvait compter sur une unité médicale et d'opération mobile pour la sauvegarde des membres et organes vivants et les interventions en cas d'incidents avec grands nombres de blessés. L'équipe était aussi responsable de travailler en étroite collaboration avec leurs partenaires de la santé publique pour la surveillance des maladies et des blessures, la surveillance de la qualité des aliments, de l'eau et de l'air, ainsi que la planification des interventions en cas de catastrophes et d'actes de terrorisme chimique, biologique, radiologique ou nucléaire.

Le Dr Taunton, médecin de famille et l'un des leaders canadiens en médecine du sport, nous parlera de certains des défis rencontrés en répondant aux besoins médicaux des athlètes et des spectateurs durant les plus de 60 jours des Jeux olympiques et paralympiques d'hiver 2010.

MEDICAL STUDENT SCHOLARSHIP PRESENTATIONS

PRÉSENTATION DES BOURSES D'ÉTUDES AUX ÉTUDIANTS EN MÉDECINE

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

Le Programme des bourses d'études du CMFC pour les étudiants en médecine a été créé en 2005 à la lumière de notre engagement à reconnaître et à soutenir des étudiants en médecine exceptionnels qui envisagent une carrière en pratique familiale. Un étudiant de chacune des 17 facultés de médecine au Canada recevra une bourse de 10 000 \$. Célébrons et félicitons les récipiendaires de cette année!

PRE-CONFERENCE DAY • JOURNÉE PRÉCONFÉRENCE

WEDNESDAY 13 MERCREDI

Registration / Inscription 0700 – 1900
Exhibit hall CLOSED
Hall d'exposition FERMÉ

0800 – 1630 Room / salle : 220-222 - Vancouver Convention Centre (West Building)

FAMILY MEDICINE EDUCATION FORUM (FMEF)

FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE (FEMF)

The theme of this year's morning plenary session will focus on faculty development for curriculum change. The afternoon will provide delegates with opportunities to attend various teaching skills and faculty development workshops.

Cette année, le thème de la séance de la matinée portera sur le perfectionnement professoral en vue du changement au cursus. En après-midi, les délégués pourront assister à divers ateliers sur les habiletés en enseignement et le perfectionnement professoral.

0800 – 1630 Room / salle : 211 - Vancouver Convention Centre (West Building)

6th ANNUAL FAMILY MEDICINE RESEARCH DAY

6^e JOURNÉE ANNUELLE DE RECHERCHE EN MÉDECINE FAMILIALE

This full day includes presentations by our Research Award winners, free-standing paper presentations, workshops and scientific posters based on family medicine research.

Le programme de la journée inclut des présentations par les récipiendaires de nos prix de recherche, des présentations de communications autonomes, des ateliers et des affiches scientifiques sur la recherche en médecine familiale.

0830 – 1630 Room / salle : Harbourside Ballroom 3 - Marriott Renaissance Habourside Hotel

GLOBAL HEALTH EDUCATION IN FAMILY MEDICINE (GHE-FM)

ÉDUCATION EN SANTÉ MONDIALE EN MÉDECINE FAMILIALE (ESM-MF)

For more information, see page 52. / Voir la page 52 pour de plus amples renseignements.

1200 – 1330 Room / salle : 211 - Vancouver Convention Centre (West Building)

SECTION OF RESEARCHERS ANNUAL GENERAL MEETING

ASSEMBLÉE GÉNÉRALE ANNUELLE DE LA SECTION DES CHERCHEURS

1630 – 1730 Room / salle : Foyer - 2nd level / Foyer - 2^e étage - Vancouver Convention Centre (West Building)

SHOW AND TELL / SÉANCES D'EXPRESSION LIBRE

This networking event provides an opportunity for teachers and researchers in family medicine to learn about the new initiatives taking place at family medicine departments across the country. Join your colleagues immediately following the Family Medicine Education Forum and Research Day.

Cette activité de réseautage permet aux enseignants et aux chercheurs en médecine familiale d'en apprendre davantage sur des nouvelles initiatives qui se déroulent dans les départements de médecine familiale au pays. Joignez-vous à vos collègues immédiatement après le Forum sur l'éducation en médecine familiale et la Journée de la recherche.

1830 – 2200 Location / Emplacement : Seasons in the Park **TICKETS REQUIRED / BILLET REQUIS**

SECTION OF RESEARCHERS DINNER / DÎNER DE LA SECTION DES CHERCHEURS

Buses will leave the Vancouver Convention Centre at 6:00 p.m. and at 6:15 p.m. Pick up location is at the Vancouver Convention Centre (West Building) – City side – across from Fairmont Pacific Rim Hotel.

The College's Section of Researchers invites you to this annual research event where friends and colleagues in family medicine research gather together to honour this year's research award recipients. Highlights include the presentation of the Family Medicine Researcher of the Year Award, the Lifetime Achievement Awards in Family Medicine Research and the Resident Research Awards.

Les autobus partiront du centre des congrès de Vancouver à 6 h et à 6 h 15. Le lieu de rassemblement se trouve au Centre des congrès de Vancouver (Édifice Ouest) – côté ville – en face de l'hôtel Fairmont Pacific Rim.

La Section des chercheurs du Collège vous invite à cette activité annuelle qui rassemble amis et collègues chercheurs en médecine familiale pour rendre hommage aux récipiendaires des prix de recherche de cette année, notamment les lauréats du Prix du Chercheur de l'année en médecine familiale, du Prix du CMFC pour l'ensemble des réalisations dans la recherche en médecine familiale et des Prix de recherche pour les résidents.

THURSDAY 14 JEUDI

ALL DAY / TOUTE LA JOURNÉE**FMF POSTERS****AFFICHES DU FMF****Exhibit Hall - Hall d'exposition****Vancouver Convention Centre (West Building)****Registration / Inscription 0630 – 1715****Exhibit hall / Hall d'exposition 0700 – 1700****1230 – 1330 Room / salle : Ballroom D / salle de bal D - Vancouver Convention Centre (West Building)****TICKETS REQUIRED / BILLET REQUIS****FAMILY PHYSICIANS IN THEIR FIRST 5 YEARS ACTIVE PRACTICE SPECIAL LUNCH****DÉJEUNER SPÉCIAL POUR LES MÉDECINS DE FAMILLE AYANT MOINS DE CINQ ANS****DE PRATIQUE**

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 CFP's Early Career Development Awards will be presented.

Les médecins de famille qui pratiquent depuis moins de cinq ans sont invités à réseauter et à discuter avec leurs pairs ainsi qu'avec des leaders en médecine familiale des défis qu'ils ont affrontés et des succès qu'ils ont récoltés au cours des premières années de pratique. On présentera alors les Prix de développement en début de carrière.

1230 – 1330 Room / salle : 222-222 - Vancouver Convention Centre (West Building)**SECTION OF TEACHERS ANNUAL GENERAL MEETING****ASSEMBLÉE GÉNÉRALE ANNUELLE DE LA SECTION DES ENSEIGNANTS****1340 – 1715 Room / salle : 114/115 - Vancouver Convention Centre (West Building)****RURAL EDUCATORS FORUM****FORUM DES ÉDUCATEURS RURAUX**

Rural teachers and educators at both the undergraduate and postgraduate level are invited to this half day event that provides a venue for the exchange of information and ideas as well as the opportunity for discussion on issues unique to those practicing in a rural environment. The topic of this year's session will be "Learners as an asset to the rural community or preceptor".

Les enseignants et les éducateurs en milieu rural, tant au niveau prédoctoral que postdoctoral, sont invités à cette activité d'une demi-journée qui leur offre une tribune pour échanger des renseignements et des idées de même que l'occasion de discuter des enjeux propres à ceux qui exercent en milieu rural. Cette année, les discussions s'articuleront autour du thème « Les apprenants: un atout pour la collectivité rurale ».

1510 – 1610 Exhibit Hall - Hall d'exposition - Vancouver Convention Centre (West Building)**FACILITATED POSTER SESSION****SÉANCE D'AFFICHE ANIMÉE**

See page 40 for more information. / Voir la page 40 pour de plus amples renseignements.

**1815 Reception / Réception • 1930 Dinner / Dîner Location / Emplacement : Marriott Renaissance
Harbourside Hotel****SECTION OF TEACHERS DINNER TICKETS REQUIRED****DÎNER DE LA SECTION DES ENSEIGNANTS BILLET REQUIS**

Join your teaching colleagues for the Annual Section of Teachers Dinner. Enjoy a spectacular view during the reception in "Vistas 360". This event honours Dr. Paul Grand'Maison, the recipient of the 2010 Ian McWhinney Family Medicine Education Award, the recipients of the Murray Stalker Award, as well as recipients of student and resident awards.

Joignez-vous à vos collègues enseignants pour le dîner annuel de la Section des enseignants. Admirez un paysage spectaculaire durant la réception au Vistas 360. Lors de cette activité, on rendra hommage au Docteur Paul Grand'Maison, le récipiendaire du Prix Ian McWhinney pour l'éducation en médecine familiale de 2010, aux lauréats du Prix Murray Stalker, ainsi qu'aux étudiants et aux résidents qui reçoivent des prix.

Simultaneous Interpretation / Interprétation simultanée

FRIDAY 15 VENDREDI**1230 – 1330** **Room / salle : 220-222 - Vancouver Convention Centre
(West Building)****CFPC ANNUAL GENERAL MEETING / ASSEMBLÉE GÉNÉRALE ANNUELLE DU CMFC**

Please join your fellow members for the College's Annual General Meeting. The agenda will include reports from our President Dr. Cathy MacLean, CEO Dr. Cal Gutkin, and the Chair of our Board Dr. Robert Boulay; elections for CFPC President-Elect and Chair of the Board, Honorary Secretary-Treasurer, Member-at-Large, and Public Board Director; the CFPC's 2009 financial statement; the appointment of auditors, the approval of by-law amendments and other business.

Venez vous joindre à vos collègues membres du CMFC lors de l'assemblée générale annuelle. À l'ordre du jour : les rapports de notre présidente, la Dre Cathy MacLean, du directeur général, le Dr Cal Gutkin, et du président de notre Conseil d'administration, le Dr Robert Boulay; les élections du président désigné du CMFC, du président du Conseil d'administration, du secrétaire-trésorier honoraire, du représentant des membres et du représentant du public; les états financiers du CMFC de 2009; la désignation des vérificateurs; l'approbation de modifications aux règlements et tout autre sujet.

Room / salle : 220-222 - Vancouver Convention Centre (West Building) **ALL MEMBERS' FORUM / FORUM POUR TOUS LES MEMBRES DU CMFC**

The All Members' Forum provides an opportunity for CFPC members to meet with our CFPC elected leaders to ask questions and provide feedback related to College policies and positions, programs and activities.

Ce Forum donne à tous les membres du CMFC l'occasion de rencontrer les dirigeants élus du Collège pour poser des questions et exprimer leurs commentaires au sujet des politiques, des positions, des programmes et des activités du CMFC.

1230 – 1330 Room / salle : 208/209 - Vancouver Convention Centre (West Building)**ESTATE, WILL AND CHARITABLE GIFT PLANNING SEMINAR****SÉMINAIRE SUR LA PLANIFICATION DE SUCCESSIONS, DE TESTAMENTS ET DE DONS**

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 famille ainsi que pour leur pratique familiale. Cette séance porte sur des sujets comme les testaments, la désignation d'exécuteurs testamentaires, le recours à des fiducies et la planification de dons de charité efficaces sur le plan fiscal.

1410 - 1715 **Room / salle : 220-222 - Vancouver Convention Centre (West Building)****SECTION OF RESEARCHERS AND TEACHERS SYMPOSIUM** **SYMPORIUM DE LA SECTION DES CHERCHEURS ET LA SECTION DES ENSEIGNANTS****Developing residents' competences in evidence-based medicine and quality improvement****Développer les compétences des résidents en médecine factuelle et en amélioration de la qualité**

This symposium is a new collaborative initiative of both Sections and sets the stage for future events and projects as the two Sections begin to develop ways to bring the teaching and research roles of faculty together. The symposium will focus on sharing ideas and experiences (including curricula that have been implemented or are under development), identifying challenges and providing feedback to the CFPC about issues that you face.

Ce symposium est une nouvelle initiative en collaboration entre les deux sections et ouvre la voie à des activités et projets futurs à mesure que les deux sections commencent à élaborer des façons de réunir les rôles d'enseignants et de chercheurs du corps professoral. Ce symposium insistera sur l'échange d'idées et d'expériences (y compris des cursus mis en œuvre ou en voie d'élaboration), l'identification des problèmes et la rétroaction à donner au CMFC à propos des défis que vous devez relever.

2000 – 2130 Room / salle : Ballroom B / salle de bal B - Vancouver Convention Centre (West Building)**PRESIDENT'S INSTALLATION & FAMILY PHYSICIANS OF THE YEAR CEREMONY****INSTALLATION DU PRÉSIDENT ET CÉRÉMONIE DE REMISE DES PRIX AUX MÉDECINS DE FAMILLE DE L'ANNÉE**

All registrants are invited to attend this intimate evening that honours the 10 recipients of the Reg L. Perkin Family Physicians of the Year (FPOY) Award, as well as the CFPC's incoming president for 2011 - Dr. Rob Boulay.

Tous les participants sont invités à assister à cette soirée spéciale pour rendre hommage aux 10 récipiendaires du Prix Reg L. Perkin des médecins de famille de l'année (MFDA), ainsi qu'au nouveau président du CMFC en 2011, le Dr Rob Boulay.

2130 – 2300 Ballroom B - Foyer, 1st level / Foyer - Salle de bal B, 1^e étage - Vancouver Convention Centre (West Building)**ALL DELEGATES RECEPTION / RÉCEPTION DE TOUS LES DÉLÉGUÉS** **NEW!**

Immediately following the President's Installation & FPOY Ceremony, plan to join your colleagues at this relaxed evening event that provides an opportunity to meet and connect with your peers from across the country. Hors d'oeuvres will be served.

Immédiatement après l'installation du président et la cérémonie de remise des prix aux MFDA, venez rejoindre vos collègues pour une soirée de détente qui vous donnera l'occasion de rencontrer vos pairs et de renouer avec eux. Des hors-d'œuvre seront servis.

SATURDAY 16 SAMEDI

NOTE

Sessions begin at 8:15 AM today
Aujourd'hui les séances commencent à 0815.

Registration / Inscription 0630 – 1530
Exhibit hall / Hall d'exposition 0700 – 1340

0700 – 0800 Meet at Registration / Rassemblement au bureau d'inscription

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

GENERAL MILLS
 www.generalmills.com/canada

See page 13 for more information / Voir page 13 pour de plus amples renseignements.

0815 – 1020 Room / salle : 220-222 - Vancouver Convention Centre (West Building)

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

Narrative adds a powerful dimension to many aspects of family medicine. It is a powerful tool that can be used to help family physicians understand their patients' experience of illness; a guide to ethical decision-making; and a tool for teaching. Join our guest speaker and our award winners as they share their experiences of illness and care-giving through stories. Winners of the 2010 AMS-Mimi Divinsky Awards for History and Narrative in Family Medicine will share their stories, and the presentations of their awards will follow. *The CFPC's "History and Narrative in Family Medicine Program" is supported by a donation to the Research and Education Foundation by Associated Medical Services Inc. (AMS).*

Les récits jouent un rôle capital dans de nombreux aspects de la médecine familiale. Ils sont des outils convaincants que peuvent aider les médecins de famille à mieux comprendre l'expérience de la maladie vécue par leurs patients, guider la prise de décisions respectueuses de l'éthique et servir d'outil pédagogique. Venez rencontrer notre conférencier invité et les lauréats de nos prix qui, par leurs récits, nous feront part de leurs expériences de la maladie et des soins. Les gagnants des Prix AMS-Mimi Divinsky d'histoire et narration en médecine familiale de 2010 partageront leur histoire. La remise des prix suivra. Le Programme d'histoire et narration en médecine familiale du CMFC est soutenu par un don de l'Associated Medical Services Inc. (AMS) à la Fondation pour la recherche et l'éducation.

1200 – 1300 Room / salle : 220-222 - Vancouver Convention Centre (West Building)

THE SIGNIFICANCE OF STORIES IN FAMILY PRACTICE – Lunchtime networking session

LA SIGNIFICATION DES RÉCITS EN PRATIQUE FAMILIALE – Séance de réseautage à l'heure du midi

The power of narrative has the potential to support many functions in family practice. Join us over the lunch hour for an informal discussion about how stories can be used to support the delivery of care and education, facilitate communication, and promote understanding of the patients' experience of illness. Participants will have an opportunity to explore the role stories play in their particular situations. Bring a story and enjoy the lunch hour with other story tellers!

La puissance de la narration a le potentiel d'appuyer de nombreuses fonctions en pratique familiale. Venez vous joindre à nous à l'heure du midi pour des discussions informelles à propos des façons dont les histoires peuvent servir dans la prestation des soins et l'éducation, faciliter la communication et favoriser la compréhension du vécu des patients avec la maladie. Les participants auront la possibilité d'explorer le rôle que jouent les récits dans leurs situations particulières. Apportez une histoire et venez passer l'heure du midi avec d'autres narrateurs!

1200 – 1300 Room / salle : 210 - Vancouver Convention Centre (West Building)

BCCFP ANNUAL GENERAL MEETING / ASSEMBLÉE GÉNÉRALE ANNUELLE DU CMFCB

Join your fellow members for the BC College of Family Physicians' Annual General Meeting. The agenda will include reports from BCCFP President Dr. Andrew Swan, Honorary Secretary-Treasurer Dr. Harold Stefanyk, and Past-President Dr. Shamim Jetha; elections for board members; the 2010 financial statements; the appointment of auditors, the approval of by-law amendments and other business.

Joignez-vous à vos collègues membres du Collège des médecins de famille de la Colombie-Britannique pour assister à l'assemblée générale annuelle. L'ordre du jour comprend des rapports du président du CMFCB, le Dr Andrew Swan, du secrétaire-trésorier honoraire, le Dr Harold Stefanyk et du président sortant, le Dr Shamim Jetha; les élections des membres du conseil d'administration; les états financiers de 2010; la nomination des vérificateurs; l'approbation de modifications aux règlements et d'autres sujets.

SATURDAY 16 SAMEDI

1900 - 2030 Room / salle : Ballroom B / salle de bal B - Vancouver Convention Centre (West Building)

CONVOCATION & AWARDS CEREMONY

COLLATION DES GRADES ET CÉRÉMONIE DE REMISE DES PRIX

Join with family, friends and colleagues in Ballroom B of the Vancouver Convention Centre (West Building) as new Certificants and Fellows in family medicine as well as CFPC award recipients are honoured. Immediately following the ceremony, everyone is invited to attend the FMF Celebration. Information for convocants - page 15.

Venez rejoindre votre famille, vos amis et vos collègues à la salle de bal B du Centre des congrès de Vancouver (Édifice Ouest) pour rendre hommage aux nouveaux certifiés et fellows en médecine familiale et aux récipiendaires des prix du CMFC. Tous sont invités à la soirée gala qui aura lieu immédiatement après la cérémonie. Information pour les participants à la cérémonie de collation de grades - page 15.

2030 - 0000 Room / salle : Ballroom C / salle de bal C - Vancouver Convention Centre (West Building)

FMF CELEBRATION / SOIRÉE GALA DU FMF

All are welcome! Enjoy music by the Timebenders, dancing and party food and drinks in the company of your colleagues, peers and family at this fun and pretence-free annual event that officially brings FMF to a close.

Vous êtes tous les bienvenus! Amusez-vous au son de la musique des Timebenders, venez danser et régalez-vous d'amuse-gueule et de rafraîchissements en compagnie de vos collègues, de vos pairs et de votre famille à cet événement annuel divertissant et sans prétention, qui clôture officiellement le FMF.

**FMF CELEBRATION
SOIRÉE GALA DU FMF**

Saturday, October 16th samedi 16 octobre
8:30 p.m. to midnight 20h30 à minuit

Featuring ... Mettant en vedette...

THE TIMEBENDERS

...star tributes and impersonations ...hommages à des stars et imitations
...audience participation ...participation de l'auditoire
Refreshments will be available. Il y aura sur place des rafraîchissements.

...music from the 40's to the 90's ...musique des années 1940 à 1990
...high energy ...beaucoup d'énergie

Family Medicine
FORUM 2010
en médecine familiale
VANCOUVER

The College of
Family Physicians
of Canada

Le Collège des
médecins de famille
du Canada

BC College
of Family
Physicians

Section of
Teachers of
Family Medicine

Section des
enseignants en
médecine familiale

Section of
Researchers of
Family Medicine

Section des
chercheurs en
médecine familiale

MAINPRO-C SESSIONS • SÉANCES MAINPRO-C

PRE-REGISTERED DELEGATES ONLY PLEASE - NO ON-SITE REGISTRATION AVAILABLE
DÉLÉGUÉS PRÉINSCRITS SEULEMENT - AUCUNE INSCRIPTION SUR PLACE

WEDNESDAY / MERCREDI October 13 octobre

MCP1	Airway Intervention and Management in Emergencies (AIEME)
0800 - 1700	<i>Laura Duggan, MD, FRCPC, Vancouver, BC</i> <i>Alec Ritchie, MD, CCFP(EM), North Vancouver, BC</i> <i>James Thompson, MD, FRCPC, Mill Bay, BC</i> <i>Paul Linden, MD, CCFP(EM), Kelowna, BC</i>
	Room: Pinnacle I/II - Marriott Pinnacle Hotel

MCP2	Mindfulness based cognitive therapy: Professional training workshop
0800 - 1530	<i>Patricia Rockman, MD, CCFP, FCFP, Toronto, ON</i> <i>Allison McLay, BA, Dip.CS, Toronto, ON</i>
	Room: Shaughnessy I - Marriott Pinnacle Hotel

MCP3	Chronic pain in family medicine: How to make it less painful
0800 - 1530	<i>Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON</i> <i>Robert Hauptman, MD, MCFP, St. Albert, AB</i>
	Room: Pinnacle III - Marriott Pinnacle Hotel

THURSDAY / JEUDI October 14 octobre

MC133	Infectious disease in Emergency Medicine
0800 - 1700	<i>Robert Stenstrom, PhD, MD, CCFP(EM), Vancouver, BC</i> <i>Bruce Campana, MD, FACEP, FRCPC, Tsawwassen, BC</i>
	Room: Pinnacle II - Marriott Pinnacle Hotel

MC134	CASTED - The 'hands-on' ED orthopedics course (Repeated on Friday)
0800 - 1800	<i>Arun Sayal, MD, CCFP(EM), Toronto, ON</i>
	Room: Port of San Francisco - Marriott Renaissance Habourside Hotel

MC135	Essential strategies for tobacco cessation in family medicine and primary care: A one-day, interactive course for physicians
1015 - 1715	<i>Peter Selby, MBBS, CCFP, MHSc, FASAM, Toronto, ON</i> <i>Milan Khara, MBChB, CCFP, ASAM, Vancouver, BC</i> <i>Charl Els, MBChB, FCPsych, Mmed Psych, Edmonton, AB</i>
	Room: Pinnacle III - Marriott Pinnacle Hotel

MC136	CBT for anxiety
1015 - 1715	<i>Greg Dubord, MD, Toronto, ON</i> <i>Clement Sun, MD, Toronto, ON</i>
	Room: Ambleside - Marriott Pinnacle Hotel

MC137	PAACT: Men's health
1015 - 1200	<i>David Greenberg, MD, MCFP, Toronto, ON</i>
	Room: Shaughnessy II - Marriott Pinnacle Hotel

LEGEND / LÉGENDE

Simultaneous Interpretation / Interprétation simultanée; W/A = Workshop/Atelier;

G = General session / Séance générale; N/R = Networking session / Séance de réseautage; K/C = Keynote / Conférence d'ouverture;
 MC = Mainpro-C; SS = Satellite symposium / Symposium satellite; D = Demonstration theatre / Théâtre de démonstration

MAINPRO-C SESSIONS • SÉANCES MAINPRO-C

MC138	Women's health procedures in family medicine
1340 - 1715	<i>Christiane Kuntz, MD, CCFP, FCFP, Ottawa, ON Cathy Caron, MD, CCFP, FCFP, Ottawa, ON</i>
	Room: Shaughnessy I - Marriott Pinnacle Hotel
MC139	Insomnia
1340 - 1715	<i>Jose Silveira, BSc, MD, FRCPC, Toronto, ON Patricia Rockman, MD, CCFP, FCFP, Toronto, ON</i>
	Room: Shaughnessy II - Marriott Pinnacle Hotel
MC140	Breastfeeding basics for the practicing family physician
1340 - 1715	<i>Anjana Srinivasan, MDCM, CCFP, IBCLC, Montreal, QC Lisa Graves, MD, CCFP, Montreal, QC</i>
	<i>Howard Mitnick, MDCM, CCFP, Montreal, QC Meira Stern, MDCM, CCFP, IBCLC Carole Dobrich, RN, IBCLC</i>
	Room: Point Grey - Marriott Pinnacle Hotel
MC141	Driving and dementia
1340 - 1715	<i>John Jordan, MD, MCISc, CCFP, FCFP, London, ON Scott McKay, MD, CCFP, London, ON</i>
	Room: Dundarave - Marriott Pinnacle Hotel

FRIDAY / VENDREDI October 15 octobre

MC242	Behavioural and Psychological Symptoms of Dementia (BPSD): Applying the P.I.E.C.E.S - Framework for effective clinical management of BPSD
0800 - 1215	<i>Sid Feldman, MD, CCFP, FCFP, Toronto, ON Marie France Rivard, MD, CCFP, FRCP(C)</i>
	Room: Point Grey - Marriott Pinnacle Hotel
MC243	CASTED - The "hands-on" ED orthopedics course (Repeat)
0800 - 1800	<i>Arun Sayal, MD, CCFP(EM), Toronto, ON</i>
	Room: Port of San Francisco - Marriott Renaissance Habourside Hotel
MC244	Management of childhood obesity in primary care: A systematic approach
1015 - 1500	<i>Pierre Geoffroy, MDCM, MSc, CCFP, FCFP, Aurora, ON Patricia Mousmanis, MD, CCFP, FCFP, Richmond Hill, ON</i>
	Room: Dundarave - Marriott Pinnacle Hotel
MC245	Musculoskeletal joint assessment made easy
1015 - 1715	<i>Janice Harvey, BSc, MD, CCFP, FRCP, Dip Sport Med, Dundas, ON Michelle Acorn, RN(EC), ENC(C), MN ACNP, GNC(C), Bowmanville, ON</i>
	Room: Pinnacle II - Marriott Pinnacle Hotel
MC246	Spirometry in Primary Care
1015 - 1715	<i>Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON Robert Hauptman, MD, MCFP, St. Albert, AB</i>
	Room: Shaughnessy I - Marriott Pinnacle Hotel
MC247	Practical office management of co-morbid alcohol and anxiety disorders
1015 - 1715	<i>Jose Silveira, BSc, MD, FRCPC, Toronto, ON</i>
	Room: Ambleside - Marriott Pinnacle Hotel
MC248	Insulin Analogue Therapy Program
1015 - 1215	<i>Ehud Ur, MD, MBBS, Vancouver, BC</i>
	Room: Lonsdale - Marriott Pinnacle Hotel

MAINPRO-C SESSIONS • SÉANCES MAINPRO-C**MC249 Wonderful world of skin: Tips and pearls**

1015 - 1215 *Channy Muhn, MD, FRCP(C), Burlington, ON Nathan Rosen, MD, FRCP(C), Burlington, ON*
Room: Port of Hong Kong - Marriott Renaissance Habourside Hotel

MC250 PAACT: Anti-infective 2010 update

1340 - 1715 *John Jordan, MD, CCFP, MSc, FCFP, London, ON Frank Martino, MD, CCFP(EM), FCFP, Brampton, ON*
Room: Pinnacle I - Marriott Pinnacle Hotel

SATURDAY / SAMEDI October 16 octobre**MC351 Emergency medicine primer for family physicians II**

0800 - 1700 *Jim Ducharme, MD CM, FRCP, DABEM, Mississauga, ON Anil Chopra, MD, FRCPC, DABEM, Toronto, ON*
Room: Dundarave - Marriott Pinnacle Hotel

MC353 3rd Canadian Consensus Conference on Dementia (CCCDIII): Case workshop

0815 - 1020 *Martha Donnelly, MD, CCFP, FRCP, Vancouver, BC Conrad Rusnak, MD, CCFP, Vancouver, BC*
Room: Kitsilano - Marriott Pinnacle Hotel

MC354 Cannabinoids in clinical practice: Case-based learning program

0815 - 1020 *Mark Ware, MBBS, MRCP, MSc, Montreal, QC Stewart Cameron, MD, CCFP, FCFP, Halifax, NS*
Room: Pinnacle III - Marriott Pinnacle Hotel

MC355 CBT for depression

0815 - 1630 *Greg Dubord, MD, Toronto, ON Clement Sun, MD, Toronto, ON*
Room: Ambleside - Marriott Pinnacle Hotel

MC356 Advanced Life Support in Obstetrics (ALSO) - Instructor course

0830 - 1630 *Lisa Graves, MD, CCFP, Montreal, QC*
Room: Port of New York - Marriott Renaissance Habourside Hotel

MC357 Healthy child development: Attachment and parenting

0920 - 1500 *William Watson, MD, CCFP, FCFP, Toronto, ON*
Room: Point Grey - Marriott Pinnacle Hotel

MC358 PAACT: Anemia 2010 update

1300 - 1630 *Frank Martino, MD, CCFP(EM), FCFP, Brampton, ON Serena Verma, MD, CCFP, Vancouver, BC*
Room: Habourside Ballroom 2 - Marriott Renaissance Habourside Hotel

MC359 Adults with developmental disabilities: New guidelines and tools for your practice

1300 - 1700 *William Sullivan, MD, CCFP, PhD, Toronto, ON Elizabeth Grier, MD, CCFP, Kingston, ON*
Room: Pinnacle III - Marriott Pinnacle Hotel

SATELLITE SYMPOSIA • SYMPOSIUMS SATELLITES

PRE-REGISTRATION REQUIRED • NO ADDITIONAL FEES

PRÉINSCRIPTION OBLIGATOIRE • AUCUNS FRAIS ADDITIONNELS

Earn extra M1 credits by attending optional satellite symposia that are being presented at breakfast (Thursday and Friday), lunch (daily) and dinner (Thursday and Friday).

Obtenez des crédits M1 supplémentaires en assistant aux symposiums satellites facultatifs présentés à l'heure du petit déjeuner (jeudi et vendredi seulement), du déjeuner (chaque jour), et du dîner (jeudi et vendredi).

THURSDAY / JEUDI October 14 octobre

SS110 **NSAID GI safety: Old truths and new insights**

0700–0800 Rick Ward, MD, CCFP, FCFP, Calgary, AB Simon Huang, MD, FRCPC, Vancouver, BC

 Room: 301-305 - Vancouver Convention Centre (West Building)

In their day-to-day practice, physicians are often faced with evaluating the risks and benefits associated with the prescription of oral nonsteroidal anti-inflammatory drugs (NSAIDs) and coxibs, and with selecting appropriate pharmacologic treatment for patients who may have comorbidities or other factors that may put them at risk for gastrointestinal or cardiorenal complications. This program aims to increase physicians' knowledge, skills and effectiveness in prescribing NSAIDs and coxibs.

Learning objectives:

At the end of this continuing health education (CHE) workshop, family physicians will be able to:

1. weigh the risk-benefit ratio of gastrointestinal and cardiorenal complications associated with the prescription of oral nonsteroidal anti-inflammatory treatments
2. select the appropriate pharmacologic treatment for patients requiring anti-inflammatory therapy, considering the patients' comorbidities and the risk of gastrointestinal and cardiorenal complications
3. review evidence-based approaches to prescribing nonsteroidal anti-inflammatory drugs as outlined in the Third Canadian Consensus guidelines

This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.

This program is supported by an educational grant from Pfizer Canada

SS111 **New clinical insights in postmenopausal osteoporosis: From diagnosis to fracture prevention**

0700–0800 John Wade, MD, FRCPC, Vancouver, BC

 Room: 118-120 - Vancouver Convention Centre (West Building)

Osteoporosis is a leading cause of fracture in the population of Canadians over the age of 50. The associated morbidity and mortality is well-documented as is an economic burden to society. The identification and management of patients with or at risk of osteoporosis is critical in minimizing the occurrence of these fracture events. Updates on risk assessment and management along with new understanding in bone physiology will further enhance the ability to diagnose and manage osteoporosis through efficient screening and novel therapeutic agents.

Learning objectives:

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

1. incorporate new 2010 OC guidelines-based recommendations into patient care decisions
2. risk stratify patients for osteoporosis based on five key risk factors
3. develop evidence-based treatment plans for patients at risk of osteoporotic fracture
4. understand recent discoveries about bone biology and the potential impact on the management of bone loss
5. develop strategies to improve adherence with medications, and other lifestyle modifications

This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.

This program is supported by an educational grant from Amgen Canada.

LEGEND / LÉGENDE

Pre-registration required. / Préinscription requise.

 Simultaneous Interpretation / Interprétation simultanée; W/A = Workshop/Atelier;

G = General session / Séance générale; N/R = Networking session / Séance de réseautage; K/C = Keynote / Conférence d'ouverture;

MC = Mainpro-C; SS = Satellite symposium / Symposium satellite; D = Demonstration theatre / Théâtre de démonstration

SATELLITE SYMPOSIA • SYMPOSIUMS SATELLITES**SS113 Fibromyalgia solutions: Symptom-based management in primary care****1230–1330** *Rick Ward, MD, CCFP, FCFP, Calgary, AB Rhonda Shuckett, MD, FRCPC, ABIM, Vancouver, BC***Room: 301-305 - Vancouver Convention Centre (West Building)**

This satellite will be a flexible program that will start with a needs assessment of learners, which will direct presenters to two or three case-based learning modules. There will be a short didactic lecture that will review the new ACR criteria for diagnosis of fibromyalgia. This program is based on an educational program being developed by University of Calgary and Sherbrooke University.

Learning objectives:

Following this program, participants will be able to:

1. apply the new ACR guidelines for the diagnosis of fibromyalgia.
2. based on a needs assessment conducted at the beginning of the program, discuss and review cases and the latest evidence of three of the following topics:
 - a) co-morbid depression and FM
 - b) co-morbid sleep disorder and FM
 - c) non-medication treatments and FM
 - d) narcotic use/abuse in FM
 - e) management of fatigue in FM
 - f) setting realistic treatment goals in FM
 - g) medication treatment options in FM
 - h) control of pain in FM

This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.

This program is supported by an educational grant from Pfizer Canada.

SS114 IMPACT: IMproving PAtient Care in Type 2 diabetes**1230–1330** *Maureen Clement, MD, CCFP, Vernon, BC David Thompson, MD, FRCPC, Vancouver, BC***Room: 118-120 - Vancouver Convention Centre (West Building)**

Compared with people without diabetes, adults with Type 2 Diabetes (T2DM) in Canada make more than twice as many visits to their family doctors and specialists. They are hospitalized at higher rates for: hypertension or heart failure (x4), MI (x3), stroke (x3), chronic kidney disease (x7), lower limb amputations (x24). Family physicians provide more than 90% of diabetes care and play a crucial role in the continuity of care.

This symposium will call upon participants' knowledge of and ability to apply the 2008 CDA Clinical Practice Guidelines to both newly and previously diagnosed patients. After completing this program, participants will be better able to demonstrate the clinical benefits of optimizing glycemic control in T2DM in order to reduce the risk of micro- and macrovascular complications, assess risk factors for hypoglycemia and reflect on the importance of patient education and healthy habits. The program will revolve around interactive case scenarios and patient vignettes offering numerous opportunities for instruction and comprehensive discussion.

Learning objectives:

By the end of this program, the participant should be able to:

1. discuss the clinical benefits of optimizing glycemic control in patients with Type 2 Diabetes in order to reduce the risk of microvascular and, potentially, macrovascular complications
2. assess risk factors for hypoglycemia in order to reduce the risk for hypoglycemia and its associated complications
3. individualize selection of antihyperglycemic agents to achieve optimal glycemic control

This program has been accredited by the College of Family Physicians of Canada for one (1) Mainpro-M1 credit.

This program is supported by an educational grant from Merck.

SATELLITE SYMPOSIA • SYMPOSIUMS SATELLITES**FRIDAY / VENDREDI October 15 octobre****SS218 Diagnosis and treatment of overactive bladder: Practical patient management****0700–0800** *Sheilah Lamb, MD, CCFP, FCFP, Hamilton, ON Peter Pommerville, MD, FRCSC, Victoria, BC***Room: 301-305 - Vancouver Convention Centre (West Building)*****Case Vignette 1: Overactive bladder in the older female patient***

After completing this program, participants will be able to do the following:

1. describe the association between overactive bladder (OAB) and stress urinary incontinence (SUI) in women, including diagnostic tools and tests
2. discuss the optimal management of OAB in women, including pharmacologic and non-pharmacologic treatment options
3. manage the potential side effects of OAB therapies, including prevention strategies

Case Vignette 2: Overactive bladder in the older male patient

After completing this program, participants will be able to do the following:

1. describe the differential diagnosis of overactive bladder (OAB) in men, including diagnostic tools and tests
2. manage patients with OAB in the context of benign prostate hyperplasia (BPH), including pharmacologic and non-pharmacologic treatment options
3. discuss the reasons for treatment failure and offer strategies for achieving successful outcomes

*This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.**This program is supported by an educational grant from Pfizer Canada.***SS219 SHIFT: New strategies in stroke prevention in atrial fibrillation****0700–0800** *Victor Huckell, MD, FRCPC, FACC, Vancouver, BC***Room: 118-120 - Vancouver Convention Centre (West Building)*****Learning objectives:***

Upon completion of the program, the participant will be able to:

1. understand patient's specific risks of stroke in atrial fibrillation
2. review the limitation of current anticoagulations strategies
3. understand new anticoagulation options in stroke prevention for patients with atrial fibrillation.

*This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit..**This program is supported by an educational grant from Boehringer-Ingelheim Canada***SS220 Invasive Meningococcal Disease – Adolescents to adults: Epidemiology, prevention and recommendations****0700–0800** *Scientific Committee: Christopher Ryan, MD**Chairperson: Marla Shapiro, MDCM, CCFP, MHSC, FRCP(C), FCFP, NCMP, Toronto, ON**Speakers: Julie Bettinger, PhD, MPH, Vancouver, BC Taj Jadavji, MD, FRCPC, FAAP, Calgary, BC***Room: 211 - Vancouver Convention Centre (West Building)**

Recent advances in vaccine development now offer new options and solutions in the fight against IMD. Towards this objective of optimizing IMD prevention from infants to adults, please join us for this highly informative, stimulating and interactive symposium. The expert faculty will take you through presentations, case reviews and discussion interactions, translating evidence-based medicine into clinical medicine relevant to your practice environment.

Learning objectives:

1. Examine the epidemiology of invasive meningococcal disease (IMD) in Canada, including changing epidemiological trends.
2. Discuss approaches to the prevention of IMD, in various age groups and patient profiles, and the relative advantages of the different meningococcal vaccines.
3. Review IMD prevention and vaccination recommendations in Canada: who, why, what and when?

*This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.**This program is supported by an educational grant from Novartis.*

SATELLITE SYMPOSIA • SYMPOSIUMS SATELLITES

SS221 CANMAT Clinical Guidelines for the Management of Major Depressive Disorder

1230 – 1330 Raymond Lam, MD, FRCPC, Vancouver, BC

Room: 118-120 - Vancouver Convention Centre (West Building)

In 2009, the Canadian Network for Mood and Anxiety Treatments (CANMAT) published a major update of the 2001 evidence-based clinical guidelines for the management of major depressive disorder (MDD) in adults. The 2009 guidelines are organized into 5 sections:

Section 1 Classification, burden and principles of management

Section 2 Psychotherapy alone or in combination with antidepressant medication

Section 3 Pharmacotherapy

Section 4 Neurostimulation therapies

Section 5 Complementary and alternative medicine treatments

This satellite program will provide a concise summary of the guidelines to help physicians with their day-to-day management of patients with MDD. Both antidepressants and psychotherapy are appropriate first-line treatments for MDD. Recommendations for initiating antidepressant treatment will be highlighted, with an emphasis on medications available in Canada.

Pharmacotherapy remains the most studied and best evidenced treatment for major depressive disorder (MDD). A systematic review of publications since 2000 revealed at least 225 randomized controlled trials (RCTs) and 145 meta-analyses on antidepressant medications for MDD.

There is also increasing attention to sequencing of pharmacotherapy strategies to manage patients with non-response and incomplete remission. The evidence supports various switching strategies and add-on strategies with agents such as lithium and atypical antipsychotics. Advantages and disadvantages of these strategies and the use of clinical algorithms will be discussed.

Learning objectives:

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

1. state the principles of contemporary management of MDD
2. select the most appropriate treatment strategies based on individual patient needs
3. utilize guideline-recommended pharmacologic and/or nonpharmacologic treatment strategies
4. optimize treatment strategies based on patient response (efficacy and tolerability)

This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.

This program is supported by an educational grant from Pfizer Canada.

SS222 Psoriasis: Evidence-based management that is more than skin deep

1230–1330 Chih-ho Hong, MD, FRCPC, Vancouver, BC

Room: 301-305 - Vancouver Convention Centre (West Building)

What are the top diagnostic pearls that you can use to differentiate psoriasis from other papulosquamous conditions?

Which of your psoriasis patients are at risk of developing psychological or physiological co-morbidities?

What are the top tips for referring your patients for dermatology consult?

There are steps we can take as physicians to help our psoriasis patients take control and manage their disease.

From diagnosis to management to referral, the family physician has an integral role in improving psoriasis odds for success.

Learning objectives:

After this presentation, physicians will be able to:

1. describe the diagnostic features of psoriasis that distinguish it from other papulosquamous conditions
2. select appropriate therapy for mild-to-moderate psoriasis, based on the Canadian Guidelines for the Management of Plaque Psoriasis
3. apply management strategies to treat scalp lesions
4. identify the associated physiological and psychological co-morbidities in at-risk patients
5. list recommendations for referring patients to specialist care

This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.

This program is supported by an educational grant from Leo Pharma.

SATELLITE SYMPOSIA • SYMPOSIUMS SATELLITES**SS223 Female sexual concerns: How do we break the silence?****1730–1830 Jay-Chang-Hyun Lee, MD, Calgary, AB****Room: 118-120 - Vancouver Convention Centre (West Building)*****Learning objectives:***

Upon completion of this program, participants should be able to:

1. utilize appropriate clinical setting and queries to help their patients discuss sexual concerns and distress
2. diagnose and classify a variety of female sexual disorders and complaints
3. gain awareness of key validated Hypoactive Sexual Desire Disorder (HSDD) tools
4. consider the use of medical therapy in combination with relationship/psychological adjunct therapy

*This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.**This program is supported by an educational grant from Boehringer-Ingelheim Canada***SATURDAY / SAMEDI October 16 octobre****SS312 Targeting inflammation in COPD in 2011: Are we doing enough?****0700–0800 Chair/Moderator: Alan Kaplan, MD, CCFP(EM), FCFP, Toronto, ON****PR Faculty: Charles K. N. Chan, MD, FRCPC, FCCP, FACP, Toronto, ON****Room: 211 - Vancouver Convention Centre (West Building)**

Chronic obstructive pulmonary disease (COPD) is predicted to be the third leading cause of death worldwide within 10 years. The goal of this case-based, interactive education program is to help you assess the role of inflammation in COPD and minimize the risk of exacerbations for your patients. Through a discussion of COPD pathogenesis, current treatment guidelines, and clinical and trial evidence, we will assess strategies for the optimal management of COPD patients and the prevention of exacerbations.

Learning objectives:

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

1. establish treatment goals for COPD in the context of current guidelines and clinical evidence
2. outline the distinguishing features of COPD inflammation
3. explain how cough and sputum may guide COPD treatment decisions
4. assess the use of current and novel therapeutics, including PDE4 inhibitors, in COPD management
5. describe some non-pharmacological interventions to enhance patient outcomes

*This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.**This program is supported by an educational grant from Nycomed.***SS329 Optimizing depression management: What your patients need you to know****1200–1300 Chair and Presenter: Thomas Janzen, MD, CCFP, London, ON****PR Co-presenter: Kevin Kjernisted, MD, FRCPC, Vancouver, BC****Co-presenter: David Sheehan, MD, MBA, Tampa, Florida****Room: 301-305 - Vancouver Convention Centre (West Building)**

This interactive session will include an update of all current pharmacological and non-pharmacological treatment options. Physicians will have the opportunity to gain confidence in their treatment approaches and learn about assessment tools that could aid in their assessment and management of depression. The latest data exploring remission, recovery and relapse prevention will be presented and discussed.

Learning objectives:

1. gain confidence in optimally managing patients with depression by diagnosing earlier and treating more effectively
2. become familiar with depression rating scales and why these are important to you and your patients
3. review and discuss current pharmacological treatment options
4. explore current non-pharmacological treatment options

*This program has been accredited by The College of Family Physicians of Canada for one (1) Mainpro-M1 credit.**This program is supported by an educational grant from Eli Lilly Canada.*

DEMONSTRATION THEATRE THÉÂTRE DE DÉMONSTRATION

EXHIBIT HALL - HALL D'EXPOSITION

**ALL DEMONSTRATION THEATRE SESSIONS ARE CURRENTLY FULL.
PRE-REGISTERED DELEGATES WITH TICKETS ONLY PLEASE.**

***IL NE RESTE ACTUELLEMENT PLUS DE PLACE DANS
LES SÉANCES PRÉSENTÉES DANS LE THÉÂTRE DE DÉMONSTRATION.
DÉLÉGUÉS PRÉINSCRITS MUNIS DE BILLETS SEULEMENT***

Demonstration Theatre 1

Demonstration Theatre 2

THURSDAY/JEUDI

1015-1115	D170 Intrapartum skills	D171 Physical examination of the knee
1120-1220	D173 Intrapartum skills (repeat)	D172 Physical Exam of the knee (repeat)
1340-1440	D175 Bedside sensory examination for diagnosing neuropathic pain	D174 Useful joint injections for your practice
1510-1610	D176 Foot and ankle: Assessment, injuries and conservative strategies	D177 Introduction to wound care
1615-1715	D178 Foot and ankle: Assessment, injuries and conservative strategies (repeat)	D179 Introduction to wound care (repeat)

FRIDAY/VENDREDI

1015-1115	D280 Physical examination of the shoulder	D281 Generating a differential diagnosis for wrist pain
1120-1220	D282 Physical examination of the shoulder (repeat)	D283 Generating a differential diagnosis for wrist pain (repeat)
1340-1440	D284 Useful joint injections for your practice (repeat)	D285 Bedside sensory examination for diagnosing neuropathic pain (repeat)
1510-1610	D286 The 3-minute lower back examination	D287 Difficult IUD insertions
1615-1715	D288 The 3-minute lower back examination (repeat)	D289 Difficult IUD insertions (repeat)

SATURDAY/SAMEDI

0815-0915	D390 Breastfeeding issues and management	D391 Upper and lower limb casting
0920-1020	D392 Breastfeeding issues and management (repeat)	D393 Upper and lower limb casting (repeat)

LEARNING TRACKS VOLETS D'APPRENTISSAGE

FMF 2010 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 their areas of particular interest. Learning tracks for FMF 2010 include:

Emergency medicine

Child and adolescent health

Maternity and newborn care

Health care of the elderly

Mental health

Le FMF 2010 a été conçu pour répondre aux besoins d'apprentissage des médecins de famille qui exercent le champ complet de la pratique, ainsi que ceux qui ont des domaines d'intérêt plus ciblés. Les participants peuvent assister à n'importe quelle séance du FMF (à moins qu'elle soit « fermée » ou « sur invitation seulement »). Ils peuvent aussi d'adapter leur propre « volet » d'apprentissage en fonction de leurs domaines d'intérêt particuliers. Voici les volets d'apprentissage au FMF 2010 :

Médecine d'urgence

Santé des enfants et des adolescents

Soins de maternité et de périnatalité

Soins de santé aux personnes âgées

Santé mentale

LEGEND / LÉGENDE

 Emergency Medicine / Médecine d'urgence

 Health Care of the Elderly / Soins de santé aux personnes âgées

 Mental Health / Santé mentale

 Maternity and Newborn Care / Soins de maternité et de périnatalité

 Child and Adolescent Health / Santé des enfants et des adolescents

Simultaneous Interpretation / Interprétation simultanée

W/A = Workshop / Atelier; **G** = General session / Séance générale; **N/R** = Networking session / Séance de réseautage

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

D = Demonstration theatre sessions / Séances dans le théâtre de démonstration

SESSION TITLE

The language of the title indicates in what language the session will be presented.

Sessions are presented in:

English only — title will be listed in English

French only — title will be listed in French

English with Simultaneous interpretation (to French);

or

French with Simultaneous interpretation (to English) — title will be bilingual with the simultaneous interpretation symbol appearing beside that title.

TITRE DE LA SÉANCE

La langue dans laquelle le titre est donné indique la langue dans laquelle la séance sera présentée.

Les séances seront présentées en :

Anglais seulement — le titre sera indiqué en anglais

Français seulement — le titre sera indiqué en français

Anglais avec interprétation simultanée (vers le français);
au

Français avec interprétation simultanée (vers l'anglais) — le titre sera bilingue et suivi de l'icône de l'écouteur indiquant que l'interprétation simultanée est offerte.

PRE-CONFERENCE — WEDNESDAY 13 MERCREDI — JOURNÉE PRÉCONFÉRENCE - FOYER**Research Day / FMEF Posters • Affiches de la Journée de la recherche / du FEMF**

- 501 Competencies enhanced: HIV providers building capacity for specialized patient needs**
Meaghan McLaren, MD, CCFP, Enhanced Skills in HIV Primary Care, Ottawa, ON; Sharon Johnston, LL.B, MD, CCFP, Ottawa, ON
- 502 The OASIS Program: A pilot supportive aging at home program**
Jyoti Kotecha, MPA, MRSC, CChem, Kingston, ON; Jane Yealland, Kingston, ON; Ms. Carly Keely; Richard V Birtwhistle, MD, CCFP, Kingston, ON
- 503 Innovative intervention model to improve family medicine resident competencies and attitudes in caring for seniors in Long Term Care setting (LTC): An evaluation**
David Barber, BSc MD, CCFP, Kingston, ON; Jyoti Kotecha, MPA, MRSC, CChem, Kingston, ON; Willa J. Henry, Bsc., MD, CCFP, FCFP
- 504 Efficacy of fresh bitter melon (*Momordica Charantia*) juice in treating type 2 diabetes (T2DM): A feasibility study**
Lawrence Leung, Kingston, ON; Richard Birtwhistle; Jyoti Kotecha; Sharon Cuthbertson , Kingston, ON
- 505 Young men with obesity and hypertension: Feature of pituitary-adrenal axis**
Irina Krikhely, MD, Sankt-Petersburg, Russia; Zulfiya Shafigullina, MD, Sankt-Petersburg, Russia
- 506 Relation of gamma-glutamyltransferase levels to incidence of the metabolic syndrome**
Jeong Gyu Lee, MD, Busan, Korea
- 507 A comparison of diabetes and cardio-metabolic outcomes between Type 2 Diabetes patients on medication intervention and Diabetes / Pre-diabetes patients on lifestyle intervention**
James Leung, MBBS CCFP FCFP MRCP, Toronto, ON; Andrea Leung, Toronto, ON; Ling Chen Toronto ON, Emily Lau Toronto ON
- 508 Cancer screening and primary prevention: Evidence review and tool identification for the BETTER Project**
Tina Korownyk, MD, Edmonton, AB; Sandy Buchman, BA MD CCFP FCFP, Toronto, ON; June Carroll, MD, CCFP, FCFP Toronto, ON; Mel Kahan, MD, MHSc, CCFP, FRCPC, FCFP Toronto, ON; Sheila Dunn, MD, CCFP-EM Toronto, ON; Denise Campbell-Scherer, MD, PhD Edmonton, ON; Kelly Lang-Robertson, MLIS Toronto, ON; Stephanie Bell, BAH, MHSc Toronto, ON; Jess Rogers, BA Toronto, ON; Donna Manca, MD MCISc CCFP FCFP Edmonton, AB; Eva Grunfeld, MSc, MD, DPhil, FCFP Toronto, ON
- 509 Reducing radiation exposure in the ER: Development of a clinical decision rule to predict the need for CT diagnosis of kidney Stones**
Richard Cullen, MSc, St. John's, NL; F Kris Aubrey-Bassler, MSc, MD, CCFP, St. John's, NL
- 510 Patient-centered care plans: The effect of multidisciplinary involvement on outcome in primary care**
Karen Seigel, MD, CCFP, Calgary, AB; Neil Drummond, PhD, Calgary, AB; Meghan Doraty, BHSc, Calgary, AB; Pat Babinec; Lorraine Bucholtz
- 511 Creating scientific literacy in future primary care physicians: The U of C Dept of Family Medicine Resident Research Training Program**
Neil Drummond, PhD, Calgary, AB
- 512 The effectiveness of pre-natal group medical visits on post-natal outcomes for children and mothers attending a community health center**
Carmen Thompson, Calgary, AB; Madhu Varma, MSc., Calgary, AB; Neil Drummond, PhD Calgary AB; Sue Ross, PhD Calgary, AB; Christin Hilbert, MD Calgary AB; Gwen Moncayo, NP, Calgary AB; Bonnie Bailey MSW, Calgary AB; Julie Strome, Calgary AB; Tiffany Van Slyke, MD, Calgary AB; Rita Dahlke, MD, Calgary AB
- 513 Primary care data revealed: An electronic data presentation tool**
Brian Forst, B. Sc., E.I.T., M. Sc., Edmonton, AB; Dave Jackson, B.Comm, Calgary, AB; N. Drummond, D. Manca, K. Linton; K. Martin; K. Keshavjee
- 514 Toward patient-centered addictions care in a socioeconomically disadvantaged urban population: Research in progress**
Ginetta Salvalaggio, MD, MSc, CCFP, Edmonton, AB; K Dong, MD, MSc, FRCP(C), Edmonton AB; G Cummings, BNSc, MEd, PhD, Edmonton, AB; R McKim, MSc, Edmonton, AB; R Cooper, MD, CFCP(C), Edmonton, AB; TC Wild , MA, PhD, Edmonton, AB
- 515 Screening and primary prevention in primary care in patients with co-morbid depression: Evidence review and tool identification for The BETTER Coalition**
Ginetta Salvalaggio, MD, MSC, CCFP, Edmonton, AB; D. Campbell-Scherer, MD, PhD, CCFP, Edmonton, AB; L. Steele, MD, CCFP, Toronto, ON; V. Mozgala, Edmonton, AB; K. Lang-Robertson, Toronto, ON; S. Bell, BAH, MSc, Toronto, ON; J. Rogers, Toronto, ON; D. Manca, MD, MCISc, FCFP, Edmonton, AB; E. Grunfeld, MD, PhD, FCFP, Toronto, ON

PRE-CONFERENCE — WEDNESDAY 13 MERCREDI — JOURNÉE PRÉCONFÉRENCE - FOYER

516	Does physician lifestyle satisfaction vary according to practice location? A 21-year perspective of Alberta family medicine graduates Wayne Woloschuk, PhD, Calgary, AB; Rod Crutcher, MD, MMedEd, CCFP(EM), Calgary, AB; Olga Szafran, MHSA Edmonton, AB; Chantal Hansen, MGIS Calgary, AB
517	Impact sur la pratique médicale Marie-Pier Villemure, MD (médecin résident), B.Sc., Sherbrooke, QC
518	Évaluation des connaissances et de la satisfaction des femmes concernant les tests de dépistage du syndrome de Down selon le type de suivi obstétrical Liny Laroche, MD, CCMF, M.Ps., Québec, QC; Jean Gékas, MD, Ph.D, Québec, QC; Emmanuel Bujold, MD, MSc, FRCSC, Québec, QC
519	La collaboration interprofessionnelle vers une transformation des pratiques au sein d'un GMF de deuxième vague Julie Lajeunesse, MD, MSc, Longueuil, QC; Marie-Dominique Beaulieu, MD, MSc, CMFC, Montréal, QC; Jean-Louis Denis, PhD, Montréal, QC
520	The use of natural health products in children: A qualitative analysis of parents experiences Andrea Pike, MSc, St. John's, NL; Marshall Godwin, MD, MSC, FCFP, St. John's, NL
521	Normative values and validity testing of the Simple Lifestyle Indicator Questionnaire (SLIQ): Final results Marshall Godwin, MD, MSc, FCFP, St. John's, NL; Cheri Bethune, MD, MCISc, FCFP, St. John's, NL; Allison Kirby, MA, St. John's, NL; Andrea Pike, MSc, St. John's, NL
522	The benefits of being a preceptor Steve Beerman, MD, CCFP, FRCP, Nanaimo, BC; Jerry Hinbest, EdD, Nanaimo, BC; Jennifer Mullett, PhD, Nanaimo, BC; Sarah Fletcher, MA, Victoria, BC; Ann Holroyd, RN, PhD, Nanaimo, BC; Maggie Kennedy, RN, MSN, Nanaimo, BC; Peira Jung, RN, MSN, Nanaimo, BC
523	Family practice residency training site: Value to their community Stephen Beerman, BSc, BSR, MD, CCFP, FCFP, Nanaimo, BC; Jennifer Mullett, PhD, Nanaimo, BC; Sarah Fletcher, VIU Graduate Student, Nanaimo BC; Mary Winder MD CCFP, Nanaimo, BC; Teresa van der Goes MD, CCFP, Nanaimo, BC; Maggie Kennedy BSN, PHD Nanaimo, BC; Ken Harder MD, CCFP Chilliwack, BC; Jerry Hinbest, PhD Nanaimo, BC; Peira Jung, BSN, PhD, Nanaimo, BC
524	Development of a national knowledge translation trainee collaborative towards advancing the field of knowledge translation in Canada Robin Urquhart, MSc, PhD Student, Halifax, NS; Vivian Chan, PhD Student, Vancouver, BC; Evelyn Cornelissen, PhD Candidate, Kelowna, BC; Heather Colquhoun, PhD Candidate, Hamilton, ON, for the Knowledge Translation Trainee Collaborative
525	Supporting a multidisciplinary research team towards improving access to quality colorectal cancer services in Nova Scotia Robin Urquhart, MSc, Halifax, NS; Amy Folkes, MAHSR, Halifax, NS; Eva Grunfeld, MD, DPhil, FCFP, Toronto, ON
526	Prolotherapy in the treatment of rotator cuff tendinopathy Helene Bertrand, MD, CCFP, clinical instructor UBC school of family practice, North Vancouver, BC
527	Do Family Physicians Correctly Estimate the Benefits and Risks of Common Therapeutic and Preventive Interventions? Geneviève Desbiens, MD, Québec, QC; Michel Labrecque, MD, CCFP, FCFP; Marie-Ève Bergeron, MD; Marie-Ève Larivière, MD; Juan Carlos Ochoa, MD; Merlin Njoya, MSc, Québec, QC
528	An exploratory study on improving the diagnosis and management of dementia in primary care using an innovative and collaborative approach Jasneet Parmar, MD, CCFP, Edmonton, AB; Bonnie Dobbs, PhD, Edmonton, AB; Tim Cooper, BSc, Edmonton, AB ; Alexandra Marin, MD, CCFP, Edmonton, AB; Rhianne McKay, MA, Edmonton, AB
529	Evaluating Pre-clerkship Clinical Experience: Student and preceptor perspectives Kym Feldman, MD, CCFP, MHSc, Toronto, ON; Ivy Oandasan, MD, CCFP, MHSc, FCFP, Toronto, ON; Jennifer McCabe MD, CCFP, Toronto, ON; Lesley Gotlib Conn PhD, Toronto, ON; Lynn Wilson MD, CCFP, FCFP, Toronto, ON
530	Aboriginal healing outside of the gates Ruth Martin, MD, FCFP, MPH, Vancouver, BC; Co-authors: Lora (Koala) Kwandibens; Amber Christie; Mo Korchinski; Cindy Worsfold; Dawn Fraser; Rose Hesketh and Catherine Wilson; participatory researchers with Women in2 Healing; Lara-Lisa Condello, MA; Nicola Valley Institute of Technology; Alison Gran

PRE-CONFERENCE — WEDNESDAY 13 MERCREDI — JOURNÉE PRÉCONFÉRENCE - FOYER**Show and Tell Posters / Affiches des séances d'expression libre**

*Please note that Show and Tell posters will be on display on Wednesday, October 13 from 4:30 pm-5:30 pm. outside of Room 220 on the 2nd floor of the Vancouver Convention Centre (West Building) and on Thursday, October 14 in the Exhibit Hall.

Veuillez prendre note que les affiches des séances d'expression libre seront exposées le mercredi 13 octobre de 16 h 30 à 17 h 30 à l'extérieur de la salle 220 au deuxième étage du Centre des congrès de Vancouver – Édifice Ouest et le jeudi 14 octobre dans le hall d'exposition.

Calgary	What's new in family medicine education at the University of Calgary <i>Laura Nixon</i>
NOSM	Care of the Elderly Program <i>Tom Crichton</i>
McGill	Academics of EMR and informatics <i>John Hughes</i> Innovative teaching method about diabetes guidelines by actively involving residents in family medicine in a center wide chart audit. <i>Michael Bouhadana</i>
Saskatchewan	Assessing resident's performance as teachers <i>Milena Markovski, Kathrine Lawrence</i>
Queens	Third year residency Occupational Medicine Specialty Program development <i>Glenn Brown</i> Implementing a portfolio evaluation system at the Queen's Department of Family Medicine <i>Jane Griffiths</i>
Manitoba	Customized distributed medical education -Developing educational programs in disparate communities: From vision to reality <i>Jamie Boyd</i>
Dalhousie	One family medicine resident's learning portfolio <i>Ian Bekker, Catherine Cervin</i> Obstetrical simulation in family medicine <i>Lynn Ann Bussey</i>
McMaster	Information technology to support the Triple C Curriculum: Comparable Learning Experiences for Residents in Expansion Sites (CLERE) Project <i>David Chan, Ronnie Cheng, Tsz-Lung Cheung, Lisa Dolovich, Nancy Fowler, Jennifer Gough, Michelle Howard, Elizabeth Shaw, Allyn Walsh</i>
Laval	Enseigner à réfléchir sur l'action: Développement d'un outil pédagogique à l'Université Laval <i>Hubert Marcoux, Josette Castel, Line Paré, Isabelle Tremblay, Hélène Houle</i>
Alberta	Theory into practice: Innovations at the University of Alberta <i>Shelley Ross</i>
UBC	UBC Family Medicine: Innovative life-long learning, training and practice <i>Martin Dawes</i>

THURSDAY/JEUDI – OCTOBER 14 OCTOBRE — 1510 – 1610 - Exhibit Hall / Hall d'exposition**Facilitated Posters / Affiches animées**

The purpose of having a facilitated poster session is to allow conference participants an opportunity to share ideas and insights and interact around a topic addressed by a variety of related posters.

Les séances d'affiche animées permettent aux participants d'échanger des idées et de discuter d'un sujet abordé par diverses affiches.

Denise Campbell-Scherer	Results of a pilot implementation of an academic benchmarking examination in a family medicine residency program
Susan Glover Takahashi	Developing and implementing a competency-based clinical skills assessment for family medicine residents in need
Jane Griffiths	Implementing a portfolio evaluation system at the Queen's Department of Family Medicine
Mary Johnston	The Academic Support Process (ASP) tool: Helping the preceptor help the learner
Madeleine Montpetit	Teaching to target on the road to a competency-based integrated curriculum: A model for collaboration between family physician training programs and specialty clinics
Allan Peterkin	Narrative means to professional ends: New strategies for teaching and evaluating professionalism in Canadian medical schools
Shirley Schipper	Challenges associated with moving to an Integrated 3-C curriculum in a family medicine residency program
Evelyn Williams	Integrating Interprofessional learning activities into a Healthcare of the Elderly Competency-Based Curriculum for family medicine postgraduate trainees
David Ross	The integrated community clerkship experience: The challenges in distributed medical education
Betty Calam	Experiences of participants in a longitudinal family practice training site

Posters / Affiches

Daniele Behn Smith	Challenges and solutions: Working to incorporate Access Improvement Measures in a dual teaching/ community health site
Marc Billard	L'évaluation de la qualité de l'exercice par les pairs, 2001 à 2009
Glenn Brown	Interprofessional care in primary health care Settings: Designing interventions to sustain cultural change and elevate clinical practice to curriculum expectation
Glenn Brown	Provincial Faculty Development Initiative
Michel Cauchon	De l'évaluation des connaissances au développement de compétences transversales en lecture critique chez les résidents de l'Université Laval
P. Yee-Ling Chang	Patient satisfaction and wait times for appointments in an urban academic family practice: The potential impact of advanced access scheduling
Marion Dove	Results of an on-line faculty development needs assessment questionnaire in the Department of Family Medicine at McGill University
Sid Feldman	Development of a new undergraduate medical curriculum for geriatrics
Suzanne Gagnon	Stage interdisciplinaire en santé des réfugiés pour les étudiants du 1er cycle en médecine de l'université Laval en collaboration avec un organisme communautaire : Innover pour faire comprendre la réalité des réfugiés nouvellement arrivés dans la ville de Québec
Abbas Ghavam-Rassoul	Bringing it home: How to build a faculty development program in an academic primary care department
François Coulet	Assessing clinical practice of family physicians - the structured oral interview: A valid and reliable tool
Gail Greenberg	International Medical Graduate Preceptorship Program
Mary Johnston	Critical care simulation: The experience of family medicine residents at the University of Ottawa
Fred Janke	Ten years of rural Alberta north: Lessons learned and goals to strive for
John Kirk	A home care teaching program for family medicine residents: Resident feedback and beyond
Sudha Koppula	Development and implementation of a women's health year as an R3 enhanced skills program
Marcus Law	Enablers and barriers to new family medicine graduates becoming academic or community clinician teachers
Hubert Marcoux	Évaluation des ateliers de pratique réflexive du programme de résidence en médecine familiale
Maureen McGillivray	Teaching a family medicine counseling skills method: What do family medicine residents learn?
Aaron Orkin	Sachigo Lake Wilderness Medicine Program: A first-response collaboration in a remote Aboriginal community

THURSDAY/JEUDI – OCTOBER 14 OCTOBRE — 1510 – 1610 - Exhibit Hall / Hall d'exposition

Lacey Phillips	Accreditation for primary care in Canada
David Ponka	An innovative training track in global health
Jeanette Prorok	Evaluation of a dementia education program for family medicine residents
Stefanie Roder	Learning from practice – using multiple types of program evaluations for continuous improvement of the Practice-Based Small Group Learning Program
Patrick Skalenda	Best practices in managing residents in difficulty
Linda Smith	Challenges of implementing educational innovations in a teaching site with both fee for service and GFT clinicians
Katherine Stringer	Nurse practitioner as lead educator for family practice residents in the community care of the frail elderly: An interprofessional education strategy
William Sullivan	Residency curriculum in developmental disabilities in family medicine
Christy Sutherland	Attitudes of family medicine residents and practitioners in British Columbia about provision of medical abortion: A survey
Fred Tudiver	Bringing family medicine residents into the future: Integrating evidence-based quality improvement into a family medicine residency
Sanjeev Vasishtha	Role of Parent Partners in Health Education (PPHE) to enhance family medicine residents' awareness of medical and social issues affecting children with developmental disabilities
Ruth Wilson	Faculty development challenges in distributed medical education

Resident Posters / Affiches des résidents

Beau Blois	Beside ultrasound detection of abdominal aortic aneurysm in the family physician office
Geneviève Desbiens	Do family physicians correctly estimate the benefits and risks of common therapeutic and preventive interventions?
Eshrat Sayani	Successful strategies for postgraduate residency training of international medical graduates: What does adult education theory tell us?
Mark Lobel-Buch	Patient factors affecting non-urgent emergency visits
Kevin Ledding	Scalpel vs. no-scalpel vasectomies: Factors affecting choice of technique
Nili Kaplan-Myrth	Ontario Family Medicine Residents' Survey 2010
David LaPierre	SharingInHealth.ca - Open-access, competency- and case-based health care education for the world
Marie-Pier Villemure	Paperasse : Impact sur la pratique médicale
Marie-Pierre Dumas	Contribution of cardiorespiratory fitness and visceral adiposity to 6-year changes in cardiometabolic risk markers in middle-aged men and women
Ling-I Olivia Tseng	A case of pulmonary infiltrates with eosinophilia
Nadia Primani	Suture self-removal: Are patients willing and capable of removing their own non-absorbable sutures?
Melissa Tan	Diabetes and group medical appointments: Patient, physician and staff perspectives
Daniel Kapeluto	Underestimation of Body Mass Index by health care professionals in Newfoundland & Labrador
Marie-Renée B-Lajoie	Task shifting in primary care: Understanding our allies core roles and core competencies of community health workers
Tara McCarty	Narrative medicine: A reflection on reflecting
Jennifer Black	Osteoporosis is a common disorder
Eva Targonsky	Evaluating open access at a family practice teaching centre

Student posters / Affiches des étudiants

Aiman Alak	Electronic health records in family practice: What do patients want?
Diala El-Zammar	Lung cancer Internet information: An evaluation of the usage of Internet resources by lung cancer patients and the quality of information available on the Internet
Jessica Moe	The Cuban experience in primary care: Lessons for Canada

THURSDAY/JEUDI – OCTOBER 14 OCTOBRE — 1510 – 1610 - Exhibit Hall / Hall d'exposition

Lindsay Billett	The impact of open access booking in a primary care office on patient utilization of emergency departments and after hours services
Philip Mok	Comparison of International Medical Graduates and Canadian medical graduates: Changes over the past eighteen years
Christine Li	Evaluation of the adequacy of antithrombotic therapy in family medicine patients with atrial fibrillation or atrial flutter
Kimberly Munro	Undocumented pregnant women: What does the literature tell us?
Eva Tan	What do family physicians know about interventional radiology? A survey of family physicians at a large Canadian Annual Scientific Assembly
Samantha Stasiuk	The Competency Based Achievement System (CBAS) pilot: The correlation between effective feedback and resident perceptions of the system

FRIDAY/VENDREDI – OCTOBER 15 OCTOBRE - Exhibit Hall / Hall d'exposition**Posters / Affiches**

Shabnam Asghari	Portrait de la douleur chronique au Canada : Les femmes souffrent-elles plus que les hommes ?
Marie-Dominique Beaulieu	Reliability and predictive value of a French version of the team climate inventory
Dahna Berkson	Behavioural medicine across Canada: A survey
Audrey Blasig	Evaluating the outcomes of sympathetically-mediated pain rehabilitation services (SPRS) for patients diagnosed with complex regional pain syndrome (CRPS) at WorkSafeBC
Kathleen Clouston	Strategies for fostering collaborative relationships between family physicians and primary care researchers
James Dickinson	Alberta family physicians reactions and willingness to work during the H1N1 epidemic
Jay Dong	Is a multi-disciplinary approach to care effective at lowering targets for diabetes?
Pauline Duke	Utilization of family physicians in the H1N1 vaccination programs of Canadian provinces and territories during the Fall 2009 pandemic – preliminary results
Anthony D'Urzo	Impact of spirometry workshops in primary care
Marshall Godwin	Normative values and validity testing of the simple lifestyle indicator questionnaire (SLIQ): Final results
Allan Grill	The Ontario Drug Benefit Program: A cocktail of health policy decision-making
Adam B. Gruszczynski	Taking your medicine: A medication adherence simulation
Stefan Grzybowski	Maternal outcomes for rural maternity services in British Columbia: 2000 to 2004
Mary Johnston	Early primary school outcomes associated with children's prenatal exposure to alcohol and tobacco
Pieter Jugovic	Evaluation of the variability among spirometry interpretation algorithms
Seyed Alinaghi Kazemi	Causes of hemoptysis
Jude Kornelsen	Measuring women's experiences of stress in pregnancy
Sandra Krueckl	Information and peer support: Bringing hope and making a difference to Canadians living with cancer
Robert Lam	Medical problems referred to a care of the elderly physician: Insight for future geriatrics CME
Michelle Levy	Integration of family physicians into the preclinical curriculum at the University of Alberta: Enhancing the generalist perspective
Linda Lee	Expanding capacity for dementia care in family practice: Evaluation of a primary care based memory clinic
Lawrence Leung	Efficacy of fresh bitter melon (<i>Momordica Charantia</i>) juice in treating Type 2 Diabetes (T2D): A feasibility study
Marie-Thérèse Lussier	Talking health together: A multi-centre, randomized trial to evaluate the efficacy of a communication intervention for chronic disease patients in primary care

FRIDAY/VENDREDI – OCTOBER 15 OCTOBRE - Exhibit Hall / Hall d'exposition

Faye MacKay	The modified medical office assistant role: Can it improve outcomes in rural diabetes care?
Craig W. Martin	Chronic pain treatments: What is the evidence?
Jacqueline Maurice	The power of storytelling: A toolkit for healing the healers
Jennifer McCabe	Does simulated pelvic exam training improve confidence at the clinical clerkship level?
Robert Petrella	Change in COPD resource use over the past decade in Ontario primary care
Helena Piccinini-Vallis	Diagnosis and management of obesity: A survey of general practitioners' awareness and familiarity with the 2006 Canadian Practice Guidelines
Andrea Pike	The use of natural health products in children: A qualitative analysis of parents experiences
Vivian R Ramsden	Community based participatory research: Engaging individuals/families in the development of programs to enhance
Martin Reed	Canadian Association of Radiologists' Diagnostic Imaging Guidelines
Caroline Rhéaume	Effect of a 1-year lifestyle modification program on cardiometabolic parameters in sedentary abdominally obese men
Claude Richard	Competence in professional communication: A developmental approach
Elisabeth Ross	Early detection of ovarian cancer – what a family physician needs to know
Kristin Sabourin	A primary care-based exercise intervention (Step Test and Exercise Prescription) to improve metabolic risk factors of cardiovascular disease
Marla Shapiro	Familiarity with the WHI study and evidence-based guidelines for managing menopausal symptoms among Canadian physicians
Patricia Sullivan-Taylor	Using electronic medical record (EMR) data and the voluntary reporting system to support patient-centered quality care
Shirley Sze	The mental health module
Amy Tan	The family medicine clerkship at the University of Alberta: Implementation and outcomes of a new academic and narrative reflective practice curriculum
Michael Thompson	Incorporating a systematic approach to anticoagulation patient assessment and education in a family practice setting problem
Jean Triscott	Cultural competency skills for health care professionals: Community-based modules - learning manual
Michael Vallis	Lifestyle counseling: More than meets the eye
Stephanie Young	Comparison of pharmacist managed anticoagulation with usual physician care in a family medicine clinic
Nurjehan Akbarali	Analysis of a successful parent education program.
Caroline Rhéaume	Effect of a 1-year lifestyle modification program on cardiometabolic parameters in sedentary abdominally obese men

**Janus CPD Scholarships / Bourses de DPC Janus
2010 Recipients / Récipiendaires en 2010**

Carole Valois	Se former en action humanitaire, mais pourquoi?
Rahul Khosla	Thinking of a sabbatical? The London School Diploma in Tropical Medicine & Hygiene
Antoine Groulx	Improving FMIG's influence through medical student leaders to promote family medicine
Eva Purkey	Pregnancy circle at KCHC: The centering model of prenatal care
Patrick Ling	Going beyond the ED: Public health and emergency medicine
Sheila Yuen	Designing a new academic half-day curriculum for family medicine residents
Gavin Paker	Emergency department targeted ultrasound
Constance LeBlanc	Perspectives on feedback from international educators

FRIDAY/VENDREDI – OCTOBER 15 OCTOBRE - Exhibit Hall / Hall d'exposition**Resident posters / Affiches des résidents**

Michael Aucoin	Vitamin D status among refugee women and children newly arrived to Canada
Ivan Shcherbatykh	Electronic documentation of the Periodic Health Examination: A Canadian academic family health team experience
Emmanuelle Britton Catherine Varner	Implementation of an early postpartum visit
Fatima Uddin	Review of the needs of immigrant women in Toronto during the perinatal period
Patricia Gabriel	Government assisted refugees in British Columbia: Health care needs, health care utilization and health outcomes
Henry Siu	Canadian Best Practices for Stroke Care 2008: Secondary prevention of stroke at the Stonechurch FHT
Andrea Hargrove	Family physician and obstetrician episiotomy Rates in low-risk obstetrics in Southern Alberta rural and regional hospitals
Peter Tzakas	Assessing communication between physicians
Lana Potts	Challenges in obtaining cultural competency training: A case history
Kit Shan Lee	Preconception counseling: Who, what, when, and how are we doing?
Ian Bekker	Group medical visits – an update from the literature
Norma Charriere	The implementation and evaluation of an advanced access scheduling system at the 2 North Queen's Family Health Team: A pilot project
Kendra Wilkins	Patient satisfaction with shared mental health care services: A five year/two site/two payment model comparison
Noah Vale	Family medicine and its role in bio-medical Informatics
Christina Ames	Preventing repeat abortion: Is the immediate insertion of intrauterine devices post-abortion a cost-effective option associated with fewer repeat abortions?
Baieruss Trinos	Completion of diabetes care elements in an academic family health team – How do we measure up?
Hinal Sheth	Urinary tract infections in the emergency department – infection and management trends

Student posters / Affiches des étudiants

Neha Khandekar	Experienced-based approaches of family physicians in caring for diabetic homeless people: A qualitative study
Erin Kwolek	Pediatric hypertension in family practice: Differential diagnosis, investigations and when to refer
Brianne Hudson	Indoor walking for older adults: Students explore health promotion beyond the clinic
Marie Claire Bourque	Inactivity is an important independent risk factor
Nureen Sumar	The population strategy of prevention and implications for social inequalities in health: Exploring structural versus agentic interventions to improve outcomes related to folic acid intake in women of childbearing age
Kit Shan Lee	Preconception counseling: Who, what, when, and how are we doing?
Braden O'Neill	The Calgary student-run clinic: Promoting socially accountable medicine for all
Evelyn Kwok	UBC CARES: Computer-Assisted Reproductive Health Education for Students – A community needs-based, inter-professional, student-driven collaboration to enhance family planning medical education
Robert Pomerleau	The effectiveness of family and rural medicine interest groups in a Canadian medical school
Robert Tanguay	The family and rural medicine interest group at the University of Calgary
Britta Laslo	An analysis of trends in contraceptive use and awareness amongst newly arrived Muslim women in Canada in the North Hamilton Community Health Centre
Kelli Sherlock	What is the impact of a faculty advisor on the career choice of family medicine at a Canadian university?
Lisa Billesberger	Moving past the tired and traditional: An evidence-based approach to fatigue
Leisha Hawker	Aboriginal Canadians in medicine: Working towards equitable representation

P400-6th ANNUAL FAMILY MEDICINE RESEARCH DAY

P400-6^e JOURNÉE ANNUELLE DE RECHERCHE EN MÉDECINE FAMILIALE

RESEARCH DAY • JOURNÉE DE LA RECHERCHE				
0815-0830	WELCOME / BIENVENUE ROOM: 211 - VANCOUVER CONVENTION CENTER			
	FREE-STANDING RESEARCH PAPERS / PRÉSENTATIONS INDÉPENDANTES DE TRAVAUX DE RECHERCHE			
	ROOM: 212 VANCOUVER CONVENTION CENTRE	ROOM: 213 VANCOUVER CONVENTION CENTRE	ROOM: 214 VANCOUVER CONVENTION CENTRE	ROOM: 215 VANCOUVER CONVENTION CENTRE
0830-0850	Physician self-care and wellness: 21-year trends in Alberta family medicine graduates	Rural birth narratives: The Marathon Maternity Oral History Project Objective	Do-Not-Resuscitate awareness: Are patients well-informed?	CPCSSN: Practice recruitment and retention process
0850-0910	The impact of less than collegial workplace interactions for Canadian family physicians	Epidemiology of obstetrical outcomes for rural women: An examination of residential proximity and hospital level of service	Physicians' knowledge, experience and practice about mood and sexual effects from hormonal contraception	CPCSSN: Discussion of ethics and privacy
0910-0930	"No, I don't have a family doctor." Rural physicians' experiences with orphaned patients in Southwestern Ontario	HIV self-management support for Aboriginal and non-Aboriginal peoples living in Vancouver's Downtown Eastside	Prevention and Management of Chronic Disease in Canadian Seniors: a Primary Health Care (PHC) Perspective	CPCSSN: Preliminary results from the CPCSSN project: A work in progress
0930-0950	Patients' perspectives on utilization of and access to academic family health teams	Self-Efficacy and HIV Treatment Literacy Prior to Implementation of a Patient Self-Management Support (PSMS) Program for Marginalized Inner City People with HIV/AIDS - A Baseline Analysis	Building access through expertise	CPCSSN: How to harmonize CPCSSN's research and surveillance agendas
0950-1010	Coronary artery disease screening and primary prevention: Evidence review and tool identification for The BETTER Project	Managing illness on-site: A survey of residential care facilities in one large health authority in British Columbia	Qualitative analysis of commitment-to-change statements: Can they predict implementation of new practice behaviours?	
1010-1100	BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES			FOYER
1100-1120	A survey of practice models and payment preferences of recent family medicine residency graduates in BC	A comparison of diabetes and cardio-metabolic outcomes between T2D patients under specialists' care and primary care	Diabetes screening and primary prevention: Evidence review/tool identification for The BETTER Project	Two Cheers for Peer Review - Becoming a Peer Reviewer for Canadian Family Physician and Other Medical Journals
1120-1150	Experiences from the forefront of EMR implementation in Canada CANCELLED	A comprehensive needs assessment of BC physicians' self-reported practices, barriers, and attitudes towards recommended cancer screening	Refugee Health Care in B.C.: What facilitates access to family physicians?	
1200-1330	Section of Researchers AGM and Lunch ROOM / SALLE 211 - VANCOUVER CONVENTION CENTRE			
1330-1500	Presentations by Award Winners ROOM / SALLE 211 - VANCOUVER CONVENTION CENTRE			
1500-1530	BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES			
1530-1545	Family physicians as mentors: Passing on the torch	Improving the success of your application to the CIHR Knowledge Review and Synthesis Panel	The play's the thing: Using research-based theatre to increase empathy and disseminate research findings	Successful grants at CIHR: A peer reviewer's perspective
1545-1600	Conquering the acculturation process: The IMG experience			
1600-1615	The number and types of problems managed by family medicine residents during patient encounters			
1615-1630	The Family Medicine Longitudinal Experience (FMLE): The follow up			

*This program meets the accreditation criteria of the College of Family Physicians of Canada and has been accredited for up to 6 Mainpro-M1 credits.

Ce programme satisfait aux critères d'approbation du Collège des médecins de famille du Canada et a été approuvé pour un maximum de 6 crédits Mainpro-M1

PRE-CONFERENCE — WEDNESDAY 13 MERCREDI — JOURNÉE PRÉCONFÉRENCE

0800-0815 WELCOME / BIENVENUE Room / Salle : 211 - Vancouver Convention Centre (West Building)

0830-0850

Physician self-care and wellness: 21-year trends in Alberta family medicine graduates

Rodney Crutcher, MD, MMedEd, CCFP(EM), FCFP, Calgary, AB Olga Szafran, MHSA, Edmonton, AB Wayne Woluschuk, PhD, Calgary, AB Chantal Hansen, MGIS, Calgary, AB

Room: 212 - Vancouver Convention Centre (West Building)

Murray Stalker Award Recipient 2009

Rural birth narratives: The Marathon Maternity Oral History Project Objective

Aaron Orkin, MD, CCFP, Hamilton, ON Sarah Newberry, MD, CCFP, FCFP, Marathon, ON

Room: 213 - Vancouver Convention Centre (West Building)

Do-Not-Resuscitate awareness: Are patients well-informed?

Claire Robinson, MD, CCFP, Vancouver, BC Sharlene Kolesar, MD, CCFP, Vancouver, BC

Room: 214 - Vancouver Convention Centre (West Building)

The Canadian Primary Care Sentinel Surveillance Network: Practice recruitment and retention project

Marshall Godwin, MD, CCFP, St. John's, NL Wayne Putnam, MD, CCFP, FCFP, Halifax, NS

Room: 215 - Vancouver Convention Centre (West Building)

0850-0910

The impact of less than collegial workplace interactions for Canadian family physicians

Baukje (Bo) Miedema, RN, PhD, Fredericton, NB

Sue Tatemichi, MD, CCFP, FCFP, Fredericton, NB Anita Lambert-Lanning, MLS, Mississauga, ON

Vivian Ramsden, RN Ph, Saskatoon, SK Donna Manca, MD, MCISc, CCFP, FCFP, Edmonton, AB

Francine Lemire, MD, CCFP, FCFP, Mississauga, ON Ryan Hamilton, MSES, Fredericton, NB

Room: 212 - Vancouver Convention Centre (West Building)

Epidemiology of obstetrical outcomes for rural women: An examination of residential proximity and hospital level of service

F. Kris Aubrey-Bassler, MSc, MD, CCFP, St. John's NL Richard Cullen, MSc, St. John's, NL

Room: 213 - Vancouver Convention Centre (West Building)

Physicians' knowledge, experience and practice about mood and sexual effects from hormonal contraception

Ellen Wiebe, MD, CCFP, Vancouver, BC

Room: 214 - Vancouver Convention Centre (West Building)

The Canadian Primary Care Sentinel Surveillance Network: Discussion of ethics and privacy

Donna Manca, MD, MCISc, CCFP, FCFP, Edmonton, AB Jyoti Koticha, MMPA, MRSC, Cchem, Kingston, ON

Karim Keshavjee, MD, MBA, CCFP, CPHIMS-CA, Toronto, ON Anita Lambert-Lanning, MLS, Mississauga, ON

Marie-Thérèse Lussier, MD, MSc, CCFP, FCFP, Montreal, QC Claude Richard, PhD, Montreal, QC

Room: 215 - Vancouver Convention Centre (West Building)

0910-0930

"No, I don't have a family doctor": A rural physician's experiences with orphaned patients in Southwestern Ontario

Rochelle L. Dworkin, MD, MCISc (Candidate), London, ON Judith Belle Brown, PhD, London, ON

Room: 212 - Vancouver Convention Centre (West Building)

HIV self-management support for Aboriginal and non-Aboriginal peoples living in Vancouver's Downtown Eastside - the impact on antiretroviral adherence and uptake

David Tu, MD, CCFP, Vancouver, BC Sandra Bodenhamer, RD, Vancouver, BC Doreen Littlejohn RN, Vancouver, BC

Paul Gross, MDCM, CCFP, Vancouver, BC Tiffany Tam, Burnaby, BC Jeannette S. Pedersen, Vancouver, BC

Mark Tyndall MD, FRCPC, PhD, Vancouver, BC

Room: 213 - Vancouver Convention Centre (West Building)

PRE-CONFERENCE — WEDNESDAY 13 MERCREDI — JOURNÉE PRÉCONFÉRENCE

Prevention and Management of Chronic Disease in Canadian Seniors: a Primary Health Care (PHC) Perspective

Greg Webster, MSc Toronto, ON Michael Terner MSc, Toronto, ON Brenda Palmer, BS, MA, Toronto, ON

Room: 214 - Vancouver Convention Centre (West Building)

The Canadian Primary Care Sentinel Surveillance Network: Preliminary results from the CPCSSN Project:

A work in progress

Richard Birtwhistle, MD, MSc, CCFP, Kingston, ON Colleen Savage, MSc, Kingston, ON Wayne Putnam, MD, CCFP, FCFP, Halifax, NS

Neil Drummond, PhD, Calgary, AB Alan Katz, MD, ChB, MSc, CCFP, FCFP, Winnipeg, MB Michelle Greiver, MD, CCFP, Toronto, ON

Room: 215 - Vancouver Convention Centre (West Building)

0930-0950

Patients' perspectives on utilization of and access to academic family health teams

JC Carroll, MD, CCFP, FCFP, Toronto, ON Y Talbot, MD, S Blaine, MD, PhD J Bloom, MD, CCFP DA Butt, MSc, MD, CCFP

K Kay, R Moineddin, A Otto, J Permaul, BSc(Hons), CCRP, D Telner, MD, MEd, CCFP S Tobin, MHSc, DFCM, University of Toronto, Toronto, ON

Room: 212 - Vancouver Convention Centre (West Building)

Self-Efficacy and HIV Treatment Literacy Prior to Implementation of a Patient Self-Management Support (PSMS) Program for Marginalized Inner City People with HIV/AIDS - A Baseline Analysis

Paul Gross, MDCM, CCFP, Vancouver, BC David Tu, MD, CCFP, Vancouver, BC Doreen Littlejohn, RN, Vancouver, BC Tiffany Tam, Burnaby BC, Jeanette S. Pedersen, Vancouver BC Mark Tyndall MD, FRCPC, PhD, Vancouver, BC

Room: 213 - Vancouver Convention Centre (West Building)

Building access through expertise

Michael Green, MD, MPH, CCFP, Kingston, ON Mary Ann McColl, PhD, Kingston, ON Rick Birtwhistle, MD, MSc, CCFP, Kingston, ON

Karen Smith, MD, FRCPC, Kingston, ON Marshall Godwin, MD, MSc, CCFP, St. John's, NL Sam Shortt, MD, PhD, CCFP, Ottawa, ON

Room: 214 - Vancouver Convention Centre (West Building)

The Canadian Primary Care Sentinel Surveillance Network: How to harmonize CPCSSN's research and surveillance agendas

Marie-Thérèse Lussier, MD, MSc, CCFP, FCFP, Montreal, QC Claude Richard, PhD, Montreal, QC Terri-Lyn Bennett, MSc, Ottawa, ON

Room: 215 - Vancouver Convention Centre (West Building)

0950-1010

Coronary Artery Disease Screening and Primary Prevention: Evidence Review and Tool Identification for The BETTER Project

Denise Campbell-Scherer, MD, PhD, Edmonton, AB Doug Klein, MD, MSc, CCFP, Edmonton, AB James Meuser, MD, CCFP, FCFP, Toronto, ON

Kelly Lang-Robertson, MLIS, Toronto, ON Stephanie Bell, MSc, Toronto, ON Jess Rogers, BA, Toronto, ON Donna Manca, MD, MCISc, CCFP, FCFP, Edmonton, AB Eva Grunfeld, MSc, MD, DPhil, FCFP, Toronto, ON

Room: 212 – Vancouver Convention Centre (West Building)

Managing illness on-site: A survey of residential care facilities in one large health authority in British Columbia

Margaret J McGregor, MD, MHSc, Vancouver, BC Kia Salomons, MSc Michelle B Cox, MSc Jan Volker, MEd Shannon Berg, MSW

Judith Globerman, PhD Jennifer Baumbush, PhD Kimberlyn McGrail, PhD Riyad B Abu-Laban MD, MHSc Dug Andrusiek, MSc

Marcy Cohen, MEd Penny Brasher, PhD, Vancouver, BC

Room: 213 - Vancouver Convention Centre (West Building)

Qualitative analysis of commitment-to-change statements: Can they predict implementation of new practice behaviours?

Heather Armson, MD, MCE, CCFP, FCFP, Calgary, AB Stefanie Roder, PhD, Hamilton, ON Sarah Kinzie MD, CCFP, Hamilton, ON

Tom Elmslie MD, CCFP, FCFP, FRCP, Ottawa, ON Jacqui Wakefield, MD, CCFP, FCFP, Hamilton, ON

Room: 214 - Vancouver Convention Centre (West Building)

1010-1100 BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES

FOYER

1100-1120

A survey of practice models and payment preferences of recent family medicine residency graduates in BC

Vanessa Brdic, MD, CCFP, R3 Clinician Investigator, Vancouver, BC Margaret McGregor, MD, CCFP, Vancouver, BC Serena Verma, MD, CCFP, Vancouver, BC

Room: 212 - Vancouver Convention Centre (West Building)

A comparison of diabetes and cardio-metabolic outcomes between Type 2 Diabetes patients under specialists' care and primary care

James Leung, MBBS, CCFP, FCFP, MRCGP, Toronto, ON Andrea Leung, Toronto, ON Ling Chen, Toronto, ON Emily Lau, Toronto, ON

Room: 213 - Vancouver Convention Centre (West Building)

Diabetes screening and primary prevention: Evidence review and tool identification for The BETTER Project

Michelle Greiver, MD, CCFP, Toronto, ON Denise Campbell-Scherer, MD, PhD, Edmonton, AB Kelly Lang-Robertson, MLIS, Toronto, ON

Stephanie Bell, BAH, MSc, Toronto, ON Jess Rogers, BA, Toronto, ON Donna Manca, MD, MSc, CCFP, FCFP, Edmonton, AB

Eva Grunfeld, MSc, MD, DPhil, FCFP, Toronto, ON

Room: 214 - Vancouver Convention Centre (West Building)

1100-1150

Two Cheers for Peer Review - Becoming a Peer Reviewer for Canadian Family Physician and Other Medical Journals

Nicholas Pimlott MD, CCFP, Mississauga ON Kathryn Harrington B.A., Mississauga, ON Mairi Abbott, Mississauga, ON

Room: 215 - Vancouver Convention Centre (West Building)

1120-1150

Experiences from the forefront of EMR implementation and use in Canadian primary care

Kevin Leonard, MBA, PhD, CMA, Toronto, ON Nicola Shaw, PhD, FBCS, CITP, Edmonton, AB Maryan McCarrey, MA, Ottawa, ON

Elisabeth Delisle, MSc, Université de Sherbrooke Andrew Grant, MD, PhD, Université de Sherbrooke

Grace Paterson, PhD, Dalhousie University Shelby Mitchell, MA, University of Alberta Bill Pascal, PEng, Canadian Medical Association

Nancy Kraetschmer, MBA, PhD, Canada Health Infoway

Room: 212 - Vancouver Convention Centre (West Building)

A comprehensive needs assessment of BC physicians' self-reported practices, barriers, and attitudes towards recommended cancer screening

Brenna Lynn, PhD, Vancouver, BC Tunde Olatunbosun, B Comm, Vancouver, BC Bob Bluman, MD, CCFP, FCFP, Vancouver, BC Lisa Kan, MSc, Vancouver, BC

Ruth Elwood Martin, MD, FCFP, MPH, Vancouver, BC Laura Sware, RD, MHA, Vancouver, BC Chloe Wu, MSc, Vancouver, BC

Room: 213 - Vancouver Convention Centre (West Building)

Refugee Health Care in B.C.: What facilitates access to family physicians?

Maureen Mayhew, MD, CCFP, MPH, Vancouver, BC Misty Bath, RN, MPH, Vancouver, BC Karen Grant, PhD, Vancouver BC

Room: 214 - Vancouver Convention Centre (West Building)

1200-1330 AGM AND LUNCH ROOM: 211 - Vancouver Convention Centre (West Building)

1330-1400

Presentation of research by Family Medicine Researcher of the Year

Variety is the Spice of Life: Reflections of a Family Doctor who does Research

Richard Birtwhistle, MD, CCFP, FCFP, Kingston, ON

Room: 211 - Vancouver Convention Centre (West Building)

1400-1415

Research Awards for Family Medicine Residents

Do Family Physicians Correctly Estimate the Benefits and Risks of Common Therapeutic and Preventive Interventions?

Geneviève Desbiens, MD, Québec, QC Michel Labrecque, MD, PhD, CCFP, FCFP, Marie-Ève Bergeron, MD, Marie-Ève Larivière, MD

Juan Carlos Ochoa, MD, Merlin Njoya, MSc, Québec, QC

Room: 211 - Vancouver Convention Centre (West Building)

1415-1430

Research Awards for Family Medicine Residents

Patient Knowledge and Attitudes Correlate with Increased PSA screening in a Canadian Community Family Practice

Amanda Flanagan, BScH, MDCM, CCFP Ottawa, On Grant Russell, MBBS, FRACGP, MFM, PhD, Victoria, Australia Meltem Tuna, PhD, Ottawa, ON

Room: 211 - Vancouver Convention Centre (West Building)

1430-1445

CFPC Outstanding Family Medicine Research Article

A primary care pragmatic cluster randomized trial of the use of home blood pressure monitoring on blood pressure levels in hypertensive patients with above normal blood pressure

Marshall Godwin, MD, MSc, CCFP, St. John's NL Miu Lam, Richard Birtwhistle MD, MSc, CCFP, Kingston ON Dianne Delva MD, CCFP, FCFP, Halifax, NS

Rachelle Seguin Ian Casson, MD, CCFP, FCFP, Kingston, ON and Susan MacDonald, MD, CCFP, FCFP, Kingston, ON

Room: 211 - Vancouver Convention Centre (West Building)

1445-1500

Canadian Family Physician Best Original Research Article

Comparison of primary care physician payment models in the management of hypertension

Karen Tu, MD, MSc, CCFP, FCFP Karen Caugh-Dudek Zhongliang Chen, MD, MSc

Room: 211 - Vancouver Convention Centre (West Building)

1500-1530 BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES — FOYER

1530-1545

Family physicians as mentors: Passing on the torch

Judith Belle Brown, PhD, The University of Western Ontario, London, ON Cathy Thorpe, MA, London, ON Jan Kasperski, RN, MHSc, Toronto, ON

Room: 212 - Vancouver Convention Centre (West Building)

1530-1630

Improving the success of your application to the CIHR Knowledge Review and Synthesis panel

Andrew Cave, MB ChB, MSc, CCFP, FRCGP, Professor, Department of Family Medicine, University of Alberta, Edmonton, AB

Room: 213 - Vancouver Convention Centre (West Building)

The play's the thing: Using research-based theatre to increase empathy and disseminate research findings

Yvette Lu, MD, CCFP, Vancouver, BC

Room: 214 - Vancouver Convention Centre (West Building)

Successful grants at CIHR: a peer-reviewer's perspective

Michael Green, MD, MPH, CCFP, Kingston, ON Richard Glazier, MD, MPH, CCFP, FCFP, Toronto, ON

Room: 215 - Vancouver Convention Centre (West Building)

1545-1600

Conquering the acculturation process: The IMG Experience

Judith Belle Brown PhD, London, ON Lynn Brown MSW, RSW, London, ON Leslie Boisvert, MPA Larry Schmidt MD, CCFP, FCFP

Room: 212 - Vancouver Convention Centre (West Building)

1600-1615

The number and types of problems managed by family medicine residents during patient encounters

Eric Wong, MD, MCISc(FM), CCFP, London, ON

Room: 212 - Vancouver Convention Centre (West Building)

1615-1630

The Family Medicine Longitudinal Experience (FMLE): The follow up

Kymm Feldman, MD, CCFP, MHSc, Department of Family and Community Medicine, University of Toronto, Toronto, ON

Jennifer McCabe, MD, CCFP, Toronto, ON Ivy Oandasan MD, CCFP, MHSc, FCFP, Toronto, ON Lesley Gotlib, Conn PhD, Toronto, ON

Lynn Wilson MD, CCFP, FCFP, Toronto, ON Martin Schreiber MD, MEd, FRCPC, Toronto, ON Jay Rosenfield MD, MEd, FRCPC, Toronto, ON

Room: 212 - Vancouver Convention Centre (West Building)

P500-FAMILY MEDICINE EDUCATION FORUM (FMEF)

P500-FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE (FEMF)

FAMILY MEDICINE EDUCATION FORUM FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE					
0800-1015	FMEF Plenary / Plénière du Forum sur l'éducation en médecine familiale (FEMF) Faculty development for every teacher everywhere: Challenges and strategies <i>Perfectionnement professoral pour tous les enseignants : défis et stratégies</i>				Room / salle : 220-222 - VCC
0945-1015	BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES				
1015-1120	FMEF Plenary / Plénière du Forum sur l'éducation en médecine familiale (FEMF) <small>continued / suite</small>				
1120-1150					
1150-1200					
1200-1230	FMEF Lunch & Murray Stalker Lecture Clarissa Burke, MD, CCFP, Hamilton, ON <i>Déjeuner du Forum sur l'éducation en médecine familiale et présentation du Prix Murray Stalker</i> Clarissa Burke, MD, CCMF, Hamilton, ON				
1230-1300					
	FMEF WORKSHOPS 1300-1500				
1300-1330	Extracting your foot from your mouth: Equity and diversity goes to the movies	Building a Triple-C Curriculum from scratch: The Belleville experience	Who did they send me? The 'Generation Me' learner: What you thought you knew and what you ought to know	Ethics for family physicians: Curriculum goals and resources	Publications, presentations, and posters! - Oh my! Finding research opportunities in your teaching
1330-1500	Room: 216 - VCC	Room: 217 - VCC	Room: 218 - VCC	Room: 219 - VCC	Room: 223 - VCC
1500-1530	BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES				
1530-1600	Education Free-Standing Papers				
1600-1630					
1630-1700	Show and Tell / Séance d'expression libre - Reception / Réception				
<small>*This program meets the accreditation criteria of the College of Family Physicians of Canada and has been accredited for up to 6 Mainpro-M1 credits.</small> <small>Ce programme satisfait aux critères d'approbation du Collège des médecins de famille du Canada et a été approuvé pour un maximum de 6 crédits Mainpro-M1</small>					

READING AREA 0800 – 1630**FOYER - 2ND LEVEL****VANCOUVER CONVENTION CENTRE (WEST BUILDING)**

Drop in to the Reading Area to browse new books in medical education and family medicine. Enjoy this opportunity to relax, read and talk about books with friends and colleagues in a comfortable environment.

AIRE DE LECTURE 8h00 À 16h30**FOYER - 2^{ÈME} ÉTAGE****CENTRE DES CONGRÈS DE VANCOUVER (ÉDIFICE OUEST)**

Rendez-vous au aire de lecture pour jeter un coup d'œil aux nouvelles publications sur l'éducation médicale et la médecine familiale. Saisissez cette occasion pour vous détendre, lire et parler de livres avec des amis et des collègues dans un environnement confortable.

PRE-CONFERENCE — WEDNESDAY 13 MERCREDI — JOURNÉE PRÉCONFÉRENCE

0800-1200 FMEF PLENARY / PLÉNIÈRE DU FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE
FACULTY DEVELOPMENT FOR EVERY TEACHER EVERYWHERE: CHALLENGES AND STRATEGIES/
PERFECTIONNEMENT PROFESSORAL POUR TOUS LES ENSEIGNANTS : DÉFIS ET STRATÉGIES
Room / salle : 220-222 - Vancouver Convention Centre (West Building)

0945-1015 BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES — FOYER

1200-1300 FMEF LUNCH AND MURRAY STALKER AWARD LECTURE - DR. CLARISSA BURKE
DÉJEUNER DU FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE ET PRÉSENTATION DU PRIX
MURRAY STALKER - DOCTEURE CLARISSA BURKE
Room / salle : 220-222 - Vancouver Convention Centre (West Building)

1300-1500

Extracting your foot from your mouth: Equity and diversity goes to the movies

Konia Trouton, MD, MPH, CCFP, FCFP, Victoria, BC Francine Lemire, MD, CCFP, FCFP, Mississauga, ON

Room: 216 - Vancouver Convention Centre (West Building)

Building a Triple-C Curriculum from scratch: The Belleville experience

Jonathan Kerr, BScH, MD, CCFP, Belleville, ON Robert Webster, BSc, MD, CCFP, Belleville, ON

Room: 217 - Vancouver Convention Centre (West Building)

Who did they send me? The 'Generation Me' learner: What you thought you knew and what you ought to know

George Kim, MD, CCFP, London, ON

Room: 218 - Vancouver Convention Centre (West Building)

Ethics for family physicians: Curriculum goals and resources

William Sullivan, MD, CCFP, PhD, Toronto, ON Susan MacDonald, MD, CCFP, MA, Kingston, ON Mary J. Donlevy, MD, CCFP, FCFP, Vancouver, BC

Archna Gupta, MD, PGYII, Hamilton, ON Renata Leong, MDCM, CCFP, MHSc, Toronto, ON Merril Pauls, MD, CCFP(EM), MHSc, Winnipeg, MB Michael Yeo, PhD, Sudbury, ON

Room: 219 - Vancouver Convention Centre (West Building)

Publications, presentations, and posters - Oh my! Finding research opportunities in your teaching

Shelley Ross, PhD, Edmonton, AB Sudha Koppula, MD, CCFP, Edmonton, AB

Room: 223 - Vancouver Convention Centre (West Building)

1500-1530 BREAK AND POSTER VIEWING / PAUSE ET VISITE DES AFFICHES — FOYER

1530-1630 EDUCATION FREE-STANDING PAPERS — Room: 212 - Vancouver Convention Centre (West Building)

1630-1730 SHOW AND TELL / SÉANCE D'EXPRESSION LIBRE
RECEPTION / RÉCEPTION — Foyer - 2nd Floor / Foyer - 2^e étage

Join your colleagues to learn about new educational and research initiatives taking place at departments of family medicine across the country.
Venez vous joindre à vos collègues pour découvrir des nouveautés en éducation et en recherche présentées par les départements de médecine familiale à travers la Canada.

**P600-GLOBAL HEALTH EDUCATION IN FAMILY MEDICINE (GHE-FM)
P600-ÉDUCATION EN SANTÉ MONDIALE EN MÉDECINE FAMILIALE (ESM-MF)**

0830 - 1630

Room: Harbourside Ballroom 3 - Marriott Renaissance Hotel

This full day retreat will bring together Canadian family medicine educators and international partners to discuss global health education in family medicine. The development of a framework for GHE-FM curriculum will be presented and discussed. Current educational strategies for global health locally and globally will include innovations in curriculum, service learning, mentorship, use of online websites to develop these concepts and more. International colleagues will present case studies in capacity building for the development of family medicine. The day will be interactive, and will culminate in the group providing guidance as to how the CFPC can best support these ongoing activities for FM postgraduate training programmes, to develop next steps and to move towards a Canadian approach to global education in family medicine.

Workshop objectives:

1. To learn about and then discuss the draft GHE-FM educational framework with goal of developing a framework that is relevant and effective for use nationally in postgraduate FM training programmes (Now available online at: <http://globalhealth.ennovativesolution.com>)
2. Using the curriculum framework as a guide, to learn about innovations in GHE-FM both locally and internationally. Locally, these include areas of curriculum, service learning, mentorship and assessment as examples. Globally, this also would include the development of family medicine in LMIC
3. To determine how the CFPC Global Health Committee can best support a national framework for Global Health in Family Medicine and to set priorities for 3 year plan

PRE-CONFERENCE – MAINPRO-C

**MCP1
08:00-17:00** **Airway Interventions and Management in Emergencies (AIME)**
Laura Duggan, MD, FRCPC, Vancouver, BC Alec Ritchie, MD, CCFP(EM), North Vancouver, BC

James Thompson, MD, FRCPC, Mill Bay, BC Paul Linden, MD, CCFP(EM), Kelowna, BC

Pre-registered delegates only

Room: Pinnacle I/II Marriott Pinnacle Hotel

**MCP2
09:00-15:30** **Mindfulness-based cognitive therapy: Professional training workshop for physicians**
Patricia Rockman, MD, CCFP, FCFP, Toronto, ON Allison McLay, BA Dip. CS, Toronto, ON

Pre-registered delegates only

Room: Shaughnessy I Marriott Pinnacle Hotel

**MCP3
09:00-15:30** **Chronic pain in family medicine: How to make it less painful**
Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON Robert Hauptman, MD, MCFP, St. Albert, AB

Pre-registered delegates only

Room: Pinnacle III Marriott Pinnacle Hotel

LEGEND / LÉGENDE

Pre-registration required. / *Préinscription requise.*

Simultaneous Interpretation / Interprétation simultanée; **W/A** = Workshop/Atelier;

G = General session / Séance générale; **N/R** = Networking session / Séance de réseautage; **K/C** = Keynote / Conférence d'ouverture;
MC = Mainpro-C; **SS** = Satellite symposium / Symposium satellite; **D** = Demonstration theatre / Théâtre de démonstration

101NR Health equity - breakfast networking session

07:00-08:00 *Cinetta Salvalaggio, MSc, MD, CCFP, Edmonton, AB*

Room: 215 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to foster a Canada-wide connection between health care providers interested in health equity issues in family medicine
2. to explore areas for collaboration in existing and potential clinical, teaching, and research initiatives into health equity
3. to raise awareness of the importance of health equity in the practice of family medicine

102NR Special interest group in prison medicine - breakfast networking session

07:00-08:00 *Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC*

Room: 216 - Vancouver Convention Centre (West Building)

This session is for all family physicians, health care practitioners, residents and students with an interest in prison health. Come network with your colleagues, hear what others are doing in prison health and brainstorm how we will move forward as a Section of Family Physicians with Special Interests or Focused Practices in Prison Health.

103NR Family and general practice anesthetists - breakfast networking session

07:00-08:00 *Ron Ree, MD, CCFP, Gibson, BC*

Room: 217 - Vancouver Convention Centre (West Building)

Learning objectives:

1. opportunity to network with other family and general practice anesthesia
2. opportunity to review/explore the use of simulators

SS110 NSAID GI safety: Old truths and new insights

07:00-08:00 *Rick Ward, MD, CCFP, FCFP, Calgary, AB Simon Huang, MD, FRCPC, Vancouver, BC*

For more information on SATELLITE SYMPOSIA, see page 30.

Room: 301-305 - Vancouver Convention Centre (West Building)

SS111 New clinical insights in postmenopausal osteoporosis: From diagnosis to fracture prevention

07:00-08:00 *John Wade, MD, FRCPC, Vancouver, BC*

For more information on SATELLITE SYMPOSIA, see page 30.

Room: 118-120 - Vancouver Convention Centre (West Building)

MC133 Infectious diseases in emergency medicine

08:00-17:00 *Bruce Campana, MD, FACEP, FRCPC, Tsawwassen, BC Robert Stenstrom, PhD, MD, CCFP(EM), Vancouver, BC*

Mainpro-C - Pre-registered delegates only.

Room: Pinnacle II - Marriott Pinnacle Hotel

MC134 CASTED: The 'hands-on' ED orthopedics course

08:00-18:00 *Bruce Campana, MD, FACEP, FRCPC, Tsawwassen, BC Robert Stenstrom, PhD, MD, CCFP(EM), Vancouver, BC*

Arun Sayal, MD, CCFP(EM), Toronto, ON

Mainpro-C - Pre-registered delegates only.

Room: Port of San Francisco - Marriott Renaissance Habourside Hotel

100KC Opening ceremonies / Cérémonies d'ouverture

08:15-09:45 **Keynote Address / Conférence d'ouverture :**

“Exploring space: The adventures and research findings of a Canadian family physician astronaut” « L'exploration de l'espace : Les aventures et les découvertes de recherche d'un médecin de famille canadien astronaute »

Robert Thirsk, MD, MCFP

Room: Ballrooms A/B/C / salle de bal A / B / C - Vancouver Convention Centre (West Building)

For more information, see page 20. / Voir la page 20 pour de plus amples renseignements.

104WA 10:15-11:15 Colorectal cancer (CRC) red flags in primary care: An evidence-based guide for suspicious signs and symptoms of CRC

Lisa Del Giudice, MSc, MD, CCFP, Toronto, ON Cheryl Levitt, MBBCh, CCFP, FCFP, Toronto, ON Amanda Hey, MD, CCFP, FCFP, Sudbury, ON Emily Vella, PhD, Hamilton, ON Marko Simunovic, BA, MD, MPH, FRCS, Hamilton, ON William Harris, MD, FRCSC, MPH, Thunder Bay, ON
Room: 114/115 - Vancouver Convention Centre (West Building)

Learning objectives:

Enhanced understanding of:

1. what signs and symptoms predict Colorectal Cancer (CRC)
2. what diagnostic investigations help workup suspected CRC
3. what's urgent and what can wait

Participants will become familiar with new Ontario guidelines for detecting and referring patients with suspicion of colorectal cancer.

105WA 10:15-11:15 Undifferentiated illness - What are the competencies? How do we teach about it?

Perle Feldman, MDCM, CCFP, FCFP, Toronto, ON Karl Iglar, MD, CCFP, FCFP, Toronto, ON Curtis D. Handford, MD, CCFP, Toronto, ON
Room: 217 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to explore competency in the diagnosis and management of undifferentiated disease
2. to discuss how these competencies can be taught

106WA 10:15-12:20 Internet resources and basic techniques for searching: A hands-on, practical approach

Computer Learning Centre

David McCann, BSc, MD, MPH, CCFP, Hamilton, ON David Chan, MD, MSc, CCFP, FCFP, Hamilton, ON
Room: 113 - Vancouver Convention Centre (West Building)

Learning objectives:

1. understand the 3 S's of Internet Resource
Source - know your Internet Resource Database
Search - know your search engine
Store - how to keep your hard earned results
2. find at least 4 Internet Resources you will use from now on
3. get a Delicious account
4. get a MyDrugRef account

107WA 10:15-12:20 Feedback in the clinical setting: A primer for supervisors

Rahim Valani, MD, CCFP(EM), FRCP, Toronto, ON Dennis Scolnik, FAAP, FRCP, Toronto, ON
Room: 215 - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of the session, the participant will:

1. know the role of observation in giving feedback
2. utilize reflective practice and appreciative inquiry models to assist with student and resident feedback
3. understand the need for constructive feedback for a positive encounter

108WA 10:15-11:15 Sex, contraception and family planning: Are they related?

Ellen Wiebe, MD, CCFP, FCFP, Vancouver, BC Heather Frayne, BSW, Vancouver, BC
Room: 205/206 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will learn:

1. about sexual side effects of hormonal contraceptives and how to help their patients choose contraception which does not interfere with sexual pleasure
2. how to help patients avoid unintended pregnancies while enjoying sex by understanding more about the different motivations to have sex and to have children

109WA 10:15-11:15 Connecting and engaging youth with primary care: What models and approaches are effective in community family practices?

J. Ellen Anderson, MD, MHSc, Sooke, BC Corrine Lowen, BSc, MA, Victoria, BC

Room: 212 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. understand the key factors and models supporting provision of accessible effective primary care for youth and young adults (based on a systematic literature review conducted by the presenters, and partnership with local youth)
2. reflect and share their practice strategies for effective provision of accessible and responsive care to youth and young adults in a variety of care models and settings

110WA 10:15-11:15 Borderline personality disorder: Developing resiliency for both patients and physicians

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

Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objectives:

1. develop strategies for teaching patients with a borderline personality disorder
2. increase the resilience of family physicians engaged in therapeutic relationships with patients with a borderline personality disorder

111WA 10:15-11:15 A complex case clinical review: Medical, ethical, and systems issues that can confound or assist good patient care

Jan McIntosh, MD, CCFP, FCFP, Kelowna, BC Glynn Jones, MD, CCFP, Kelowna, BC

Room: 201 - Vancouver Convention Centre (West Building)

Learning objective:

To review a complex clinical case that presented learning opportunities in clinical care, ethical principles, and promoted caregiver's exploration of self-awareness and biases that can interfere with the care of patients.

112WA 10:15-12:20 Teams in family health care: Doing it right takes planning

Louise Nasmyth, MDCM, CCFP, FCFP, Vancouver, BC Ivy Oandasan, MD, CCFP, FCFP, Toronto, ON

Room: 216 - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of this workshop, participants will:

1. understand the differences between "scope of practice", "role" and "competence"
2. explore how to develop population-based strategies to maximize the utilization of team members' overlapping scopes of practice
3. articulate health professional family practice roles that complement principles of family medicine
4. develop job descriptions for these positions
5. design an interview process
6. consider elements for the on-going professional development of the team members

113WA 10:15-11:15 Beyond HT: An interactive menopause education program

Vyta Senikas, BSc, MDCM, FRCSC, Ottawa, ON Nancy Bickford

Room: 110 - Vancouver Convention Centre (West Building)

Learning objectives:

Upon completion of this program, participants will be able to:

1. identify key symptoms and body systems which are affected during menopause
2. discuss with patients the use of hormonal, non-hormonal and lifestyle strategies for managing menopause symptoms
3. apply guideline recommendations for the management of menopause

114WA 10:15-12:20 Practical geriatric care in the office setting

Sid Feldman, MD, CCFP, FCFP, Toronto, ON Fred Mather, MD, CCFP, Kitchener, ON

Room: 208/209 - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of the session, participants will:

1. recognize changes in elderly patients that signify high-risk situations
2. be familiar with practical tools to aid the busy practitioner in the office
3. improve office systems to reduce frustration in dealing with our older patients

115G Advances in MS: New treatments and controversies**10:15-10:45 Progrès concernant la sclérose en plaques - Nouveaux traitements et controverses**

Virginia Devonshire, MD, FRCPC, Vancouver, BC

Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

This session will provide the family physician with an update on the indications for currently available treatments for MS as well as the new treatments soon to become available. The presentation will also focus on when is the optimal time to treat with disease modifying therapies. This will also lead to a discussion on whether there is a need for early diagnosis of MS and what investigations should be initiated by the family physician. The recent controversy of CCSVI (chronic cerebral venous insufficiency), which has received a lot of media attention, will also be discussed.

Dans cette séance, on donne aux médecins de famille une mise à jour sur les indications des traitements actuellement accessibles pour la sclérose en plaques, ainsi que sur les nouvelles thérapies bientôt disponibles. La présentation portera aussi sur le moment le plus propice pour un traitement avec des thérapies modifiantes de la maladie. Ceci mènera aussi à une discussion sur la nécessité de diagnostiquer rapidement la sclérose en plaques et les investigations à entreprendre par les médecins de famille. La récente controverse entourant l'insuffisance veineuse céphalorachidienne chronique, qui a retenu beaucoup d'attention médiatique, sera aussi discutée.

116WA Pesticides and you: Personal and professional reasons why pesticide use should be restricted**10:15-11:15 Warren Bell, BA, MDCM, CCFP, FCFP, Salmon Arm, BC****Room: 116/117 - Vancouver Convention Centre (West Building)****Learning objective:**

To enable FPs to understand why restricting pesticide use is good for human health, as well as how it is accomplished, so that they can play an active role in making it happen.

117WA How many patients should a family doctor care for?**10:15-11:15 Laura Muldoon, MD, MPH, CCFP, FCFP, Ottawa, ON Natalie Ward, BA(Hons), MA, PhDc, Ottawa, ON****Grant Russell, MBBS, FRACGP, DRANZCOG, MFM William Hogg, BSc, MSc, MCISc, MDCM, CCFP, FCFP, Ottawa, ON****Room: 219 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. to demonstrate the impact of the patient to physician ratio (panel size) on quality of care
2. to describe the factors that influence panel size
3. to describe a case study performed in 13 Community Health Centres (CHC) and 8 CHC satellites and the ensuing panel size recommendations made

118WA Using magic (illusions) in a clinical setting**10:15-11:15 Lalit Kumar Chawla, MD, CCFP, Chatham, ON****Room: 109 - Vancouver Convention Centre (West Building)****Learning objectives:**

This workshop will help individuals to learn magic and illusions to help facilitate relationships in a clinical setting. It will be an entertaining and fun workshop. Specifically it will show individuals:

1. how to use magic to build rapport with patients
2. how to use magic in a rehabilitative setting
3. how to use magic to demonstrate medical principles such as the pathophysiology of disease, medication, etc.

119WA Competency-Based Family Medicine Centered Curriculum: Sharing strategies and resources**10:15-12:20 Danielle Saucier, MD, CCFP, FCFP, MA(Ed), Quebec, QC Elizabeth Shaw, MD, CCFP, Hamilton, ON Jonathan Kerr, MD, CCFP, Belleville, ON****Room: 224 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. describe characteristics of a "Triple C" curriculum:
 - a) comprehensive and continuing
 - b) competency-based
 - c) centered in family medicine
2. analyze local curricular experiences and identify directions for improvement toward a "Triple-C" curriculum
3. discuss cross-country experiences
4. explore strategies, resources and challenges toward a "triple C" curriculum

120WA Responding to a complaint to a regulatory authority**10:15-11:15** Ross G. Berringer, MD, Ottawa, ON**Room: 213/214 - Vancouver Convention Centre (West Building)****Learning objectives:**

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

1. describe the obligation of the regulatory authority to investigate complaints
2. identify and describe the potential consequences of a complaint
3. identify three common mistakes in responding to a complaint
4. develop three components of a strategy to respond to complaints
5. learn about the assistance available from the CMPA

121WA Re-introduction to the CFPC Certification Exam: A discussion for new and old faculty**10:15-12:20** Kendall Noel, MDCM, CCFP, MEd, Ottawa, ON**Room: 218 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. to provide faculty with an opportunity to share their SOO preparation strategies including an understanding of the patient-centred approach to interviewing and its application to the CFPC's simulated office orals
2. to provide faculty with an understanding of the simulated office oral's marking scheme, for those who may not have been college examiners
3. to provide faculty with an opportunity to share their understanding of the short answer management problem section of the certification exam
4. to provide a framework that will ensure that all programs are equipped to provide the same basic information to their residents

176WA Selecting International Medical Graduates for Family Medicine Residency – CaRMS – MCC Workshop**10:15-12:20** Krista Breithaupt, PhD, Ottawa, ON Ian Bowmer, MD, Ottawa, ON Sandra Banner, Ottawa, ON

Residency directors have identified several criteria that they use when selecting residents for their programs.

These include:

- a. Exam results – MCCEE and performance in specific subsets
- b. Date of last clinical practice – both distance from the last clinical practice and the type of practice were important
- c. Experience in the Canadian system including: clinical observer-ships and Canadian examinations, family medicine experience
- d. OSCE performance when available in the MMI, especially language proficiency

The workshop will review current assessment techniques including the MCCEE, Qualifying examinations and the new NAC OSCE with an emphasis on interpretation of results. An overview of the NAC OSCE and its report will be presented. Examples of candidate performance on the various assessments will be presented.

The workshop will also include the opportunity for residency directors to discuss and make recommendations for refinements to the selection processes including what is meant by observer-ship, the need for narrative descriptions of experience, the use of OSCE and refinements to questionnaires about experience in Canada and abroad.

MC135 Essential strategies for tobacco cessation in family medicine and primary care**10:15-17:15** Charl Els, MBChB, FC Psych, MMed Psych, Edmonton, AB Peter Selby, MBBS, CCFP, MHSc, FASAM, Toronto, ON

Milan Khara, MBChB, CCFP, cert. ASAM, Vancouver, BC

Mainpro-C - Pre-registered delegates only.**Room: Pinnacle III - Marriott Pinnacle Hotel****MC136 CBT for anxiety****10:15-17:15** Greg Dubord, MD Toronto, ON Clement Sun, MD, Toronto, ON**Mainpro-C - Pre-registered delegates only.****Room: Ambleside - Marriott Pinnacle Hotel****MC137 PAACT: Men's health****10:15-12:00** David Greenberg, MD, MCFP, Toronto, ON**Mainpro-C - Pre-registered delegates only.****Room: Shaughnessy II - Marriott Pinnacle Hotel**

122G 10:45-11:15	Safe medication practice in the community setting Pratiques pharmacologiques sécuritaires en milieu communautaire
•	David U, MD, Toronto, ON Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. recognizing “Do no harm” is top priority for patients
2. learning some common mishaps involving high alert medications
3. adopting do-able safe practices to make medication use safer for patients

Objectifs d'apprentissage :

1. reconnaître la présence de « d'abord, ne pas nuire » aux patients
2. apprendre certains des incidents courants impliquant des médicaments à risque élevé
3. adopter des pratiques simples pour rendre l'utilisation des médicaments plus sécuritaire pour les patients

123WA	When to refer a patient with hearing loss
11:20-12:20	Omid Mostaghfi, MD, FRCSC, Victoria, BC Room: 201 - Vancouver Convention Centre (West Building)

Learning objectives:

- At the end of this session, participants will:
1. be able to review common etiologies of hearing loss
 2. recognize signs and symptoms
 3. know how to read an audiogram
 4. be able to differentiate conductive from sensorineural hearing loss
 5. know when to refer to an otolaryngologist

124G 11:20-11:50	Primary HPV testing in a Canadian population-based screening program: The HPV Focal Trial Tests de dépistage primaire du papillomavirus dans un programme fondé sur la population canadienne : l'étude HPV Focal Trial
•	Gina Ogilvie, MD, MSc, CCFP, FCFP, Vancouver, BC Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

- By the end of this session, participants will:
1. understand the role of HPV in causing cervical cancer
 2. be able to describe the benefits of cytology and HPV testing in cervical cancer screening
 3. be able to describe the possible future paradigms of cervical cancer screening

Objectifs d'apprentissage :

- À la fin de la séance, les participants seront capables de :
1. comprendre le rôle du papillomavirus comme cause du cancer du col
 2. décrire les bienfaits de la cytologie et du dépistage du papillomavirus dans la détection du cancer du col
 3. décrire les paradigmes futurs possibles du dépistage du cancer du col

125WA 11:20-12:20	CUPID: A case management approach to managing depression in primary care
	Paul Woods, MD, MS, CCFP, Calgary, AB Maggie Horne, BMSc, BScN, Calgary, AB Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

1. demonstrate the utility of a communimetric instrument in primary care in improving therapeutic decision making
2. demonstrate patient centeredness through the use of interdisciplinary care in common chronic disease using protocols directed by an RN case manager
3. demonstrate the utility of CPCSSN as a clinical tool for population management

126WA 11:20-12:20	Creating climate change for the medical workplace: Lessons on physician work/life balance from around the world
•	Janet Dollin, MDCM, CCFP, FCFP, Ottawa, ON Kathleen Cartke, MD, FRCPS Cheryl Levitt, MBBCh, CCFP, FCFP, Hamilton, ON Barbara P. Lent, MD, CCFP, FCFP, London, ON Room: 116/117 - Vancouver Convention Centre (West Building)

Learning objectives:

- After this workshop, participants will be able to:
1. identify the workplace issues of greatest concern to women in medicine in Canada, and know the current work-life policies available at Canadian medical schools
 2. delineate the key issues raised in various international reports on medical workforce issues
 3. discuss the relevance of these issues to their own workplaces

127WA	The interprofessional team case conference: Putting together pieces of the collaborative practice puzzle
11:20-12:20	Gita Lakhanpal, MES, OT Reg (Ont), Toronto, ON Difat Jakubovicz, MSc, MD, CCFP, FCFP, Toronto, ON Ian Waters, MSW, RSW, Toronto, ON Azadeh Moaveni, MD, CCFP, Richmond Hill, ON

Room: 121/122 Vancouver Convention Centre (West Building)

Learning objectives:

Participants will be able to:

1. understand key components of an Interprofessional Team Case Conference (IPCC)
2. appreciate how IPCCs can help health care professionals become a patient centered collaborative practice team
3. discuss opportunities and challenges when planning an IPCC
4. apply an IPCC in your practice environment

128WA	Care of the eye in family practice
11:20-12:20	Joseph Lee, MD, CCFP, FCFP, MCIS, Kitchener, ON

Room: Ballroom C - Vancouver Convention Centre (West Building)

Learning objectives:

1. to provide an overview of some of the most common eye problems presenting in family practice via a case-based format
2. to discuss the symptoms, signs, and primary care management of these common eye problems

129WA	Test your contraceptive I.Q.
11:20-12:20	Francine Léger, MD, FCFP, Montreal, QC

Room: 205/206 - Vancouver Convention Centre (West Building)

Learning objectives:

1. ensure that health-care professionals are familiar with various contraceptive options including indications, contra-indications and efficacy
2. effectively troubleshoot common challenges associated with contraceptive use
3. choose the most appropriate contraceptive options for patients with various medical conditions
4. discuss recent findings in the contraceptive literature

130WA	Heart failure for the family physician: Back to basics
11:20-12:20	Justin A. Ezeowitz, MBBCh, MSc, FRCPC, Edmonton, AB Adam Grzeslo, MD, CCFP, FCFP, Burlington, ON

Room: Ballroom B - Vancouver Convention Centre (West Building)

Learning objectives:

Delegates attending this highly interactive and case-based workshop will be able to:

1. review and assess diagnosis, causes and risk factors for heart failure in their clinical setting
2. update knowledge and decision making for optimal treatment and management of their patients with heart failure
3. integrate Canadian evidence-based heart failure practice guidelines, recommendations and practical tips, for the diagnosis and management of their patients

131G	Fever and missed diagnoses / Fièvre et diagnostics manqués
11:50-12:20	Alisa Lipson, MD, Vancouver, BC

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will learn:

1. the causes of persistent fever in infants
2. what Kawasaki Disease is and why it is important to recognize
3. about the management of Kawasaki Disease and other important causes of persistent fever in infants

Objectifs d'apprentissage :

Les participants apprendront :

1. les causes de la fièvre persistante chez les nourrissons
2. ce qu'est la maladie de Kawasaki et pourquoi il importe de la reconnaître
3. la prise en charge de la maladie de Kawasaki et d'autres causes importantes de la fièvre persistante chez les nourrissons

12:30-13:30	Section of Teachers Annual General Meeting
	Assemblée générale annuelle de la section des enseignants

Room / salle : 220-222 - Vancouver Convention Centre (West Building)

SS113 12:30-13:30 	Fibromyalgia solutions: Symptom-based management in primary care <i>Rick Ward, MD, CCFP, FCFP, Calgary, AB Rhonda Shuckett, MD, FRCPC, ABIM, Vancouver, BC</i> For more information on SATELLITE SYMPOSIA, see page 30. Room / salle : 301-305 - Vancouver Convention Centre (West Building)
SS114 12:30-13:30 	IMPACT: Improving PAatient Care in Type 2 diabetes <i>Maureen Clement, MD, CCFP, Vernon, BC David Thompson, MD, FRCPC, Vancouver, BC</i> For more information on SATELLITE SYMPOSIA, see page 30. Room / salle : 118-120 - Vancouver Convention Centre (West Building)
132G 13:40-14:10 	Osteoporosis Canada's 2010 Clinical Practice Guidelines Guide de pratique clinique canadien concernant l'ostéoporose en 2010 <i>Sid Feldman, MD, CCFP, FCFP, Toronto, ON William Leslie, MD, MSc, FRCPC, Toronto, ON</i> Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)
<p>Learning objectives:</p> <ol style="list-style-type: none"> 1. launch the updated Osteoporosis Canada 2010 Clinical Practice Guidelines 2. launch this new tool for the assessment, diagnosis and treatment of osteoporosis and osteoporotic fractures 3. incorporate the new fracture risk assessment model to identify women and men at high risk of fragility fractures 4. identify care gaps 	
<p>Objectifs d'apprentissage :</p> <ol style="list-style-type: none"> 1. lancer le guide de pratique clinique 2010 d'Ostéoporose Canada 2. présenter ce nouvel outil pour l'évaluation, le diagnostic et le traitement de l'ostéoporose et des fractures qui en découlent 3. incorporer le nouveau modèle d'évaluation du risque de fractures pour identifier les femmes et les hommes à risque élevé de fractures de fragilité osseuse 4. identifier les lacunes dans les soins 	
133WA 13:40-14:40	Guided tour of health care of the elderly on the Internet Computer Learning Centre <i>Lynn Dunikowski, MLS, Mississauga, ON</i> Room: 113 - Vancouver Convention Centre (West Building)
<p>The Internet is home to a huge variety of resources which support health care of the elderly -- clinical practice guidelines, electronic books and journals, interactive websites, wikis, patient education websites, alerting services, clinical tools, and more. This 1 hour workshop provides an opportunity to tour and critically examine a selection of these resources, and to discover some tips and techniques for identifying high-quality resources. We'll look at resources for health professionals and for patients. Workshop participants will have an opportunity to share their favourite resources, tips, and search techniques with colleagues.</p>	
134WA 13:40-17:15	Medicine in a global context: Getting outside your comfort zone <i>James Daniel, BSc, MD, MBA, Ottawa, ON Maj Dave McQueen, CD, Kingston, ON Rob Doyle, MD, Halifax, NS</i> Room: 224 - Vancouver Convention Centre (West Building)
<p>Learning objectives:</p> <ol style="list-style-type: none"> 1. to inspire creativity in the practice of medicine to better serve the needs of patients 2. to appreciate the importance of 'global' health and community engagement in health care 3. to integrate flexibility in utilizing different thinking styles 4. to improve inter-and intra-professional communication skills 	
135WA 13:40-14:40	Opioid pharmacology for family medicine: How to choose and use <i>Romayne Gallagher, MD, CCFP, Vancouver, BC Cornelius Woelk, MD, CCFP, FCFP, Winkler , MB</i> Room: 201 - Vancouver Convention Centre (West Building)
<p>Learning objectives:</p> <p>Participants will:</p> <ol style="list-style-type: none"> 1. Identify key opioid pharmacokinetics and pharmacodynamics that assist in determining the best choice of opioid for certain patient populations 2. Become aware of new research on the effect of opioids on respiratory function when used to treat dyspnea of advanced disease 3. Identify key opioid adverse events and their management 	
136WA 13:40-14:40	Teaching and integrating behavior medicine into the family medicine curriculum: Challenges and opportunities <i>Bill Watson, MD, CCFP, FCFP, Toronto, ON Lindsay Watson, MA, Toronto, ON Pauline Pariser, MD, CCFP, Toronto, ON Todd Hill, PhD, MSc BSc, RPsych, Calgary, AB</i> Room: 217 - Vancouver Convention Centre (West Building)
<p>Learning objectives:</p> <p>Participants will have the opportunity to:</p> <ol style="list-style-type: none"> 1. learn about and share their ideas on teaching strategies for behavior medicine in the family medicine curriculum 2. brainstorm around effective techniques for integration of behavior medicine in the family medicine curriculum 	

137WA Intrauterine devices - Which patient? Which IUD?

13:40-14:40 Sonya Lee, BSc, MD, CCFP, MHSc, Calgary, AB

Room: 208/209 - Vancouver Convention Centre (West Building)

Learning objectives:

In this workshop participants will:

1. learn about the different types of IUD's available in Canada
 2. develop an approach to assessing candidacy for IUD use
 3. demonstrate decision making skills in patient selection and IUD selection
-

138WA Practical acne management

13:40-14:40 Aamir Haider, B.Sc.Pharmacy, MD, PharmD, FRCPC, Oakville, ON

Room: Ballroom C - Vancouver Convention Centre (West Building)

Learning objectives:

1. review clinical classification of acne
 2. review practical management of mild, moderate and severe acne
 3. discuss practical clinical pearls of topical versus oral acne treatments
-

139WA Practical assessment and management of Attention Deficit Hyperactivity Disorder (ADHD)

13:40-14:40 Anthony Ocana, MSc, MD, CCFP, ABAM, West Vancouver, BC Lawrence Sheppard, MA, RCC, North Vancouver, BC

Room: 109 - Vancouver Convention Centre (West Building)

Learning objectives:

1. review the neurobiology of ADHD
 2. review the diagnostic criteria for ADHD in adults vs. adolescents/children
 3. See one - observe experienced clinicians conduct an ADHD assessment using an actual patient
 4. Do one - take turns role-playing as the clinician/patient
 5. review the principles of effective patient engagement, validation and assessment
-

140WA Glycemic Index: A primer for family physicians

13:40-14:40 Julia Rackal, MD, MHSc(Nutrition), Toronto, ON Aisha Lofters, MD, CCFP, PhD(cand), Toronto, ON

Room: 213/214 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. develop an understanding of the glycemic index and influencing factors
 2. understand the evidence for the role of glycemic index in the prevention and treatment of diabetes, obesity & cardiovascular disease
 3. identify resources for both patients and health care professionals
 4. equip participants with practical skills for choosing low glycemic index foods
-

141WA Using Misoprostol in early pregnancy in your office

13:40-14:40 Konia Trouton, BSc, MD, CCFP, MPH, FCFP, Victoria, BC Ellen Wiebe, MD, CCFP, FCFP, Vancouver, BC

Room: 205/206 - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. be familiar with the medications and protocols for successful medical abortion
 2. be able to counsel women appropriately on the advantages and disadvantages of medical abortion
 3. be able to manage side effects and complications of medical abortion
-

142WA Teaching procedural skills: Moving from trial and error to a structured and systematic approach

13:40-16:10 James Goertzen, MD, MSc, CCFP, FCFP, Thunder Bay, ON

Room: 215 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. learn key concepts from the procedural skills educational literature
 2. demonstrate effective psychomotor teaching techniques to maximize procedural skills acquisition by their learners
 3. learn strategies for implementing procedural skills curriculums
-

143WA 13:40-16:10	Enhancing faculty teaching skills using an Objective Structured Teaching Exercise (OSTE) <i>Cheri Bethune, MD, CCFP, St. John's, NL Miriam Boillat, MD, CCFP, Montreal, QC Elizabeth Ohle, MA, St. John's, NL</i> Room: 216 - Vancouver Convention Centre (West Building)
------------------------------	---

Learning objectives:

- By the end of the workshop, participants will be able to:
1. discuss the OSTE as a tool for teaching and evaluation
 2. view and critique an actual OSTE demonstration
 3. describe the "12 steps" involved in building an OSTE
 4. create a framework for an OSTE in their own context

144WA 13:40-14:40	Chaos on the maternity floor: Lack of harmony of attitudes of Canadian maternity care providers and nulliparous women
------------------------------	--

Michael Klein, MD, CFPC, FCFP, FAAP, Vancouver, BC Janusz Kaczorowski, PhD, Vancouver, BC

Room: 212 - Vancouver Convention Centre (West Building)

Learning objectives:

Attendees will:

1. gain appreciation of attitudes/beliefs of all maternity care providers/trainees
2. learn where curricular/policy for medical/nursing/midwifery students, and family practice and OB/GYN residents' educational experience need to change, so as to support normal childbirth
3. participate in the development of an action plan to address objective #1 & 2

145WA	Acute heart failure syndromes
--------------	--------------------------------------

13:40-14:40 Julian Marsden, MD, CCFP(EM), FCFP, North Vancouver, BC

Room: 110 - Vancouver Convention Centre (West Building)

Learning objectives:

1. understand the pitfalls of the diagnostic approach including the role of BNP (or NT-ProBNP)
2. describe therapeutic approach including role of a Short Stay Unit
3. outline an approach to the crashing CHF patient

146WA	Rural Educators' Forum
--------------	-------------------------------

13:40-17:15 Room: 114/115 - Vancouver Convention Centre (West Building)

An opportunity for rural teachers and educators at both the undergraduate and postgraduate level to share ideas and information and to discuss issues they face. The topic of this year's session will be "Learners as an asset to the rural community or preceptor".

147WA 13:40-14:40	Where the rubber hits the road: How the Competency-Based Achievement System (CBAS) helps program directors sleep better
------------------------------	--

Darren Nichols, MD, CCFP(EM), Edmonton, AB Shirley Schipper, MD, CCFP, Edmonton, AB Shelley Ross, MD, Edmonton, AB

Room: 218 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. explore the ways in which CBAS supports decisions made by program directors
2. learn how to use CBAS to track progress towards competency with residents
3. understand how CBAS can be used to identify, and target remediation to, residents in trouble
4. identify how CBAS could work in their own programs
5. learn how the competency workbook promotes guided self-assessment

148WA	Primary HPV testing in a Canadian population-based screening program: The HPV Focal Trial
--------------	--

13:40-14:40 Gina Ogilvie, MD, CCFP, FCFP, Vancouver, BC

Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of this session, participants will:

1. be able to describe the rationale for a clinical trial on cervical cancer screening
2. understand and describe the methodological design and principles of the trial
3. be aware of the benefits and challenges of using family physician collaborators in clinical trials

149WA Family practice teaching in prison

13:40-14:40 Jane Biston, MBBS, MHSc, FRCPC, Vancouver, BC Ruth Elwood Martin, MD, CCFP, FCFP, MPH, Vancouver, BC Nadir Sharifi, MD CCFP, Surrey, BC
Room: 210 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to discuss barriers and facilitators in providing under/post-graduate medical education within prison and justice systems
2. to describe prison medicine initiatives in the distributed UBC undergraduate and postgraduate family medicine program
3. to explore implementation of prison medicine under/post-graduate service/education opportunities within other Canadian family medicine departments

175WA C-CHANGE: Integrated guidelines for management of patients with CV risk in primary care

13:40-14:40 Rick Ward, MD, CCFP, FCFP, Calgary, AB Martin Dawes, MD, Westmount, QC Jim Stone, MD, PhD, FRCPC, FAACVPR, FACC, Calgary, AB
Room: Ballroom B - Vancouver Convention Centre (West Building)

Learning objectives:

Following this session, participants will:

1. better understand the CPG harmonization rational and process in Canada
2. be able to clearly indentify high-quality clinical practice guidelines
3. be in a position to implement the new harmonized clinical practice recommendations

MC138 Women's health procedures in family medicine

13:40-17:15 Christiane Kuntz, MD, CCFP, FCFP, Ottawa, ON Cathy Caron, MD, CCFP, FCFP, Ottawa, ON

Mainpro-C - Pre-registered delegates only.

Room: Shaughnessy 1 - Marriott Pinnacle Hotel

MC139 Insomnia

13:40-17:15 Jose Silveira, BSc, MD, FRCPC, Toronto, ON Patricia Rockman, MD, CCFP, FCFP, Toronto, ON

Mainpro-C - Pre-registered delegates only.

Room: Shaughnessy 2 - Marriott Pinnacle Hotel

MC140 Breastfeeding basics for the practicing family physician

13:40-17:15 Meira Stern, MDCM, CCFP, IBCLC, Montreal, QC Carole Dobrich, RN, BCLC, Montreal, QC Anjana Srinivasan, MDCM, CCFP, IBCLC, Montreal, QC

Lisa Graves, MD, CCFP, Montreal, QC Howard Mitnick, MDCM, CCFP, Montreal, QC

Mainpro-C - Pre-registered delegates only.

Room: Point Grey - Marriott Pinnacle Hotel

MC141 Driving and dementia

13:40-17:15 John Jordan, MD, MCISc, CCFP, FCFP, London, ON Scott McKay, MD, CCFP, London, ON

Mainpro-C - Pre-registered delegates only.

Room: Dundarave - Marriott Pinnacle Hotel

150G Group medical visits and better mental health care

Visites médicales en groupe et meilleurs soins en santé mentale

14:10-14:40 Ellen Anderson, MD, MHSc, Vancouver, BC Dan Bilsker, PhD, Vancouver, BC Lynn Simonson, BSW, Sooke, BC

Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

After attending this workshop participants will be able to

1. identify patients who would be appropriate for a Mental Health (MH) group visit
2. identify the organizational structure and supports necessary to conduct MH group visits
3. assess their own ability and interest in offering group MH visits in their own practice setting

Objectifs d'apprentissage :

Après avoir assisté à cet atelier, les participants sauront :

1. identifier les patients à qui il conviendrait de participer à une visite en groupe pour des problèmes de santé mentale
2. déterminer la structure organisationnelle et les soutiens nécessaires pour offrir des visites en groupe en santé mentale
3. évaluer leurs propres habiletés et leur intérêt à offrir des visites en groupe en santé mentale dans leur milieu de pratique.

151WA	Integrating pain education in undergraduate medical education: Needs assessment and tool development
15:10-17:15	Pierre-Paul Tellier, MD, CCFP, Montreal, QC Nancy Posel, N, MEd, PhD(C) Mark Ware, MBBS, MSc, Montreal, QC Rosario Rodriguez, MD, PhD
	Room: 218 - Vancouver Convention Centre (West Building)

Learning objectives:

1. define the knowledge gaps of students in pain management as perceived by students, patients and professionals
2. outline the basic principles of multimedia education providing examples of each.
3. present, discuss and obtain feedback on a new educational tool for students.

152WA	Somatizing: What every family physician needs to know
15:10-16:10	Jon Davine, MD, CCFP, FRCP(C), Hamilton, ON
	Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objectives:

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
3. be aware of treatment modalities for these disorders both psychopharmacologic and psychotherapeutic

153WA	Basic HIV medicine in primary care
15:10-16:10	Lana Bullock, MD, CCFP, Hamilton, ON Praseedha Janakiram, MD, CCFP, Toronto, ON Claire Kendall, MD, CCFP, Ottawa, ON
	Room: 205/206 - Vancouver Convention Centre (West Building)

Learning objectives:

1. review HIV testing options and prevention counseling
2. review HIV preventative health measures with emphasis on cardiovascular disease and bone health
3. review potential drug interactions between HIV antiretroviral medications and common family medicine medications

154WA	Toolkit for the assessment and prevention of suicide in older adults
15:10-16:10	Martha Donnelly, MD, CCFP, FRCP(C), Vancouver, BC
	Room: 208/209 - Vancouver Convention Centre (West Building)

Learning objectives:

- At the end of the workshops participants will:
1. be able to recognize risk factors for suicide in older adults, resiliency factors and warning signs
 2. be able to perform a suicide risk assessment interview
 3. have developed their skills in risk management strategies for older patients with suicidal ideation

155WA	Reducing poverty in primary care: What all family doctors can do to address their patients' poverty
15:10-16:10	SESSION CANCELLED

155G	What's hot about pediatric fever in 2010?
15:10-15:40	Nouveautés en 2010 à propos de la fièvre chez l'enfant
	Rahim Valani, MD, CCFP(EM), FRCP, Toronto, ON Dennis Scolnik, FAAP, FRCP, Toronto, ON

Room: Ballroom A/ salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

- By the end of this session, the participant will:
1. appreciate fever as a symptom and not a disease
 2. know how to investigate pediatric patients who present with fever
 3. learn how to stratify patients to determine those that need antibiotics
 4. know the latest guidelines for the treatment of serious bacterial infections

Objectifs d'apprentissage :

À la fin de la séance, les participants :

1. reconnaîtront la fièvre comme un symptôme et non une maladie
2. sauront comment investiguer les patients pédiatriques qui présentent de la fièvre
3. auront appris comment classer les patients pour déterminer ceux qui ont besoin d'antibiotiques
4. connaîtront les plus récentes directives pour le traitement des infections bactériennes graves

157WA	Quality indicators for prison family practice
15:10-16:10	Nader Shairfi, MD, CCFP, Surrey, BC Ruth Elwood Martin, MD, CCFP, FCFP, MPH, Vancouver, BC Jane Buxton, MBBS, MHSc, FRCPC, Vancouver, BC
	Room: 210 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to discuss barriers and facilitators in providing primary care within prison and justice systems
2. to explore quality indicators that might describe primary care within the justice system
3. to explore methods that might be used in auditing and evaluating primary care practice within the Canadian justice system

158NR The Eighth Annual EBM Teachers Meeting

15:10-17:15 *Roland Grad, MD, CCFP, FCFP, Montreal, QC David H. Chan, MD, CCFP, FCFP, Ancaster, ON Tracy Monk, BA, MDCM, Vancouver, BC*

Tom Elmslie, MD, CCFP, FCFP, Ottawa, ON Colleen Kirkham, MD, CCFP, FCFP, Vancouver, BC Michel Labrecque, MD, PhD, Quebec City, QC

Martin G. Dawes, MD, Westmount, QC

Room: 306 - Vancouver Convention Centre (West Building)

Learning objectives:

EBM teaching 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

159WA The acquisition and assessment of clinical reasoning skills in family medicine

15:10-17:15 *Melissa Nutik, MD, CCFP, Toronto, ON Yves Talbot, MD, FRCP(C), Toronto, ON*

Room: 217 - Vancouver Convention Centre (West Building)

Learning objectives:

1. develop an appreciation of the relationship between knowledge and clinical reasoning skills and how these differ in the novice vs. expert clinician
2. learn strategies for assessing learners' clinical reasoning skills
3. identify educational strategies that facilitate the acquisition of clinical reasoning skills

160WA Safe and Sound? A documentary film exploring refugee access to primary healthcare in metro Vancouver

15:10-16:10 *Jill Cunes, BSc, MDCM, Vancouver, BC Susan Nouch, BSc, MD, Vancouver, BC*

Room: 201 - Vancouver Convention Centre (West Building)

Learning objectives:

1. raising awareness of refugees as an under recognized marginalized group in Vancouver
2. highlighting refugees as a group of patients with unique strengths and challenges
3. generating interest among community physicians to participate in primary care for refugees
4. emphasizing the role of family physicians as patient advocates

161WA Cardiac arrest: What affects survival?

15:10-16:10 *Jim Christenson, MD, CCFP, FRCPC, Vancouver, BC*

Room: Ballroom B - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. list what interventions are proven to increase survival from cardiac arrest
2. discuss elements of cardiac arrest and post arrest management that likely increase survival
3. commit to discussing post arrest management in their institution to explore improvements

162WA Professionalism, profits, and practice patterns: Are we losing our touch?

15:10-16:10 *Warren Bell, BA, MDCM, CCFP, FCFP, Salmon Arm, BC*

Room: Ballroom C - Vancouver Convention Centre (West Building)

Learning objective:

1. to explore the rationale for a suite of new behaviours by FPs to do with billing and office visit planning, and their overall effect on the doctor-patient relationship

163G Developmental delay/autistic spectrum disorder in children**15:40-16:10 Retard développemental / Trouble du spectre autistique chez l'enfant**

 Liz Grier, MD, CCFP, Kingston, ON

Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. develop awareness of how to assess developmental milestones in infants and young children
2. increase knowledge of how to intervene when developmental delay is suspected
3. become aware of how to recognize early symptoms and signs of autistic spectrum disorder

Objectifs d'apprentissage :

1. mieux connaître les façons d'évaluer les étapes développementales chez les nourrissons et les jeunes enfants
2. accroître les connaissances sur les interventions à faire quand on soupçonne un retard développemental
3. mieux connaître les premiers signes et symptômes du trouble du spectre autistique

164WA	Cultural competence for prison family physicians and prison health care providers
16:15-17:15	Ruth Elwood Martin, MD, CCFP, FCFP, MPH, Vancouver, BC Nadir Sharifdi, MD, CCFP, Surrey, BC Jane Buxton, MBBS, MHSc, FRCPC, Vancouver BC
Room: 210 - Vancouver Convention Centre (West Building)	

Learning objectives:

1. to discuss barriers/facilitators to health within Canadian prison and justice systems faced by Aboriginal people
2. to review the components of cultural competence included in an established provincial health service program
3. to explore the feasibility and applicability of implementation of cultural competence within prison health care settings

165WA	Screening and diagnostic tests in family practice: Yes, no or maybe
16:15-17:15	Marisa Collins, MD, CCFP, MHSc, Whistler, BC Janusz Kaczorowski, PhD, Vancouver, BC
Room: Ballroom B - Vancouver Convention Centre (West Building)	

Learning objective:

To develop an understanding of 'diagnostic test performance', with emphasis on patient impact.

Agenda:

- review our understanding of 'test performance characteristics'
- review key concepts, using as little math as possible
- apply what we know and what we've learned, using case examples predominantly from reproductive health practice

166WA	A reason, a role and a means for physicians to try to identify elder abuse
16:15-17:15	Mark J. Yaffe, MDCM, MCISc, CCFP, FCFP, Montreal, QC
Room: 208/209 - Vancouver Convention Centre (West Building)	

Learning objectives:

1. to discuss why physicians should be on the look-out for elder abuse
2. to explore how elder mistreatment might present to doctors
3. to look at tools to help identify abuse
4. to learn what to do when abuse is suspected

167WA	The safe use of Long-Acting Beta-Adrenoceptor (β-agonists) - LABAs: The importance of differentiating asthma from COPD
16:15-17:15	Reuven R. Jhirad, MD, CCFP, FCFP, Burlington, ON Anthony D'Urzo, MD, CCFP, FCFP, Toronto, ON
Room: 201 - Vancouver Convention Centre (West Building)	

Learning objectives:

1. review of safety data around LABA use in asthma management
2. utilize a case-based, interactive approach to promote accurate diagnosis and management of asthma and COPD
3. highlight how the spirometric overlap between asthma and COPD may lead to disease misclassification and inappropriate therapeutic intervention

168WA	Improving chronic disease care using Electronic Medical Records (EMR)
16:15-17:15	Karim Keshavjee, MD, CCFP, North York, ON Ken Martin, MSc, Kingston, ON
Room: 212 - Vancouver Convention Centre (West Building)	

Learning objectives:

Participants will learn:

1. how to use an electronic medical record system (EMR) to improve care of patients with chronic disease
2. how to improve the quality of data in your EMR
3. common issues with data quality in EMRs

169WA	Advanced HIV medicine in primary care
16:15-17:15	Lana Bullock, MD, CCFP, Hamilton, ON Meaghan McLaren, MD, CCFP, Ottawa, ON Gayathri Shyamal, MD, CCFP, Toronto, ON
Room: 205/206 - Vancouver Convention Centre (West Building)	

Learning objectives:

1. review most recent HIV treatment guidelines
2. explore issues of HIV and aging including neurocognitive, metabolic and cardiovascular complications
3. discuss HIV and fertility/pregnancy care

170G Pediatric dermatology / Dermatologie pédiatrique

16:15-17:15 Wingfield Rehms, MD, MPH, Vancouver, BC

 Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

In this session, participants will:

1. have the opportunity to review the most commonly seen skin conditions in children
2. learn a few distinguishing features between commonly confused conditions
3. hear an update on new therapies for skin problems in children

Objectifs d'apprentissage :

Dans cette séance, les participants auront la possibilité de :

1. passer en revue les problèmes dermatologiques les plus courants chez l'enfant
2. apprendre quelques caractéristiques permettant de faire la distinction entre des problèmes souvent confondus
3. avoir une mise à jour sur de nouvelles thérapies pour les problèmes de peau chez les enfants

171WA Approach to psychosis for the family doctor

16:15-17:15 Jon Davine, MD, CCFP, FRCP(C), Hamilton, ON

Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objectives:

1. ability to ask relevant questions to make the diagnosis of psychosis
2. understand how to make a differential diagnosis in psychosis
3. learn about psychopharmacologic treatment of psychosis

172WA Primary health care data to support quality improvements in chronic disease prevention and management:**16:15-17:15 CIHI's recent work towards closing the information gap in primary health care**

Greg Webster, MSc, Toronto, ON Patricia Sullivan-Taylor, BSN, MPA, PMP, Toronto, ON Brenda A. Palmer, BS, MA, Toronto, ON

Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of this session, participants will:

1. learn how CIHI's analysis, reports and surveys support chronic disease prevention and management in primary health care
2. understand the importance of data collection in primary health care to support quality improvements in clinical care and health system management

173WA Sexual assault in the ER and office

16:15-17:15 Blanka Jurenka, MD, CCFP, North Vancouver, BC

Room: 109 - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. support patients in making informed decisions for care and recovering from assault
2. understand patient's right to determine whether or not to pursue with police
3. understand examiner obligations in treating sexual assault patients
4. prophylaxis for pregnancy and STIs, including Hep B and HIV

174WA Return-to-work issues

16:15-17:15 Avram Whiteman, MD, MPH, CCFP, FCFP, Montreal, QC

Room: 110 - Vancouver Convention Centre (West Building)

Learning objectives:

1. understand role of family physician in return to work process
2. appreciate return to work as a therapeutic modality
3. do's and don'ts of effective communication with insurance companies

LEGEND / LÉGENDE

Pre-registration required. / *Préinscription requise.*

Simultaneous Interpretation / Interprétation simultanée; W/A = Workshop/Atelier;

G = General session / Séance générale; N/R = Networking session / Séance de réseautage; K/C = Keynote / Conférence d'ouverture;

MC = Mainpro-C; SS = Satellite symposium / Symposium satellite; D = Demonstration theatre / Théâtre de démonstration

07:00-08:00 Leadership - breakfast networking session SESSION CANCELLED

201NR 07:00-08:00 Respiratory medicine networking breakfast

Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON

Room: 217 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to identify those interested in primary care respiratory medicine in Canada
 2. to identify gaps in respiratory care in the primary care sector that this group can work on improving
 3. to identify projects in which this group should become involved
-

202NR 07:00-08:00 Maternity care networking breakfast

Lisa Graves, MD, CCFP, Montreal, QC Anne Biringer, MD, CCFP, FCFP, Toronto, ON

Room: 218 - Vancouver Convention Centre (West Building)

Learning objectives:

1. start the day with a good breakfast
 2. support maternity care teachers and students/residents in maternity care education
-

203NR 07:00-08:00 Health care of the elderly - breakfast networking session

Michelle Gibson, MD, CCFP, CoE, Kingston, ON

Guest speaker: John Sloan, BA, BSc, MSc, MD, CCFP, FCFP, Vancouver, BC

Room: 213/214 - Vancouver Convention Centre (West Building)

This generation will re-define care of the elderly. The networking breakfast welcomes all physicians who have interest in care and advocacy for the seniors of the future. The position of family physicians as leaders, role models and teachers in care for the elderly will be part of the discussion. Guest speaker for this session will be Dr. John Sloan, author of *The Bitter Pill: How the Medical System is Failing the Elderly*, who will discuss his views for keeping seniors healthy and independent to end-of-life care issues.

204NR 07:00-08:00 Special interest group in developmental disabilities medicine - breakfast networking session

Liz Grier, MD, CCFP, Kingston, ON Brian Hennen, MD, CCFP, FCFPC, Halifax, NB Melissa Joy Torriero, MD, CCFP, Victoria, BC

Room: 216 - Vancouver Convention Centre (West Building)

This is a networking session for the Special Interest Group in Developmental Disabilities.

SS218 07:00-08:00 Diagnosis and treatment of overactive bladder: Practical patient management

Sheilah Lamb, MD, CCFP, FCFP, Hamilton, ON Peter Pommerville, MD, FRCSC, Victoria, BC

For more information on SATELLITE SYMPOSIA, see page 30.

Room: 301-305 - Vancouver Convention Centre (West Building)

SS219 07:00-08:00 SHIFT: New strategies in stroke prevention in atrial fibrillation

Victor Huckell, MD, FRCPC, FACC, Vancouver, BC

For more information on SATELLITE SYMPOSIA, see page 30.

Room: 118-120 - Vancouver Convention Centre (West Building)

SS220 07:00-08:00 Invasive Meningococcal Disease (IMD) - Adolescents to adults: Epidemiology, prevention and recommendations

Marla Shapiro, MDCM, CCFP, MHSc, FRCPI(C), FCFP, NCMP, Toronto, ON Julie Bettinger, PhD, MPH, Vancouver, BC

Taj Jadavji, MD, FRCPC, FAAP, Vancouver, BC

For more information on SATELLITE SYMPOSIA, see page 30.

Room: 211 - Vancouver Convention Centre (West Building)

MC242 08:00-12:15	Behavioural and Psychological Symptoms of Dementia (BPSD): Applying the P.I.E.C.E.S - Framework for Effective Clinical Management of BPSD <i>Sid Feldman, MD, CCFP, FCFP, Toronto, ON</i> Mainpro-C - Pre-registered delegates only. Room: Point Grey - Marriott Pinnacle Hotel
MC243 08:00-18:00	CASTED: The 'hands-on' ED orthopedics course (repeat) <i>Arun K. Sayal, MD, CCFP, Richmond Hill, ON</i> Mainpro-C - Pre-registered delegates only. Room: Port of San Francisco - Marriott Renaissance Habourside Hotel
200KC 08:15-09:45	Keynote address / Conférence d'ouverture "An Olympian challenge: Caring for the world's athletes" « Un défi Olympien : Soigner les athlètes du monde » <i>Jack Taunton, MD, Chief Medical Officer (CMO)</i> Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)
<i>For more information, see page 21. / Voir la page 21 pour de plus amples renseignements.</i>	
205NR 10:15-12:20	Integrated horizontal curriculum discussion group - by invitation only <i>François-Gilles Boucher, MD, CCFP, FCFP, Ottawa, ON David Tannenbaum, MD, CCFP, FCFP, Toronto, ON</i> Room: 217 - Vancouver Convention Centre (West Building)
<p>This workshop is intended to be a true working and problem-solving session for program directors and site directors who are in the process of, or are planning, to convert their programs to an integrated (horizontal) curriculum model.</p>	
<p>Learning objectives:</p> <ol style="list-style-type: none"> 1. discuss the advantages and disadvantages of an integrated curriculum in the context of a "Triple C" curriculum 2. share strategies on implementing an integrated curriculum – new program vs. existing program 3. examine opportunities for new learning activities 4. discuss strategies to respond to stakeholders' concerns (faculty, specialist colleagues, preceptors, residents, students) 	
206WA 10:15-12:20	eLearning - Breaking the ice: Teaching and learning online in a distributed medical clerkship program Computer Learning Centre <i>Wes Jackson, MD, CCFP, Calgary, AB Janet Tworek, BSc (Honours), BE, Calgary, AB</i> Room: 113 - Vancouver Convention Centre (West Building)
<p>Learning objectives:</p> <ol style="list-style-type: none"> 1. describe online approaches to teaching and learning 2. describe how to achieve your educational goals through an online multimedia experience 3. perform the basic functions necessary to offer a session online 4. design your own mini-session online that meets the needs of your program 5. critique how the lessons learned from the past two years' experience with web-conferencing in ICC may apply to your program 	
207WA 10:15-11:15	Case-based pain management in older adults <i>Romayne Gallagher, MD, CCFP, Vancouver, BC</i> Room: 201 - Vancouver Convention Centre (West Building)
<p>Learning objectives:</p> <ol style="list-style-type: none"> 1. to understand some of the key differences in older adults that affect assessment and management of chronic pain 2. to identify the opioids of choice in older adults and understand the essentials of their use 3. to undertake a trial of analgesics in a patient with advanced dementia and challenging behaviour 	
208WA 10:15-12:20	Interprofessional Professional Development (IP-PD): An Interprofessional Collaborative Learning Series (IP-CLS) <i>Christie Newton, MD, CCFP, Vancouver, BC Louise Nasmith, MD, CCFP, FCFP, Vancouver, BC Victoria Wood, MA, Vancouver, BC</i> Room: 218 - Vancouver Convention Centre (West Building)
<p>As the demands for interprofessional education (IPE) increase, so does the need for educators prepared to teach using this approach. Skilled, knowledgeable, faculty and preceptors in university and practice settings are integral to the successful implementation of IPE and collaborative practice (CP) interventions. To this end, the College of Health Disciplines (CHD) at the University of British Columbia (UBC) developed an Interprofessional Collaborative Learning Series (IP-CLS). The IP-CLS consists of seven learning sessions focused on IPE and CP. This workshop will introduce the participants to the IP-CLS sessions and activities.</p>	

209WA Catch of the day: CBAS (Competency-Based Achievement System) in resident training

Paul W. A. Humphries, MD, CCFP, FCFP, Spruce Grove, AB Ivan Peter Steiner, MD, CCFP, FCFP, Edmonton, AB

Michel Donoff, MD, CCFP, Edmonton, AB Shelley Ross, PhD, Edmonton, AB

Room: 215 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. understand the challenges of implementing competency-based assessment in a Canadian residency program
 2. develop an understanding of the intent of competency-based assessment
 3. learn how residents can be supported to direct their own learning
 4. learn how the competency workbook promotes guided self-assessment
-

210G Canadian Guidelines on Safe and Effective Opioid Prescribing for Chronic Non-Cancer Pain

Directives canadiennes sur la prescription sûre et efficace des opioïdes pour la douleur chronique d'origine non cancéreuse

Meldon Kahan, MD, CCFP, FRCPC, Toronto, ON Lynn Wilson, MD, CCFP, FCFP, Toronto, ON

Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. describe the key recommendations of the new Canadian guidelines on opioid prescribing for chronic pain, including indications, precautions, choice of opioid, titration, dose limits and tapering
2. discuss recommendations on opioid prescribing for adolescents, pregnant women, the elderly, and patients with co-morbid psychiatric disorders
3. discuss recommendations on management of opioid addiction

Objectifs d'apprentissage :

1. décrire les principales recommandations de nouvelles directives canadiennes sur la prescription d'opioïdes pour la douleur chronique, y compris les indications, les précautions, le choix de l'opioïde, le titrage, les doses limites et le sevrage
 2. discuter des recommandations sur la prescription d'opioïdes pour les adolescents, les femmes enceintes, les ainés et les patients ayant des troubles psychiatriques concomitants
 3. discuter des recommandations sur la prise en charge de la dépendance aux opioïde
-

211WA Online tools for easier complex care

Robert Bowden, PhD, PEng, Vancouver, BC

Room: 208/209 - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of the session participants will:

1. understand how online, patient/family-used tools can make complex care easier
 2. understand a small pilot study used to evaluate the care tools' usefulness for patients, physicians and healthcare providers
 3. gain a resource to engage patients/families, facilitate communication, track conditions and improve complex care
-

212WA Yah, Baby! Newborn pearls for the family physician - Maternity Care Day

Presenter: Robert Everett, MD, RDCP(C), Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON

Room: 109/110 - Vancouver Convention Centre (West Building)

Learning objectives:

1. review the evidence for current practices in newborn care
 2. review several short topics within newborn care which have practical clinical relevance for the family physician
-

213WA Refugee health: Some tools, some pearls and networking

Carol Geller, MD, CCFP, FCFP, Ashton, ON Meb Rashid, BSc, MD, CCFP, Toronto, ON Alison Eyre, MD, CCFP, Ottawa, ON

Room: 306 - Vancouver Convention Centre (West Building)

Learning objectives:

1. gain an approach to care for the New Canadian population
2. review who is coming to Canada, what issues they are arriving with, screening and immunizations
3. develop an approach to using translators
4. develop further collaborative approaches to this work

214WA Getting off on the right foot: A workshop for new teachers

10:15-12:20 Allyn Walsh, MD, CCFP, FCFP, Hamilton, ON Diane Clavet, MD, CCFP, FCFP, Sherbrooke, QC Eric Wong, MD, CCFP, London, ON
Room: 216 - Vancouver Convention Centre (West Building)

Learning objectives:

This workshop will enable participants to:

1. identify the key teaching skills required of family medicine teachers in Canada
 2. be able to access resources which will provide support to them in their role
 3. understand the role of the Section of Teachers of the CFPC and how it can help them
-

215WA HEADSS UP: Adolescent medicine in 2010

10:15-11:15 Eric Cadesky, MDCM, CCFP, Vancouver, BC
Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objectives:

1. understand the substantial and unique risks of adolescents
 2. review new approaches to the adolescent patient
 3. learn specific, evidence-based treatments for major issues in adolescent care: obesity, depression, addiction, sexual health and emerging infectious diseases
-

217WA Update on the identification and management of sepsis and septic shock

10:15-11:15 Robert Stenstrom, MD, PhD, CCFP(EM), Vancouver, BC
Room: 213/214 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to describe the mortality and morbidity burden of sepsis
 2. to understand the terminology and definitions of sepsis, severe sepsis, and septic shock
 3. to identify high risk patients in your practice
 4. to understand the treatment priorities when managing the septic patient
 5. to discuss some of the controversies in the literature such as lactate measurement, need for a central line and the role of corticosteroids
-

218WA Which tests are useful in the diagnosis of arthritis and connective tissue disease?

10:15-11:15 Kam Shojania, LMCC, FRCRheum, MD, FRCPC, Vancouver, BC
Room: Ballroom D - Vancouver Convention Centre (West Building)

219WA Collecting and using patient information from Electronic Medical Records (EMR) for surveillance and quality improvement

10:15-12:20 Neil Drummond, PhD, Calgary, AB Richard Birtwhistle, MD, MSc, CCFP, Kingston, ON Dan Horvat, MD, MCFP, Prince George, BC William L.T. Clifford, MD, CCFP, FCFP, Prince George, BC
Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to discuss uses of the EMR data for understanding the epidemiology of chronic diseases in primary care
 2. to learn about the potential for EMR data analysis to improve practice
 3. to learn more about practice based network
-

220WA Dépistage du cancer de la prostate : Comment intégrer la prise de décision partagée en pratique?

10:15-11:15 Michel Labrecque, MD, PhD, CCMF, FCMF (F), Québec, QC Michel Cauchon, MD, CCMF, FCMF, Québec, QC
Salle: 202 - Vancouver Convention Centre (West Building)

Cet atelier se déroulera en deux parties :

1. présentation interactive par les animateurs d'une analyse critique des données scientifiques les plus récentes et des guides de pratiques cliniques portant sur le dépistage du cancer de la prostate, ainsi que des éléments qui favorisent la prise de décision éclairée et partagée en la matière
2. jeux de rôle permettant l'acquisition des habiletés nécessaires à l'utilisation d'outils d'aide à la décision et de techniques d'entrevue favorisant la prise de décision partagée

Objectifs d'apprentissage :

À la fin de la présentation, les participants seront en mesure de :

1. poser un regard critique sur le bien-fondé du dépistage du cancer de la prostate et les recommandations des différents groupes d'intérêt
2. conseiller leurs patients sur les enjeux du dépistage dans une perspective de prise de décision partagée

SCIENTIFIC PROGRAM — FRIDAY 15 VENDREDI — PROGRAMME SCIENTIFIQUE

221WA Utilization of CanMeds-FM in a PGY 3 care of the elderly residency application

10:15-11:15 Andrea Moser, MD, MSc, CCFP, Huntsville, ON

Room: 212 - Vancouver Convention Centre (West Building)

Learning objectives:

The participants will gain knowledge of the CanMeds-FM, the new format for family medicine residency goals and objectives approved by the Education Committee of the CFPC in 2009. The Northern Ontario School of Medicine (NOSM) will share its experience with development of a PGY3 care of the elderly application using the CanMeds-FM.

222WA How to foster the development of CanMEDS-FM competencies through one-on-one supervision

10:15-12:20 Danielle Saucier, MD, CCFP, FCFP, MA(Ed), Québec, QC Line Paré, MA Social Work, Québec, QC

Room: 224 - Vancouver Convention Centre (West Building)

Learning objectives:

1. discuss factors contributing to the integration of core competencies during one-on-one supervision
2. examine the applicability of findings from Laval University's residency program to other family medicine programs or undergraduate training
3. explore implications for future improvement of supervision strategies and for faculty development.

MC244 Management of childhood obesity in primary care: A systematic approach

10:15-15:00 Pierre Geoffroy, MD, CM, MSc, FCFP, Aurora, ON Patricia A. Mousmanis, MD, CCFP, FCFP, Richmond Hill, ON

Mainpro-C - Pre-registered delegates only.

Room: Dundarave - Marriott Pinnacle Hotel

MC245 Musculoskeletal joint assessment made easy

10:15-17:15 Janice Harvey, BSc, MD, CCFP, FRCP, Dip Sport Med, Dundas, ON Michelle Acorn, RN(EC), ENC(C), MN ACNP, GNC(C), Bowmanville, ON

Mainpro-C - Pre-registered delegates only.

Room: Pinnacle II - Marriott Pinnacle Hotel

MC246 Spirometry in family practice

10:15-17:15 Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON Robert Hauptman, MD, MCFP, St Albert, AB

Mainpro-C - Pre-registered delegates only.

Room: Shaughnessy I - Marriott Pinnacle Hotel

MC247 Practical office management of co-morbid alcohol and anxiety disorders

10:15-17:15 Patricia Rockman, MD, CCFP, FCFP, Toronto, ON Jose Silveira, BSc, MD, FRCPC, Toronto, ON

Mainpro-C - Pre-registered delegates only.

Room: Ambleside - Marriott Pinnacle Hotel

MC248 Insulin Analogue Therapy Program

10:15-12:15 Ehud Ur, MBBS, Vancouver, BC

Mainpro-C - Pre-registered delegates only.

Room: Lonsdale - Marriott Pinnacle Hotel

MC249 Wonderful world of skin: Tips and pearls

10:15-12:15 Channy Muhn, MD, FRCP(C), Burlington, ON Nathan Rosen, MD, FRCP(C), Burlington, ON

Mainpro-C - Pre-registered delegates only.

Room: Port of Hong Kong - Marriott Renaissance Habourside Hotel

223G Canadian practice-informed and evidence-based smoking cessation guidelines

10:45-11:15 *Lignes directrices éclairées par la pratique et les données probantes sur l'abandon du tabac*

Peter Selby, MD, CCFP, Toronto, ON

Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. learn about the dynamic practice-informed development of the first Canadian clinical practice guidelines (CPGs) for smoking cessation
2. understand how to participate in the development of the guidelines by contributing to the process

Objectifs d'apprentissage :

1. en apprendre davantage au sujet de l'élaboration dynamique éclairée par la pratique du premier guide de pratique clinique (GPC) canadien sur l'abandon du tabac
2. comprendre comment participer à l'élaboration des lignes directrices en contribuant à l'exercice

224WA Drugs in pregnancy: Effects on the newborn - Maternity Care Day

10:45-11:15 Presenter: Paul Thiessen, MD, FRCPC, Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON

Room: 109/110 - Vancouver Convention Centre (West Building)

Learning objective:

1. review the evidence for fetal effects of maternal use of tobacco, alcohol, marijuana, opiates, cocaine, SSRI's, anticonvulsants and isoretinoin

225WA Evidence-based routine prenatal care: A tool to assist caregivers - Maternity Care Day

11:20-11:50 Presenter: William Ehman, MD, Nanaimo, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON

Room: 109/110 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. understand the current expectations for routine prenatal care and how to apply them in their own practice
2. understand the level of evidence for each recommendation
3. understand the purpose and use of the BC Maternity Care Pathway, a resource for care providers, and the Pregnancy Passport, a resource for women

226WA Mindfulness Based Stress Reduction (MBSR)

11:20-12:20 Eddie Bernstein, BA, MD, CCFP, FCFP, Roberts Creek, BC

Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objective:

1. to give participants a gentle introduction to Mindfulness Meditation and how it may be used in one's own life to deal with chronic pain, anxiety and stress as well as how it may be incorporated in one's clinical practice as a means of treating chronic anxiety, chronic pain and recurring depression

227WA Group shared medical visits: A win-win for patients and providers

11:20-12:20 Lisa McCarthy, RPh, PharmD Michelle Parkin, RNEC Shelly House, RPh, BScPhm Inge Schabot, MB, ChB, CCFP, Hamilton, ON

Michele Macdonald-Werstuck, RD, MSc, CDE, Hamilton, ON Anne Barber, RNEC, MScN

Room: 205/206 - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. describe the difference between group education and group medical visits
2. identify the benefits of the group medical visit model
3. assess their own patient populations to identify those suitable for group visits
4. access tools to assist with planning a shared medical visit in their own office

228WA Managing addictions in the elderly

11:20-12:20 Michelle Gibson, MD, CCFP, COE, Kingston, ON

Room: 201 - Vancouver Convention Centre (West Building)

Learning objectives:

With respect to substance and behavioural addictions, participants will:

1. develop strategies to detect typical and atypical presentations of addiction in elderly patients
2. discuss approaches to treatment of addictions in the elderly in different settings, including the community and long-term care

229G The Canadian Association of Radiologists (CAR) Diagnostic Imaging Guidelines

11:20-12:20 *Guide de pratique clinique sur l'imagerie diagnostique de l'Association canadienne des radiologues (ACR)*

 Martin Reed, MD, FRCPC, Winnipeg, MB

Room: Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. to inform family physicians about the Canadian Association of Radiologists Diagnostic Imaging Guidelines
2. to show them how the guidelines can be used in practice

Objectifs d'apprentissage :

1. renseigner les médecins de famille au sujet du guide de pratique clinique de l'Association canadienne des radiologues sur l'imagerie diagnostique
2. leur démontrer comment le guide peut être utilisé dans la pratique.

230WA 11:20-12:20	Infertility: A shift from gynecology to family medicine <i>Kathryn Andrusky, MD, CCFP, Edmonton, AB</i> Room: 306 - Vancouver Convention Centre (West Building)
------------------------------	---

Learning objective:

A review and discussion of infertility treatments which require a gynecology referral and which can safely be managed by the family physician.

231WA 11:20-12:20	Managing hypertension: Considerations for patients with coronary artery disease and the impact on atrial fibrillation <i>Simon Rabkin, MD, FRCPC, FACC</i> Room: Ballroom C - Vancouver Convention Centre (West Building)
------------------------------	---

Learning objectives:

1. to demonstrate how to use the CHEP recommendations for hypertension in coronary artery disease
2. to give examples of how to identify someone at risk for atrial fibrillation and how to lower the risk for it
3. to be able to identify symptoms of diastolic dysfunction and provide an approach to managing this patient including what tests if any they need for coronary artery disease

232WA 11:20-12:20	Blockage, drainage and flushing: The complete nasal plumber <i>Vance Tsai, BSc, MSc, MD, FRCS, Vancouver, BC</i> Room: Ballroom D - Vancouver Convention Centre (West Building)
------------------------------	---

Learning objectives:

1. review diagnostic criteria for rhinosinusitis
2. evidence-based review of controversies in the diagnosis of rhinosinusitis
3. evidence-based review of controversies in the management of rhinosinusitis

233WA 11:20-12:20	Tuberculosis: Progress towards elimination <i>Jan Hajek, MD, FRCPC, DTMH, Vancouver, BC</i> Room: 114/115 - Vancouver Convention Centre (West Building)
------------------------------	---

Learning objectives:

- By the end of this session participants will be able to:
1. describe global and national trends in tuberculosis and identify high risk groups
 2. implement targeted screening and treatment of latent tuberculosis infection in their general practice
 3. understand the benefits and limitations of new interferon gamma release assays

234WA 11:50-12:20	Viral infections in pregnancy - Maternity Care Day <i>Presenter: Deborah Money, BSc, MD, FRCSC, Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON</i> Room: 109/110 - Vancouver Convention Centre (West Building)
------------------------------	---

Learning objectives:

1. to review the viral infections that need to be routinely screened for and managed in pregnancy
2. to review other viral infections that need to be considered in the context of pregnancy and childbirth

12:30-13:30	CFPC Annual General Meeting and All Members Forum Assemblée générale annuelle du CMFC et Forum pour tous les membres du CMFC Room / salle : 220-222 - Vancouver Convention Centre (West Building)
--------------------	--

SS221 12:30-13:30	CANMAT Clinical Guidelines for the Management of Major Depressive Disorder <i>Raymond Lam, MD, FRCPC, Vancouver, BC.</i> For more information on SATELLITE SYMPOSIA, see page 30. Room: 118-120 - Vancouver Convention Centre (West Building)
------------------------------	--

SS222 12:30-13:30	Psoriasis: Evidence-based management that is more than skin deep <i>Chih-ho Hong, MD, FRCPC, Vancouver, BC.</i> For more information on SATELLITE SYMPOSIA, see page 30. Room: 301-305 - Vancouver Convention Centre (West Building)
------------------------------	---

236WA Overview of perinatal depression - Maternity Care Day

13:40-14:10 Presenter: Deirdre Ryan, MB, BCh, BAO, FRCP(C), Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON

Room: 109-110 - Vancouver Convention Centre (West Building)

Learning objectives:

This talk will help clarify:

1. which women are most at risk of developing depression in pregnancy or postpartum
2. what is the optimal time and method to screen for perinatal depression
3. pharmacological and non-pharmacological treatment options for perinatal depression

237WA What the heck is a Wiki anyway? Introduction to Wikis in medicine

13:40-14:40 Computer Learning Centre

Lynn Dunkowski, MLS, London, ON Pamela V. Cirino, BA(Hons), Mississauga, ON

Room: 113 - Vancouver Convention Centre (West Building)

Wiki-wiki means hurry up quick! This interactive workshop provides an introduction to wikis, and their increasing popularity as information-sharing tools. Participants will tour several popular medical Wikis and will have the opportunity to build a Wiki as a team. This workshop will use PB Works as the demonstration software.

238WA No need to pass out: It's only syncope!

13:40-14:40 Vu Kiet Tran, CCFP(EM), MHSc, MBA, Richmond Hill, ON

Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of the session, the learners will be able to:

1. recognize the more dangerous etiologies of syncope
2. risk stratify patients presenting with syncope
3. elaborate an appropriate investigation plan for these patients in the emergency department or in the office settings
4. plan for judicious referral

239WA What is new in pain management for children? Tricks of the trade for the physician's office

13:40-14:40 Ran Goldman, MD, MHRM, RCPSC, Vancouver, BC

Room: 306 - Vancouver Convention Centre (West Building)

Learning objectives:

1. present innovative and recently approved topical anesthetics
2. review most recent developments in drugs for analgesia
3. review non-invasive routes of drug administration in children
4. understand adverse events in pediatric pain management

240WA Exploring the facilitators and barriers to academic leadership in the field of family medicine

13:40-14:40 Ivy Oandasan, MD, CCFP, FCFP, Toronto, ON Florence Kim, MD, CCFP, Toronto, ON Leslie Sorensen, BSc, MHSc, CHE, Toronto, ON

Lesley Gotlib Conn, PhD, Toronto, ON David G. White, MD, CCFP, FCFP, Toronto, ON

Kymm Feldman, MD, CCFP, MHSc, Toronto, ON Melanie Hammond, MA, Toronto, ON

Room: 217 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to explore the idea of academic leadership in family medicine as a general concept
2. to identify the enablers and barriers to effective family medicine physician leadership in early, mid- and later career
3. to learn ways to attract, retain and nurture faculty members in academic leadership roles

241WA Educational partnerships for global health electives in low and middle income countries: How to move from convenience to quality

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

Room: 210 - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. describe the evolution of at least three distinct partnerships between Canadian FM residency programs and elective sites abroad
2. identify characteristics of the partnerships which contribute to and/or undermine the quality of the learning experience
3. identify strategies to strengthen the quality of the partnership and of the learning experience

242WA What to do with a patient who non-suicidally self-injures

13:40-14:40 *Lyn MacBeath, MD, FRCPC, Kamloops, BC Seia Roots, BFA, Kamloops, BC*

Room: 116/117 - Vancouver Convention Centre (West Building)

Learning objectives:

1. distinguish between pathological and non-pathological non-suicidal self-injury (NSSI)
2. interview patients about the functions of their NSSI, recognizing it is a coping strategy
3. confidently provide acute care management to patients with NSSI wounds
4. assess suicidal risk of patients who use NSSI, aware of their increased suicide risk

243WA Innovation in distributed professional development: New challenges and opportunities

13:40-14:40 *Vonda M. Hayes, MD, CCFP, FCFP, Halifax, NS Blye Frank, PhD, Halifax, NS*

Room: 216 - Vancouver Convention Centre (West Building)

Learning objectives:

In this workshop, participants will:

1. identify challenges and facilitators of delivering an effective, sustainable distributed professional development program
2. explore content areas for inclusion
3. discuss innovative use of technology for content delivery and training faculty
4. integrate "Train the Trainer" aspect in the program
5. address the need for sustaining faculty in distributed sites

244WA Medical Student and Family Medicine Resident leadership workshop

13:40-17:15 *Atelier sur le leadership pour les étudiants en médecine et les résidents en médecine familiale*

Louise Nasmith, MD, CCFP, FCFP, Vancouver, BC Ian Scott, MD, CCFP, FCFP, Vancouver, BC

Room: 111/112 - Vancouver Convention Centre (West Building)

Learning objective:

To support leadership skills of future family physicians

245WA Narrative medicine: Reading, writing and reflection

13:40-17:15 *Roberta Jackson, PhD Alexandra Harrison, PhD Laurie Pereles, MD, MSc, CCFP, FCFP, Calgary, AB*

Rowland Nichol, MD, MBA, CCFP, FCFP, Calgary, AB Tom Rosenthal, MD, Calgary, AB

Room: 202 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. understand what narrative medicine is and appreciate its potential role in communication, cultural competency, team building and physician self-care
2. use narrative techniques to comprehend their own and patient experiences and thus enhance their relationship with patients

246WA Community-based care of the elderly: Innovations from the front line

13:40-14:40 *Andrea Moser, MD, MSc, CCFP, Huntsville, ON Kerstin Mossman, MD, CCFP, Innisfil, ON*

Room: 213/214 - Vancouver Convention Centre (West Building)

Learning objective:

The participants will gain knowledge and insight with regards to models of in home patient centered care of the elderly.

247WA The health of transgender persons involves YOU! New standards for accessible and relevant primary care in Canada

13:40-14:40 *Trevor A. Corneil, MD, CCFP, FCFP, Vancouver, BC*

Room: 114/115 - Vancouver Convention Centre (West Building)

This session will provide an overview of how to appropriately identify and provide practical primary care for transgender persons, using internationally published standards and national guidelines. By learning to care for your own gender variant patients and perhaps welcoming one or two others into your practice, you will make a significant dent in the health care needs of your local transgender community.

248WA The benefits of strong primary care and longitudinal relational continuity to patients and health systems: A global evidence review of why relationship matters

Tracy Monk, MD, Vancouver, BC

Room: 201 - Vancouver Convention Centre (West Building)

Learning objectives:

At the end of this session, participants will have:

1. an energy boost and pride about the work of family practice
2. evidence to inspire new docs to join this deeply meaningful line of work
3. advocacy tools for increasing public policy focus on primary care and relationship-centered family practice

249WA Experiences from the forefront of EMR implementation and use in Canadian primary care

13:40-14:40 Nancy Kraetschmer, MBA, PhD, Toronto, ON Grace Paterson, PhD, Halifax, NS Shelby Mitchell, MA, Edmonton, AB Bill Pascal, PEng, Ottawa, ON Nicola T. Shaw, PhD, FBCS, CITP, Edmonton, AB Elisabeth Delisle, MSc, Sherbrooke, QC Andrew Grant, MD, PhD, Sherbrooke, QC Kevin Leonard, MBA, PhD, Toronto, ON Maryan McCarrey, MA, Ottawa, ON

Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

To report from our first-hand experiences of studying best practices of Canadian physicians who have successfully integrated electronic medical records (EMRs) in ambulatory clinical practice settings:

1. How are EMRs implemented?
2. How are EMRs used in clinical practice?
3. How can EMR adoption be increased and sustained?

250WA Étudiants et résidents en difficulté : Outils pratiques / Students and residents in difficulty: Practical tools

13:40-17:15 Miriam Lacasse, MD, MSc, CCMF(F), Québec, QC Johanne Théorêt, MD, MA, CCMF, FCMF, Québec

Bilingual/bilingue

Room: 215 - Vancouver Convention Centre (West Building)

Objectifs d'apprentissage :

À la fin de cette présentation, les participants seront en mesure de :

1. reconnaître les signes et symptômes d'un apprenant en difficulté
2. poser un diagnostic pédagogique précis
3. prendre en charge un apprenant en difficulté en développant un plan d'intervention adapté à ses besoins

Learning objectives:

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

1. recognize the signs and symptoms of a learner with challenges
2. develop an accurate pedagogical diagnosis
3. manage a learner with challenges by developing an intervention plan tailored to his needs

MC250 PAACT: Anti-infective - 2010 Update

13:40-17:15 John Jordan, MD, CCFP, MCISc, FCFP, London, ON Frank Martino, MD, CCFP(EM), FCFP, Brampton, ON
John Pilla, MSc, BSc, Phm, Toronto, ON

Mainpro-C - Pre-registered delegates only.

Room: Pinnacle I - Marriott Pinnacle Hotel

251WA Introduction to the CFPC Certification Exam: A primer for practice eligible candidates

13:40-17:15 Kendall Noel, MDCM, CCFP, MEd, Ottawa, ON

Room: 218 - Vancouver Convention Centre (West Building)

Learning 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

267WA Competency-based curriculum in family medicine: A national consultation

13:40-16:10 Karl Iglar, MD, CCFP, Toronto, ON Cynthia Whitehead, MD, CCFP, Toronto, ON

Room: 224 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to seek consensus and foster interaction among national postgraduate program directors on the competencies required of a graduating family medicine residents
2. to provide a postgraduate training competency framework in a generalist specialty for national consideration

268G What's new in cancer screening guidelines and why the controversy?

13:40-14:10 Nouveautés dans les directives sur le dépistage du cancer et explication de la controverse

Verna Mai, MD, FRCPC, Toronto, ON Mike Evans, MD, CCFP, Toronto, ON

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. to provide a summary of new guidelines in cancer screening that have been published in the past 2 years
2. to give an overview of the key areas of controversy in screening, and what the take-home message is for practitioners

Objectifs d'apprentissage :

1. présenter un résumé des nouvelles lignes directrices pour le dépistage du cancer publiées au cours des deux dernières années
2. donner un aperçu des principaux sujets de controverse dans le dépistage et des messages à retenir par les médecins

280WA 13:40-16:10	Ethical issues in providing end-of-life care William Sullivan, MD, CCFP, FCFP, Toronto, ON Susan MacDonald, MD, CCFP, MA, Kingston, ON Mary Donlevy, MD, CCFP, FCFP, Westbank, BC Romayne Gallagher, MD, CCFP, Vancouver, BC Archna Gupta, MD, CCFP, Cambridge, ON Renata Leong, MD, CCFP, Toronto, ON Merril Pauls, MD, CCFP, Winnipeg, MB Cornelius Woelk, MD, CCFP, FCFP, Winkler, MB Michael Yeo, PhD, Sudbury, ON
Room: 212 - Vancouver Convention Centre (West Building)	

Learning Objectives:

1. Learn to identify and address common and challenging clinical and ethical issues that arise in the care of people at the end of life, using a person-centred framework.
2. Learn to recognize how clinical fact judgments and clinical value judgments are distinct but interdependent, as an important component of improving end-of-life care.

285WA 14:10-17:15	Section of Teachers and Section of Researchers Symposium: Developing residents' competences in evidence-based medicine and quality improvement <i>Symposium de la Section des enseignants et de la Section des chercheurs : Développer les compétences des résidents en médecine basées sur les données et en évaluation de l'acte médical</i> Brian Hutchison, MD, CCFP, FCFP, Campbellville, ON Martin Dawes, MD, Westmount, QC Andrew Cave, MD, CCFP, FCFP, Edmonton, AB
Room / salle : 220-222 - Vancouver Convention Centre (West Building)	

This symposium is a new collaborative initiative of both Sections and sets the stage for future events and projects as the two Sections begin to develop ways to bring the teaching and research roles of faculty together. The symposium will focus on sharing ideas and experiences (including curricula that have been implemented or are under development), identifying challenges and providing feedback to the CFPC about issues that you face.

Ce symposium est une nouvelle initiative en collaboration entre les deux sections et ouvre la voie à des activités et projets futurs à mesure que les deux sections commencent à élaborer des façons de réunir les rôles d'enseignants et de chercheurs du corps professoral. Ce symposium insistera sur l'échange d'idées et d'expériences (y compris des cursus mis en œuvre ou en voie d'élaboration), l'identification des problèmes et la rétroaction à donner au CMFC à propos des défis que vous devez relever.

235G 14:10-14:40	Swimming upstream: Changing the diabetes self-management story <i>Nager à contre-courant : Changer la prise en charge autonome du diabète</i> Denis Bélangier, BScPhm, ACPR, Ottawa, ON Ehud Ur, MD, FRCP, Vancouver, BC Suzanne Taylor
Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)	

Learning objectives:

Participants will:

1. learn about the real-world opportunities and barriers encountered when applying new evidence to change established clinical practice
2. learn of the challenges of applying new evidence into the policy decision framework

Objectifs d'apprentissage :

Les participants vont :

1. en apprendre davantage au sujet des possibilités et des obstacles rencontrés dans la vie réelle quand on applique de nouvelles données scientifiques dans le but de changer la pratique clinique établie
2. connaître les difficultés à mettre en application de nouvelles données scientifiques dans le cadre des décisions en matière de politiques.

253WA 14:10-14:40	Problematic substance use in pregnancy: Harm reduction as a best practice - Maternity Care Day Presenter: Ron Abrahams, MD, CCFP, FCFP, Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON
Room: 109/110 - Vancouver Convention Centre (West Building)	

Learning objectives:

This talk will review:

1. the role of trauma/self medication versus dual diagnosis
2. the health care provider's responsibility to "reporting authorities" in Canada
3. the evidence for benefits of mother and baby "rooming in" from birth
4. substitution therapy in the context of harm reduction to decrease the amount of drug that mother and fetus are exposed to during pregnancy

254WA 15:10-15:40	Why 40 is not the new 20! - Maternity Care Day Presenter: Elisabet Joa, MD, FRCP(C), Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON
Room: 109/110 - Vancouver Convention Centre (West Building)	

Learning objectives:

1. review the latest literature around perinatal morbidity/mortality associated with advanced maternal age
2. identify the family doctor's role in educating patients about these risks

255WA Medical apps are exploding: Don't get blown away!**15:10-16:10** Computer Learning Centre

Lynn Dunikowski, MLS, London, ON Pamela V. Cirino, BA(Hons), Mississauga, ON

Room: 113 - Vancouver Convention Centre (West Building)

There are more than 1500 medical iPhone apps and counting in the App Store. There are also apps for Blackberries, Droids, and other mobile devices. In this workshop, we will examine a range of popular applications, and help you learn how to find the best apps for you. Please come prepared to share your favourite apps with your colleagues.

256WA The CALM Technique: Diffusing difficult and charged situations**15:10-16:10** Daphna Grossman, MD, CCFP(EM), FCFP, Toronto, ON Jennifer Kolari, MSW, RSW, Toronto, ON**Room: 121/122 - Vancouver Convention Centre (West Building)*****Learning objectives:***

This is an interactive workshop, which will present the CALM technique with the goal of:

1. improving interactions with anxious or angry patients or families
2. providing tools for discussing emotionally charged issues such as breaking bad news or withdrawing/withholding therapy
3. diffusing emotionally charged interprofessional conflicts

257WA Procedural sedation for children**15:10-16:10** Ran Goldman, MD, MHRM, FRCPC, Vancouver, BC**Room: 201 - Vancouver Convention Centre (West Building)*****Learning objectives:***

1. review most recent developments in pharmacotherapy for office and emergency department based analgesia and sedation for children
2. understand potential adverse events in pediatric procedural sedation
3. discuss monitoring and training needed to provide sedation for children

258WA Family Medicine Mandatory Assessment of Progress (FM-MAP): Results of a pilot administration of family medicine competency-based in-training examination

Fok-Han Leung, MD, CCFP, Toronto, ON Jodi Herold, PhD, Toronto, ON Karl T. Iglar, MD, CCFP, Toronto, ON

Room: 217 - Vancouver Convention Centre (West Building)***Learning objectives:***

1. describe need for competency-based curriculum framework and subsequent evaluative arm
2. describe rationale of progress-testing for evaluative arm
3. outline development and creation of in-training test using key features structure
4. demonstrate validity of competency-based in-training examination

259WA The Baycrest Advanced Geriatric Life Support (BAGLS) Program: A “survival manual” and scenario-based training course

Michelle Hart, MD, CCFP, Toronto, ON

Room: 208/209 - Vancouver Convention Centre (West Building)***Learning objectives:***

The Baycrest Acute Geriatric Life Support (BAGLS) Modules will be used to gain a successful approach in the management of the following common acute, chronic, and palliative presentations:

1. “generalized unwell”
2. the cardiac patient
3. dyspnea
4. seizure
5. stroke and communication with patients/families; obtaining care directives

260WA Starting and adjusting insulin in Type 2 Diabetes made easy

15:10-17:15 Inge Schabot, MB, ChB, CCFP, Hamilton, ON Marilyn McInnes, RN, BA, MEd, CDE, Hamilton, ON Rahim Hirji, MD, MSc, CCFP, Markham, ON

Room: 306 - Vancouver Convention Centre (West Building)***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
4. manage common diabetic case scenarios related to optimal glycemic control using

261WA A comprehensive approach to better education in the midst of clinical uncertainty

15:10-16:10 Dale Guenter, MD, MPH, CCFP, FCFP, Hamilton, ON Nancy Fowler, MD, CCFP, FCFP, Hamilton, ON

Linda I-W. Lee, MD, CCFP, FCFP, Kitchener, ON

Room: 216 - Vancouver Convention Centre (West Building)

Learning objective:

- Participants will be familiar with a new theoretical framework to guide thinking about the unsolvable clinical problem, and will become acquainted with specific teaching tools for training and evaluation of learners.

262G Late effects after chemotherapy and radiation therapy: What family physicians need to know

15:10-15:40 *Séquelles de la chimiothérapie et de la radiothérapie : Ce que les médecins de famille doivent savoir*

Marta Fundamenski, MD, CCFP, Hamilton, ON

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. develop an appreciation for unique challenges and complications patients may develop based on their chemotherapy and radiation treatment
2. know which investigations and referrals would be important to arrange
3. recognize when to screen for secondary malignancies
4. know which patients need to be monitored for cardiac toxicity
5. be familiar with available resources

Objectifs d'apprentissage :

1. mieux apprécier les défis et les complications uniques que peuvent rencontrer les patients en raison de leur chimiothérapie ou de leur radiothérapie
2. savoir quelles sont les investigations et les demandes de consultation qu'il importe de faire
3. reconnaître quand il faut procéder au dépistage de cancers secondaires
4. savoir quels sont les patients à surveiller pour dépister la toxicité cardiaque
5. être familier avec les ressources existantes

263WA 2009 influenza pandemic: All it was cracked up to be?

15:10-17:15 Jim Dickinson, MD, CCFP, FCFP, Calgary, AB Danuta Skowronski, MD, CCFP, MHS, FRCPC, Vancouver, BC

Room: 116/117 - Vancouver Convention Centre (West Building)

Learning objectives:

1. review the epidemiology of influenza in 2009 and 2010
2. describe the changes in virus type and their implications for immunization
3. understand the issues of clinical diagnosis of Influenza-like Illness (ILI) in clinical settings
4. obtain current knowledge about the value of antiviral drugs in practice

264WA Practice-based primary care research networks: Why and how to start one and how to join in

15:10-17:15 J. Ellen Anderson, MD, Sooke, BC Margaret McGregor, MD, CCFP, Vancouver, BC Richard V. Birtwhistle, MD, CCFP, Kingston, ON

Neil Drummond, PhD, Calgary, AB Sabrina Wong, RN, PhD, Vancouver, BC Morgan Thomas Price, MD, CCFP, Victoria, BC

Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to identify benefits of PCRN development and membership in Canada
2. to identify organizational structures and processes characteristic of successful PCRN development and continuing function
3. to explore different perceptions (i.e. primary care research, academic family medicine, community-based family physician, other primary care professional) of the process and outcomes of PCRN development

265WA Uninsured services and billing

15:10-16:10 Cathy Clelland, BMedSc, MD, CCFP, FCFP, Vancouver, BC

Room: 114/115 - Vancouver Convention Centre (West Building)

This session will provide family physicians with a better understanding of what uninsured services are plus learn how and when to bill for them.

266WA What you need to know in order to successfully implement and use your EMR**15:10-16:10** Alan J. Brookstone, MD, Richmond, BC**Room: 205/206 - Vancouver Convention Centre (West Building)****Learning objectives:**

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

1. successfully choose an Electronic Medical Record system
 2. understand how to stage an EMR implementation
 3. establish a strategy for your first two years of EMR use
-

281WA Future of Medical Education: Charting the course for change**15:10-17:15** Nick Busing, MD, CCFP, FCFP, Ottawa, ON**Room: 213/214 - Vancouver Convention Centre (West Building)**

"The Future of Medical Education in Canada (FMEC): A Collective Vision for MD Education" was released in January 2010. The report has 10 recommendations grounded in evidence, and 5 enabling recommendations, that emerged from a broad and vigorous consultative process. The recommendations strive to improve Canadian medical education to best respond to Canadians evolving health needs. Many of the recommendations have significant implications for the family medicine teaching community and hopefully will change the educational experience of medical students. Participants in the workshop will discuss how the family medicine community can promote implementation of the recommendations and chart the course for change in their own settings.

Who should attend? Particularly useful to those involved in the process of curriculum renewal or those who can effect change in medical education in their setting.

252G Acne management / Prise en charge de l'acné**15:40-16:10** Aamir Haider, BScPharm, MD, PharmD, FRCPC, Oakville, ON**Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)****Learning objectives:**

1. review clinical classification of acne
2. review practical management of mild, moderate and severe acne
3. discuss practical clinical pearls of topical versus oral acne treatments

Objectifs d'apprentissage :

1. passer en revue la classification clinique de l'acné
 2. revoir la prise en charge pratique de l'acné léger, modéré et grave
 3. discuter des perles cliniques pratiques des traitements topiques par opposition aux traitements par voie orale de l'acné
-

269WA What's best for mothers and babies in the second stage of labour? - Maternity Care Day**15:40-16:10** Presenter: Georgia Hunt, MD, CCFP, Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON**Room: 109/110 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. become familiar with recent research into practices which optimize outcomes for mothers and babies in the expulsive phase of labour
 2. consider techniques for encouraging health care teams to do what research tells us to do
-

270WA Induction of labour: How and when should we intervene? - Maternity Care Day**16:15-16:45** Presenter: Barra O'Briain, MDCM, CCFP, FCFP, Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON**Room: 109/110 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. review indications and methods of labour induction
 2. use the BC Women's Model for labour induction as an example of quality improvement initiative
-

271WA Pediatric "urgencies": What not to miss**16:15-17:15** Shudeshna Nag, MD, FRCPC Pediatrics, Toronto, ON**Room: Ballroom C - Vancouver Convention Centre (West Building)****Learning objectives:**

Participants will learn:

1. to recognize the early presentations of 5 serious pediatric conditions
2. to consider these diagnoses in the differential and distinguish them by key features on history and physical examination
3. the necessary investigations and initial management steps for these presentations

272WA Two cheers for peer review! Becoming a peer reviewer for medical journals

16:15-17:15 Nicholas Pimlott, MD, CCFP, Toronto, ON Kathryn Harrington, BA, Mississauga, ON Mairi Abbott, Mississauga, ON

Room: 216 - Vancouver Convention Centre (West Building)

Learning objectives:

Those attending this presentation will learn all about being a peer reviewer for medical journals. Specifically the presentation will cover:

1. the strengths and weaknesses of the peer review process
2. why you should consider contributing as a peer reviewer
3. what journals expect from peer reviewers
4. how to peer review different types of articles
5. resources for peer reviewers

273WA Helping patients help themselves: They've changed, should we?

16:15-17:15 Mike Evans, MD, CCFP, Toronto, ON

Room: 201 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. gain an understanding of the evolving role of family physicians in patient education and self-management
2. be exposed to models leading worldwide practice and reflection on critical challenges and opportunities

274WA Skin cancer in primary care

16:15-17:15 David Zloty, MD, FRCPC, Vancouver, BC

Room: 121/122- Vancouver Convention Centre (West Building)

Learning objectives:

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

1. describe the historical and physical features which suggest a skin cancer
2. understand the criteria used to classify skin cancer into low or high risk
3. use risk features to devise a management plan for skin cancer

275WA CBT's greatest hits

16:15-17:15 Greg Dubord, MD, Toronto, ON

Room: 212 - Vancouver Convention Centre (West Building)

Learning objective:

Learn CBT pearls for a wide range of common problems, including major depression, obsessive-compulsive disorder, PTSD, suicidality, generalized anxiety disorder, hypochondriasis, dysthymia, couples dysfunction, borderline personality disorder, social anxiety, insomnia, perfectionism, and indecisiveness.

276G Electronic communication with your patients: Is the future practice already here?**16:15-16:45 Communication électronique avec vos patients : La pratique future est-elle déjà là?**

Ran Goldman, MD, MHRM, FRCPC, Vancouver, BC

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. review most recent developments in electronic communication between physicians and families
2. describe the challenges for electronic communication
3. discuss ways to conduct safe and effective electronic communication while keeping patient confidentiality
4. discussing ethical and medico-legal aspects of electronic communication with patients

Objectifs d'apprentissage :

1. passer en revue les plus récents progrès dans la communication entre les médecins et les familles
2. décrire les défis de la communication électronique
3. discuter de façons de communiquer de manière sécuritaire et efficace par mode électronique tout en respectant la confidentialité des patients
4. discuter des aspects éthiques et médico-légaux de la communication électronique avec les patients

277G	Electronic Medical Record (EMR) Content Standards V2.0 for use in primary health care
16:45-17:15	Normes V2.0 sur le contenu des dossiers médicaux électroniques
	Patricia Sullivan-Taylor, BSN, MPA, PMP, Toronto, ON Greg Webster, MSc, Toronto, ON Ted Harrison, Toronto, ON

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of this session, participants will:

1. learn how the primary health care Electronic Medical Record (EMR) content standards were developed and why they are needed
2. understand next steps towards achieving pan-Canadian use of a common set of PHC content standards

Objectifs d'apprentissage :

À la fin de cette séance, les participants :

1. auront appris comment les normes sur le contenu des Dossiers Médicaux Électroniques (DMÉ) en soins primaires ont été élaborées et pourquoi elles sont nécessaires
2. comprendront les prochaines étapes à suivre pour l'utilisation pancanadienne d'un même ensemble de normes sur le contenu en soins de santé primaires

278WA	Recommending VBAC: Using the best safety and success evidence - Maternity Care Day
16:45-17:15	Presenter: Lee Saxell, RM, MA, Vancouver, BC Moderator: Anne Biringer, MD, CCFP, FCFP, Toronto, ON

Room: 109/110 - Vancouver Convention Centre (West Building)

Learning objectives:

1. review the evidence from the BC Women's Hospital Caesarean Task Force
2. review risks of trial of labour after Caesarian and elective
3. define factors that influence success and failure
4. provide balanced information for informed consent
5. support successful VBAC through best practice

SS223	Female sexual concerns: How do we break the silence?
17:30-18:30	Jay Chang-Hyun Lee, MD, Calgary, AB For more information on SATELLITE SYMPOSIA, see page 30.

Room: 118-120 - Vancouver Convention Centre (West Building)

Turn over a greener leaf

Being green is easier when you have the right partner. At Transcontinental, we've implemented Sustainable Business Practices aimed at using, re-using and recycling resources more efficiently. Triple-certified by the FSC, the SFI and the PEFC, we make it easy for you to make more environmentally responsible paper decisions through our Paper Purchasing Policy, part of our comprehensive environmental commitment.

Turn over a greener leaf today.

transcontinental-printing.com/environment

LEGEND / LÉGENDE

Pre-registration required. / *Préinscription requise.*

Simultaneous Interpretation / Interprétation simultanée; **W/A** = Workshop/Atelier;

G = General session / Séance générale; **N/R** = Networking session / Séance de réseautage; **K/C** = Keynote / Conférence d'ouverture;
MC = Mainpro-C; **SS** = Satellite symposium / Symposium satellite; **D** = Demonstration theatre / Théâtre de démonstration

SS312 Targeting inflammation in COPD in 2011: Are we doing enough?

07:00-08:00 Charles Chan, MD, FRCPC, FCCP, FACP, Toronto, ON

For more information on SATELLITE SYMPOSIA, see page 30.
Room: 211 - Vancouver Convention Centre (West Building)

MC351 Emergency Medicine Primer for Family Physicians II

08:00-17:00 Jim Ducharme, MD CM, FRCP, DABEM, Mississauga, ON Anil Chopra, MD, FRCPC, DABEM, Toronto, ON

Mainpro-C - Pre-registered delegates only.

Room: Dundarave - Marriott Pinnacle Hotel

300WA Infertility, assisted human reproduction, and family physicians

08:15-09:15 Jocelynn Cook, PhD, Ottawa, ON Keith Jarvi, MD, Toronto, ON Al Yuzpe, MD, Vancouver, BC Vera Kohut, MD, Toronto, ON

Room: 201 - Vancouver Convention Centre (West Building)

This workshop will provide current information and facilitate discussion among participants related to risk factors and presentations of infertility in both males and females and strategies for preconception counseling to support optimal reproductive health. Information on current technologies and outcomes of reproductive technology and the roles, challenges and opportunities for family physicians engaging in the field will also be explored.

301WA Wonderful world of Google

08:15-09:15 Computer Learning Centre

Lynn Dunikowski, MLS, London, ON

Room: 113 - Vancouver Convention Centre (West Building)

Google was launched in 1996, and it is still growing and changing. You may Google every day, but do you know about iGoogle? Google Reader? Google Calendar? the differences between Google Scholar and just plain Google? Come to this interactive one-hour workshop and get some hands-on experience with a smorgasbord of Google offerings that will help you to be better organized and more informed.

302WA History and narrative: Stories in family medicine

08:15-10:20 *Histoire et narration : Les récits en médecine familiale*

Rob Wedel, MD, CCFP, FCFP, Taber, AB Ian Cameron, MD, CCFP, FCFP, Sherbrooke, NS

Room: 220-222 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. better understand the role of narrative in family medicine and its history in Canada
2. learn how stories contribute to the practice of family medicine
3. learn about the CFPC's History and Narrative in Family Medicine project and how to submit stories to the project database

Objectifs d'apprentissage :

Les participants :

1. comprendront mieux le rôle de la narration en médecine familiale et son histoire au Canada
2. apprendront comment les récits contribuent à la pratique de la médecine familiale
3. se familiariseront avec le projet Histoire et narration en médecine familiale du CMFC et apprendront comment soumettre des récits à la base de données du projet

303WA Impact of health literacy on patient outcome

08:15-09:15 Kelly McQuillen, RD Shirley Sze, MD, CCFP, FCFP, Kamloops, BC James Hii, MD, Vancouver, BC Connie Davis, MN, RN

Room: 218 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to provide an understanding of how health literacy relates to health outcomes
2. to provide practical tools and resources for family physician to improve health literacy in their patients
3. to share health literacy practice assessment learning

304G The safe use of Long-Acting Beta-Adrenoceptor (β -agonists) – LABAs**08:15-08:45 L'utilisation sécuritaire des bêta-adrénocepteurs (β -agonistes) à action prolongée - BAAP**

Reuven Jhirad, MD, CCFP, FCFP, Burlington, ON Anthony D'Urzo, MD, CCFP, FCFP, Toronto, ON

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)**Learning objectives:**

1. review of safety data around LABA use in asthma management
2. utilize a case-based, interactive approach to promote accurate diagnosis and management of asthma and COPD
3. highlight how the spirometric overlap between asthma and COPD may lead to disease misclassification and inappropriate therapeutic intervention

Objectifs d'apprentissage :

1. passer en revue les données sur la sécurité de l'utilisation des BAAP dans la prise en charge de l'asthme
2. utiliser une approche interactive fondée sur des cas pour promouvoir un diagnostic exact et une bonne prise en charge de l'asthme et des BPCO
3. mettre en évidence comment le chevauchement spirographique entre l'asthme et les BPCO peut entraîner une mauvaise classification de la maladie et une intervention thérapeutique inappropriée

305WA Doctor, should I be screened for cancer... or not?**08:15-10:20 Verna Mai, MD, FRCPC, Toronto, ON Michael F. Evans, MD, CCFP, Toronto, ON****Room: 109 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. know the latest 2010 evidence-based guidelines for key cancer sites and why they have changed
2. understand concepts underlying the "pro's and con's" of screening
3. know about new screening resources to support informed decision-making
4. share best practices with colleagues dealing with challenging patient scenarios

306WA Diagnosis and management of patients with MCI and dementia: Tips for the family physician**08:15-10:20 Linda Lee, MD, CCFP, FCFP, Kitchener, ON Wayne Weston, MD, CCFP, FCFP, London, ON****Room: 212 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. list features to differentiate between normal aging, MCI, and various forms of dementia
2. explain office-based cognitive tests that assist in diagnosis
3. describe an approach to driving issues
4. differentiate patients that can be safely diagnosed and managed by the family physician from those requiring a specialist referral

307WA Back to the future: Canada's family physicians of today meet the family doctors of tomorrow***08:30-10:20 (Medical students and family medicine residents only)**

Cheri H. Bethune, MD, CCFP, FCFP, St. John's, NL Pierre-Paul Tellier, MD, CCFP, FCFP, Montreal, QC

Room: 121/122 - Vancouver Convention Centre (West Building)**An interactive session. This annual highlight of FMF is open only to medical students and family medicine residents**

* Note: 'Back to the Future' session attendees are encouraged to participate in the Walk for Docs from 07:00 to 08:00. To allow extra time, the "Back to the Future" session will begin at 08:30 instead of 08:15.

* Note : Les participants à la séance « Retour vers le futur » sont encouragés à participer à la Marche pour les médecins de demain, qui aura lieu de 7 h à 8 h. Pour donner plus de temps aux participants, la séance débutera à 8 h 30 (au lieu de 8 h 15).

308WA Strategies for dealing with the difficult patient**08:15-09:15 Jon Davine, MD, CCFP, FRCPI(C), Hamilton, ON****Room: Ballroom B - Vancouver Convention Centre (West Building)****Learning objectives:**

1. be aware of the different personality styles that make up the difficult patient
2. be aware of some of the treatment approaches for these patients
3. understand transference and counter transference issues, and how they can enhance work with these patients

309WA 08:15-09:15	Creating a sustainable vaccine practice in your office: Lessons learned from the H1N1 pandemic Vivien Brown, MDCM, CCFP, FCFP, NC, Toronto, ON Room: 111/112 - Vancouver Convention Centre (West Building)
------------------------------------	--

Learning objectives:

1. recognize that immunization against adult infectious disease is one of the most successful, yet under-utilized, interventions to help protect the health of Canadians
2. adapt current medical practices in order to create a sustainable vaccine environment in a primary care setting.
3. understand the role of family doctor as the "Expert" on vaccination for their patients

310WA 08:15-09:15	Family Medicine Residents and Hospitalists: Working together to enhance inpatient care Jean Maskey, MD, CCFP, FCFP, Victoria, BC Marcel Dore, MD, MCFP, Guelph, ON Room: 216 - Vancouver Convention Centre (West Building)
------------------------------------	--

Learning objectives:

1. to evaluate clinical experiences of family medicine residents who do hospital rotations within Hospitalist programs
2. discuss the impact of working with family physicians who primarily do inpatient care on resident confidence and selection of a career that includes inpatient care
3. understand the working relationship between hospitalists and community family physicians with respect to transitions of care

311WA 08:15-09:15	Toxicology of the newer antidepressants Roy Pursell, MD, FRCPC, Vancouver, BC Room: Ballroom C - Vancouver Convention Centre (West Building)
------------------------------------	--

Learning objectives:

- At the end of this session, participants will be able to:
1. recognize toxicity caused by the new antidepressants
 2. treat toxicity caused by the new antidepressants
 3. understand how the frequency and severity of toxicity of the new antidepressants compares with the frequency and severity of toxicity of other antidepressants

312WA 08:15-09:15	Is it neuropathic pain? Tips and techniques for evaluation and treatment Pam Squire, MD, CCFP, North Vancouver, BC Room: 224 - Vancouver Convention Centre (West Building)
------------------------------------	--

Family physicians report low confidence in diagnosing neuropathic pain. Some conditions are easy to examine for (lumbar radiculopathy) but others are elusive (dermatomal neuropathic pain in the trunk area). This lecture will provide information on new rapid bedside evaluation techniques to aid in making diagnostic decisions and discuss simple treatment strategies.

313WA 08:15-08:45	Building on existing tools to improve chronic disease prevention and screening in family practice: The BETTER Project Donna P. Manca, MD, CCFP, FCFP, Edmonton, AB Eva Grunfeld, MD, CCFP, FCFP, Toronto, ON Denise Campbell-Scherer, MD, PhD, Edmonton, AB Jess Rogers, Toronto, ON Room: 219 - Vancouver Convention Centre (West Building)
------------------------------------	---

Learning objectives:

Presenters will introduce attendees to the BETTER Project and highlight key steps in the proposed process and study design that aim to contribute to the primary care research agenda. Specifically, effective strategies for implementing primary prevention maneuvers into primary care practice.

314WA 08:15-09:15	Extracting your foot from your mouth: Equity and diversity goes to the movies Konia Trouton, MD, MPH, CCFP, FCFP, Victoria, BC Francine Lemire, MD, CCFP, FCFP, Toronto, BC Room: 116/117 - Vancouver Convention Centre (West Building)
------------------------------------	---

Learning objectives:

1. to enhance participants' knowledge and skills of how to respond to awkward clinical encounters
2. to share with others your experiences and lessons learned
3. to have practical "take home" pearls for avoiding or addressing various scenarios that can be awkward

315NR	The Fourth National OSCAR Canada User Group Meeting
08:15-15:05	Colleen Kirkham, MD, CCFP, FCFP, Vancouver, BC David Chan, MD, MSc, CCFP, FCFP, Hamilton, ON

Room: Port of Vancouver - Marriott Renaissance Habourside Hotel

Learning objectives:

1. interactive working meeting for OSCAR users to plan future development and growth of the EMR
2. users will learn new features and functions of the EMR
3. potential new users will be introduced to the EMRs features and the open source community
4. academic projects including multi province audits will be shared

MC353	3rd Canadian Consensus Conference on Dementia (CCCDIII) - Case workshop
08:15-10:20	Conrad Rusnak, MD, CCFP, Vancouver, BC Martha Donnelly, MD, CCFP, FRCP, Vancouver, BC

Mainpro-C - Pre-registered delegates only.

Room: Kitsilano - Marriott Pinnacle Hotel

MC354	Cannabinoids in clinical practice: Case-based learning program
08:15-10:20	Mark Ware, MBBS, MRCP, MSc, Montreal, QC Pamela Squire, MD CCFP, Vancouver, BC

Mainpro-C - Pre-registered delegates only.

Room: Pinnacle III - Marriott Pinnacle Hotel

MC355	CBT for depression
08:15-16:30	Greg Dubord, MD, Toronto, ON Clement Sun, MD, Toronto, ON

Mainpro-C - Pre-registered delegates only.

Room: Ambleside - Marriott Pinnacle Hotel

MC356	Advanced Life Support in Obstetrics (ALSO) - Instructor course
08:30-16:30	Lisa Graves, MD, CCFP, Montreal, QC

Mainpro-C - Pre-registered delegates only.

Room: Port of New York - Marriott Renaissance Habourside Hotel

316WA	Primary prevention in primary care: Avoid recreating the wheel
08:45-10:20	Jess Rogers, Toronto, ON Eva Grunfeld, MD, CCFP, FCFP, Toronto, ON Stephanie Bell, Toronto, ON Donna P. Manca, MD, CCFP, FCFP, Edmonton, AB Denise Campbell-Scherer, MD, PhD, Edmonton, AB Kelly Lang-Robertson, MLIS, Toronto ON

Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

1. share experiences in selecting and considering evidence across clinical conditions
2. discuss challenges integrating primary prevention messages in primary care practice

317G	Knowledge to practice: 2010 Canadian Asthma Recommendations update
08:45-09:15	Du savoir à la pratique : Mise à jour des recommandations canadiennes concernant l'asthme en 2010

 Tony Bai, MD, FRCPC, Vancouver, BC Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON Susan Carter

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

At the conclusion of this program, clinicians should be able to:

1. identify recent changes in recommendations for asthma diagnosis and management
2. apply key elements of the current asthma management continuum
3. optimally manage asthma including:
 - importance of initial therapy with low-dose ICS
 - appropriate use of additional therapies

Objectifs d'apprentissage :

À la fin de ce programme, les cliniciens devraient être en mesure de :

1. identifier les récents changements dans les recommandations sur le diagnostic et la prise en charge de l'asthme
2. mettre en pratique les principaux éléments du continuum actuel de la prise en charge de l'asthme
3. prendre en charge l'asthme de manière optimale, notamment :
 - l'importance d'une thérapie initiale avec des corticostéroïdes inhalés à faible dose
 - l'utilisation appropriée des thérapies additionnelles

SCIENTIFIC PROGRAM — SATURDAY 16 SAMEDI — PROGRAMME SCIENTIFIQUE

318WA 09:20-10:20	Why, when, where and how to use Buprenorphine/Naloxone in opioid dependent patients: An Ontario perspective <i>Curtis Handford, MD, CCFP, MHSc, Toronto, ON Peter Selby, MBBS, CCFP, MHSc, FA, Toronto, ON</i>
Room: 110 - Vancouver Convention Centre (West Building)	

Learning objectives:

1. explain why buprenorphine/naloxone can be used in the treatment of opioid dependence
2. describe buprenorphine/naloxone's potential role in primary care and rural settings
3. identify when a trial of buprenorphine/naloxone is indicated
4. list the major considerations in inducting and maintaining patients on buprenorphine/naloxone

319WA 09:20-10:20	Interactive distributed workshop: Distributing education by web conference <i>Computer Learning Centre</i> <i>Tim Fedak, PhD, Halifax, NS Preston Smith, MD, CCFP, FCFP, Halifax, NS</i>
Room: 113 - Vancouver Convention Centre (West Building)	

Learning objective:

Workshop participants (physicians and educators) will gain knowledge about distributed medical education and faculty development programs delivered by web conference, by participating in a presentation that uses a web conference tool. Participants will apply knowledge by joining and interacting with an online audience, and demonstrate knowledge by answering online polling questions.

320WA 09:20-10:20	Motivational interviewing: A practical primer for family practitioners <i>Anne Barber, RNEC, MSc Shelly House, RPh, BSCPhm Michelle Parkin, RNEC Lisa McCarthy, RPh, PharmD, Hamilton, ON Michele Macdonald-Werstuck, RD, MSc, CDE, Hamilton, ON Inge Schabot, MD, CCFP, Hamilton, ON</i>
Room: 111/112 - Vancouver Convention Centre (West Building)	

Learning objectives:

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

1. define motivational interviewing
2. describe situations where motivational interviewing techniques can be applied in a busy family practice
3. use motivational interviewing techniques practiced in the workshop with patients in their own practice
4. access and use motivational interviewing resources and tools

321WA 09:20-10:20	Highly effective healthcare systems: What can we learn and why is this necessary for effective primary care? <i>Dan Horvat, MD, MCFP, BSc, Prince George, BC</i>
Room: 114/115 - Vancouver Convention Centre (West Building)	

Learning objective:

This session is designed to enable the participants to gain an enhanced understanding of how highly effective health care systems achieve their success and how lessons learned might apply in the Canadian context.

322G 09:20-09:50	Acute visual loss in the ED / Perte de vision aiguë à l'Urgence <i>Constance LeBlanc, CCFP(EM), FCFP, MAEd, Halifax, NS</i>
Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)	

Learning objectives:

By the end of this session participants will:

1. use an organized approach for the diagnosis of patients with acute visual loss
2. recognize conditions requiring emergency or urgent management in the ED
3. maintain a broad differential diagnosis for patients presenting with acute visual loss

Objectifs d'apprentissage :

À la fin de la séance, les participants sauront :

1. utiliser une approche structurée pour le diagnostic des patients ayant une perte de vision aiguë
2. reconnaître les situations exigeant une prise en charge sans délai à l'Urgence
3. établir un diagnostic différentiel large pour les patients qui présentent une perte de vision

323WA 09:20-10:20	An evidence-based intervention you can do with most of your depressed patients in 10-minute visits - Really! <i>Dan Bilsker, PhD, Vancouver, BC</i>
Room: Ballroom B - Vancouver Convention Centre (West Building)	

Learning objectives:

After attending this workshop, participants will be able to:

1. identify patients with depression who are appropriate for this intervention
2. present the self-management model to their patients
3. help their patients set realistic behavioural goals

324WA My practice makeover: Time to put in some TLC (Technology, Leadership, Change)

09:20-10:20 Jean-Pierre Arseneau, MD CCFP, Bathurst, NB

Room: 224 - Vancouver Convention Centre (West Building)

Are you starting a new practice or could your current practice be more efficient, make fewer mistakes, have usable records, see more patients or be better compensated for your time and efforts? If you answered yes to any of these, this workshop is for you! Everything you want to know on how EMRs, interdisciplinary collaboration, panel size, remuneration, and continuity of care that could be applied effectively within a practice will be covered.

325WA It's "overgrown toeskin", NOT "ingrown toenail"!

09:20-10:20 Henry Chapeskie, BSc, MD, CCFP, FCFP, Thorndale, ON

Room: Ballroom C - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of this workshop, participants will:

1. recognize that the current standard of care is based on the assumption of a non-existent nail deformity
2. question the current paradigm of treatment
3. learn a simple alternative surgical procedure that addresses the actual problem of an excessive amount of soft tissue surrounding the nail

326WA Anxiety in children and adolescents

09:20-10:20 Susan Baer, MD, RCPSC, Vancouver, BC

Room: Ballroom D - Vancouver Convention Centre (West Building)

Learning objectives:

1. pearls to diagnosis
2. what's new in primary care management

327WA Osteoporosis update

09:20-10:20 John Wade, MD, FRCPC, Vancouver, BC

SESSION CANCELLED

328WA Comment prévenir une visite du Collège! Connaître les facteurs de risque pouvant mener à des problèmes de compétence clinique

Marc Billard, MD, CCMF, FCMF(F), Montréal, QC

Salle: 215 - Vancouver Convention Centre (West Building)

Objectifs d'apprentissage :

1. identifier les facteurs de risque pouvant entraîner une diminution de la performance clinique chez les médecins en exercice.
2. connaître les moyens efficaces pour maintenir sa compétence clinique tout au long de sa carrière
3. comment approcher et aider un confrère défaillant

363WA The many faces of Parkinson's Disease: Diagnostic and management issues

09:20-10:20 Alex Moll, MB, ChB, FRCPC, Duncan, BC

Room: 201 - Vancouver Convention Centre (West Building)

Attendees should develop an awareness of the major subtypes of Parkinson's disease, how they differ in presentation and progression and how management may differ from one subtype to another. They should acquire an increased understanding of common complications of Parkinson's disease, including sleep disorders, mood disorders and cognitive problems, as well as current recommendations concerning management of these problems. Conditions that have Parkinsonian features and which may be misdiagnosed as Parkinson's disease will be discussed and clinical situations where specialist consultation should be considered will be highlighted.

MC357 Healthy child development: Attachment and parenting

William Watson, MD, CCFP, FCFP, Toronto, ON Lindsay Watson, MA, Toronto, ON Todd Hill, Calgary, AB

Mainpro-C - Pre-registered delegates only.

Room: Point Grey - Marriott Pinnacle Hotel

329G Red eye in the ED / Rougeur de l'œil à l'Urgence

09:50-10:20 Constance LeBlanc, CCFP(EM), FCFP, MAEd, Halifax, NS

 Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

By the end of this session participants will:

1. have an approach to the history and examination of patients with red eye
2. recognize the serious causes of red eye and know how to rule them out
3. treat common presentations of red eye and recognize indications for early ophthalmology referral

Objectifs d'apprentissage :

À la fin de cette séance, les participants :

1. auront appris une approche à l'anamnèse et à l'examen des patients qui ont une rougeur à l'œil
2. reconnaîtront les causes sérieuses de la rougeur à l'œil et comment les exclure
3. sauront traiter les présentations courantes de la rougeur à l'œil et reconnaître quand il faut demander une consultation en ophtalmologie sans délai

330WA Case studies in relationship violence

10:50-11:50 Ann Loewen, MD, CCFP, FCFP, Morris, MB

Room: 111/112 - Vancouver Convention Centre (West Building)

Learning objectives:

Using case studies from the office and emergency room, as well as current research and guidelines, participants will learn to:

1. understand the terminology and dynamics around the topic of relationship abuse
2. recognize the warning signals of an abusive relationship and the possibility of escalating violence
3. become aware of resources for, and limitations to, family physicians who are assisting women in abusive relationships
4. recognize stalking as a form of relationship abuse

331WA Management of asthma and COPD: A critical appraisal approach

10:50-11:50 Anthony D'Urzo, MD, MSc, BPHE, CCFP, Toronto, ON Pieter Jugovic, MD, MSc, Toronto, ON

Room: 213/214 - Vancouver Convention Centre (West Building)

Learning objectives:

1. engage participants in the process of critical appraisal (CA) to highlight important management issues related to asthma and chronic obstructive pulmonary disease (COPD) management
2. participants will become more familiar with how CA can identify important study design limitations and bias that could promote inappropriate management of asthma and COPD

332WA Using family medicine stories and narratives in practice and teaching

10:50-11:50 Eric Cadesky, MD, CCFP, Vancouver, BC Marie Therese Cave, MSc, PG, Dip Couns, Cert Ed, Edmonton, AB

Rob Wedel, MD, CCFP, FCFP, Taber, AB

Room: 220-222 - Vancouver Convention Centre (West Building)

Learning objectives:

Participants will:

1. gain a broad understanding of the role of narrative in family practice, education and research
2. learn how stories and narrative might be used in their own practice and educational settings, and how to develop narrative programs in various practice and academic/educational settings

333WA What's new and challenging in well baby/child care?

10:50-11:50 Leslie Rourke, MD, CCFP, MClinSc, FCFP, St. John's, NL Denis Leduc, MD, CCFP, FAAP, FRCP, Montreal, QC

Room: Ballroom D - Vancouver Convention Centre (West Building)

Learning objectives:

1. to become familiar with evolving evidence-informed guidelines for well baby/child care from 0 to 5 years of age and of limitations involved in knowledge translation
2. to discuss what's "up and coming" regarding the Rourke Baby Record (RBR) including the 2009 edition, RBR website enhancements (www.rourkebabycare.ca), EMR adaptation, and eLearning initiatives

334WA Beating the blahs: Confidently tackling dysthymia in the FP office

10:50-11:50 Wendy Tink, MD, CCFP, FCFP, Calgary, AB Sue Beaulieu

Room: 201 - Vancouver Convention Centre (West Building)

Learning objectives:

1. recognize the dysthymic patient earlier
 2. increase knowledge of tools FPs can use to help dysthymic persons change thoughts, behaviours and actions to elevate mood
 3. increase skill in using relevant tools in small groups
 4. increase self awareness of thoughts, behaviours and actions that may influence personal wellness
-

335WA Identifying and managing medically at-risk drivers: An evidence-based protocol for family physicians

10:50-11:50 Bonnie Dobbs, PhD, Edmonton, AB Harry Zirk, MD, CCFP, Edmonton, AB Shannon Daly, RN, MN, Edmonton, AB Allen Dobbs, PhD, Edmonton, AB

Room: 208-209 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to understand the challenges and barriers to physician identification and assessment of patients with illnesses that affect driving
 2. to understand the successes associated with an evidence-based protocol to assess medically at-risk drivers that has been successfully implemented in a Primary Care Network setting in Alberta
 3. to become aware of the benefits of and challenges to implementing the protocol in your practice
 4. to have the opportunity to discuss specific problems associated with identifying and evaluating the 'medically at-risk driver' in clinical practice and to learn from the experiences of others
-

336WA The high risk TIA

10:50-11:50 Devin R. Harris, MD, CCFP(EM), Vancouver, BC

Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objectives:

- By the end of this session, participants will be able to:
1. outline the high risk of stroke after TIA and understand some risk stratification tools to predict stroke after TIA
 2. describe the investigations and management for patients with TIA
 3. understand the resources available for management of patients with TIA and how to access them
-

337WA How to find joy through research

10:50-11:50 Baukje Miedema, PhD, Fredericton, NB Andrew Cave, MB ChB, MSc, FCFP, Edmonton, AB

Room: 219 - Vancouver Convention Centre (West Building)

Learning objectives:

Attendees will:

1. learn the joy and rewards of doing research
 2. understand how they can do and enjoy research in practice and how they can get started
-

338WA Accurate BP measurement in the diagnosis of hypertension and introduction to AOBP (Automated Office BP measurement)

10:50-11:50 Mark E. Gelfer, MD, CCFP, FCFP, Vancouver, BC

Room: 109 - Vancouver Convention Centre (West Building)

Learning objectives:

At the end of this session, participants will understand:

1. the issue of accuracy in BP measurement
 2. the clinical importance of accurate BP measurement
 3. the clinical evidence behind AOBP (Automated Office BP measurement)
 4. the clinical value of AOBP
-

339WA Unplanned pregnancy counseling

10:50-11:50 Ellen Wiebe, MC, CCFP, FCFP, Vancouver, BC Health Frayne, BA, Vancouver, BC Konia Trouton, BSc, MD, CCFP, MPH, FCFP, Victoria, BC

Room: 212 - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. identify issues that are concerns for women with unplanned pregnancies
2. address those issues sensitively and supportively
3. understand and identify when the patients' beliefs differ from the physicians', and how to address that professionally
4. be able to accurately articulate the steps of a medical and surgical abortion
5. share local, provincial and national resources for women in difficult circumstances

340G Primary care screening of chronic kidney disease
10:50-11:20 Dépistage en soins primaires des néphropathies chroniques

 Michael Copland, MD, FRCPC, Vancouver, BC

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. What should we be ordering in our offices and how does it relate to stratifying risk for our patients?
2. What is the ideal test and timing based on the literature? Microalbumin? Dip? 24 hours collection?
3. Besides optimal BP control, are there any more optimal therapies?

Objectifs d'apprentissage :

À la fin de la séance, les participants pourront répondre aux questions suivantes :

1. quels tests prescrire dans nos cabinets et leurs liens avec la classification des risques pour nos patients
2. quels sont les meilleurs tests et les moments de les faire en se fondant sur la médecine factuelle. Micro-albumine? Bandelette? Collecte de spécimen sur 24 heures?
3. en plus d'un contrôle optimal de la tension artérielle, y a-t-il d'autres meilleures thérapies?

341WA Common dermatology problems...but is there more than meets the eye?

10:50-11:50 Carmel Anderson, MD, FRCPC, Kelowna, BC

Room: Ballroom B - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. think about a differential diagnosis for common dermatologic presentations
2. formulate a differential diagnosis and management plan to help get to the bottom of dermatology challenges
3. enjoy a fun, interesting session of 'Guess what's going on'

342WA The Canadian Task Force on Preventive Health Care: Putting prevention into practice

10:50-11:50 Marcello Tonelli, MD, SM, FRCPC, Edmonton, AB Richard Birtwhistle, MD, MSc, CCFP, Kingston, ON

Room: 116/117 - Vancouver Convention Centre (West Building)

Learning objectives:

1. to increase awareness by family doctors of the mandate and upcoming activities of the Canadian Task Force on Preventive Health Care
2. to obtain direction from family doctors about guideline topics they are interested in seeing the Task Force address
3. to understand practitioner preferences for receiving clinical practice guidelines in their practice, in a way that will be most useful to them on a day-to-day basis
4. to gather information from family doctors about obstacles and enablers in their practice to implementing prevention guidelines

343G Management of chronic kidney disease in family practice
11:20-11:50 Prise en charge de la néphropathie chronique en pratique familiale

 Adeera Levin, MD, FRCPC, FACP

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. identify the three screening tests used to screen patients for CKD
2. identify the target blood pressure for CKD patients
3. identify first and second line medications for the treatment of hypertension in CKD
4. discuss at least two criteria for referral to nephrologists

Objectifs d'apprentissage :

À la fin de cet atelier, les participants seront capables de :

1. identifier trois tests utilisés pour dépister les néphropathies chroniques
2. identifier la pression artérielle que doivent cibler les patients atteints de néphropathie chronique
3. identifier les médicaments de première et deuxième intentions dans le traitement de l'hypertension dans les cas de néphropathie chronique
4. discuter d'au moins deux critères motivant une demande de consultation auprès d'un néphrologue

SS329 Optimizing depression management: What your patients need you to know

 Thomas Janzen, MD, CCFP, London, ON Kevin Kjernisted, MD, FRCPC, Vancouver, BC David Sheehan, MD, MBA, Tampa, Florida

For more information on SATELLITE SYMPOSIA, see page 30.

Room: 301-305 - Vancouver Convention Centre (West Building)

348NR The significance of stories in family practice: What do they tell us?**12:00-13:00 Lunchtime storytelling session****Room: 220-222 - Vancouver Convention Centre (West Building)****Learning objectives:****Participants will:**

1. explore the role their own stories play in their practice or educational experience
2. have an opportunity to discuss, with expert guidance, the significance their own stories play in their roles as family physicians, educators and researchers

344WA The suicidal patient in the ED**13:00-14:00 Bruce Campana, MDCM, FACEP, FRCPC, Vancouver, BC****Room: 109 - Vancouver Convention Centre (West Building)****Learning objectives:**

By the end of this session, participants will:

1. be familiar with the “red flags” of the potentially suicidal patient
2. have a clear idea how to manage patients who are not an immediate risk
3. be able to initiate management of the potentially suicidal patient
4. be comfortable with indications for and methods of involuntary restraint of such patients
5. have some knowledge of current medico-legal issues surrounding the potentially suicidal patient in the ED

345WA Mettez à l'épreuve votre savoir sur la contraception**13:00-14:00 Francine Léger, MD, FCFM, Montréal, QC Natalie Wright****Room / salle : 215 - Vancouver Convention Centre (West Building)****Objectifs d'apprentissage :**

1. assurer que les professionnels de la santé connaissent les divers choix de contraceptifs, y compris leurs indications, leurs contre-indications et leur efficacité
2. trouver efficacement la cause des problèmes communément associés à l'utilisation des contraceptifs.
3. choisir les modes de contraception les plus appropriés pour les patientes et patients ayant divers problèmes médicaux
4. discuter des récentes découvertes publiées dans les ouvrages spécialisés en contraception

346WA Analysis of unscheduled transfers to the emergency department from all nursing homes in the Fraser**13:00-14:00 Health region of B.C. in 2007 and 2008****Michael McBryde, MBBS, Surrey, BC Barry Clarke, MD, MCFP, COE, Halifax, NS****Room: 219 - Vancouver Convention Centre (West Building)****Learning objectives:**

By the end of this session, participants will:

1. understand the reasons for transfer of patients from nursing homes to emergency department - both diagnostic and logistic
2. recognize barriers to retaining patients in the nursing home
3. find solutions to retain patients in nursing home at both individual and system level
4. learn methods for designing a study of nursing home patients

347WA Infant sleep issues**13:00-14:00 Keyvan Haddad, MD, Vancouver, BC****Room: 110 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. pearls to diagnose
2. dispelling the myths
3. what's new in management?

349WA How to write: Practical tips on writing for family physicians and other health care professionals**13:00-14:00 La rédaction : Conseils pratiques sur la rédaction pour les médecins de famille et autres professionnels de la santé****Ian A. Cameron, MD, CCFP, FCFP, Sherbrooke, NS Nicholas Pimlott, MD, CCFP, Toronto, ON Kathryn Harrington, BA, Mississauga, ON Roger Ladouceur, MD, CCFP, FCFP, Verdun, QC****Room / salle : 220-222 - Vancouver Convention Centre (West Building)**

This workshop by the Scientific Editor (Dr. Nick Pimlott) and the Managing Editor (Kathryn Harrington) at *Canadian Family Physician* is aimed at family physicians and other HCP who may have little experience in writing for medical journals and for professional audiences.

Cet atelier animé par Dr Nick Pimlott (rédacteur scientifique) et Kathryn Harrington (directrice de la rédaction et réviseure) du Médecin de famille canadien, s'adresse aux médecins de famille et autres professionnels de la santé ayant peu d'expérience en rédaction pour des revues médicales et un lectorat professionnel.

SCIENTIFIC PROGRAM — SATURDAY 16 SAMEDI — PROGRAMME SCIENTIFIQUE

350WA	Assessing and managing dementia in adults with developmental disabilities (Down Syndrome, Autism, others)
13:00-14:00	Matthew Chow, MD, Vancouver, BC Martha Donnelly, MD, CCFP, FRCPC, Vancouver, BC
	Room: 208/209 - Vancouver Convention Centre (West Building)

Learning objectives:

1. review the prevalence of dementia in adults with developmental disabilities, especially Down Syndrome
2. discuss some of the unique features of dementia in this special population
3. review common conditions that may masquerade as dementia
4. develop an approach to screening adults with developmental disabilities for dementia
5. develop a plan with families and caregivers to manage dementia

351WA	Low back pain
13:00-15:05	Raja Rampersaud, FRCSC, Toronto, ON Hamilton Hall, FRCSC, Toronto, ON Julia M.K. Alleyne, MD, CCFP, North York, ON
	Room: 213/214 - Vancouver Convention Centre (West Building)

Learning objectives:

1. screening history and examination
2. investigations: when, what and how to interpret the results
3. referral to the right specialist at the right time
4. initial and long term management strategies for difficult LBP patients
5. a guide to utilization of web-based patient and primary care education
6. practical counseling for activity prescription (life, work and play)

352WA	Your practice website: Is it time now?
13:00-14:00	Jonathan Marcus, MD, CCFP, Toronto, ON
	Room: 116/117 - Vancouver Convention Centre (West Building)

Learning objectives:

1. understand the reasons to have a website
2. choose website component options
3. learn the steps to set up a website
4. determine whether to set up on own or through a third party
5. learn how to use your website to increase office efficiency

353WA	The Multicultural Mental Health Resource Centre (MMHRC): A Web-based tool for family physicians
13:00-14:00	Aidan Jeffrey, MA, Montreal, QC Abdel Hamid Afana, PhD, Montreal, QC Robert Whitley, PhD, Montreal, QC Eugene Raikhel, PhD, Montreal, QC Francine Lemire, MD, CCFP, FCFP, Toronto, ON Laurence J. Kirmayer, MD, FRCPC, Montreal, QC
	Room: 114/115 - Vancouver Convention Centre (West Building)

Learning objectives:

This workshop will familiarize participants with:

1. mental health issues facing immigrants, refugees, and members of established ethnocultural communities
2. strategies for using web-based resources to address challenges in providing care to such patients
3. the MMHRC as well its associated online resources on culture and mental health

354G	Celiac disease / Maladie cœliaque
13:00-13:30	Jenni Zelin, MD, CCFP
	Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

This presentation will show case studies of patients with celiac disease in a family practice, as well as their presentations and the post-diagnosis management by a family physician with a special interest in celiac disease. It will be shown that, even with a high index of suspicion and interest in the condition, celiac disease remains a diagnostic and management challenge.

Durant cette séance, un médecin de famille qui s'intéresse particulièrement à cette maladie présentera des études de cas de patients atteints de la maladie cœliaque en pratique familiale, ainsi que leurs présentations et la prise en charge une fois le diagnostic posé. Il sera démontré que même si on soupçonne fortement cette maladie et s'y intéresse de près, son diagnostic et sa prise en charge demeurent tout un défi.

355WA Implementing smoking cessation guidelines in clinical practice

13:00-15:05 Peter Selby, MBBS, CCFP, MHSc, FAS, Toronto, ON

Room: 201 - Vancouver Convention Centre (West Building)

Barriers to implementing CPGs have been identified in the past by practitioners and could be attributable to the traditional research-driven development process. CAN-ADAPTT (Canadian Action Network for the Advancement, Dissemination and Adoption of Practice-informed Tobacco Treatment) aims to overcome this by inviting practitioner input via an online Wiki platform and discussion board.

Up-to-date Canadian recommendations for managing tobacco use in a clinical practice setting will be introduced. Interactive discussion will focus on implementation strategies to address smoking, including effective counseling and pharmacological interventions.

Learning objectives:

1. learn about the dynamic practice-informed development of the first Canadian clinical practice guidelines (CPGs) for smoking cessation
2. develop skills to incorporate CPGs into practice
3. understand how to overcome potential barriers to implementation while taking into account diverse settings and resources

356WA Body Piercing: The 'hole' story

13:00-14:00 **SESSION CANCELLED**

357WA Treating rheumatic diseases with SMARD and DMARD (Symptom Modifying Anti Rheumatic Drug and Disease Modifying Anti Rheumatic Drug)

Simon Huang, MD, FRCPC, Vancouver, BC

Room: 121/122 - Vancouver Convention Centre (West Building)

Learning objectives:

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

1. differentiate the rationale of using different SMARD and DMARD in different rheumatic diseases
2. determine whether the 3rd Canadian Consensus: An evidence based approach to prescribing non-steroidal anti-inflammatory drugs, is still valid
3. initiate DMARD or expeditiously refer patients with rheumatoid arthritis to initiate DMARD before irreversible damages occur
4. recognize the importance of ongoing monitoring of patients on SMARD or DMARD

MC358 PAACT: Anemia - 2010 Update

13:00-16:30 Frank Martino, MD, CCFP(EM), FCFP, Brampton, ON Serena Verma, MD, CCFP, Vancouver, BC John Pilla, MSc, BSc Phm, Toronto, ON

Mainpro-C - Pre-registered delegates only.

Room: Harbourside Ballroom 2 - Marriott Renaissance Habourside Hotel

MC359 Adults with developmental disabilities: New guidelines and tools for your practice

13:00-17:00 David P. Joyce, MD, CCFP, Vancouver, BC Stephannie MacDonell, MD, CCFP, Kanata, ON Tom Cheetham, MD, CCFP, Scarborough, ON
Donna Cameron, MD, CCFP, Saskatoon, SK Brian K.E. Hennen, MD, CCFP, FCPPC, Dartmouth, NS William Sullivan, MD, CCFP, PhD, Toronto, ON
Elizabeth Grier, MD, CCFP, Kingston, ON R. Ian Casson, MD, MSc, CCFP(EM), FCFP, Kingston, ON

Mainpro-C - Pre-registered delegates only.

Room: Pinnacle III - Marriott Pinnacle Hotel

358G Inflammatory Bowel Disease update
13:30-14:00 Mise à jour sur les maladies intestinales inflammatoires

 Brian Bressler, MD, MS, FRCPI(C), Vancouver, BC George Tolomiczenko, PhD, MPH, MBA, Toronto, ON

Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)

Learning objectives:

1. outline the epidemiology of Crohn's disease and ulcerative colitis in Canada
2. describe the genetic, environmental and microbial factors associated with these diseases
3. outline current treatment options and ongoing monitoring of symptoms relevant to family practitioners
4. improve understanding of diagnostic signs and timely referral to specialist care

Objectifs d'apprentissage :

1. donner un aperçu de l'épidémiologie de la maladie de Crohn et de la colite ulcéreuse au Canada
2. décrire les facteurs génétiques, environnementaux et microbiens associés à ces maladies
3. présenter les options thérapeutiques actuelles et la surveillance continue des symptômes qui concernent les médecins de famille
4. mieux faire comprendre les signes diagnostiques et les situations opportunes pour demander une consultation auprès d'un spécialiste

359G Shingles prevention / Prévention du zona**14:05-14:35** Marla Shapiro, MDCM, CCFP, MHSc, FRCP, Toronto, ON **Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)****Learning objectives:**

1. recognize the epidemiology and burden of disease associated with HZ and PHN
2. describe the pathophysiology and clinical manifestations of HZ and PHN
3. discuss best practices for acute HZ pain management and PHN treatment
4. assess the recent data and potential benefits of immunization to prevent HZ and PHN

Objectifs d'apprentissage :

1. reconnaître l'épidémiologie et le fardeau de la maladie associé au zona et à l'APZ
2. décrire la pathophysiologie et les manifestations cliniques du zona et de l'APZ
3. discuter des pratiques exemplaires pour prendre en charge la douleur aiguë dans les cas de zona et traiter l'APZ
4. Evaluer les récentes données et les avantages possibles de la vaccination pour prévenir le zona et l'APZ.

360WA Anatomy of a tattoo**14:05-15:05 SESSION CANCELLED**

361WA Interprofessional management of complex geriatric patients in primary care**14:05-15:05** Joy White, Nurse Practitioner, Hamilton, ON Ainsley Moore, MD, MSc, CCFP, Hamilton, ON Shelly House, RPh, BSc, Pharm, Hamilton, ON**Room: 109 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. understand the importance of medication reviews
2. be aware of the difference a visiting geriatrician makes in managing common geriatric syndromes
3. be able to identify facilitators and barriers to interprofessional care in family medicine
4. be familiar with incorporating learners into interprofessional care of the elderly

362WA When things go wrong: Learning from significant events**14:05-15:05** Keith Wycliffe-Jones, MBChB, FRCGP, Calgary, AB**Room: 110 - Vancouver Convention Centre (West Building)****Learning objectives:**

1. learn about the methodology of Significant Event Audit
2. understand how Significant Event Audit could be introduced into day-to-day clinical practice
3. acquire skills necessary to run or participate in Significant Event Audit meetings

364WA Supporting primary care physicians in the promotion of recommended cancer screening: Current practices, controversies, challenges, appropriate guidelines, and resources

Robert Bluman, MD, CCFP, FCFP, Vancouver, BC Phillip White, MB, BS, CCFP, Kelowna, BC Tunde Olatunbosun

Room: 219 - Vancouver Convention Centre (West Building)**Learning objectives:**

Focusing on breast, cervical, colorectal, prostate cancer, and hereditary predisposition to cancer, participants will:

1. learn about current screening practices, controversies and challenges for primary care physicians in BC
2. become familiar with mainstream resources to support optimal screening
3. be able to apply appropriate screening recommendations with their patients

365G Pediatric asthma and croup: What's new? / Asthme et croup chez l'enfant : quoi de neuf?**14:35-15:05** Mark Chilvers, MD, Vancouver, BC **Room / salle : Ballroom A / salle de bal A - Vancouver Convention Centre (West Building)****Learning objectives:**

This session will provide:

1. an overview of the new Canadian guidelines for asthma care for children
2. an update on croup management
3. a diagnostic approach to noisy breathing
4. a review of data suggesting that asthma may be overdiagnosed

Objectifs d'apprentissage :

Durant cette séance, on présente :

1. un aperçu des nouvelles lignes directrices canadiennes sur les soins aux enfants atteints d'asthme
2. une mise à jour sur la prise en charge du croup
3. une approche au diagnostic de la respiration bruyante
4. une revue des données qui font valoir que l'asthme pourrait être surdiagnostiqué.

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 texte 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.

THE COLLEGE OF FAMILY PHYSICIANS OF CANADA

College Centre

ASSOCIATIONS

Alcoholics Anonymous	504
Alzheimer Society of Canada	102
BC Lung Association	P4
BC Lupus Society	143
BC/Yukon Chapter of The Leukemia & Lymphoma Society of Canada	203
Canadian & British Columbia Associations of Optometrists	137
Canadian Association of Emergency Physicians (CAEP).....	500
Canadian Association of Physician Assistants (CAPA-ACAM)....	228
Canadian Association of Physicians for the Environment (CAPE)	533
Canadian Athletic Therapists Association (CATA)	428
Canadian Celiac Association	105
Canadian Consortium for the Investigation of Cannabinoids....	205
Canadian Family Practice Nurses Association (CFPNA).....	P2
Canadian Pharmacists Association (CPPhA).....	222
CUSO-VSO.....	P3
DONA International	242
Eczema Society of Canada	531
General Practice Services Committee (GPSC)	407
Osteoporosis Canada	521
Physicians for Global Survival (PGS)	545
Society of Obstetricians and Gynaecologists of Canada (SOGC).....	419
The Heart Truth.....	523
Vancouver Island Health Authority.....	226
Wonca/American Academy of Family Physicians	206

EDUCATIONAL SERVICES AND PUBLISHERS

Accreditation Canada	219
Canadian Action Network for the advancement, dissemination & adoption of practice-informed Tobacco Treatment (CAN-ADAPTT)....	P5
Canadian Association of Internes & Residents (CAIR).....	120
Canadian Institute for Health Information (CIHI)	544
Canadian Resident Matching Service (CaRMS)	126
Canadian Virtual Hospice	131
Community Healthcare and Resource Directory (CHARD)	108
Diagnosing Skin Diseases	P6

Elsevier Canada	100
Foundation for Medical Practice Education	208
RxFiles Academic Detailing Program.....	200
UpToDate	430

FEATURE AREAS

Captured: From Footbinding to Stilettos.....	144
Colorectal Cancer Association of Canada (CCAC)	
Giant Colon	601
Mercedes-Benz Canada	427

FINANCIAL, INVESTMENT AND INSURANCE SERVICES

Platinum Properties.....	608
Scotiabank	415
TD Insurance Meloche Monnex	331

UNIVERSITIES - DEPARTMENTS OF FAMILY MEDICINE

Dalhousie University	122
McGill University	132
McMaster University	138
Memorial University of Newfoundland	124
Northern Ontario School of Medicine.....	116
Queen's University.....	114
University of Alberta	112
University of British Columbia	110
University of Calgary	140
University of Manitoba	130
University of Ottawa.....	118
University of Saskatchewan.....	136
University of Toronto.....	128
University of Western Ontario.....	134

GOVERNMENT

BC Centre for Disease Control	329
Canada Revenue Agency (CRA) –	
Agence du Revenu du Canada (ARC).....	243
Canadian Task Force on Preventive Health Care.....	233
Director Military Family Services (DMFS) /	
Direction des Services aux Familles des Militaires (DSFM)	644
Health Canada – Marketed Health Products Directorate.....	231
Health Canada – Safe Environments Programme	230
Maternal and Child Health, Public Health Agency of Canada.....	232

EXHIBITORS • EXPOSANTS

Registered Disability Savings Plan, Grant and Bond – Régime enregistré d'épargne-invalidité, la subvention et le bon.....	245
LIFESTYLE / NUTRITION	
Egg Farmers of Canada.....	236
Nestlé Canada Inc	227
Surgical Weight Loss Centre.....	327
TOPS Club, Inc. (Take Off Pounds Sensibly).....	221
MEDICAL DEVICES	
Bionix Medical Technologies.....	209
ManthaMed Inc	527
Mayfair Diagnostics	322
Medtronic of Canada	542
Surgo Surgical Supply	443
Trimedic	333
Trudell Medical International	220
You Test You™ Cancer Assessment (GenWay)	223
MENTAL HEALTH	
Homewood Health Centre	507
Paradise Valley Wellness Centre	543
PHARMACEUTICAL	
Afexa Life Sciences, Inc.	304
Amgen Canada Inc.	214
Astellas Pharma Canada, Inc. Vesicare & Protopic.....	437
AstraZeneca.....	421
Bayer Healthcare	522
Boehringer Ingelheim.....	115
Boehringer Ingelheim.....	337
Ddrops Company.....	218
Eli Lilly Canada Inc.	401
Eli Lilly Canada Inc.	326
Ferring Inc	512
GlaxoSmithKline.....	201
Graceway Pharmaceuticals	426
Hoffmann-La Roche	630
Janssen-Ortho Inc.	413
King Pharmaceuticals.....	405
Leo Pharma Inc.....	626
Lundbeck Canada	318
Medical Futures Inc.	606
Merck	343
Merck	344
Merck	536

NeilMed Pharmaceuticals, Inc.	514
Novartis Pharmaceuticals Canada	618
Nycomed Canada Inc.	127
Paladin Labs Inc.....	330
Pfizer Canada	321
Pfizer Consumer Healthcare.....	509
sanofi-aventis.....	306
sanofi-aventis/Bristol-Myers Squibb Canada	622
Valeant Canada limitée/Limited.....	212
Warner Chilcott	628

PRACTICE MANAGEMENT PRODUCTS AND SERVICES

Alpha Global iT	342
Cirrus Consulting Group	107
The Community Network	300
EMIS Inc.	432
MCI The Doctor's Office™	519
MD BriefCase Inc.	620
MD Physician Services.....	238
Medical Virtual Assistants.....	109
OSCAR	508
Physician Information Technology Office	139
Wolf Medical Systems.....	133

RECRUITERS

Brant Community Healthcare System	104
City of Thunder Bay	106
Canadian Forces Medical Group	642
Denning Health Group	207
Department of Family Medicine Calgary – Alberta Health Services	502
Fraser Health Authority	244
Goderich Alexandra Marine & General Hospital and Stratford Huron Perth Healthcare Alliance	529
Government of Nunavut	103
Grey Bruce Health Services	145
Halton, Hamilton and Niagara – Family Physicians Wanted	113
Health Careers In Saskatchewan	204
Health Match BC	229
HealthForce Ontario Marketing and Recruitment Agency	445
Interior Health Authority	506
J.A. Hildes Northern Medical Unit	101
Locumotion – Working in Australia & Ireland.....	632
Northern Medical Services	202
Red Lake Medical Centre	P1
Sunrise Health Region.....	129

EXHIBITORS • EXPOSANTS

Accreditation Canada

BOOTH: 219

PASSPORT POINTS: Level 1

Accreditation Canada is a not-for-profit, independent organization that has been fostering quality in health services across Canada and internationally for over 50 years. Accreditation Canada provides health and social service organizations with an external peer review to assess the quality of their services based on standards of excellence.

Agrement Canada est un organisme sans but lucratif indépendant qui préconise la qualité des services de santé au Canada et dans le monde entier depuis plus de 50 ans. Agrement Canada offre aux organismes de santé et de services sociaux une évaluation de la qualité de leurs services selon des normes d'excellence par des pairs de l'extérieur.

Afxa Life Sciences, Inc.

BOOTH: 304

PASSPORT POINTS: Level 2

Contest Contribution: Cash

Visit the Afxa Life Sciences Inc. booth and find out more about COLD-FX® - the only clinically proven therapy that naturally enhances the immune system and is effective for both prevention and treatment of cold and flu symptoms. Backed by 10 clinical trials, it's the number #1 pharmacist recommended product in its category. Products featured: COLD-FX, IMMUNITY-FX

Visitez le kiosque d'Afxa Life Sciences Inc. pour en savoir plus sur COLD-FX® - la seule thérapie éprouvée cliniquement qui renforce naturellement le système immunitaire et est efficace à la fois pour la prévention et le traitement des symptômes du rhume et de la grippe. Appuyé par les conclusions de 10 études cliniques, c'est le produit le plus souvent recommandé de sa catégorie par les pharmaciens. Produits présentés : COLD-FX, IMMUNITY-FX

Alcoholics Anonymous

BOOTH: 504

PASSPORT POINTS: Level 1

Alcoholics Anonymous: 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 alcoholics who still suffer.

Alcooliques anonymes est une organisation mondiale d'entraide qui regroupe des alcooliques devenus sobres. Le retour à la sobriété s'appuie sur douze principes, dont l'absence de frais ou d'honoraires, l'autosuffisance grâce à de petites contributions volontaires des membres. Elle n'accepte aucune subvention de l'extérieur, n'est affiliée à aucune autre organisation. Son but principal, c'est de transmettre le message des AA aux alcooliques qui souffrent encore.

Alpha Global iT

BOOTH: 342

PASSPORT POINTS: Level 1

Alpha Global iT delivers best-in-class information systems that increase clinic productivity, improve patient care, and make running a practice easier for physicians and their staff. We're known for reliable intuitive solutions that can reduce time, headaches and challenges commonly associated with transitioning to an EMR supported practice.

Please visit the Alpha Global iT booth for a preview of GlobeMedTM - our intuitive physicians friendly next generation EMR.

Alpha Global iT vous offre des systèmes d'information qui se classent parmi les meilleurs de leur catégorie. Ces systèmes augmentent la productivité de votre clinique, améliorent les soins aux patients et facilitent la gestion de la pratique pour les médecins et leur personnel. Alpha Global est reconnue pour ses solutions fiables et conviviales qui permettent d'épargner du temps et des maux de tête et d'éviter les problèmes généralement associés à la transition vers une pratique dotée de dossiers médicaux électroniques. Visitez le kiosque d'Alpha Global iT pour un aperçu de GlobeMedTM - notre prochaine génération de DME conviviaux pour les médecins.

Alzheimer Society of Canada

BOOTH: 102

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, caregivers, and members of the health-care team. The Society is a leading funder of Alzheimer research and training in Canada.

La Société Alzheimer est un organisme national dont la mission est d'améliorer la qualité de vie des Canadiens touchés par la maladie d'Alzheimer et d'appuyer la recherche pour trouver un traitement curatif et déterminer les moyens de prévention. La Société Alzheimer élaboré et offre le soutien et les programmes éducatifs nécessaires aux personnes qui vivent avec cette maladie, aux membres de leur famille et à leurs aidants, ainsi qu'aux professionnels de la santé. La Société Alzheimer est la principale source de financement pour la formation et la recherche sur la maladie d'Alzheimer au Canada.

Amgen Canada Inc.

BOOTH: 214

PASSPORT POINTS: Level 3

Contest Contribution: Cash

Amgen discovers, develops and delivers innovative human therapeutics. A biotechnology pioneer since 1980, Amgen was one of the first companies to realize the new science's promise by bringing novel medicines from lab, to manufacturing plant, to patient. Amgen therapeutics have changed the practice of medicine, helping millions of people in the fight against cancer, kidney disease, rheumatoid arthritis and other serious illnesses. Amgen is committed to advancing science to dramatically improve people's lives.

Amgen découvre, élaboré, fabrique et distribue des produits thérapeutiques novateurs utilisés chez l'être humain. Pionnière dans le domaine de la biotechnologie depuis 1980, Amgen a été l'une des premières entreprises à saisir le potentiel de cette nouvelle discipline scientifique en découvrant, en fabriquant et en mettant à la disposition des patients des médicaments novateurs. Les traitements mis au point par Amgen ont révolutionné l'exercice de la médecine en aidant des millions de personnes à lutter contre le cancer, les maladies rénales, la polyarthrite rhumatoïde et d'autres maladies graves. Amgen est résolue à faire progresser la science afin d'améliorer notablement la vie des gens.

Astellas Pharma Canada, Inc. Vesicare & Protopic

BOOTH: 437

PASSPORT POINTS: Level 2

Astellas Pharma Canada, Inc. is located in Markham, Ontario. We are involved in clinical research and development as well as the sales and marketing of products in our key therapeutic areas of immunology, infectious disease, cardiology, dermatology and urology. The drugs that we develop to help patients include Protopic® for Eczema, Amelive® for Psoriasis, and Vesicare® for Overactive Bladder.

Astellas Pharma Canada, Inc. est située à Markham (Ontario). Nous

EXHIBITORS • EXPOSANTS

nous spécialisons en recherche et développement cliniques et dans la vente et la mise en marché de produits dans nos principaux domaines thérapeutiques, incluant l'immunologie, les maladies infectieuses, la cardiologie, la dermatologie et l'uropathie. Parmi les médicaments que nous développons pour aider les patients, on peut mentionner Protopic® pour l'eczéma, Amevive® pour le psoriasis et Vesicare® pour l'hyperactivité de la vessie.

AstraZeneca

BOOTH: 421

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 wwwastrazeneca.ca.

AstraZeneca compte au nombre des chefs de file mondiaux parmi les sociétés de produits pharmaceutiques avec son imposant portfolio de produits couvrant six grands domaines thérapeutiques : gastro-intestinal, cardiovasculaire, infection, neurosciences, oncologie et respiratoire. Le siège social et les installations d'emballage d'AstraZeneca au Canada sont situés à Mississauga, en Ontario et la société a un centre de recherche pharmaceutique à la fine pointe de la technologie à Montréal, au Québec. Pour plus de renseignements, visitez le site Web de la compagnie à wwwastrazeneca.ca.

Bayer Healthcare

BOOTH: 522

PASSPORT POINTS: Level 3

Bayer Healthcare Pharmaceuticals builds on Bayer's long tradition of providing innovative and effective pharmaceuticals for Canadians. Visit our booth to hear about Women's Health products (Yaz and Mirena) and Anti-Infectives (Anelox and Ciproxl).

Bayer Healthcare Produits pharmaceutiques mise sur la longue tradition de Bayer d'offrir aux Canadiens des produits pharmaceutiques novateurs et efficaces. Visitez notre kiosque pour vous renseigner sur les produits spécialisés en santé de la femme (Yaz et Mirena) et les agents anti-infectieux (Anelox et Ciproxl).

BC Centre for Disease Control

BOOTH: 329

PASSPORT POINTS: Level 1

The BC Centre for Disease Control (BCCDC) is an agency of the Provincial Health Services Authority that provides leadership in public health through surveillance, detection, treatment, prevention and consultation services. BCCDC investigates and evaluates the occurrence of communicable diseases in BC and is the provincial reporting centre for reportable cases and categories of communicable diseases.

Le BC Centre for Disease Control (BCCDC) est un organisme des Services de santé provinciaux qui exerce son leadership en santé publique en offrant des services de surveillance, de détection, de prévention, de traitement et de consultation. Le BCCDC étudie et évalue la présence de maladies transmissibles dans la province et agit en qualité de centre qui reçoit les rapports de cas à déclaration obligatoire selon les catégories de maladies transmissibles.

BC Lung Association

BOOTH: P4

PASSPORT POINTS: Level 1

QuitNow Service offers both QuitNow By Phone and QuitNow Online free of charge to British Columbians wanting to quit smoking. Physicians can refer using the Tax Referral Program. QuitNow is now funded by the BC Lung Association and the BC Ministry of Healthy Living and Sport.

QuitNow offre gratuitement un service téléphonique et électronique aux résidents de la Colombie-Britannique qui désirent arrêter de fumer. Les médecins peuvent demander une consultation par l'intermédiaire du programme Tax Referral. L'Association pulmonaire de la C.-B. et le ministère de la Vie saine et du Sport de la C.-B. financent ce programme.

BC Lupus Society

BOOTH: 143

PASSPORT POINTS: Level 1

The Lupus Society is a BC organization dedicated to providing lupus education and support services to both patients and medical professionals. We directly sponsor lupus research and organize education seminars where patients, medical and professional resource people discuss all aspects of lupus. The Lupus Society provides hope for those affected by lupus.

La Lupus Society est une organisation de la C.-B. qui offre des renseignements et des services de soutien aux patients et aux professionnels de la médecine. Nous parrainons directement la recherche sur le lupus et nous organisons des séminaires d'information au cours desquels les patients, les personnes-ressources des domaines médical et professionnel discutent de tous les aspects de la maladie. La Lupus Society donne de l'espoir à ceux qui sont atteints du lupus.

BC/Yukon Chapter of The Leukemia & Lymphoma Society of Canada

BOOTH: 203

PASSPORT POINTS: Level 3

Contest Contribution: Cash

Multiple Myeloma
VANCOUVER ISLAND
SUPPORT GROUP

The BC/Yukon Chapter of The Leukemia & Lymphoma Society of Canada and the Vancouver Island Multiple Myeloma Support Group are hosting an information booth including the newest research for haematological cancers; in particular myeloma, leukemia and lymphoma. Canadian resources and pharmaceutical information for approved therapies is available.

La filiale de la C.-B. et du Yukon de la Société de la leucémie & lymphome du Canada et le groupe d'entraide pour les myélomes multiples de l'île de Vancouver présentent à leur kiosque d'information les plus récentes recherches sur les cancers hématologiques, en particulier le myélome, la leucémie et le lymphome. Vous y trouverez des renseignements sur les ressources canadiennes et les produits pharmaceutiques concernant les thérapies approuvées.

Bionix Medical Technologies

BOOTH: 209

PASSPORT POINTS: Level 1

Bionix®, creator of the original Safe Ear Curette™ and the world leader in Safe Cerumen Removal, introduces the new Lighted Forceps for foreign body removal. This innovative tool provides light and magnification in a small, single-use forceps. The Lighted Forceps utilizes technology from the award-winning Lighted Ear Curette with Magnification. Visit www.bionix.com for more information.

Bionix®, créateur de la Safe Ear Curette™ et chef de file en matière de dispositifs pour enlever le cerumen en toute sécurité, présente de nouveaux forceps avec éclairage pour l'extraction de corps étrangers. Cet outil novateur sous forme de petits forceps jetables combine une lampe et une loupe grossissante. Le dispositif utilise la technologie du concept primé du Lighted Ear Curette avec agrandissement. Pour plus de renseignements, visitez le www.bionix.com.

Boehringer Ingelheim**BOOTH: 337****PASSPORT POINTS: Level 4**

Boehringer Ingelheim (Canada) Ltd./Ltée is a member of the Boehringer Ingelheim group of companies with headquarters in Ingelheim, Germany. We have earned a reputation as a leader in the treatment of respiratory diseases, in particular Chronic Obstructive Pulmonary Disease (COPD), and have broadened the scope of our work to include diseases such as hypertension, stroke, arthritis, benign prostatic hyperplasia (BPH), and HIV/AIDS. As part of our commitment to research, Boehringer Ingelheim has invested significantly in the development of treatment for women's health issues like Hypoactive Sexual Desire Disorder (HSDD) - a medical condition that affects about one in 10 women worldwide.

Boehringer Ingelheim (Canada) Ltée est membre du groupe de compagnies Boehringer Ingelheim dont le siège social international est situé à Ingelheim, en Allemagne. Nous avons acquis une réputation de chef de file dans le traitement des maladies respiratoires, notamment la maladie pulmonaire obstructive chronique (MPOC), et avons élargi la portée de nos recherches pour y inclure des maladies telles que l'hypertension, l'accident vasculaire cérébral (AVc), l'arthrite, l'hyperplasie bénigne de la prostate (HBP) et le VIH/SIDA. Boehringer Ingelheim a de plus considérablement investi dans le développement de traitement de problèmes de santé propres à la femme, tels le trouble de baisse du désir sexuel (TBDS) – une affection médicale qui affecte près d'une femme sur dix à l'échelle de la planète.

Boehringer Ingelheim**BOOTH: 115****PASSPORT POINTS: Level 1****Brant Community Healthcare System****BOOTH: 104****PASSPORT POINTS: Level 1****Brantford/Brant County, Ontario**

Enjoy working in a diverse, under-serviced area, population 12,000 situated 20 minutes west of Hamilton on the 403. Toronto is only an hour away. Located in the picturesque Grand River Valley, our community offers an unmatched natural playground. State-of-the-art acute care hospital. Variety of practice opportunities available!

Brantford, comté de Brant, Ontario

Vous aimerez travailler dans une région diversifiée, mal desservie, d'une population de 12 000 habitants, située à 20 minutes à l'ouest de Hamilton sur la 403. Toronto n'est qu'à une heure de route. Notre communauté, sise dans la pittoresque vallée de Grand River, vous offre un milieu naturel sans pareil pour vous divertir. On y trouve un hôpital de soins aigus d'avant-garde et toutes sortes de possibilités de pratique!

Canada Revenue Agency (CRA) – Agence du Revenu du Canada (ARC)**BOOTH: 243****PASSPORT POINTS: Level 1**

Canada Revenue Agency provides information on the Disability Tax Credit to persons with disabilities, those who care for them, and the qualified practitioners who certify the Disability Tax Credit Certificate.

L'Agence du revenu du Canada fournit des renseignements au sujet du crédit d'impôt pour personnes handicapées aux personnes handicapées, à ceux qui s'en occupent et aux praticiens qualifiés qui attestent le certificat pour ce crédit.

CAN-ADAPTT (Canadian Action Network for the advancement, dissemination & adoption of practice-informed Tobacco Treatment)**BOOTH: P5****PASSPORT POINTS: Level 1**

CAN-ADAPTT is developing a Practice-Informed Clinical Practice Guideline (CPG) for smoking cessation in Canada. As a Practice-Based Research Network, CAN-ADAPTT aims to facilitate research and knowledge exchange among providers, decision-makers and researchers. Visit our poster for copies of our guideline and to share your experience providing smoking cessation to patients.

CAN-ADAPTT élaboré un guide de pratique clinique (GPC) fondé sur l'exercice pour la cessation du tabagisme au Canada. Le CAN-ADAPTT est un réseau de recherche fondée sur la pratique, engagé à faciliter la recherche et l'échange de savoir entre les professionnels de la santé, les décideurs et les chercheurs. Venez voir notre affiche pour obtenir notre guide et nous faire connaître vos expériences dans l'aide aux patients pour qu'ils arrêtent de fumer.

Canadian & British Columbia Associations of Optometrists**BOOTH: 137****PASSPORT POINTS: Level 1**

The mission of the Canadian Association of Optometrists is to represent the profession of Optometry; to enhance the quality, availability, and accessibility of eye, vision, and related health care; to enhance and promote the independent, and ethical decision-making of its members; and to assist Doctors of Optometry in practicing successfully.

L'ACO a pour mission de représenter la profession de l'optométrie, de favoriser la qualité, la disponibilité et l'accès des soins oculo-visuels et des soins de santé connexes, d'accroître et de promouvoir chez ses membres la prise de décision autonome et éthique, et d'aider les docteurs en optométrie à pratiquer avec succès

Canadian Association of Emergency Physicians**BOOTH: 500****PASSPORT POINTS: Level 2****Contest Contribution: \$100 gift cert ID Roadshow**

As the national voice of Emergency Medicine, 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.

En tant que porte-parole national de la médecine d'urgence, l'Association canadienne des médecins d'urgence continue d'offrir de la formation médicale continue et de défendre les intérêts des médecins d'urgence et de leurs patients. En collaboration avec d'autres spécialités et comités, l'ACMU joue un rôle prépondérant dans l'élaboration de normes nationales et de guides de pratique clinique.

Canadian Association of Internes & Residents (CAIR)**BOOTH: 120****PASSPORT POINTS: Level 2****Contest Contribution: Cash**

CAIR is the national representative body of over 7,500 Resident Physicians in Canada. CAIR works on issues that directly affect residents across the country, including personal well-being, the quality of medical education in Canada, and professionalism. Please visit our booth to learn more about our work and getting involved.

EXHIBITORS • EXPOSANTS

L'Association canadienne des médecins résidents représente à l'échelle nationale plus de 7 500 médecins résidents. L'ACMR s'intéresse aux questions qui touchent directement les résidents, notamment le bien-être personnel, la qualité de l'éducation médicale au Canada et le professionnalisme. Venez visiter notre kiosque pour en savoir plus sur nos travaux et vous impliquer.

CAPA-ACAM (Canadian Association of Physician Assistants)

BOOTH: 228

PASSPORT POINTS: Level 1

The Canadian Association of Physician Assistants (CAPA) mission is to foster the development of the physician – physician assistant model; to ensure quality care for Canadians; and improve access to that quality medical care. Canada's physician assistants are academically prepared and highly skilled healthcare professionals who can work in any setting, providing medical care that extends physician services.

L'Association canadienne des adjoints au médecin (ACAM) a pour mission de favoriser le développement du modèle adjoint au médecin afin d'assurer aux Canadiens et Canadiennes des soins de qualité et d'améliorer l'accès à de tels soins médicaux. Au Canada, les adjoints au médecin ont une formation postsecondaire et sont des professionnels de la santé hautement compétents qui peuvent travailler dans tous les milieux et prodiguer des soins médicaux qui prolongent les services du médecin.

Canadian Association of Physicians for the Environment—CAPE

BOOTH: 533

PASSPORT POINTS: Level 1

Doctors and concerned citizens work to protect human health and the environment. CAPE is a leader in the campaign to ban lawn and garden pesticides, and has recently launched a new campaign to promote renewable energy options.

Les médecins et les citoyens engagés travaillent à protéger la santé des êtres humains et l'environnement. L'Association canadienne des médecins pour l'environnement est un chef de file dans la campagne contre l'épandage de pesticides pour les pelouses et les jardins et a récemment lancé une nouvelle campagne pour promouvoir des options d'énergie renouvelable.

Canadian Athletic Therapists Association **BOOTH: 428**

PASSPORT POINTS: Level 2

Contest Contribution: Cash

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 prévention 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 Celiac Association

BOOTH: 105

PASSPORT POINTS: Level 1

The Canadian Celiac Association is a volunteer-driven charitable organization providing programs of awareness, advocacy, education and research. Founded in 1972, we were the first support group for those with celiac disease in North America and today, with 28 chapters, are the largest and only national celiac support group in Canada.

L'Association canadienne de la maladie cœliaque est un organisme de bienfaisance dirigé par des bénévoles qui a pour mission la sensibilisation du public, la représentation des intérêts, l'éducation et la recherche. Fondée en 1972, l'organisme a été le premier groupe d'entraide pour ceux atteints de la maladie cœliaque en Amérique du Nord et, aujourd'hui, avec nos 28 filiales, nous formons le plus grand et le seul groupe national de soutien au Canada pour cette maladie.

Canadian Consortium for the Investigation of Cannabinoids

BOOTH: 205

PASSPORT POINTS: Level 1

Understanding the role of cannabinoids in health and disease through research and education. The CCIC is a nonprofit organization promoting evidence-based research and education concerning the therapeutic uses of cannabinoids. The CCIC works to advance basic/clinical research on the therapeutic applications of cannabinoids, create a networking forum, and inform healthcare providers of cannabinoid research and therapeutic options.

Comprendre le rôle des cannabinoïdes dans la santé et la maladie grâce à la recherche et à l'éducation. Le Consortium canadien pour l'investigation des cannabinoïdes est un organisme à but non lucratif qui fait avancer la recherche fondée sur les données probantes et l'éducation sur les applications thérapeutiques des cannabinoïdes. L'organisme fait la promotion de recherche clinique fondamentale sur les applications thérapeutiques des cannabinoïdes, a créé un forum de réseautage et a informé les professionnels de la santé sur les résultats des recherches entourant les cannabinoïdes et les options thérapeutiques.

Canadian Family Practice Nurses Association (CFPNA)

BOOTH: Poster P2

PASSPORT POINTS: Level 1

Canadian Family Practice Nurses Association, CFPNA was established in June 2008 in response to the need to connect the growing number of nurses working in family practice/primary care in Canada. The non-profit association provides an important opportunity to network, share resources and advance the roles of nurses in family practice/primary care. www.cfpna.ca.

L'Association canadienne des infirmières en médecine familiale a été fondée en juin 2008 afin de rassembler le nombre grandissant d'infirmières travaillant dans les pratiques familiales et en soins primaires au Canada. Cette association sans but lucratif offre d'importantes possibilités de réseauter, de partager des ressources et de faire avancer le rôle des infirmières en pratique familiale et en soins primaires. www.cfpna.ca.

Canadian Forces Medical Group

BOOTH: 642

PASSPORT POINTS: Level 1

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 that 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.

Les médecins militaires sont des membres commissionnés des Forces canadiennes. Le travail des médecins militaires est, à bien des égards, similaire à celui des médecins de familles civils qui prodiguent soins et conseils à leurs patients. Toutefois, la médecine militaire est principalement axée sur les soins de santé primaires tel 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.

Canadian Institute for Health Information (CIHI)
L'Institut canadien d'information sur la santé (ICIS)
BOOTH: 544

PASSPORT POINTS: Level 1

CIHI is an independent, not-for-profit corporation that provides essential information on Canada's health system and the health of Canadians. Our Vision is to help improve Canada's health system and the well-being of Canadians by being a leading source of unbiased, credible and comparable information that will enable health leaders to make better-informed decisions.

L'ICIS est un organisme autonome sans but lucratif qui fournit de l'information essentielle sur le système de santé du Canada et sur la santé des Canadiens. Notre vision : Contribuer à améliorer le système de santé canadien et le bien-être des Canadiens en étant un chef de file de la production d'information impartiale, fiable et comparable qui permet aux dirigeants du domaine de la santé de prendre des décisions mieux éclairées.

Canadian Pharmacists Association**BOOTH: 222**

CANADIAN
PHARMACISTS
ASSOCIATION

ASSOCIATION DI
FARMACIENS
DU CANADA

PASSPORT POINTS: Level 5**Contest Contribution: Books**

eT (e-Therapeutics+) Highlights MainPro credits will be showcased, a joint project with CFPC, McGill and CPhA. eT Highlights are snippets of e-Therapeutics+, the trusted, Canadian drug and therapeutic resource, featuring online updates for Therapeutic Choices and eCPS. Popular with CFPC members, the latest evidence-based 'Highlights' are delivered to your inbox. CPhA's new edition of Patient Self Care (August 2010) will also be featured. www.pharmacists.ca/products

On présentera les crédits MainPro des Points saillants du e-T (eTherapeutics+), un projet conjoint avec le CMFC, l'université McGill et l'APhC. Les Points saillants du eT sont des entrefillets du eTherapeutics+ — source de renseignements reconnue sur les médicaments et traitements au Canada — qui présentent en ligne des mises à jour de Therapeutic Choices et du eCPS. Acceptés par les membres du CMFC, ces 'Points saillants' de dernière heure, fondés sur des preuves scientifiques, sont directement acheminés dans votre boîte de courriels. La nouvelle édition de Patient Self Care (août 2010) de l'APhC sera également présentée.

Canadian Resident Matching Service (CaRMS)**BOOTH: 126****PASSPORT POINTS: Level 1**

The Canadian Resident Matching Service (CaRMS) is a not-for-profit organization that provides an electronic application service and computer match for entry into postgraduate medical training throughout Canada. Results of the 2010 R-1 Match will be available and CaRMS staff will be on hand to answer questions about the organization.

Le Service canadien de jumelage des résidents (SCJR) est une organisation sans but lucratif qui offre un service électronique de demande et de jumelage informatisé pour l'admission dans des programmes de formation médicale postdoctorale au Canada. Les résultats de la première ronde de 2010 seront disponibles et le personnel du SCJR sera sur place pour répondre aux questions à propos de l'organisation.

**Canadian Task Force on
Preventive Health Care**

BOOTH: 233**PASSPORT POINTS: Level 1**

The Canadian Task Force on Preventive Health Care booth will create awareness among primary care health professionals and researchers and provide an overview of its purpose, operating structure, evidence review and synthesis centre, priority setting and guideline development processes, along with key partnerships to support coordination, dissemination, implementation and evaluation.

Le kiosque du Groupe d'étude canadien sur les soins de santé préventifs a pour but de sensibiliser les professionnels et les chercheurs en soins de santé primaires et de donner un aperçu de son mandat, de sa structure de fonctionnement, ainsi que du centre d'examen et de synthèse des données factuelles. On y présentera aussi les processus d'établissement des priorités et d'élaboration des lignes directrices, ainsi que les principaux partenariats formés à l'appui de la coordination, de la diffusion, de la mise en œuvre et de l'évaluation.

Canadian Virtual Hospice**BOOTH: 131****PASSPORT POINTS: Level 1**

The Canadian Virtual Hospice (www.virtualhospice.ca and www.portailpalliatif.ca) is an award-winning website providing information and support on life-limiting illness, loss and grief for patients, families and health professionals. The website is staffed by experts in palliative care and is ranked as one of Canada's best health websites by the Canadian Health Libraries Association.

Le Portail canadien en soins palliatifs (www.portailpalliatif.ca et www.virtualhospice.ca) est un site web primé, qui fournit des renseignements et du soutien sur les maladies mortelles, la perte et le deuil aux patients, aux familles et aux professionnels de la santé. Ce site est alimenté par une équipe d'experts en soins palliatifs et se classe parmi les meilleurs sites web en matière de santé au Canada selon l'Association des bibliothèques de la santé du Canada.

Captured: From Footbinding to Stilettos**BOOTH: 144****PASSPORT POINTS: Level 1**

This installation art piece focuses on raising awareness about what wearing stiletto heels can do to the body. Parallels between foot binding and stilettos will be drawn and examples from animal behavior used to flush out the argument.

Cette œuvre d'art vise à sensibiliser les gens à ce que le port des chaussures à talons aiguilles peut exercer comme effets sur le corps. On fera des parallèles entre le bandage des pieds et les talons aiguilles et des exemples de comportements animaux serviront à étayer l'argument.

Cirrus Consulting Group**BOOTH: 107****PASSPORT POINTS: Level 1**

Cirrus Consulting Group specializes in medical clinic development and operational support. Our team can help open, expand, or relocate your clinic, specializing in securing preferred rental rates, and site selection. Cirrus is the leading expert in medical and dental lease analysis and negotiation. Our Healthcare Consulting Group focuses on governance agreements and advising on Primary Care payment models.

Le Groupe Cirrus Consulting se spécialise en développement de cliniques médicales et en soutien opérationnel. Notre équipe peut vous aider à ouvrir, agrandir ou déménager votre clinique. Il est un expert en négociation de frais de location préférentiels et en sélection d'emplacements. Cirrus est un chef de file spécialisé en analyse et en négociation de la location à bail pour les cliniques médicales et dentaires. Notre groupe de consultants en soins de santé se concentre sur les ententes en matière de gouvernance et les conseils entourant les modèles de rémunération des soins primaires.

City of Thunder Bay**BOOTH: 106****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 Joseph's 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.

College of Family Physicians of Canada**BOOTH: College Centre**

The College of
Family Physicians
of Canada

Le Collège des
médecins de famille
du Canada

PASSPORT POINTS: Level 16

See The College of
Family Physicians of

Canada in action! Visit the CFPC Square and meet some of the staff involved in Education, Continuing Education, Canadian Family Physician and Membership. We'd be glad to meet you and answer your questions, update you on our latest initiatives, and be sure you have copies of the most recent releases from the CFPC.

Voyez le Collège des médecins de famille du Canada à l'oeuvre! Visitez le stand du CMFC et rencontrez des membres du personnel des services de l'Éducation, de la Formation continue, du Médecin de famille canadien et de l'Adhésion. Il nous fera plaisir de vous rencontrer et de répondre à vos questions, de vous renseigner sur nos initiatives les plus récentes et de vous remettre des copies des plus récents communiqués du CMFC.

The Colorectal Cancer Association of Canada (CCAC)**BOOTH: 601****PASSPORT POINTS: Level 2**

The Colorectal Cancer Association of Canada (CCAC) is a national non-profit organization dedicated to improving the lives of colorectal cancer patients. Led by our President & CEO Barry D. Stein, backed by our National Board of Directors and our Medical Advisory Board. Our mission is awareness and education of the disease, support for patients and their families and advocacy on their behalf.

The Giant Colon exhibit is our educational initiative to raise awareness of the disease for primary prevention.

L'Association canadienne du cancer colorectal (ACCC) est une organisation nationale sans but lucratif qui se consacre à améliorer la vie des patients atteints d'un cancer colorectal. Sous la direction de notre président, Barry D. Stein, avec l'appui de notre Conseil d'administration national et de notre Comité consultatif médical, notre mission est de sensibiliser et de renseigner les gens sur la maladie, de soutenir les patients et leur famille et de représenter leurs intérêts.

La Tournée du côlon géant est l'une de nos initiatives d'information pour sensibiliser la population à cette maladie et à sa prévention primaire.

Community Healthcare and Resource Directory (CHARD)**Booth: 108****PASSPORT POINTS: 1**

The Community Healthcare and Resource Directory (CHARD) is a new tool for family practices in British Columbia aimed at improving referrals. CHARD is a secure, web-based directory of healthcare specialists and services that provides family practices with detailed information on thousands of patient resources at the point of referral.

Le Community Healthcare and Resource Directory (répertoire des soins de santé et des ressources communautaires ou CHARD) est un nouvel outil pour les pratiques familiales en Colombie-Britannique qui vise à améliorer les demandes de consultation. CHARD est un répertoire sécuritaire sur web de spécialistes et de services dans le domaine de la santé qui offre aux pratiques familiales des renseignements détaillés sur des milliers de ressources pour les patients, au point de service.

CUSO-VSO**BOOTH: P3****PASSPORT POINTS: Level 1**

CUSO-VSO is an international development organization that works through volunteers. We work in over 40 countries and six goal areas, including: Health, Disability, HIV and AIDS, Education, Secure Livelihoods, Participation and Governance. CUSO-VSO recruits skilled professionals from a variety of professional backgrounds to work in partnership with local or national organizations around the world. www.cuso-vso.org.

CUSO-VSO est un organisme de développement international qui fonctionne grâce à des bénévoles. Nous travaillons dans plus de 40 pays et nous ciblons six domaines : la santé, l'incapacité, le VIH/sida, l'éducation, la vie en sécurité, la participation et la gouvernance. CUSO-VSO recrute des professionnels compétents dans diverses spécialités pour travailler en partenariat avec des organisations locales ou nationales dans le monde entier. www.cuso-vso.org.

Dalhousie University**BOOTH: 122****PASSPORT POINTS: Level 1**

Dalhousie Family Medicine has excellent education programs. 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 Cape Breton and Prince Edward Island. Third year programs are also offered. Dalhousie Family Medicine is inspiring minds and impacting communities!

Le département de médecine familiale de l'université Dalhousie offre un excellent programme de formation. Venez nous visiter pour en savoir plus au sujet de notre programme régionalisé dispensé dans des établissements d'enseignement situés dans les Maritimes. Nos six centres se trouvent à Fredericton, Moncton et Saint-Jean au Nouveau-Brunswick, à Halifax et au Cap-Breton en Nouvelle-Écosse et à l'Île-du-Prince-Édouard. Nous offrons aussi des programmes de troisième année. La médecine familiale à Dalhousie, inspiration de l'esprit et bienfaits pour les communautés!

Ddrops Company**BOOTH: 218****PASSPORT POINTS: Level 1**

Ddrops™ is passionate about Vitamin D! The Ddrops™ Company is 100% Canadian and founded in response to a need for a simple way to provide the vitamin that is most often deficient in Canadians - Vitamin D. Research and development is geared toward safe, effective, convenient and economical forms of vitamin D.

Chez Ddrops^{MC}, nous sommes des passionnés de vitamine D! La compagnie Ddrops^{MC} est canadienne à 100% et a été créée pour répondre au besoin de trouver une façon simple de fournir la vitamine qui fait si souvent défaut aux canadiens - la vitamine D. Notre département de recherche et développement est orienté vers des formes de vitamine D sécuritaires, efficaces, pratiques et économiques.

Denning Health Group**BOOTH: 207****PASSPORT POINTS: Level 2****Contest Contribution: Cash**

Incorporated in 1988, Denning Health Group

operates eight medical centres in Greater Vancouver and the Fraser Valley area of British Columbia and has practice opportunities for full/part-time physicians and locums. These practices serve a high volume of patients providing traditional family, walk-in and specialist medical services.

Incorporé en 1988, le Denning Health Group exploite huit centres médicaux dans la grande région de Vancouver et celle de la vallée du Fraser en Colombie-Britannique. Il offre des possibilités de pratique à temps plein ou partiel et des postes de remplaçants. Ces pratiques desservent un grand nombre de patients et elles dispensent les services médicaux familiaux et spécialisés traditionnels, ainsi que des services de cliniques sans rendez-vous.

**Department of Family Medicine Calgary
– Alberta Health Services****BOOTH: 502****PASSPORT POINTS: Level 2****Contest Contribution: Cash**

Calgary offers family physicians diversity of practice, support through the Department of Family Medicine and Primary Care Networks and a lifestyle to accommodate worklife balance and wonderful recreation opportunities. Stop by our booth and talk to us about the family medicine opportunities that are waiting for you in Calgary, AB.

Calgary offre aux médecins de famille une pratique diversifiée, du soutien par l'intermédiaire des réseaux de soins primaires du Département de médecine familiale et un mode de vie permettant un juste équilibre entre le travail et de magnifiques possibilités de loisirs. Visitez notre kiosque pour discuter avec nous des possibilités qui s'offrent à vous en médecine familiale à Calgary en Alberta.

**Department of Family Medicine,
University of Ottawa****BOOTH: 118****PASSPORT POINTS: Level 1**

The Department of Family Medicine at the University of Ottawa offers training to residents in five teaching sites in the Ottawa region as well as a teaching rural site in Pembroke. One of our sites is set in a francophone community hospital in Ottawa where both postgraduate and undergraduate learners have an opportunity to learn in a French environment. Some third year opportunities in a wide range of disciplines of interest to Family Medicine are also available.

Le Département de médecine familiale de l'Université d'Ottawa offre un programme de formation dans cinq sites de la région de l'Outaouais, en plus d'un site rural situé à Pembroke. Un de nos sites est établit dans un hôpital communautaire dans la ville d'Ottawa où les résidents et étudiants en médecine ont une opportunité d'apprendre dans un milieu francophone. Nous offrons la possibilité d'une troisième année dans divers domaines cliniques (nombre limité)

Diagnosing Skin Diseases**BOOTH: P6****PASSPORT POINTS: Level 6****Contest Contribution: Books**

Diagnosing Skin Diseases is a multimedia program designed for pediatricians, family physicians, nurses and medical students. It features diagnostic decision trees, articles, photographs and more. If you spend too much time searching through pictures of skin diseases trying to come to a diagnosis - this program is for you!

Diagnosing Skin Diseases est un programme multimédia qui aide les pédiatres, les médecins de famille, le personnel infirmier et les étudiants en médecine à diagnostiquer les maladies de la peau. On y présente des arbres de décision diagnostique, des articles, des photographies, entre autres. Si vous passez trop de temps à chercher des photos de maladies dermatologiques pour poser un diagnostic, ce programme s'adresse à vous!

Director Military Family Services (DMFS) / Direction des Services aux Familles des Militaire (DSFM) BOOTH: 644**PASSPORT POINTS: Level 1**

Director Military Family Services (DMFS) contributes to the Canadian Forces operational effectiveness by creating an environment that strengthens the existing capacity of CF families. DMFS looks forward to meeting health care professionals from across Canada to discuss ideas on how to improve CF families' access to health care.

La Direction des services aux familles des militaires (DSFM) contribue à l'efficacité opérationnelle des Forces canadiennes en créant un environnement qui améliore les capacités existantes pour répondre aux besoins des familles des militaires. Le DSFM souhaite rencontrer des professionnels de la santé de partout au pays pour discuter de façons d'améliorer l'accès aux soins de santé pour les familles des militaires.

DONA International**BOOTH: 242****PASSPORT POINTS: Level 1**

DONA International is the world's leading doula organization with over 7500 members worldwide, providing educational opportunities and a meaningful certification process for birth and postpartum doulas.

DONA International est la plus importante organisation internationale de doulas, comptant plus de 7 500 membres dans le monde. Elle offre des possibilités de formation et un processus de certification significatif pour les doulas qui s'occupent des accouchements et des soins post-partum.

Eczema Society of Canada**BOOTH: 531****PASSPORT POINTS: Level 1**

We are a national registered charity dedicated to providing patient support, education, awareness, and research. Visit our booth to obtain free patient resources, including treatment guides, bathing and moisturizing information and eczema assessments. We are here to help you help your eczema patients!

Nous sommes une charité canadienne enregistrée, consacrée au support des patients, à l'éducation, à la sensibilisation et à la recherche.

EXHIBITORS • EXPOSANTS

Visitez notre kiosque pour obtenir des ressources gratuites que vous pourrez rapporter avec vous. L'information offerte inclue des guides de traitement approuvés par des dermatologues, ainsi que de l'information concernant la toilette, l'hydratation ainsi que l'évaluation de l'eczéma. Nous sommes ici pour vous aider à aider vos patients affectés par l'eczéma!

Egg Farmers of Canada

BOOTH: 236

PASSPORT POINTS: Level 1

Visit us at the Egg Farmers of Canada booth to break the myth about eggs and cholesterol!

Venez nous visiter au kiosque des Producteurs d'œufs du Canada pour faire toute la lumière sur le mythe entourant les œufs et le cholestérol!

Eli Lilly Canada Inc.

BOOTH: 401

PASSPORT POINTS: Level 2

Eli Lilly Canada Inc. commercialize Cymbalta (duloxetine) which is a balanced serotonin and norepinephrine reuptake inhibitor (SNRI) indicated for Major Depressive Disorder (MDD), Generalized Anxiety Disorder (GAD), Diabetic Peripheral Neuropathic Pain (DPNP) and Fibromyalgia.

Eli Lilly Canada Inc. commercialise le Cymbalta (duloxétine), un inhibiteur de la recapture de la sérotonine-noradrénaline (IRSN) équilibré, indiqué dans les cas de troubles dépressifs majeurs, de troubles de l'anxiété généralisés, de douleurs neuropathiques périphériques du diabète et de fibromyalgie.

Eli Lilly Canada

BOOTH: 326

PASSPORT POINTS: Level 2

Answers That Matter.

Cymbalta (Duloxetine), manufactured by Eli Lilly, a leader in neuroscience, is an integral product for Canadian

physicians as it is approved for use as an antidepressant, anxiolytic and analgesic.

Le Cymbalta (duloxétine), fabriqué par Eli Lilly, un chef de file en neurosciences, est un produit désigné pour les médecins canadiens puisque son utilisation est approuvée comme antidépresseur, anxiolytique et analgésique.

Elsevier Canada

BOOTH: 100

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 en qui placer votre confiance pour vos besoins d'information. Saunders, Mosby, Churchill Livingstone, Butterworth-Heinemann, Hanley & Belfus, MDConsult et FIRSTConsult font tous partie d'Elsevier Canada, une équipe d'éditeurs de renom voués à répondre aux besoins de renseignements des professionnels des sciences de la santé. Nous publions des manuels, des livres de référence, des périodiques et des produits électroniques dans les domaines de la médecine, des soins infirmiers, de la chirurgie dentaire, de la médecine vétérinaire et des professions de la santé. Faites confiance à Elsevier Canada pour vous donner accès aux meilleures sources d'information dans votre spécialité!

EMIS Inc.

BOOTH: 432

PASSPORT POINTS: Level 1

EMIS Inc., one of Canada's fastest growing EMR companies, supports SNOMED-CT, LOINC, and other evolving interoperability standards critical to improving quality of care and practice efficiency. We offer on-site implementation and training on our consult-driven EMR which provides core monitoring of key clinical indicators, chronic disease management and automated billing.

EMIS Inc. est l'une des entreprises spécialisées en dossiers médicaux électroniques (DME) qui connaît une expansion des plus rapides au Canada. Elle offre des services de soutien pour SNOMED-CT, LOINC et d'autres normes d'interactivité en émergence essentielles pour améliorer la qualité des soins et l'efficacité de la pratique. Nous offrons sur place la mise en place de nos DME, élaborés à la suite de consultations, capables d'effectuer la surveillance de base des principaux indicateurs cliniques, de la prise en charge des maladies chroniques et de la facturation automatisée et nous donnons aussi la formation à cet égard.

Ferring Inc

BOOTH: 512

PASSPORT POINTS: Level 1

Ferring Pharmaceuticals is a specialty, research-driven pharmaceutical company that provides safe and effective products. Products include: DDAVP® Melt to stop bedwetting, BioGaia® drops and Tabs for the relief of pediatric gut upset, TuZen®, natural solution for IBS patients, B-Natal – sweet relief from morning sickness!

Ferring Produits Pharmaceutiques est une société biopharmaceutique axée sur la recherche et qui fournit des produits sûrs et efficaces qui fonctionnent sans causer de dommage aux consommateurs. Les produits novateurs: DDAVP® Melt pour une halte à l'enurésie nocturne, Les gouttes et les comprimés BioGaia® pour le soulagement des désordres digestifs chez les enfants, TuZen®, la solution naturelle pour le syndrome du côlon irritable, B-Natal.

Foundation for Medical Practice Education

BOOTH: 208

PASSPORT POINTS: Level 1

The Foundation for Medical Practice Education publishes 14 educational modules per year (6000 members with 80+ topics in our library) to introduce Family physicians to practice-based learning in order to maintain and enhance their professional knowledge and competence in addition to providing MainPro-C accreditation with the CFPC.

La Fondation de l'éducation pour la pratique médicale publie 14 modules éducatifs par année (plus de 6 000 membres et plus de 80 sujets dans notre bibliothèque) pour offrir une méthodologie d'apprentissage fondé sur la pratique afin que les médecins maintiennent et perfectionnent leurs connaissances et compétences professionnelles en plus d'agrémenter les programmes Mainpro-C avec le CMFC.

Fraser Health Authority

BOOTH: 244

PASSPORT POINTS: Level 1

Fraser Health is located in Metro Vancouver and the Fraser Valley, with easy access to world-class recreation. There are a variety of opportunities, practice models and clinical interests for Family Physicians to develop a fulfilling practice; along with leading-edge enhancements in patient care, including new GP-led organizations called "Divisions of Family Practice." See www.fraserhealth.ca.

La régie de la santé du Fraser est située dans la région du Grand Vancouver et de la vallée du Fraser, donnant ainsi accès à des activités de divertissement de calibre mondial. Les médecins de famille y trouveront une grande variété de possibilités de pratique, de modes de pratique et d'intérêts cliniques, ainsi que les progrès avant-gardistes en soins de santé, notamment de nouvelles

organisations dirigées par des omnipraticiens appelées des divisions de pratique familiale. Veuillez consulter www.fraserhealth.ca pour plus de renseignements.

General Practice Services Committee (GPSC)

BOOTH: 407

General Practice Services Committee

PASSPORT POINTS: Level 4

Contest Contribution: Cash

The General Practice Services Committee (GPSC) is a partnership between the BC Medical Association and the BC Ministry of Health Services. GPSC supports physicians by creating initiatives such as the Divisions of Family Practice and the Practice Support Program that improve health care for patients and job satisfaction for physicians.

Le General Practice Services Committee (GPSC) est un partenariat qui regroupe la BC Medical Association et le ministère des Services de santé de la C.-B. Le GPSC soutient les médecins en créant des initiatives comme les divisions de pratique familiale et le programme de soutien de la pratique qui améliorent les soins de santé pour les patients et la satisfaction professionnelle des médecins.

GlaxoSmithKline

BOOTH: 201

PASSPORT POINTS: Level 1

GlaxoSmithKline Inc. – one of the world's leading research-based pharmaceutical, vaccine and healthcare 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 a top 15 investor in research and development, contributing more than \$156 million in 2008 alone. GSK is designated a Caring Company by Imagine Canada. For company information please visit, www.gsk.ca.

À titre de géant mondial voué à la recherche dans le domaine des médicaments, des vaccins et des soins de santé, GlaxoSmithKline est résolue à améliorer la qualité de la vie en aidant les gens à être plus actifs, à se sentir mieux et à vivre plus longtemps. Elle compte parmi les 15 principaux investisseurs en recherche-développement au Canada, ayant consacré plus de 156 millions de dollars dans ce secteur en 2008 seulement. GSK a été désignée Société généreuse par le programme Imagine Canada. Pour obtenir plus d'information sur la société, visitez www.gsk.ca/french.

Goderich Alexandra Marine & General Hospital and Stratford Huron Perth Healthcare Alliance **BOOTH: 529**

PASSPORT POINTS: Level 1

Come join us on "Ontario's West Coast" along the shores of Lake Huron. Visit the HPHA & AMGH booth to see what opportunities our five communities (Goderich, Clinton, Seaforth, Stratford & St. Marys) have to offer. Gwen Devereaux, Physician Recruitment Leader will be glad to meet you and answer any questions you have.

Venez nous rejoindre sur la « côte ouest de l'Ontario » sur les rives du lac Huron. Visitez le kiosque de HPHA et d'AMGH pour connaître les possibilités qu'ont à offrir nos cinq collectivités (Goderich, Clinton, Seaforth, Stratford et St. Marys). Gwen Devereaux, gestionnaire du recrutement des médecins, se fera un plaisir de vous rencontrer et de répondre à vos questions.

Government of Nunavut

BOOTH: 103

PASSPORT POINTS: Level 1

Welcome to Nunavut. This is a truly unique opportunity to experience rich Inuit culture, breathtaking scenery and a change of pace. Family physicians, locums or full-time, with obstetrical skills, emergency experience, a sense of adventure, and a desire to make a real difference in our 25 communities are needed.

Bienvenue au Nunavut, où vous trouverez une possibilité unique de faire l'expérience de la riche culture inuite, de paysages époustouflants et d'un changement de rythme de vie. Nous avons besoin de médecins de famille, à titre de remplaçants ou de médecins à temps plein, compétents en obstétrique et en médecine d'urgence, qui ont le goût de l'aventure et le désir de faire une réelle différence dans nos 25 collectivités.

Graceway Pharmaceuticals

BOOTH: 426

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 consacre à procurer au monde médical des produits spécialisés ayant des bienfaits uniques permettant aux professionnels de la santé d'aider leurs patients à vivre une vie plus en santé. Nous nous spécialisons actuellement dans le domaine de la dermatologie avec Aldara® et en pneumologie avec QVAR®. Établis à London, en Ontario, nous avons une équipe nationale de représentants pour desservir le milieu canadien de la médecine.

Grey Bruce Health Services

BOOTH: 145

PASSPORT POINTS: Level 1

Grey Bruce Health Services is composed of 5 rural hospitals and one central referral hospital. Our Owen Sound hospital provides regional specialty services across Grey & Bruce Counties. Our rural hospitals located in Lion's Head, Markdale, Meaford, Southampton & Wiarton offer a wide range of primary and ambulatory care services.

Les services de santé Grey Bruce comptent cinq hôpitaux ruraux et un hôpital central de consultation. Notre hôpital d'Owen Sound offre des services spécialisés régionaux à la population des comtés de Grey et de Bruce. Nos hôpitaux régionaux qui sont situés à Lion's Head, Markdale, Meaford, Southampton et Wiarton offrent un large éventail de services de soins primaires et de cliniques externes.

Halton, Hamilton and Niagara – Family Physicians Wanted

BOOTH: 113

PASSPORT POINTS: Level 6

Contest Contribution: Cash

Discover the opportunities for family physicians in Halton, Hamilton, 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 Halton, Hamilton 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,

EXHIBITORS • EXPOSANTS

de la richesse des arts et spectacles, le mélange parfait du mode de vie urbain et rural.

Health Canada – Marketed Health Products Directorate BOOTH: 231

PASSPORT POINTS: Level 1

MedEffect Canada provides centralized access to new health product safety information; makes it simple and efficient for health professionals to report adverse reactions; and raises awareness about the importance of reporting adverse reactions to Health Canada.

MedEffect Canada permet l'accès centralisé à des informations sur la sécurité des produits de santé; fournit aux professionnels de la santé des moyens simples et efficaces pour déclarer les effets indésirables; et sensibilise la population à l'importance de signaler à Santé Canada les effets indésirables.

Health Canada – Safe Environments Programme BOOTH: 230

PASSPORT POINTS: Level 1

The Safe Environments Programme (SEP) promotes healthy living, working and recreational environments by raising awareness of health risks posed by environmental factors. The SEP booth features information on a range of environmental health topics including: Chemicals management, Air quality, Radon gas.

Le Programme de la sécurité des milieux (PSM) favorise des environnements de vie, de travail et de loisirs sains, en faisant mieux connaître les risques pour la santé que posent les facteurs environnementaux. Le kiosque du PSM vous offre des renseignements sur divers sujets entourant la santé environnementale, dont la manipulation des produits chimiques, la qualité de l'air et le radon.

Health Careers In Saskatchewan BOOTH: 204

PASSPORT POINTS: Level 1

HealthCareersInSask is your one stop for access to regional health careers in Saskatchewan. We provide centralized and coordinated recruitment services to support Saskatchewan regional health authorities and the Saskatchewan Cancer Agency. Check us out at www.HealthCareersInSask.ca. There is no charge for our services.

HealthCareersInSask est votre guichet unique d'information pour connaître les possibilités de carrières régionales en santé en Saskatchewan. Nous offrons un service centralisé et coordonné de recrutement à l'appui des régies régionales de la santé et de la Saskatchewan Cancer Agency. Renseignez-vous sur nous à www.HealthCareersInSask.ca. Nos services sont gratuits.

Health Match BC BOOTH: 229

PASSPORT POINTS: Level 1

Health Match BC is a free health professional recruitment service funded by the Government of British Columbia, Canada. Our consultants match qualified health professionals to opportunities that suit their career and lifestyle interests. We ease the transition process by providing licensing and immigration advice as well as community information.

Health Match BC est un service gratuit de recrutement de professionnels de la santé financé par le gouvernement de la Colombie-Britannique. Nos consultants jumellent des professionnels avec des possibilités d'emplois qui conviennent à leurs intérêts de carrière et à leurs choix de mode de vie. Nous facilitons le processus de transition en donnant des conseils sur l'obtention du permis d'exercice et sur l'immigration, ainsi que des renseignements sur les collectivités.

HealthForce Ontario Marketing and Recruitment Agency

BOOTH: 445

PASSPORT POINTS: Level 1

HealthForceOntario Marketing and Recruitment Agency is designed to help increase the number of qualified health professionals practicing in Ontario by retaining, repatriating and recruiting practicing health practitioners.

L'Agence de promotion et de recrutement de ProfessionsSantéOntario a pour but d'augmenter le nombre de professionnels de la santé compétents qui exercent en Ontario en maintenant en poste, en rapatriant et en recrutant des professionnels de la santé en pratique active.

Hoffmann–La Roche

BOOTH: 630

PASSPORT POINTS: Level 2

Contest Contribution: Cash

Roche is the manufacturer of TAMIFLU®, a prescription oral antiviral agent for the treatment and prevention of influenza.

Roche is a leader in the research and development of pharmaceutical and diagnostic solutions that look beyond today's horizons and make a profound difference in people's lives.

Roche est le fabricant du TAMIFLU®, un agent antiviral d'ordonnance par voie orale pour le traitement et la prévention de la grippe. Roche est un chef de file en recherche et développement de solutions pharmaceutiques et diagnostiques, dont la vision va au-delà des horizons contemporains et qui fait une profonde différence dans la vie des gens.

Homewood Health Centre

BOOTH: 507

PASSPORT POINTS: Level 1

Homewood Health Centre is a leader in mental health and addiction treatment, providing specialized psychiatric services to all Canadians. Located in Guelph, Ontario, Homewood has been improving lives since 1883. A fully accredited facility, Homewood has always achieved the highest standards in quality care. It is a recipient of the prestigious National Quality Award.

Homewood Health Centre est un chef de file en santé mentale et en traitement des dépendances, offrant des services psychiatriques spécialisés à tous les Canadiens. Situé à Guelph, en Ontario, Homewood améliore des vies depuis 1883. Ce centre dûment agréé a toujours atteint les normes de qualité des soins les plus élevées. Il est récipiendaire du prestigieux Prix national de la qualité.

Interior Health Authority

BOOTH: 506

PASSPORT POINTS: Level 1

Interior Health provides a full range of health services to over 732,000 residents in BC's Interior. We operate 45 acute care facilities, offering emergency medicine opportunities throughout, ranging from Family Practitioners supporting small rural hospitals, through to full-specialist appointments in one of our regional centres. Find out more. Visit www.betterhere.ca.

La régie régionale de la santé de la région intérieure fournit une gamme complète de services de santé à plus de 732 000 habitants de la C.-B. Nous gérons 45 établissements de soins aigus, offrant ainsi des possibilités en médecine d'urgence, que ce soit pour des médecins de famille dans de petits hôpitaux ruraux ou d'autres spécialistes dans l'un de nos centres régionaux. Pour en savoir plus, visitez www.betterhere.ca.

J.A. Hildes Northern Medical Unit**BOOTH: 101****PASSPORT POINTS: Level 1**

The J.A. Hildes Northern Medical Unit was established in 1979 to provide health care to rural and remote areas of Manitoba, particularly, in First Nations communities. University clinics staffed by family physicians are located in Churchill, Hodgson and Norway House, Manitoba. The communities of Poplar River, Berens River, Bloodvein, Little Grand Rapids, Pukatawagan, Pauingassi, Chemawawin, Grand Rapids, and the four communities of Island Lake: Garden hill, Red Sucker Lake, St. Theresa Point, and Wasagamack are visited regularly by Northern Medical Unit physicians.

La J.A. Hildes Northern Medical Unit a été créée en 1979 dans le but d'offrir des soins de santé aux régions rurales et éloignées du Manitoba, en particulier aux collectivités des Premières Nations. Des cliniques universitaires, dotées d'un effectif de médecins de famille, sont situées à Churchill, Hodgson et Norway House, au Manitoba. Les médecins de l'Unité médicale du Nord visitent régulièrement les collectivités de Poplar River, Berens River, Bloodvein, Little Grand Rapids, Pukatawagan, Pauingassi, Chemawawin, Grand Rapids et les quatre collectivités d'Island Lake : Garden hill, Red Sucker Lake, St. Theresa Point et Wasagamack.

Janssen-Ortho Inc.**BOOTH: 413****PASSPORT POINTS: Level 2****Contest Contribution: Cash**

Janssen-Ortho Inc. is a healthcare company committed to providing Canadians with innovative treatment options that enhance and improve life. Headquartered in Toronto, the company offers a broad range of medications used in psychiatry, dementia, attention deficit hyperactivity disorder, psoriasis, pain management, women's health, infectious disease, anemia, oncology, and virology.

Janssen-Ortho Inc. est une société pharmaceutique qui s'emploie à améliorer la vie des Canadiens en mettant des traitements novateurs à leur disposition. La société, dont le siège social se trouve à Toronto, offre une vaste gamme de médicaments utilisés dans les domaines de la psychiatrie, de la démence, du trouble déficitaire de l'attention avec hyperactivité, du psoriasis, de la prise en charge de la douleur, de la santé de la femme, des maladies infectieuses, de l'anémie, de l'oncologie et de la virologie.

King Pharmaceuticals**BOOTH: 405****PASSPORT POINTS: Level 1**

Epinephrine is the first line choice in patients at risk for anaphylaxis. EpiPen® Auto-injectors provide patients with simplicity in the case of an anaphylactic crisis. To ensure that at-risk patients are well prepared, health care professionals need to educate these patients about how-to and when-to use EpiPen®, and create awareness about its reliability to safely treat anaphylaxis. Visit www.epipen.ca for more information and to order your EpiPen® Patient Starter Kit.

L'épinéphrine est le choix de première ligne pour les patients à risque d'anaphylaxie. Les auto-injecteurs EpiPen® offrent la simplicité aux patients lors d'une crise d'anaphylaxie. Pour s'assurer que les patients à risque sont bien préparés, les professionnels de la santé doivent renseigner ces patients afin qu'ils sachent quand et comment utiliser EpiPen® et qu'ils puissent s'y fier pour traiter l'anaphylaxie en toute sécurité. Pour plus d'informations ou pour commander la trousse de départ du patient EpiPen®, visitez www.epipen.ca.

Leo Pharma Inc.**BOOTH: 626****PASSPORT POINTS: Level 1**

LEO Pharma Inc. manufactures and distributes prescription medications, including Dovobet® for body psoriasis, topical Fucidin® for bacterial skin infections, Fucidin®H for atopic dermatitis and Fucithalmic® for superficial infections of the eye and its adnexa. This year, LEO® is very pleased to introduce Xamiol® gel for the management of scalp psoriasis.

LEO Pharma Inc. fabrique et distribue des médicaments d'ordonnance comme Dovobet® pour le psoriasis corporel, le Fucidin® topique pour les infections bactériennes de la peau, le Fucidin®H pour la dermatite atopique et le Fucithalmic® pour les infections superficielles de l'œil et de ses annexes. Cette année, LEO® a le grand plaisir de vous présenter le gel Xamiol® pour la prise en charge du psoriasis du cuir chevelu.

Locumotion – Working in Australia & Ireland BOOTH: 632**PASSPORT POINTS: Level 1**

Locumotion a doctor-led service creating lifestyle choices for medical colleagues through excellence in Global Medical Recruitment. Locumotion is offering Family Physicians the opportunity to work and live in Ireland, the UK and Australia and specialise in placing Family Physicians in modern, fully equipped clinics whilst giving them clinical independence.

Locumotion est un service dirigé par des médecins qui offrent des choix de modes de vie à leurs collègues médecins grâce à l'excellence dans le recrutement mondial. Il offre aux médecins de famille la possibilité de travailler et de vivre en Irlande, au Royaume-Uni et en Australie et il se spécialise dans le placement de médecins de famille au sein de cliniques entièrement équipées, tout en leur accordant leur indépendance clinique.

Lundbeck Canada**BOOTH: 318****PASSPORT POINTS: Level 2**

At Lundbeck, our vision is unique. We focus exclusively on developing new therapies for diseases of the central nervous system. Our recent additions include Cipralex® 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. Cipralex® 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

EXHIBITORS • EXPOSANTS

ManthaMed Inc

BOOTH: 527

PASSPORT POINTS: Level 8

Contest Contribution: Bp TRU 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 est un distributeur de dispositifs médicaux, notamment des systèmes de diagnostic et de surveillance pour la prise en charge de maladies chroniques, du diabète, de l'hypertension, de la dyslipidémie, des maladies vasculaires, de l'asthme et des BPCO. Au nombre de ses produits se trouvent les suivants : BpTRU, les moniteurs de tension artérielle A&D TM-2430 24-Hour Ambulatory et LifeSource, les systèmes d'analyse vasculaire Summit Doppler LifeDop, les appareils de contrôle Hemosense INRatio INR, Cholestech LDX Cholesterol et DCAVantage A1C et la spirométrie EasyOne.

Maternal and Child Health,
Public Health Agency of Canada

BOOTH: 232

PASSPORT POINTS: Level 1

Healthy mothers and babies are a fundamental determinant of health. The Public Health Agency (PHAC) provides excellence in surveillance and research on a national and international level on maternal and infant health. These efforts, in partnership with others, improve the health and well-being of Canadians. Visit our exhibit to learn more about our efforts to help Canadians achieve better health.

Des mères et des bébés en bonne santé sont un déterminant de la santé essentiel. L'Agence de la santé publique du Canada (ASPC) fait preuve d'excellence en matière de surveillance et de recherche à l'échelle nationale et internationale dans le domaine de la santé maternelle et infantile. Ces efforts, faits en partenariat avec d'autres intervenants, permettent d'améliorer l'état de santé et le bien-être de la population canadienne. Visitez notre exposition pour en savoir plus sur ce que nous faisons pour aider les Canadiens à améliorer leur santé.

Mayfair Diagnostics

BOOTH: 322

PASSPORT POINTS: Level 2

Contest Contribution: Cash

MAYFAIR
DIAGNOSTICS
WHEN YOU NEED TO KNOW.

Calgary's only physician-owned and operated private MRI and CT facility, Mayfair Diagnostics can see your patients within 48 to 72 hours, and we typically provide a detailed written report to the healthcare provider within 48 hours. Our technologies are state-of-the-art; our practice, accredited by the College of Physicians and Surgeons of Alberta; and our radiologists, fellowship trained at some of the world's leading medical institutions.

Le seul établissement d'IRM et de tomodensitométrie appartenant à des médecins-exploitants à Calgary, Mayfair Diagnostics peut recevoir vos patients dans un délai de 48 à 72 heures. Nous fournissons habituellement un rapport détaillé par écrit au professionnel de la santé dans les 48 heures. Nos technologies de pointe, notre pratique est agréée par le Collège des médecins et chirurgiens de l'Alberta et nos radiologues sont des spécialistes formés dans des établissements reconnus comme chefs de file internationaux.

McGill University

BOOTH: 132

PASSPORT POINTS: Level 1

The McGill Family Medicine Residency is a fully accredited Program. We will feature information on the reasons why our training Program is highly rated by residents year after year. Our Booth features helpful hand-outs and information pamphlets.

Le Programme de résidence en médecine familiale de McGill a reçu un agrément complet. Nous vous informerons des raisons qui poussent les résidents, année après année, à donner une cote élevée à notre programme de résidence. Nous vous présenterons également une description détaillée de notre programme de résidence. Le stand offrira d'autres dépliants utiles.

MCI The Doctor's Office™

BOOTH: 519

PASSPORT POINTS: Level 2

Contest Contribution: Cash

MCI, a Canadian family medicine management company, has roots in Ontario for 24 years and Alberta for 30 years. MCI specializes in helping physicians to chose practice options and focus 100% on patient care by MCI assuming full responsibility for all administration and clinic operations in their 32 locations.

MCI, une entreprise canadienne de gestion en médecine familiale, a ses racines en Ontario depuis 24 ans et en Alberta, depuis 30 ans. MCI aide les médecins dans leurs choix de pratique pour qu'ils puissent se concentrer entièrement aux soins à leurs patients. MCI assume la pleine responsabilité des activités administratives et cliniques dans ses 32 emplacements.

McMaster University

BOOTH: 138

PASSPORT POINTS: Level 1

McMaster Family Medicine offers many diverse sites where residents enjoy the uniqueness of their site while maintaining the same family medicine core curriculum. Our sites include Hamilton (McMaster Family Practice, Stonechurch, community-based sites), Kitchener-Waterloo, Brampton, Niagara, rural sites and a new campus opening in Burlington. Drop by and visit us!

Le programme de médecine familiale à l'Université McMaster offre de nombreux établissements de formation où les résidents peuvent apprécier le caractère unique de leur centre tout en suivant le même programme d'enseignement de base en médecine familiale. Parmi les emplacements, on compte Hamilton (McMaster Family Practice, Stonechurch Family Health Centre, établissements en milieu communautaire), Kitchener-Waterloo, Brampton, Niagara, des emplacements ruraux et un nouveau campus qui ouvre à Burlington. Au plaisir de vous rencontrer à notre kiosque.

MD BriefCase Inc.

BOOTH: 620

PASSPORT POINTS: Level 6

Contest Contribution: Cash and iPod

FREE ACCREDITED ONLINE CME Looking for convenient and affordable ways to participate in accredited CPD activities? Our courses are available 24/7, making it easy for busy physicians to complete their requirements. We develop more than 35 on-line learning programs each year in collaboration with leading experts, professional societies, and academic institutions. All of our programs are Mainpro-M1 and Maintenance of Certification (MOC) accredited and we offer easy-to-print certificates. Sign up today and start getting your CME at www.mdBriefCase.com!

FMC GRATUITE ET ACCRÉDITÉE EN LIGNE

Cherchez-vous des façons pratiques et abordables de participer à des activités accréditées de formation professionnelle continue (FPC) ? Nos cours sont accessibles 24 heures sur 24, 7 jours sur 7, ce qui permet aux médecins surchargés de travail de satisfaire aisément à leurs obligations en matière de formation. Et nous créons plus de 35 programmes d'apprentissage en ligne par an, en collaboration avec des spécialistes de premier plan, des associations professionnelles et des établissements d'enseignement. En outre, tous nos programmes permettent d'obtenir des crédits Mainpro-M1, ils sont reconnus comme activités de développement professionnel aux termes du programme de Maintien du certificat et nous décernons des certificats faciles à imprimer. Inscrivez-vous dès à présent aux cours de FMC à www.mdBriefCase.com.

MD Physician Services**BOOTH: 238**
PASSPORT POINTS: Level 2
Contest Contribution: iPod

MD Physician Services, a CMA company, is dedicated to serving the financial and practice needs of Canadian physicians through objective financial advice and wealth management, as well as software, consulting and practice management services. More information can be found at md.cma.ca and cma.ca/practicesolutions.

Services aux médecins MD, une entreprise de l'AMC, consacre ses efforts à répondre aux besoins des médecins canadiens en matière de gestion financière et médicale en leur offrant des conseils financiers objectifs et des services de gestion de patrimoine ainsi que des solutions informatiques, des conseils et des services de gestion médicale. Pour de plus amples informations, veuillez consulter les sites md.amc.ca et amc.ca/solutionscliniques.

Medical Futures Inc.**BOOTH: 606**
PASSPORT POINTS: Level 1

Medical Futures Inc. is a niche pharmaceutical company based in Richmond Hill, Ontario, bringing innovative products to Canada and the USA. Our therapeutic areas include Gastroenterology and Gynecology. Key products include Florastor®, Iberogast®, Pegalax®, Mutaflor®, Ella Probiotic® and Proferrin®.

Medical Futures Inc. est une société de produits pharmaceutiques à créneaux particuliers, établie à Richmond Hill en Ontario, qui offre des produits novateurs au Canada et aux États-Unis. Nos intérêts thérapeutiques se situent principalement en gastro-entérologie et en gynécologie. Parmi nos principaux produits figurent Florastor®, Iberogast®, Pegalax®, Mutaflor®, Ella Probiotic® et Proferrin®.

Medical Virtual Assistants**BOOTH: 109**
PASSPORT POINTS: Level 2
Contest Contribution: Cash

Medical Virtual Assistants, launched in 2010, provides a full array of online administrative services, concierge services, electronic health records, data analytics, data entry and research services to physicians across North America at a very cost-effective price.

Medical Virtual Assistants, créé en 2010, offre aux médecins une gamme complète de services administratifs en ligne, des services d'entretien ménager, des dossiers médicaux électroniques, l'analyse de données, l'entrée de données et des services de recherche dans l'ensemble de l'Amérique du Nord à des coûts très rentables.

Medtronic of Canada**BOOTH: 542**
PASSPORT POINTS: Level 6

Contest Contribution: Cash

Global leader in the industry, Medtronic is committed to advancing the treatment of spinal conditions. Our team has the most comprehensive knowledge of modern fusion, dynamic stabilization, artificial disc replacement, biologics, balloon technologies and minimally invasive techniques to serve physicians who treat a broad variety of spinal disorders.

Chef de file mondiale de l'industrie, Medtronic se consacre au perfectionnement des thérapies du rachis. Son équipe maîtrise à fond les technologies modernes de fusion, stabilisation dynamique, remplacement par disque artificiel, produits biologiques et ballonnets, ainsi que les techniques à effraction minimale, pour ainsi desservir les médecins traitant un vaste éventail de troubles du rachis.

Memorial University of Newfoundland**BOOTH: 124**
PASSPORT POINTS: Level 1

Come to the Program booth for Memorial University of Newfoundland 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 offer an Emergency Medicine Residency Program! 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.

Venez visiter le kiosque du programme de l'Université Memorial de Terre-Neuve et vous saurez tout sur la formation en médecine familiale à Terre-Neuve et au Labrador! Notre programme mise sur les caractéristiques médicales et géographiques uniques de la province pour former des médecins en vue de la pratique urbaine et rurale. Des stages avant et pendant la résidence sont offert en milieux urbains et ruraux. Nous offrons aussi un programme de résidence en médecine d'urgence! Si vous êtes intéressé à vivre une aventure ainsi qu'à des expériences d'apprentissage enrichissantes, le programme de résidence en médecine familiale de l'Université Memorial de Terre-Neuve est celui qui vous convient.

Mercedes-Benz Canada**Booth 427**
PASSPORT POINTS: 2

Mercedes-Benz Canada is pleased to offer the members of the College of Family Physicians of Canada Fleet pricing on any MB vehicle in our diverse line. Please feel free to approach Randall at the kiosk to find out how he can assist you in owning one of the world's leading-class, safe, efficient, and comfortable Mercedes-Benz

Mercedes-Benz Canada a le plaisir d'offrir aux membres du Collège des médecins de famille du Canada des prix au tarif de flotte d'automobiles pour n'importe quel véhicule MB de notre gamme diversifiée. N'hésitez pas à aller voir Randall au kiosque pour savoir comment il peut vous aider à devenir propriétaire d'une Mercedes-Benz qui compte parmi les véhicules les plus prestigieux, sécuritaires, efficaces et confortables au monde.

EXHIBITORS • EXPOSANTS

Merck

BOOTH: 343

Be well

Today's Merck is a global healthcare leader working to help the world be well. For more information, please visit www.merck.ca.

La société Merck d'aujourd'hui est un chef de file mondial dans le domaine des soins de santé afin d'aider le monde à vivre mieux. Pour de plus amples renseignements, visitez le site www.merck.ca.

Merck

BOOTH: 344

Be well

PASSPORT POINTS: Level 1

Merck is committed to helping protect patients from vaccine-preventable diseases. Learn more about ZOSTAVAX®, a vaccine indicated for the prevention of herpes zoster in individuals 60 years of age or older. Also highlighted is the most recent information on GARDASIL®, RotaTeq® and other Merck vaccines.

Chez Merck, aider à prévenir les maladies évitables grâce à la vaccination est une priorité. Apprenez-en avantage sur ZOSTAVAX®, un vaccin indiqué pour prévenir le zona chez les personnes âgées de 60 ans et plus. Les plus récentes informations sur GARDASIL®, RotaTeq®, ainsi que les autres vaccins de Merck sont également disponibles.

Merck

BOOTH: 536

Be well

PASSPORT POINTS: Level 2

NeilMed Pharmaceuticals, Inc.

BOOTH: 514

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 est un fabricant de produits pour le soulagement des allergies et des sinus : Trousse Sinus Rinse™; NetiPot, un système d'irrigation nasale saline qui inclut 50 paquets de solution au pH équilibré, isotonique et sans agents de conservation; NasoGel™, gel salin pour les conduits nasaux secs; NasaMist™, vaporisateur nasal tamponné sans agents de conservation.

Nestlé Canada Inc

BOOTH: 227

PASSPORT POINTS: Level 2

Contest Contribution: Cash

Nestlé Nutrition's commitment to nutrition began in 1867 when Henri Nestlé introduced a special mixture of nutritious, natural ingredients for mothers who could not breastfeed their babies. From the beginning, he maintained that a mother's breast milk is best. This foundation remains a core Nestlé belief today.

L'engagement de Nestlé Nutrition à l'endroit d'une saine alimentation remonte à 1867 lorsque Henry Nestlé a produit un agencement spécial d'ingrédients naturels nutritifs pour les femmes qui ne pouvaient pas allaiter leur nourrisson. Dès le départ, il a toujours

maintenu que le lait maternel était ce qu'il y avait de mieux. Ce principe demeure une conviction fondamentale de Nestlé encore aujourd'hui.

Northern Medical Services

BOOTH: 202

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 division du Département de la médecine familiale universitaire de l'University of Saskatchewan, recrute pour combler à contrat des postes de médecins de famille itinérants à plein temps ou de remplaçants dans le Nord de la Saskatchewan. Les médecins des NMS sont des participants actifs dans la prestation de soins de santé dans des collectivités à prédominance autochtone. Visitez notre kiosque pour vous renseigner sur notre programme « Opportunities with a Difference »

Northern Ontario School of Medicine

BOOTH: 116

Northern Ontario School of Medicine

PASSPORT POINTS: Level 2

Contest Contribution: Cash

"Residency training through NOSM has afforded me opportunities that I would not have had in a traditional urban teaching centre. The number of communities in which I could complete rotations gave me a unique exposure to many different practice styles which included emergency medicine, surgical assist, and hospitalist. I felt like part of a larger community team of health care providers. Many of the common medical conditions normally referred to consultants I was directly responsible for managing and given guidance if necessary by consultants." (NOSM Family Medicine R2). Come and meet us at our booth to get more information on NOSM's Family Medicine and PGY3 opportunities.

« La formation postdoctorale offerte à la Faculté de médecine du Nord de l'Ontario (FMNO) m'a donné des possibilités auxquelles je n'aurais jamais eu accès dans un centre traditionnel d'enseignement en milieu urbain. Le nombre de communautés où j'ai fait des stages m'a permis de me familiariser avec divers styles de pratique, dont la médecine d'urgence, l'assistance en chirurgie et les soins hospitaliers. Je sens que je fais partie d'une communauté plus large de professionnels de la santé. J'étais directement responsable de la prise en charge de bon nombre des problèmes médicaux courants qui font normalement l'objet d'une demande de consultation et j'ai reçu des conseils, au besoin, de tels consultants. » (Résident en deuxième année de médecine familiale à la FMNO.) Visitez notre kiosque pour obtenir plus de renseignements sur le programme en médecine familiale de la FMNO et les possibilités d'une troisième année de formation.

Novartis Pharmaceuticals Canada

BOOTH: 618

One of the world's leading healthcare companies, Novartis dedication to scientific research, imagination, and new technologies has led to the creation of thousands of groundbreaking products and services. Aclasta® (zoledronic acid), a unique once a year infusion bisphosphonate indicated in Canada for the treatment of osteoporosis and Paget disease. Rasilez® (aliskiren) is the first of a new class of antihypertensive agents: The Direct Renin Inhibitors (DRI). It is indicated in Canada for the treatment of mild to moderate essential hypertension.

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. Aclasta® (acide zélodronique) est un bisphosphonate unique et s'administre par infusion une fois l'an et est indiqué dans le traitement de l'ostéoporose et de la maladie de Paget. Rasilez® (aliskirène) est le premier d'une nouvelle classe d'agents antihypertenseurs: les inhibiteurs direct de la rénine (IDR). Il est indiqué au Canada pour le traitement de l'hypertension légère à modérée.

Nycomed Canada Inc.

BOOTH: 127

PASSPORT POINTS: Level 1

Nycomed Canada Inc. is the Canadian subsidiary of Nycomed; a privately owned research-based pharmaceutical company. Through its innovative products and dedicated people,

Nycomed is committed to improving the health of Canadians by providing brand name, science-based medicines that matter in the therapeutic areas of Respiratory, Gastroenterology and Dermatology.

Nycomed Canada inc. est la filiale canadienne de Nycomed, une compagnie pharmaceutique de recherche privée. Grâce à ses produits novateurs et à son personnel dévoué, Nycomed a pris l'engagement d'améliorer la santé de la population canadienne en lui fournissant des médicaments de marque, prouvés scientifiquement, qui font toute une différence dans les secteurs thérapeutiques de la pneumologie, de la gastroentérologie et de la dermatologie.

OSCAR

BOOTH: 508

PASSPORT POINTS: Level 1

OSCAR will provide an opportunity to demonstrate to interested parties an interactive, comprehensive, web-based, open source Electronic Medical Record (EMR) designed for clinical, educational and research purposes under the guidance of physicians across the nation. This EMR also offers a suite of applications including a patient-controlled electronic health record.

OSCAR fera des démonstration des dossiers médicaux électroniques (DME) interactifs, complets, basés dans le Web et de source libre, conçus à des fins cliniques, éducatives et pour la recherche, sous la direction de médecins de toutes les régions du pays. Ces DME offrent aussi un ensemble d'applications, y compris un dossier médical électronique contrôlé par le patient.

Paradise Valley Wellness Centre

BOOTH: 543

PASSPORT POINTS: Level 1

Paradise Valley Wellness Centre is a private coed residential adult facility specializing in trauma and addiction treatment. The only addiction/trauma centre partnered with Dr. Deepak Chopra's Chopra Center, Paradise Valley merges the wisdom of holistic healing arts with the tools of modern medicine, empowering patients to heal and reclaim a life free from destructive behaviors.

Osteoporosis Canada

BOOTH: 521

PASSPORT POINTS: Level 1

Osteoporosis Canada, a registered charity, is the only national organization serving people who have, or are at risk for, osteoporosis. The organization works to educate, empower and support individuals and communities in the risk-reduction and treatment of osteoporosis. For information on Osteoporosis Canada's Clinical Practice Guidelines, updated October 2010, visit our booth or www.osteoporosis.ca.

Ostéoporose Canada, un organisme de bienfaisance enregistré, est la seule organisation nationale desservant les personnes atteintes ou à risque d'ostéoporose. L'organisme s'emploie à éduquer, responsabiliser et aider les personnes et les communautés en ce qui a trait à la réduction du risque et au traitement de l'ostéoporose. Pour plus de renseignements sur le guide de pratique clinique d'Ostéoporose Canada, mis à jour en octobre 2010, visitez notre kiosque ou www.osteoporosis.ca.

Paladin Labs Inc.

BOOTH: 330

PASSPORT POINTS: Level 2

Paladin Labs is a Canadian specialty pharmaceutical company. Key products include Tridural (extended-release tramadol for moderate persistent pain), Twinject (epinephrine auto-injector with a back-up dose), Testim (testosterone replacement gel for deficiency or absence of endogenous testosterone in males) and Pennsaid (topical NSAID for treatment of osteoarthritis of the knee).

Paladin est une compagnie pharmaceutique canadienne dont ses produits principaux sont Tridural (tramadol à libération prolongée pour la douleur modérée), Twinject (auto-injecteur d'adrénaline avec une dose de réserve), Testim (gel de testostérone pour la thérapie de remplacement de la testostérone) et Pennsaid (AINS topique pour traiter l'arthrose du genou).

Pfizer Canada

BOOTH: 321

PASSPORT POINTS: Level 6

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. At Pfizer, we're working together for a healthier world. For more information, visit our booth at #321.

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. Chez Pfizer, nous travaillons ensemble à l'avènement d'un monde en meilleure santé. Pour obtenir de l'information, visitez notre kiosque #321.

Pfizer Consumer Healthcare

BOOTH: 509

PASSPORT POINTS: Level 1

Pfizer Consumer Healthcare is a leading over-the-counter pharmaceutical company. Our great product line includes Advil, Advil Cold & Sinus, Children's Advil, Robax Family, Caltrate, Materna, Dimetapp, Robitussin & TheraCare. We provide excellent product information and counseling sheets. Please visit our booth and learn about our newest additions and changes.

Pfizer Soins de santé est une entreprise de premier rang dans le domaine des produits pharmaceutiques en vente libre. Parmi notre excellente gamme de produits se trouvent Advil, Advil Rhume & Sinus, Advil pour enfants, la famille des produits Robax, Caltrate, Materna, Dimetapp, Robitussin et TheraCare. Nous offrons des renseignements sur les produits ainsi que des feuillets de conseils

EXHIBITORS • EXPOSANTS

à suivre. Visitez notre kiosque et renseignez-vous sur nos récentes additions et nos derniers changements.

Physicians for Global Survival

PHYSICIANS FOR GLOBAL SURVIVAL
MÉDECINS POUR LA SURVIE MONDIALE
CANADA

BOOTH: 545

PASSPORT POINTS: Level 2

Contest Contribution: Book

Committed to the abolition of nuclear weapons, the prevention of war, the promotion of non-violent means of conflict resolution and social justice in a sustainable world.

C'est un organisme voué à l'abolition des armes nucléaires, à la prévention de la guerre, à la promotion des mesures non violentes de règlement de conflits et à la justice sociale dans un monde viable.

Physician Information Technology Office **BOOTH: 139**

PASSPORT POINTS: Level 1

The Physician Information Technology Office (PITO) is an outcome of the 2006 Agreement, Appendix C (www.bcma.org), where the provincial government and the BCMA agreed to work collaboratively to "co-ordinate, facilitate and support information technology planning and implementation for physicians ... including the development and implementation in BC of standardized systems of electronic medical records" (EMR). www.pito.bc.ca.

Physician Information Technology Office découle de l'annexe C de l'accord de 2006 (www.bcma.org), selon lequel le gouvernement provincial et la British Columbia Medical Association ont convenu de travailler en collaboration pour coordonner, faciliter et soutenir la planification et la mise en œuvre de la technologie de l'information pour les médecins, notamment l'élaboration et la mise en œuvre en C.-B. de systèmes normalisés de dossiers médicaux électroniques (DME). www.pito.bc.ca.

Platinum Properties

BOOTH: 608

PASSPORT POINTS: Level 1

Platinum Properties Group is a Canadian-owned company specializing in providing full service real estate investment opportunities to a select group of investors. We will help you create wealth through real estate by providing you with: quality investment properties, strong monthly cash flows, "hassle-free" property management and 100% title ownership.

Platinum Properties Group est une entreprise à propriété canadienne qui se spécialise dans les services complets d'investissement dans l'immobilier à un groupe choisi d'investisseurs. Nous vous aiderons à créer de la richesse grâce à l'immobilier en vous offrant des propriétés de qualité dans lesquelles investir, des encaisses mensuelles élevées, une gestion des immobiliers « sans tracas » et un titre de propriété à 100 %.

Queen's Department of Family Medicine **BOOTH: 114**

Queen's
UNIVERSITY

PASSPORT POINTS: Level 2

Contest Contribution: Books

Train at Queen's, Work Anywhere. Our Family Medicine Residency Program has three learning sites: Kingston & 1000 Islands, Belleville-Quinte and Peterborough-Kawartha. We offer a flexible curriculum with a wide range of training opportunities in both the academic centre and smaller rural communities. The core academic curriculum is a comprehensive two-year program designed to prepare residents for practice in smaller communities, rural and northern regions. Residents have always thrived in our preceptor-based model of teaching and learning. Queen's University also offers extensive PGY 3 programs.

Suivez une formation à l'Université Queen's et travaillez n'importe où. Notre programme de résidence en médecine familiale compte trois

emplacements de formation : Kingston et les Mille-Îles, Belleville-Quinte et Peterborough-Kawartha. Nous offrons un cursus flexible comportant un large éventail de possibilités de formation, tant en centre universitaire que dans de plus petites communautés rurales. Le cursus universitaire de base est un programme complet de deux ans, conçu pour préparer les résidents à la pratique en plus petites collectivités et dans les régions rurales et du Nord. Les résidents ont toujours apprécié notre modèle d'enseignement et d'apprentissage fondé sur le principe du précepteur. L'Université Queen's offre aussi des programmes de troisième année très poussés.

Red Lake Medical Centre

BOOTH: P1

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 and community incentives with ample vacation and CME time round out the perfect practice. Email Ryan Gibson, Executive Director at r gibson@redlakehospital.ca or call (807) 727-3378 for more information.

Nous offrons aux médecins de famille de stimulantes possibilités dans nos communautés! Nous nous trouvons dans la magnifique région au nord-ouest de l'Ontario, parsemée de superbes lacs d'eau douce, où vous pouvez vivre une carrière épanouissante tout en adoptant un mode de vie relaxant. Pour couronner le tout, les salaires sont généreux, les collègues disposés à aider, les incitatifs communautaires et pour la pratique nombreux, et vous aurez amplement de temps à consacrer à la FMC et aux vacances. Adressez-vous par courriel à Ryan Gibson, directeur général, à r gibson@redlakehospital.ca ou composez le (807) 727-3378 pour de plus amples renseignements.

Registered Disability Savings Plan,

**Grant and Bond – Régime enregistré d'épargne-invalidité,
la subvention et le bon**

BOOTH: 245

PASSPORT POINTS: Level 1

The Government of Canada's Registered Disability Savings Plan (RDSP), grant and bond help people with disabilities and their families save for the future. For more information, please contact 1-800-O-Canada (1-800-622-6232) or visit www.disabilitysavings.gc.ca.

Le régime enregistré d'épargne-invalidité (REEI), la subvention et le bon du gouvernement du Canada aident les personnes handicapées et leurs familles à épargner pour l'avenir. Pour plus de renseignements, veuillez contacter 1-800-O-Canada (1-800-622-6232) ou visiter www.epargneinvalidite.gc.ca.

RxFiles Academic Detailing Program

BOOTH: 200

PASSPORT POINTS: Level 4

Contest Contribution: Books

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 8th Edition of the RxFiles Drug Comparison Charts – an everyday tool for drug therapy decision making. For more information, see our website at www.RxFiles.ca.

Si vous cherchez des renseignement comparatifs objectifs sur les médicaments, ce kiosque est pour vous. Le RxFiles Academic Detailing est un programme sans but lucratif d'information et d'éducation sur les médicaments. Consultez la 8e édition des tableaux comparatifs des médicaments de RxFiles – un outil de tous les jours pour les décisions en pharmacothérapie. Pour plus de renseignements, visitez notre site Web à www.RxFiles.ca.

sanofi-aventis**BOOTH: 306****PASSPORT POINTS: Level 2**

Sanofi-aventis, a leading global pharmaceutical company, discovers, develops and distributes therapeutic solutions to improve the lives of everyone. Backed by a world-class R&D organization, the company is developing leading positions in several therapeutic areas: cardiology, thrombosis, oncology, metabolic disorders, the central nervous system, internal medicine and vaccines. Come visit us at booth #306 for more information on diabetes and dermatology products.

Sanofi-aventis, un chef de file international en produits pharmaceutiques, découvre, développe et distribue des solutions thérapeutiques pour améliorer la vie de tous. Appuyée par une organisation de R&D de calibre mondial, l'entreprise se taille une place aux premiers rangs dans divers domaines thérapeutiques : cardiologie, thrombose, oncologie, troubles du métabolisme, système nerveux central, médecine interne et vaccins. Visitez notre kiosque #622 pour obtenir plus de renseignements sur nos produits pour le diabète et en dermatologie.

sanofi-aventis/Bristol-Myers Squibb Canada BOOTH: 622**PASSPORT POINTS: Level 1**

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 athérothrombotiques. Obtenez également les derniers renseignements sur les avantages médicaux que procure AVAPRO (irbesartan), pris comme élément important d'une médication antihypertensive par tous vos patients qui vivent avec l'hypertension.

Scotiabank**BOOTH: 415****Scotia Professional Plan****PASSPORT POINTS: Level 1**

Scotiabank is proud to be partnering with the CFPC in support of Family Physicians in Canada. You're invited to stop by our booth, complete your ballot (for a great prize) and order your free copy of "Get Growing – Keys to Unlocking the Potential of Your Small Business." Enjoy your time in the 2010 Olympic City of Vancouver.

La Banque Scotia est fière de s'associer au CMFC pour appuyer les médecins de famille au Canada. Vous êtes invités à visiter notre kiosque, à remplir un coupon de tirage (pour un magnifique prix) et à commander une copie gratuite de Dépassez-vous : Les outils essentiels pour réaliser le potentiel de votre petite entreprise Bon séjour dans la ville des Olympiques 2010, Vancouver.

Society of Obstetricians and Gynaecologists of Canada**BOOTH: 419****PASSPORT POINTS: Level 3****Contest Contribution: Cash**

The Society of Obstetricians and Gynaecologists of Canada is one of the oldest professional society in Canada. It represents over 3,000 obstetricians/gynaecologists, family physicians, nurses, midwives and allied health professionals in the field of sexual and reproductive health. Our Society is the voice of obstetrics and gynaecology in Canada. Our mission is to promote excellence in the practice of obstetrics and gynaecology and to advance the health of women through leadership, advocacy, collaboration, outreach and education.

La Société des obstétriciens et gynécologues du Canada est une des plus anciennes sociétés professionnelles au Canada. Elle représente plus de 3 000 obstétriciens-gynécologues, omnipraticiens, infirmières, sages-femmes et professionnels paramédicaux œuvrant dans le domaine de la santé sexuelle et génésique. Notre société est le porte-parole de l'obstétrique-gynécologie au Canada. Notre mandat est de promouvoir l'excellence dans la pratique de l'obstétrique-gynécologie et la santé des femmes par le leadership, la défense des droits, la collaboration, la prise de contact et l'éducation.

Sunrise Health Region**BOOTH 129****PASSPORT POINTS: Level 1**

The Sunrise Health Region is located in East-Central Saskatchewan. The quality of life is high, while the cost of living is low. Come play in our scenic parks, join our multi-cultural communities and experience a safe and relaxed rural lifestyle. Opportunities abound for general practitioners. Come join our team!

Le district de santé Sunrise est situé dans la région centrale-est de la Saskatchewan. La qualité de vie y est excellente et le coût de la vie peu élevé. Venez vous divertir dans nos parcs panoramiques, vous joindre à nos communautés multiculturelles et vivre un mode de vie rural sécuritaire et relaxant. Les possibilités sont multiples pour les omnipraticiens. Venez vous joindre à notre équipe!

Surgical Weight Loss Centre**BOOTH: 327****PASSPORT POINTS: Level 3****Contest Contribution: Cash**

SurgicalWeightLossCentre

Surgical Weight Loss Centre specializes in medical treatments for weight loss and offers both the Lap-Band and Gastric Balloon Programs. SWLC is Canada's highest volume Lap-Band and Gastric Balloon Clinic. Both programs are proven to help people achieve sustained weight loss with comprehensive post-operative follow-up and support. www.obesitysurgery.ca

Le Surgical Weight Loss Centre se spécialise dans les traitements médicaux pour perdre du poids et offre à la fois un programme de bande abdominale et un programme de ballon gastrique. SWLC est la clinique spécialisée dans ces deux techniques la plus achalandée au Canada. Les deux programmes sont éprouvés pour aider les personnes à perdre du poids de manière continue et s'accompagnent d'un suivi et d'un soutien complets. www.obesitysurgery.ca

EXHIBITORS • EXPOSANTS

Surgo Surgical Supply**BOOTH: 443****PASSPORT POINTS: Level 4**

Surgo Surgical Supply provides medical equipment and supplies to Canadian Physicians. We provide exam room furniture, diagnostic equipment, Littman stethoscopes and more. Surgo specializes in the equipment and supplies used by Family Physicians.

Surgo Surgical Supply fournit de l'équipement et des fournitures médicales aux médecins canadiens. Nous offrons des ameublements pour salle d'examen, du matériel diagnostique, des stéthoscopes Littman et plus encore. Surgo se spécialise dans les équipements et les fournitures utilisés par les médecins de famille.

TD Insurance Meloche Monnex**BOOTH: 331****PASSPORT POINTS: Level 2**

With close to one million clients and a portfolio nearing 1.8 million policies, TD Insurance Meloche Monnex Group is the largest direct-response home and auto insurer in Canada, with TD Insurance Meloche Monnex as one of its two brands. TD Insurance Meloche Monnex provides home and auto insurance to members of professional and alumni organizations, including associations, orders and councils.

Avec près de un million de particuliers et un portefeuille qui avoisine 1,8 million de polices, le Groupe TD Assurance Meloche Monnex est le chef de file canadien de l'assurance habitation et automobile par marketing direct. TD Assurance Meloche Monnex, étant une des deux marques du Groupe, propose de l'assurance habitation et auto aux professionnels et aux diplômés en partenariat avec leurs associations, ordres et conseils.

The Community Network**BOOTH: 300****PASSPORT POINTS: Level 2**

The Community Network is an international organization working with hospitals and medical centres to highlight healthcare issues that really matter to the local communities in which our screens are located.

Le Community Network est une organisation internationale qui travaille avec les hôpitaux et les centres médicaux pour mettre en évidence les problèmes de santé qui importent vraiment aux communautés locales où sont situés nos écrans.

The Heart Truth**BOOTH: 523****PASSPORT POINTS: Level 1**

The Heart and Stroke Foundation's The Heart Truth aims to raise the awareness among women and healthcare professionals that heart disease and stroke is the leading cause of death for women and that we have the power to change that. Visit the booth for patient and physician resources, motivation and fun!

Le Cœur tel qu'elles de la Fondation des maladies du cœur vise à sensibiliser les femmes et les professionnels de la santé au fait que les maladies du cœur et l'AVC sont les principales causes de mortalité chez les femmes et que nous avons ce qu'il faut pour changer la situation. Visitez notre kiosque pour y découvrir les ressources à l'intention des patientes et des médecins, stimuler votre motivation et vous amuser!

TOPS Club, Inc. (Take Off Pounds Sensibly) BOOTH: 221**PASSPORT POINTS: Level 1**

TOPS Club, Inc. (Take Off Pounds Sensibly) is an affordable, non-profit, weight-loss support and wellness education organization with thousands of associate chapters in Canada and the US. Members learn about nutrition, portion control, food planning, exercise, motivation, and more at weekly meetings. For details, visit www.tops.org or call 800-932-8677.

TOPS Club, Inc. (Take Off Pounds Sensibly) est une organisation sans but lucratif qui offre à prix abordable du soutien pour perdre du poids et de l'information sur le mieux-être et qui compte des milliers de sections associées au Canada et aux États-Unis. Les membres se renseignent au sujet de l'alimentation, du contrôle des portions, de la planification des menus, de l'activité physique, de la motivation et debien d'autres sujets encore, lors des réunions hebdomadaires. Pour plus de renseignements, visitez www.tops.org ou appelez au 800-932-8677.

Trimedic**BOOTH: 333****PASSPORT POINTS: Level 1**

Trimedic meets the complex health needs of women; offering medical devices, point-of-care and general supplies to clinics, hospitals, and physicians offices across Canada. All of our products are for those that operate in the OB/GYN field of expertise; from the Flexi-T IUD, Pre-Seed Fertility Friendly Lubricant to the EldonCard.

Trimedic répond aux besoins complexes des femmes en matière de santé. Il offre des dispositifs médicaux, des fournitures générales et aux points de service aux cliniques, aux hôpitaux et aux cabinets de médecins partout au Canada. Tous nos produits sont destinés à ceux qui se spécialisent en obstréto-gynécologie, qu'il s'agisse du dispositif intrautérin Flexi-T IUD, du lubrifiant Pre-Seed Fertility Friendly ou de l'EldonCard.

Trudell Medical International**BOOTH: 220****PASSPORT POINTS: Level 1**

Trudell Medical International, a Canadian company, manufactures AeroChamber® Brand of Valved Holding Chamber and TruZone® Peak Flow Meter that assist patients with inhaler use and management of asthma. Our NEW AeroChamber Plus® Flow-Vu® Anti-Static Chamber is smaller with an easier to see Flow-Vu® Indicator and is free of Bisphenol-A (BPA), Phthalates, Latex, Lead and PVC. www.aerochamber.com.

Trudell Medical International, une entreprise Canadienne, qui fabrique l'AeroChamber® marque de chambre à retenue valvée et de TruZone® Débitmètre pour Débit de Pointe, qui aident les patients dans l'utilisation des inhalateurs et dans la gestion de l'asthme. Notre NOUVELLE AeroChamber Plus® Flow-Vu® Chambre Antistatique est plus petite et offre une meilleure vision de l'indicateur Flow-Vu® et ne contient aucun bisphénol A (BPA), Phthalates, latex, plomb et PVC. www.aerochamber.com.

UBC Family Medicine**BOOTH: 110****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 Alberta

BOOTH: 112

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 Calgary

BOOTH: 140

Join us to review the 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.

Venez nous voir pour connaître les programmes de médecine familiale offerts à l'University of Calgary. Nous formons un département enthousiaste et novateur dans une ville qui appuie fortement la médecine familiale. Les résidents ont quatre mois de stages optionnels pour le perfectionnement de leurs habiletés dans leurs domaines d'intérêt particulier. La proximité des montagnes offre la possibilité de jouir d'une vie au grand air sans pareil.

University of Manitoba Family Medicine BOOTH: 130

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/remote. 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 Saskatchewan

BOOTH: 136

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'University of Saskatchewan compte des établissements de soins primaires en collaboration pour la formation des résidents en médecine familiale et des autres professionnels de la santé. C'est un programme universitaire et basé dans la communauté qui permet aux résidents de devenir des médecins de famille compétents pour la pratique rurale, en région éloignée et dans les communautés urbaines.

University of Toronto – Department of Family and Community Medicine

BOOTH: 128

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 14 teaching divisions and within a network of more than 34 community practices.

Le Département de médecine familiale et communautaire de l'University of Toronto offre une immense diversité et de multiples possibilités dans tous les aspects de l'éducation médicale : formation prédoctorale et postdoctorale, bourses d'études cliniques et universitaires, ainsi que des programmes internationaux et de recherche. Les ressources pédagogiques et les activités de développement professionnel sont très perfectionnées dans nos 14 divisions d'enseignement et au sein d'un réseau de plus de 34 pratiques communautaires.

University of Western Ontario

BOOTH: 134

PASSPORT POINTS: Level 2

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 & PhD Programs.

Le Département de médecine familiale de l'université de Western Ontario est l'un des premiers programmes de formation en médecine familiale au Canada. À ce titre, notre programme compte de longues années d'expérience en formation novatrice de grande qualité en médecine familiale. Visitez notre kiosque pour vous renseigner à propos de la formation en pratique familiale à la Western et rencontrer le personnel, des résidents et des membres du corps professoral. Vous pouvez aussi y obtenir de l'information sur nos programmes de maîtrise en sciences cliniques et de doctorat.

EXHIBITORS • EXPOSANTS

EXHIBITORS • EXPOSANTS

UpToDate

BOOTH: 430

PASSPORT POINTS: Level 1

UpToDate is a subscription-based electronic resource designed to answer clinical questions at the point-of-care. Our physician authors synthesize medical information and provide diagnosis and treatment recommendations based on current evidence and clinical experience. Available on the Web, desktop computer and mobile device, it includes thousands of topics in 16 specialties.

UpToDate est une source d'information électronique sur abonnement, conçue pour répondre à des questions clinique au point de service. Nos médecins auteurs font la synthèse des renseignements médicaux et fournissent des recommandations de diagnostics et de traitements en se fondant sur les données factuelles les plus récentes et l'expérience clinique. Accessible sur le Web, un portable ou un dispositif mobile, il porte sur des milliers de sujets dans 16 spécialités.

Valeant Canada limitée/Limited

BOOTH: 212

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 and dermatology.

Valeant Canada Limited est une filiale de Valeant Pharmaceuticals International, une société de produits pharmaceutiques internationale. Valeant Pharmaceuticals International a pour vision de découvrir, d'élaborer, d'acquérir et de commercialiser des produits novateurs pour le traitement de maladies pour lesquelles les besoins sont largement insatisfaits, surtout dans les domaines de la neurologie et de la dermatologie.

Vancouver Island Health Authority

BOOTH: 226

PASSPORT POINTS: Level 6

Contest Contribution: Cash

Do you want balance between your professional and personal life in a location where the outdoor living is easy? We invite you to visit the Vancouver Island Health

Authority booth to Discover Vancouver Island -- with unlimited possibilities for your family, career and future!

Vous voulez concilier le travail et la vie personnelle dans un endroit où il est facile de jouir du grand air? Nous vous invitons à visiter le kiosque de la régie régionale de la santé de l'île de Vancouver et y découvrir des possibilités illimitées pour votre famille, votre carrière et votre avenir!

Warner Chilcott

BOOTH: 628

PASSPORT POINTS: Level 1

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.

Printed in Canada/Imprimé au Canada.

Wolf Medical Systems

BOOTH: 133

PASSPORT POINTS: Level 1

Wolf Medical Systems is a leading Canadian provider of Electronic Medical Records (EMR) software. Since 1998, Wolf Medical's philosophy has been to provide physician-designed software that is simple for doctors and members of their staff to use yet powerful enough to enable them to continuously innovate and drive improved patient outcomes. www.wolfmedical.com.

Wolf Medical Systems est l'un des principaux fournisseurs canadiens de logiciels pour dossiers médicaux électroniques (DME). Depuis 1998, Wolf Medical a pour mission d'offrir un logiciel conçu par des médecins, qui se veut simple à utiliser par eux et les membres de leur personnel, mais assez puissant pour leur permettre de toujours innover et d'améliorer les résultats pour leurs patients. www.wolfmedical.com.

Wonca/American Academy of Family Physicians

BOOTH: 206

PASSPORT POINTS: Level 2

Contest Contribution: Computer bags

See what the American Academy of Family Physicians and World Organization of Family Doctors can do for you. Learn about the AAFP Scientific Assembly, Wonca World conference and other meetings and conferences. Hear about membership options, professional journals and information on other resources valued by family doctors around the world.

Venez voir ce que l'American Academy of Family Physicians et la Wonca peuvent faire pour vous. Renseignez-vous au sujet de l'assemblée scientifique de l'AAFP, de la conférence mondiale de la Wonca, ainsi que de d'autres rencontres et colloques. Vous y trouverez des renseignements sur les options d'adhésion, les revues professionnelles et d'autres ressources que valorisent les médecins de famille de tous les coins du monde.

You Test You™ Cancer Assessment (GenWay)

BOOTH: 223

PASSPORT POINTS: Level 1

You Test You™ Cancer Assessment is brought to you by GenWay Administrative Services, a corporation owned by GenWay Biotech, Inc. GenWay Biotech has been established since 1998, manufacturing and commercializing research and diagnostic tools to nearly 5,000 customers annually. The mission of You Test You™ Cancer Assessment is to provide physicians with an aid in cancer detection and monitoring.

GenWay Administrative Services, une entreprise appartenant à GenWay Biotech, Inc., vous présente You Test You™ Cancer Assessment. GenWay Biotech est établie depuis 1998. Elle fabrique et commercialise des outils de recherche et de diagnostic à près de 5 000 clients chaque année. You Test You™ Cancer Assessment a pour objet de fournir aux médecins un outil auxiliaire dans la détection et la surveillance du cancer.

FAMILY MEDICINE FORUM 2010 – EXHIBIT HALL FLOOR PLAN

Vancouver Convention Centre

West Building, Exhibit Hall A & B1

Exhibit Hall – Hall d'exposition West Exhibition Level

- Exhibits / Expositions
- Demonstration Theatre / Théâtre de démonstration
- CFPC Booth / Le stand du CMFC
- Posters / Affiches
- Breaks, Lunches / Les pauses, déjeuner
- Internet centre / Centre internet

West Level 1

Opening Ceremonies – Thursday – Ballroom A, B, C
Keynote Address – Thursday & Friday – Ballroom A, B, C
General Sessions - Thursday to Saturday – Ballroom A
Family Physicians in their First 5 Years of Practice Special Lunch
 – Thursday – Ballroom D
President's Installation & Family Physicians of the Year Ceremony
 – Friday – Ballroom B
Medical Student and Family Medicine Resident Luncheon
 – Saturday – Ballroom D
Convocation – Saturday – Ballroom B
Convocation Marshalling – Saturday – Ballroom D
FMF Celebration – Saturday – Ballroom C
Sessions – Thursday to Saturday

Cérémonies d'ouverture – jeudi – salle de bal A, B, C
Conférence d'ouverture – jeudi à vendredi – salle de bal A, B, C
Séances générales – jeudi à samedi – salle de bal A
Déjeuner spécial pour les médecins de famille ayant moins de cinq ans de pratique – jeudi – salle de bal D
Installation du président et cérémonie de remise des prix aux médecins de famille de l'année – vendredi – salle de bal B
Lunch des étudiants en médecine et des résidents en médecine familiale – samedi – salle de bal D
Cérémonie de collation des grades – samedi – salle de bal B
Collation des grades (défilé) – samedi – salle de bal D
Soirée gala du FMF – samedi – salle de bal D
Séances – jeudi à samedi

West Level 2

Research Day – Wednesday – Room 211-215
Section of Researchers Annual General Meeting

– Wednesday – Room 211

Family Medicine Education Forum

– Wednesday – Room 220-222, 216-219, 223

Reading Room - Foyer

Show and Tell – Wednesday – Foyer

Section of Teachers Annual General Meeting

– Thursday – Room 220-222

Section of Teachers Section of Researchers Symposium

– Friday – Room 220-222

CFPC Annual General Meeting – Friday – Room 220-222

CFPC All Members Forum – Friday – Room 220-222

Sessions – Thursday to Saturday

Journée de recherche – mercredi – Salle 211-215

Assemblée générale annuelle de la Section des chercheurs

– mercredi – Salle 211

Forum sur l'éducation en médecine familiale (FEMF)

– mercredi – Salle 220-222, 216-219, 223

Salle de lecture - Foyer

Séance d'expression libre – mercredi – foyer

Assemblée générale annuelle de la Section des enseignants

– jeudi – Salle 220-222

Symposium de la Section des enseignants et de la Section des chercheurs

– vendredi – Salle 220-222

Assemblée générale annuelle du CMFC – vendredi – Salle 220-222

Forum à l'intention de tous les membres du CMFC

– vendredi – Salle 220-222

Séances – jeudi à samedi

West Level 3

Third Floor

Fourth Floor

Mainpro-C Sessions / Meetings

– Wednesday to Saturday

Séances Mainpro-C / Séances

– mercredi à samedi

RENAISSANCE.
VANCOUVER HOTEL
HARBOURSIDE
renaissancevancouver.com

Second Floor

Global Health Education in Family Medicine (GHE-FM) Pre-conference Day – Wednesday – Harbourside Ballroom 3

Journée préconférence : Éducation en santé mondiale en médecine familiale (ESMMF) – mercredi – Salle de bal Harbourside 3

Mainpro-C Sessions / Meetings – Wednesday to Saturday

Séances Mainpro-C / Séances – mercredi à samedi

**RENAISSANCE.
VANCOUVER HOTEL
HARBOURSIDE**

renaissancevancouver.com

Third Floor

Family Medicine National Education Administrators (FMNEA) meeting
– Wednesday - Port of New York/Port of Hong Kong

Mainpro-C Sessions / Meetings – Wednesday to Saturday
Séances Mainpro-C / Séances – mercredi à samedi

Level two

Mainpro-C Sessions / Meetings
– Wednesday to Sunday
Séances Mainpro-C / Séances
– mercredi à lundi

Level three

Emerald Ballroom A, B & C

Mainpro-C Sessions / Meetings

– Wednesday to Sunday

Séances Mainpro-C / Séances

– mercredi à lundi

CONTINUING PARTNERS • PARTENAIRES DE LONGUE DATE

We gratefully acknowledge the following partners for their ongoing support of Family Medicine Forum.
En remerciement de leur soutien continu au Forum en médecine familiale, nous tenons à exprimer notre reconnaissance à nos Partenaires de longue date suivants.

PLATINUM • PLATINE

Scotia Professional Plan

SILVER • ARGENT

ANNUAL PARTNERS • PARTENAIRES ANNUELS

We gratefully acknowledge the following partners for their support of Family Medicine Forum 2010.

En remerciement de leur soutien au

Forum en médecine familiale 2010, nous tenons à exprimer notre reconnaissance à nos Partenaires annuels suivants.

Diamond • Diamant

Ruby • Rubis

Answers That Matter.

Be well

Sapphire • Saphir

Scotia Professional Plan

Topaz • Topaze

Family Medicine
2011
FORUM
en médecine familiale
MONTRÉAL

November 3 - 5 novembre

Palais des congrès de Montréal
Montréal, Québec, Canada

Montréal

Centre-ville vu du Vieux-Port, ©Tourisme Montréal, Stéphan Poulin
Montréal skyline from the Old Port, ©Tourisme Montréal, Stéphan Poulin

Annual Scientific Assembly

October 15 and 16, 2011

**Hyatt Regency Hotel
Vancouver, British Columbia**

