

November 13–15 novembre

Pre-Conference Day November 12th
Journée préconférence le 12 novembre

Québec City Convention Centre
Centre des congrès de Québec

Family Medicine
2014
FORUM
en médecine familiale
QUÉBEC

Program
Programme

THE COLLEGE OF
FAMILY PHYSICIANS
OF CANADA

LE COLLÈGE DES
MÉDECINS DE FAMILLE
DU CANADA

COLLÈGE
QUÉBÉCOIS

DES MÉDECINS
DE FAMILLE
rechercher l'excellence

fmf.cfpc.ca • fmf.cfpc.ca • fmf.cfpc.ca

We've Got Something to Celebrate! Nous avons de quoi célébrer!

The CFPC invites you to join us in celebrating 60 years of the College and 20 years of the Research and Education Foundation (REF). These milestones allow us to reflect back on our humble beginnings and all that we have accomplished over the years for family medicine in Canada.

My CFPC/My REF Photo Project:

Participate at the photo booth at FMF and see a collection of images and messages from your colleagues.

FMF Celebration: This year's event will be a special opportunity to celebrate our rich history and family medicine contributions to society. From entertainment, food, and drinks to history tidbits and trivia, please plan to join the party on Saturday, November 15th, immediately following Convocation!

Le CMFC vous invite à venir célébrer les 60 ans du Collège et les 20 ans de la Fondation pour la recherche et l'éducation (FRÉ). Ces jalons nous permettent de retourner à nos débuts et de faire le point sur nos réalisations au profit de la médecine familiale au Canada au fil des années.

Projet de photos Mon Collège / Ma Fondation : Participez à partir du kiosque à photos au FMF et voyez la collection d'images et de messages que nous avons reçus de vos collègues !

Célébration du FMF : Cette année, nous mettrons en valeur notre riche histoire et les contributions de la médecine familiale à notre société. Nous avons réuni divertissements, aliments et boissons; capsules d'histoire et faits divers pour célébrer nos réalisations. Soyez des nôtres le samedi 15 novembre, immédiatement après la cérémonie de collation des grades.

GENERAL INFORMATION / RENSEIGNEMENTS GÉNÉRAUX

- 2 Messages / *Les messages*
- 8 Keynote Presentations / *Discours d'ouverture*
- 11 FMF Daily Schedule / *Horaire quotidien du FMF*
- 12 Acknowledgements / *Remerciements*
- 18 Information / *Information*
- 19 MAINPRO® Credits / *Crédits MAINPRO®*
- 22 Highlights / *Points saillants*
- 25 Student and Resident Activities / *Activités pour les étudiants et les résidents*
- 26 Sessions of Interest to Those in Their First Five Years of Family Practice / *Séances pour ceux et celles qui exercent la médecine depuis moins de cinq ans*
- 27 Exhibit Hall / *Hall d'exposition*
- 28 Open Studio / *Atelier libre*

SCIENTIFIC PROGRAM / PROGRAMME SCIENTIFIQUE

- 29 Posters / *Affiches*
- 39 Mainpro-C Sessions / *Séances Mainpro-C*
- 42 Demonstration Theatre Sessions / *Séances dans le théâtre de démonstration*
- 43 Scientific Program / *Programme scientifique*
- 96 Meetings / *Réunions*
- 97 Exhibits / *Exposition*
- 118 Floor plans / *Plans d'étage*
Partners / *Partenaires*

PULL OUT SECTION / SECTION DÉTACHABLE

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

PRIME MINISTER • PREMIER MINISTRE

I am pleased to extend my warmest greetings to everyone taking part in the 2014 Family Medicine Forum, hosted by the College of Family Physicians of Canada (CFPC), together with the Québec College of Family Physicians (QCFP), and the CFPC's Sections of Teachers and Researchers, in Québec City.

The Family Medicine Forum is a once-a-year opportunity for practitioners to gather with colleagues, to share research, and to make the most of professional learning opportunities. Family physicians are usually the first point of contact with the health care system, and they play a critical role in ensuring that Canadians in communities across the nation receive high quality care that contributes their health and well-being.

I would like to commend the organizers, College of Family Physicians of Canada and the Québec College of Family Physicians, for putting together a stimulating conference. Your organizations are leaders in advocating for family physicians and their patients, as well as in providing professional certification and numerous continuing education programs to your members.

On behalf of the Government of Canada, I wish you all a productive forum.

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

The Rt. Hon. Stephen Harper, P.C., M.P.

OTTAWA
2014

PRIME MINISTER • PREMIER MINISTRE

Je suis heureux de présenter mes salutations les plus chaleureuses à tous ceux et celles qui participent au Forum en médecine familiale 2014 à Québec, un événement organisé par le Collège des médecins de famille du Canada (CMFC) en collaboration avec le Collège québécois des médecins de famille (CQMF) et les Sections des enseignants et des chercheurs du CMFC.

Chaque année, le Forum en médecine familiale offre aux praticiens l'occasion de se réunir entre collègues, de présenter leurs recherches et de profiter au maximum des possibilités d'apprentissage professionnel. Les médecins de famille sont habituellement le premier point de contact avec le système de soins de santé et jouent un rôle crucial pour veiller à ce que les Canadiens de partout au pays reçoivent des soins de grande qualité qui contribuent à leur santé et à leur bien-être.

Je tiens à féliciter les organisateurs, le Collège des médecins de famille du Canada et le Collège québécois des médecins de famille, d'avoir préparé une conférence stimulante. Vos organisations sont des chefs de file en ce qui a trait à la défense des intérêts des médecins de famille et de leurs patients, de même qu'en matière de certification professionnelle et d'élaboration de programmes d'éducation permanente pour vos membres.

Au nom du gouvernement du Canada, je vous souhaite une conférence des plus productives.

Le très honorable Stephen Harper, c.p., député

OTTAWA
2014

Chers membres,

Le Collège des médecins de famille du Canada célèbre son 60^e anniversaire cette année. Depuis six décennies, il joue un rôle fondamental à l'échelle du pays. Il veille notamment à ce que la pratique médicale maintienne sa position dans les plus hauts standards d'excellence, et cela, dans le plus grand intérêt des patientes et des patients. Il est donc au service de la vie, au service de la qualité de vie. C'est tout à son honneur.

Épouser une carrière en médecine est un choix noble, mais exigeant à tous les instants. Être constamment formé et informé fait partie des règles de l'art, des règles souvent intransigeantes. J'espère que cette occasion de rencontres sera des plus enrichissantes; qu'elle vous permettra d'élargir vos connaissances et de discuter entre vous des sujets qui vous interpellent, ainsi que des enjeux inhérents à votre profession.

Je vous souhaite un séjour très agréable au Québec. Si votre emploi du temps le permet, je vous invite bien chaleureusement à joindre l'utile à l'agréable en profitant de notre offre touristique attrayante et diversifiée.

Bon forum!

Le premier ministre du Québec,
Philippe Couillard

Québec

Dear Members,

The College of Family Physicians of Canada is celebrating its 60th anniversary this year. For six decades, it has played a key role across the country. It ensures, in particular, that the highest standards of excellence in medical practice are maintained, in the interests of patients. It thus serves life and the quality of life, which is very much to its credit.

To engage in a career in medicine is a noble but constantly demanding choice. To be constantly trained and informed is part of good practices and implies often exacting rules. I hope that this gathering will be enriching for you, that it will enable you to broaden your knowledge and discuss topics of concern to you and questions specific to your profession.

Do have a pleasant stay in Québec. If your schedule permits, I cordially invite you to combine business with pleasure and to take advantage of our attractive, diversified tourism offerings.

Best wishes for a successful forum!

*Philippe Couillard
Premier of Québec*

Message du maire

C'est avec une grande fierté que je vous souhaite la bienvenue dans notre magnifique ville à l'occasion du Forum en médecine familiale 2014, un rendez-vous de première importance pour ceux qui sont tout à la fois médecins, conseillers et confidents des familles canadiennes.

Capitale dynamique où le savoir et l'excellence sont à l'honneur, Québec vous offre un cadre propice au partage de réflexions et à l'avancement des connaissances. Animée et festive en toutes saisons, notre ville s'avère également le lieu idéal pour célébrer en beauté les 60 ans du Collège des médecins de famille du Canada et les 20 ans de la Fondation pour la recherche et l'éducation.

Je vous invite à faire le plein d'énergie en partant à la découverte des multiples attraits d'une ville unique où la culture, la nature et la gastronomie occupent une place de choix.

Bon séjour parmi nous!

Le maire de Québec,

Régis Labeaume

Message from the Mayor

It is with great pride that I welcome you to our wonderful city on the occasion of the 2014 Family Medicine Forum, a gathering of tremendous importance for those who are not only the physicians but also the advisors and confidants of Canadian families.

A dynamic capital city where knowledge and excellence come to the fore, Québec City offers you a conducive setting for sharing thought and the advancement of knowledge. Lively and festive in every season, our city is also the ideal place for a beautiful celebration of the 60th anniversary of the College of Family Physicians of Canada, and the 20th anniversary of the Research and Education Foundation.

I invite you to renew your energy by setting out to discover the many attractions of a unique city where culture, nature and fine dining hold a prominent position.

Enjoy your stay among us!

The Mayor of Québec City,

Régis Labeaume

Welcome to FMF 2014!

Welcome to FMF in beautiful Québec City! There may well be a chill in the air, but the people are warm and welcoming. They are proud of their *patrimoine* – their heritage – and are happy to share with you some stories of Old Québec.

It's a special year as we celebrate the CFPC's 60th anniversary, the 20th anniversary of the Research and Education Foundation (REF), and the 10th anniversary of Research Day!

A few FMF highlights to take in ...

Pre-Conference:

- Family Medicine Research Day
- Family Medicine Education Forum

During FMF:

- Engaging speakers, keynotes, events, and award presentations
- Many great learning opportunities at sessions and events
- Annual Meeting of Members (formerly known as the Annual General Meeting) – plan to attend and learn about some important proposed changes to the CFPC governance
- New features at College Square in the Exhibit Hall, including a new Mainpro+ Lounge, CFPC Chapters, and the Member Centre for CFPC mobile app support, website videos, membership info, and 60/20 anniversary celebrations
- President's Installation, Convocation, and FMF Celebration

Download the free CFPC mobile app to view the FMF program, record your CPD credits, and access video updates from FMF Today to keep informed throughout the conference.

Have a wonderful week! Connect with old friends, make some new ones, and make the most of FMF 2014 in charming Québec City!

It's a very special year.

Kathy Lawrence, MD, CCFP, FCFP
President – CFPC
Présidente – CMFC

Dominique Deschênes, MD, CCMF
Présidente – CQMF
President – QCFP

Pierre-Paul Tellier, MD, CCMF, FCMF
Chair, FMF Advisory Committee
Président, Comité consultatif du FMF

Bienvenue au FMF 2014 !

Nous vous souhaitons la bienvenue au FMF dans la magnifique ville de Québec, où l'accueil est toujours très chaleureux. Les résidents de cette ville historique sont fiers de leur patrimoine et ils seront ravis de vous parler du Vieux-Québec et de son rôle dans notre histoire.

L'année 2014 est très spéciale, car nous célébrons le 60^e anniversaire du Collège, le 20^e anniversaire de la Fondation pour la recherche et l'éducation (FRÉ) et le 10^e anniversaire de la journée de la recherche !

Voici quelques-uns des faits saillants du FMF :

Journée préconférence :

- la journée annuelle de la recherche en médecine familiale
- le Forum sur l'éducation en médecine familiale

Pendant le FMF :

- des conférenciers captivants, des plénières, des événements et des présentations de prix et bourses
- une panoplie d'occasions d'apprentissage
- l'assemblée annuelle des membres (anciennement l'assemblée générale annuelle) – à ne pas manquer afin de se renseigner sur d'importants changements proposés à la gouvernance du Collège
- des nouveautés au Carrefour du Collège et au hall d'exposition, dont un nouveau salon Main-pro+, les sections provinciales du CMFC, et un centre de services aux membres où vous obtiendrez de l'aide pour bien utiliser l'appli mobile du Collège, des vidéos sur le site Web, des renseignements sur l'adhésion et sur la célébration des 60/20^e anniversaires
- l'installation du président, la collation des grades et la célébration du FMF

Téléchargez gratuitement l'application mobile du CMFC pour voir le programme, inscrire vos crédits de DPC et visionner les vidéos sur FMF au quotidien afin de rester branchés tout au long du congrès.

Renouez avec vos anciens amis, faites de nouvelles connaissances, et profitez de tout ce que le FMF 2014 vous offre dans la très chaleureuse ville de Québec. Nous vous souhaitons une excellente semaine !

C'est une année très spéciale.

Anne-Patricia Prévost, MD, CCMF
Présidente, Sous-comité du programme scientifique du FMF
Chair, FMF Scientific Program Sub-Committee

Miriam Boillat, MD, CCMF, FCFM
Chair, Section of Teachers
Présidente, Section des enseignants

Alan Katz, MB ChB, CCFP, MSc, FCFP
Chair, Section of Researchers
Président, Section des chercheurs

*FMF keynotes are Mainpro-M1 accredited. Remember to claim your credits.

*Les discours d'ouverture du FMF donnent droit à des crédits Mainpro-M1. N'oubliez pas de demander vos crédits.

TJ100 – THURSDAY / JEUDI November 13 novembre

ROOM / SALLE : 200ABC – QCCC / CCQ

08:00–09:30

DISCOURS D'OUVERTURE / KEYNOTE ADDRESS

« L'art peut-il changer le monde? »

“Can Art Change the World?”

Gil Favreau

Directeur, Action et responsabilité sociales / Director, Social Action and Community Relations

Service Citoyenneté / Global Citizenship Service

Cirque du Soleil

Tant sur le plan de la sensibilisation des masses – afin de mettre en lumière d'importants enjeux sociaux – que sur le plan de l'intervention directe auprès de populations dans le besoin, les arts sont de puissants contributeurs aux changements sociaux positifs dans les communautés.

De façon passionnée, organisée et créative, des milliers d'acteurs du milieu des arts sont en ce moment même à pied d'œuvre sur la planète, afin d'y créer de meilleures conditions de vie.

Le Cirque du Soleil et son programme Cirque du Monde en sont un exemple.

Après avoir géré un important groupe d'action sociale à Montréal, Gil Favreau s'est joint au Cirque du Soleil en janvier 2000 en tant que coordonnateur, Action et responsabilité sociales pour les Amériques. Sa principale responsabilité consistait à établir un lien entre les organisations locales et les spectacles en tournée partout en Amérique du Nord et du Sud. Il a supervisé les dons et les prestations bénéfiques tout en créant les sites Cirque du Monde aux É.-U.

The arts can be powerful contributors toward positive social change within communities, whether by raising public awareness on important social issues, or by reaching out in support of those in need.

In a passionate, organized, and creative way, thousands of actors from within the arts community are currently working to help improve living conditions across the globe.

Le Cirque du Soleil and its program, Cirque du Monde, is one such example.

After managing an important social action group in Montréal, Gil Favreau joined Cirque du Soleil in January 2000 as Social Action Coordinator for the Americas. His main responsibility included acting as a link between local organizations and touring shows throughout North and South America. He oversaw donations and benefit performances while developing Cirque du Monde sites in the United States.

MEDICAL STUDENT SCHOLARSHIPS / BOURSES D'ÉTUDES POUR LES ÉTUDIANTS EN MÉDECINE

One outstanding student from each medical school in Canada will receive a 2014 scholarship supported by CFPC's Research and Education Foundation and Scotiabank. **Be there to recognize and celebrate the future of family medicine.**

Un étudiant exceptionnel de chaque faculté de médecine au pays recevra une bourse d'études pour 2014. Ces bourses bénéficient de l'appui de la Fondation pour la recherche et l'éducation du CMFC et de la Banque Scotia. Venez célébrer l'avenir de la médecine familiale.

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

QCCC / CCQ

Québec City Convention Centre / Centre des congrès de Québec

*FMF keynotes are Mainpro-M1 accredited. Remember to claim your credits.

*Les discours d'ouverture du FMF donnent droit à des crédits Mainpro-M1. N'oubliez pas de demander vos crédits.

FV100 – FRIDAY / VENDREDI November 14 novembre

ROOM / SALLE : 200ABC – QCCC / CCQ

08:00–09:30

KEYNOTE ADDRESS / DISCOURS D'OUVERTURE

“Delivering on the Promise of Medicare”

« *Concrétiser les promesses du régime d'assurance-maladie* »

Danielle Martin, BSc, MD, CCFP, MPP

Danielle Martin is Vice-President, Medical Affairs and Health System Solutions at Women's College Hospital (WCH), a family physician in the Family Practice Health Centre at WCH, and Assistant Professor in the Departments of Family and Community Medicine and Health Policy, Management and Evaluation at the University of Toronto. Danielle's policy expertise and passion for equity have made her an emerging leader in the debate over the future of Canada's health care system. In 2006 she helped launch Canadian Doctors for Medicare and chaired the board of CDM until May 2013.

Danielle Martin est vice-présidente, Affaires médicales et solutions pour le système de santé au Women's College Hospital (WCH), médecin de famille au Family Practice Health Centre de ce même hôpital, et professeure adjointe au Département de médecine familiale et communautaire et au Département des politiques, de la gestion et de l'évaluation de la santé à l'Université de Toronto. L'expertise de Danielle dans le monde des politiques et sa passion pour l'équité ont fait d'elle une nouvelle leader dans le débat concernant l'avenir du système de santé au Canada. En 2006, elle a participé au lancement de Médecins canadiens pour le régime public et a été présidente du Conseil d'administration de cet organisme jusqu'en mai 2013.

“STATE OF THE COLLEGE ADDRESS”

« *ALLOCUTION SUR LA SITUATION DU COLLÈGE* »

Kathy Lawrence, MD, CCFP, FCFP

2013/2014 President / Présidente 2013/2014

The College of Family Physicians of Canada / Le Collège des médecins de famille du Canada

CFPC President Dr Kathy Lawrence has been involved with clinical practice since 1998 in Regina, Saskatchewan. She is Associate Professor and Postgraduate Program Director with the University of Saskatchewan's Department of Academic Family Medicine. She has been a member of the CFPC's Executive Committee since 2010.

Dr Lawrence will deliver the State of the College Address with highlights of priorities and achievements from the past year.

Présidente du CMFC, Dr Kathy Lawrence, a une pratique clinique à Regina (Saskatchewan) depuis 1998. Elle est professeure agrégée et directrice du programme d'études postdoctorales au département de médecine de famille universitaire de l'Université de la Saskatchewan. Elle est membre du Comité de direction du CMFC depuis 2010.

Dr Lawrence prononcera le discours sur la Situation du Collège et soulignera les priorités et les réalisations de la dernière année.

 KEYNOTE (continued) / DISCOURS D'OUVERTURE (suite)

ROOM / SALLE : 200ABC – QCCC / CCQ

CFPC PRESIDENT'S INSTALLATION**CÉRÉMONIE DE L'INSTALLATION DU PRÉSIDENT DU CMFC****Garey Mazowita, MD, CCFP, FCFP****2014/2015 President / Président 2014-2015****The College of Family Physicians of Canada / Le Collège des médecins de famille du Canada**

Dr Garey Mazowita received his medical degree from the University of Manitoba in 1979. In 1989, he received his Certification in family medicine (CCFP) and became a Fellow (FCFP) of the College of Family Physicians of Canada (CFPC) in 2000.

Dr Mazowita is a clinical professor with the Faculty of Medicine at the University of British Columbia and remains active in teaching, research, and clinical practice in Vancouver.

He has served as Chair of the Department of Family and Community Medicine at Providence Health Care, Co-Chair of the Vancouver Coastal Health Authority Inter-Divisional Council, and was the physician representative with the British Columbia Ministry of Health General Practice Services and Shared Care Committees.

Dr Mazowita has been actively involved with the CFPC throughout his career. He served as President of the Manitoba Chapter in 1998 and became a member of the CFPC's National Executive Committee in 2012.

Le Dr Garey Mazowita a obtenu son diplôme en médecine de l'Université du Manitoba en 1979. Il a obtenu la certification en médecine familiale (CCMF) en 1989 et le titre de Fellow du Collège des médecins de famille du Canada en 2000.

Dr Mazowita est un professeur clinique au sein de la faculté de médecine de l'Université de la Colombie-Britannique. Il pratique de façon active et continue d'enseigner et de faire de la recherche à Vancouver.

Il a occupé les postes de directeur du Département de médecine familiale et communautaire au Providence Health Care, de coprésident du Comité interdivisions de l'Autorité sanitaire Vancouver Coastal, et de représentant des médecins au sein des comités de service de médecine générale et de soins partagés du ministère de la Santé de la Colombie-Britannique.

Dr Mazowita a participé activement aux activités du CMFC tout au long de sa carrière. Il a été président de la Section provinciale du Manitoba en 1998 et est devenu membre du Comité de direction national du Collège en 2012.

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

QCCC / CCQ

Québec City Convention Centre / Centre des congrès de Québec

FMF DAILY SCHEDULE		HORAIRE QUOTIDIEN DU FMF
Wednesday		Mercredi
07:00-19:00	REGISTRATION OPEN EXHIBIT HALL CLOSED	07:00-19:00 HEURES D'OUVERTURE DES INSCRIPTIONS HALL D'EXPOSITION FERMÉ
08:30-17:00	RESEARCH DAY	08:30-17:00 JOURNÉE DE LA RECHERCHE
08:30-16:30	FAMILY MEDICINE EDUCATION FORUM (FMEF)	08:30-16:30 FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE (FÉMF)
Thursday		Jeudi
06:30-17:30	REGISTRATION OPEN	06:30-17:30 HEURES D'OUVERTURE DES INSCRIPTIONS
07:00-17:00	EXHIBIT HALL OPEN	07:00-17:00 HEURES D'OUVERTURE DU HALL D'EXPOSITION
07:00-08:00	Networking sessions	07:00-08:00 Séances de réseautage
08:00-09:30	Opening ceremonies and keynote address	08:00-09:30 Cérémonies et discours d'ouverture
09:30-10:00	BREAK AND POSTER VIEWING	09:30-10:00 PAUSE ET VISITE DES AFFICHES
10:00-12:15	Sessions	10:00-12:15 Séances
12:15-13:45	LUNCH (12:30-13:30 Events)	12:15-13:45 DÎNER (12:30-13:30 Activités)
13:45-14:45	Sessions	13:45-14:45 Séances
14:45-15:15	BREAK	14:45-15:15 PAUSE
15:15-17:30	Sessions	15:15-17:30 Séances
Friday		Vendredi
06:30-17:30	REGISTRATION OPEN	06:30-17:30 HEURES D'OUVERTURE DES INSCRIPTIONS
07:00-16:00	EXHIBIT HALL OPEN	07:00-16:00 HEURES D'OUVERTURE DU HALL D'EXPOSITION
07:00-08:00	Networking sessions	07:00-08:00 Séances de réseautage
08:00-09:30	Keynote address and CFPC President's Installation	08:00-09:30 Discours d'ouverture et Cérémonie de l'installation du président du CMFC
09:30-10:00	BREAK AND POSTER VIEWING	09:30-10:00 PAUSE ET VISITE DES AFFICHES
10:00-12:15	Sessions	10:00-12:15 Séances
12:15-13:45	LUNCH (12:30-13:30 Events)	12:15-13:45 DÎNER (12:30-13:30 Activités)
13:45-14:45	Sessions	13:45-14:45 Séances
14:45-15:15	BREAK	14:45-15:15 PAUSE
15:15-17:30	Sessions	15:15-17:30 Séances
Saturday		Samedi
06:30-15:30	REGISTRATION OPEN	06:30 -15:30 HEURES D'OUVERTURE DES INSCRIPTIONS
07:00-13:30	EXHIBIT HALL OPEN	07:00-13:30 HEURES D'OUVERTURE DU HALL D'EXPOSITION
07:00-08:00	Walk for the Docs of Tomorrow	07:00-08:00 Marche pour les médecins de demain
08:30-10:45	Sessions	08:30-10:45 Séances
10:45-11:15	Break and Exhibit Hall Contest Prize Draw	10:45-11:15 Pause et tirage du concours du hall d'exposition
11:15-12:15	Sessions	11:15-12:15 Séances
12:15-13:45	LUNCH (12:30-13:30 Events)	12:15-13:45 DÎNER (12:30-13:30 Activités)
13:45-16:00	Sessions	13:45-16:00 Séances

ACKNOWLEDGEMENTS • REMERCIEMENTS

2013–2014 CFPC EXECUTIVE COMMITTEE COMITÉ DE DIRECTION DU CMFC EN 2013–2014

President / Présidente

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

Past-President / Présidente sortante

Marie-Dominique Beaulieu, MD, CCMF, FCFP, Brossard, QC

President Elect / Président désigné

Garey Mazowita, MD, CCFP, FCFP, Vancouver, BC

Honorary Secretary-Treasurer / Secrétaire-trésorière honoraire

Jennifer Hall, MD, CCFP, FCFP, Rothesay, NB

Member-at-Large / Représentant des membres

David White, MD, CCFP(EM), FCFP, Toronto, ON

Member-at-Large / Représentante des membres

Claudette Chase, MD, CCFP, FCFP, Shuniah, ON

Executive Director and Chief Executive Officer

Directrice générale et chef de la direction

Francine Lemire, MD, CM, CCMF, FCFP CAÉ, Mississauga, ON

CFPC BOARD OF DIRECTORS

CONSEIL D'ADMINISTRATION DU CMFC

British Columbia / Colombie-Britannique

Patricia Mirwaldt, MD, CCFP

Christie Newton, MD, CCFP, FCFP

Alberta

Cathy Scrimshaw, MD, CCFP, FCFP

Patricia Smith, MD, CCFP

Saskatchewan

Paula Schwann, MD, CCFP, FCFP

Danielle Cutts, MD, CCFP

Manitoba

Paul Sawchuk, MD, CCFP, FCFP

Susan Fair, MD, CCFP, FCFP

Ontario

Frank Martino, MD, CCFP(EM), FCFP

Jonathan Kerr, MD, CCFP

Cathy Faulds, MD, CCFP, FCFP

Québec

Dominique Deschênes, MD, CCMF

Caroline Laberge, MD, CCMF

Maxine Dumas Pilon, MD, CCMF

New Brunswick / Nouveau-Brunswick

Anick Pelletier, MD, CCMF

Marc-André Doucet, MD, CCMF

Nova Scotia / Nouvelle-Écosse

Michelle Ciach, MD, CCFP

Susan Malloy, MD, CCFP

Prince Edward Island / Île-du-Prince-Édouard

Lana Beth Barkhouse, MD, CCFP

Shannon Curtis, MD, CCFP

Newfoundland & Labrador / Terre-Neuve-et-Labrador

Charlene Fitzgerald, MD, CCFP, FCFP

Jacqueline Elliott, MD, CCFP

Section of Residents / Section des résidents

Steve Hawrylyshyn, MD

Alexis Lemmex, MD

Section of Researchers / Section des chercheurs

Alan Katz, MB ChB, CCFP, MSc, FCFP

Section of Medical Students

Section des étudiants en médecine

Ian Vergie

Sara Porisky

Section of Teachers / Section des enseignants

Miriam Boillat, MD, CCMF, FCFP

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

National Association of Canadian Chairs of Family Medicine

Marie Giroux, MD, CCMF, FCFP

Public Members / Représentants du public

Linda Ross

Scott Dudgeon

William Mussell

**LE COLLÈGE QUÉBÉCOIS DES MÉDECINS
DE FAMILLE (CQMF)**
**QUÉBEC COLLEGE OF
FAMILY PHYSICIANS (QCFP)**

COMITÉ DE DIRECTION DU CQMF EN 2013–2014
2013–2014 QCFP EXECUTIVE COMMITTEE

Présidente / President

Dominique Deschênes, MD, CCMF

Présidente désignée / President Elect

Maxine Dumas Pilon, MD, CCMF

**Vice-présidente au DPC /
CPD Vice-President**

Anne-Patricia Prévost, MD, CCMF

**Vice-présidente au Communications /
Communications Vice-President**

Justine Galarneau-Girard, MD, CCMF

**Secrétaire-trésorière /
Secretary-Treasurer**

Caroline Laberge, MD, CCMF

Représentante des membres / Member-at-Large
Éveline Hudon, MD, CCMF, FCMF

Représentante des membres / Member-at-Large
Line Langlois, MD, CCMF

Représentante des résidents / Resident Representative
Marie-Claude Moore, MD, CCMF

Représentante des résidents / Resident Representative
Marie-Maude Morin, MD, CCMF

Représentante des étudiants / Student Representative
Émilie Gagnon, MD, CCMF

Représentant des étudiants / Resident Representative
Samuel Caron Rousseau

CONSEIL D'ADMINISTRATION DU CQMF
QCFP BOARD OF DIRECTORS

Guy Béland, MD, CCMF, FCMF
Samuel Caron Rousseau

Vincent Demers, MD, CCMF
Dominique Deschênes, MD, CCMF

Marie-Pierre Dumas, MD, CCMF
Maxine Dumas Pilon, MD, CCMF

Justine Galarneau-Girard, MD, CCMF
Émilie Gagnon, MD, CCMF

Marie Hayes, MD, CCMF

Éveline Hudon, MD, CCMF, FCMF

Philippe Karazivan, MD, CCMF

Caroline Laberge, MD, CCMF

Géraldine Lachance-Fortin, MD, CCMF
Line Langlois, MD, CCMF

Marie-Claude Moore, MD, CCMF

Marie-Maude Morin, MD, CCMF

Rose-Marie Patry, MD, CCMF

Anne-Patricia Prévost, MD, CCMF

Frédéric Turgeon, MD, CCMF, FCMF

Jean Zigby, MD, CCMF

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

Chair / Président

Pierre-Paul Tellier, MD, CCMF, FCMF, Montréal, QC

Members / Membres

Natalie Cauchon, MD, CCMF, Bathurst, NB

Alexandra Chesley, Edmonton, AB

Lisa Fischer, MD, CCFP, London, ON

Cathy MacLean, MD, CCFP, FCFP, St. John's, NL

Scott MacLean, MD, CCFP, St. John's, NL

Ainslie Mihalchuk, MD, CCFP, Winnipeg, MB

Daniel Ngui, MD, CCFP, FCFP, Vancouver, BC

Wendy Norman, MD, CCFP, FCFP, Vancouver, BC

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

Stephanie Roman, MD, Kingston, ON

SOUS-COMITÉ DU PROGRAMME
SCIENTIFIQUE DE 2014

2014 SCIENTIFIC PROGRAM
SUB-COMMITTEE

Présidente / President

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

Membres / Members

Geneviève Bécotte, MD, CCMF(MU), Québec, QC

Marie-Pierre Dumas, MD, CCMF, Québec, QC

Richard Fleet, MD, CCMF (MU), Lévis, QC

Suzanne Gagnon, MD, CCMF, FCMF, Québec, QC

Moulay Jbala, MD, CCMF, Gatineau, QC

Bernard Martineau, MD, CCMF, FCMF, MA, DipES, Sherbrooke, QC

Jamie Meuser, MD, CCFP, FCFP, Mississauga, ON

Lyne Ménard, MD, CCMF, FCMF, MA, DipES, New Richmond, QC

Marie-Maude Morin, MD, Pike River, QC

Annie St-Pierre, MD, CCMF, Québec, QC

Pierre-Paul Tellier, MD, CCMF, FCMF, Montréal, QC

CPFC Staff / Personnel du CMFC

Francine Lemire, Mississauga, ON

Theresa Maquire-Garber, Mississauga, ON

Jamie Meuser, Mississauga, ON

Inese Grava-Gubins, Mississauga, ON

Linda Chouinard, Mississauga, ON

Joanne Langevin, Mississauga, ON

Debby Lefebvre, Mississauga, ON

Joan Morin, Mississauga, ON

Vanessa Nemeth, Mississauga, ON

Gabriella Pacifico, Mississauga, ON

Cheryl Selig, Mississauga, ON

Mary Snook, Mississauga, ON

Naomi Wagschal, Mississauga, ON

Personnel du CQMF / QCFP Staff

Directrice générale / Executive Director

Nicole Cloutier, Laval, QC

Coordonnatrice au développement professionnel continu /
CPD Coordinator

Marie-Josée Campbell, Laval, QC

ACKNOWLEDGEMENTS • REMERCIEMENTS

Representing excellence in Canadian family medicine, the following 10 outstanding family physicians – one from each province – are acknowledged as Canada's Family Physicians of the Year. Each award recipient is nominated by his or her peers, colleagues, community leaders, and provincial Chapter for demonstrating the attributes embodied in the four principles of family medicine through their clinical practices, teaching and research, community involvement, and professional achievements. Each honouree will receive the *Reg L. Perkin Award*, named in honour of the former Executive Director of the CFPC (1985–1996).

Les dix médecins de famille exceptionnels suivants – un de chaque province – personnifient l'excellence en médecine familiale. Reconnus comme Médecin de famille canadien de l'année 2014, chaque récipiendaire est nommé par ses pairs, ses collègues, les leaders de sa collectivité et sa section provinciale pour avoir incarné les quatre principes de la médecine familiale dans le cadre de ses activités cliniques, d'enseignement et de recherche, ainsi que par son implication dans sa communauté et ses réalisations professionnelles. Les récipiendaires reçoivent le Prix Reg L. Perkin, nommé en l'honneur de l'ancien directeur général du CMFC (1985–1996).

British Columbia
Colombie-Britannique
Parmjit Sohal, MD, CCFP, FCFP
Surrey, BC

Alberta
Rita Dahlke, MD, CCFP, FCFP
Calgary, AB

Saskatchewan
Nora McKee, MD, CCFP, FCFP
Saskatoon, SK

Manitoba
Sheldon Permack, MD, CCFP
Winnipeg, MB

Ontario
William Ted Osmun, MD, CCFP, FCFP
Mount Brydges, ON

Québec
Manon Proulx, MD, CCMF, FCMF
Rigaud, QC

New Brunswick
Nouveau-Brunswick
Sharon Northrop, MD, CCFP
Moncton, NB

Nova Scotia
Nouvelle-Écosse
Michelle Dow, MD, CCFP
Meteghan Centre, NS

Prince Edward Island
Île-du-Prince-Édouard
Cyril Moyle, MD, CCFP, FCFP
Summerside, PE

Newfoundland and Labrador
Terre-Neuve-et-Labrador
Jody Woolfrey, MD, CCFP, FCFP
Botwood, NL

Medical Humanities Theatre • Théâtre des sciences humaines de la santé

ROOM / SALLE : 307AB – QCCC / CCQ

The humanities play a significant role in the practice of family medicine. Indeed, the two serpents of the caduceus represent both the wisdom and the knowledge of medicine in perfect balance. The 'art' of medicine guides physicians' insight into the patients' experience of illness, supports the development of communication skills, and complements the science of medicine by encouraging a patient-centred focus. Be sure to visit the Medical Humanities Theatre, and learn how your colleagues are incorporating the humanities into their practice, education, training, and research.

Les sciences humaines jouent un rôle important dans la pratique de la médecine familiale. De ce fait, les deux serpents sur le caducée représentent la sagesse et les connaissances de la médecine en parfait équilibre. C'est « l'art » de la médecine qui guide les médecins pour comprendre ce que ressentent les patients, qui soutient le développement des compétences en communication et qui complète la science de la médecine en encourageant des soins centrés sur le patient. Venez au théâtre de démonstration pour apprendre comment vos collègues unissent les sciences humaines de la santé à leur pratique, leur éducation, leur formation et leurs recherches.

FAMILY DOCTOR WEEK IN CANADA / LA SEMAINE DU MÉDECIN DE FAMILLE AU CANADA

The CFPC is proud to host Family Doctor Week as an opportunity to recognize the vital role of family physicians across Canada and the highly valued relationships they share with their patients and colleagues. This special week also provides an opportunity for governments, health care organizations, and other professionals to acknowledge the outstanding contributions made by family doctors to improve the health and well-being of their patients through their roles in clinics, hospitals, universities, and many other health care facilities in Canadian communities. Join the celebration at FMF and its many events, sessions, and keynotes!

Le CMFC est fier de présenter la Semaine du médecin de famille afin de souligner le rôle vital des médecins de famille du Canada et les relations très appréciées qu'ils entretiennent avec leurs patients et leurs collègues. Cette semaine spéciale permet aussi aux gouvernements, aux organisations de soins de santé et aux autres professionnels de reconnaître la façon exceptionnelle dont les médecins de famille contribuent à la santé et au bien-être de leurs patients grâce au rôle qu'ils jouent dans les cliniques, les hôpitaux, les universités et les autres établissements de santé dans les collectivités canadiennes. Participez aux célébrations du FMF et à ses nombreuses activités, séances et conférences!

CANADIAN FAMILY PHYSICIAN

CFP is Canada's journal of family medicine. *CFP* has been steadily building its academic prestige with acceptance into PubMed Central, where fulltext 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 College Square and meet Dr Nick Pimlott, Scientific Editor, and Dr Roger Ladouceur, Associate Scientific Editor, for advice on writing and submitting manuscripts for publication.

LE MÉDECIN DE FAMILLE CANADIEN

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 Carrefour 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.

This program is provided for information purposes only. The College of Family Physicians of Canada (CFPC) reserves the right to delete, alter, or otherwise amend any aspect of the program as deemed appropriate. The CFPC reserves the right to cancel sessions due to unforeseen circumstances. The CFPC cannot accept responsibility for out-of-pocket expenses due to the cancellation of a session. The Scientific Program Planning Committee endeavours, where possible, to schedule clinical sessions in the same track/theme in unopposing time slots unless prohibited by presenter and/or room availability.

Ce programme est fourni uniquement à titre d'information. Le Collège des médecins de famille du Canada (CMFC) se réserve le droit de supprimer, de modifier ou de réviser tout aspect du programme s'il le juge opportun. Le CMFC se réserve le droit d'annuler les séances en raison de circonstances imprévues. Le CMFC n'accepte aucune responsabilité concernant les dépenses personnelles à la suite de l'annulation d'une séance. Le Comité de planification du programme scientifique s'efforce, dans la mesure du possible, de présenter les séances cliniques de même nature/thème dans des cases horaires différentes, à moins de contraintes liées à la disponibilité du présentateur et/ou de la salle.

2014 HONOURS AND AWARDS RECIPIENTS

Presenting the Showcase of Honourees – a special tribute to the 2014 recipients of awards, grants, and scholarships of the College of Family Physicians of Canada and made possible by the Research and Education Foundation (REF).

We invite you to visit our display at the REF / Honours and Awards Booth at College Square in the Exhibit Hall and at the registration area.

HIGHLIGHTING NEW AWARDS OFFERED IN 2014

CFPC/CPA Collaborative Mental Health Award

This award is a collaborative initiative with the CFPC and the Canadian Psychiatric Association (CPA) and recognizes excellence in interprofessional teamwork between family physicians, psychiatrists, and mental health services/providers. This year's recipient is the **Hamilton Family Health Team Mental Health Program, Hamilton, ON**.

CFPC/CGS Award of Distinction in Health Care of the Elderly

This award supports and promotes the care of seniors, particularly by family physicians, who provide the vast majority of care for seniors. This award is a collaborative initiative with the CFPC and the Canadian Geriatrics Society (CGS). This year's recipient is **Dr Mark Yaffe, Montréal, QC**.

Team Williams Family Medicine Innovation Grant

This grant, for family physicians and family medicine residents, recognizes and supports innovative medical IT projects in family medicine. This year's recipient is **Dr Martin Dawes, Vancouver, BC**.

Indigenous Medical Student Scholarship

This scholarship recognizes a top First Nations, Métis, or Inuit medical student in Canada who has shown an interest in or commitment to a career in family medicine. This year's recipient is **Ms Shaye Lafferty, University of Calgary**.

HIGHLIGHTING CERTIFICATION IN FAMILY MEDICINE EXAMINATION AWARDS

The Bob Robertson Award

Dr Bob Robertson was born in England and practised in Alberta from 1962 until his untimely death in 1982. As President of the College of Family Physicians of Canada (CFPC) from 1980 to 1981, his main concern was the underfunding of medical systems by provincial governments. The Bob Robertson Award, established in 1982, recognizes an individual who achieved the highest standing among family medicine residents in the CFPC's Certification Examination in Family Medicine. This year's recipient is **Dr Megan ApSimon, Ottawa, ON**.

The award will be presented during Convocation, Saturday, November 15th.

The Irwin Bean Award

Dr Irwin Bean was born in Ogema, SK, and practised in Regina and Toronto. He was President of the College from 1962 to 1963, and the first chair and an ardent supporter of its Committee on Examinations. The Irwin Bean Award, established in 1986, recognizes a family physician who achieved the highest standing among practice-eligible candidates in the CFPC's Certification Examination in Family Medicine. This year's recipient is **Dr Karen Van Wyk, Vancouver, BC**.

The award will be presented during Convocation, Saturday, November 15th.

RÉCIPIENDAIRES DES PRIX ET BOURSES 2014

Pleins feux sur nos récipiendaires – Nous rendons hommage aux récipiendaires des prix, subventions et bourses pour 2014. Ces prix sont décernés par le Collège des médecins de famille de l'année et rendus possibles grâce à la Fondation pour la recherche et l'éducation (FRÉ).

Nous vous invitons à visiter notre kiosque d'information au Carrefour du Collège dans le hall d'exposition et au bureau des inscriptions.

APERÇU DES NOUVEAUX PRIX POUR 2014

Prix pour les soins de santé mentale en collaboration du CMFC/de l'APC

Ce prix, qui reconnaît l'excellence de la collaboration entre les services de santé mentale et de soins primaires, permet de faire connaître la place des soins dispensés par des équipes interprofessionnelles en tant que pierre angulaire des soins primaires de santé mentale. Ce prix est une collaboration entre le CMFC et l'Association des psychiatres du Canada (APC). Cette année, le récipiendaire est le **Hamilton Family Health Team Mental Health Program, Hamilton, ON**.

Prix de distinction du CMFC/SCG pour les soins de santé aux personnes âgées

Ce prix soutient et fait la promotion des soins aux aînés, particulièrement les soins prodigués par les médecins de famille qui offrent la grande majorité de ces soins. Ce prix est une collaboration entre le CMFC et la Société canadienne de gériatrie (SCG). Cette année, le récipiendaire est **Dr Mark Yaffe, Montréal, QC**.

Subvention pour l'innovation en médecine familiale de l'équipe Williams

Cette subvention vise à soutenir les projets novateurs de TI médicales liées à l'éducation et à la recherche en médecine familiale. Cette année, le récipiendaire est **Dr Martin Dawes, Vancouver, C.-B.**

Bourse d'études du CMFC pour les étudiants autochtones en médecine

Cette bourse reconnaît le meilleur étudiant en médecine issu des Premières Nations, des populations métis ou inuit au Canada, qui a manifesté un intérêt pour la médecine familiale ou est résolu à poursuivre une carrière dans ce domaine. Cette année, le prix sera remis à **Mme Shaye Lafferty, Université de Calgary**.

APERÇU DES PRIX POUR L'EXAMEN DE CERTIFICATION EN MÉDECINE FAMILIALE

Le Prix Bob Robertson

Né en Angleterre, Dr Bob Robertson a pratiqué en Alberta de 1962 jusqu'à son décès prématuré en 1984. En tant que président du Collège des médecins de famille du Canada (CMFC) de 1980 à 1981, sa principale préoccupation était le sous-financement des systèmes médicaux par les gouvernements provinciaux. Établi en 1982, le prix Bob Robertson reconnaît le résident en médecine familiale qui a obtenu le meilleur résultat à l'examen de Certification en médecine familiale du CMFC. Cette année, le prix sera remis à **Dre Megan ApSimon, Ottawa, ON**.

Le prix sera présenté durant la collation des grades le samedi 15 novembre

Le Prix Irwin Bean

Dre Irwin Bean est né à Ogema, en Saskatchewan, et a exercé à Regina et à Toronto. Président du Collège de 1962 à 1963, il a été le premier président et défenseur engagé du Comité sur les examens. Crée en 1986, le Prix Irwin Bean reconnaît le médecin de famille qui a obtenu le meilleur résultat à l'examen de Certification en médecine familiale du CMFC parmi les candidats admissibles par la voie de la pratique. Cette année, le prix sera décerné à **Dre Karen Van Wyk, Vancouver, C.-B.**

Le prix sera présenté durant la collation des grades le samedi 15 novembre

Important Notice

The College of Family Physicians of Canada (CFPC) will arrange to have professional photography and video footage taken during the 2014 Family Medicine Forum (FMF). Please be advised that these materials may be published in CFPC materials in print and electronic format including on the CFPC and FMF websites.

By participating in the 2014 Family Medicine Forum, you 1) grant the CFPC the right and permission to use any such photographs/video clips in which you may be included, in whole or in part, for such purposes; 2) waive any right that you may have to inspect and/or approve any such photographs/video clips; 3) transfer to CFPC any right you may have in such photographs/video clips and waive moral rights, if any; and 4) release and discharge CFPC from any liability that may arise from the use of such photographs/video clips by CFPC. All photographic materials become the property of the CFPC and may be displayed, distributed or used by the CFPC for any purpose. Names and/or brief bios would be included with permission.

Avis important

Le Collège des médecins de famille du Canada (CMFC) retiendra les services de photographes qui prendront des photos et des vidéos durant le Forum en médecine familiale 2014 (FMF). Veuillez noter que ces images pourraient être publiées sous formes imprimée et électronique dans le matériel du CMFC, y compris les sites Web du Collège et du FMF.

En participant au Forum en médecine familiale 2014, vous 1) accordez au CMFC les droits exclusifs d'utiliser, pour les fins susmentionnées, ces photographies/vidéos dans lesquelles vous pourriez apparaître, en tout ou en partie; 2) renoncez à tout droit que vous pourriez avoir d'inspecter ou d'approuver ces photos/vidéos; 3) transférez au CMFC tous les droits que vous pourriez avoir sur ces photos/vidéos et renoncez à tous droits moraux, le cas échéant; et 4) dégagiez le CMFC de toutes responsabilités pouvant découler de l'utilisation de ces photographies/vidéos par le CMFC. Tout le matériel photographique devient la propriété du CMFC et peut être affiché, distribué ou utilisé par le CMFC à n'importe quelle fin. Les noms et/ou une brève biographie seraient inclus avec votre autorisation seulement.

DAILY BADGE SCAN REQUIRED – PROOF OF PARTICIPATION:

Remember to have your name badge scanned EACH DAY by a CFPC staff member throughout the conference. Self-scanning stations are also available throughout the conference venues. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2014 by January 1, 2015. **Please note that these letters are not available for pickup on-site.**

SCANNAGE QUOTIDIEN DE L'INSIGNE OBLIGATOIRE –

PREUVE DE PARTICIPATION : N'oubliez pas de faire scanner votre insigne d'identité CHAQUE JOUR par un membre du personnel du CMFC durant toute la conférence. Des postes de lecteur de code-barre se trouveront aussi un peu partout sur les lieux de la conférence. Tous les participants inscrits dont l'insigne aura été scannée recevront une lettre confirmant leur participation au Forum en médecine familiale 2014 avant le 1^{er} janvier 2015. **Veuillez noter que ces lettres ne seront pas disponibles sur place.**

Simultaneous interpretation funded [in part] by
the Government of Canada

L'interprétation simultanée est financée [en partie] par
le gouvernement du Canada

Canada

Printed on Rolland Enviro100 Satin, 60 lb Text and 80 lb Cover, which contains 100% post-consumer fiber, is FSL®, EcoLogo and Processed Chlorine-Free certified and is manufactured using renewable biogas energy.

Environmental savings per ton (compared to its virgin equivalent):

trees	water	air emissions	solid waste
26	93,118 litres	3,745 kg CO ₂	1,142 kg

Imprimé sur du papier d'impression Rolland Enviro100 Satin (60 lb texte et 80 lb couverture). Ces papiers sont faits de fibres 100 % post-consommation, certifiées FSC® et EcoLogo. Procédé sans chlore et fabriqué à partir d'énergie renouvelable biogaz.

Économies environnementales par tonne (par rapport à la matière vierge équivalente) :

arbres	eau	émissions atmosphériques	déchets solides
26	93 118 litres	3 745 kg CO ₂	1 142 kg

MAINPRO®-M1 credits – FMF 2014

This program meets the accreditation criteria of the College of Family Physicians of Canada and has been accredited for up to 17 Mainpro-M1 credits.

Thursdayyou may claim up to 6 credits

Friday.....you may claim up to 6 credits

Saturday.....you may claim up to 5 credits

2014 Mainpro-M1 Credit Reporting

- To report your Mainpro-M1 credits, download the FMF app or login to your account on the CFPC website at www.cfpc.ca/login/
- Should you have any questions or feedback about the CFPC app, please contact us at mobileapp@cfpc.ca

Mainpro Lounge

Visit the MAINPRO LOUNGE to meet CPD Regional Educators and other CPD management staff.

Learn about and provide your feedback on:

- Upcoming launch of Mainpro+ in 2015
- New Mainpro+ credit categories
- FAQs related to Mainpro+

Important Reminder

As of January 1, 2013, all Mainpro participants are required to report a minimum of 25 credits every year during their five-year cycle. The annual minimum may be composed of any combination of Mainpro-M1, Mainpro-M2, and/or Mainpro-C credits; a minimum of 250 credits are still required within the five-year cycle.

**FOR MORE INFORMATION ON MAINPRO CREDITS,
VISIT THE CFPC WEBSITE:**

<http://www.cfpc.ca/MAINPRO/>

Crédits MAINPRO®-M1 – FMF 2014

Ce programme satisfait aux critères d'agrément du Collège des médecins de famille du Canada et donne droit à jusqu'à 17,0 crédits Mainpro-M1.

Jeudi.....vous pouvez réclamer jusqu'à 6,0 crédits

Vendredivous pouvez réclamer jusqu'à 6,0 crédits

Samedi.....vous pouvez réclamer jusqu'à 5,0 crédits

Déclaration de crédits Mainpro-M1 en 2014

- Pour inscrire vos crédits Mainpro-M1, téléchargez l'appli du CMFC ou ouvrez une session à partir du site Web au www.cfpc.ca/ouverturedesession/
- Pour de plus amples renseignements ou pour nous transmettre vos commentaires sur l'appli, communiquez avec nous à mobileapp@cfpc.ca

Salon Mainpro

Visitez le SALON MAINPRO pour rencontrer les Éducateurs régionaux pour le DPC et les membres de la direction du département de DPC.

Renseignez-vous et donnez-nous vos commentaires sur :

- le lancement de Mainpro+ en 2015
- les nouvelles catégories de crédits Mainpro+
- la FAQ sur Mainpro+

Rappel important

Depuis le 1^{er} janvier 2013, tous les participants Mainpro doivent déclarer un minimum de 25 crédits chaque année de leur cycle quinquennal. Le minimum annuel peut comprendre toute combinaison de crédits Mainpro-M1, Mainpro-M2, et/ou Mainpro-C. Un minimum de 250 crédits est requis à la fin du cycle de cinq ans.

**POUR DE PLUS AMPLES RENSEIGNEMENTS
SUR LES CRÉDITS MAINPRO, CONSULTEZ
LE SITE WEB DU CMFC :**

http://www.cfpc.ca/Presentation_de_MAINPRO/

Want to learn more about the role of Regional Educators and the upcoming changes to Mainpro?

Join us at the “Mainpro+. A New Look, with New Ways to Learn” workshop

Date/Time: Thursday, November 13th, from 07:00 to 08:00, and from 17:30 to 18:30
Friday, November 14th, from 07:00 to 08:00 and from 17:30 to 18:30

Participation is on a first-come first-served basis

FOR MORE INFORMATION ON THE CFPC APP, VISIT COLLEGE SQUARE!

POUR DE PLUS AMPLES RENSEIGNEMENTS SUR L'APPLI DU CMFC, VISITEZ LE CARREFOUR DU COLLÈGE!

LEGEND / LÉGENDE

MC = Mainpro-C

D = Demonstration theatre / Théâtre de démonstration

 Pre-Registration Required / Préinscription obligatoire

REGISTRATION / INSCRIPTION

Registration is located on **Level 400 of the Québec City 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 est situé au niveau 400 du Centre des congrès de Québec. Vous pourrez passer prendre votre insigne d'identité (si vous ne l'avez pas reçue par la poste), votre trousse du participant et faire scanner votre insigne d'identité.

SPEAKERS / CONFÉRENCIERS

Speakers should register at the Registration Desk at least 1 hour prior to their session, and then proceed to the **Speakers' Room**, located in **Room 201AB on Level 200 of the Québec City Convention Centre**.

Les conférenciers devraient s'inscrire au moins une heure avant le début de leur séance, au bureau des inscriptions, puis se rendre au Salon des conférenciers, situé à la salle 201AB au niveau 200 du Centre des congrès de Québec.

EXHIBITORS / EXPOSANTS

All identified **exhibitor personnel** must check in at the Registration Desk before proceeding to the Exhibit Hall, located on **Level 400 of the Québec City Convention Centre**.

Tous les membres du personnel des exposants désignés doivent s'inscrire au bureau des inscriptions avant de se rendre au hall d'exposition situé au niveau 400 du Centre des congrès de Québec.

NAME BADGES INSIGNES D'IDENTITÉ

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

IMPORTANT! Votre insigne d'identité vous donne droit d'assister aux séances plénaires, aux séances scientifiques, aux expositions, aux petits déjeuners, aux pauses-santé, aux repas du midi, à la cérémonie d'installation du président, à la collation des grades et à la célébration du FMF. Vous devez la porter en tout temps. Les insignes des personnes qui vous accompagnent, qui ont dûment payé les frais qui s'imposent, leur donnent droit aux séances plénaires, à certaines séances, au hall d'exposition, aux petits déjeuners, aux pauses-santé, aux repas du midi, à la cérémonie d'installation du président, à la collation des grades et à la célébration du FMF.

BAR CODE READERS LECTEURS CODE-BARRE

IMPORTANT! All FMF registrants must have their name badge scanned each day they attend the conference. CFPC staff will be happy to scan your badge for you or you may use the convenient 'self-scan' stations located throughout the conference venues.

Registration: All registrants at FMF 2014 will have their name badge scanned as proof 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 2014 registration.

IMPORTANT! Tous les participants inscrits au FMF doivent faire scanner leur insigne d'identité les jours où ils assistent à la conférence. Le personnel du CMFC sera en mesure de scanner votre insigne ou encore vous pouvez utiliser les postes de lecteur code-barre situés à des endroits pratiques sur les lieux de la conférence.

Inscription : Tous les participants au FMF 2014 doivent faire scanner leur insigne d'identité comme preuve de leur présence.

Hall d'exposition : Nombre d'exposants disposeront d'un lecteur code-barre à leur kiosque. Avec votre permission, ils pourront scanner votre insigne d'identité pour obtenir l'information telle qu'elle apparaît sur votre inscription au FMF 2014.

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 loi relative à la protection de la vie privée actuellement en vigueur et à la politique de confidentialité du CMFC. Le texte intégral de cette politique est publié sur le site Web du CMFC au www.cfpc.ca

LUNCH TICKETS BILLETS POUR LES REPAS DU MIDI

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 pour une boîte à lunch pour les journées auxquelles ils sont inscrits. Ils doivent présenter ces billets aux préposés du Centre des congrès aux endroits désignés pour le dîner.

IN CASE OF EMERGENCY EN CAS D'URGENCE

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

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

CONVOCATION / COLLATION DES GRADES

Convocation will take place Saturday, November 15th from 17:00 to 18:30 in Ballroom 200C on Level 2 of the Québec City Convention Centre.

GOWN PICKUP

Gowns will be available in the Gowning and Photography Room in Ballroom 205ABC, on Level 2 of the Québec City Convention Centre on **Friday, November 14th, from 08:00 to 17:00, and on Saturday, November 15th, from 08:00 to 13:00**. All Convocation participants will require a gown for the Convocation procession. There is no charge for renting a gown.

PHOTOGRAPHS

Professional photographers will be available in the Gowning and Photography Room in Ballroom 205ABC, on Level 2 of the Québec City Convention Centre on **Friday, November 14th, from 08:00 to 17:00, and on Saturday, November 15th, from 08:00 am to 13:00**. There will be **no photography available after 13:00 on Saturday**.

MARSHALING

Beginning at **16:15 on Saturday, November 15th**, all **Convocants must report to Ballroom 2000D, on Level 2 of the Québec City Convention Centre**. The marshaling 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 2000D. Family and friends should go directly to Ballroom 200C, which opens at 16:00.

GOWN AND HOOD RETURN

Your gown and hood must be returned to **Ballroom 200A, which will remain open until 20:30**. We encourage you to return your gown as soon as possible.

La cérémonie de la collation des grades se déroulera le samedi 15 novembre, de 17 h à 18 h 30, dans la salle de bal 200C, au niveau 2 du Centre des congrès de Québec.

CUEILLETTE DE LA TOGE

Vous pouvez prendre votre toge à la salle d'habillage et de photographie dans la salle de bal 205 ABC, au niveau 2 du Centre des congrès de Québec, le vendredi 14 novembre, entre 8 h et 17 h et le samedi 15 novembre, entre 8 h et 13 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 de la toge.

PHOTOGRAPHIES

Des photographes professionnels seront à votre disposition dans la salle d'habillage et de photographie dans la salle de bal 205 ABC, niveau 2 du Centre des congrès de Québec, le vendredi 14 novembre, entre 8 h et 17 h, et le samedi 15 novembre, entre 8 h et 13 h. Il n'y aura pas de séance de photographie après 13 h le samedi.

DÉFILÉ

À compter de 16 h 15, le samedi 15 novembre, tous les participants officiels à la collation des grades doivent se présenter à la salle de bal 2000D, au niveau 2 du Centre des congrès de Québec. L'aire de rassemblement sera ouverte seulement à ceux qui prennent part à la collation des grades. En raison du grand nombre de participants à cette cérémonie, la famille et les amis ne sont pas admis dans la salle de bal 2000D. Ces personnes doivent se rendre directement à la salle de bal 200C, où les portes ouvriront à 16 h.

RETOUR DE LA TOGE ET DE L'ÉPITOGE

Vous devez retourner votre toge et votre épitoge à la salle de bal 200A avant 20 h 30. Nous vous encourageons cependant à le faire aussitôt que possible après la cérémonie.

Session cancellation: The College reserves the right to cancel session(s) due to unforeseen circumstances and cannot accept responsibility for out-of-pocket expenses incurred due to the cancellation of any session.

Annulation de séance : Le Collège se réserve le droit d'annuler une ou plusieurs séances s'il survient des événements imprévus et ne sera pas responsable de toute menue dépense encourue en raison de l'annulation d'une séance.

LEGEND / LÉGENDE

MC = Mainpro-C

D = Demonstration theatre / Théâtre de démonstration

Pre-Registration Required / Préinscription obligatoire

WEDNESDAY / MERCREDI November 12 novembre**PRE-CONFERENCE DAY / JOURNÉE PRÉCONFÉRENCE****07:00–19:00****Registration open / Heures d'ouverture des inscriptions****Exhibit hall closed / Hall d'exposition fermé****08:30–17:00** **ROOM / SALLE : 2000C – QCCC / CCQ****10th ANNUAL FAMILY MEDICINE RESEARCH DAY****10^e JOURNÉE ANNUELLE DE LA RECHERCHE EN MÉDECINE FAMILIALE**

Save the date for the CFPC Section of Researchers' 10th Annual Family Medicine Research Day, where creativity and innovation in research will be top of mind!

Research Day is a perfect opportunity to learn about the work of your research colleagues and to network with other primary care researchers.

Once again, in addition to feature presentations by the Family Medicine Researcher of the Year and other award winners, Research Day will include exciting presentations about the latest in family medicine research, and some surprises that will help you bring creativity and innovation into your research. Watch for more information soon!

Please note that registration for Research Day also provides access to FMEF sessions.

Inscrivez à votre calendrier la 10^e Journée annuelle de la recherche en médecine familiale, présentée par la Section des chercheurs du CMFC, où la créativité et l'innovation seront à l'honneur !

La Journée de la recherche représente l'occasion parfaite d'en apprendre davantage sur le travail de nos collègues chercheurs et de réseauter avec d'autres chercheurs en soins primaires.

En plus des présentations-vérités données par les lauréats du Prix du chercheur de l'année en médecine familiale et d'autres prix, la Journée de la recherche comprendra des présentations emballantes sur les toutes dernières recherches en médecine familiale. Elle vous réserve également quelques surprises, qui vous aideront à rendre vos recherches plus créatives et novatrices. De plus amples renseignements vous seront transmis très bientôt !

Veuillez noter que l'inscription à la Journée de la recherche donne accès aux séances du FÉMF.

19:00–22:30 **TICKETS REQUIRED / BILLETS REQUIS****SECTION OF RESEARCHERS DINNER / SOUPER DE LA SECTION DES CHERCHEURS****Location / Endroit : Le Musée de l'Amérique francophone****18:45 Buses depart Québec City Convention Centre / Départ des autobus du Centre des congrès de Québec****08:30–16:30** **ROOM / SALLE : 2000A – QCCC / CCQ****FAMILY MEDICINE EDUCATION FORUM (FMEF)****FORUM SUR L'ÉDUCATION EN MÉDECINE FAMILIALE (FÉMF)**

The Family Medicine Education Forum is a unique event that provides opportunities for family medicine teachers to work together toward common goals. This year, the plenary will offer an opportunity for all family medicine educators to engage in discussions about how best to support clinical teachers, with a focus on the new Faculty Development Teaching Activities Framework for teaching activities recently developed by the CFPC Working Group on Faculty Development. Workshops and research education paper presentations will follow the plenary. All clinical teachers are invited to attend this event.

Please note that registration for FMEF also provides access to Research Day sessions.

Le Forum sur l'éducation en médecine familiale est une occasion unique en son genre pour les enseignants en médecine familiale de travailler ensemble vers des buts communs. Cette année, la plénière offre aux éducateurs la possibilité de discuter de façons de mieux appuyer les enseignants cliniques, en mettant l'accent sur le Cadre d'activités pédagogiques fondamentales élaboré dernièrement par le Groupe de travail sur le développement professoral. La plénière sera suivie d'ateliers et de présentations de résultats de recherches sur l'éducation. Tous les enseignants cliniques sont conviés à cet événement.

Veuillez noter que l'inscription au FÉMF donne accès aux séances de la Journée de la recherche.

THURSDAY / JEUDI

November 13 novembre

06:30–17:30	Registration open / <i>Heures d'ouverture des inscriptions</i>
07:00–16:00	Exhibit hall open / <i>Heures d'ouverture du hall d'exposition</i>

12:30–13:30 ROOM / SALLE : 200A – QCCC / CCQ

CFPC ANNUAL MEETING OF MEMBERS

ASSEMBLÉE ANNUELLE DES MEMBRES DU CMFC

12:30–13:30 TICKETS REQUIRED / BILLETS REQUIS – HÔTEL HILTON QUÉBEC HOTEL: BALLROOM / SALLE DE BAL

FIRST FIVE YEARS IN FAMILY PRACTICE LUNCHEON

DÎNER POUR LES MÉDECINS DE FAMILLE DANS LES CINQ PREMIÈRES ANNÉES DE LEUR PRATIQUE

19:30–22:00 TICKETS REQUIRED / BILLETS REQUIS

STUDENT AND RESIDENT SOCIAL EVENING

SOIRÉE SOCIALE DES ÉTUDIANTS ET DES RÉSIDENTS

Location / Endroit : Le Grand Café

Walking distance from the Québec City Convention Centre / À quelques pas du Centre des congrès de Québec

FRIDAY / VENDREDI

November 14 novembre

06:30–17:30	Registration open / <i>Heures d'ouverture des inscriptions</i>
07:00–16:00	Exhibit hall open / <i>Heures d'ouverture du hall d'exposition</i>

09:00–09:30 ROOM / SALLE : 200ABC – QCCC / CCQ

PRESIDENT'S INSTALLATION

CÉRÉMONIE DE L'INSTALLATION DU PRÉSIDENT

Immediately following Keynote Address / *Immédiatement après le discours d'ouverture***12:30–13:30** ROOM / SALLE : 2000A – QCCC / CCQ

SECTION OF TEACHERS ANNUAL MEETING

ASSEMBLÉE ANNUELLE DE LA SECTION DES ENSEIGNANTS

18:30 Reception / Réception • **19:30–22:00** Dinner / Souper TICKETS REQUIRED / BILLETS REQUIS

SECTION OF TEACHERS DINNER / SOUPER DE LA SECTION DES ENSEIGNANTS

Location / Endroit : Le Parlementaire

Walking distance from the Québec City Convention Centre / À quelques pas du Centre des congrès de Québec

LEGEND / LÉGENDEPre-Registration Required / *Préinscription obligatoire*Simultaneous interpretation / *Interprétation simultanée***QCCC / CCQ**

Québec City Convention Centre / Centre des congrès de Québec

SATURDAY / SAMEDI November 15 novembre

06:30–15:30	Registration open / <i>Heures d'ouverture des inscriptions</i>
07:00–13:30	Exhibit hall open / <i>Heures d'ouverture du hall d'exposition</i>

07:00–08:00 MEET AT THE QCCC – NEAR REGISTRATION ON LEVEL 400 /
RENCORETTE AU CCQ – PRÈS DU BUREAU DES INSCRIPTIONS AU NIVEAU 400
CFPC WALK FOR THE DOCS OF TOMORROW
MARCHE DU CMFC POUR LES MÉDECINS DE DEMAIN

12:30–13:30 TICKETS REQUIRED / *BILLETS REQUIS – HÔTEL DELTA QUÉBEC HOTEL: BALLROOM / SALLE DE BAL*
 MEDICAL STUDENT AND FAMILY MEDICINE RESIDENT NETWORKING LUNCHEON
DÎNER DE RÉSEAUTAGE DES ÉTUDIANTS ET DES RÉSIDENTS EN MÉDECINE FAMILIALE

12:30–13:30 **ROOM / SALLE:** 308AB – CCQ / QCCC
 ASSEMBLÉE ANNUELLE DES MEMBRES DU CQMF
 QCFP ANNUAL MEETING OF MEMBERS

17:00–18:30 **ROOM / SALLE :** 200C – QCCC / CCQ
 CONVOCATION / *COLLATION DES GRADES*

18:30–20:30 **ROOM / SALLE :** 200A QCCC / CCQ
FMF CELEBRATION / CÉLÉBRATION DU FMF – All are welcome! / *Tous sont les bienvenus!*

10th Annual CFPC Walk for the Docs!

10^e marche annuelle du CMFC pour les médecins de demain !

Saturday, November 15, 2014
 Québec City Convention Centre

Contribute to the Research and Education Foundation by walking, running, or sponsoring a participant at this year's Walk for the Docs, taking place on Saturday, November 15th at the CFPC's Family Medicine Forum in Québec City, QC.

Follow us on Twitter – twitter.com/WalkforDocs

Samedi 15 novembre 2014 Centre des congrès de Québec

Appuyez la Fondation pour la recherche et l'éducation :
 marchez, courez ou commanditez un participant à
 l'occasion de la Marche annuelle pour les médecins de
 demain, qui aura lieu le samedi 15 novembre dans le cadre
 du Forum en médecine familiale du CMFC à Québec.

Suivez-nous sur Twitter (twitter.com/WalkforDocs).

FMF CELEBRATION CÉLÉBRATION DU FMF

All are welcome! Immediately following Convocation, please join us for the FMF Celebration. FMF participants and their families, friends, and colleagues are all welcome to enjoy light refreshments in a relaxed atmosphere as we celebrate everyone's accomplishments and another successful FMF.

Vous êtes tous les bienvenus! Immédiatement après la collation des grades, soyez des nôtres pour la célébration du FMF. Les participants et leur famille, leurs amis et leurs collègues sont invités à célébrer les succès de tous et ceux du FMF dans une atmosphère chaleureuse. De légers rafraîchissements seront servis.

STUDENT AND RESIDENT ACTIVITIES ACTIVITÉS POUR LES ÉTUDIANTS ET LES RÉSIDENTS

We welcome all learners to the FMF. The program this year includes several sessions specially oriented towards students' and residents' educational needs. You will find some of them listed below. Remember these are suggestions only and you may attend any other session of your choosing (unless 'closed' or 'full').

Tous les apprenants sont les bienvenus au FMF. Cette année, plusieurs séances ont été conçues pour répondre aux besoins particuliers des étudiants et des résidents en matière de formation. Certaines sont énumérées ci-après. Toutefois, n'oubliez pas : ce ne sont que quelques suggestions : vous pouvez participer à n'importe quelle séance qui vous intéresse (à moins qu'elle soit fermée ou que toutes les places soient déjà prises).

THURSDAY / JEUDI

- TJ77011** **Back to the Future: The family physicians of today meet the family doctors of tomorrow**
13:45–14:45 **Retour vers le futur : Les médecins de famille d'aujourd'hui rencontrent les médecins de famille de demain**
 Pierre-Paul Tellier, MD, CCMF, FCFM, Montréal, QC; Cheri Bethune, MD, CCPF, FCFP, St. John's, NL
ROOM / SALLE : 301A – QCCC / CCQ

See page 62 / Voir page 62

- 19:30–22:00** **TICKETS REQUIRED / BILLETS REQUIS**
STUDENT AND RESIDENT SOCIAL EVENING / SOIRÉE SOCIALE DES ÉTUDIANTS ET DES RÉSIDENTS
Location / Endroit : Le Grand Café
Walking distance from the Québec City Convention Centre /
À quelques pas du Centre des congrès de Québec

FRIDAY / VENDREDI

- F57461** **Becoming a Resident: It's not as bad as you think!**
10:00–11:00 **Michelle van Walraven, BSc, MD, Barrie, ON**
ROOM / SALLE : 302B – QCCC / CCQ

See page 72 / Voir page 72

- F79349** **Transitioning Into Practice**
11:15–12:15 **Presented by the CFPC Section of Residents, in collaboration with the First Five Years in Family Practice Committee of the CFPC**
ROOM / SALLE : 206A – QCCC / CCQ

See page 75 / Voir page 75

SATURDAY / SAMEDI

- S57967** **Prison Health Educational Opportunities for Medical Students and Residents**
10:15–10:45 **Ruth Elwood Martin, MD, CCPF, FCFP, Vancouver, BC; John Koehn, MD, CCPF, New Westminster, BC**
ROOM / SALLE : 2104AB – QCCC / CCQ

- 12:30–13:30** **TICKETS REQUIRED / BILLETS REQUIS – HÔTEL DELTA QUÉBEC HOTEL: BALLROOM / SALLE DE BAL**
MEDICAL STUDENT AND FAMILY MEDICINE RESIDENT NETWORKING LUNCHEON /
DÎNER DE RÉSEAUTAGE DES ÉTUDIANTS ET DES RÉSIDENTS EN MÉDECINE FAMILIALE

EVERY DAY AT FMF / TOUS LES JOURS AU FMF

- Family Medicine University Residency Program Booths**
Kiosques des programmes universitaires de résidence en médecine familiale
EXHIBIT HALL / HALL D'EXPOSITION – QCCC / CCQ

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 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.

SESSIONS OF INTEREST TO THOSE IN THEIR FIRST FIVE YEARS OF FAMILY PRACTICE

SÉANCES POUR CEUX ET CELLES QUI EXERCENT LA MÉDECINE DEPUIS MOINS DE CINQ ANS

In addition to all of the session choices at FMF 2014, we have added more sessions of interest for delegates who are embarking on or are in the early years of their family medicine careers.

À la brochette d'activités offertes au FMF 2014, nous avons ajouté des séances destinées aux délégués qui commencent leur carrière ou qui exercent la médecine depuis quelques années seulement.

First Five Years in Family Practice Committee / Comité sur les cinq premières années de pratique de la médecine familiale :

Scott MacLean, MD, CCFP, Edmonton, AB; Kevin Garneau-Bégin, MD, CCFP, Comox, BC;
Ainslie Mihalchuk, MD, CCFP, Winnipeg, MB; Nermine Gorguy, MD, CCFP, Toronto, ON;
Isabelle Hébert, MD, CCMF, Montréal QC; Colette Dawson, MD, CCFP, Conception Bay, NL;
Aisling Campbell, MD, Calgary, AB; Kevin Wasko, MD, CCFP, Swift Current, SK

THURSDAY / JEUDI

12:30–13:30 First Five Years in Family Practice Luncheon

Dîner pour les médecins de famille dans les cinq premières années de leur pratique

HÔTEL HILTON QUÉBEC HOTEL: BALLROOM / SALLE DE BAL

This is an interactive lunch for family physicians in their first five years of practice. Join approximately 400 of your "First Five" colleagues in a stimulating discussion, and let the CFPC know what is important to you as a new family physician.

Ce dîner interactif est destiné aux médecins de famille qui exercent la médecine depuis moins de cinq ans. Joignez-vous à quelque 400 de vos collègues pour une discussion stimulante et informez le CMFC des enjeux qui importent aux nouveaux médecins de famille.

T58167 First Five Years in Family Practice: Stress and resilience in early career

Cinq premières années en médecine familiale : Le stress et la résilience en début de carrière

ROOM / SALLE : 2000D – QCCC / CCQ

T58170 First Five Years in Family Practice: What type of practice is ideal for you?

Cinq premières années en médecine familiale : Quel type de pratique est idéal pour vous ?

ROOM / SALLE : 2000D – QCCC / CCQ

FRIDAY / VENDREDI

F79349 Transitioning Into Practice

Presented by the CFPC Section of Residents, in collaboration with the First Five Years in Family Practice Committee of the CFPC

ROOM / SALLE : 206A – QCCC / CCQ

The language of the session title indicates the language in which the session will be presented. For those sessions with simultaneous interpretation, the title will be bilingual with the simultaneous interpretation symbol appearing beside that title.

Les séances seront présentées dans la langue du titre mentionné. Un titre bilingue, marqué du symbole des écouteurs indique que l'interprétation simultanée sera offerte.

EXHIBIT HALL / HALL D'EXPOSITION

The Exhibit Hall complements the clinical and educational activities of FMF with more than 220 booths. Exhibitors provide the most up-to-date information on developments in medical equipment, diagnostics, practice management software, relocation opportunities, pharmaceuticals, patient care, nutrition, and educational publishing.

There is a great variety of people and places to visit:

- Recruiters from across the country
- Not-for-profit organizations with focused messages
- Representatives of the family medicine residency programs
- Booths featuring new products and devices
- Daily Exhibit Hall contest draw
- College Square, featuring departments from the College of Family Physicians of Canada (CFPC) and the Québec College of Family Physicians (QCFP)

And more!

Le hall d'exposition complète les activités cliniques et éducatives du FMF. Les quelque 220 kiosques d'exposition vous présenteront les renseignements sur les dernières innovations en équipement médical, en diagnostic et en logiciels de gestion de la pratique; sur les possibilités de réaffectation, les produits pharmaceutiques, les soins aux patients, la nutrition ainsi que des publications éducatives.

Une variété d'endroits et de gens à visiter :

- Agents de recrutement de partout au pays
- Organismes sans but lucratif avec leurs messages ciblés
- Représentants des programmes de résidence en médecine familiale
- Kiosques présentant les nouveaux produits et dispositifs
- Tirage quotidien dans le hall d'exposition
- Carrefour du Collège – les départements du Collège des médecins de famille du Canada (CMFC) et du Collège québécois des médecins de famille (CQMF) y seront représentés.

Et plus encore!

Silent Auction / Encan silencieux

The Research and Education Foundation La Fondation pour la recherche et l'éducation

Name-dropping at the REF Silent Auction

The ever-popular REF Silent Auction supporting our Honours and Awards program already has an amazing lineup. Be sure to visit College Square and place your bids from Thursday, November 13th, through Saturday, November 15th. If we could drop a few names from our catalog, they'd include Keurig; Swarovski; Roots Leather; and more Hollywood memorabilia from the likes of Mark Wahlberg and Andrea Martin.

De grands noms à l'encan silencieux de la FRÉ

L'encan silencieux de la FRÉ, qui appuie financièrement notre Programme des prix et bourses et jouit d'un franc succès, peut déjà compter sur des noms réputés. Du jeudi 13 novembre au samedi 15 novembre, ne manquez pas de vous rendre au Carrefour du Collège pour miser sur de nombreux articles. Parmi les noms de marque figurant à notre catalogue, mentionnons Keurig, Swarovski, et Roots Leather, ainsi que de nombreux objets sortis tout droit d'Hollywood qui proviennent d'acteurs tels Mark Wahlberg et Andrea Martin.

Accessing Your Creativity: Hands on Experience in the Open Studio

Presenter: Jeff Nachtigall

In November 2006, Jeff Nachtigall began a residency with the Saskatoon Health Region, where he implemented an Open Studio program that offered marginalized individuals the opportunity to express themselves visually. Since then, his model has been successfully implemented in communities across Canada. This inclusive, non-hierarchical, person-centered environment emphasizes creativity, collaboration, process and outcomes. This model has evolved and grown into a community-based catalyst for positive social change.

The objective of the theater is to create a hands-on “Open Studio” experience to be open during the entire FMF. As collaborative environment, it will encourage participants to throw caution to the wind and embrace their inherent creativity, and grow beyond their comfort zones.

The high energy of the Open Studio and its intuitive process will culminate in a large scale collaborative work of art that will showcase the raw energy, passion and the collective creativity of the FM community.

The Open Studio will be situated in a central location, with satellites sites where the evolution of the production will be shared.

Accéder à votre côté créatif : Expérience pratique dans l'atelier libre

Présentateur : Jeff Nachtigall

En novembre 2006, Jeff Nachtigall a commencé sa résidence au sein de l'Autorité sanitaire de Saskatoon, où il a mis sur pied un programme d'atelier libre qui offre aux personnes marginalisées une occasion de s'exprimer visuellement. Depuis, son modèle a été adopté avec succès dans plusieurs collectivités au Canada. Cet environnement inclusif, non hiérarchique et centré sur l'individu met l'accent sur la créativité, la collaboration, le processus et les résultats. Ce modèle a évolué et a grandi pour devenir un catalyseur communautaire de changement social positif.

L'objectif du théâtre est de créer une expérience pratique d'« atelier libre » qui sera ouvert pendant toute la durée du FMF. En tant qu'environnement collaboratif, il encouragera les participants à baisser leur garde et à laisser monter leur créativité intérieure, allant au-delà de leur zone de confort.

Le niveau élevé d'énergie de l'atelier libre et son processus intuitif culmineront en une œuvre d'art collaborative à grande échelle qui montrera l'énergie brute, la passion et la créativité collective de la communauté de MF. L'atelier libre sera situé à un endroit central, avec des sites satellites où il sera possible de suivre l'évolution de la production

For more information visit / Pour de plus amples renseignements, visitez : openstudiorprojects.com

Research Day / Journée de la recherche – Room / Salle : 2000B – QCCC / CCQ

Wednesday – November 12 novembre – Mercredi

- 501 Cirque du Monde du Cirque du Soleil comme intervention en santé : revue qualitative de la littérature**
Cynthia Fournier, Québec, QC; Mélodie-Anne Drouin, Québec, QC; Jérémie Marcoux, Lévis, QC; Patricia Garel, MD, Montréal, QC; Emmanuel Bochud, Montréal, QC; Julie Théberge, Québec, QC; Patrice Aubertin, Montréal, QC; Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC;
- 502 Developing Communications Tools to Support the Goals of the Section of Researchers' Blueprint**
Alan Katz, MB ChB, CCFP, MSc, FCFP, Winnipeg, MB; Cheryl Levitt, MB BCh, CCFP, FCFP, Hamilton, ON; Jayne Johnston, Communications Manager, CFPC
- 503 Preparation for Research Education/Excitement/Enhancement/Engagement in Practice Action Group**
Vivian Ramsden, RN, PhD, MCFP (Hon.); Alan Katz, MB ChB, CCFP, MSc, FCFP; Cheryl Levitt, MB BCh, CCFP, FCFP
- 504 Building a National Community of Practice in Primary Health Care Research**
Matthew Menear, MSc, PhD candidate, Québec, QC; Cheryl Levitt, MB BCh, CCFP, FCFP, Hamilton, ON; Alan Katz, MB ChB, MSc, CCFP, FCFP, Winnipeg, MB
- 505 The Most Notable Family Medicine Research Studies in Canada: A retrospective**
Cheryl Levitt, MB BCh, CCFP, FCFP; Eric Mang, MPA; Alan Katz, MB ChB, CCFP, MSc, FCFP; Artem Safarov, BSc
- 506 Capacity Building in a Cross-Jurisdictional Primary Care Research Team**
Xingchen (Amber) Chen, BHSc, MD (cand.); Cheryl Levitt, MB BCh, CCFP, FCFP; Noah Ivers, MD, CCFP
- 507 Family Medicine Clerkship Evaluations: OSCE or a mini-CEX? Student and faculty perceptions**
Melissa Nutik, MD, CCFP, FCFP, MEd, Toronto, ON; Debbie Elman, MD, CCFP, FCFP, Toronto, ON; Risa Freeman, MD, MEd, CCFP, FCFP
- 508 Student Outcomes of a New Preclerkship Family Medicine Longitudinal Program**
Beverley Karras, MD, CCFP, Saskatoon, SK; Deirdre Andres, MD, CCFP, Saskatoon, SK; Meredith McKague, MD, MSc, FCFP, Saskatoon, SK; Shari McKay, MSc, Saskatoon, SK
- 509 Médicaments potentiellement inappropriés chez la personne âgée : une évaluation de qualité de l'acte**
Marc Olivier Déziel Malouin, MD, Joliette, QC; Sophie Perrault-Harvey, MD, Joliette, QC; Mathieu Pelletier, MD, CCMF, Joliette, QC; Sylvain Bellemare, MD, CCMF, Joliette, QC; Sabrina Leclair, MD, CCMF, Joliette, QC
- 510 La prise en charge de la néphropathie chronique : est-elle adéquate au GMF-UMF Laval-Québec?**
Valérie-Anne Gagnon, MD, Québec, QC; Maude Rhéaume, MD, Québec, QC; Annie Thiffault, inf. clinicienne, Québec, QC; Sylvain Blanchet, MD, CCMF, Québec, QC; Lucie Vézina, MA, Québec, QC; Caroline Rhéaume, MD, CCMF, PhD, Québec, QC
- 511 Point of Care Ultrasound Use in Rural Emergency Departments of Québec**
Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC; Pierre Léger, MD, Québec, QC; Julie Maltais-Giguère, DtP, MSc, Québec, QC; Jeff Plant, MD, FRCPC, Penticton, BC; Éric Plette, MD, FRCP, Montréal, QC; France Légaré, MD, PhD, CCFP, Québec, QC; Julien Poitras, MD, CCFP (EM), Québec, QC
- 512 Canadian Rural Emergency Departments Have Limited Access to Services**
Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC; Julie Villa, MPs, Québec, QC; Patrick Archambault, MD, MSc, FRCPC, CSPQ, Lévis, QC; Julien Poitras, MD, CSPQ, Lévis, QC
- 513 Limiter le recours au transport ambulancier sans nuire à la sécurité des patients?**
Sylvain Bussières, PhD, Québec, QC; Alain Tanguay, MD, Lévis, QC; Denise Hébert, Lévis, QC; Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC;
- 514 Youth With Chronic Health Conditions Transitioning to Adult Services: The family physician's role**
Angela Han, BSc, Edmonton, AB; Sandra Whitehouse, MD, FRCPC, MALS, Vancouver, BC; Erin McFee, BSN, Vancouver, BC; Dewey Evans, PhD, Vancouver, BC
- 515 Investigating the Perceptions and Satisfaction Outcomes of Women Receiving Intrauterine Devices**
Paige Hacking, BSc, (Medical Student), Calgary, AB; Shay Lafferty, BSc, (Medical Student), Calgary, AB; Rupinder Mangat, BSc(Hon), MD, CCFP, Calgary, AB
- 516 Les décisions de santé chez les personnes âgées recevant des soins à domicile : étude de besoins**
Geneviève Gravel, MD, Québec, QC; Maryse Houde, MD, Québec, QC; Myriam Ouellet, MD, Québec, QC; Michel Labrecque, MD, Québec, QC; France Légaré, MD, Québec, QC
- 517 Family Physicians Do Not Use the Clinical Practice Guideline of Canadian Task Force on Preventive Health Care on Screening for Type 2 Diabetes**
Michel Labrecque, MD, PhD, CCMF FCFM; Marie-Michèle Blais, MD, CCMF; Catherine Dubé MD, CCMF; Roxane Gagné MD, CCMF; Marie-Line Tousignant, MD, CCMF; Stéphanie Turcotte, MSc; William Witteman, MIS
- 518 Using EMRs to Assess Patterns of Health Care Use and Quality of Primary Care at a Homeless Clinic**
Anjori Pasricha, MD (PGY1), MSc (Clin Epid), Toronto, ON; Elizabeth Muggah, MD, CCFP, MPH, Ottawa, ON; Wendy Muckle, RN, BScN, MHA, Ottawa, ON; Claire Kendall, MD, CCFP, MSc(PH); Ottawa, ON
- 519 Evidence Synthesis and Implementation Plan for the BETTER2 Project**
Denise Campbell-Scherer, MD, CCFP, PhD, Edmonton, AB; Carolina Aguilar, MA, MSc, Edmonton, AB; Ginetta Salvalaggio, MD, CCFP, MSc, Edmonton, AB; June Carroll, MD, CCFP, FCFP, Toronto, ON; Kris Aubrey-Bassler, MD, CCFP(EM), MSc, St. John's, NL; Christopher Meaney, MSc, Toronto, ON; Christina Korownyk, MD, CCFP, Edmonton, AB; Eva Grunfeld, MD, FCFP, MSc, DPhil, Toronto, ON; Donna Manca, MD, CCFP, FCFP, MCISc
- 520 Facilitators and Barriers to the Implementation of the BETTER2 Program: Qualitative evaluation of a new approach to Chronic Disease Prevention and Screening (CDPS)**
Nicolette Sopak, PhD, Edmonton, AB; Carolina Aguilar, MA, MSc, Edmonton, AB; Kris Aubrey-Bassler, MD, MSc, CCFP(EM), St. John's, NL; Richard Cullen, BSc, St. John's, NL; Melanie Heatherington, Med, Edmonton, AB; Donna Manca, MD, MCISc, FCFP, Edmonton, AB
- 521 Non-Pharmacological Outpatient Interventions for Benzodiazepine Discontinuation in Elderly Persons**
Melissa Lee, BHSc (Hon) (cand.) Hamilton, ON; Tejal Patel, PharmD, Waterloo, ON; Linda Lee, MD, MCISc(FM), CCFP, FCFP, Kitchener, ON
- 522 Utilization of Advance Care Planning in the Primary Care Setting**
Erin Falconer, MD, BSc, Belleville, ON; Mia Steiner, MD, BSc, Belleville, ON
- 523 PSA Screening: How primary care physicians interpret and apply conflicting evidence**
Zachary Corso, BSc, Winnipeg, MB; Jeff Sisler, MD, MCISc, CCFP, FCFP, Winnipeg, MB; S. Michelle Driedger, PhD, Winnipeg, MB

POSTERS • AFFICHES

- 524 Analysis of the Referral Process for Patients With Abnormal Fecal Occult Blood Testing Results**
Sarah Le Blanc, MD, MSc; Lauren LaCaprara, MD; Jean-Marc L'Heureux, MD; Chuanyi Nie, MD; Allison Tsang, MD, MSc; Erin White, MD; Brent Wolfrom, MD, CCFP
- 525 Identifying Critical Health Infrastructure for Newcomers in Hamilton, ON: Perspectives of primary care providers**
Brittany Julian, MD, Hamilton, ON; Jillian Salvador, MD, Hamilton, ON; Lynda Redwood-Campbell, MD, FCFP, DTM&H, MPH, Hamilton, ON; Andrea Hunter, MD, FRCPC, FAAP, Dip Trop Med, Hamilton, ON
- 526 Clinically Significant Decisional Conflict in Primary Care: A comparative analysis**
Philippe Thompson-Leduc, BSc, Québec, QC; France Légaré, MD, PhD, CCMF FCMF, Québec, QC
- 527 A Theory-Based Tool to Assess the Impact of Continuing Professional Development on Clinical Practice**
France Légaré, MD, PhD, CCFP, FCMF, Québec, QC; Francine Borduas, MD, Québec, QC; Adriana Freitas, PhD, Québec, QC; André Jacques, MD, Montréal, QC; Gaston Godin, PhD, Québec, QC; Francesca Luconi, PhD, Montréal, QC; CPD-KT team
- 528 Cochrane Review of Interventions for Improving the Adoption of SDM by Health Professionals: An update**
France Légaré, MD, PhD, CCMF, FCMF, Québec, QC; Dawn Stacey, RN, PhD, Ottawa, ON; Stéphane Turcotte, MSc, Québec, QC; Marie-Joëlle Cossi, PhD, Québec, QC; Jennifer Kryworuchko, RN, PhD, Saskatoon, SK; Ian Graham, PhD, Ottawa, ON; Anne Lyddiat, Ingersoll, ON; Mary C. Politi, PhD, St-Louis, MI; Richard Thomson, MD, BM BCh, MRCP, FRCP, Newcastle upon Tyne, England; Glyn Elwyn, MD, MSc, FRCGP, PhD, Hannover, NH; Norbert Donner-Banzhoff, MD, MSc, Marburg, Germany
- 529 Pattern of Interest in Third-Year Enhanced-Skills Programs: Family medicine residents' perspective**
Yuexi Chen, MD CM, Toronto, ON; Ran Yan, MD, Toronto, ON
- 530 Patient Perceptions of Barriers to Uptake of a Personal Health Record System in an Academic Family Practice**
Gina Agarwal, MBBS, PhD, Hamilton, ON; Jennifer N. Bondy, MD, MSc, Hamilton, ON; Ricardo Angeles, MD, MPH, MHPEd, PhD, Hamilton, ON; Lucas Di Nardo, BSc(c), Hamilton, ON
- 531 Do Male Residents Get Unequal Exposure to Providing PAP Tests Compared With Their Female Counterparts?**
Stefan Kegel, MD, CCFP, Toronto, ON; Aaron Horvath, MD, CCFP, Toronto, ON; Katlin Ahrens, MD, CCFP, Hamilton, ON; Dharini Thevakumaran, MD, CCFP, Hamilton, ON
- 532 Evaluating the Impact of the Online Screening Activity Report (SAR) on Colorectal Cancer Screening**
Suzanne Strasberg, MD, CCFP, Toronto, ON; Dafna Carr, Toronto, ON; Nicki Cunningham, MSc PT, CPHIMS-CA, Toronto, ON; Christine Stogios, MSc, Toronto, ON
- 533 Bridging the Gap: Increasing cancer screening rates through quality improvement**
Suzanne Strasberg, MD, CCFP, Toronto, ON; Zabin Dhanji, BA, MBA, PMP, Toronto, ON
- 534 "I Know Where I'm Going." Exploring transitions of follow-up care from specialist to primary care in colorectal cancer**
Jeffrey Sisler, MD; Masud Khawaja, PhD; Jill Taylor-Brown, MSW
- 535 Is Our EMR Data Reliable? An analysis of data quality in Manitoba**
Alexander Singer, BSc, MB, BAO, BCh, CCFP, Winnipeg, MB; Sari Yakubovitch, Winnipeg, MB; Alan Katz, MB ChB, MSc, CCFP, Winnipeg, MB
- 536 The Feasibility and Self-Reported Repercussions of a Hospital-Wide Training on End-of-Life Care**
Golda Tradounsky, MD, CCFP, Côte-St-Luc, QC; Judith Marchessault, RN, MSc, Côte-St-Luc, QC; Rima Wardini, MSc, Côte-St-Luc, QC; Esther Dajczman, RN, MScA, Côte-St-Luc, QC; Lucie Schembre, Côte-St-Luc, QC
- 537 Increasing the Frequency of Smoking Cessation Encounters in Day-to-Day Primary Care: A quality improvement protocol**
Alexis Lemmex, BSc, MSc, MD, London, ON; Tamara Foster, BSc, MD, London, ON; W.E. Osmun, MD, MSc, CCFP, FCFP, London, ON; Julie Copeland, MD, CCFP
- 538 Integrating Horizontal Global Health Curriculum Into Family Medicine Residency**
Kunmin K. Li, MD, MSc, Ottawa, ON; Meaghan E. McLaren, MD, CCFP, MPH, Ottawa, ON
- 539 Stroke Prevention Facilitated Quality Improvement Protocol**
Alan Bell, MD, CCFP; Kate Hodgson, DVM, MHSc, CCMEPC; David Makary, MD, CCFP; Nicola Banks, BSc, CCPE
- 540 Predicting Fetal Viability in Bleeding in Early Pregnancy Using Emergency Department Ultrasound**
Dahlia Balaban, MD, MSc, Toronto, ON; Bjug Borgundvaag, MD, PhD, CCFP(EM), Toronto, ON; Sally Carver, BSc, Toronto, ON; Catherine Varner, MD, CCFP(EM), Toronto, ON
- 541 Influence of School Year on Seasonality of Norovirus Outbreaks in Developed Countries Worldwide**
Roni Kraut, MD, Edmonton, AB; Kate Snedeker, PhD, Edmonton, AB; Lance Honish, MSc, Edmonton, AB
- 542 Pathways of Care in Patients With a Panic Disorder Presenting to the Emergency Room with Chest Pain**
Renee-Anne Montpellier, MD, Sherbrooke, QC; Pasquale Roberge, PhD, Sherbrooke, QC; Leo-Roch Poirier, MSc, Montréal, QC; Joanie Poirier-Bisson, PhD, Montréal, QC; Catherine Laurin, PhD, Montréal, QC; Andre Marchand, PhD, Montréal, QC; Guillaume Foldes-Busque, PhD, Québec, QC; Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC;
- 543 Patient and Caregiver Satisfaction in Care Provided by a Rural Hospital at Home Pilot Project**
Mary Martin, MSc, Kingston, ON; Elizabeth Christie, MD, Picton, ON; Stephanie McLaren, MES, Picton, ON; Jyoti Kotecha, MPA, CChem, MRSC, Kingston, ON; Michael Green, MD, MSc, FCFP, Kingston, ON; Richard Birtwhistle, MD, MSc, FCFP, Kingston, ON
- 544 The Effect of After-Visit Reports on Patient Satisfaction and Adherence to Follow-Up Instructions**
John Harding, MB BCh BAO, MPH; Maria Bastin-Miller
- 545 Treatment of Hypertension in the Elderly (Octogenarians): Are we paying attention to the j-curve phenomenon?**
Manazir Walajahi, MD; Stu Murdoch, MD, CCFP, FCCP; Anwar Parbtani, PhD, MD, CCFP
- 546 The Step Approach: Standard treatment and collaborative care lead to better hypertension outcomes**
Jonathan Williams, BMSc, London, ON; Emily Stoll, BSc, London, ON; Tracy Ouellet, MD, CCFP, FCFP; Cathy Faulds MD, CCFP, FCFP, ABPHM
- 547 Multimorbidity in Canadian Family Medicine Undergraduate Education**
Emily Harrison, BA, MD (cand.), London, ON; Ted Osmun, CCFP, London, ON; George Kim, CCFP, London, ON; Leslie Boisvert, MPA, London, ON

- 548 Testing a Cascading Framework Designed to Enhance Concussion/Mild Traumatic Brain Injury Symptom Monitoring**
Donna Ouchertolony, MD, Toronto, ON; Alicja Michalak, RN, MScN, Toronto, ON; Cindy Hunt, PhD, RN, Toronto, ON
- 549 What Do We Mean When we Say "This Patient is Complex"?**
Pierre Pluye, MD, PhD; Guillaume Bessière, MD; Magali Bigras, MD; Alain Boulet, BSc, MMSc; Karène Brenner, PhD; Emily Crist, MLIS; Silvia Duong, BScPhm, PharmD; Serge Coulet, MD; Roland Grad, MD, MSc; Vera Granikov, MLIS; Martine Jean-Marie, RN; Dounia Kayal, MD; Bernardo Kremer, MD; Christine Loignon, PhD; Lynn R. McLauchlin, MD; Quynh Nguyen, MSc; Edith Omon, MD; Marjorie Rabiau, BSc, PhD; Ellen Rosenberg, BA, MD CM; Colleen Beth Tower, RNP
- 550 Characteristics of Complex Care Needs and Interventions Suited for Patients With Such Needs: A participatory scoping review**
Pierre Pluye, MD, PhD; Guillaume Bessière, MD; Magali Bigras, MD; Alain Boulet, BSc, MMSc; Karène Brenner, PhD; Emily Crist, MLIS; Silvia Duong, BScPhm, PharmD; Serge Coulet, MD; Vera Granikov, MLIS; Martine Jean-Marie, RN; Dounia Kayal, MD; Bernardo Kremer, MD; Christine Loignon, PhD; Lynn R McLauchlin, MD; Quynh Nguyen, MSc; Edith Omon, MD; Marjorie Rabiau, BSc, PhD; Ellen Rosenberg, BA, MD CM; Colleen Beth Tower, RNP; Roland Grad, MD, MSc
- 551 Développement d'un programme régional de soins postfracture de fragilisation**
Nathalie Cliche, MD, Montréal, QC; Suzanne Morin, MD, MSc, Montréal, QC; Christiane Bergeron, Montréal, QC; Christiane Barbeau, Montréal, QC; Pascale Dubois, MD, Montréal, QC; Geneviève Alary, Montréal, QC; Louis-Georges Ste-Marie, MD, Montréal, QC; André Bélanger, MD, Montréal, QC
- 552 Protocol: Effectiveness of interventions to reduce wait times for family medicine appointment**
Dominique Ansell, MSc, MD (Resident, PGY-1); Benjamin Simard, MD, Ottawa, ON; James Crispo, MSc, Ottawa, ON; Lise Bjerre, MD, PhD, MCFP, Ottawa, ON
- 553 A Retrospective Cohort of People Age 50-79 on Statin Drugs for Primary Prevention**
Amelia Moffatt, BSc, St. John's, NL; Marshall Godwin, MD, MSc, FCFP, St. John's, NL
- 554 A Non-Directive Health Coaching Intervention: Description and qualitative evaluation**
Heather Pitcher, BN, NP, St. John's, NL; Marshall Godwin, MD, MSc, FCFP, St. John's, NL; Andrea Pike, MSc, St. John's, NL
- 555 Health Coaching to Effect Lifestyle Behaviour Change: A clinical trial of individuals with pre-disease**
Andrea Pike, MSc; Marshall Godwin, MD; Kris Aubrey-Bassler, MD; Shabnam Asghari, PhD; Alice Gaudine, PhD; Farah McCrate, PhD (ABD); Veeresh Gadag, PhD; Sandra LeFort, PhD; Shirley Solberg, PhD; Cassidy Brothers, BSc; Heather Pitcher, NP
- 556 The Eldercare Project: An RCT of a nurse intervention in the old elderly: Final results**
Marshall Godwin, MD, MSc, FCFP, St. John's, NL; Veeresh Gadag, PhD, St. John's, NL; Andrea Pike, MSc, St. John's, NL; Farah McCrate, MSc, St. John's, NL; Karen Parsons, PhD, St. John's, NL; Sharon Buehler, PhD, St. John's, NL; Heather Pitcher, BN, NP, St. John's, NL; Wanda Parsons, MD, CCFP, St. John's, NL; Robert Miller, MD, FCFP, St. John's, NL; Anne Slater, MD, FRCPC, Windsor, ON
- 557 IMG Performance on the CFPC Certification Exam**
Shirley Schipper, MD, Edmonton, AB; Judith Belle Brown, PhD, London, ON; Shelley Ross, PhD, Edmonton, AB
- 558 Timing of Early Newborn Visits in a Family Health Team**
Matthew Clarke, MD; Deborah Curry, MD; Sabra Gibbens, MD; Ali Mohamed, MD; Fred Sfeir, MD
- 559 Hospital-Based Services for Opioid- and Alcohol-Addicted Patients (H-SOAP): Rapid treatment protocol**
Meldon Kahan, MD, CCFP, FRCPC, Toronto, ON; Anita Srivastava, MD, CCFP, Toronto, ON; Sheryl Spithoff, MD, MHSc, CCFP, Toronto, ON; Kate Hardy, MSW, RSW, Toronto, ON; Sarah Clarke, PhD, Toronto, ON
- 560 Implantation du suivi de grossesse médecin-infirmière à l'UMF Manicouagan : un nouveau modèle de collaboration**
Esther Cimon, inf.; Émilie Gagnon, MD; Geneviève G. Rivest, MD; Joahnnne Harrisson, inf.; Judith Lajeunesse, MD; Louise Marcheterre, MD
- 561 Caring for Children in Foster Care: Is this a unique population?**
Amie Davis, MD, CCFP, Burlington, ON; Anne Kittler, MD, CCFP, Burlington, ON; Michael Mills, MD, CCFP, FCFP, Burlington, ON; Graham Swanson, MD, CCFP, FCFP, Burlington, ON
- 562 Factors That Influence the Implementation of Knowledge Translation Tools**
Heather Arsmson, MD, MCE, CCFP, FCFP, Calgary, AB; Stefanie Roder, PhD, Hamilton, ON; Sobia Khan, MPH, Toronto, ON; Lindsay Cameron, MPH, Toronto, ON; Tom Elmslie, MSc, MD, CCFP, FCFP, FRCPC, Ottawa, ON; Sharon Straus, HBSc, MD, FRCPC, MSc, Toronto ON
- 563 La condition physique maternelle, les modes d'accouchement et l'orientation du bébé à la naissance**
Joanie Fortin, MD, Québec, QC; I. Michèle Bisson, MSc, Québec, QC; Natalie Alméras, PHD, Québec, QC; Emmanuel Bujold, MD MSC, Québec, QC; Angelo Tremblay, PhD, Québec, QC; Isabelle Marc, MDPHD, Québec, QC; Caroline Caroline Rhéaume, MD, CCMF, PhD, Québec, QC;
- 564 Evaluating Field Notes in a Family Residency Program**
Gary Viner; Eric Woolerton, MD, MSc, CCFP, FCFP, Ottawa, ON; Alison Eyre, MD CM, CCFP, Ottawa, ON; Doug Archibald, PhD, Ottawa, ON
- 565 Invisible Men: The experience of men with abortion**
Heather McEwen, BSc, MD, Vancouver, BC; Ellen Wiebe, MD, CCFP, FCFP, Vancouver, BC; Douglas Cave, MSW, RSW, PhD, RPsych, MA, AMP, MCFP, Vancouver, BC
- 566 Lifestyle Intervention on Metabolic Syndrome in Primary Care Practice: Results from CHANGE study**
Caroline Rhéaume, MD, CCMF, PhD, Québec, QC; MJ Filion, MD, Québec, QC; D Klein, MD, Edmonton, AB; L Pliamm, MD, Toronto, ON; K Jeejeebhoy, MD, PhD, Toronto, ON; P Brauer, PhD, Toronto, ON; A Tremblay, PhD, Québec, QC; DK Heyland, MD, MSc, Kingston, ON; R Dhaliwal, RD, Kingston, ON; R Leung, CCRP, Kingston, ON
- 567 How Drug Class Reviews Can Impact Practice: Findings from the Ontario Drug Policy Research Network**
Sobia Khan, MPH; Sandra Knowles, BScPhm, ACPR, RPh, Toronto, ON; Julia E. Moore, PhD, Toronto, ON; Paul Oh, MD, Toronto, ON; David Juurlink, MD, PhD, Toronto, ON; Muhammad Mamdani, MPH, MA, PharmD, Toronto, ON; Tara Gomes, MHSc, Toronto, ON
- 568 Politique, utilisation et gestion des échantillons médicaux à l'Unité de médecine familiale de Gaspé**
Myriam Gosselin, MD; Frédérique Bélanger-Ducharme; Michel Labrecque; Caroline Rhéaume; Ghislaine Tre
- 569 Integrating SHARC-FM Virtual Patient Cases in the Family Medicine Clerkship Curriculum**
Martina Kelly, MD, Calgary, AB; Sonya Lee, MD, Calgary, AB; Johan Bester, PhD, Calgary, AB; David Keegan, MD, Calgary, AB; David Topps, MD, Calgary, AB
- 570 Shared Authoring for Shared Cases: National collaboration On SHARC-FM virtual patient cases**
David Topps, MB ChB, MRCGP, FCFP, Calgary, AB

POSTERS • AFFICHES

- 571 Using Modified Nominal Group Technique to Develop Entrustable Professional Activities for Family Medicine**
Eric Wong, MD, MCISc(FM), CCFP
- 572 FMrounds.com: A podcast website for family medicine education**
Tamra Steinmann, MD, CCFP, Goderich, ON
- 573 Musculoskeletal Curriculum in Medical School and General Practice Residency Programs: A study of elective learners in sports medicine**
Kristin Anstey, MD, CCFP, Sports and Exercise Medicine Fellow; Constance Lebrun, MD CM, MPE, CCFP, Dip Sport Med
- 574 Old Challenges and New Strengths: Transforming the burdens of teaching into routine habits**
Shelley Ross, PhD, Edmonton, AB; Terra Manca, MA, Edmonton, AB; Lisa Fischer, MD, CCFP, Dip Sport Med, London, ON; Michel Guy Donoff, MD, CCFP, FCFP, Edmonton, AB; Susan Ferbey, Edmonton, AB; Sandra Shaw, London, ON; Constance Lebrun, MD, MPE, CCFP, Dip.Sport Med, FACSM, Edmonton, AB
- 575 What is the Point? Divergent perspectives on implementation of CBAS in two sports medicine clinics**
Constance Lebrun, MD, MPE, CCFP, Dip.Sport Med, FACSM, Edmonton, AB; Terra Manca, MA, Edmonton, AB; Lisa Fischer, MD, CCFP, Dip Sport Med, London, ON; Michel Guy Donoff, MD, CCFP, FCFP, Edmonton, AB; Susan Ferbey, Edmonton, AB; Sandra Shaw, London, ON; Shelley Ross, PhD, Edmonton, AB
- 576 Identifying Children Most at Risk: Evaluation of a pediatric complexity indicator tool**
Sarah Funnell, MD; Tobey Audcent, MD, FRCPC; Alison Eyre, MD CM, CCFP; John Lyons, PhD; Lindy Samson, MD, FRCPC; Michele Ward, MD, FRCP
- 577 Study: Wellness programs for undergraduate medical students in Canadian medical schools**
Jemy Mary Joseph, HBSc, MSc; Tara Tucker; Marina Straszak-Suri
- 578 Appraisal of Canadian and American Treatment Guidelines for Use of Opioids for Chronic Non-Cancer Pain**
Matt Solomon, MBBS; Alexis Lemmex, MSc, MD; W. E. Osmun, MD, MCISc, CCFP, FCFP; Lauren Kopechanski, MD, CCFP
- 579 Characteristics of Patients Participating in a Lifestyle Intervention for the Treatment of Systemic Hypertension**
Annette Gallant, MSc, PhD(cand.), Québec, QC; A. Thiffault, RN, Québec QC; J. Fortier, RD, Québec QC; A.S Thibault; J.P Després, PhD; P Poirier, MD; N. Alméras, PhD; I. Lemieux, PhD; Caroline Rhéaume, MD, CCMF, PhD, Québec, QC
- 580 Prevalence, Screening and Treatment of Depression in Patients with Heart Failure at a Rural Clinic**
Melissa Tenbergen, BMSc, MD, London, ON; Vikram Dalal, BSc, MD, CCFP (EM), London, ON
- 581 Improving the Use of Patient Education Materials in Primary Care**
Elvin Tan, MD; Laura Arul, MD; Nora Magaryody, MD; Michael Mason, MD; Carolyn Pasko, MD; Laura Vance, MD
- 582 Management of Diabetes on a Palliative Care Unit: A retrospective observational study**
Graham Bergstra, BHSc; Janette Byrne, RN, BScN, CHPCN (c); Iris Gutmanis, MSc, PhD; Catherine Faulds, MD, CCFP, FCFP, ABPHM; Patricia Whitfield, RN, BScN, CHPCN (c); Sarah Woolmore-Goodwin, BA, MSc; Joshua Shadd MD, CCFP
- 583 Family Medicine Interest Group Program Evaluation: How do FMIG events influence residency decisions?**
Janina Mailloux, BSc, MD(cand.); Caleb Van De Kleut, MD (cand.); Rachel Brown, MD (cand.); Sarah Donaldson, MD (cand.); Adriana Pietrzak, MD (cand.); Karim Manji, MD (cand.); George Kim, MD, CCFP
- 584 Increasing Rates of Cesarean Section Deliveries in a Regional Hospital: Is this trend driven by clinical practices or patient factors?**
Victoria Swan, MB, BCh/BAO, Swift Current, SK; Brad McIntyre, MD, Swift Current, SK; Shari McKay, BA, BSPE, MA, Saskatoon, SK; Kim Sauder, CHIM, Swift Current, SK; Brandace Winquist, MSc, PhD(c), Swift Current, SK; Kevin Wasko, MA, MD, CCFP, Swift Current, SK
- 585 An Interdisciplinary Training Approach to Primary Care for Immigrants and Refugees**
Rabia Bana, MPH, MD Candidate; Emeka Nzekwu, MD Candidate; Louanne Keenan, PhD; Andrea Wensel, MD; Roxanne Felix-Mah; Yvonne Chiu; Dominic Allain, MD
- 586 Utilizing University Students in Primary Care for Programming and Quality Improvement Initiatives**
Emily Stoll, BSc, London, ON; Jonathan Williams, BMSc, London, ON
- 587 Urine Toxicology Screens for Patients on Narcotics: A survey of prescribers in a family health team**
Ekaterina Dolganova, MD, Kingston, ON; Sarah Blowers, MD, Kingston, ON; Harpreet Brar, MD, Kingston, ON; Andrew Kusek, MD, Kingston, ON; Daniel Warshafsky, MD, Kingston, ON; Jennifer Wilson, MD, Kingston, ON; David MacPherson, MD, FCFP, Kingston, ON
- 588 Début pour le début de l'antibiothérapie chez les patients avec suspicion de méningite bactérienne**
Valérie Therriault, MD, Baie-Comeau, QC; Mylène Roy, MD, Baie-Comeau, QC
- 589 Physician Knowledge of Community Resources for Children: A local perspective**
Laura Styliest, MD(cand.), Saint John, NB; Sarah Gander, MD, FRCPC, Saint John, NB
- 590 Interventions to Increase Advance Care Planning Documentation Rates in the Southeast Toronto Family Health Team**
James Yi, MD, Toronto, ON; Charlie Joyce, MD, Toronto, ON; Thuy-Nga Pham, MD, MSc, CCFP, Toronto, ON
- 591 The Calgary Guide to Understanding: Our part in medical education**
Yan Yu, Calgary, AB; Jessica Asgarpour, Calgary, AB; Haotian Wang, Calgary, AB; Saif Zahir, Calgary, AB
- 592 Predicting Performance of Family Medicine Residents Using a Critical Thinking Skills Test**
Shirley Schipper, MD; David Ross, MD, CCFP, Edmonton, AB; Kim Loeffler, MD, CCFP, Edmonton, AB; Michael Allan, MD, CCFP, Edmonton, AB; Chris Westbury, PhD, Edmonton, AB; Shelley Ross, PhD, Edmonton, AB

FMF Poster Presentations / Présentation d'affiches au FMF – Room / Salle : Videotron – QCCC / CCQ**Thursday – November 13 novembre – Jeudi****Resident Posters / Affiches des résidents**

- 601 Projet des unités d'urgence rurales du Québec : deux stratégies de transfert de connaissances**
Mélodie-Anne Drouin, Saint-Isidore, QC; Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC; Julien Poitras, MD, CSPQ, Lévis, QC;
Patrick Archambault, MD, MSc, FRCPC, CSPQ, Lévis, QC; Jean-Marc Chauny, MD, CSPQ, MSc, Montréal, QC; Jean-Frédéric Lévesque MD, PhD, Australie;
Mathieu Ouimet, PhD, Québec, QC; Gilles Dupuis, PhD, Montréal, QC; Alain Tanguay, MD, Lévis, QC; Geneviève Simard-Racine, MD, Amqui, QC;
Josée Gauthier, MSc, Rimouski, QC; France Légaré, MD, PhD, Québec, QC
- 602 Dalhousie Family Medicine Residents' Perspective: Comparison between longitudinal- and rotational-based programs**
Suha Masalmeh, MD, MHA, CHE, Kentville, NS
- 603 Dalhousie University Family Medicine Residency Training Curriculum: Longitudinal competency-based versus traditional rotational-based**
Suha Masalmeh, MD, MHA, CHE, Kentville, NS; Roop Conyers, MD, CCFP, Annapolis Royal, NS
- 604 Finding the Ticking Time Bomb: AAA screening in the family practice setting**
Shruti Gupta, BHSc, MD, Toronto, ON; Reena Kilian, BHSc, MD, Toronto, ON; Tory Archer, BSc, MD, Toronto, ON
- 605 Investigating End-Stage Liver Disease in a Geriatric Palliative Care Setting**
Shannon Bunn, MSc, MD, Toronto, ON; Anjuli Little, MD; Altaf Kassam, PhD; Jurgis Karuza, PhD; Anna Berall, RN;
Daphna Grossman, MD, CCFP(EM), FCFP; Houman Khosravani, MD, PhD; Giulia-Anna Perri, MD, CCFP
- 606 Preparing Family Medicine Residents for their Simulated Office Oral Exams and Clinical Practice**
Nikolina Mizdrak, MD, CCFP, Toronto, ON; Ian Waters, SW; David Esho, CCFP; Sarah Reid, CCFP; Amita Singwi, CCFP

Thursday – November 13 novembre – Jeudi**Student Posters / Affiches des étudiants**

- 607 Matching Kinesiologists' Competencies to Primary Healthcare Performance Indicators**
Danielle Hirsh, BKIN (in progress), Ottawa, ON; Sharon Johnston, MD, LLM, CCFP, Ottawa, ON; Matthew Hogel, PhD, Ottawa, ON;
Anna Morin, R.Kin, Ottawa, ON; Cleo Mavriplis, MD, CCFP, FCFP, Ottawa, ON
- 608 Investigating the Perceptions and Satisfaction Outcomes of Women Receiving Intrauterine Devices**
Paige Hacking, BSc, Calgary, AB; Shayne Lafferty, BSc, Calgary, AB; Rupinder Mangat, MD, CCFP, Calgary, AB
- 609 FM Resident Teaching Nights: A program to "feed and grow" student interest in family medicine**
Paige Hacking, BSc, Calgary, AB

Thursday – November 13 novembre – Jeudi**Posters / Affiches**

- 610 Don't Throw Baby Out with the Bath Water: Delivering maternity care training in family medicine**
Keith Wycliffe-Jones, MBChB, FRCGP, CCFP, Calgary, AB; Donna Wachowich, MD, FCFP, Calgary, AB; Jeanine Robinson, BA, MPA, Calgary, AB;
Heather Baxter, MD, CCFP, Calgary, AB
- 611 Urban/Rural Differences Among Primary Care Physicians (PCPs) in the Diagnostic Work-up of Cancer Patients**
Andriana Barisic, MPH, Toronto, ON
- 612 Primary Care Providers' Needs in Caring for Cancer Survivors**
Amanda Hey, MD, CCFP, FCFP, Sudbury, ON; Mark Hartman, MRT(T), MBA, CHE, Sudbury, ON; Carole Mayer, PhD, R.S.W., Sudbury, ON;
Joshua Rigby, BA, Sudbury, ON; Mark Collins, MA, Sudbury, ON; Jonathan Sussman, MD, CCFP, FRCPC, MSc, Hamilton, ON
- 613 Scholarship in Academic Health Careers: A practical guidebook**
Miriam Lacasse, MD, MSc, CCFP, Québec, QC
- 614 Formation professorale longitudinale sur l'étudiant en difficulté : évaluation de programme**
Miriam Lacasse, MD, MSc, CCMF Québec, QC; Johanne Théorêt, MD, MA, CCMF, FCFP, Québec, QC
- 615 Indicateurs de développement en médecine familiale de l'Université Laval : innovation pédagogique**
Miriam Lacasse, MD, MSc, CCMF Québec, QC; Frédéric Coché, MSc, Québec, QC; Annie St-Pierre, MD, PhD, CCMF, Québec, QC;
Johanne Théorêt, MD, MA, FCFP, Québec, QC; Sylvie Tessier, MD, CCMF, Joliette, QC; Josette Castel, MD, MSc, CCMF, Québec, QC;
Christian Rheault, MD, CCMF, Québec, QC
- 616 The Long Term Impact of the Preclerkship Family Medicine Longitudinal Experience (FMLE)**
Paul Krueger, PhD, Toronto, ON; Azadeh Moaveni, MD, CCFP, Toronto, ON; Christopher Meaney, MSc, Toronto, ON;
Adam McDowell, BHSc, Toronto, ON; Kym Feldman, MD, CCFP, MHSc, Toronto, ON; Susan Goldstein, MD, CCFP, FCFP, Toronto, ON;
Melissa Nutik, MD, CCFP, MEd, Toronto, ON; Adam Dwosh, MD, CCFP, Toronto, ON; Risa Freeman, MD, CCFP, MEd, FCFP, Toronto, ON
- 617 Rural Patient Access to Percutaneous Coronary Intervention Centers is Improved by a Novel Telemedicine Prehospital System**
Renée Dallaire, PhD, St-Nicolas, QC; Alain Tanguay, MD, Lévis, QC; Denise Hébert, BSN, Lévis, QC; François Bégin, MD, Lévis, QC;
Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC;
- 618 Management of Cancer Screening in Ontario: A provincial survey of practicing primary care physicians**
Gladys Honein, RN, MPH, PhD, Toronto, ON; Selena Micic, BSc, Toronto, ON; Linda Rabeneck, MD, MPH, FRCPC, Toronto, ON;
Rinku Sutradhar, PhD, Toronto, ON; Lisa Del Guidice, MD, MSc, CCFP, Toronto, ON; Amanda Hey, MD, CCFP, Sudbury, ON;
Jill Tinmouth, MD, PhD, FRCPC, Toronto, ON; Nancy N Baxter, MD, PhD, FRCSC
- 619 Managing Anaphylaxis: Evaluating teaching methods in family medicine residency**
Allison Crawford, MBBS, CCFP(c), Comox, BC
- 620 Potential Benefits of Receiving High Quality Mentorship in an Academic Family Medicine Department**
Barbara Stubbs, MD, CCFP, FCFP, Toronto, ON; Chris Meaney, Toronto, ON; Paul Krueger, Toronto, ON; Viola Antao, Toronto, ON;
David White, Toronto, ON; Jeff Kwong, Toronto, ON; Florence Kim, Toronto, ON; Rahim Moineddin, Toronto, ON

POSTERS • AFFICHES

- 621 Health Advocacy: The relentless pursuit of collective victory**
Marcus Law, MD, Toronto, ON; Pearl Leung, MD, Toronto, ON; Paula Veinot, MHSc; Maria Mylopoulos, PhD
- 622 Does a Crowdsourcing Approach Help to Identify Candidate Clinical Practices for De-adoption?**
Roland Grad, MD CM, MSc, FCFP, Montréal, QC; Pierre Pluye, MD, PhD; Michael Shulha, MLIS; David Li Tang, PhD
- 623 Time Motion Survey: Impact of open access clinic and scheduled clinics on patients' waiting and overall satisfaction**
Aziz Ahmed, FCPS, Jeddah, Saudi Arabia
- 624 Current Referral Practices for Acute Hand Injuries in the Ottawa Region**
Pamela Lai, MD, Ottawa, ON; Paul Moroz, MD, MSc, FRCSC, FAAOS, FCS(ECSA), Ottawa, ON; Yvonne Ying, MSE, MEd, MD, FRCSC, Ottawa, ON
- 625 Biliary atresia: A case presentation**
Louis Couturier, MD, Montréal, QC; Catherine Jarvis, MD; Hélène Rousseau, MD; Vania Jimenez, MD
- 626 Country of Exile, Land of Welcome: Descriptive study of refugees seen in a specialized clinic**
Yen-Giang Bui, MD, CCFP, DTMH, Longueuil, QC; Lavanya Narasiah, MD, CCFP, Longueuil, QC; Alexandra Gaudet, 4th year Medical Student, Longueuil, QC; Antoine Morin Coulombe, 4th year Medical Student, Longueuil, QC; Franck-Olivier Ouattara, 4th year Medical Student, Longueuil, QC; Alexandra Wilson, 4th year Medical Student, Longueuil, QC; Yen-Giang Bui, MD, CCFP, DTMH, Longueuil, QC; François Milord, MD, FRCF, Longueuil, QC
- 627 Let's Start at the Very Beginning: MedQuest: A pipeline program to medical school and rural family practice**
Scott Moffatt, MD, CCFP, FCFP, St. John's, NL; Mary Dray, St. John's, NL; Fran Kirby, MEd, St. John's, NL; Jan Warren, St. John's, NL; James Rourke, MD, St. John's, NL; Janelle Hippe, MA, St. John's, NL
- 628 "How Is It For You?": Evaluating the Triple C Competency-based Curriculum in Calgary**
Maria Palacios, DDS, MSc, PhD, Calgary, AB; Keith Wycliffe-Jones, BSc (Med Sci), MBChB, FRCPG, CCFP, Calgary, AB; Sonya Lee, MD, CCFP, FCFP, Calgary, AB; Vilshal Bhella, MD, CCFP, Calgary, AB
- 629 The Perceptions and Experiences of Women Receiving Centering Pregnancy Prenatal Care: A narrative review**
Nour Redding, MSc(c), BSc, Montréal, QC; Jeannie Haggerty, PhD; Maxine Dumas-Pilon, MD; Annie-Mirca Dupiton, BScN
- 630 Student Outcomes of a New Pre-clerkship Family Medicine Longitudinal Program**
Beverley Karras, MD, CCFP, Saskatoon, SK; Meredith McKague, MD, FCFP, Saskatoon, SK; Deirdre Andres, MD, CCFP, Saskatoon, SK; Shari McKay, BA, BSPE, MA, Saskatoon, SK
- 634 Improving ER Visits Through Culturally and Linguistically Appropriate Communication in Prince Albert**
Nichelle Desilets, BSc, MD, CCFP, Prince Albert, SK; Rebecca Epp, BSc, MD; Troy McLeod, MD; Breanna Davis, MD, CCFP
- 636 Selecting the Right Medication Delivery System for Your COPD Patients**
Howard Harkness, MBA, BScA, London, ON
- 637 What Does Good Formative Feedback Really Look Like? A content analysis of excellent written formative feedback**
Michelle Huie, BHSc, Edmonton, AB; Shelley Ross, PhD, Edmonton, AB
- 638 Revising Performance Rating Scales: Examining the relationship between language and expert ratings**
Jennifer Ortynski, Edmonton, AB; Shirley Schipper, MD, CCFP, Edmonton, AB; Shelley Ross, PhD, Edmonton, AB
- 639 Effectiveness of an EMR Reminder at Increasing AAA Screening Rates in Primary Care: A cluster RCT**
Zein Faraj, MD, CCFP, Mississauga, ON; Ashley Guttman, MD, CCFP, Toronto, ON
- 640 Misoprostol Administration Prior to Intrauterine Device (IUD) Insertion: Is there any benefit?**
Andrew Dargie, BSc, Calgary AB
- 641 Attitudes and Knowledge of Medical Students Toward Chiropractic from Second to Fourth Year of School**
Jessica Wong, BSc, DC, FCCS(C), Richmond Hill, ON; Deborah Kopansky-Giles, BPHE, DC, FCCS, MSc, Toronto, ON; Ngai Chow, BSc, Toronto, ON; Sarah Lee, Toronto, ON; Kara Hayes, BSc, Toronto, ON; Dan Moore, BSc, Toronto, ON; Karen Weyman, MD, MEd, CCFP, FCFP, Toronto, ON; David Soave, MSc, Toronto, ON
- 642 The Orientation Needs of New Family Medicine Academic Faculty**
Michelle Levy, MD, CCFP, FCFP, London, ON; Judith Belle Brown, PhD, London, ON; Sudha Koppula, MD, MCISc, CCFP, Edmonton, AB
- 643 A Novel Marker of Residents at Risk of Failing the CFPC Exam**
Mark Karanofsky, MD CM, CCFP, Montréal, QC; Heather Abrahams, MD CM, CCFP, Montréal, QC
- 644 The Implementation of the McGill Longitudinal Family Medicine Experience Course ePortfolio**
Mark Karanofsky, MD CM, CCFP, Montréal, QC; Leonora Lalla, MD CM, CCFP, Montréal, QC; David Luckow, MD, Montréal, QC; Douglass H. Dalton, MD, Montréal, QC; Anthony Rizzuto, MD, Montréal, QC; Camille Brisson Tellier, Montréal, QC; Efrusini Pantazopoulos, MD, Montréal, QC; Heidi Abergel, MD, Montréal, QC; Joanna Caron, MD, Montréal, QC; Marion Dove, MD, Montréal, QC; Robert Carlin, MD, Montréal, QC; Colin Chalk, MD, Montréal, QC
- 645 Recreational Drug Use in Frequent Users of a Rapid HIV Testing Centre for Men Who Have Sex With Men**
Safina Adatia, BSc, MSc(C), Montréal, QC; David Lessard, PhD, Montréal, QC; Bertrand Lebouché, MD, PhD, Montréal, QC; Daouda Sissoko, MD, PhD (c), Montréal, QC; Réjean Thomas, MD, Montréal, QC
- 646 OTC Medication and Bleeding: The risk of what you don't know**
Kevin Hamilton, BSP, MSc Pharm (cand.), Winnipeg, MB; Christine Davis, BSc (Pharm), ACPR, PharmD, Winnipeg, MB; Jamie Falk, BSc (Pharm), PharmD, Winnipeg, MB; Alex Singer, BSc, MB BAO BCh, CCFP, Winnipeg, MB; Sheryl Zelenisky, BSc (Pharm), PharmD, Winnipeg, MB; Shawn Bugden, BSc (Pharm), MSc, PharmD, Winnipeg, MB
- 647 Implementation of a Fundus Camera in a Family Health Team Setting: Impact on screening adherence**
Impreet Gill, BMSc, Mississauga, ON; Ruby Alvi, MD, CCFP, Mississauga, ON; Jennifer Everson, MD, CCFP, Mississauga, ON; Allan Mills, BSc(Pharm), ACPR, PharmD, FCSHP, Mississauga, ON
- 648 Before This, Separate Lives: Interprofessional rural preceptorship with nursing and medical students**
Fred Janke, MSc, MD, CCFP, FCFP, Edmonton, AB; J. Cockell, BA, MA, Edmonton, AB; D. Jackman, PhD, RN, Edmonton, AB; F. Myrick, PhD, MScN, BN, RN, Edmonton, AB; O. Yonge, PhD, RN, Edmonton, AB

- 649 Abdominal Aortic Aneurysm Screening: A Queen's Family Health Team perspective**
*Laura Shoots, MD, Kingston, ON; Ashley Minuk, MD, Kingston, ON; Jaclyn Oldham, MD, Kingston, ON
 Karl Tennessen, MD, Kingston, ON; Nicholas Cornell, MD, Kingston, ON; Elizabeth Nguyen, MD, Kingston, ON;
 David MacPherson, MD, CCFP, FCFP, Kingston, ON*
-
- 650 Teaching Leadership to Residents: The future of medical education is now**
*Danielle Martin, MD, CCFP, MPP, Toronto, ON; Paul Philbrook, MD, CCFP, Toronto, ON; Roy Wyman, MD, CCFP, FCFP, Toronto, ON;
 Cecil Canteenwalla, Toronto, ON*
-
- 651 Exploring Mental Health Training for Family Medicine Residents at the University of Toronto**
Melanie Beswick, MD, CCFP, Toronto, ON; Jordana Kline, MD, CCFP; Jordana Kline; Michelle Lockyer
-
- 652 The Step Approach: Standard treatment and collaborative care lead to better hypertension outcomes**
*Jonathan Williams, BMSc, London, ON; Emily Stoll, BSc, London, ON; Cathy Faulds, MD, CCFP, FCFP, ABHM, London, ON;
 Tracy Ouellet, MD, CCFP, FCFP, London, ON*
-
- 653 Case Finding and Managing Chronic Obstructive Pulmonary Disease**
Cathy Faulds, MD, CCFP, FCFP, ABHM, London, ON; Emily Stoll, BSc, London, ON; Adriana Pietrzak, BMSc, London, ON
-
- 654 Expedited Partner Therapy for the Treatment of Chlamydia: Perspectives and practices of physicians in Toronto sexual health clinics**
Kate Reeve, MHSc, MD, CCFP, Toronto, ON
-
- 655 The Evaluation of a Panel Management Curriculum to Teach Key Competencies for Family Medicine Residents**
*Sohil Rangwala, MD CM, CCFP, Ottawa, ON; Sharon Johnston, MD, LLM, Ottawa, ON; Doug Archibald, PhD, Ottawa, ON;
 Anne Balkissoon-Grool, MD, PhD, Ottawa, ON*
-
- 656 Pre-Departure Preparation for Residents Going Overseas: A national consensus**
Eva Purkey, MD, CCFP, Kingston, ON
-
- 657 Many voices ... One community: Investigating the perceptions of youth mental health and substance use**
*Stephen Darcy, FCFP, Mount Pearl, NL; Norah Duggan, MD, CCFP, St. John's, NL; Lisa Bishop, BScPharm, ACPR, PharmD, FCSHP, St. John's, NL;
 Susan Avery, BSc, MD, CCFP, St. John's, NL; Christopher Singleton; Rowan El-Bialy, BSc, MSc(c), St. John's, NL; Cheri Bethune, MD, MCISc, FCFP, St. John's, NL;
 Robert Sinnott, MSW, St. John's, NL*
-
- 658 Is It Optional?: Resident psychosocial skill training**
Vela Tadic, MSW, RSW, Ottawa, ON; Shelly M. McEwen, MHS, RSW, CHC, Regina, SK
-
- 659 Outcomes of Pharmacist-led Smoking Cessation Programs**
Brittany Julian, MD, Dundas, ON; Steven Durocher, MD, Hamilton, ON
-
- 660 Effectiveness of a Community Health and Wellness Pilot in a Subsidized Seniors' Apartment Building: CHAP-EMS**
*Gina Agarwal, MBBS, PhD, MRCCP, CCFP, FCFP, Burlington, ON; R. Angeles, PhD; B. McDonough, BScN, MScN, MSc; B. McLeod, ACP, MPH, MHM;
 F. Marzanek, BSc, BEd; A.M. Pirrie, BSc, BEd, MA; L. Dolovich, BScPhm, PharmD, MScB*
-
- 661 A Systematic Review: Probiotics as an adjunct to standard triple therapy for H. Pylori eradication**
Jacalynne Hernandez-Lee, MD, Sydney, NS; James MacKillop, MD, CCFP, FCFP Sydney, NS
-
- 662 Gestion et utilisation des échantillons de médicaments dans les Unités de médecine familiale de l'Université Laval**
*Caroline Rhéaume, MD, CCMF, PhD, Québec, QC; Mari Lou Giard; Ulrich Iloko, MD; Lucie Morais, MD; Steven Bélanger, MD; Pierre-André Leroux, MD;
 Evelyne Mafeuda Nana, MD; Sabrina Baril, MD; Myriam Gosselin, MD; Annie Lévesque-Langelier, MD; Kathleen Lemieux, MD;
 Marie-Ève Blanchard, MD; Esthel Rochefort, MD; Julie Fortin, MD; Frédérique Ducharme Bélanger, MD, MSc; Mathieu Pelletier, MD;
 Annie St-Pierre, MD; Éric Dubuc, MD; David Lee, MD; Sylvie Bernard, MD; Michel Labrecque, MD, PhD*

Friday – November 14 novembre – Vendredi**Resident Posters / Affiches des résidents**

-
- 701 Barriers to Selecting Rural Sites for Family Medicine Clerkship Rotations**
Jeanette Pedersen, BA(Hon), Calgary, AB; Douglas L. Myhre, MD, CCFP, FCFP Calgary, AB
-
- 702 Engaging Our Oral Health Colleagues in Promotion of HPV Disease Screening and Prevention**
Pamela Liao, BSc(Hon), MD, Toronto, ON
-
- 703 General Practitioners' Perception of Communication with Specialists: A quantitative survey**
Catherine Verreault, MD, Montréal, QC; Marie-Renée B-Lajoie, MD CM, MPH, Montréal, QC
-
- 704 Le stage de nuit à l'aube de l'abolition des gardes de vingt-quatre heures en établissement**
René Wittmer, MD, Montréal, QC
-
- 705 "Colleague-Centred" Practice: Improving co-operation by achieving a common understanding of expectations**
Charles Wong, MD, BHSc, Calgary, AB; Helen Qian, BHSc, MD(c), Calgary, AB; Heather Babcock, MD, Calgary, AB; Natasha Hajduk, MD, Calgary, AB; Trevor Chan, MD, CCFP, Calgary, AB

Friday – November 14 novembre – Vendredi**Student Posters / Affiches des étudiants**

-
- 706 Time to Treatment for Suspected Meningitis in Neonates Presenting to the Emergency Department**
Joanna Stanisz, MD, Dundas, ON; Rahim Valani, MD, FRCP, M Med Ed, Hamilton, ON
-
- 707 Does the Baseline of ImPACT Change Following Recovery from Concussion?**
Kaitlyn Hughes, Regina, SK
-
- 709 AMS–Mimi Divinsky Stories in Family Medicine Website and Database**
Joyce Zazulak, CCFP, FCFP, Hamilton, ON; Lynn Dunikowski, MLS, London, ON
-
- 710 Community Member Perspectives on Importance of Rural Community Tours on Physician Recruitment**
Renee Deagle, RN, BN, MD candidate, Calgary, AB; Doug Myhre, MD, CCFP, FCFP, FRRMS, Calgary, AB
-
- 712 Group Well Baby Visits: Satisfaction among patients, residents and providers in a community family health team**
Betty Hum, MD, CCFP, Toronto, ON; Natasha Gulavita MD, CCFP, Toronto, ON
-
- 713 Recruitment and Retention of Rural Practitioners: The partner's perspective**
Lana Myroniuk, BSc, Calgary, AB; Paul Adamak, MSc, Calgary, AB; Douglas Myhre, MD, CCFP, Calgary, AB
-
- 714 Technology and Workplace-based Assessment of Medical Learners: A literature review**
Eric K. Wong, MD, MCISc(FM), CCFP
-
- 715 Family Physicians' Needs Around Psychotherapy Training**
Saadia Hameed, MBBS, CFPC, MCISc(c), London, ON; Laura Lewis, BSW, MSW, PhD(SW); Evelyn Vingilis, BSc, MA, PhD (Psychology)
-
- 716 Exploring the Experiences of Pet Ownership in Older Seniors and Its Relationship to Their Health**
Stephanie Klein, BS, MD(c), Toronto, ON; Susan Hum, MSc, Toronto, ON; Cynthia Whitehead, MD, PhD, Toronto, ON
-
- 717 Empowering Mothers: A Sheway Participatory Action Study**
Kali Gartner, BHSc, MD, Vancouver, BC; Kelly Elliot, Vancouver, BC; Anita Hotty, Vancouver, BC; Mary Purdy, Vancouver, BC; Michelle Smith, Vancouver, BC; Marcy Wilson, Vancouver, BC; Kali Gartner, MD, BHSc, Vancouver, BC; Georgia Hunt, MD, CCFP, Vancouver, BC; Hilary Pearson, MA, PhD, CCC, Vancouver, BC; Ruth Elwood Martin, MD, FCFP, MPH, Vancouver, BC
-
- 718 Incorporating the Physician Assistant Role into a Team-based Model of Care: The shared medical appointment**
Andrea Lombardi, HBA, MBA, BHScPA, CCPA, Orillia, ON; Erika Catford, MD, CCFP, Orillia, ON
-
- 719 Rectal Exam: Knowledge and perception of family medicine residents in the province of Québec**
Annick Bussieres, MD, Québec, QC; Alexandre Bouchard, MD, FRCSC, Québec, QC; Sébastien Drolet, MD, FRCSC, Québec, QC
-
- 720 Comfort Feeding Only: Challenges surrounding feeding for enjoyment at end-of-life**
Evelyn Williams, MD, FCFP, MHSc, CMD, Toronto, ON; Jennifer Wong, MHSc, SLP(c), Reg. CASLPO, Toronto, ON; Kristen Paulseth, MHSc, SLP(c), Reg. CASLPO, Toronto, ON; C. Watson, MHSc, SLP(c), Reg. CASLPO, Toronto, ON
-
- 721 Practice Enhancements to Improve Care for Frail, Community-Dwelling Seniors in an Academic FHT**
Susan Hum, MSc, Toronto, ON; Mary Novak, RN, Toronto, ON; Katherine McAuliffe, RN, Toronto, ON; Leslie-Anne McDonald, RN, Toronto, ON; Lisa Fernandes, RPh, PharmD, Toronto, ON; Lisa McCarthy, RPh, PharmD, MSC, Toronto, ON; Nicole Bourgeois, RD, Toronto, ON; Paula Rochon, MD, MPH, FRCPC, Toronto, ON; Sheila Dunn, MD, CCFP(EM), MSc, Toronto, ON; Cynthia Whitehead, MD, PhD, Toronto, ON
-
- 722 Alternative Model of Prenatal Education: Is a longitudinal, multidisciplinary approach superior to our current standard of care? A pilot study**
Orli Shachar, MD, Toronto, ON
-
- 723 Childhood Obesity: Health promotion and prevention project in elementary school**
Maryana Ducherer, MD, MSc, Edmonton, AB; Yanina Vihovska, BEd, Edmonton, AB; Sandip Gandham, MD, CCFP, Edmonton, AB
-
- 724 Communication Is Key: A qualitative study of satisfaction on palliative care units**
Dori Seccareccia, MD, CCFP(EM), MCISc, Toronto, ON; Kirsten Wentlandt, PhD, MHSc, MD, CCFP; Nanor Kevork, BSc; Kevin Workentin, MD, CCFP; Susan Blacker, MSW, RSW; Daphna Grossman, MD, CCFP(EM), FCFP; Camilla Zimmermann, MD, PhD, FRCPC
-
- 725 Evaluation of Family Medicine Residents' Learning Opportunities in Women's Health in Three Educational Settings**
Parisa Rezaieefar, MD, CFPC, Ottawa, ON; Elizabeth Muggah, MD, CFPC, MPH, Ottawa, ON; Karine Gauthier, BSc, BEd, Ottawa, ON; Doug Archibald, PhD, Ottawa, ON

- 726 Factors of Inpatient Satisfaction: A qualitative study of palliative care units**
Kirsten Wentlandt, PhD, MHSc, MD, CCFP, Toronto, ON; Dori Seccareccia, MD, CCFP(EM), MClSc; Nanor Kevork, BSc; Kevin Workentin, MD, CCFP; Susan Blacker, MSW, RSW; Daphna Grossman, MD, CCFP(EM), FCFP; Camilla Zimmermann, MD, PhD, FRCPC
- 727 Do Older Migrants Suffer Higher Rates of Depression and Loneliness than Non-migrant Older Adults? An equity-focused systematic review.**
Oscar Niragira, Ottawa, ON; Kevin Pottie, Medu Olanrewaju; Keith Miller; Vivian Welch
- 728 Providing Copper IUDs for Emergency Contraception: A qualitative study of community pharmacists**
Nicola Tam, MD, CCFP, Vancouver, BC; Ellen R. Wiebe, MD, CCFP, FCFP, Vancouver, BC; Judith A. Soon, PhD, Vancouver, BC; Konia Trouton, MD, CCFP, FCFP, Victoria, BC
- 729 Effect of the Socioeconomic Status on the Results of a Multidisciplinary Intervention on Multimorbid Patients**
Éric Contant, MD, Montréal, QC
- 730 Can a Complex Intervention Improve the Quality of Care of Patients with Dementia in Primary Care?**
Ovidiu Tatar, MD, Westmount, QC; Ceva Maimon, PhD, Montréal, QC; Isabelle Vedel, MD, PhD, Montréal, QC
- 734 Use of Comfort Measures During Childhood Vaccinations Amongst Health Care Providers**
Whitney Smith, MD, Kingston, ON; Ruth Wilson, MD, CCFP, FCFP, Kingston, ON
- 735 EMR Alert Strategy Increases Hepatitis C Screening in Adults Born Between 1945 and 1975**
Kelly Forse, MD, MPA, Thornhill, ON; Akiko Hosokawa, MD, CCFP, Toronto, ON
- 736 Parental Awareness of Heavy Metal Contaminants in Food**
Linda Lee, BScH, Richmond Hill, ON; Sherri Storm, RD, Toronto, ON; Renata Leong, MD CM, MHSc, CCFP, Toronto, ON
- 737 Barriers to Addressing the Social Determinants of Health in Primary Care: A qualitative study**
Anne Andermann, MD, DPhil, CCFP, FRCPC, Montréal, QC; Anila Naz, MD, Montréal, QC; Anne Andermann, MD, DPhil, CCFP, FRCPC, Montréal, QC
- 738 Le guide médical en soins de longue durée (www.mdsld.ca)**
Nathalie Champoux, MD, MSc, Montréal, QC; Marie-Jeanne Kergoat; Manon Poirier; Andrée Robillard; Diane Boyer; Audrey Attia; Carole Roy
- 739 L'intubation digitale avec bougie**
Anne-Marie Aubin, MD, Chicoutimi, QC; Simon Gaudreault, MD, Chicoutimi, QC; Laurence Perreault, MD, Chicoutimi, QC; Joey Veilleux, MD, Chicoutimi, QC
- 740 An Analysis of Prescription Refill Requests at the Bruyère Family Medicine Centre**
Lee Reichman, MD CM, Montréal, QC; Lauren Katz, MD CM, Ottawa, ON; Roland Halil, PharmD, Ottawa, ON
- 741 Improving Comprehensive Palliative Care Assessments with ESAS Education in a Primary Care Setting**
Jacqueline Zhai, MD, Hamilton, ON; Aditya Karnik, MD, Hamilton, ON
- 742 Practice Efficiencies Afforded by a Combined CCFP: Sports medicine + orthopaedic surgeon multidisciplinary team**
Diphile Iradukunda, MD, Regina, SK; Megan Dash, MD, CCFP, Dip. Sports Medicine, Regina, SK; Jeremy Reed, MD, FRCSC, Regina, SK
- 743 The Challenge of Objective Confirmation of Asthma Diagnosis in Primary Care**
Jatin Kaicker, MD, BHSc(Hon), Toronto, ON; Wilfred Dang, MD(c), BHSc(Hon), Ottawa, ON; Anthony D'Urzo, MD, MSc, CCFP, FCFP, Toronto, ON
- 744 Health Care Experiences of Community-dwelling Persons with Dementia and Their Caregivers in Primary Care**
Jeanette Prorok, MSc, Kingston, ON; Maria Hussain, MD, Kingston, ON; Salinda Horgan, PhD, Toronto, ON; Dallas P. Seitz, MD, PhD Kingston, ON
- 745 Remediation Patterns Pre- and Post-implementation of the Competency-Based Achievement System (CBAS)**
Orysya Svystun, BSc, Edmonton, AB; Shelley Ross, MA, PhD, Edmonton, AB
- 746 What Are the Outcomes Associated With On-line Consumer Health Information Use? A mixed studies systematic review**
Reem El Sherif, MBBCh(c), Montréal, QC
- 747 Shared Maternity Care with Family Medicine Residents: Patient confidence and satisfaction with care**
Andrea Gauster, MD, MSc, Toronto, ON; Milena Forte, MD, CCFP, Toronto, ON; Warren McIsaac, MD, MSc, CCFP, FCFP, Toronto, ON; Joanne Permaul, MA, CCRP, Toronto, ON; Anne Biringer, MD, CCFP, FCFP, Toronto, ON
- 748 "When It Works": Academic family medicine staff experiences with advanced access scheduling**
Patricia Chang, MD, CCFP, FCFP, Toronto, ON; Judith Peranson, MD, CCFP, MPH, Toronto, ON; Deborah Kopansky-Giles, BPHE, DC, FCCS, MSc, Toronto, ON; Amy McDougall, Toronto, ON
- 750 Parasitic Stool Testing in Newly Arrived Refugees in Calgary, Canada**
Meghan Dirksen, MD, Calgary, AB; Giselle DeVetten, MD, Calgary, AB; Robert Weaver, MSc, Calgary, AB; Tanvir Turin Chowdury, PhD, MBBS, Calgary, AB; Michael Aucoin, MD, CCFP, DTM&H, Calgary, AB
- 751 Developing a Win-Win Initiative: Coaching family medicine Resident-As-Teachers (RATs) and mentors for medical students**
Amy Tan, MD, MSc, CCFP, Edmonton, AB; Paul Humphries, MD, CCFP, FCFP, Edmonton, AB; Sudha Koppula, MD, MClSc, CCFP, Edmonton, AB; Anthony Seto, MD, Edmonton, AB; Jackie Lee, MD, FRCPC, Edmonton, AB; Tracey Hillier, MD, CCFP, FRCPC, Edmonton, AB
- 752 Knowledge Base and Sport Concussion Management: A survey of Ontario Medical Association physicians**
Constance Lebrun, MD CM, MPE, CCFP, Dip. Sport Med, Edmonton, AB; Martin Mrazik, PhD, RPsych., Edmonton, AB; Abhaya Prasad, BSc, Edmonton, AB; Taryn Taylor, MD, CCFP, Dip. Sport Med, Ottawa, ON; Tatiana Jevremovic, MD, CCFP(EM), Dip. Sport Med, London, ON

Friday – November 14 novembre – Vendredi

Posters / Affiches

POSTERS • AFFICHES

-
- 753 Implantation et évaluation d'un atelier de formation professorale sur l'évaluation par compétences**
Laurence Arena-Daigle, MD, CCMF, Rimouski, QC; Miriam Lacasse, MD, MSc, CCMF, Québec, QC; Marie-Hélène Dufour, MD, CCMF, Québec, QC; Christian Rheault, MD, CCMF, Québec, QC
-
- 754 Successful Dissemination of the Stanford Chronic Pain Self-Management Program in Southeastern Ontario**
Ruth Dubin, PhD, MD, CCFP, FCFP, Kingston, ON; Danielle Deptuck, BA, Kingston, ON; Meghan O'Leary, BA, MSc, Kingston, ON; Cheryl King Van Vlack, BSc, MSc, PhD, Kingston, ON
-
- 755 The Impact of a Three-hour Mandatory Mindfulness Workshop for Third-year Medical Students**
Millaray Sanchez-Campos, MD, CCFP, FCFP, Ottawa, ON; Véronique Duchesne, MD(c); Ottawa, ON; Carol Gonsalves, MD, FRCPC, MEd, Ottawa, ON; Diana Koszycki, PhD (Psych), Ottawa, ON; Douglas Archibald, PhD, Ottawa, ON
-
- 756 The Introduction of a Mindfulness Curriculum in Undergraduate Medical Education**
Millaray Sanchez-Campos, MD, CCFP, FCFP, Ottawa, ON; Heather MacLean, MD, FRCP, Ottawa, ON; Carol Gonsalves, MD, FRCPC, MEd, Ottawa, ON; Douglas Archibald, PhD, Ottawa, ON; Diana Koszycki, PhD (Psych), Ottawa, ON
-
- 757 Patterns of Twitter Use Among Canadian Physicians: A one-year retrospective analysis**
Naheed Dosani, MD, CCFP, Toronto, ON; Nasreen Ramji, MD, CCFP, Toronto, ON; Stephen Pomedli, MD, CCFP, Toronto, ON
-
- 758 Public Health Tweet Tactics: From awareness to action for refugee health advocacy**
Naheed Dosani, MD, CCFP, Toronto, ON; Nasreen Ramji, MD, CCFP, Toronto, ON; Jesleen Rana, MD, CCFP, Toronto, ON
-
- 759 Developing Evidence-based Laboratory Test Order Sets for Chronic Medical Conditions**
Henry Siu, MSc, MD, CCFP, Hamilton, ON; David Chan, MD, CCFP, MSc, FCFP, Hamilton, ON; Maddie Baird
-
- 760 Effects of No-Sting Barrier Film (NSBF) Compared to Conventional Treatment for Stage I and II Pressure Ulcers in Long-term Care**
Henry Siu, MSc, MD, CCFP, Hamilton, ON; Adrian Chan, Hamilton, ON; Amie Vahrmeier, RN, BScN, Hamilton, ON; Janna Verma, RPN, Hamilton, ON; Assunta Fonovic, RN, Hamilton, ON

Friday – November 14 novembre – Vendredi**Janus CPD Posters / Affiches Janus DPC**

-
- 761 Developing and Translating Clinical Wound Care Knowledge in Primary Care**
Henry Siu, MSc, MD, CCFP, Hamilton, ON
-
- 762 Adolescent Sexual and Mental Health Toolkit: Development of a clinical toolkit for primary care trainees/practitioners**
Aarti Kapoor, MD, CCFP, Toronto, ON

MAINPRO-C SESSIONS / SÉANCES MAINPRO-C

PRE-REGISTERED DELEGATES ONLY / DÉLÉGUÉS PRÉINSCRITS SEULEMENT
NO ONSITE REGISTRATION / AUCUNE INSCRIPTION SUR PLACE

WEDNESDAY, NOVEMBER 12 / MERCREDI 12 NOVEMBRE

W55531 MC 08:00–11:30	Best Practices for ADHD Across the Lifespan ROOM / SALLE : MONTMORENCY – HÔTEL HILTON QUÉBEC HOTEL
W57758 MC 08:00–11:30	The Current Status of the 18 Month Check for Child Development SALLE DE BAL SAINT-LOUIS BALLROOM – HÔTEL HILTON QUÉBEC HOTEL
W53711 MC 08:00–18:30	CASTED: Emergency – The hands-on ED orthopedics (Course 1) ROOM / SALLE : FRONTENAC – HÔTEL CHÂTEAU FRONTENAC HOTEL
W56691 MC 08:00–18:30	Airway Intervention and Management in Emergencies – AIME (Course 1) ROOM / SALLE : JACQUES CARTIER – HÔTEL CHÂTEAU FRONTENAC HOTEL
W52359 MC 09:00–17:00	Assessment and Management of Chronic Non-Cancer Pain ROOM / SALLE : BEAUPORT – HÔTEL HILTON QUÉBEC HOTEL
W52499 MC 09:00–17:00	ECG Workshop: From basics to advanced to really advanced ROOM / SALLE : LAUZON – HÔTEL HILTON QUÉBEC HOTEL
M51688 MC 10:00–12:00	Insertion de stérilet (participants débutants et expérimentés) ROOM / SALLE : PORTNEUF / SAINTE-FOY – HÔTEL HILTON QUÉBEC HOTEL
W51269 MC 13:00–15:00	IUD Insertions and Endometrial Biopsies (Beginners) ROOM / SALLE : PORTNEUF / SAINTE-FOY – HÔTEL HILTON QUÉBEC HOTEL
W56167 MC 13:00–16:30	The Hidden Cost of Immunization and Recognizing Negative Affect Regulation ROOM / SALLE : MONTMORENCY – HÔTEL HILTON QUÉBEC HOTEL
W57843 MC 13:00–16:30	Breastfeeding Basics for the Practising Physician SALLE DE BAL SAINT-LOUIS BALLROOM – HÔTEL HILTON QUÉBEC HOTEL
W51273 MC 15:30–17:30	Difficult IUD Insertions and Endometrial Biopsies (Advanced) ROOM / SALLE : PORTNEUF / SAINTE-FOY – HÔTEL HILTON QUÉBEC HOTEL

THURSDAY, NOVEMBER 13 / JEUDI 13 NOVEMBRE

T57521 MC 08:00–18:00	CASTED: Primary Care – The hands-on orthopedics course for family physicians (Course 1) ROOM / SALLE : BELLEVUE – HÔTEL CHÂTEAU FRONTENAC HOTEL
T68726 MC 08:00–18:30	Airway Intervention and Management in Emergencies – AIME (Course 2) ROOM / SALLE : JACQUES CARTIER – HÔTEL CHÂTEAU FRONTENAC HOTEL
T68771 MC 08:00–18:30	CASTED: Emergency – The hands-on ED orthopedics course (Course 2) ROOM / SALLE : FRONTENAC – HÔTEL CHÂTEAU FRONTENAC HOTEL
T56144 MC 10:00–15:30	Preventive Care Visits for School Age Children and Teens: Where is the evidence? ROOM / SALLE : PORTNEUF / SAINTE-FOY – HÔTEL HILTON QUÉBEC HOTEL

LEGEND / LÉGENDE

MC = Mainpro-C

D = Demonstration theatre / Théâtre de démonstration

Pre-Registration Required / Préinscription obligatoire

MAINPRO-C SESSIONS / SÉANCES MAINPRO-C

**PRE-REGISTERED DELEGATES ONLY / DÉLÉGUÉS PRÉINSCRITS SEULEMENT
NO ONSITE REGISTRATION / AUCUNE INSCRIPTION SUR PLACE**

T57797 MC 10:00–15:30	Pregnancy and Early Childhood Environmental Exposures: Impacts, prevention, diagnosis and management ROOM / SALLE : COURVILLE – HÔTEL HILTON QUÉBEC HOTEL
T49280 MC 14:00–17:30	Assessment of Decision-Making Capacity ROOM / SALLE : BRÉBEUF / KENT – HÔTEL DELTA QUÉBEC HOTEL
T55283 MC 14:00–17:30	Managing Uncertainty: A novel approach to undifferentiated mental disorders ROOM / SALLE : MONTMORENCY – HÔTEL HILTON QUÉBEC HOTEL
T55455 MC 14:00–17:30	Treating Poverty: A skills-based approach to addressing poverty for family physicians ROOM / SALLE : DUFFERIN – HÔTEL HILTON QUÉBEC HOTEL
T57395 MC 14:00–17:30	Ten-Minute CBT: High-impact techniques for real doctors ROOM / SALLE : CRÉMAZIE / GARNEAU – HÔTEL DELTA QUÉBEC HOTEL
T57799 MC 14:00–17:30	PAACT: Men's Health Update – 2014 ROOM / SALLE : LAUZON – HÔTEL DELTA QUÉBEC HOTEL
T57824 MC 14:00–17:30	PAACT: Anemia – 2014 Update ROOM / SALLE : JONQUIÈRE – HÔTEL DELTA QUÉBEC HOTEL
TF57837 MC 08:00–17:00	Learning Essential Approaches to Palliative and End-of-Life Care – LEAP (2-DAY Course) ROOM / SALLE : BEAUPORT – HÔTEL HILTON QUÉBEC HOTEL

FRIDAY, NOVEMBER 14 / VENDREDI 14 NOVEMBRE

F55103 MC 08:00–17:30	CASTED: Fracture Clinic – The hands-on follow-up orthopedics course ROOM / SALLE : FRONTENAC – HÔTEL CHÂTEAU FRONTENAC HOTEL
F68804 MC 08:00–18:00	CASTED: Primary Care – The hands-on orthopedics course for family physicians (Course 2) ROOM / SALLE : BELLEVUE – HÔTEL CHÂTEAU FRONTENAC HOTEL
F56179 MC 10:00–12:30	Perinatal Depression and Decision Guide for Antidepressant Use in Pregnancy and Postpartum ROOM / SALLE : SAINTE-FOY – HÔTEL HILTON QUÉBEC HOTEL
F51951 MC 10:00–16:30	Spirometry in Family Practice ROOM / SALLE : BRÉBEUF / KENT – HÔTEL DELTA QUÉBEC HOTEL
F56992 MC 10:00–16:30	Scholarship in Medical Education (SIME) ROOM / SALLE : PORTNEUF – HÔTEL HILTON QUÉBEC HOTEL
F50140 MC 14:00–17:30	Office Gynecological Procedures in Family Medicine: A skills transfer workshop ROOM / SALLE : SAINTE-FOY – HÔTEL HILTON QUÉBEC HOTEL
F53321 MC 14:00–17:30	Finding a BETTER Way to Chronic Disease Prevention and Screening: The BETTER 2 program ROOM / SALLE : D'AUTEUIL – HÔTEL DELTA QUÉBEC HOTEL
F57793 MC 14:00–17:30	PAACT Anti-infective – 2014 Update ROOM / SALLE : LAUZON – HÔTEL DELTA QUÉBEC HOTEL
F57399 MC 14:30–17:30	CBT Solutions to Problems of Living ROOM / SALLE : CRÉMAZIE / GARNEAU – HÔTEL DELTA QUÉBEC HOTEL

MAINPRO-C SESSIONS / SÉANCES MAINPRO-C

**PRE-REGISTERED DELEGATES ONLY / DÉLÉGUÉS PRÉINSCRITS SEULEMENT
NO ONSITE REGISTRATION / AUCUNE INSCRIPTION SUR PLACE**

SATURDAY, NOVEMBER 15 / SAMEDI 15 NOVEMBRE

S57716 MC 08:00–16:00	Medical Record Keeping ROOM / SALLE : SAINTE-FOY – HÔTEL HILTON QUÉBEC HOTEL
S49369 MC 08:30–12:00	Diagnosis and Management of Patients With MCI and Dementia: Tips for the family physician ROOM / SALLE : COURVILLE / MONTMORENCY – HÔTEL HILTON QUÉBEC HOTEL
S57401 MC 08:30–12:00	Challenging Patients: Pearls from the world of CBT ROOM / SALLE : CRÉMAZIE / GARNEAU – HÔTEL DELTA QUÉBEC HOTEL
S55459 MC 08:30–15:00	Don't Just Do Something, Stand There! Best practices in reducing unnecessary tests, treatments and care ROOM / SALLE : BEAUPORT / BEAUMONT – HÔTEL HILTON QUÉBEC HOTEL
S50995 MC 08:30–16:00	AWLS: Advanced Wound Life Saving: Wound care expertise for physicians ROOM / SALLE : VILLERAY – HÔTEL HILTON QUÉBEC HOTEL
S51001 MC 08:30–16:00	Using Critical Appraisal to Overcome the Challenges of Managing Asthma and COPD in Primary Care ROOM / SALLE : D'AUTEUIL – HÔTEL DELTA QUÉBEC HOTEL
S57013 MC 09:30–12:30	Train the Trainer Event: Infant and toddler nutrition SALLE DE BAL SAINT-LOUIS BALLROOM – HÔTEL HILTON QUÉBEC HOTEL
S57896 MC 13:00–16:30	Primary Care of Adults With Developmental Disabilities <i>Soins primaires chez les adultes atteints de déficiences développementales</i> ROOM / SALLE : COURVILLE / MONTMORENCY – HÔTEL HILTON QUÉBEC HOTEL
S65629 MC 13:30–16:30	Formation des formateurs : Nutrition des nourrissons et des tout-petits SALLE DE BAL SAINT-LOUIS BALLROOM – HÔTEL HILTON QUÉBEC HOTEL

LEGEND / LÉGENDE

MC = Mainpro-C

D = Demonstration theatre / Théâtre de démonstration

Pre-Registration Required / Préinscription obligatoire

DEMONSTRATION THEATRE / THÉÂTRE DE DÉMONSTRATION**PRE-REGISTRATION REQUIRED / PRÉINSCRIPTION OBLIGATOIRE**

Pre-registered delegates with tickets only please / Délégués préinscrits munis de billets seulement

EXHIBIT HALL / HALL D'EXPOSITION**QUÉBEC CITY CONVENTION CENTRE / CENTRE DES CONGRÈS DE QUÉBEC****ALL DEMONSTRATION THEATRE SESSIONS ARE FULL****TOUTES LES SÉANCES AU THÉÂTRE DE DÉMONSTRATION AFFICHENT MAINTENANT COMPLÈTES****THURSDAY NOVEMBER 13 / JEUDI 13 NOVEMBRE**

Demo Theatre / Théâtre de démonstration 1		Demo Theatre / Théâtre de démonstration 2	
10:00–11:00	T51284 D E IUD Insertions: Basic	J68853 D F Atelier de réparation de plaie : Atelier de base	
11:15–12:15	T51287 D E Difficult IUD Insertions (Advanced)	J68854 D F Atelier de réparation de plaie : Atelier avancé	
13:45–14:45	J67786 D B L'examen physique de l'épaule (1) / Physical Examination of the Shoulder (1)	T68855 D E Suturing: Basic	
15:15–16:15	J68768 D B L'examen physique de l'épaule (2) / Physical Examination of the Shoulder (2)	T68856 D E Suturing Advanced	
16:30–17:30	T73696 D E IUD Insertions: Basic (2)	T51952 D E Respiratory Inhaler Devices and Action Plans	

FRIDAY NOVEMBER 14 / VENDREDI 14 NOVEMBRE

10:00–11:00	V68858 D B Technique d'infiltration au bureau (1) / Infiltration Techniques in the Office (1)	V67998 D F Atelier pratique sur l'insertion du stérilet : Atelier de base
11:15–12:15	V68860 D B Technique d'infiltration au bureau (2) / Infiltration Techniques in the Office (2)	V68764 D F Atelier pratique sur l'insertion du stérilet : Atelier avancé
13:45–14:45	V68862 D B Technique d'infiltration au bureau (3) / Infiltration Techniques in the Office (3)	V68732 D B L'écho-ciblée en médecine familiale en 2014 (1) / Targeted Ultrasound in Family Medicine in 2014 (1)
15:15–16:15	V68851 D B Atelier d'intubation : Technique de base / Intubation: Basic technique	V68744 D B L'écho-ciblée en médecine familiale en 2014 (2) / Targeted Ultrasound in Family Medicine in 2014 (2)
16:30–17:30	V68852 D B Atelier d'intubation : Techniques avancées et plan B / Intubation: Advanced techniques and plan B	V68745 D B L'écho-ciblée en médecine familiale en 2014 (3) / Targeted Ultrasound in Family Medicine in 2014 (3)

SATURDAY NOVEMBER 15 / SAMEDI 15 NOVEMBRE

08:30–09:30	S67905 D B Les urgences en pratique familiale (1) / Office Emergencies for the Family Physician (1)	S67536 D B L'examen du genou en 10 points (1) / 10 Point Knee Examination (1)
09:45–10:45	S68766 D B Les urgences en pratique familiale (2) / Office Emergencies for the Family Physician (2)	S68869 D B L'examen du genou en 10 points (2) / 10 Point Knee Examination (2)
11:15–12:15	S70154 D B Les urgences en pratique familiale (3) / Office Emergencies for the Family Physician (3)	S51443 D E Dermoscopy for the Family Physician

LEGEND / LÉGENDE**D = Demonstration theatre / Théâtre de démonstration****PR = Pre-Registration Required / Préinscription obligatoire****B = BILINGUE / BILINGUAL****E = ENGLISH / ANGLAIS****F = FRANÇAIS / FRENCH**

SCIENTIFIC PROGRAM — WEDNESDAY 12 MERCREDI — PROGRAMME SCIENTIFIQUE PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

WEDNESDAY • MERCREDI

10th ANNUAL FAMILY MEDICINE RESEARCH DAY

10^e JOURNÉE ANNUELLE DE LA RECHERCHE EN MÉDECINE FAMILIALE

Registration for Research Day also provides access to FMEF sessions.

L'inscription à la Journée de la recherche donne accès aux séances du FÉMF.

This program meets the accreditation criteria of the College of Family Physicians of Canada and has been accredited for up to 6.0 Mainpro-M1 credits.

Ce programme satisfait aux critères d'agrément du Collège des médecins de famille du Canada et donne droit à un maximum de 6,0 crédits.

PRE-REGISTRATION IS REQUIRED / PRÉINSCRIPTION OBLIGATOIRE

07:30-08:30 Breakfast / Petit déjeuner
ROOM / SALLE : 2000 FOYER – QCCC / CCQ

08:30-08:45 Welcome / Bienvenue
ROOM / SALLE : 2000C – QCCC / CCQ

W77152 08:45-09:45 Section of Researchers Plenary / Plénière de la Section des chercheurs
On Creativity and Innovation ... Getting into the mind of creative giants
ROOM / SALLE : 2000C – QCCC / CCQ

09:45-10:00 Introduction to Posters / Introduction des affiches

10:00-10:45 Break and Poster Viewing / Pause et visite des affiches
ROOM / SALLE : 2000B – QCCC / CCQ

Presentation by the Recipient of the CFPC Outstanding Family Medicine Research Article
Présentation par le récipiendaire du Prix du CMFC pour un article exceptionnel de recherche en médecine familiale

W77453 10:45-11:00 Characteristics of Primary Care Practices Associated With High Quality of Care
Marie-Dominique Beaulieu, MD, MSc; Jeannie Haggerty, PhD; Pierre Tousignant, MD, MSc;
Janet Barnsley, PhD; William Hogg, MD, MSc; Robert Geneau, PhD; Éveline Hudon, MD, MSc;
Réjean Duplain, MD; Jean-Louis Denis, PhD; Lucie Bonin, MD, MSc; Claudio Del Grande, MSc; Natalya Dragieva, MSc
ROOM / SALLE : 2000C – QCCC / CCQ

Presentation by the Recipient of the CFP Best Original Research Article
Présentation par le récipiendaire du Prix du MFC pour le meilleur article de recherche originale

W77454 11:00-11:15 Adoption of the Chronic Care Model to Improve HIV Care in a Marginalized, Largely Aboriginal Population
David Tu, MD, CCFP; Patricia Belda, MSc, MD, CCFP; Doreen Littlejohn, RN; Jeanette Somlak Pedersen;
Juan Valle-Rivera; Mark Tyndall, MD, ScD, FRCPC
ROOM / SALLE : 2000C – QCCC / CCQ

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — WEDNESDAY 12 MERCREDI — PROGRAMME SCIENTIFIQUE PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

WEDNESDAY • MERCREDI

Presentation by the Recipient(s) of the Research Awards for Family Medicine Residents Présentation par les récipiendaires des Prix de recherche pour les résidents en médecine familiale

W77455 11:15-11:30	Antiviral Therapy for Genital Herpes in the Prevention of HIV Transmission <i>Carrie Ching, MD, CCFP, Vancouver, BC; Lindsay Stokvis, MD, CCFP, Vancouver, BC</i> ROOM / SALLE : 2000C – QCCC / CCQ
-------------------------------------	---

W77457 11:30-11:45	The Impact of Toronto Bicycle Lanes on Cyclist-Motor Vehicle Collisions <i>Jennifer Loo, MD, CCFP, Toronto, ON</i> ROOM / SALLE : 2000C – QCCC / CCQ
-------------------------------------	--

11:45-12:15	Lunch / Dîner
12:15-12:45	Section of Researchers Chair's Report / Rapport du président de la Section des chercheurs ROOM / SALLE : 2000C – QCCC / CCQ

2014 Family Medicine Researcher of the Year Award Presentation Remise du prix du Chercheur de l'année en médecine familiale pour 2014

W77534 12:45-13:15	From Research to Practice: A trilogy ROOM / SALLE : 2000C – QCCC / CCQ <i>Michel Labrecque, MD, PhD, CCM FCMF, Québec, QC</i>
-------------------------------------	---

13:15-13:20	Introduction to Oral Presentations / Introduction aux présentations orales
--------------------	---

Top 4 Oral Presentations / Les 4 meilleures présentations orales

W62732 13:30-13:40	Quels gestes cliniques les professionnels considèrent-ils comme de l'aide médicale à mourir ? <i>Claude Arsenault, MD, CCMF, Sherbrooke, QC; Antoine Boivin, MD, PhD, Montréal, QC; Isabelle Marcoux, PhD, Ottawa, ON; Mélanie Toupin, MD, Montréal, QC</i> ROOM / SALLE : 205A – QCCC / CCQ
-------------------------------------	--

W62685 13:30-13:40	An RCT of Supported Self-Care for Depressive Symptoms in Association With Chronic Physical Conditions <i>Mark Yaffe, MD CM, MCISc, CCFP, FCFP, Montréal, QC; Jane McCusker, PhD, Montréal, QC; Martin Cole, MD, FRCPC, Montréal, QC; Maida Sewitch, PhD, Montréal, QC; Tamara Sussman, PhD, Montréal, QC; Erin Strumpf, PhD, Montréal, QC</i> ROOM / SALLE : 205B – QCCC / CCQ
-------------------------------------	--

W63172 13:30-13:40	Development of a Clinical Decision Support Tool for the Primary Prevention of Cardiovascular Disease <i>Anton Rabien, MD, CCFP, Sooke, BC; Morgan Price, MD, PhD, CCFP, Victoria, BC</i> ROOM / SALLE : 205C – QCCC / CCQ
-------------------------------------	---

W57662 15:15-15:25	Interprofessional Learning Using Persons With Developmental Disability as Simulated Patients <i>Brian Hennen, MD, MA, CCFP, FCFP, FRCCP, Dartmouth, NS; Elizabeth Kay-Raining Bird, PhD, Halifax, NS; Paula Hutchinson, PhD, Halifax, NS; Anne Codden-Webster, MSc, Halifax, NS; Karen McNeil, MD, CCFP, FCFP, Halifax, NS; Sandra Witherbee, Halifax, NS; Judy Macdonald, PhD, Halifax, NS; Sarah Shea, MD, FRCPS, Halifax, NS; Andrea Rideout, MD, CCFP, FCFP, Halifax, NS; Dianne Mackenzie, MSc, Halifax, NS; Lisa Doucette, BScN, Yarmouth, NS; Bruce Holmes, Halifax, NS</i> ROOM / SALLE : 2101 – QCCC / CCQ
-------------------------------------	---

13:30-13:40	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
--------------------	---

W62705 13:30-13:40	Caring and Communicating in Critical Cases: A resource for rural physicians <i>Antonia Johnson, MBA; Lindsey Campbell, MD; M. Firdaus; M. Mydeen, MD, CCFP</i> ROOM / SALLE : 206A – QCCC / CCQ
-------------------------------------	---

W67400 13:30-13:40	Implementation of the Expanded Chronic Care Model for the Management of Diabetes in a Community Clinic <i>Juan Soto, MD, CCFP, Spruce Grove, AB; Cecile Pasino, PhD</i> ROOM / SALLE : 206B – QCCC / CCQ
-------------------------------------	--

SCIENTIFIC PROGRAM — WEDNESDAY 12 MERCREDI — PROGRAMME SCIENTIFIQUE PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

WEDNESDAY • MERCREDI

13:45-13:55	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W62632 13:45-13:55	Évaluation de l'implantation d'un système de soins en HTA dans les GMF de la Montérégie Stéphane Groulx, MD, FCMF, Longueuil, QC; Jean Beaudry, MA Psy, Longueuil, QC; Yves Filion, DtP, MBA, Montréal, QC; Julie Dufort, MD, MSc, FRCPC, Longueuil, QC ROOM / SALLE : 205A – QCCC / CCQ
W63402 13:45-13:55	Screening for Red Flags in Patients With MDD During Follow-up Visits in a Group Family Practice Setorme Tsikata, MBChB, MSc, CCFP, Edmonton, AB; Justice Asomaning, PhD, Edmonton, AB; Zahra Fatehi-Hassanabad, MD, PhD, Edmonton, AB ROOM / SALLE : 205B – QCCC / CCQ
W62645 13:45-13:55	Quality of Work Life of Rural Emergency Department Nurses and Physicians: A pilot study Isabelle Bragard, PhD, Belgique; Gilles Dupuis, PhD, Montréal, QC; Patrick Archambault, MD, MSc, FRCPC, CSPQ, Lévis, QC; France Légaré, MD, PhD, CCFP, Québec, QC; Jean-Marc Chauny, MD, CSPQ, MSc, Montréal, QC; Jean-Frédéric Lévesque, MD, PhD, NSW, Australia; Mathieu Ouimet, PhD, Québec, QC; Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC; Poitras, MD, CSPQ, Lévis, QC ROOM / SALLE : 206A – QCCC / CCQ
W60143 13:45-13:55	The Neighbourhood Effect of Immigration on an Urban Diabetic Population Alain Vanasse, MD, PhD, Sherbrooke, QC; Maria Gabriela Orzanco, PhD, Montréal, QC; Patrick Bergeron, PhD, Sherbrooke, QC; Alan Cohen, PhD, Sherbrooke, QC; Théophile Niyonsenga, PhD, Adelaide, Australia; Denis Leroux, PhD, Trois-Rivières, QC ROOM / SALLE : 206B – QCCC / CCQ
14:00-14:10	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W62633 14:00-14:10	Effets sur les pratiques cliniques d'un système de soins en HTA dans les GMF de la Montérégie Stéphane Groulx, MD, FCMF, Longueuil, QC; Jean Beaudry, MA Psy, Longueuil, QC; Yves Filion, DtP, MBA, Montréal, QC; Julie Dufort, MD, MSc, FRCPC Longueuil, QC ROOM / SALLE : 205A – QCCC / CCQ
W57404 14:00-14:10	The Rasouli Decision: Is the withdrawal of life-sustaining measures considered treatment? Yatri Patel, MD, Masters of Studies in Law(c); Robert Solomon, LLB, LLM ROOM / SALLE : 205B – QCCC / CCQ
W62122 14:00-14:10	Is the Recommended Use Requisition Acceptable for Bone Mineral Density Testing in Clinical Practice? Rokeni (Sumi) Ananthrajah, MD, Toronto, ON; Susana Huang, MD, Toronto, ON; Susan Jaglal, PhD, Toronto, ON; Sarah Munce, PhD, Toronto, ON; Sonya Allin, PhD, Toronto, ON; Tarik Bereket, MA, Toronto, ON ROOM / SALLE : 205C – QCCC / CCQ
W60567 14:00-14:10	Portrait of Rural Emergency Departments and Utilization of Emergency Management Guide in Québec Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC; Patrick Archambault, MD, MSc, FRCPC, CSPQ, Lévis, QC; France Légaré, MD, PhD, CCFP, Québec, QC; Jean-Marc Chauny, MD, CSPQ, MSc, Montréal, QC; Jean-Frédéric Lévesque, MD, PhD, New South Wales, Australia; Mathieu Ouimet, PhD, Québec, QC ROOM / SALLE : 206A – QCCC / CCQ
W63286 14:00-14:10	Where Is Abortion Service Provided in Canada?: Results of a national survey Wendy V. Norman, MD, MHSc, Vancouver, BC; Edith Guilbert, MD, MSc, Québec, QC; Christopher Okpaleke, MBBSc, MPH(c), Vancouver, BC; E. Steven Lichtenberg, MD MPH, Chicago, IL; Maureen Paul MD, MPH, Boston, Mass; Katharine O'Connell White, MD, MPH, Tufts University School of Medicine ROOM / SALLE : 206B – QCCC / CCQ

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — WEDNESDAY 12 MERCREDI — PROGRAMME SCIENTIFIQUE PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

WEDNESDAY • MERCREDI

14:15-14:25	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W63318 14:15-14:25	Types d'avortements pratiqués au Québec et dans le reste du Canada : Une étude nationale Edith Guilbert, MD, MSc, Québec, QC; Heidi E. Jones, PhD, MPH, NY, USA; Christopher Okpaleke, MBBSc, MPH(c), Vancouver, BC; E. Steven Lichtenberg, MD, MPH, Chicago, Ill; Maureen Paul, MD, MPH, Boston, MA; Katharine O'Connell White, MD, MPH, Springfield, MA ROOM / SALLE : 205A – QCCC / CCQ
W62620 14:15-14:25	A Screening Toolkit for Early Identification of Mental Health Issues in Seniors Bonnie Dobbs, PhD, Edmonton, AB; Diane McNeil, PhD, Edmonton, AB; Anita Saini, MC, Edmonton, AB ROOM / SALLE : 205B – QCCC / CCQ
W60157 14:15-14:25	Prognostic Value of Residential Hospice Admission Priority Tool Compared to the Palliative Prognostic Index Leslie Morrison, MD, Barrie, ON; Kelly Hubbard, RN, BScN, CHPCN(C), Barrie, ON; Linda Johnston, RN, Barrie, ON; Erin Ueffing, HBHSc, MHSc; Brian Morris, MD, CCFP, Barrie, ON; Anwar Parbtani, PhD, MD, CCFP, Barrie, ON ROOM / SALLE : 205C – QCCC / CCQ
W60577 14:15-14:25	Rural Versus Urban In-Hospital Mortality Following Stroke in Canada Richard Fleet, MD, PhD, CCMF(MU), Lévis, QC; Sylvain Bussières, PhD, Québec, QC; Fatoumata-Korika Tounkara, MSc, Québec, QC; Gilles Dupuis, PhD, Montréal, QC; Patrick Archambault, MD, MSc, FRCPC, CSPQ, Lévis, QC; Julien Poitras, MD, CSPQ, Lévis, QC ROOM / SALLE : 206A – QCCC / CCQ
W57353 14:15-14:25	Shifting Tides in the Emigration Pattern of Canadian Physicians to the United States Thomas Freeman, MD, CCFP/FCFP; Stephen Petterson, PhD; Andrew Bazemore, MD; Sean Finnegan, MS ROOM / SALLE : 206B – QCCC / CCQ
14:30-14:40	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W63310 14:30-14:40	Qui pratique les avortements chirurgicaux au Québec et dans le reste du Canada? Une étude nationale Edith Guilbert, MD, MSc, Québec, QC; Heidi E. Jones, PhD, MPH, NY, USA; Christopher Okpaleke, MBBSc, MPH(c), Vancouver, BC; E. Steven Lichtenberg, MD, MPH, Chicago, Ill; Maureen Paul, MD, MPH, Boston, MA; Katharine O'Connell White, MD, MPH, Springfield, MA ROOM / SALLE : 205A – QCCC / CCQ
W63212 14:30-14:40	Discussing End-of-Life Issues in a New Model of Long-Term Care: A qualitative study Raphaëlle Thériault, MD, CCFP, Halifax, NS; Emily Card Marshall, PhD, Halifax, NS; Fred Burge, MD, FCFP, MSc, Halifax, NS; Barry Clarke, MD, CCFP, COE, Halifax, NS ROOM / SALLE : 205B – QCCC / CCQ
W62697 14:30-14:40	Addressing Medication Discrepancies at the Hospital to Community Transition Through a Community-Based Medication Reconciliation System Allan L. Bailey, MD, CCFP, Edmonton, AB; Kris McKeown PhD, Spruce Grove, AB; Grace Moe, MSc, PCMH-CCE, Spruce Grove, AB ROOM / SALLE : 205C – QCCC / CCQ
W60354 14:30-14:40	A Practice Audit Can Improve Primary Care Provider Knowledge, Attitudes, and Behaviours Towards Chronic Hepatitis B: Results of a nationwide study Hemant Shah, MD, MScCH, HPTE, Toronto, ON; Jean Palmart, Advisory Physicians, BC ROOM / SALLE : 206A – QCCC / CCQ
W62768 14:30-14:40	Effect of Intracervical Xylocaine Prior to Intrauterine System Insertion in Primary Care Carla Sterlinh, HBSc, MD; Ainsley Moore, MD, MSc, CFPC ROOM / SALLE : 206B – QCCC / CCQ

SCIENTIFIC PROGRAM — WEDNESDAY 6 MERCREDI — PROGRAMME SCIENTIFIQUE

PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

14:45-14:55	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W63303 14:45-14:55	What Medications Are Used for Medical Aid in Dying? A scoping review <i>Antoine Boivin, MD, PhD, Montréal, QC; Yi-Sheng Chao, PhD, Postdoctoral student, Longueuil, QC; Genevieve Gagnon, PhD(c), Longueuil, QC; Isabelle Marcoux, PhD, Ottawa, ON</i> ROOM / SALLE : 205B – QCCC / CCQ
W62640 14:45-14:55	Drug Samples Utilization in Family Medicine Teaching Units of the Québec-1 PBRN <i>Marie-Thérèse Lussier, MD, CCFP, FCFP, Montréal, QC; Michel Labreque, MD, PhD, CCFP, FCFP, Québec, QC; Andrea Lessard, MD, MSc, CCFP, Chicoutimi, QC; Pierre Pluye, MD, PhD, Montréal, QC; Roland Grad, MD, MSc, CCFP, Montréal, QC; Caroline Rhéaume, MD, CCMF, PhD, Québec, QC; Fatoumata Binta Diallo, PhD, Laval, QC</i> ROOM / SALLE : 205C – QCCC / CCQ
W55579 14:45-14:55	Profession and Conflict of Interest of Contributors to Canadian Primary Care Guidelines <i>G. Michael Allan, MD, CCFP; Michael R. Kolber, MD, CCFP, MSc; Christina Korownyk, MD, CCFP; Roni Kraut; Aven Crawshay; Ben Vandermeer</i> ROOM / SALLE : 206A – QCCC / CCQ
W57610 14:45-14:55	Perspectives About Spirometry and Knowledge of Spirometric Diagnostic Criteria Among Primary Care Physicians <i>Anthony D'Urzo, MD, MSc, BPHE, CCFP, FCFP, Toronto, ON; Prateek Sehgal, MD(c), Toronto, ON</i> ROOM / SALLE : 206B – QCCC / CCQ
15:00-15:15	Break / Pause
15:15-15:25	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W59727 15:15-15:25	Évaluation d'un atelier de formation sur l'utilisation du dossier médical électronique par les médecins de famille <i>Marie-Pierre Gagnon, PhD, Québec, QC; Jean-Paul Fortin, MD, CSPQ, MPH, MBA, Québec, QC; Réjean Roy, MSc, Montréal, QC; Liette D'Amours, BA, Montréal, QC; Marie Desmartis, MA, Québec, QC</i> ROOM / SALLE : 205A – QCCC / CCQ
W63401 15:15-15:25	Impact of the 2012 Ontario Cervical Screening Guidelines on Sexually Transmitted Infection Screening <i>Tali Bogler, MD, Toronto, ON; Allison Farber, MD, Toronto, ON; Sheila Wijayasinghe, MD, CCFP, Toronto, ON; Richard Glazier, MD, MPH, CCFP, Toronto, ON; Charlie Guiang, MD, CCFP, Toronto, ON</i> ROOM / SALLE : 205B – QCCC / CCQ
W59451 15:15-15:25	Impact of a 3-Hour Workshop on Self-Perceived Abilities and Enjoyment of Dementia Care <i>Linda Lee, MD, MCISc(FM), CCFP, FCFP, Kitchener, ON; Loretta Hillier, MA, London, ON; Wayne Weston, MD, CCFP, FCFP, London, ON</i> ROOM / SALLE : 205C – QCCC / CCQ
W63379 15:15-15:25	Impact of Patient's Online Access to Lab Results: Primary care utilization and patient experience <i>Chad A. Leaver, BA, MSc, MBA(c); Simon Hagens, MBA</i> ROOM / SALLE : 206A – QCCC / CCQ
W62835 15:15-15:25	Case Finding and Managing Chronic Obstructive Pulmonary Disease <i>Cathy Faulds, MD, CCFP, FCFP, ABPHM, London, ON; Emily Stoll, BSc, London, ON; Adriana Pietrzak, BMSc, London, ON</i> ROOM / SALLE : 206B – QCCC / CCQ
W63039 15:15-15:25	The McGill MSc Program in Family Medicine: Who are our students and where do they end up? <i>Jamie DeMore, MA, Montréal, QC ; Gillian Bartlett, PhD, Montréal, QC; Alexandra Dimmer, MSc(c), Montréal, QC; Alexandra Fletcher, MSc(c), Montréal, QC; Roland Grad, MD CM, CCFP, MSc, Montréal, QC; Peter Nugus, PhD, Montréal, QC</i> ROOM / SALLE : 2104AB – QCCC / CCQ

SCIENTIFIC PROGRAM — WEDNESDAY 6 MERCREDI — PROGRAMME SCIENTIFIQUE PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

WEDNESDAY • MERCREDI

15:30-15:40	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W63204	Perception des médecins sur les facteurs d'adoption de la prescription électronique au Québec
15:30-15:40	<i>Julie Payne-Gagnon, MA, Québec, QC; Marie-Pierre Gagnon, PhD, Québec, QC; Claude Sicotte, PhD, Montréal, QC</i> ROOM / SALLE : 205A – QCCC / CCQ
W57104	Equity in Colorectal Cancer Screening: Factors impacting family physician preferences and behaviours
15:30-15:40	<i>Sandy Buchman, MD, CCFP, FCFP; Richard Glazier, MD, CCFP, FCFP, MPH; Linda Rozmovits, DPhil</i> ROOM / SALLE : 205B – QCCC / CCQ
W63257	Defining a Typology of the Specialist: Primary care interface using administrative data
15:30-15:40	<i>Claire Kendall, MD, MSc, Ottawa, ON; Jaime Younger, PhD, Ottawa, ON; Monica Taljaard, PhD, Ottawa, ON; William Hogg, BSc(Hon), MSc, MCISc, MD CM, CCFP, FCFP, Ottawa, ON; Richard H. Glazier, MD, MPH, Toronto, ON; Douglas G. Manuel, MD, MSc, FRCPC, Ottawa, ON</i> ROOM / SALLE : 205C – QCCC / CCQ
W62699	How Do Patients Experience Periodic Health Exams?
15:30-15:40	<i>Aileen Roman, MD, Montréal, QC; Daniella Guindi, MD, Montréal, QC; Svetlana Puzhko, MD, MSc, Montréal, QC; Mark Yaffe, MD CM, MCISc, CCFP, FCFP, Montréal, QC</i> ROOM / SALLE : 206A – QCCC / CCQ
W59802	Addressing Childhood and Youth Obesity in the Primary Care Setting: Are we meeting the challenge?
15:30-15:40	<i>Matthew Orava, MD, MSc, BScH; Anwar Parbtani, PhD, MD, CCFP, Barrie, ON</i> ROOM / SALLE : 206B – QCCC / CCQ
W63426	Clinical Supervisors' Perceived Training Needs to Deliver Elder Care and Teach It to Their Trainees
15:30-15:40	<i>Anik Giguere, PhD, Québec, QC; Françoise Proust, PhD, Québec, QC; Philippe Karazivan, MD, MAEd, Montréal, QC; Bernard Martineau, MD, MA, DPES, Sherbrooke, QC; Charo Rodriguez, MD, PhD, Montréal, QC; Marie Meudec, PhD, Québec, QC</i> ROOM / SALLE : 2101 – QCCC / CCQ
W63424	Resident Perceptions of the Utility of a Formative Academic Benchmarking Examination
15:30-15:40	<i>Shelley Ross, PhD, Edmonton, AB; John Chmelicek, MD, CCFP, FAAFP, FAWM, Edmonton, AB; Denise Campbell-Scherer, MD, PhD, CCFP, Edmonton, AB; Tanya Barber, MA, Edmonton, AB</i> ROOM / SALLE : 2104AB – QCCC / CCQ
15:45-15:55	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
M62408	Gestion des échantillons de médicaments à l'Unité de médecine de famille Saint-François d'Assise
15:45-15:55	<i>Ghislaine Tre, MSc, PhD, Québec, QC; Ulrich Ifoko, MD, CCMF, Montréal, QC; Marie-Ève Robert; Michel Labrecque, MD, CCMF, FCMF, Québec, QC</i> ROOM / SALLE : 205A – QCCC / CCQ
W63231	How Prevalent Are “Meet and Greet” Screening Appointments for New Patients? Implications for Access Equity
15:45-15:55	<i>Emily Gard Marshall, PhD, Halifax, NS; Beverley Lawson, MSc, Halifax, NS; Judy Chisholm, BN, MN, Halifax NS; Richard Gibson, MD, Halifax, NS; Nirupa Varatharasan, MSc, Halifax, NS; Frederick Burge, MD, MSc, FCFP</i> ROOM / SALLE : 206A – QCCC / CCQ
W63382	In the Loop: Primary care providers' role in newborn screening for cystic fibrosis
15:45-15:55	<i>June C. Carroll, MD, CCFP, Toronto, ON; Robin Z. Hayeems, PhD, Toronto, ON; Fiona A. Miller, PhD, Toronto, ON; Carolyn J. Barg, MSc, Toronto, ON; Yvonne Bombard, PhD, Toronto, ON; Peter Durie, MD, Toronto, ON</i> ROOM / SALLE : 206B – QCCC / CCQ
W63199	What Procedural Skills Do Clerks Perform in Family Medicine Clerkships? A CERA Survey
15:45-15:55	<i>Martina Kelly, MBCH, MA, CCFP, Calgary, AB; Lara Nixon, MD, CCFP, FCFP, Calgary, AB; Kelly Everard, PhD, Saint Louis, MI; Alec Chessman, MD, SC</i> ROOM / SALLE : 2101 – QCCC / CCQ
W58941	Timeliness of Encounter Note Review by Preceptors in Academic Family Medicine Teaching Clinics
15:45-15:55	<i>Carol Styles, RN, BN, MPH; Maria Krahm, BSc(Hon)</i> ROOM / SALLE : 2104AB – QCCC / CCQ

SCIENTIFIC PROGRAM — WEDNESDAY 6 MERCREDI — PROGRAMME SCIENTIFIQUE

PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

W60597 15:45-15:55	Family Physician Perception of the Usefulness of an Intervention to Improve Continuity of Cancer Care <i>Michele Aubin, MD, PhD, FCFP, CCFP, Québec, QC; Lucie Vézina, MA, Québec, QC; René Verreault, MD, PhD, FCFP, CCFP, Québec, QC; Lise Fillion, RN, PhD, Québec, QC; Éveline Hudon, MD, MA, Montréal, QC; Sébastien Simard, PhD, Québec, QC; André Tourigny, MD, MPH, Québec, QC</i> ROOM / SALLE : 205B – QCCC / CCQ
W60794 15:45-15:55	Intimate Partner Violence: Assessment of family physicians' awareness, preparedness, and approaches <i>Chris Gall, BMS(Hon), MD, Toronto, ON; J. Shaw, BSc(Hon), MD; E. Kiss, MD, CCFP; R. Raiciu, BA(Hon), MSc; A. Parbtani, MD, CCFP</i> ROOM / SALLE : 205C – QCCC / CCQ

16:00-16:10	Free Standing Paper (Oral) Presentations / Présentations libres (orales)
W62771 16:00-16:10	Bereaved Parents Break the Silence of Stillbirth: A community-based participatory research project <i>Lynn Farrales, MSc, MD, CCFP, Vancouver, BC; Jennifer Douglas, PhD, Vancouver, BC; Jaime Ascher, BSc, Vancouver, BC; John Nanson, MEd, Vancouver, BC; May Farrales, PhD(c), Vancouver, BC; Andrea McComb, EdD(c), Vancouver, BC</i> ROOM / SALLE : 206B – QCCC / CCQ
W62854 16:00-16:10	The Impact of Cultural Differences on Family Medicine Residency Education: Validating a new assessment instrument <i>Douglas Archibald, PhD, Ottawa, ON; Alison Eyre, MD, CCFP, Ottawa, ON; Dorota Szczepanik, MD, CCFP, Ottawa, ON; Lionel Laroche, PhD, Markham, ON; Simone Dahrouge, PhD, Ottawa, ON; Timothy Wood, PhD, Ottawa, ON</i> ROOM / SALLE : 2101 – QCCC / CCQ
W56524 16:00-16:10	The “Nightmares” Course: An effective simulation-based acute care training method for family medicine residents <i>Filip Gilic, CCFP(EM); Ian Sempowski, CCFP(EM); Ana Blagojevic, MD, MSc; Karen Schultz, MD, CCFP</i> ROOM / SALLE : 2104AB – QCCC / CCQ

W77460 16:00-17:00	Meet Canada's Community-Based Primary Health Care Research Teams! ROOM / SALLE : 2000C – QCCC / CCQ
-------------------------------	--

Description:

In 2012 CIHR funded 12 interdisciplinary primary healthcare research teams. This Community-based Primary Health Care (CBPHC) Signature Initiative supports highly innovative approaches to improving the delivery of high-quality community-based primary health care to Canadians. This “Lightning Round” session will allow each team 3 minutes and one slide to introduce their approach and progress. All teams will also have a poster available in a special section of the poster area, to provide further details and a chance for you to discuss these innovative and exciting leading-edge research projects with team members!

DAILY BADGE SCAN REQUIRED – PROOF OF PARTICIPATION: Remember to have your name badge scanned EACH DAY by a CFPC staff member throughout the conference. Self-scanning stations are also available throughout the conference venues. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2014 by January 1, 2015. **Please note that these letters are not available for pick-up on-site.**

SCANNAGE QUOTIDIEN DE L'INSIGNE OBLIGATOIRE – PREUVE DE PARTICIPATION : N'oubliez pas de faire scanner votre insigne d'identité CHAQUE JOUR par un membre du personnel du CMFC durant toute la conférence. Des postes de lecteur code-barre se trouveront aussi un peu partout sur les lieux de la conférence. Tous les participants inscrits dont l'insigne aura été scanné recevront une lettre confirmant leur participation au Forum en médecine familiale 2014 avant le 1^{er} janvier 2015. **Veuillez noter que ces lettres ne seront pas disponibles sur place.**

Session cancellation: The College reserves the right to cancel session(s) due to unforeseen circumstances and cannot accept responsibility for out-of-pocket expenses incurred due to the cancellation of any session.

Annulation de séance : Le Collège se réserve le droit d'annuler une ou plusieurs séances s'il survient des événements imprévus et ne sera pas responsable de toute manue dépense encourue en raison de l'annulation d'une séance.

**Family Medicine Education Forum (FMEF)
Supporting Teachers: Working Together to Build Our Capacities**

Forum sur l'éducation en médecine familiale (FÉMF)

Soutenons les enseignants : Travaillons ensemble pour accroître nos capacités

Registration for FMEF also provides access to Research Day sessions.

L'inscription au FÉMF donne accès aux séances de la Journée de la recherche.

This program meets the accreditation criteria of the College of Family Physicians of Canada and has been accredited for up to 5.5 Mainpro-M1 credits.

Ce programme satisfait aux critères d'agrément du Collège des médecins de famille du Canada et donne droit à un maximum de 5,5 crédits.

PRE-REGISTRATION IS REQUIRED / PRÉINSCRIPTION OBLIGATOIRE

07:30–08:30 Breakfast / Petit déjeuner
ROOM / SALLE : 2000 FOYER – QCCC / CCQ

WM75322 Family Medicine Education Forum (FMEF) Plenary – The Fundamental Teaching Activities Framework
08:30–10:00 *Plénière du Forum sur l'éducation en médecine familiale (FÉMF) Référentiel d'activités pédagogiques fondamentales*
ROOM / SALLE : 2000A – QCCC / CCQ

10:00-10:45 Break and Poster Viewing / Pause et visite des affiches
ROOM / SALLE : 2000B – QCCC / CCQ

W77111 Undergraduate Education Committee (UGEC) Showcase: Resources for teachers of medical students in family medicine
10:45-12:00 **ROOM / SALLE : 304B – QCCC / CCQ**

Description:

Are you an Undergraduate Educator looking for resources to support your curriculum and programs? Join us as members of the CFPC's Undergraduate Education Committee (UGEC) showcase resources that they have produced, as well as collected. It's also an opportunity to share your own favorite resources with us

W77112 Deepening Your Understanding of the Fundamental Teaching Activities Framework (FTAF)
10:45-12:00 *Working Group on Faculty Development*
ROOM / SALLE : 309A – QCCC / CCQ

W77114 Competency-based Assessment Alchemy: Turning field notes into gold
10:45-12:00 *Members of the Working Group on the Certification Process*
ROOM / SALLE : 308B – QCCC / CCQ

Learning objectives:

1. understand how Field Notes support competency-based assessment
2. understand what constitutes a valuable Field Note
3. have an opportunity to use this information in the review of multiple Field Note examples with discussion on what makes a Field Note more effective for use in formative and later summative feedback

W77115 A Tool for Assessing the Collaborator Role Competencies: Relevance and application to teaching practice
10:45-12:00 *Steve Balkou, Deborah Kopansky-Giles, BPHE, DC, FCCS, MSc; Christie Newton, MD, CCFP, FCFP;
CFPC Working Group on the Collaborator Role*
ROOM / SALLE : 307AB – QCCC / CCQ

Learning objectives:

1. preview a tool developed by the working group to assess the collaborator role competencies
2. apply this tool to case scenarios and provide feedback on the application of the tool in practice

SCIENTIFIC PROGRAM — WEDNESDAY 12 MERCREDI — PROGRAMME SCIENTIFIQUE

PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

W**W77117****10:45-12:00****Accreditation: How can we improve the process?**

*Louise Nasmith, MD, CCFP, FCFP; Judith Scott, MA; Keith Wycliffe-Jones, MD, CCFP, FCFP
CFPC Accreditation Committee*

ROOM / SALLE : 309B – QCCC / CCQ*Learning objectives:*

1. provide feedback to the Accreditation Chair, past Chair, and Manager on what works and what might be changed around the accreditation process
2. share accreditation experiences, challenges, and solutions
3. help develop a series of themes around the strengths and weaknesses of the current accreditation process

W77118**10:45-12:00****Using Social Media as an Educational Tool: Our experience – First Five Years in Family Practice Journal Club**

Scott MacLean, MD, CCFP, CFPC First Five Years in Practice Committee

ROOM / SALLE : 301A – QCCC / CCQ*Learning objectives:*

1. learn how the FFYFP's online journal club was established, as well as learn about other similar social-media based journal clubs worldwide
2. reflect on the utility of a social-media based journal club and how it can enhance teaching and learning in their educational setting
3. provide feedback to the FFYFP Committee on future directions of the journal club

W77119**10:45-12:00****Residency Level Program Evaluation and You: How to use results to evaluate and improve curriculum through faculty development**

Doug Archibald, MD, Ottawa, ON; Shelley Ross, MD, Edmonton, AB

ROOM / SALLE : 308A – QCCC / CCQ

In this workshop, attendees will be provided with a mock national aggregate data demonstrating information from the Family Medicine Longitudinal Survey and mock results from program level data. Using the data, attendees will learn how to interpret the results considering how context influences interpretation and how data can be used to improve curriculum through the use of faculty development.

W77121**10:45-12:00****Reflective Learning: CME in evolution**

*Jamie Meuser, MD, CCFP, FCFP; Janice Harvey, MD, CCFP, FCFP; Roland Grad, MD, CCFP, FCFP, Montréal, QC;
Pierre Pluye, MD, Montréal, QC*

ROOM / SALLE : 303A – QCCC / CCQ*Learning objectives:*

1. residents and students can use the Information Assessment Method to stimulate (and document) their reflective learning
2. teachers can use the Information Assessment Method to engage trainees and obtain constructive feedback

W75680**10:45-12:00****How to Be a Triple C Teacher (1)**

Eric Wong, MD, CCFP, London, ON; College of Family Physicians of Canada's (CFPC's) Triple C Competency Based Curriculum Task Force

ROOM / SALLE : 303B – QCCC / CCQ*Learning objectives:*

1. describe an approach to learner supervision consistent with Triple C
2. identify CFPC resources that can support clinical teachers within a Triple C curriculum
3. identify personal or practice changes to be made to become a Triple C teacher

12:00-13:00**Lunch / Dîner****ROOM / SALLE : 2000A – QCCC / CCQ****LEGEND / LÉGENDE**

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — WEDNESDAY 12 MERCREDI — PROGRAMME SCIENTIFIQUE PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

WEDNESDAY • MERCREDI

W75214 Exploring FM Education Phases Across a Competency-based Learning Continuum

13:00-15:00 Presenters: CFPC-FMEC-PG Collaboration
ROOM / SALLE : 308B – QCCC / CCQ

Learning objectives:

1. consider the phases of learning and the pros and cons, challenges and benefits of enhanced transitions if competency-based approaches are adopted
2. explore different pedagogical methods emerging in the literature to mark different phases of medical education and provide reflections on what might work best for family medicine
3. provide reflections for the CFPC and our representative leaders in the FMEC Projects on transitions along the learning continuum

MW54737 Pièges et astuces lors de la supervision de l'entrevue motivationnelle

13:00-15:00 *Traps and Tricks When Supervising the Motivational Interview*
Bernard Martineau, MD, CCMF, FCMF, MA, DipES, Sherbrooke, QC; Steve Balkou, MSc, Sherbrooke, QC
ROOM / SALLE : 303B – QCCC / CCQ

Objectifs d'apprentissage :

1. identifier les embûches à appliquer à l'entrevue motivationnelle
2. aider le résident en supervision à appréhender les pièges souvent rencontrés lors du changement d'habitudes de vie
3. outiller les résidents à mieux utiliser l'entrevue motivationnelle

Learning objectives:

1. identify potential pitfalls when using the motivational interview
2. help the resident, during supervision, to recognize the traps that lie in wait for patients when changing an unhealthy lifestyle
3. supply the tools residents need to apply the motivational interview

W55101 Predicting Performance of Family Medicine Residents Using a Critical Thinking Skills Test

13:00-15:00 Shirley Schipper, MD, CCFP, Edmonton, AB; Kim Loeffler, MD, CCFP, Edmonton, AB; David Ross, MD, CCFP, Edmonton, AB; Shelley Ross, PhD, Edmonton, AB; Mike Allan, MD, CCFP, Edmonton, AB
ROOM / SALLE : 304B – QCCC / CCQ

Learning objectives:

1. describe the use and validity of the California Critical Thinking Skills Test in professional training programs
2. examine the relationship between critical thinking skills of family medicine residents and academic and clinical performance
3. debate the implications of using a critical thinking skills test in residency programs, including the selection of trainees and critical thinking skills teaching

W55800 Teaching Professionalism: Collegial conversations with our learners

13:00-15:00 James Coertzen, MD, MClSc, CCFP, FCFP, Thunder Bay, ON
ROOM / SALLE : 309B – QCCC / CCQ

Learning objectives:

1. discuss the contextual nature of professionalism and the critical role of preceptors in the development of professionalism by their learners
2. demonstrate professionalism to learners in clinical practice by role modeling and purposeful preceptoring
3. apply effective strategies for dealing with unprofessional behaviour during a clinical placement

M56031 La position d'apprentissage : un incontournable pour le développement des compétences

13:00-15:00 Cynthia Cameron, MD, CCMF, St-Romuald, QC; Christian Rheault, MD, CCMF, Québec, QC; Marie Giroux, MD, FCMF, Sherbrooke, QC; Danielle Saucier, MD, CCMF, FCMF, MA(Ed), Québec, QC
ROOM / SALLE : 309A – QCCC / CCQ

Objectifs d'apprentissage :

1. différencier « position d'apprentissage » et « position d'évaluation »
2. connaître les stratégies possibles pour adopter ou faire adopter une meilleure position d'apprentissage
3. discuter des impacts d'une telle approche sur l'enseignement et la relation superviseur-supervisé

W56280 Supporting Residents: A national discussion

13:00-15:00 Willa Henry, MD, CCFP, FCFP, Vancouver, BC; Steven Beerman, MD, CCFP, Nanaimo, BC
ROOM / SALLE : 307AB – QCCC / CCQ

Learning objectives:

1. share experiences across programs regarding resident stress
2. identify factors that affect residents' well-being and explore methods of quantifying resident stress and stress impact
3. discuss interventions or advocacy needs that programs can use to support residents

SCIENTIFIC PROGRAM — WEDNESDAY 12 MERCREDI — PROGRAMME SCIENTIFIQUE PRE-CONFERENCE – JOURNÉE PRÉCONFÉRENCE

WEDNESDAY • MERCREDI

W57082 13:00-15:00	Helping the Good Resident Reach His or Her Full Potential: The use of the individualized learning plan Aider le bon résident à atteindre son plein potentiel : utilisation du plan d'apprentissage individualisé Luce Pélissier-Simard, MD, CCMF, MSc, FCFM, Sherbrooke, QC; Carole Bernier, MD, CCMF, FCFM, Sherbrooke, QC
ROOM / SALLE : 301A – QCCC / CCQ	

Learning objectives:

1. compare different learning plans implemented in different postgraduate family medicine programs and identify best practices
2. accompany a resident through his or her learning and reflective process, including documentation of goals and progress using a learning plan
3. use the learning plan as a communication tool and link between the different residency environments, contexts, and different preceptors

M57582 13:00-15:00	Évaluation axée sur les compétences : stratégies et outils dans le programme de l'Université Laval <i>Laurence Arena-Daigle, MD, CCMF, Québec, QC; Miriam Lacasse, MD, MSc, CCMF, Québec, QC; Marie-Hélène Dufour, MD, CCMF, Québec, QC; Josette Castel, MD, MSc, CCMF, Québec, QC</i>
ROOM / SALLE : 303A – QCCC / CCQ	

Objectifs d'apprentissage :

1. expliquer la stratégie d'implantation de l'évaluation par compétences du programme de médecine familiale de l'Université Laval
2. analyser les outils d'évaluation par compétences développés par le programme
3. échanger sur les stratégies de formation professorale à favoriser pour faciliter l'utilisation des outils sur le terrain

W75177 13:00-15:00	Conversations That Are “Crucial” to Resident Progression: The periodic assessment of progress <i>Cheri Bethune, MD, CCFP, FCFP, St. John's, NL; Theresa van der Goes, MD, CCFP, Nanaimo, BC; and other members of the CFPC Working Group on the Certification Process</i>
ROOM / SALLE : 301B – QCCC / CCQ	

Learning objectives:

1. describe concept of coaching, the tasks of the “competency coach,” and the important steps in preparation and follow-up to the periodic review by the resident/faculty advisor and program administration
2. share strategies and tips to enhance the effectiveness of the periodic review of learners’ progress and share the tools they have developed in their individual programs to assist residents in reflection on their learning progression
3. explore ways to evaluate the effectiveness of a program of progress reviews on learner achievement

W75180 13:00-15:00	Setting Yourself Up for Success: Strategic leadership development <i>David Keegan, MD, CCFP(EM), FCFP, Calgary, AB</i>
ROOM / SALLE : 308A – QCCC / CCQ	

Learning objectives:

1. describe common leadership pitfalls and corresponding solutions experienced by people with personalities similar to their own
2. describe and conduct a personal wellness wheel audit and a personal leadership skill audit
3. describe and start to develop a personal leadership strategic plan (including mentorship and academic scholarship success)

15:00-15:15	Break / Pause
15:15-16:10	Free Standing Paper (Oral) Presentations / Présentations libres (orales)

DAILY BADGE SCAN REQUIRED – PROOF OF PARTICIPATION: Remember to have your name badge scanned EACH DAY by a CFPC staff member throughout the conference. Self-scanning stations are also available throughout the conference venues. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2014 by January 1, 2015. **Please note that these letters are not available for pick-up on-site.**

SCANNAGE QUOTIDIEN DE L'INSIGNE OBLIGATOIRE – PREUVE DE PARTICIPATION : N'oubliez pas de faire scanner votre insigne d'identité CHAQUE JOUR par un membre du personnel du CMFC durant toute la conférence. Des postes de lecteur code-barre se trouveront aussi un peu partout sur les lieux de la conférence. Tous les participants inscrits dont l'insigne aura été scanné recevront une lettre confirmant leur participation au Forum en médecine familiale 2014 avant le 1^{er} janvier 2015. **Veuillez noter que ces lettres ne seront pas disponibles sur place.**

Session cancellation: The College reserves the right to cancel session(s) due to unforeseen circumstances and cannot accept responsibility for out-of-pocket expenses incurred due to the cancellation of any session.

Annulation de séance : Le Collège se réserve le droit d'annuler une ou plusieurs séances s'il survient des événements imprévus et ne sera pas responsable de toute menue dépense encourue en raison de l'annulation d'une séance.

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — THURSDAY 13 JEUDI — PROGRAMME SCIENTIFIQUE

T79849 **Residency PBSG Networking Breakfast**
07:00-08:00 **ROOM / SALLE : 303B – QCCC / CCQ**

Looking for tips for running PBSG sessions in your residency program? Interested in how PBSG can be used to help residents with transition to practice? Learn from others who are using residency PBSG across the country. Dr. Sarah Kinzie, Residency Director for the Foundation for Medical Practice Education will be leading this session. Please join us in room 303B for an open discussion about using PBSG in residency programs

T67256 **Global Health Breakfast Networking Breakfast Discussion: Would you like a Certificate of Added Competency (CAC) in Global Health?**
07:00-08:00 **ROOM / SALLE : 303A – QCCC / CCQ**

T75683 **Researchers in Education Breakfast**
07:00-08:00 **ROOM / SALLE : 301A – QCCC / CCQ**

Please join us for our Third Annual Family Medicine Educators/Researchers Networking Breakfast to connect with colleagues conducting like-minded research and to share your current and prospective research ideas.

T80776 **Dal/MUN Breakfast Meeting** **BY INVITATION ONLY**
07:00-08:00 **ROOM / SALLE : 304B – QCCC / CCQ**

T75403 **Mainpro+ ... A New Look, With New Ways to Learn (1)**
07:00-08:00 **Janice Harvey, MD, CCFP, FCFP, Dundas, ON; Dominique Tessier, MD, CCMF, FCMF, Montréal, QC;**
Jim Thorsteinson, MD, CCFP, FCFP, Vancouver, BC; Khurram Jahangir, MD, CCFP(EM), FCFP, Edmonton, AB;
Teresa Wawrykow, MD, CCFP(EM), Winnipeg, MB; Eric Wong, MD, CCFP, London, ON;
Scott MacDonald, MD, CCFP(EM), FCFP, Bedford, NS
ROOM / SALLE : 308A – QCCC / CCQ

Join us for an informative session on the updates to Mainpro coming soon. Get to know who your Regional Educator is and hear about the exciting changes, which will offer more intuitive, self-directed learning opportunities. You will learn how easy it is to earn credits for practice activities you do on a daily basis. The CFPC is committed to providing quality CPD to meet your changing interests and learning needs.

Participants may claim an additional Mainpro-M1 credit for this session.

JT100 **DISCOURS D'OUVERTURE / KEYNOTE ADDRESS**
08:00-09:30 **« L'art peut-il changer le monde ? »**
“Can Art Change the World?”
Gil Favreau, Directeur, Action et responsabilité sociales / Director, Social Action and Community Relations Service Citoyenneté / Global Citizenship Service, Montréal, QC
ROOM / SALLE : 200ABC – QCCC / CCQ

T52641 **Smoking in Chronic Pain: Should they butt out?**
10:00-10:30 **Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON**
ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. understand how cigarette smoking is linked to chronic pain
2. incorporate smoking cessation strategies into chronic pain treatment
3. integrate smoking cessation strategies with chronic pain therapy in clinical practice

T57363 **Setting up Antimicrobial Stewardship in a Geriatric Facility: The Baycrest experience**
10:00-10:30 **Nina Kassett, BScPhm, RPh, Toronto, ON; Aidlee Craft, MD, CCFP, FCFP, Toronto, ON;**
Michael P. Kirzner, MD, CCFP, Toronto, ON
ROOM / SALLE : 309A – QCCC / CCQ

Learning objectives:

1. analyze the development of an antimicrobial stewardship program and apply basic principles to their institution
2. select an appropriate priority project for their institution

3. utilize appropriate metrics to measure the success of the program

T57514 Women and Cardiovascular Disease: Unique risk factors across the lifespan
10:00-10:30 Karen Fleming, MD, MSc, CCFP, FCFP, Toronto, ON
ROOM / SALLE : 309B – QCCC / CCQ

Learning objectives:

1. identify unique risk factors across the lifespan that identify women at future risk of CVD
2. understand barriers faced by physicians and women in implementing risk reduction programs in primary care
3. develop strategies to implement screening and risk factor reduction in their practice settings for high-risk women

J68873 Les problèmes de jeux de hasard et d'argent au Québec : épidémiologie, déterminants, prévention et intervention
10:00-11:00 Elisabeth Papineau, PhD, Montréal, QC; Isabelle Giroux, PhD, Québec, QC
ROOM / SALLE : 2104AB – QCCC / CCQ

Objectifs d'apprentissage :

1. sensibiliser les médecins aux problèmes de jeux de hasard et d'argent
2. familiariser les médecins avec les principales données épidémiologiques et les déterminants des problèmes de jeu
3. familiariser les médecins avec les meilleures pratiques préventives et cliniques

T51333 Simple Approach to Red Eye: Evidence, pearls, and medicolegal pitfalls
10:00-11:00 Simon Moore, MD, CCFP, Vancouver, BC
ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. confidently differentiate various red eye diagnoses, avoiding common medicolegal pitfalls
2. safely prescribe therapeutics for red eye, including antibiotics, according to recent evidence
3. quickly identify simplified red eye red flags requiring urgent referral

T55640 How Poverty, Intellectual Disability, and Cultural Factors Can Impact Health Outcomes: A look at social determinants of health
10:00-11:00 Patricia Mousmanis, MD, CCFP, FCFP, Richmond Hill, ON; Liz Grier, MD, CCFP, FCFP, Kingston, ON; Katherine Rouleaux, MD, CCFP, FCFP, Toronto, ON; Lisa Graves, MD, CCFP, FCFP, Ancaster, ON; Ruth Elwood Martin, MD CCFP, FCFP, Vancouver, BC; Tom Gabruch, MD, CCFP, FCFP, Regina, SK; Stephen Cashman, Winnipeg, MB
ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. distinguish how social determinants of health (poverty, lack of education, lack of social supports) can impact clinical health and child developmental outcomes
2. demonstrate strategies to be used in screening proactively and summarize how to modify high-risk social factors in families, teens, children, and pregnancy
3. generate an action plan for families at high risk for management of medical conditions and link them to community resources to improve clinical outcomes

T56825 A Clinical Algorithm for the Detection, Monitoring, and Management of Chronic Kidney Disease in Primary Care
10:00-11:00 Allan Grill, MD, CCFP, MPH, Toronto, ON
ROOM / SALLE : 2000B – QCCC / CCQ

Learning objectives:

1. identify which patients in a typical family practice are at higher risk for chronic kidney disease (CKD)
2. clarify which investigations to order for patients at high risk for CKD and how to interpret the results

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

3. present a practical clinical algorithm that outlines the role of the primary care practitioner in managing patients with CKD and the criteria for appropriate referral to nephrology

TJ68840 10:00-11:00	What's New? The top ten research studies that will impact clinical practice for family physicians <i>Quoi de neuf? Les dix meilleures études de recherche qui changeront la pratique clinique pour les médecins de famille</i> David Kaplan, MD, CCFP, Toronto, ON; David White, MD, CCFP, Toronto, ON; Moderator / Modératrice, Wendy Norman, MD, CCFP, FCFP, Vancouver, BC ROOM / SALLE : 2000A – QCCC / CCQ
--------------------------------	---

Learning objectives:

1. synthesize clinically relevant research presented at the primary care annual research meeting (NAPCRG)
2. stimulate the interest of practicing family physicians in primary care research

Objectifs d'apprentissage :

1. synthétiser des recherches cliniquement pertinentes qui ont été présentées lors de la conférence annuelle du NAPCRG
2. stimuler l'intérêt des médecins de famille praticiens en matière de recherche en soins primaires

T57448 10:00-11:00	Weaving Art and Creativity Into Your Practice and Community Jeff Nachrigall, Saskatoon, SK ROOM / SALLE : 307AB – QCCC / CCQ
-------------------------------	--

Medical Humanities Theatre / Théâtre des sciences humaines de la santé**Learning objectives:**

1. identify ways in which art can be more accessible to family physicians as a resource to their patients and communities

T57604 10:00-11:00	Turning Fieldnotes Upside Down: Learner feedback to preceptors Kevin Desmarais, BSc, MD, Edmonton, AB; Sudha Koppula, BSc(Hon), MD, MCISc, CCFP, Edmonton, AB ROOM / SALLE : 303A – QCCC / CCQ
-------------------------------	--

Learning objectives:

1. reinforce the utility of field notes as a valuable form of immediate feedback
2. describe the use of field notes created by learners as a tool to provide feedback to preceptors
3. discuss the potential of this feedback as a form of reflection and improvement on teaching practices

T57903 10:00-11:00	Social Media: Leveraging the network to enhance your practice community Naheed Dosani, MD, CCFP, Toronto, ON; Stephen Pomedli, MD, MSc, CCFP, Toronto, ON ROOM / SALLE : 206B – QCCC / CCQ
-------------------------------	--

Learning objectives:

1. review basic elements of managing social media streams such as Twitter, Facebook, and LinkedIn
2. learn about and describe a network of Canadian physicians on Twitter
3. develop a plan to take advantage of existing social media networks to meet your practical goals, whether they relate to continuing medical education, advocacy, or professional networking

T75237 10:00-11:00	Updates From the Future of Medical Education in Canada Postgraduate Project FMEC-PG Management Consortium (The College of Family Physicians of Canada [CFPC], The Royal College of Physicians and Surgeons of Canada [RCPSC], Association of Faculties of Medicine of Canada [AFMC] and Collège des médecins du Québec [CMQ]) ROOM / SALLE : 303B – QCCC / CCQ
-------------------------------	--

Learning objectives:

1. understand progress made on FMEC-PG recommendations related to aligning accreditation, enhancing transitions, and advancing new models of governance for postgraduate education
2. share feedback to inform the FMEC-PG consortium on family medicine's perspectives on these recommendations

J57789 10:00-12:15	Unités d'enseignement interprofessionnelles en soins de première ligne pour les personnes âgées Paule Lebel, MD, MSc, Montréal, QC; Louise Authier, MD, CCFM, FCFM, Montréal, QC; Hugues de Lachevrotière, MD, Montréal, QC ROOM / SALLE : 304B – QCCC / CCQ
-------------------------------	---

Objectifs d'apprentissage :

1. discuter des besoins sociétaux et éducatifs qui mènent au développement de compétences chez les futurs professionnels de première ligne
2. clarifier le concept des unités d'enseignement interprofessionnelles de première ligne en soins aux personnes âgées, en contextes de

pratique de bureau, de soins à domicile, de soins en CHSLD

3. identifier les facteurs facilitants et les obstacles à l'implantation de ces unités d'enseignement interprofessionnelles et proposer des solutions concrètes

T57326 Advanced Field Note Use: The next generation
10:00-12:15

Tom Laughlin, MD, CCFP, FCFP, Moncton, NB; Sasha Cormier, MD, Moncton, NB; Tim Allen, MD, MCFP(EM), FRCPC, MA(Ed), Toronto, ON; Tom Crichton, MD, CCFP, FCFP, Sudbury, ON; Kathrine Lawrence, Bsc, MD, CCFP, FCFP, Regina, SK; Cheri Bethune, MD, MCISc, CCFP, FCFP, St. John's, NL; Carlos Brailovsky, MD, MA(Ed), MCFPC, Québec, QC; Michel Donoff, MD, CCFP, FCFP, Edmonton, AB; Karen Schultz, MD, CCFP, FCFP, Kingston, ON; Theresa Van Der Goes, MD, CCFP, Nanaimo, BC;

ROOM / SALLE : 301A – QCCC / CCQ
Learning objectives:

1. refresh your familiarity with an effective tool (field note) and its use in gathering behaviour-based information in the workplace
2. use the gathered information in formative and summative assessment with effective coaching and narrative reporting
3. use the CFPC Evaluation Objectives to identify areas for focus and clarification to facilitate assessment and coaching

T57184 Accreditation of Postgraduate Programs: Demystifying the process
10:00-12:15

Louise Nasmith, MD CM, CCFP, FCFP, Vancouver, BC; Keith Wycliffe-Jones, MD, CCFP, Calgary, AB; Judith Scott, Mississauga, ON

ROOM / SALLE : 304A – QCCC / CCQ

This 2-hour workshop is meant to assist programs as well as potential surveyors on better understanding the elements of an accreditation survey visit.

Learning objectives:

1. acquire knowledge about the PG accreditation process that is relevant to their situation and role
2. be better equipped to prepare for an accreditation survey and its various components (eg, PSQ completion; local preparation)
3. develop specific skills needed as a surveyor (interviewing; deliberating)

T57517 Training Pathways for Family Physician Researchers in Canada
10:00-14:45

Wendy Norman, MD, CCFP, FCFP, Vancouver, BC

BY INVITATION ONLY
ROOM / SALLE : 301B – QCCC / CCQ
T55576 Benign vs Cancerous Skin Lesions: How to tell the difference
10:30-11:00

Christie Freeman, MD, CCFP, DipPDERM, MSc, Peterborough, ON

ROOM / SALLE : 200A – QCCC / CCQ
Learning objectives:

1. take a focused history and perform a directed physical exam when faced with a skin lesion
2. recognize clinical patterns common to benign lesions and differentiate these from patterns of malignant lesions
3. identify which of these lesions can be treated in the office, which should be referred, and understand which lesions require more urgent referral

T56518 Positive Thinking and Effective Communication: An approach to improved pain management
10:30-11:00

Lydia Hatcher, MD, CCFP, FCFP, Ancaster, ON

ROOM / SALLE : 306A – QCCC / CCQ
Learning objectives:

1. learn basic skills in an approach to using positive thinking for your patients and yourself as caregiver
2. discuss appropriate communication techniques for different patient scenarios, including therapeutic listening and goal setting
3. incorporate acceptance of chronic pain and commitment to therapy as part of routine pain management

T57810 Getting Briefed on Infectious Disease Trends in Canada
10:30-11:00

Patricia Huston, MD, MPH, CCFP, Ottawa, ON

ROOM / SALLE : 206A – QCCC / CCQ
Learning objectives:
LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — THURSDAY 13 JEUDI — PROGRAMME SCIENTIFIQUE

1. identify key trends on emerging infectious diseases in Canada, such as Lyme disease, including the latest on diagnosis and treatment
2. know when to call local public health in managing an infectious disease
3. describe the information cycle for reportable diseases and identify a new resource on infectious diseases in Canada

T57849 Anemia in the Elderly

10:30-11:00 Amy Freedman, MD, CCFP, Toronto, ON
ROOM / SALLE : 2000D – QCCC / CCQ

Learning objectives:

1. review the most common presentations and causes of anemia in the elderly
2. apply a step-wise approach to the work-up of anemia based on a limited number of laboratory tests
3. effectively manage microcytic, normocytic, and macrocytic anemias

T49635 The Importance of Narratives in Family Medicine

11:15-11:45 Magbule Doko, MD, BSc, Windsor, ON
ROOM / SALLE : 307AB – QCCC / CCQ

Medical Humanities Theatre / Théâtre des sciences humaines de la santé

Learning objectives:

1. define narrative medicine
2. discuss the three movements of narrative medicine
3. discuss how narrative medicine benefits the medical profession and patients

T53501 Preschool Pediatric Asthma: Who needs treatment?

11:15-11:45 Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON; John Li MD, MCFP, Moncton, NB
ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. review the different types of "asthma" seen in a preschooler
2. identify which children need longer-term treatment and which will "outgrow" their asthma
3. review treatment approaches for these children

T57868 Prevention of Chronic Pain

11:15-11:45 Bruce Hollett, MD, CCFP, St. John's, NL
ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. understand the pathophysiology concerning chronic pain to develop potential treatment targets
2. identify and address potential situation to prevent chronic pain
3. develop a therapeutic strategy for prevention of chronic pain

T76319 Emerging Perspectives Impacting Family Medicine: The Future of Medical Education in Canada Postgraduate Project

FMEC-PG Management Consortium (The College of Family Physicians of Canada [CFPC], The Royal College of Physicians and Surgeons of Canada [RCPSC], Association of Faculties of Medicine of Canada [AFMC], and Collège des médecins du Québec [CMQ])

ROOM / SALLE : 303B – QCCC / CCQ

Learning objectives:

1. explore in detail one of FMEC-PG's 10 recommendations
2. provide reflections on this recommendation and consider how it will influence the CFPC and family medicine education in general

J54358 Comment gérer la douleur en soins palliatifs

11:15-12:15 Golda Tradounsky, MD, CCMF, Montréal, QC
ROOM / SALLE : 306B – QCCC / CCQ

Objectifs d'apprentissage :

1. être capable de prescrire des opiacés et des adjutants analgésiques
2. ficelles du métier : être capable d'éviter, de reconnaître et de gérer les effets secondaires des opiacés
3. connaître les nouveaux médicaments analgésiques

JT68835 ♀ Stratégies préventives pour une pratique médicale durable

11:15-12:15 Preventative Strategies for a Viable Medical Practice

Sandra Roman, MD, CCMF, Montréal, QC

ROOM / SALLE : 200C – QCCC / CCQ

Objectifs d'apprentissage :

1. discuter des données de littérature sur la santé des médecins
2. définir la résilience dans le contexte de la pratique médicale
3. mettre en place des stratégies préventives tant sur le plan individuel qu'organisationnel

Learning objectives:

1. discuss evidence on physician health from literature
2. define resilience in the context of medical practice
3. implement preventative strategies both on an individual and an organizational level

T53046 Commonly Missed Orthopedic Injuries in the ED**11:15-12:15** Vu Kiet Tran, MD, CCFP(EM), FCFP, MHSc, MBA, Richmond Hill, ON**ROOM / SALLE : 200A – QCCC / CCQ****Learning objectives:**

1. recognize the pitfalls of missing an orthopedic injury on radiography
2. enumerate the most commonly missed orthopedic injuries on radiography
3. recognize some common radiographic signs of occult orthopedic injuries

T56625 The 6 for 6 Program: Building a scholarly research program for rural and remote family medicine faculty**11:15-12:15** Cheri Bethune, MD, MCISc, CCFP, FCFP, St. John's, NL; Patti McCarthy, MSc, PhD(c), St. John's, NL**ROOM / SALLE : 303A – QCCC / CCQ****Learning objectives:**

1. recognize barriers to engaging in scholarly research activity that exist for rural and remote family medicine physicians
2. describe the planning, design, and implementation phases of the 6 for 6 Program
3. explore strategies for designing and implementing a scholarly research curriculum for rural and remote faculty

T57603 From Swordfish to Skydiving: Common patient questions during pregnancy**11:15-12:15** Sudha Koppula, BSc(Hon), MD, MCISc, CCFP, Edmonton, AB; Sonya Lee, MD, CCFP, Calgary, AB**ROOM / SALLE : 2000B – QCCC / CCQ****Learning objectives:**

1. consider how family physicians should discuss exposure and activity risk with patients
2. explore common questions patients ask during normal pregnancy, and therefore discuss current evidence for safety-related topics in pregnancy
3. present useful resources for clinical practice

T57854 From Afghanistan to Zimbabwe: Addressing the health needs of refugees in Canada**11:15-12:15** Praseedha Janakiram, MD, CCFP, Toronto, ON; Vanessa Redditt, MD, CCFP, Toronto, ON;

Vanessa Wright, NP-PHC, MScN, Toronto, ON; Roseanne Hickey, NP-PHC, Toronto, ON;

Meb Rashid, MD, CCFP, Toronto, ON

ROOM / SALLE : 202 – QCCC / CCQ**Learning objectives:**

1. implement key preventative health screening and primary care interventions relevant to refugee populations in Canada
2. identify key resources to guide clinical care of refugee patients
3. explore barriers to access to care for refugees

T57867 Chronic Kidney Disease in the Elderly**11:15-12:15** Amy Freedman, MD, CCFP, Toronto, ON; Vanita Jassal, MD, FRCPC**ROOM / SALLE : 2000D – QCCC / CCQ****Learning objectives:**

1. identify those elderly at risk for CKD and initiate appropriate tests for screening and staging
2. recognize the most common comorbid and medication issues in patients with CKD
3. provide key points that lead to effective discussions around initiating dialysis versus a symptom management approach in end-stage renal disease in the elderly

T57895 Follow the LEADer: LEADING practices applying digital health to primary care**11:15-12:15** Rashaad Bhyat, MD, CCFP, Toronto, ON**ROOM / SALLE : 206B – QCCC / CCQ****LEGEND / LÉGENDE**

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — THURSDAY 13 JEUDI — PROGRAMME SCIENTIFIQUE

Learning objectives:

1. recognize how EMRs, along with EHRs and other digital applications, help to coordinate complex care across the care continuum
2. formulate strategies to engage interdisciplinary care teams to optimally use information systems—technology is a team sport
3. identify three clinical decision support tools that have contributed to positive outcomes for patients and high-risk populations

T54298 The Nonpharmacological Chronic Pain Toolbox: Self-management and mindfulness meditation

11:45-12:15 Ruth Dubin, PhD, MD, CCFP, FCFP, Kingston, ON

ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. understand how the Stanford self-management program and mindfulness meditation for chronic pain reduce patients' depression and improve function
2. recognize the benefits of these inexpensive group programs to the health care system
3. learn how to bring these programs to your community

T54363 Adult Asthma: Clinical pearls for diagnosis and management

11:45-12:15 Robert Hauptman, BMSc, MD, MCFP, St. Albert, AB

ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. review the problem of adult asthma in Canada
2. discuss diagnostic challenges when patients present with symptoms of asthma
3. discuss effective management strategies for adult asthma

T57767 Volunteer Engagement in Primary Care: Lessons learned from the TAPESTRY pilot study

11:45-12:15 Doug Oliver, MSc, MD, CCFP, Hamilton, ON

ROOM / SALLE : 307AB – QCCC / CCQ

Medical Humanities Theatre / Théâtre des sciences humaines de la santé

Learning objectives:

1. share the processes used to recruit and train volunteer pairs to visit older adults in their homes
2. describe how volunteers can be used to support information sharing to and from the primary care team
3. generate feedback and ideas about the use of volunteers within primary care

T57881 Screening, Brief Intervention, and Referral of Adolescents or Young Adults With Substance Misuse

11:45-12:15 Ramm Hering, MD, CCFP, Toronto, ON

ROOM / SALLE : 206A – QCCC / CCQ

Learning objectives:

1. review diagnostic criteria for DSM-V substance use disorders (SUDs)
2. review tools useful for screening adolescents for SUDs
3. describe approaches to initial management of adolescents with suspected SUDs

12:30-13:30 CFPC Annual Meeting of Members / Assemblée annuelle des membres du CMFC

ROOM / SALLE : 2000A – QCCC / CCQ

J57782 Enseigner le rôle du médecin de famille face à la dimension spirituelle de ses patients

13:45-14:15 Sharon Hatcher, MD, CCMF, FCMF, Chicoutimi, QC; Christian Bouchard, Chicoutimi, QC

ROOM / SALLE : 307AB – QCCC / CCQ

Théâtre des sciences humaines de la santé / Medical Humanities Theatre

Objectifs d'apprentissage :

1. mieux comprendre les répercussions psycho-spirituelles chez le patient qui rencontre son médecin
2. s'approprier quelques outils pratiques d'intervention auprès des patients relativement à leur dimension spirituelle
3. partager quelques pistes d'approche pédagogique concernant nos résidents qui se préparent pour leur pratique future

T54378 The Asthma/COPD Overlap Syndrome: Another disease?

13:45-14:15 Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON

ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. learn about the newly defined asthma/COPD overlap syndrome (ACOS)
2. list the five diagnostic steps for ACOS
3. demonstrate the use of an algorithmic approach to understand how to treat and assess success of the ACOS

J54232**Espoir : peut-on l'enseigner ?****13:45-14:45**

Yves Lambert, MD, CCMF, FCFM, Longueuil, QC; Thérèse Baribeau, BA, Longueuil, QC

ROOM / SALLE : 303B – QCCC / CCQ**Objectifs d'apprentissage :**

1. définir les composantes de l'espoir
2. voir comment ces composantes s'appliquent à la pratique médicale
3. explorer comment on peut appliquer la pédagogie de l'espoir à notre environnement professionnel

TJ57252**Test Your Contraception IQ****13:45-14:45****Mettez à l'épreuve vos connaissances sur la contraception**

Mathieu Leboeuf, MD, Québec, QC

ROOM / SALLE : 200C – QCCC / CCQ**Learning objectives:**

1. separate fact from myth with respect to common beliefs about birth control
2. identify opportunities to change contraceptive practices, reduce failure, and improve satisfaction
3. reassure patients about the relative safety of contraception and provide information with confidence

Objectifs d'apprentissage :

1. distinguer les faits des mythes concernant les croyances courantes sur les contraceptifs
2. identifier des occasions de changer les pratiques en matière de contraception, réduire les échecs et améliorer la satisfaction
3. rassurer les patientes sur l'innocuité relative de la contraception et offrir de l'information avec assurance

J57575**Le Centre de médecine de famille : une vision d'excellence qui soutient votre expertise au quotidien****13:45-14:45**

Maxine Dumas Pilon, MD, CCMF, Montréal, QC; Paul Sawchuk, MD, MBA, CCFP, FCFP, Winnipeg, MB Eric Mang, MPA, Mississauga, ON; Claude Rivard, MD, CCFP, St-Bruno, QC

ROOM / SALLE : 206B – QCCC / CCQ**Objectifs d'apprentissage :**

1. décrire comment les dossiers médicaux électroniques (DMÉ) contribuent à améliorer l'efficacité des services offerts aux patients
2. discuter de l'importance de l'accès adapté
3. clarifier des enjeux complémentaires des soins complets et globaux centrés sur le patient, des besoins populationnels et de la santé publique

T53861**Diagnosing the Learner in Difficulty****13:45-14:45**

Christie Newton, MD, CCFP, FCFP, Port Moody, BC; Willa Henry, MD, CCFP, FCFP, Vancouver, BC

ROOM / SALLE : 304B – QCCC / CCQ**Learning objectives:**

1. list common signs of a learner in difficulty
2. identify causal factors that influence a learner in difficulty
3. diagnose a learner in difficulty from a given case study and recommend relevant strategies to support this learner

T55639**Reefer Madness From Cradle to Grave: Information on new Canadian legislation for comprehensive care family physicians****13:45-14:45**

Patricia Mousmanis, MD, CCFP, FCFP, Richmond Hill, ON; Lisa Graves, MD, CCFP, FCFP, Ancaster, ON;

Ruth Dubin, PhD, MD, CCFP, FCFP, Kingston, ON; Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC;

Sharon Cirone, MD, CCFP(EM), ASAM(Cert), FCFP, Toronto, ON; Roxanne McKnight, MD, CCFP, FCFP, Fredericton, NB

ROOM / SALLE : 2000B – QCCC / CCQ**Learning objectives:**

1. describe the evidence for use of marijuana in treatment of medical conditions
2. outline the risks of marijuana use for teens, young children, pregnant women, and breastfeeding mothers
3. understand a harm reduction approach to patient education about safer marijuana use

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

T57473 To Peanut or Not to Peanut: Age of introduction of allergenic foods13:45-14:45 *Elissa Abrams, MD, FRCPC, Winnipeg, MB***ROOM / SALLE : 200A – QCCC / CCQ*****Learning objectives:***

1. understand the evidence that led to a revision of the AAP (and subsequently the CPS) guidelines recommending earlier food introduction
2. provide an approach to counseling families on maternal diet, breastfeeding, and food introduction and their relation to atopic disease in the young child
3. understand the evidence that led to the original AAP guidelines recommending a delay in allergenic food introduction

TJ77011 Back to the Future: The family physicians of today meet the family doctors of tomorrow13:45-14:45 *« Retour vers le futur » : Les médecins de famille d'aujourd'hui rencontrent les médecins de famille de demain**Pierre-Paul Tellier, MD, CCMF, FCFMF, Montréal, QC; Cheri Bethune, MD, CCFP, FCFP, St. John's, NL***ROOM / SALLE : 301A – QCCC / CCQ*****Learning objectives:***

1. gain valuable insight and advice about careers in family medicine
2. discuss practice opportunities in family medicine
3. ease the transition into primary care

Objectifs d'apprentissage :

1. obtenir des renseignements et des conseils judicieux sur une carrière en médecine familiale
2. discuter des possibilités de pratiquer la médecine familiale
3. faciliter la transition vers les soins primaires

T57572 Deep Vein Thrombosis and Pulmonary Embolism: Diagnosis and management in the family medicine setting13:45-14:45 *Pascal Bastien, MD, Toronto, ON; James Douketis, MD, FRCPC, Hamilton, ON***ROOM / SALLE : 202 – QCCC / CCQ*****Learning objectives:***

1. confirm or rule out the diagnosis of deep vein thrombosis and/or pulmonary embolism with appropriate diagnostic tests and imaging
2. treat deep vein thrombosis with the most effective pharmacologic and non-pharmacologic strategies, in a timely manner, and for the appropriate duration
3. identify and treat patients with pulmonary embolism who can receive effective pharmacologic treatment without the need for hospitalization

T57574 Delivering Accountability to Patients: Alternatives to litigation13:45-14:45 *Florin Padeanu, LLB, MD, CCFP, Winnipeg, MB***ROOM / SALLE : 306A – QCCC / CCQ*****Learning objectives:***

1. recognize the legal implications of adverse patient outcomes
2. consider the role of compensation, accountability, and resolution from the physician and patient perspectives
3. explore the alternatives to the adversarial legal system in resolving medical legal disputes

T57887 Integrating a Palliative Care Philosophy Into the Care of Frail Older Adults13:45-14:45 *Irene Ying, MD, MHSc, CCFP, Toronto, ON; Amy Freedman, MD, CCFP, Toronto, ON; Lorna McDougall, NP, Toronto, ON; Jordane Holland, MSW, RSW, Toronto, ON;**Di Wang BScPhm, PharmD, RPh, Toronto, ON***ROOM / SALLE : 306B – QCCC / CCQ*****Learning objectives:***

1. describe frailty and the relationship of frailty to function and life expectancy
2. use case examples to review a goal of care-based approach to the care of frail seniors
3. apply practical tools and resources to help guide conversations around treatment decisions and advance directives

T57898 Conflicts of Interest in Medical Education13:45-14:45 *Stephen Hawrylyshyn, MD, MSc, Toronto, ON***ROOM / SALLE : 303A – QCCC / CCQ*****Learning objectives:***

1. characterize external influences and conflicts of interest within Canadian medical education
2. understand changes in conflict-of-interest policies and attitudes over time
3. provide change management and conflict-of-interest minimization strategies

T58167	First Five Years in Family Practice: Stress and resilience in early career
13:45-14:45	Cinq premières années en médecine familiale : Le stress et la résilience en début de carrière
	Scott MacLean, MD, CCFP, Edmonton, AB; Kevin Garneau-Begin, MD, CCFP, Comox, BC;
	Ainslie Mihalchuk, MD, CCFP, Winnipeg, MB; Nermine Gorguy, MD, CCFP, Toronto, ON;
	Isabelle Hébert, MD, CCMF, Montréal QC; Colette Dawson, MD, CCFP, Conception Bay, NL;
	Aisling Campbell, MD, Calgary, AB
	ROOM / SALLE : 2000D – QCCC / CCQ

Learning objectives:

1. recognize the major contributors to new physicians' distress
2. identify helpful strategies to reduce the level of stress and prevent its consequences
3. describe ways to improve satisfaction regarding professional/personal life balance

Objectifs d'apprentissage :

1. reconnaître les principaux contributeurs au stress chez les nouveaux médecins
2. identifier des stratégies aidantes visant à réduire le niveau de stress et à prévenir ses conséquences
3. décrire les moyens d'améliorer la satisfaction en matière d'équilibre vie professionnelle / vie personnelle

T57533	When Mental Health Care and Employment Intersect
13:45-16:15	ROOM / SALLE : 206A – QCCC / CCQ

Learning objectives:

1. identify the key topics to be addressed when mental health concerns occur in employed patients
2. recognize the essential information and nomenclature (DSM-V) required for insurance forms, and the importance and limits of confidentiality in disability reporting
3. learn about and practise using the WHODAS 2.0 approach to disability assessment

T75239	Rural Educator's Forum
13:45-17:30	ROOM / SALLE : 304A – QCCC / CCQ

This year's Forum will be focussing on "Competencies for Community Practice," and will discuss issues around what family medicine residents need to learn to practice effectively and what it means to be a family physician. The Forum is intended to examine the background and attitudes that enable a physician to recognize, adapt, and respond to the clinical needs of patients regardless of the physical community within which they practice. It will also explore successful models of family practice and how they are tailored to meet a community's need.

J54404	MPOC : Gestion pour l'avenir
14:15-14:45	Suzanne Levitz, MD, CCMF, Montréal, QC
	ROOM / SALLE : 200B – QCCC / CCQ

Objectifs d'apprentissage :

1. classifier les patients atteints de MPOC dans une pratique typique
2. comprendre les nouveaux traitements pour la MPOC
3. prescrire le traitement qui convient à chaque stade de la maladie

T53398	Smoking Cessation Tools to Make a Difference in Your Practice
15:15-15:45	Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON; Elaheh Amadi, MD, Edmonton, AB
	ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. review the epidemiology of smoking in your practice
2. classify patients' readiness to make changes in their smoking
3. prescribe effective therapies and support to help promote these changes

JT67456	Des préparatifs du voyage au retour / Preparing the Return Trip
15:15-16:15	Suzanne Gagnon, MD, CCMF, FCFM, Québec, QC
	ROOM / SALLE : 200C – QCCC / CCQ

Objectifs d'apprentissage :

1. évaluer les risques à la santé selon le voyageur et la destination
2. prescrire les médicaments et/ou les vaccins en prophylaxie ou en auto-traitement pour les problèmes de santé les plus fréquents
3. conseiller le voyageur adéquatement et reconnaître les symptômes des principales pathologies reliées au voyage chez le voyageur qui est malade au retour

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

Learning objectives:

1. assess health risks based on the traveller and their destination
2. prescribe medication and/or vaccines administered on a prophylactic basis or self-administered for the most common health problems
3. adequately advise the traveler and recognize symptoms of the major illnesses linked to the traveler

T53863 Supporting the Learner in Difficulty

15:15-16:15 Christie Newton, MD, CCFP, FCFP, Port Moody, BC; Willa Henry, MD, CCFP, FCFP, Vancouver, BC

ROOM / SALLE : 304B – QCCC / CCQ

Learning objectives:

1. list typical strategies to prevent and address learner difficulties
2. create a learning plan based on a clinical scenario
3. engage learners in developing and reviewing learning plans that identify skills dimensions and CanMEDS-FM Roles

T55642 FASD: How fetal alcohol spectrum disorder impacts the life course trajectory of children, teens, and young adults

Patricia Mousmanis, MD, CCFP, FCFP, Richmond Hill, ON; Courtney Green, PhD, Kingston, ON; Jaceylynn Cook, MD, RCPSC; Nancy Poole, PhD; Murray Trusler, MD, CCFP, FCFP, Fairmont Hot Springs, BC; Ken Trusler, Fairmont Hot Springs, BC; Lisa Graves, MD, CCFP, FCFP, Ancaster, ON;

Ruth Elwood Martin, MD, CCFP, FCFP; Vancouver, BC; Elizabeth Grier, MD, CCFP, FCFP, Kingston, ON

ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. describe how FASD impacts development from infancy through to young adulthood
2. implement clinical strategies to improve communication with, and management issues in, clients with FASD
3. recognize key characteristics of clinical tools for diagnosis of FAD in young children, teens, and pregnant women in a timely fashion

T56698 Clinical Decision-Making With Frail Patients: Home to hospital and back again

15:15-16:15 Chris Frank, MD, CCFP, FCFP, Kingston, ON; Michael Kates, MD, CCFP, Toronto, ON; Mireille Lecours, MD, CCFP, Charlottetown, PE; Rob Lam, MD, CCFP, Toronto, ON; Doreen Oneschuk, MD, CCFP, Edmonton, AB

ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. identify when discussion of goals of care is relevant and when change to palliative focus should be considered
2. balance polypharmacy and prevention and quality of life in people with limited life expectancy
3. improve transitions in and out of hospital for frail patients

T56856 Identifying, Targeting, and Managing Dyslipidemia: A clinical application of the Canadian Cardiovascular Society Guidelines

Paul Poirier, MD, PhD, FRCPC, FACC, FAHA, Québec, QC

ROOM / SALLE : 200A – QCCC / CCQ

Learning objectives:

1. apply the CCS guidelines and discuss challenging obstacles for dyslipidemia diagnosis, treatment, and management
2. describe the impact of alternate targets in the diagnosis, treatment, and management of dyslipidemia
3. interpret the CCS Guidelines in light of the 2013 AHA/ACC blood cholesterol guidelines

T56982 Vasectomy for the Non-Vasectomist: From guidelines to practice

15:15-16:15 Michel Labrecque, MD, PhD, CCMF, FCMF, Québec, QC

ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. correctly inform men, and women seeking contraception, about male sterilization
2. identify surgical consultants offering evidence-based vasectomy services
3. interpret results of semen analysis and manage complications after vasectomy

TJ57513 Dangerous Ideas Soapbox / Tribune aux idées dangereuses

15:15-16:15 **ROOM / SALLE : 2000A – QCCC / CCQ**

Learning objectives:

1. acquire new perspectives on the scope of and approach to primary care practice, innovation, and research
2. understand new leading-edge or unusual issues in family practice
3. engage in discussion and idea generation with national and international colleagues on the breadth and scope of family practice and primary care

Objectifs d'apprentissage :

1. obtenir de nouvelles perspectives et de nouvelles approches sur la prestation de soins primaires, l'innovation et la recherche
2. comprendre les enjeux d'actualité ou inhabituels dans l'exercice de la médecine familiale
3. discuter avec des collègues nationaux et internationaux et générer des idées sur l'étendue et la portée de la pratique de médecine familiale et la prestation de soins primaires

T57531 Cancer Prevention: Learning more about radon gas and your practice**15:15-16:15** Michael Dworkind, MD, CCFP, FCFP, Montréal, QC**ROOM / SALLE : 309B – QCCC / CCQ****Learning objectives:**

1. understand the epidemiology and pathophysiology of radon-induced lung cancer and other diseases
2. learn the ways the risks of radon exposure effect harm in primary care
3. describe the appropriate ways to reduce the risks of radon gas for patients

T57550 Resident and Physician Wellness: A book of "BASICS"**15:15-16:15** Todd Hill, PhD, Calgary, AB; Joan Horton, MD, CCFP, Calgary, AB**ROOM / SALLE : 303B – QCCC / CCQ****Learning objectives:**

1. identify different spheres of wellness which can be integrated into daily life
2. learn a number of wellness activities through individual, paired, small group, and large group activities
3. set goals for integrating wellness activities into day-to-day life

T57783 Flipping Assessment: Using field notes to improve teaching**15:15-16:15** Shelley Ross, PhD, Edmonton, AB; Paul Humphries, MD, CCFP; Shirley Schipper, MD, CCFP**ROOM / SALLE : 303A – QCCC / CCQ****Learning objectives:**

1. identify ways in which field notes can be used as evidence of teaching performance
2. explain how targeted coaching to improve teaching can be based on existing field notes
3. apply targeted coaching in any program with field notes or other documented formative feedback

T55157 Developing a Global Health Curriculum at NOSM**15:15-16:15** Basia, Siedlecki, MD, PhD, CCFP, Midland, ON**ROOM / SALLE : 301A – QCCC / CCQ****Learning objectives:**

1. describe the curricular components necessary for a global health curriculum
2. describe how service-learning can promote social accountability and global citizenship in medical learners
3. describe how global health helps prepare medical learners to practice in Canadian under-serviced communities

T58170 First Five Years in Family Practice: What type of practice is ideal for you?**15:15-16:15 Cinq premières années en médecine familiale : Quel type de pratique est idéal pour vous ?**

Scott MacLean, MD, CFPC, Edmonton, AB; Kevin Garneau-Bégin, MD, CCFP, Comox, BC;

Nermine Gorguy, MD, CCFP, Toronto, ON; Isabelle Hébert, MD, CCMF, Montréal QC;

Colette Dawson, MD, CCFP, Conception Bay, NL; Aisling Campbell, MD, Calgary, AB

ROOM / SALLE : 2000D – QCCC / CCQ**Learning objectives:**

1. become familiar with three different types of family practice: locum, traditional, and academic
2. perform a self-assessment in order to help determine which type of practice may suit participants' needs
3. participate in discussion of the challenges and stressors associated with each type

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

Objectifs d'apprentissage :

1. se familiariser avec trois différents types de pratique de la médecine familiale : dépannage, traditionnelle et académique
2. effectuer une auto-évaluation afin d'aider à déterminer quel type de pratique peut répondre à leurs besoins
3. participer aux discussions sur les défis et les facteurs de stress associés à chaque type

J57611	Intégrer la vision du Centre de médecine de famille pour assurer une efficacité dans notre travail quotidien
15:15-17:30	<i>Maxine Dumas Pilon, MD, CCMF, Montréal, QC; Eric Mang, MPA, Mississauga, ON</i>
	ROOM / SALLE : 206B – QCCC / CCQ

Objectifs d'apprentissage :

1. évaluer sa pratique, à l'aide d'un outil d'autoévaluation, afin d'établir un domaine prioritaire d'amélioration continue de la qualité de ses actes
2. identifier les obstacles à ces changements de pratique
3. déterminer les étapes concrètes requises pour instaurer l'implantation d'un nouvel objectif

T57622	General Surgery Emergencies: Pearls for the family physician
15:45-16:15	<i>Stephanie Chartier-Plante, MD, CCFP, Vancouver, BC</i>
	ROOM / SALLE : 2000B – QCCC / CCQ

Learning objectives:

1. recognize diverse forms of gallstone disease and know which patients need to be referred to a surgeon
2. describe the most common causes of bowel obstruction and initiate investigations and treatment in those patients in the emergency department
3. describe presentation and initial management of patients with diverticular disease and recognize who to refer to a surgeon

TJ55568	An Approach to Common and Not So Common Rashes in the Office Setting
16:30-17:30	<i>Une approche pour traiter les éruptions courantes et moins courantes en cabinet</i>
	<i>Christie Freeman, MD, CCFP, DipPDer, MSc, Peterborough, ON</i>

Learning objectives:

1. take a focused history in a patient with a rash
2. identify some common skin conditions based on clinical signs and symptoms as well as the results of investigations easily performed in the office
3. briefly discuss treatment options for various inflammatory skin conditions

Objectifs d'apprentissage :

1. effectuer l'anamnèse ciblée d'un patient qui présente une éruption
2. cerner les affections cutanées courantes en fonction des signes et symptômes cliniques, de même que des résultats des investigations pouvant facilement être effectuées en cabinet
3. discuter brièvement des options thérapeutiques pour diverses affections cutanées inflammatoires

JT57732	Des innovations québécoises tissent des liens entre la pratique de la médecine familiale et la recherche
16:30-17:30	<i>Québec Innovations Linking Family Medicine Practice and Research</i>
	<i>Pierre Pluye, MD, PhD, Montréal, QC; Jeannine Haggerty, PhD, Montréal, QC;</i>
	<i>Serge Dumont, PhD, MSRC, Québec, QC; Marie-Thérèse Lussier, MD, CCMF, Montréal, QC;</i>

ROOM / SALLE : 2000A – QCCC / CCQ**Objectifs d'apprentissage :**

1. le réseau de connaissances
2. les nouvelles opportunités pour la recherche clinique et la gestion des cas dans les milieux de soins primaires
3. le plan Alzheimer du Québec

Learning objectives:

1. knowledge network
2. new opportunities for clinical research and case management in primary care settings
3. Québec Alzheimer plan

T51661	Prescribing Buprenorphine for Outpatient Addiction
16:30-17:30	<i>Claudette Chase, MD, CCFP, FCFP, Shuniah, ON</i>
	ROOM / SALLE : 309B – QCCC / CCQ

Learning objectives:

1. list the benefits and risks of prescribing buprenorphine to treat opioid dependency
2. list the major side effects of buprenorphine
3. know the steps involved in safely prescribing buprenorphine for induction, maintenance, and tapering

- T55102** **Onions and Parfaits: Embracing the layers of teaching multilevel learners**
16:30-17:30 *Shirley Schipper, MD, CCFP, Edmonton, AB*
ROOM / SALLE : 303A – QCCC / CCQ

Learning objectives:

1. discuss best evidence and strategies for multilevel learning in rural, distributed, and urban settings
2. recognize best practice from end-users, including teachers and residents
3. employ usable tips to successfully incorporate medical students and residents into family medicine practice—at the same time

- T55122** **Urologic Emergencies for the Office Practitioner**
16:30-17:30 *Vu Kiet Tran, MD, CCFP(EM), FCFP, MHSc, MBA, Richmond Hill, ON*
ROOM / SALLE : 200A – QCCC / CCQ

Learning objectives:

1. recognize some of the most common urologic emergencies
2. enumerate the criteria for urgent referral to a urologist
3. elaborate on a treatment plan for these urologic emergencies

- T55152** **So, You Want to Teach Using Simulation: A primer and lessons learned from the Queen's "Nightmares"**
16:30-17:30 **family medicine acute care training program**
Filip Gilic, CCFP(EM), Kingston, ON
ROOM / SALLE : 304B – QCCC / CCQ

Learning objectives:

1. devise a medical simulation training program
2. write effective simulation scenarios
3. debrief simulated scenarios effectively

- T56963** **Medication Safety 101 for Physicians**
16:30-17:30 *Michael Hamilton, BSc, BEd, MD, CCFP, Toronto, ON*
ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. review the evidence that medication errors are a significant health care problem
2. outline factors in the medication use process that contribute to error and harm
3. identify and implement strategies that reduce the likelihood of medication error

- T57069** **Residents as Teachers: An interactive workshop for family medicine resident teaching skills development**
16:30-17:30 *Jamie Wickett, MD, CCFP, London, ON; Julie Copeland, MD, CCFP, Mount Brydges, ON*
ROOM / SALLE : 303B – QCCC / CCQ

Learning objectives:

1. understand and use the one-minute preceptor model with junior learners
2. provide effective feedback to junior learners
3. use effective questioning techniques with junior learners

- T57279** **Implementing Lifestyle Intervention in Primary Care: Tips and tools**
16:30-17:30 *Doug Klein, MD, CCFP, MSc, Edmonton, AB*
ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. understand the importance of effective lifestyle interventions in primary care
2. learn some of the methods to support patients becoming more active both in the clinic and in the community
3. participate in a demonstration of strength and flexibility exercises applicable to primary care

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

T57474	Diabetic Muslim Patient While Fasting in Ramadhan
16:30-17:30	<i>Irfan Majid, MBBS, MRCPG, MPH, Diploma Cardiology, MCFP, Walsall, UK</i>
	ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. understand the facts about how Muslims fast during the holy month of Ramadhan
2. understand how fasting affects diabetic Muslim patients and its medical implications
3. modify medications, oral or insulin, for fasting diabetic patients, and provide further relevant health advice to these patients

T57525	When Things Go Wrong: Learning from significant events
16:30-17:30	<i>Keith Wycliffe-Jones, MBChB, FRCPG, CCFP, Calgary, AB</i>
	ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. describe the methodology of significant event audit
2. list the prerequisites for successful significant event audit
3. carry out significant event audit in practice

T57773	Critical Appraisal of Practice Guidelines
16:30-17:30	<i>Sarah Jennings, BSc, BScPhm, RPh, PharmD, Ottawa, ON; Janice Mann, BSc, MD, Ottawa, ON</i>
	ROOM / SALLE : 2000D – QCCC / CCQ

Learning objectives:

1. appreciate the importance of critical appraisal
2. understand potential sources of bias in clinical practice guidelines
3. learn practical methods for evaluating the quality of clinical practice guidelines

T75405	Mainpro+ ... A New Look, With New Ways to Learn (2)
17:30-18:30	<i>Janice Harvey, MD, CCFP, FCFP, Dundas, ON; Dominique Tessier, MD, CCMF, FCMF, Montréal, QC; Jim Thorsteinson, MD, CCFP, FCFP, Vancouver, BC; Khurram Jahangir, MD, CCFP(EM), FCFP, Edmonton, AB; Teresa Wawrykow, MD, CCFP(EM), Winnipeg, MB; Eric Wong, MD, CCFP, London, ON; Scott MacDonald, MD, CCFP(EM), FCFP, Bedford, NS</i>
	ROOM / SALLE : 308A – QCCC / CCQ

Join us for an informative session on the updates to Mainpro coming soon. Get to know who your Regional Educator is and hear about the exciting changes which will offer more intuitive, self-directed learning opportunities. You will learn how easy it is to earn credits for practice activities you do on a daily basis. The CFPC is committed to providing quality CPD to meet your changing interests and learning needs.

Participants may claim an additional Mainpro-M1 credit for this session.

DAILY BADGE SCAN REQUIRED – PROOF OF PARTICIPATION: Remember to have your name badge scanned EACH DAY by a CFPC staff member throughout the conference. Self-scanning stations are also available throughout the conference venues. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2014 by January 1, 2015. **Please note that these letters are not available for pick-up on-site.**

SCANNAGE QUOTIDIEN DE L'INSIGNE OBLIGATOIRE – PREUVE DE PARTICIPATION : N'oubliez pas de faire scanner votre insigne d'identité CHAQUE JOUR par un membre du personnel du CMFC durant toute la conférence. Des postes de lecteur code-barre se trouveront aussi un peu partout sur les lieux de la conférence. Tous les participants inscrits dont l'insigne aura été scanné recevront une lettre confirmant leur participation au Forum en médecine familiale 2014 avant le 1^{er} janvier 2015. **Veuillez noter que ces lettres ne seront pas disponibles sur place.**

Session cancellation: The College reserves the right to cancel session(s) due to unforeseen circumstances and cannot accept responsibility for out-of-pocket expenses incurred due to the cancellation of any session.

Annulation de séance : Le Collège se réserve le droit d'annuler une ou plusieurs séances s'il survient des événements imprévus et ne sera pas responsable de toute menue dépense encourue en raison de l'annulation d'une séance.

F79795 A Incretin Therapy Roundtable: Putting recommendations into practice
06:45-07:45 ROOM / SALLE : 2000C – QCCC / CCQ

Learning objectives:

1. summarize relevant updates to the 2013 CDA guideline recommendations for the management of type 2 diabetes
2. differentiate between DPP-4 inhibitors and GLP-1 receptor agonists
3. explain how to optimally incorporate DPP-4 inhibitors and GLP-1 receptor agonists into clinical practice for better patient outcomes

F75406 Mainpro+.... A New Look, With New Ways to Learn (3)

07:00-08:00 Janice Harvey, MD, CCFP, FCFP, Dundas, ON; Dominique Tessier, MD, CCMF, FCMF, Montréal, QC;
 Jim Thorsteinson, MD, CCFP, FCFP, Vancouver, BC; Khurram Jahangir, MD, CCFP(EM), FCFP, Edmonton, AB;
 Teresa Wawrykow, MD, CCFP(EM), Winnipeg, MB; Eric Wong, MD, CCFP, London, ON;
 Scott MacDonald, MD, CCFP(EM), FCFP, Bedford, NS
ROOM / SALLE : 308A – QCCC / CCQ

Join us for an informative session on the updates to Mainpro coming soon. Get to know who your Regional Educator is and hear about the exciting changes which will offer more intuitive, self-directed learning opportunities. You will learn how easy it is to earn credits for practice activities you do on a daily basis. The CFPC is committed to providing quality CPD to meet your changing interests and learning needs.

Participants may claim an additional Mainpro-M1 credit for this session.

F67109 Chronic Pain Networking Breakfast
07:00-08:00 Ruth Dubin, PhD, MD, CCFP, FCFP, Kingston, ON
ROOM / SALLE : 2104AB – QCCC / CCQ

F56783 Occupational Medicine SIPP Networking Breakfast Session: Returning Your Patient to Work
07:00-08:00 Avram Whiteman, MD, MPH, CCFP, FCBOM, FACOEM, Westmount, QC
ROOM / SALLE : 303A – QCCC / CCQ

Learning objectives:

1. understand the role of the family doctor in returning patients to work
2. appreciate return to work as a therapeutic modality
3. identify barriers to return to work and review strategies and solutions

F57010 Networking Breakfast: Sharing educational training for child and adolescent scope of practice
07:00-08:00 Patricia Mousmanis, MD, CCFP, FCFP, Richmond Hill, ON; Anita Greig, MD, CCFP, FCFP, Toronto, ON;
 Marisa Collins, MD, CCFP, FCFP, Vancouver, BC; Alain Pavilanis, MD, CCFP, FCFP, Montréal, QC;
 Susan Philips, MD, CCFP, FCFP, Kingston, ON; Yves Lambert, MD, CCFP, FCFP, Montréal, QC
ROOM / SALLE : 207 – QCCC / CCQ

Learning objectives:

1. describe how to develop skills required to create a focused practice in child and adolescent medicine
2. outline specific educational programs across Canada that can be accessed for further training
3. share tips and pearls on how to integrate a special interest in child and adolescent medicine into comprehensive care practice

F57042 Addiction Medicine Program Committee Breakfast Meeting
07:00-08:00 Sharon Cirone, MD, CCFP(EM), ASAM (Cert), FCFP, Toronto, ON; Meldon Kahan, MD, CCFP, FCFP, FRCPC, Toronto, ON
ROOM / SALLE : 204B – QCCC / CCQ

Learning objectives:

1. become familiar with the activities of the Addiction Medicine Program Committee at the CFPC
2. take the opportunity to discuss any topics of clinical interest with respect to alcohol and substance use or behavioural addictions
3. learn more about the option to establish membership with the Section of Special Interests or Focused Practices (SIPP) Addiction Medicine Program and to explore their options for networking and membership engagement

F57505 GP Psychotherapy Networking Breakfast
07:00-08:00 Victoria Winterton, MD, CCFP, FCFP, Owen Sound, ON
ROOM / SALLE : 2101 – QCCC / CCQ

Learning objectives:

1. identify the challenges of integrating psychotherapy into comprehensive care family practice
2. identify specific learning needs of physicians who wish to integrate psychotherapy into their practices
3. meet and share with colleagues who have a special interest in providing psychotherapy as part of mental health care in family practice

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

F57535 07:00-08:00	Networking Breakfast: Create a Practical Inventory of Mental Health Resources in Your Community (Mental Health SIFP) J. Ellen Anderson, MD, MHSC, MCFP, Chair MH, SIFP, Sooke, BC; Victoria Winterton, MD, CCFP, Owen Sound, ON ROOM / SALLE : 2105 – QCCC / CCQ
-------------------------------------	--

Learning objectives:

1. identify the multiple domains of useful formal and informal mental health supports/resources in their local community that are accessible to family practice patients
2. use the template provided and the assistance of office staff and patients to locate and update mental health resources in their community
3. practice using the MH resource tool to aid physicians and patients in navigating their local mental health resources

F57588 07:00-08:00	Maternity and Newborn Care Networking Breakfast Lisa Graves, MD, CCFP, FCFP, Ancaster, ON ROOM / SALLE : 2102AB – QCCC / CCQ
-------------------------------------	--

Learning objectives:

1. identify current issues in maternity care for family physicians
2. share successes and challenges of maternity care
3. network with colleagues who share similar interests

F57747 07:00-08:00	Sport and Exercise Medicine SIFP Breakfast Networking Session – Concussion: The management of persistent symptoms Lisa Fischer, MD, BScPT, CCFP, Dip Sport Med, London, ON ROOM / SALLE : 308B – QCCC / CCQ
-------------------------------------	---

Learning objectives:

1. be able to describe persistent symptoms of post-traumatic brain injury (TBI)/concussion
2. have an understanding of rehabilitation and management strategies, including the role of allied health professionals
3. prescribe appropriate therapy

F57888 07:00-08:00	Developmental Disabilities / Palliative Care Networking Breakfast: Providing palliative care for patients with communication and cognitive difficulties Liz Grier, MD, CCFP, Kingston, ON; Brian Hennen, MD, CCFP, FCFP, Halifax, NS; Ian Casson, MD, CCFP, FCFP, Kingston, ON; Paolo Mazzotta, MD, HBSc, MSc, CCFP, Toronto, ON; Kyle Sue, MD, St. John's, NL; Mark Kristjanson, MD, CCFP, FCFP, Hamiota, MB; Donna Lougheed, MD, CCFP, Ottawa, ON; David Joyce, MD, CCFP(EM), Vancouver, BC ROOM / SALLE : 302A – QCCC / CCQ
-------------------------------------	--

Learning objectives:

1. explore the issues related to care for patients with communication and cognitive difficulties receiving palliative and/or end-of-life care using a case example of a patient with developmental disability and complex care needs
2. formulate an approach to palliative symptom management in adults with developmental disabilities and apply care strategies

F57952 07:00-08:00	Prison Medicine SIFP Breakfast Networking Session: What you need to know to become a prison physician Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC; Josiane Cyr, MD, CCFP, Montréal, QC; Margaret (Peg) Robertson, MD, CCFP, Kingston, ON; Chris Goodall, MD, CCFP, St. John's, NL ROOM / SALLE : 2103 – QCCC / CCQ
-------------------------------------	--

Learning objectives:

1. network with others who are interested in prison health
2. increase understanding of the steps involved in becoming a prison physician

F63100 07:00-08:00	Hospital Medicine SIFP Breakfast Networking Session ROOM / SALLE : 301B – QCCC / CCQ
-------------------------------------	---

Learning objectives:

1. understand the risk of transition from hospital to home
2. identify patients at high risk for readmission
3. understand the benefits of technology in facilitating and improving transition

F66321 07:00-08:00	Health Care of the Elderly SIFP Breakfast Networking Session: Older patients with multi-comorbidities – using your expertise to develop a guideline ROOM / SALLE : 303B – QCCC / CCQ
-------------------------------------	---

F66772	Respiratory Medicine SIFP Breakfast Networking Session: A pro/con debate on the value of e-cigarettes in assisting with smoking cessation
07:00-08:00	<i>Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON</i>
	ROOM / SALLE : 304A – QCCC / CCQ

F68877	Dermatology SIFP Breakfast Networking Session
07:00-08:00	<i>Christie Freeman, MD, CCFP, DipPDer, MSc, Peterborough, ON</i>
	ROOM / SALLE : 304B – QCCC / CCQ

F68885	Family Practice Anesthesiology SIFP Breakfast Networking Session
07:00-08:00	<i>Anthony V. Wiens, MD, CCFP, Dauphin, MB; Annie Lu, MD, CCFP, Elora, ON</i>
	ROOM / SALLE : 302B – QCCC / CCQ

F57763	Networking for IMG Teachers and Co-ordinators: An opportunity to exchange ideas with a group of peers, learn about programs and initiatives across the country, and generate new directions
07:00-08:00	<i>Inge Schabot, MB ChB, CCFP, Hamilton, ON; Susan Phillips, MD, CCFP, Montréal, QC</i>
	ROOM / SALLE : 309A – QCCC / CCQ

Learning objectives:

1. have the opportunity to review the relevant international medical graduate (IMG) literature and recent research findings
2. exchange ideas with a group of peers, learn about IMG programs across the country, and generate new directions
3. review and contribute to available resources to provide ongoing support to IMG teachers and learners at the national, institutional, departmental, faculty, and student levels

FV100	KEYNOTE ADDRESS / DISCOURS D'OUVERTURE
08:00-09:30	“Delivering on the Promise of Medicare”
	« Concrétiser les promesses du régime d'assurance-maladie »
	<i>Danielle Martin, BSc, MD, CCFP, MPP, Toronto, ON</i>
	ROOM / SALLE : 200ABC – QCCC / CCQ

F57607	Revitalizing Inpatient Family Medicine
10:00-10:30	<i>Brenda Catchpole, BA, MHA, Winnipeg, MB; Amanda Condon, MD, CCFP, Winnipeg, MB</i>
	ROOM / SALLE : 206B – QCCC / CCQ

Learning objectives:

1. identify key factors most likely to impact on recruiting and retaining family physicians to participate in inpatient care
2. understand the impact that has been achieved through several key recruitment strategies
3. take away a strategy for defining, measuring, and influencing specific aspects of physician inpatient practice

FV57709	Sport and Exercise Medicine: Injuries you don't want to miss / Médecine du sport et de l'exercice : Blessures à ne pas oublier
10:00-10:30	<i>Lisa Fischer, MD, BScPT, CCFP, DipSportMed, London, ON; Pierre Frémont, MD, CCMF, Québec, QC</i>
	ROOM / SALLE : 2000A – QCCC / CCQ

Learning objectives:

1. recognize the clinical presentation of common, but easily missed, musculoskeletal injuries in sport medicine
2. list the short- and long-term sequelae of these injuries
3. plan an initial management strategy including appropriate focused follow-up

Objectifs d'apprentissage :

1. reconnaître le tableau clinique des blessures musculo-squelettiques courantes, mais facilement omises en médecine du sport
2. nommer les séquelles à court et à long terme de ces blessures
3. planifier une stratégie initiale de prise en charge, y compris un suivi ciblé approprié

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

F49182	Whose Death Is It Anyway? Legalized euthanasia and end-of-life care
10:00-11:00	<i>Benjamin Schiff, MD, CCFP, DDO, QC; Isabelle LeBlanc, MD, CCMF, Montréal, QC</i>
	ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. develop an appreciation of the controversial aspects surrounding euthanasia and assisted suicide
2. become familiar with the proposed Québec law on end-of-life care
3. become comfortable engaging patients and/or families in end-of-life care discussions

F54398	Healing the Wounds: Stories from the street
10:00-11:00	<i>Susan Phillips, MD, CCFP, Kingston, ON</i>
	ROOM / SALLE : 307AB – QCCC / CCQ

Medical Humanities Theatre / Théâtre des sciences humaines de la santé**Learning objectives:**

1. understand and intervene to correct inequalities that shape illness
2. be inspired by colleagues' stories of bringing social activism into clinical practice
3. become an advocate

F55138	Ventilate, Don't Intubate! Non-invasive respiratory management strategies for the rural and hospitalist GP
10:00-11:00	<i>Filip Gilic, MD, CCFP(EM), Kingston, ON</i>
	ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. develop a consistent approach to patients with respiratory difficulties
2. demonstrate advanced oxygenation therapies such as combined nasal/oral and apneic oxygenation
3. use non-invasive positive pressure ventilation effectively, including novel indications such as asthma and delayed sequence induction

F57390	Alcohol Screening, Brief Intervention, and Referral: An alcohol care pathway
10:00-11:00	<i>Peter Butt, MD, CCFP(EM), FCFP, Saskatoon, SK</i>
	ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. talk to patients about alcohol, with evidence-based information on low-risk drinking
2. identify and address elevated risk use, as well as abuse or mild dependency (as per DSM-V)
3. develop an approach to appropriate, focused follow-up

F57821	Should Our Children Run Away With the Circus?
10:00-11:00	<i>Patrice Aubertin, Montréal, QC</i>
	ROOM / SALLE : 301A – QCCC / CCQ

Learning objectives:

1. describe what is physical literacy and how it relates to circus arts
2. describe the results of a research project relating to circus arts and physical literacy in children

F57461	Becoming a Resident: It's not as bad as you think!
10:00-11:00	<i>Michelle van Walraven, BSc, MD, Barrie, ON</i>
	ROOM / SALLE : 302B – QCCC / CCQ

Learning objectives:

1. understand the steps of transition from being a medical student to a resident
2. use tips and recommendations to prepare for residency including CaRMS, financial concerns, and self-wellness
3. share questions and answers regarding being a new resident in family medicine

F57872	Team and Patient-Centred Communication for the Patient's Medical Home (PMH): An overview
10:00-11:00	<i>Rob Boulay, MD, CCFP, Miramichi, NB</i>
	ROOM / SALLE : 206A – QCCC / CCQ

Learning objectives:

1. explore evidence-based reasons why communication is important in a patient-centred medical home (PMH) practice
2. review a sample of communication tools to increase effectiveness in PMH interactions and with your patients
3. apply communication tools to sample video case study

F57830	Medical Education Research 101: An introduction to basics of methodology and design
10:00-11:00	<i>Shelley Ross, PhD, Edmonton, AB; Douglas Archibald, PhD, Ottawa, ON</i>
ROOM / SALLE : 301B – QCCC / CCQ	

Learning objectives:

1. describe some of the more common methodologies and research designs for medical education research
2. identify which methodologies and designs would be most appropriate to answer participants' own research questions
3. apply ideas and examples from the workshop to participants' own medical education projects

F54586	I Am the Team: Multidisciplinary pain management for the community family doctor
10:00-11:45	<i>Lori Montgomery, MD, CCFP, Calgary, AB; Chris Spanswick, MB, ChB, FRCA, FFPMRCA, Calgary, AB; Todd Hill, PhD, RPsych, Calgary, AB</i>
ROOM / SALLE : 309B – QCCC / CCQ	

Learning objectives:

1. identify patients who would benefit from a multidisciplinary approach
2. develop a toolkit of skills and resources to make best use of community providers
3. incorporate some simple changes in practice to help fill the gap if a patient can't access non-physician providers

F77156	How to Be a Triple C Teacher (2)
10:00-12:15	<i>College of Family Physicians of Canada's (CFPC's) Triple C Competency Based Curriculum Task Force</i>
ROOM / SALLE : 309A – QCCC / CCQ	

Learning objectives:

1. describe an approach to learner supervision consistent with Triple C
2. identify CFPC resources that can support clinical teachers within a Triple C curriculum
3. identify personal or practice changes to be made to become a Triple C teacher

V57547	Réseau collaboratif des UMF de l'U. de Montréal : joies et défis
10:00-12:15	<i>Jean Pelletier, MD, CCMF, FCMF, Montréal, QC; Mathieu Trépanier, MSc, MBA, Montréal, QC</i>
ROOM / SALLE : 304B – QCCC / CCQ	

Objectifs d'apprentissage :

1. acquérir quelques concepts sur les réseaux collaboratifs
2. discuter des enjeux de la formalisation du Réseau collaboratif des Cliniques universitaires de soins de première ligne de l'Université de Montréal
3. partager leurs expériences respectives quant à l'implantation ou l'animation d'un réseau collaboratif

F57834	Selecting IMGs for Residency Programs: Myths and shibboleths
10:00-12:15	<i>Sandra Banner, Ottawa, ON; Ian Bowmer, MD, CCFP, Ottawa, ON</i>
ROOM / SALLE : 303A – QCCC / CCQ	

Learning objectives:

1. review the 2014 CaRMs match results to know the competitive process that international medical graduates (IMGs) face when applying for postgraduate education in Canada
2. review all factors that were considered important by colleagues when selecting residents into their program and be able to interpret the Medical Council of Canada (MCC) and National Assessment Collaboration (NAC) OSCE test scores
3. understand the rationale for developing the NAC OSCE for entry into postgraduate education

F75187	Teaching 101: Introducing a medical learner into your office
10:00-12:15	<i>Mark Robinson, MD, MSc, BSc, BEd, CCFP, North York, ON; Risa Bordman, MD, CCFP, FCFP, Toronto, ON; Colin Newman, MD, CCFP, Twillingate, NL</i>
ROOM / SALLE : 207 – QCCC / CCQ	

Learning objectives:

1. overview basic educational principles applicable to ambulatory teaching
2. address the needs of the group, focusing on teaching in the office
3. improve time management, learner knowledge, and teacher satisfaction

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

V54561 L'outil diagnostique : Portrait réflexif de la pratique clinique des médecins de famille du Québec
10:30-11:00 François Dubé, MSc, Québec, QC; Alexis Guilbert-Couture, Québec, QC
ROOM / SALLE : 2104AB – QCCC / CCQ

- Objectifs d'apprentissage :*
1. informer les médecins de famille de l'existence de l'outil diagnostique
 2. décrire les composantes de l'outil diagnostique
 3. expliquer l'usage de l'outil diagnostique et véhiculer l'impact de son utilisation

F55529 Non-invasive Prenatal Testing
10:30-11:00 Bill Ehman, MD, Nanaimo, BC
ROOM / SALLE : 2000B – QCCC / CCQ

- Learning objectives:*
1. define and describe the current status of non-invasive prenatal testing (NIPT) in Canada
 2. describe the role of NIPT as part of an integrated system of prenatal testing
 3. describe some of the evolving ethical and legal issues involved in NIPT

F57600 Pediatric UTIs: What's the latest evidence in diagnosis and management?
10:30-11:00 April Kam, MD, DTM&H, MScPH, FRCPC, Hamilton, ON
ROOM / SALLE : 200A – QCCC / CCQ

- Learning objectives:*
1. list high-yield questions when considering which infant or child has a urinary tract infection
 2. prescribe antibiotics appropriately to infants and children with urinary tract infections
 3. apply the latest evidence when deciding which children will require follow-up diagnostic testing after a urinary tract infection

FV57631 Self-Diagnosis of Practice Risks
10:30-11:00 Randall Sargent, MD, CCFP, MSc, Canmore, AB
ROOM / SALLE : 200C – QCCC / CCQ

- Learning objectives:*
1. identify cases from office practice that require reflection
 2. plan a course of continuing care with identified decision points
 3. appropriately review patient status in primary and secondary care, and offer continuous care

FV57726 How to Adapt and Implement a Concussion Management Protocol in Your Community's Organized Sports
10:30-11:00 / Adapter et mettre en pratique un protocole de prise en charge des commotions cérébrales dans les sports communautaires organisés
Pierre Frémont, MD, PhD, CCMF, Québec, QC; Lisa Fischer, MD, CCFP, London, ON
ROOM / SALLE : 2000A – QCCC / CCQ

- Learning objectives:*
1. understand the basic principles of concussion management according to the current expert consensus recommendations
 2. be able to assist organizations in the process of adapting and implementing a structured concussion management approach with consideration for the available resources of each specific context
 3. understand the implicit value of concussion education to athletes, coaches, educators, and parents for the purpose of improving concussion prevention, detection, and basic management

- Objectifs d'apprentissage :*
1. comprendre les principes de base de la prise en charge des commotions cérébrales selon les recommandations actuelles de consensus
 2. pouvoir prêter main-forte aux organisations qui adaptent et mettent en pratique une approche structurée de prise en charge des commotions cérébrales en tenant compte des ressources disponibles dans chaque contexte précis
 3. comprendre la valeur implicite de la formation sur les commotions cérébrales auprès des athlètes, des entraîneurs, des éducateurs et des parents afin d'améliorer la prévention, le dépistage et la prise en charge de base des commotions cérébrales

F57089 Management of Vaginal Birth After Cesarean
11:15-11:45 Emmanuel Bujold, MD, MSc, FRCSC, Saint-Augustin-De-Desmaures, QC
ROOM / SALLE : 2000B – QCCC / CCQ

- Learning objectives:*
1. describe the relative and absolute contraindications for vaginal birth after cesarean (VBAC)
 2. understand the role of low uterine segment thickness measurement in the management of women with prior cesarean
 3. understand the role of labour management in the prevention of uterine rupture and adverse outcomes during a trial of labour after a previous cesarean

F79349 Transitioning Into Practice

11:15-12:15 Presented by the CFPC Section of Residents, in collaboration with the First Five Years in Family Practice Committee
ROOM / SALLE : 206A – QCCC / CCQ

This session will address key issues involving transitioning from residency into practice including licensing, financial concerns, location and relocation, contracts, and other considerations.

F75242 FMF Pearls: Clinically relevant research from Research Day

11:15-12:15 Martin Dawes, MD, MB, BS, DRCOG, FRCCP, Vancouver, BC
ROOM / SALLE : 301A – QCCC / CCQ

Description:

We're excited to let you know about this year's "Top 4 Oral Abstracts" session at the Family Medicine Forum. We received 203 abstract submissions. Of those, the Family Medicine Forum – Research Committee, Chaired by Dr Richard Fleet, selected 53 for oral presentations and the Top 4 will be showcased in this special session.

FV57806 ♀ Test Your Menopause IQ / Mettez à l'épreuve vos connaissances sur la ménopause

11:15-12:15 Jennifer Blake, MD, CCFP, Ottawa, ON
ROOM / SALLE : 200C – QCCC / CCQ

Learning objectives:

1. separate fact from myth with respect to common beliefs about menopause and hormones
2. tailor treatment of symptoms to women throughout perimenopause, menopause, and post menopause
3. use the latest evidence to counsel about risks, benefits, and relative safety of menopause therapies

Objectifs d'apprentissage :

1. distinguer la réalité de la fiction en ce qui concerne les opinions courantes au sujet de la ménopause et des hormones
2. adapter la prise en charge des symptômes aux femmes en péréménopause, en ménopause et en postménopause
3. utiliser les données les plus récentes pour offrir aux patientes des conseils au sujet des risques, des avantages et de l'innocuité relative des traitements ménopausiques

F49235 Nutritional Counseling for Patients With Metabolic Syndrome

11:15-12:15 Pat Poon, MD, PhD, Thornhill, ON
ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. give dietary counseling to patients with obesity-related diseases
2. read and understand the nutritional information on the food label
3. write an exercise prescription

F49363 Driving and Dementia: Practical tips for the family physician

11:15-12:15 Linda Lee, MD, MClSc(FM), CCFP, FCFP, Kitchener, ON
ROOM / SALLE : 200A – QCCC / CCQ

Learning objectives:

1. list findings in the cognitively impaired patient that might indicate that fitness to drive is a concern
2. explain office-based tests that can help in the assessment of the potentially unsafe cognitively impaired driver and the role of on-road driving assessments
3. discuss ways of communicating concerns about driving fitness that are less likely to harm the patient-physician relationship

F55809 Borderline Personality Disorder: Moving management challenges to joys

11:15-12:15 James Goertzen, MD, MClSc, CCFP, FCFP, Thunder Bay, ON
ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. apply strategies for effective management of patients with a borderline personality disorder
2. increase the resilience of family physicians providing care to patients with a borderline personality disorder
3. develop physician-patient relationships that encourage borderline personality disorder patients to increase their self-management skills

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

F57578	Primary Care Management of At-Risk Drinking and Alcohol Use Disorders
11:15-12:15	<i>Sheryl Spithoff, MD, CCFP, Toronto, ON; Meldon Kahan, MD, CCFP, FCFP, FRCPC, Toronto, ON</i>
ROOM / SALLE : 202 – QCCC / CCQ	

Learning objectives:

1. diagnose at-risk drinking and alcohol use disorder (mild, moderate, severe)
2. describe an approach to counseling the at-risk drinker and the patient with an alcohol use disorder
3. describe the indications, dosing, and contraindications of anti-craving medications

F57590	Top 10 Papers to Change Your Practice in EM
11:15-12:15	<i>Peter Toth, CCFP(EM), Toronto, ON; Robert Primavesi, MD, CCFP(EM), FCFP, Montréal, QC; Jean Villeneuve, MD, CCMF(MU), Québec, QC; Danielle Blouin, MD, CCFP(EM), FCFP, Kingston, ON; Isobel Fleming, Simon Pulfrey, MD, CCFP(EM), FCFP, North Vancouver, BC</i>
ROOM / SALLE : 200B – QCCC / CCQ	

Learning objectives:

1. apply both absolute and relative data that are new in the emergency medicine literature
2. adapt the new evidence to the practice population
3. integrate new evidence into clinical practice in emergency medicine

F57717	Small “r” Research for Community Docs
11:15-12:15	<i>Alan Katz, MB ChB, CCFP, MSc, FCFP, Winnipeg, MB</i>
ROOM / SALLE : 301B – QCCC / CCQ	

Learning objectives:

1. explore possible roles for community docs in the research process
2. address barriers to participation in the research process for community docs
3. discuss the advantages of participation in research for community docs

FV57719	The ABCs of Exercise Assessment and Prescription for Chronic Disease Prevention and Management in Primary Care / L'ABC de l'évaluation et de la prescription d'exercice dans la prévention et la prise en charge des maladies chroniques en soins primaires
11:15-12:15	<i>Pierre Frémont, MD, PhD, CCMF, Québec, QC</i>
ROOM / SALLE : 2000A – QCCC / CCQ	

Learning objectives:

1. understand the scientific basis of the spectacular potential of exercise for the prevention and management of chronic diseases
2. integrate the "exercise vital sign" as part of the periodic health examination
3. be able to use the exercise referral and prescription tool developed by "Exercise is Medicine Canada" for exercise assessment and basic prescription

Objectifs d'apprentissage :

1. comprendre le fondement scientifique de l'extraordinaire potentiel de l'exercice dans la prévention et la prise en charge des maladies chroniques
2. intégrer le « signe vital de l'exercice » dans l'examen périodique de santé
3. être en mesure d'utiliser l'outil de prescription d'exercice et d'orientation mis au point par « L'exercice : un médicament Canada » pour évaluer l'exercice et en rédiger une ordonnance de base

F57739	Extreme Family Practice 2.1: Case histories from Nunavut
11:15-12:15	<i>W. Alexander Macdonald, MD, CCFP, FCFP, Iqaluit, NU; Cathy Rose RN, OPN, Resolute Bay, NU</i>
ROOM / SALLE : 307AB – QCCC / CCQ	

Medical Humanities Theatre / Théâtre des sciences humaines de la santé**Learning objectives:**

1. explore options for long-term care for post-stroke patients from remote communities
2. learn about multidisciplinary collaboration to repatriate a seriously disabled patient and to support the family once home in a remote Inuit community in Nunavut
3. learn about the relevance of cultural factors in the long-term management of a seriously disabled patient in a remote Inuit community

F67121	Building Relationships: The key to success as a family doctor and family medicine leader
11:15-12:15	<i>Calvin L. Gutkin, MD, CCFP(EM), FCFP, Mississauga, ON</i>
ROOM / SALLE : 206B – QCCC / CCQ	

Learning objectives:

1. have an enhanced understanding of the importance of excellent communication skills in both medical practice and organizational leadership
2. be able to define the core elements that help build strong interpersonal and interorganizational relationships
3. be able to identify the facilitators and barriers one may encounter in trying to develop strong interorganizational relationships

F57090 Low-dose Aspirin for the Prevention of Adverse Perinatal Outcomes**11:45-12:15 Emmanuel Bujold, MD, MSc, FRCSC, Saint-Augustin-de-Desmaures, QC****ROOM / SALLE : 2000B – QCCC / CCQ*****Learning objectives:***

1. describe the goals and benefits of the use of low-dose aspirin during pregnancy for the prevention of adverse perinatal outcomes
2. identify which women should receive low-dose aspirin for the prevention of adverse perinatal outcomes
3. describe and understand the optimal posology for low-dose aspirin during pregnancy

12:30-13:30 Section of Teachers Annual Meeting / Assemblée annuelle de la Section des enseignants**ROOM / SALLE : 2000A – QCCC / CCQ****F75509 A Breathing New Life Into Multidisciplinary COPD Management****12:30-13:30 ROOM / SALLE : 2000C – QCCC / CCQ*****Learning objectives:***

1. discuss the use of spirometry and objective measures in the diagnosis and management of chronic obstructive pulmonary disease (COPD)
2. recognize the importance of early diagnosis and treatment of COPD and implement appropriate treatment options to maximize symptom management for patients from mild through all severities of disease
3. recognize the impact of acute exacerbations in patients with COPD and synthesize pharmacological and non-pharmacological management

F57792 Revoir nos stratégies pour aider un adolescent à cesser de fumer**13:45-14:15 Lucie Rochefort, MD, CCMF, FCMF, Québec, QC****ROOM / SALLE : 202 – QCCC / CCQ*****Objectifs d'apprentissage :***

1. discuter des interventions cliniques en arrêt tabagique chez les adolescents
2. présenter le projet pilote en cours d'expérimentation dans trois régions du Québec
3. enrichir notre pratique clinique par les échanges avec les participants

F75243 Manuscript Writing: Finding the writer in you**13:45-14:45 Cheryl Levitt, MB BCh, CCFP, FCFP, Hamilton, ON****ROOM / SALLE : 301A – QCCC / CCQ*****Learning objectives:***

1. have discuss the common road blocks and successes we all have in writing
2. learn about some simple ways to overcome some writing difficulties
3. feel inspired to write

F49330 Helping Your Patient Cope With an Unplanned Pregnancy**13:45-14:45 Ellen Wiebe, MD, CCFP, FCFP, Vancouver, BC; Konia Trouton, MD, CCFP, FCFP, Victoria, BC****ROOM / SALLE : 206B – QCCC / CCQ*****Learning objectives:***

1. help patients explore their options when faced with an unplanned pregnancy
2. offer specific resources to patients dealing with the religious or relationship issues related to unplanned pregnancies
3. provide accurate information about the risks of abortion compared to birth

F52534 Insurance and Genetics: The real deal**13:45-14:45 Bruce Empringham, BA, MD, CCFP, certificant BIM, London, ON****ROOM / SALLE : 206A – QCCC / CCQ*****Learning objectives:***

1. understand how genetic testing is viewed by the insurance industry
2. understand the depth of knowledge that exists in the insurance industry
3. understand how insurance works, and how clinicians can help patients understand the issues

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

F56687	Surfing the “Silver Tsunami”: The “do’s, “don’t”s, and “maybe”s of prescribing for the elderly
13:45-14:45	<i>Suzanne Singh, BScPhm, PharmD, RPh, Toronto, ON</i>
ROOM / SALLE : 2000D – QCCC / CCQ	

Learning objectives:

1. outline medication-related and patient-specific factors that increase the risk of clinically significant adverse events in elderly adults
2. discuss a practical evidence-based approach to safe and effective medication use in at-risk seniors
3. implement an office-based medication safety checklist to guide challenging prescribing decisions in the elderly

F57507	Priorities for Family Medicine Research: Questions that matter
13:45-14:45	<i>Susan Phillips, MD, CCFP, Kingston, ON; Katarina Hamberg, MD, PhD, Umea, Sweden; Inge Schabot, MB ChB, CCFP, Hamilton, ON;</i>
ROOM / SALLE : 301B – QCCC / CCQ	

Learning objectives:

1. translate everyday dilemmas into research questions that are begging for answers that will improve our practice
2. identify how to answer such questions without enormous resources
3. focus family medicine research on studying areas both essential and unique to family practice rather than on the diffuse and enormous scope of primary care

F57584	Am I Safe to Take This Pill? Assessment of thrombotic risk in hormone therapy, contraception, and pregnancy
13:45-14:45	<i>Vivien Brown, MD CM, CCFP, FCFP, NCMP, Toronto, ON; Susan Kahn, MD, Montréal, QC</i>
ROOM / SALLE : 306A – QCCC / CCQ	

Learning objectives:

1. recognize and risk-stratify patients with and without a history of coagulation issues, for use in contraception and hormone therapy as well as in pregnancy
2. evaluate the need for further testing and understand guidelines (Thrombosis Canada Guides, WHO Criteria, SOGC statements) to assess risk
3. increase confidence in decision making involving elective therapies and/or avoidance of increased risk of thrombosis, with the proper referrals when necessary

F57593	ECG Workshop: Getting more out of ST and T waves
13:45-14:45	<i>Constance LeBlanc, CCFP(EM), FCFP, MAEd, Halifax, NS; Janet MacIntyre</i>
ROOM / SALLE : 200B – QCCC / CCQ	

Learning objectives:

1. interpret ST and T wave changes that impact clinical decision making in the ED
2. recognize the emergent and “must-know” ST and T wave changes
3. effectively integrate information from clinical presentation and ECG

F57602	Obstetrical Biomechanics: APORB De Gasquet overview
13:45-14:45	<i>Nadine Dubois, MD, CCMF, Québec, QC</i>
ROOM / SALLE : 200B – QCCC / CCQ	

Learning objectives:

1. learn the bases of obstetrical biomechanics developed by Dr Bernadette de Gasquet
2. explore the different labour and delivery postures other than the traditional gynecologic postures
3. understand the impact of posture during labour and delivery in regards to the mother’s breathing, comfort, and fetus descent

V57705	Stratégies et outils pour les lombalgies – dans la « vraie vie »
13:45-14:45	<i>Claude-André Gauthier, Chiropraticien, Ottawa, ON; Pierre Frémont, MD, PhD, CCMF, Québec, QC</i>
ROOM / SALLE : 200A – QCCC / CCQ	

Objectifs d’apprentissage :

1. reconnaître les lombalgies mécaniques les plus fréquentes
2. définir les approches basées sur des données probantes
3. utiliser la trousse d’outil d’examen clinique du dos (Clinically Organized Relevant Examination)

- V57714** **Le cinéma : un outil pédagogique pour l'enseignement des compétences en médecine de famille**
13:45-14:45 Karine Boucher, MD, CCMF, Montréal, QC; Isabelle Hébert, MD, CCMF, Montréal, QC;
Geneviève Agoues, MSc ps-ed, TCF, OPPQ, OPQ, Montréal, QC
ROOM / SALLE : 307AB – QCCC / CCQ

Théâtre des sciences humaines de la santé / *Medical Humanities Theatre*

Objectifs d'apprentissage :

1. connaître les principes de base de l'usage du cinéma en pédagogie médicale et des sciences de la santé
2. définir les avantages de l'usage du cinéma pour l'enseignement des compétences en médecine de famille
3. découvrir les applications possibles de cet outil pédagogique dans son milieu d'enseignement

- F57762** **Green Prescriptions and SCRIPS: Using prescription pads to promote healthier living**
13:45-14:45 Michael Kalin, MD, MA, CCFP, FCFP, Côte Saint-Luc, QC; Jennifer Reoch, RN, MSc-A
ROOM / SALLE : 309B – QCCC / CCQ

Learning objectives:

1. learn about the innovative New Zealand green prescription project to promote exercise in the community
2. expand on the New Zealand model to apply green prescription principles by way of SCRIPS for other diet and lifestyle interventions
3. equip participants with practical ideas for green prescriptions and SCRIPS for immediate implementation, to promote health and wellness in their practices

- F75241** **SOT/SOR Symposium**
13:45-16:15 **Educational Research in Family Medicine: Where we have been – Where we should be going**
ROOM / SALLE : 309A – QCCC / CCQ

Learning objectives:

1. describe what educational research has been carried out by family medicine researchers and the 'pearls' of educational research that are particularly relevant to family medicine educators
2. explore the challenges in medical education research and highlight solutions to these challenges
3. explore research areas and issues that are critical to the needs of family medicine educators as well as areas and issues in medical education research that family medicine is particularly well situated to address

- F75183** **How to Have Difficult Conversations**
13:45-16:15 Wayne Weston, MD, CCFP, FCFP, London, ON; David Keegan, MD, CCFP(EM), FCFP, Calgary, AB
ROOM / SALLE : 302B – QCCC / CCQ

Learning objectives:

1. by the end of this session, participants will be able to hold effective and respectful conversations about challenging topics

- F55758** **Spin the Wheel to Better Communicate**
13:45-16:15 Sophie Galarneau, MD, CCMF, Montréal, QC; Marie-Thérèse Lussier, MD, BSc, MSc, CCMF, FCMF, Montréal, QC; Olivier Jamouille, MD, FRCR, CSPQ, Montréal, QC
ROOM / SALLE : 304B – QCCC / CCQ

Learning objectives:

1. grasp the wider conceptual model of professional health communication and its components
2. experiment with the Professional Health Communication Wheel Chart in different teaching activities
3. adapt the Professional Health Communication Wheel Chart to their own teaching setting

- F57369** **Innovations in the Practice and Teaching of the Patient-Centred Clinical Method**
13:45-16:15 Judith Belle Brown, PhD, London, ON; Tom Freeman, MD, CCFP, London, ON; Julie Copeland, MD, CCFP, London, ON
ROOM / SALLE : 303A – QCCC / CCQ

Learning objectives:

1. describe the four new interactive components of the patient-centred clinical method
2. describe how prevention and health promotion are integrated into the four components of the patient-centred clinical method
3. describe the learner-centred method of education that illustrates many parallels with the patient-centred clinical method

LEGEND / LÉGENDE

Simultaneous interpretation / *Interprétation simultanée*

Pre-Registration Required / *Préinscription obligatoire*

QCCC / CCQ Québec City Convention Centre / *Centre des congrès de Québec*

SCIENTIFIC PROGRAM — FRIDAY 14 VENDREDI — PROGRAMME SCIENTIFIQUE

F57500	Creating and Maintaining the Therapeutic Relationship When Providing Mental Health Care
13:45-16:15	<i>Victoria Winterton, MD, CCFP, FCFP, Owen Sound, ON; Ellen Anderson, MD, CCFP, FCFP, Sooke, BC</i>
	ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. define the importance of an effective therapeutic alliance in outcomes in mental health care
2. recognize patient, physician, and other common factors and how these factors are integrated into the therapeutic alliance
3. acquire skills in self-reflection and self-awareness, recognizing how these skills improve the therapeutic relationship

F57023	Family Medicine Resident and Medical Student Leadership Workshop
13:45-17:30	<i>Louise Nasmith, MD, CCFP, FCFP, Vancouver, BC; Ian M. Scott, MD, CCFP, FCFP, Vancouver, BC; Guillaume Charbonneau, MD, CCMF, Messines, QC</i>
	ROOM / SALLE : 207 – QCCC / CCQ

Learning objectives:

1. leadership attributes and skills
2. model for analyzing change
3. leadership career development

F73456	Becoming A Reflexive Triple C Preceptor: Addressing challenges and creating strategies
13:45-17:30	<i>Diane Clavet, MD, CCMF, FCMF, Saint-Denis-de-Brompton, QC; Ivy Oandasan, MD, CCFP, FCFP, Toronto, ON</i>
	ROOM / SALLE : 303B – QCCC / CCQ

Learning objectives:

1. share and create strategies to help learners to develop competencies to support comprehensive and continuity of care
2. reflect and create a personal learning plan to enhance their role as clinical preceptors, focusing on tasks involved in being a competency coach
3. use a Fundamental Teaching Activities Framework to help teachers become excellent Triple C preceptors

Dr Clavet and Dr Oandasan are the recipients of the DI Rice Award.
Dʳ Clavet et Dʳ Oandasan sont les récipiendaires du Prix DI Rice.

VF68875	Surdiagnostic en clinique : le rôle du médecin de famille
13:45-14:45	Overdiagnoses in the Clinic Setting: The role of the family physician
	<i>Fernand Turcotte, MD, MPH, FRCPC, Montréal, QC</i>

ROOM / SALLE : 200C – QCCC / CCQ

Objectifs d'apprentissage :

1. identifier les situations cliniques à risques de surdiagnostic
2. saisir les impacts sur la santé des patients
3. identifier les implications du surdiagnostic pour la responsabilité professionnelle du médecin

Learning objectives:

1. identify clinical situations influencing the occurrence of over diagnosis
2. define the impact of over diagnosis on the health of patients
3. identify the impact of over diagnosis on the physician's professional responsibility

F75244	Hoping to Be a Better Scientific Writer? Learn how to be a peer reviewer!
15:15-16:15	<i>Nick Pimlott, MD, CCFP, Toronto, ON</i>
	ROOM / SALLE : 301A – QCCC / CCQ

Learning objectives:

1. learn about the strengths and limitations of the peer review process
2. begin to develop a systematic and structured approach to peer reviewing manuscripts
3. enhance their confidence, have more fun peer reviewing manuscripts, and learn tips to improve their own research and scientific writing

FV56705	The Yin and Yang of Clinical Decision-Making Before Prescribing Medical Marijuana
15:15-16:15	Soupeser la décision clinique de prescrire la marijuana à des fins médicales
	<i>Meldon Kahan, MD, CCFP, FCFP, FRCPC, Toronto, ON; Sharon Cirone, MD, CCFP(EM), ASAM (Cert), FCFP, Toronto, ON; Ruth Dubin, PhD, MD, CCFP, FCFP, Kingston, ON</i>
	ROOM / SALLE : 200C – QCCC / CCQ

Learning objectives:

1. understand the potential impact of the new marijuana prescribing legislation
2. conduct an assessment of the potential risks and harms of medical marijuana
3. develop a patient-centred, evidence-based decision about safe marijuana prescribing

Objectifs d'apprentissage :

1. comprendre l'impact potentiel de la nouvelle législation en matière de prescription de marijuana
2. évaluer les risques et méfaits potentiels de la marijuana à des fins médicales
3. arriver à une décision axée sur le patient et fondée sur les données probantes de prescrire la marijuana de façon sûre

F51699 Happy Feet: Feeling good about diabetic foot screening and prevention

15:15-16:15 Michael Yan, MD, CCFP, Edmonton, AB
ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. list five common foot complications in the diabetic patient
2. learn and demonstrate a quick, easy, and validated approach to screening and classification for the high-risk foot
3. identify resources within the community for high-risk individuals

F54438 Immunizations After 50: Are we protecting adequately the most vulnerable adults?

15:15-16:15 Dominique Tessier, MD, CCMF, FCMF, Montréal, QC
ROOM / SALLE : 206B – QCCC / CCQ

Learning objectives:

1. recognize changes in the guideline for immunizations of adults over 50
2. integrate new vaccines into the immunization schedule of adults over 50
3. integrate vaccines counseling into the practice for adults over 50

F55610 Adopting an Interprofessional Shared Decision-Making Approach (IP-SDM) in the Home Care Context

15:15-16:15 France Légaré, MD, PhD, Québec, QC; Dawn Stacey, RN, PhD, RNOA, Ottawa, ON; Nathalie Brière, PhD, Québec, QC
ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. explain key elements of interprofessionally shared decision making (IP-SDM)
2. use evidence- and theory-based tools to support individuals making difficult decisions
3. demonstrate skills in supporting clients making difficult health-related decisions in the context of an interprofessional home care team

F57297 La biomécanique obstétricale : méthode APORB De Gasquet, un aperçu

15:15-16:15 Myriam Tremblay, MD, Québec, QC; Nadine Dubois, MD, CCMF, Québec, QC
ROOM / SALLE : 2000B – QCCC / CCQ

Objectifs d'apprentissage :

1. connaître les bases de la biomécanique obstétricale développée par D^r Bernadette de Gasquet
2. explorer différentes postures de travail et d'accouchement autres que la position gynécologique traditionnelle
3. comprendre l'impact de la posture durant le travail et l'accouchement sur la respiration, le confort de la mère et la descente du bébé

F57542 Intrapartum Skills: A refresher of specific skills

15:15-16:15 Lisa Graves, MD, CCFP, FCFP, Ancaster, ON; Bill Ehman, MD, Nanaimo, BC;
Shanna Fenton, MD, CCFP, Saskatoon, SK; Anne Biringer, MD, CCFP, FCFP, Toronto, ON;
Andrée Gagnon, MD, CCMF, Blainville, QC; Sharon Northorp, MD, CCFP, Moncton, NB
ROOM / SALLE : 206A – QCCC / CCQ

Learning objectives:

1. perform hands-on intrapartum skills such as vacuum-assisted birth, release of shoulder dystocia, somersault manoeuvre for tight cord
2. demonstrate Foley catheter insertion for induction
3. show how to manage postpartum hemorrhage

V57708 Points d'actualités sur la maladie cœliaque et la gestion du SII

15:15-16:15 Andréanne Martin, Québec, QC
ROOM / SALLE : 2000D – QCCC / CCQ

Objectifs d'apprentissage :

1. maîtriser les recommandations des nouvelles lignes directrices 2013-2014 concernant le dépistage de la maladie cœliaque
2. énumérer les principales hypothèses pouvant expliquer la perturbation du système nerveux entérique et les manifestations extra-intestinales du SII
3. discerner la sensibilité non cœliaque au gluten (SNCG) et l'intolérance aux fructans (FODMAP)

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — FRIDAY 14 VENDREDI — PROGRAMME SCIENTIFIQUE

F57803	Endometriosis Diagnosis and Management: Applying current Canadian guidelines in clinical practice
15:15-16:15	Diane Francoeur, MD, FRCSC, Montréal, QC
	ROOM / SALLE : 200A – QCCC / CCQ

Learning objectives:

1. accurately assess and diagnose endometriosis
2. select appropriate patients for diagnostic laparoscopy and treatment
3. use a decisional algorithm for treatment of endometriosis using medical and/or surgical approaches

F57841	You've Intubated: Now what?
15:15-16:15	Gavin Parker, BSc, MSc (Med Ed), MD, CCFP, Pincher Creek, AB
	ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. describe principles of monitoring of an intubated patient in the emergency room environment
2. describe the basics of ventilator settings and the use of neuromuscular blocking agents, and understand the need for adequate analgesia and sedation
3. develop an approach to the deteriorating intubated patient and apply strategies to prevent ventilator associated pneumonia (VAP)

FV57757	Stories in Family Medicine / Récits en médecine familiale
15:15-17:30	Joyce Zazulak, MD, CCFP, FCFP, Hamilton, ON
	ROOM / SALLE : 2000A – QCCC / CCQ

Medical Humanities Session / Séance des sciences humaines de la santé**Learning objectives:**

1. hear stories that bear witness to the physician-patient relationship and the power of humanity in care delivery
2. learn how stories can help family physicians communicate their values and beliefs to students, residents, and colleagues
3. find inspiration that can help them put thoughts on paper and submit stories to the project

Objectifs d'apprentissage :

1. écouter les histoires qui témoignent de la relation médecin-patient et le pouvoir de l'humanité dans la prestation des soins
2. apprendre la façon dont les récits peuvent aider les médecins de famille à communiquer leurs valeurs et croyances aux étudiants, résidents et collègues
3. trouver l'inspiration pour l'aider à mettre ses idées sur papier et le pousser à soumettre ses propres récits au projet

FV53567	Bisphosphonate Drug Holiday: Who, when, and how long?
16:30-17:30	Congé thérapeutique des bisphosphonates : Quand, pour qui et pour combien de temps?
	Suzanne Morin, MD, MSc, FRCPC, Montréal, QC

ROOM / SALLE : 200C – QCCC / CCQ**Learning objectives:**

1. discuss fracture risk assessment and treatment options for patients at high risk for fracture
2. describe adverse clinical events that have been associated with long-term use of bisphosphonates
3. review the evidence to support a strategy toward optimal duration of therapy and drug holiday for patients on bisphosphonates

Objectifs d'apprentissage :

1. discuter de l'évaluation du risque de fracture et des options thérapeutiques pour les patients dont le risque de fractures est élevé
2. décrire les manifestations cliniques indésirables ayant été associées à l'emploi prolongé de bisphosphonates
3. examiner les données probantes établissant une stratégie visant la durée optimale du traitement et du congé thérapeutique pour les patients sous bisphosphonates

V55319	Troubles du langage et de la parole chez l'enfant : parlons-en
16:30-17:30	Caroline Fiset, MD, CCMF, BSc, MPO, Québec, QC
	ROOM / SALLE : 2000D – QCCC / CCQ

Objectifs d'apprentissage :

1. énoncer les étiologies et les facteurs de risque d'une atteinte langagièrre
2. énumérer les étapes du développement normal du langage et les signes d'appel selon l'âge
3. donner des conseils de stimulation aux parents et savoir quand référer

F51120	Why Do We Let Mothers Suffer? Comparing exposure to antidepressants versus perinatal depression
16:30-17:30	Sanjeev Bhatla, MD, CCFP, FCFP, Calgary, AB
	ROOM / SALLE : 2000B – QCCC / CCQ

Learning objectives:

1. acquire an evidence-based approach for assessing the risk-benefit ratio of antidepressants in pregnancy
2. feel less fearful of prescribing antidepressants in pregnancy
3. initiate psychosocial and medical treatment for depression in pregnancy

F57679 Building Knowledge and Resiliency in a Distributed Teaching Base

16:30-17:30 Susan Goldstein, MD, CCFP, FCFP, NCMP, Toronto, ON; Adam Dwosh, MD, CCFP, FCFP, Toronto, ON

ROOM / SALLE : 309A – QCCC / CCQ

Learning objectives:

1. understand some of the challenges of providing faculty development to a distributed teaching base
2. develop strategies for engagement and faculty development for distributed faculty
3. consider strategies for retention in this teaching demographic

F51288 Using Misoprostol in Your Practice for Early Pregnancy Loss

16:30-17:30 Konia Trouton, MD, CCFP, FCFP, Victoria, BC; Ellen Wiebe, MD, CCFP, FCFP, Vancouver, BC

ROOM / SALLE : 206B – QCCC / CCQ

Learning objectives:

1. choose appropriate spontaneous abortion patients for treating with misoprostol
2. describe the risks and side effects of misoprostol and methotrexate in spontaneous and induced abortions
3. safely use protocols for treating early ectopic pregnancies with methotrexate

F53839 Transgender Health and Hormone Therapy in Primary Care

16:30-17:30 Nili Kaplan-Myrth, MD, CCFP, PhD, Ottawa, ON

ROOM / SALLE : 309B – QCCC / CCQ

Learning objectives:

1. describe the barriers to accessing health care for transgender youth and adults
2. review the World Professional Association for Transgender Health guidelines for hormone assessments and therapy
3. build capacity for collaborative transgender health networks

F55112 It's Only Syncope: No need to pass out!

16:30-17:30 Vu Kiet Tran, MD, CCFP(EM), FCFP, MHSc, MBA, Richmond Hill, ON

ROOM / SALLE : 200A – QCCC / CCQ

Learning objectives:

1. elaborate on a primary care investigative strategy for the patient presenting with syncope
2. efficiently identify the patient with syncope of cardiac origin
3. efficiently apply clinical tools to risk-stratify the patient with syncope

F57318 Bringing Home Care Teaching Into the Mainstream: A competency-based curriculum for family medicine residents

16:30-17:30 John Kirk, CCFP, FCFP, Montréal, QC; Fanny Hesson, MD, CCFP, Montréal, QC

ROOM / SALLE : 303A – QCCC / CCQ

Learning objectives:

1. describe the composition of a longitudinal home care teaching program
2. develop a competency-based curriculum tailored to the setting
3. set up a quality improvement process to evolve and refine the overall program

F57599 Adverse Childhood Experiences Affect Adult Health Outcomes: Evidence and tools for busy docs

16:30-17:30 Wendy Tink, MD, BSc(Dist), CCFP, FCFP, Calgary, AB; Jessica Tink, BSc, Calgary, AB

ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. define adverse childhood experiences (ACEs) and appreciate actual prevalence
2. describe how enduring altered neurobiology of the developing brain exposed to recurrent ACEs can affect adult physical, mental, and behavioural health outcomes
3. recognize when to ask about an ACE history, why to ask, how to ask, and how to address a positive history and still get home on time!

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — FRIDAY 14 VENDREDI — PROGRAMME SCIENTIFIQUE

F57829 Using Evidence Triangulation to Help Residents in Difficulty

16:30-17:30 *Paul Humphries, MD, CCFP, FCFP, Edmonton, AB; Shelley Ross, PhD, Edmonton, AB; Shirley Schipper, MD, CCFP, Edmonton, AB; Mike Donoff, MD, CCFP, FCFP, Edmonton, AB*
ROOM / SALLE : 304B – QCCC / CCQ

Learning objectives:

1. explain how existing assessment tools can be modified to help with early detection of residents in difficulty
2. identify how assessment tools can be used for identification of residents in difficulty and for remediation
3. identify how field notes can be used as a tool for identification of residents in difficulty and for remediation

F57846 Procedural Sedation in the Rural ER

16:30-17:30 *Gavin Parker, BSc, MSc (Med Ed), MD, CCFP, Pincher Creek, AB*
ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. describe the choices of different agents and combinations thereof for procedural sedation
2. describe the monitoring principles of procedural sedation, as adapted for different clinical situations
3. describe the anticipation and management of complications of procedural sedation

F57853 Evaluating the Effectiveness of a Quality Improvement Program for Family Medicine Residents

16:30-17:30 *Karen Hall Barber, BSc(Hon), MScHQ(c), MD, CCFP, Kingston, ON; Danyal Martin, BAH, BEd, MA, MScHQ(c), Kingston, ON; Abigail Scott, BAH, Dip HIM, CHIM, Kingston, ON*
ROOM / SALLE : 302B – QCCC / CCQ

Learning objectives:

1. describe different models and approaches to incorporating quality improvement (QI) teaching into a medical education program
2. recognize and address barriers and limitations to incorporating QI teaching and experiential QI projects into a busy education program and clinical practice
3. describe different approaches to evaluating the effectiveness of a QI teaching program

F75407 Mainpro+ ... A New Look, With New Ways to Learn (4)

17:30-18:30 *Janice Harvey, MD, CCFP, FCFP, Dundas, ON; Dominique Tessier, MD, CCMF, FCMF, Montréal, QC; Jim Thorsteinson, MD, CCFP, FCFP, Vancouver, BC; Khurram Jahangir, MD, CCFP(EM), FCFP, Edmonton, AB; Teresa Wawrykow, MD, CCFP(EM), Winnipeg, MB; Eric Wong, MD, CCFP, London, ON; Scott MacDonald, MD, CCFP(EM), FCFP, Bedford, NS*
ROOM / SALLE : 308A – QCCC / CCQ

Join us for an informative session on the updates to Mainpro coming soon. Get to know who your Regional Educator is and hear about the exciting changes which will offer more intuitive, self-directed learning opportunities. You will learn how easy it is to earn credits for practice activities you do on a daily basis. The CFPC is committed to providing quality CPD to meet your changing interests and learning needs.

Participants may claim an additional Mainpro-M1 credit for this session.

DAILY BADGE SCAN REQUIRED – PROOF OF PARTICIPATION: Remember to have your name badge scanned EACH DAY by a CFPC staff member throughout the conference. Self-scanning stations are also available throughout the conference venues. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2014 by January 1, 2015. **Please note that these letters are not available for pick-up on-site.**

Session cancellation: The College reserves the right to cancel session(s) due to unforeseen circumstances and cannot accept responsibility for out-of-pocket expenses incurred due to the cancellation of any session.

SCANNAGE QUOTIDIEN DE L'INSIGNE OBLIGATOIRE – PREUVE DE PARTICIPATION : N'oubliez pas de faire scanner votre insigne d'identité CHAQUE JOUR par un membre du personnel du CMFC durant toute la conférence. Des postes de lecteur code-barre se trouveront aussi un peu partout sur les lieux de la conférence. Tous les participants inscrits dont l'insigne aura été scanné recevront une lettre confirmant leur participation au Forum en médecine familiale 2014 avant le 1^{er} janvier 2015. **Veuillez noter que ces lettres ne seront pas disponibles sur place.**

Annulation de séance : Le Collège se réserve le droit d'annuler une ou plusieurs séances s'il survient des événements imprévus et ne sera pas responsable de toute manue dépense encourue en raison de l'annulation d'une séance.

S57397 **La vie après les soins intensifs**
08:30-09:00 *Mathieu Moreau, MD, CCMF, Laval, QC*
ROOM / SALLE : 200B – QCCC / CCQ

Objectifs d'apprentissage :

1. connaître les effets à long terme de la ventilation mécanique
2. connaître les effets à long terme du delirium des soins intensifs
3. reconnaître l'état de stress post-traumatique chez les survivants des soins intensifs

S57540 **High-Altitude Medicine: Current trends and prevention**
08:30-09:00 *Eric Mercier, MD, Québec, QC*
ROOM / SALLE : 309B – QCCC / CCQ

Learning objectives:

1. understand the physiologic aspects of acclimatization during high-altitude exposure
2. explore the current trends regarding high-altitude medicine screening tools and prophylaxis
3. prescribe the appropriate prophylaxis for high-altitude travelers

S57840 **How to Reduce the Impact of Poverty in Primary Care: A simple three-step office-based tool**
08:30-09:00 **Comment réduire l'impact de la pauvreté en pratique générale : Un outil simple en trois étapes à utiliser au bureau du médecin**
Larisa Hausmanis, MD, CCFP, MPH, Toronto, ON; Danyaal Raza, MD, CCFP, Toronto, ON
ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. discuss a simple, three-step tool, endorsed by the OCFP and targeted at family physicians in office-based practice, for intervening in poverty as a health risk
2. explore examples of interventions family physicians can employ to address poverty as a risk to health at individual, community, and societal levels
3. briefly review Canadian evidence linking poverty to health issues including diabetes, heart disease, mental illness, and children's health

S57978 **Maternal and Newborn Prison Health**
08:30-09:00 *Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC; Josiane Cyr, MD, CCFP, Montréal, QC;*
Bill Ehman, MD, Nanaimo, BC; Lisa Graves, MD, CCFP, FCFP, Ancaster, ON
ROOM / SALLE : 2014AB – QCCC / CCQ

Learning objectives:

1. increase knowledge about maternal and newborn health among prison populations
2. engage in dialogues about how to provide prison health care for incarcerated women and their newborns
3. become familiar with charter and legal rights of Canadian newborns to stay with their incarcerated mother

S53036 **Anaphylaxis: From the emergency department to the primary care office /**
08:30-09:30 **Anaphylaxie : du service d'urgence au cabinet en soins**
Vu Kiet Tran, MD, CCFP(EM), FCFP, MHSc, MBA, Richmond Hill, ON
ROOM / SALLE : 2000A – QCCC / CCQ

Learning objectives:

1. recognize anaphylaxis
2. enumerate the limitations of the literature on the different treatments of anaphylaxis
3. elaborate a treatment plan for the emergency department and the office

Objectifs d'apprentissage :

1. reconnaître l'anaphylaxie
2. dresser la liste des limites de la documentation sur les différents traitements de l'anaphylaxie
3. élaborer un plan de traitement pour le service d'urgence et le bureau

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

S57040	Untangling the Helix: Genomics for primary care providers
08:30-09:30	June Carroll, MD, CCFP, FCFP, Toronto, ON; Shawna Morrison, MS, CGC, Ottawa, ON; Judith Allanson, MB, ChB, FRCPC, FCCMG, DABMG, Ottawa, ON
	ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. refer to genetics centre or order genetic testing appropriately for developmental delay and autism, sudden death or bleeding disorder
2. discuss and address patient concerns regarding family history of Alzheimer disease and multiple sclerosis
3. find high-quality genomics educational resources appropriate for primary care

S57396	Practical Evidence-Based Medicine for Clinical Practice
08:30-10:15	David Chan, MD, CCFP, MSc, FCFP, Ancaster, ON; Henry Siu, MD, MSc, CCFP, Oakville, ON
	ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. perform common EBM calculations such as specificity, sensitivity, likelihood ratios, and NNT
2. apply EBM principles to history taking, physical examinations, ordering diagnostic tests, and selecting treatment options
3. identify EBM resources and online tools that can help patients better understand risk of disease, diagnosis, and treatment

S57045	Pulse Oximetry Screening in Newborns to Detect Congenital Heart Disease
09:00-09:30	Kenny Wong, MD, FRCPC, Halifax, NS; Hilary Kinnear, MD, CCFP, Halifax, NS
	ROOM / SALLE : 206A – QCCC / CCQ

Learning objectives:

1. describe how pulse oximetry screening can be used to detect critical congenital heart disease in newborns
2. list the benefits and limitations of pulse oximetry screening
3. support the development and/or implementation of a pulse oximetry program in the participants' regions

S57532	DD Health Checks: Knowledge to action in developmental disabilities
09:00-09:30	Ian Casson, MD, MSc, CCFP, FCFP, Kingston, ON
	ROOM / SALLE : 307AB – QCCC / CCQ

Learning objectives:

1. discuss a stepwise process to put into practice clinical guidelines for the care of adults with developmental disabilities
2. identify components of annual health checks that would enhance the care of adults with developmental disabilities
3. develop strategies to identify patients with developmental disabilities in family practices

S57620	Office Processes Facilitating Responsible Chronic Opioid Prescribing
09:00-09:30	Saadia Hameed, MBBS, CCFP, MCISc-FM(c), London, ON
	ROOM / SALLE : 2000B – QCCC / CCQ

Learning objectives:

1. identify the medicolegal and evidence-based requirements around chronic opioid prescribing
2. implement consistent standard office processes to facilitate safe and responsible opioid prescribing
3. use the EMR to increase efficiency around prescription of narcotic medications

S57969	Elder Care in Prison
09:00-09:30	Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC; Vipul Zparekh
	ROOM / SALLE : 2104AB – QCCC / CCQ

Learning objectives:

1. brainstorm common eldercare clinical scenarios facing prison health practitioners and some "best practice" responses
2. contribute to the development of a "tool box" of prison health best practices, which will become an e-resource for prison health practitioners
3. network with other physicians, medical students, and residents who wish to foster prison health best practices in Canada

S49367	Family Doctors Treating Adolescent Depression? Yes, we can!
09:00-10:30	Sanjeev Bhatla, MD CM, CCFP, FCFP, Calgary, AB
	ROOM / SALLE : 206B – QCCC / CCQ

Learning objectives:

1. feel more confident about assessing adolescents for mental health issues
2. diagnose depression in adolescents
3. have the tools necessary to initiate psychosocial and medical treatments for adolescent depression

S57519 Preconception and Postpartum Care for High-Risk Women**09:45-10:15** Karen Fleming, MD, MSc, CCFP, FCFP, Toronto, ON**ROOM / SALLE : 206A – QCCC / CCQ****Learning objectives:**

1. describe the current gaps in care for preconception counseling and postpartum screening in women with obesity, diabetes, and hypertension during pregnancy
2. understand the role of the family physician in improving preconception planning and care for women with obesity, previous gestational diabetes, and previous hypertensive disorders of pregnancy
3. understand the role of the family physician in improving postpartum screening and prevention in women with gestational diabetes, obesity, and hypertensive disorders of pregnancy

S57899 Alcohol-Related Syndromes in the ER: Differentiating the many possibilities**09:45-10:15** Phil McGuire, MD, CCFP(EM), FCFP, Midland, ON**ROOM / SALLE : 309B – QCCC / CCQ****Learning objectives:**

1. recognize common alcohol syndromes that present to the emergency room
2. identify potential confounders or comorbidities
3. manage alcohol-affected patients safely and confidently

S57975 Primary Care and Hepatitis C in Prison**09:45-10:15** Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC; Chris Goodall, MD, FCFP, St. John's, NL**ROOM / SALLE : 2104AB – QCCC / CCQ****Learning objectives:**

1. increase knowledge about primary care and hepatitis C in prison
2. engage in dialogues about how to provide primary care and hepatitis C care that is equivalent to health care provided in the outside community
3. become familiar with a variety of ways to address hepatitis C issues that commonly face prison health practitioners

S68947 🎧 Plaies chroniques : mieux diagnostiquer et mieux traiter !**09:45-10:45 Chronic Wounds: Better diagnosis, better treatment!**

Marie-Françoise Mégie, MD, CCMF, Laval, QC

ROOM / SALLE : 200C – QCCC / CCQ**Objectifs d'apprentissage :**

1. effectuer l'évaluation globale d'un patient souffrant d'une plaie chronique
2. déterminer le type de plaie et sa phase de cicatrisation
3. élaborer un plan de traitement approprié dans un contexte multidisciplinaire

Learning objectives:

1. conduct a comprehensive assessment of a patient with a chronic wound
2. identify wound type and phase of scarring
3. develop an appropriate treatment plan within a multidisciplinary context

S56536 Teaching in the Long-Term Care Setting: More than a guided tour**09:45-10:45** Vivian Ewa, MBBS, MRCP(UK), CCFP, CoE, Calgary, AB**ROOM / SALLE : 303A – QCCC / CCQ****Learning objectives:**

1. describe core competencies in the long-term care rotation
2. integrate the Triple C curriculum into the design of the long-term care curriculum
3. evaluate and use effective teaching and learning strategies to facilitate active learning in the long-term care setting

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

S57354 Approach to Psychotherapy in Primary Care

09:45-10:45 Jon Davine, MD, CCFP, FRCPC, Hamilton, ON

ROOM / SALLE : 200B – QCCC / CCQ

Learning objectives:

1. differentiate between models of supportive and cognitive behavioural psychotherapy
2. identify when to use specific psychotherapies at specific times
3. learn how to apply the principles of cognitive behavioural therapy, through the use of case examples

S57494 Evaluating What We Value: Assessing postgraduate trainees in advocacy and manager roles

09:45-10:45 Perle Feldman, MD, CCFP, FCFP, North York, ON

ROOM / SALLE : 302B – QCCC / CCQ

Learning objectives:

1. use a framework to assess postgraduate trainees using the CanMEDS–FM roles and the CFPC skills dimensions
2. utilize the field note as an approach to the assessment of the learning trajectory in family medicine residency
3. practise assessing residents via field notes with the use of video simulated cases

S57581 Less Is More in Medicine: Avoiding pitfalls of overtesting and overtreatment /

09:45-10:45 Moins c'est mieux en médecine : Éviter le piège des surtests et du surtraitement

Jessica Otte, MD, CCFP, Vancouver, BC

ROOM / SALLE : 2000A – QCCC / CCQ

Learning objectives:

1. understand the concept of "appropriateness in medicine"
2. review pitfalls in overtesting and overtreating, including case examples of common areas for avoidable iatrogenic harm
3. learn and integrate techniques and shared decision-making tools in discussions with patients to achieve appropriateness in care

Objectifs d'apprentissage :

1. comprendre le concept de « pertinence en médecine »
2. revoir le piège des surtests et du surtraitement, y compris des exemples de cas dans des domaines courants pour éviter les effets iatrogènes néfastes
3. apprendre et intégrer les techniques et outils de prise de décision partagée avec le patient afin de pratiquer la pertinence des soins

S57585 Management of Chronic Pain in High-Risk Patients

09:45-10:45 Robert Hauptman, BMSc, MD, MCFP, St. Albert, AB; Alan Kaplan, MD, CCFP(EM), FCFP, Richmond Hill, ON

ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. recognize the problem of pain and addiction in Canada
2. complete a comprehensive assessment for addiction in a chronic pain patient
3. develop management strategies for managing chronic pain in high-risk patients

S57833 Review of Current Medical Education Literature

09:45-10:45 Fred Janke, BSc, MSc, MD, FCFP, FRRMS, Edmonton, AB; Sudha Koppula, BSc, MD, MCISc, CCFP, Edmonton, AB

ROOM / SALLE : 304A – QCCC / CCQ

Learning objectives:

1. provide an overview of important and useful papers in the recent medical education literature with a priority on the learner in difficulty, high achievers, and distributed medical education
2. explore the evidence available for clinical teaching approaches, and use this to create transformation in medical education
3. provide a venue to share and discuss other interesting literature among medical educators

S57890 Autism Spectrum Disorder: Screening, diagnosis, and management of psychiatric and physical comorbidities

Liz Grier, MD, CCFP, Kingston, ON; David Joyce, MD, CCFP(EM), Vancouver, BC; Donna Lougheed, FRCPC, Ottawa, ON

ROOM / SALLE : 307AB – QCCC / CCQ

Learning objectives:

1. learn screening strategies for early recognition of ASD
2. become familiar with early intervention for ASD and on advising parents on simple strategies they can start right away
3. learn how to anticipate and manage common psychiatric and physical comorbidities for patients with ASD, especially in adulthood

S57529	Planning and Facilitating Effective Workshops: Moving from lacklustre to superb
09:45-12:15	Brent Kvern, MD, CCFP, FCFP, Winnipeg, MB; James Goertzen, MD, MSc, CCFP, FCFP, Thunder Bay, ON
ROOM / SALLE : 304B – QCCC / CCQ	

Learning objectives:

1. utilize active learning principles within a workshop group of any size
2. learn 10 common reasons participants get bored in workshops
3. manage behaviours often exhibited by difficult participants without detriment to group process

S55530	Towards a High-Performance Medical Home: A roadmap to optimal patient-centred care
10:15-10:45	Shauna Wilkinson, BMgt, Calgary, AB; Chris Bockmuehl, MD, CCFP, FCFP, Calgary, AB
ROOM / SALLE : 309A – QCCC / CCQ	

Learning objectives:

1. foster a collaborative and patient-focused health team that emphasizes trusting relationships, supportive communication, a cadence of accountability, and measurement of outcomes
2. successfully integrate an interdisciplinary team of health professionals within the primary health team
3. incorporate proactive care strategies, panel management initiatives, and management of care gaps through the expansion and empowerment of the medical office assistant

S57438	The Involuntary Patient: Use and abuse of the Mental Health Act in the emergency room
10:15-10:45	Phil McGuire, MD, CCFP(EM), FCFP, Midland, ON
ROOM / SALLE : 306B – QCCC / CCQ	

Learning objectives:

1. apply mental health legislation effectively and humanely
2. recognize situations requiring medical intervention that are not governed by mental health legislation
3. be aware of patient rights to representation and review

S57577	Fetal Origins of Adult Diseases: Does it all begin in the womb?
10:15-10:45	Karen Fleming, MD, MSc, CCFP, FCFP, Toronto, ON
ROOM / SALLE : 204B – QCCC / CCQ	

Learning objectives:

1. describe the fetal origins of adult disease hypothesis
2. review evidence for fetal programming for diabetes, obesity, cardiovascular disease, and certain cancers
3. discuss implications for pre-pregnancy and prenatal care in preventing future diseases

10:15-10:45	Prison Health Educational Opportunities for Medical Students and Residents
	Ruth Elwood Martin, MD, CCFP, FCFP, Vancouver, BC; John Koehn, MD, CCFP, New Westminster, BC
ROOM / SALLE : 2104AB – QCCC / CCQ	

Learning objectives:

1. review CanMED competencies and roles that prison health educational opportunities can foster for learners
2. understand the variety of prison health educational opportunities that are currently offered in undergraduate and postgraduate programs in Canada
3. network with others who are interested in fostering prison health educational opportunities

S57673	Improving Outcomes for Concussion/Mild Traumatic Brain Injury: Testing the quick screen symptom management tool in family practice
11:15-11:45	Donna Ouchterlony, MD, Toronto, ON; Cindy Hunt, PhD, RN, Toronto, ON; Alicja Michalak, RN, MSc (Psych), BScN, MSN, Toronto, ON
ROOM / SALLE : 301B – QCCC / CCQ	

Learning objectives:

1. describe common data elements used in the St. Michael's Hospital Head Injury Clinic
2. describe the quick screen symptom management tool and the tool scoring system
3. discuss, using a SWOT analysis (strengths, weaknesses, opportunities, and threats), the quick screen tool and scoring system in participants' clinical settings

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

S50971 Sex and Birth Control: Are they related?
11:15-12:15 Ellen Wiebe, MD, CCFP, FCFP, Vancouver, BC
ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. name the possible sexual side effects of hormonal, intrauterine, and barrier contraception in order to help patients choose contraception that does not interfere with sexual pleasure
2. understand the different motivations to have sex and to have children, in order to help patients avoid unintended pregnancies while they enjoy sex
3. use good questions when asking about sexual side effects

S51338 The Basics of Starting Insulin in Type 2 Diabetes, Without Losing Sleep at Night
11:15-12:15 Simon Moore, MD, CCFP, Vancouver, BC
ROOM / SALLE : 306A – QCCC / CCQ

Learning objectives:

1. understand a safe, simple, easy-to-remember technique for confidently starting insulin in patients with type 2 diabetes, consistent with 2013 guidelines
2. eliminate the prevailing misconception that “insulin is a terrifying drug, for use only by experts, and only in end-stage diabetes”
3. review practical clinical tools and common pitfalls, to help family physicians meet glycemic targets

S51979 The Computable Patient Record: Electronic Medical Record 5.0, the next generation
11:15-12:15 John Hughes, MD CM, Montréal, QC
ROOM / SALLE : 206A – QCCC / CCQ

Learning objectives:

1. define informatics and its application to achieve safer and more effective and efficient clinical practice
2. recognize the difference between computable and non-computable clinical record content
3. articulate the informatics requirements necessary for an EMR to be a computable medical record

S54007 Teaching Perineal Repair Skills by Using Low-Fidelity Simulation
11:15-12:15 Jolanda Turley, MD, CCFP, Ottawa, ON; Kristine Whitehead, MD, CCFP, Ottawa, ON
ROOM / SALLE : 303A – QCCC / CCQ

Learning objectives:

1. demonstrate the use of a simple perineal model used to teach repair skills at the University of Ottawa
2. share our experiences of postgraduate teaching workshops using this model, and engage participants to share their own successes
3. offer the participants an opportunity to use the model and share feedback around usefulness, drawbacks, and possible improvements

S54399 Building Resilience and Fostering Health Among Children and Youth
11:15-12:15 Susan Phillips, MD, CCFP, Kingston, ON; nge Schabot, MB ChB, CCFP, Hamilton, ON;
ROOM / SALLE : 206B – QCCC / CCQ

Learning objectives:

1. describe what resilience is and how it fosters health
2. identify resilience in children and youth
3. identify educational and community resources that build resilient children and youth

S55099 Pearls for Prevention and Health Promotion: What's new and what's still important in 2014
11:15-12:15 Perles de prévention et de promotion de la santé : quoi de neuf et qu'est-ce qui persiste en 2014
Lisa Freeman, BSc(Hon), MD, Edmonton, AB
ROOM / SALLE : 200C – QCCC / CCQ

Learning objectives:

1. be familiar with new guidelines for preventive care in 2014
2. be comfortable integrating evidence-based preventive care manoeuvres into an office visit
3. have strategies to prioritize preventive care delivery and use existing systems, such as EMRs, to enhance prevention and health promotion

Objectifs d'apprentissage :

1. se familiariser avec les nouvelles lignes directrices sur les soins préventifs en 2014
2. intégrer avec aisance les manœuvres de soins préventifs fondées sur les données probantes durant une visite en cabinet
3. disposer de stratégies de priorisation en matière de prestation des soins préventifs et utiliser les systèmes en place, comme le DMÉ, pour améliorer la prévention et la promotion de la santé

S55114	Complex Diagnoses in the ED Made From Far Away
11:15-12:15	<i>Vu Kiet Tran, MD, CCFP(EM), FCFP, MHSc, MBA, Richmond Hill, ON</i>
ROOM / SALLE : 2000B – QCCC / CCQ	

Learning objectives:

1. recognize the physical signs of some of the most complex entities diagnosed in the ED
2. identify the seriously ill patient efficiently
3. elaborate treatment plans for some of these serious conditions

S55499	A Blind Spot: Modeling advocacy with residents
11:15-12:15	<i>Rowland Nichol, MD, CCFP, FCFP, MBA, CEC, Calgary, AB</i>
ROOM / SALLE : 304A – QCCC / CCQ	

Learning objectives:

1. explain the scope of advocacy as defined by CFPC's CanMEDS-Family Medicine
2. reflect on personal and shared stories of physicians acting as advocates
3. draft a personal action that will change the advocacy modeling experienced by participants' residents

S56624	Management of Heart Failure: A practical approach for family physicians
11:15-12:15	<i>Adam Grzeslo, MD, CCFP, FCFP, Burlington, ON; Anique Ducharme, MD, MSc, FRCP, Montréal, QC</i>
ROOM / SALLE : 2000A – QCCC / CCQ	

Learning objectives:

1. articulate typical diagnostic testing essential for diagnosis and management of heart failure
2. demonstrate ability to deal with complex issues, including when to refer, underpinning heart failure management in primary care
3. integrate Canadian evidence-based heart failure practice guidelines, recommendations, and practical tips in clinical practice

Objectifs d'apprentissage :

1. nommer les tests diagnostiques typiquement essentiels pour poser un diagnostic d'insuffisance cardiaque et prendre en charge le patient
2. démontrer la capacité de composer avec des problèmes complexes, y compris le moment de recommander un patient, étayer la prise en charge de l'insuffisance cardiaque en soins primaires
3. intégrer dans la pratique clinique les lignes directrices, recommandations et conseils canadiens fondés sur les données probantes sur le traitement de l'insuffisance cardiaque

S56676	Depression With Medical Illness: Challenges in management
11:15-12:15	<i>Pallavi Nadkarni, MD, MRCPsych, MMedSc, Kingston, ON</i>
ROOM / SALLE : 200B – QCCC / CCQ	

Learning objectives:

1. state the relationship between depression and medical illness
2. correctly identify a depressive episode in the medically ill patient
3. demonstrate nuances in prescribing for the medically ill

S57864	Practical and Proven Ways to Integrate QI Into Your Academic Family Medicine Program
11:15-12:15	<i>Elizabeth Muggah, MD, MPH, CCFP, FCFP, Ottawa, ON; Philip Ellison, MD, MBA, CCFP, FCFP, Toronto, ON; Patricia O'Brien, RN, MA, CNeph(C), Toronto, ON</i>
ROOM / SALLE : 302B – QCCC / CCQ	

Learning objectives:

1. explore the drivers for integrating QI into an academic family medicine program
2. demonstrate specific ways that QI has been integrated into a residency program
3. share best evidence and experience in QI with faculty leaders from across the country

S57979	CFPC Health Advocacy for Sterile Injection Equipment Inside Canadian Prisons
11:15-12:15	<i>Ruth Elwood Martin, MD, CCFP, FCFP, MPH, Vancouver, BC; Richard Cloutier, Québec, QC</i>
ROOM / SALLE : 2104AB – QCCC / CCQ	

Learning objectives:

1. become familiar with established international evidence regarding health benefits of prison sterile needle programs
2. review the current situation regarding the risks of blood-borne disease transmission within Canadian correctional populations
3. engage in dialogues regarding ways that the CFPC and Canadian health care providers might advocate for harm reduction programs, including sterile needle exchange, inside Canadian correctional facilities

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

S57838	Applying PAR Principles and a QI Approach to Enhance Access to Health Services in Rural Northern BC
11:45-12:15	<i>Dan Horvat, BSc, MD, MCFP, Prince George, BC; Tammy Klassen-Ross, BA, MSc, PhD(c), Prince George, BC</i>
	ROOM / SALLE : 301B – QCCC / CCQ
<i>Learning objectives:</i>	
	1. impart understanding of how Northern Partners in Care (NPiC) is working to improve access and quality of health services in Northern BC by improving relationships between physicians 2. explain the use of and interaction between a quality improvement (QI) approach to implementation, evaluation, and the use of participatory action research (PAR) principles to the work of NPiC 3. explore with the audience the potential of this approach as well as the concept of Triple Aim measurement to health services improvement and research
12:15-13:45	Assemblée annuelle des membres du CQMF / QCFP Annual Meeting Of Members
	SALLE : 308AB – CCQ
S50965	Caring for Patients by Video Telemedicine: How does this fit into family practice?
13:45-14:45	<i>Ellen Wiebe, MD, CCFP, FCFP, Vancouver, BC</i>
	ROOM / SALLE : 206B – QCCC / CCQ
<i>Learning objectives:</i>	
	1. describe which patients and which situations are best suited to video telemedicine visits 2. troubleshoot scheduling, billing, and technical issues 3. address privacy concerns
S54373	Teaching Multimorbidity to Our Learners
13:45-14:45	<i>William Osmun, MD, MClSc, CCFP, FCFP, Mount Brydges, ON; George Kim, MD, CCFP, London, ON</i>
	ROOM / SALLE : 304B – QCCC / CCQ
<i>Learning objectives:</i>	
	1. review the concept of multimorbidity and a family physician's approach to helping patients with multimorbidity 2. demonstrate an innovative teaching method that highlights for learners the "how" of managing patients with multimorbidity 3. explore other methods of teaching multimorbidity to learners
S54962	Optimal Prescribing of Anticoagulants in the Elderly With Atrial Fibrillation: The "do's" and "don'ts"
13:45-14:45	<i>Michelle Hart, MD, CCFP, MScCH, Toronto, ON; Pauline Santora, BScPhm, RPh, ACPR, PharmD</i>
	ROOM / SALLE : 206A – QCCC / CCQ
<i>Learning objectives:</i>	
	1. integrate when to use warfarin vs. the new oral anticoagulants with the current guidelines 2. recognize the challenges in warfarin management and apply optimization strategies in dosing and monitoring 3. differentiate between the new oral anticoagulants and apply practical recommendations to ensure safe and effective prescribing of each agent
S56679	Team-Based Teaching: Tips from the trenches
13:45-14:45	<i>Cleo Haber, BSW, MSW, RSW, LCSW, Toronto, ON; Lauren Davidson, RD, CDE, Toronto, ON; Suzanne Singh, BScPhm, PharmD, RPh, Toronto, ON; Milena Forte, MD, CCFP, Toronto, ON</i>
	ROOM / SALLE : 304A – QCCC / CCQ
<i>Learning objectives:</i>	
	1. outline the benefits of team-based teaching for both learners and educators 2. describe learner-centred (educational) strategies to promote interprofessional teachable moments 3. anticipate and address challenges that may arise from interprofessional collaboration, including potential "de-skilling" of medical trainees
S57311	New Priorities and Advances in Well-Baby/Well-Child Care: Launching the 2014 Rourke Baby Record
13:45-14:45	<i>Leslie Rourke, MD, CCFP, MClSc, FCFP, St. John's, NL; Denis Leduc, MD, CCFP, FAAP, FRCPC, Montréal, QC</i>
	ROOM / SALLE : 2000B – QCCC / CCQ
<i>Learning objectives:</i>	
	1. describe new preventive care information for infants and young children, including growth monitoring, timely introduction of solid foods, healthy sleep habits, etc. 2. demonstrate the most efficient use of the new 2014 Rourke Baby Record and its related resources 3. gain knowledge of related initiatives in early childhood

- S57312** "Procedures" iPad App as a Teaching Tool for Family Medicine Residents
13:45-14:45 Jeremy Rezmovitz, MD, CCFP, Toronto, ON; Ian MacPhee, MD, MSc, PhD, CCFP, Guelph, ON
ROOM / SALLE : 303A – QCCC / CCQ

Learning objectives:

1. differentiate between a stand-alone application and an Internet-based application
2. integrate technological advances (eg, iPad) into daily learning and teaching
3. improve confidence in performing common office procedures in family medicine, eg, biopsies, joint injections, van den Bos, etc.

- S57455** Implementing the Starfield Model for High-Quality Primary Care: Using data to systematically improve patient outcomes
13:45-14:45 Noah Ivers, MD, CCFP, PhD, Toronto, ON; George Southey, MD, CCFP, Oakville, ON;
 Rick Glazier, MD, MPH, CCFP, FCFP, Toronto, ON
ROOM / SALLE : 301A – QCCC / CCQ

Learning objectives:

1. understand how improving quality in primary care is a cornerstone for high-functioning health systems
2. review how measuring and reporting quality metrics can result in better patient care
3. develop a plan to assess quality in a comprehensive yet feasible way in practice

- S57665** Are You Running on Empty? Keeping compassion in your family practice
13:45-14:45 Rupa Patel, MD, CCFP, FCFP, Kingston, ON; Françoise Mathieu, MEd, CCC, Kingston, ON
ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. be able to clearly establish the difference between burnout, compassion fatigue, indirect trauma and moral distress
2. become familiar with the most recent findings on effective management of burnout and compassion fatigue for physicians
3. acquire a compassion fatigue management toolkit with 5 essential skills for best practice

- S57815** Diagnostic et prise en charge de l'endométriose : mise en application des directives cliniques courantes dans la pratique clinique / Endometriosis Diagnosis and Management: Applying Current Clinical Guidelines
13:45-14:45 Diane Francoeur, MD, FRCSC, Montréal, QC
ROOM / SALLE : 2000A – QCCC / CCQ

Objectifs d'apprentissage :

1. évaluer et diagnostiquer avec précision l'endométriose
2. sélectionner les patientes de façon appropriée aux fins de diagnostic, de laparoscopie et de traitement
3. utiliser un algorithme décisionnel pour le traitement de l'endométriose au moyen d'approches médicales et/ou chirurgicales

Learning objectives:

1. evaluate and diagnose endometriosis accurately
2. properly select patients for diagnostic testing, laparoscopy, and treatment
3. use a decision-making algorithm to determine the appropriate treatment of endometriosis through medical and/or surgical means

- S57852** Learning to Lead: Developing leadership skills for new physicians
13:45-14:45 Scott MacLean, MD, CCFP, Edmonton, AB; Victor Ng, MD, CCFP(EM), Toronto, ON
ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. learn and apply a systematic approach to problem solving within a practice management and clinic leadership setting
2. describe ways in which leadership skills can be developed and fostered in the primary care setting
3. discuss leadership development and the role of a physician-leader in a small group setting

- S57901** More Than Screening: Giving voice to the family physician's experience of physical exam
13:45-14:45 Martina Kelly, MBChB, MA, CCFP, Calgary, AB; Lara Nixon, MD, BEd, CCFP, FCFP, Calgary, AB;
 Wendy Tink, MD, CCFP, FCFP, Calgary, AB
ROOM / SALLE : 309A – QCCC / CCQ

Learning objectives:

1. identify competing demands of patient-centredness and population-based practice guidelines in relation to physical examination
2. describe family physicians' beliefs and practices regarding physical examination
3. develop key messages for learners about physical exam in the care of the individual

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

SCIENTIFIC PROGRAM — SATURDAY 15 SAMEDI — PROGRAMME SCIENTIFIQUE

S57668 13:45-14:45	Teaching Family Medicine Residents Motivational Interviewing Skills Using an 8-Hour Innovative Curriculum Design <i>Kim Lazare, MD, CCFP, Toronto, ON</i> ROOM / SALLE : 302B – QCCC / CCQ
-------------------------------------	--

Learning objectives:

1. learn the basic principles of motivational interviewing and how they can be applied successfully to a variety of health concerns
2. learn about different motivational interviewing teaching methods and how they work best for different resident learners
3. learn how to create your own motivational interviewing curriculum for family medicine residents

S67461 13:45-14:45	La gestion des arrêts de travail à caractère psychologique <i>Lyne Laurendeau, MD, CCMF, FCMF, Boucherville, QC</i> ROOM / SALLE : 309B – QCCC / CCQ
-------------------------------------	--

Objectifs d'apprentissage :

1. utiliser de bonnes stratégies pour gérer de façon optimale les arrêts de travail à caractère psychologique
2. compléter les formulaires d'assurance de façon optimale
3. identifier les facteurs de moins bon pronostic de retour au travail

S57787 13:45-15:30	Discutons santé : un site Web pour améliorer l'efficacité des rencontres entre patients et médecins <i>Marie-Thérèse Lussier, MD, BSc, MSc, CCMF, FCMF, Montréal, QC; Claude Richard, PhD, MA, Laval, QC</i> ROOM / SALLE : 301B – QCCC / CCQ
-------------------------------------	---

Objectifs d'apprentissage :

1. présenter les principes éducatifs et les données probantes qui ont guidé le développement du site Web Discutons santé
2. décrire les principales fonctionnalités incluses dans le site Web Discutons santé
3. discuter des facilitateurs et des freins à l'adoption du site Web Discutons santé dans leur milieu clinique

S49371 15:00-16:00	Evaluation Tool for Eating Disorders in Primary Care / Outil d'évaluation des troubles alimentaires en soins primaires <i>Catherine Haskins, MD, CCFP, Pointe-Claire, QC</i> ROOM / SALLE : 2000A – QCCC / CCQ
-------------------------------------	--

Learning objectives:

1. use an evaluation tool to conduct a comprehensive assessment of patients with eating disorders
2. list "red flag" signs and symptoms of serious complications of eating disorders
3. describe indications for referral to the emergency department for patients with eating disorders

Objectifs d'apprentissage :

1. utiliser une grille d'évaluation pour effectuer une évaluation complète de patients avec des troubles alimentaires
2. énumérer les signaux d'alerte et les symptômes de complications graves des troubles alimentaires
3. décrire les indications de l'orientation au service d'urgence pour les patients avec des troubles alimentaires

S55230 15:00-16:00	Right Care at the Right Time in Long-Term Care <i>Barry Clarke, MD, CCFP, COE, Halifax, NS; Vonda Hayes, MD, CCFP, FCFP, Halifax, NS</i> ROOM / SALLE : 309B – QCCC / CCQ
-------------------------------------	---

Learning objectives:

1. describe an alternative long-term care delivery model with evidence of improved care
2. identify the facilitators and barriers that influence effective, coordinated, and collaborative long-term care
3. develop a plan incorporating features that result in an improved long-term care medical care delivery model in their community

S56157 15:00-16:00	Top 10 Apps for Your Smartphone or Tablet: Teaching and learning in the office <i>Andrew Sparrow, MD, CCFP, Toronto, ON; David Esho, MD, CCFP, Toronto, ON; Azadeh Moaveni, MD, CCFP, Toronto, ON</i> ROOM / SALLE : 306A – QCCC / CCQ
-------------------------------------	--

Learning objectives:

1. identify smartphone/tablet applications that will help primary health care providers with both clinical practice and teaching
2. use applications to make clinical practice more efficient and fun in a working and teaching environment
3. use tools to identify new apps that may be of use to physicians on an everyday basis

S56844 **Improving Outcomes in Patients With Atrial Fibrillation: Treatment strategies for family physicians**
15:00-16:00 *Noah Ivers, MD, CCFP, PhD, Toronto, ON; Mario Talajic, MD, FRCPC, Montréal, QC*
ROOM / SALLE : 309A – QCCC / CCQ

Learning objectives:

1. employ optimal stroke prevention in patients with atrial fibrillation
2. apply evidence-based medicine for symptomatic atrial fibrillation management
3. support clinical practice with the Canadian evidence-based atrial fibrillation guidelines 2014 update, using practical tips for the busy family physician

S57718 **It's Overgrown Toeskin, Not Ingrown Toenail!**
15:00-16:00 *Henry Chapeskie, BScMD, CCFP, FCFP, CAME, Thorndale, ON*
ROOM / SALLE : 2000B – QCCC / CCQ

Learning objectives:

1. understand that the problem lies not with the “ingrowing” nail but with the overlapping skin
2. learn from evidence-based literature data and references, photographic documentation, and a short video of the surgical procedure
3. learn to stop removing toenails; patients with “ingrown toenails” can expect to have an excellent cosmetic result with the problem never recurring

S57851 **Tongue-ties Demystified**
15:00-16:00 *Anjana Srinivasan, MD CM, CCFP, IBCLC, Mont-Royal, QC; Howard Mitnick, MD CM, CCFP, Montréal, QC*
ROOM / SALLE : 202 – QCCC / CCQ

Learning objectives:

1. diagnose the various types of clinically relevant tongue-ties in breastfeeding infants
2. recognize how tongue-ties can affect breastfeeding
3. identify when intervention is warranted and learn about the frenotomy procedure

S57860 **The Emergence of Lyme Disease in Canada: Epidemiology, prevention, diagnosis, and treatment**
15:00-16:00 *Michel Deilgat, CD, MD, MPA(c), CCPE, Ottawa, ON; Kathleen Kerr, MD, Toronto, ON*
ROOM / SALLE : 206B – QCCC / CCQ

Learning objectives:

1. describe the clinical manifestations (three stages) of Lyme disease
2. prescribe appropriate therapy for Lyme disease in the office
3. provide preventive measures to avoid Lyme disease to patients

S57906 **Optimizing Community Care and Integration for Patients With the Highest Needs**
15:00-16:00 *Amanda Condon, MD, CCFP, Winnipeg, MB; Jan Williams, RN, Winnipeg, MB; Arle Jones, BSW, RSW, Winnipeg, MB; Paul Sawchuk, MD, CCFP, FCFP, MBA, Winnipeg, MB*
ROOM / SALLE : 306B – QCCC / CCQ

Learning objectives:

1. identify and critique existing tools for optimization of care delivery, continuity, and collaborative practice
2. list various measures and tools that exist to identify the highest-risk patients in family medicine practice, hospital, or community
3. analyze and incorporate successful interventions from other programs and discuss how to incorporate these interventions into clinical practice

DAILY BADGE SCAN REQUIRED – PROOF OF PARTICIPATION: Remember to have your name badge scanned EACH DAY by a CFPC staff member throughout the conference. Self-scanning stations are also available throughout the conference venues. All scanned registrants will receive a letter confirming attendance at Family Medicine Forum 2014 by January 1, 2015. **Please note that these letters are not available for pick-up on-site.**

SCANNAGE QUOTIDIEN DE L'INSIGNE OBLIGATOIRE – PREUVE DE PARTICIPATION : N'oubliez pas de faire scanner votre insigne d'identité CHAQUE JOUR par un membre du personnel du CMFC durant toute la conférence. Des postes de lecteur code-barre se trouveront aussi un peu partout sur les lieux de la conférence. Tous les participants inscrits dont l'insigne aura été scanné recevront une lettre confirmant leur participation au Forum en médecine familiale 2014 avant le 1^{er} janvier 2015. **Veuillez noter que ces lettres ne seront pas disponibles sur place.**

Session cancellation: The College reserves the right to cancel session(s) due to unforeseen circumstances and cannot accept responsibility for out-of-pocket expenses incurred due to the cancellation of any session.

Annulation de séance : Le Collège se réserve le droit d'annuler une ou plusieurs séances s'il survient des événements imprévus et ne sera pas responsable de toute menue dépense encourue en raison de l'annulation d'une séance.

LEGEND / LÉGENDE

Simultaneous interpretation / Interprétation simultanée

Pre-Registration Required / Préinscription obligatoire

QCCC / CCQ Québec City Convention Centre / Centre des congrès de Québec

Meetings / Réunions		
	Time / Heure	Room / Salle
Wednesday, November 12th / Mercredi 12 novembre		
Family Medicine National Education Administrators (FMNEA) Meeting	08:00–17:00	QCCC – Room 302A
Accreditation Chairs Meeting	15:00–17:00	QCCC – Room 304A
Thursday, November 13th / Jeudi 13 novembre		
Enhanced Skills Program Directors Meeting	10:00–17:30	Hilton Québec Hotel – DeTourny
Canadian Undergraduate Family Medicine Education Directors (CUFMED) Meeting	10:00–17:00	Hilton Québec Hotel – Villeray
CFPC Annual Meeting of Members Assemblée annuelle des membres du CMFC	12:30–13:30	QCCC – 2000A
Friday, November 14th / Vendredi 14 novembre		
Academic Coordinators Meeting	10:00–12:15	Hilton Québec Hotel – Courville / Montmorency
4 th Annual Canadian Behavioural Medicine Network Meeting	10:00–12:15	Hilton Québec Hotel – Lauzon
Emergency Medicine Program Directors Meeting	10:00–13:30	Hilton Québec Hotel – Dufferin
Section of Teachers Annual Meeting / Assemblée annuelle de la Section des enseignants	12:30–13:30	QCCC – 2000A
Health Professionals Educators Network (HPEN) Meeting	12:30–17:00	Hilton Québec Hotel – DeTourny
Intraining Evaluation Directors Meeting	13:45–17:30	Hilton Québec Hotel – Courville / Montmorency
Saturday, November 15th / Samedi 15 novembre		
National Association of Canadian Chairs of Family Medicine (NAACFM) Meeting	08:30–16:00	Hilton Québec Hotel – DeTourny
Family Medicine Program Directors Meeting	08:00–16:00	Hilton Québec Hotel – Dufferin
National Section of Medical Students (SOMS) Family Medicine Interest Group (FMIG) Meeting	10:00–16:00	Delta Québec Hotel – Wolfe / Montcalm
Assemblée annuelle des membres du CQMF / QCFP Annual Meeting of Members	12:15–13:45	QCCC – 308AB
Faculty Development Interest Group	13:45–16:00	Hilton Québec Hotel – Portneuf

Abaxis
www.piccoloxpress.com

#904

The Piccolo Xpress is a small, portable clinical chemistry system providing lab-accurate, on-site patient testing in a matter of minutes. With recent Class 3 approval from Health Canada, the Piccolo Xpress can now offer healthcare providers true point-of-care patient testing in any clinical setting.

Le Piccolo Xpress est un petit système de chimie clinique portatif fournissant, en quelques minutes, des résultats aussi précis qu'en laboratoire pour les tests de patients. Le Piccolo Xpress, qui a récemment reçu l'homologation de classe III de Santé Canada, peut maintenant offrir aux fournisseurs de soins de santé de véritables tests là où les soins sont dispensés, dans n'importe quel contexte clinique.

Abbott
www.abbott.ca

#900

Visit Abbott at booth #900 to learn more about Androgel, a 1% testosterone gel, applied topically and used to treat men with low testosterone; Biaxin XL, a once-daily antibiotic that treats RTIs; MAVIK, a long-acting ACE inhibitor indicated for treatment of hypertension; Synthroid, 50+ years of clinical success in Canada.

Veuillez visiter Abbott au kiosque 900 afin d'en apprendre plus sur Androgel, un gel de testostérone à 1 %, s'appliquant sur la peau et utilisé pour traiter les hommes ayant un déficit en testostérone; Biaxin XL, un traitement antibiotique à prise unique quotidienne pour les patients souffrant d'une infection des voies respiratoires; MAVIK, un IECA à action prolongée, indiqué dans le traitement de l'hypertension; Synthroid, plus de 50 ans de succès clinique au Canada.

ABCann Medicinals
www.abcann.ca

#827

ABCann Medicinals is Health Canada licensed and a medical cannabis producer of high-quality, organically grown plant based medicine. Through leading edge technology and strictly controlled growing environments, ABCann is capable of achieving a consistent, standardized product for patients; thus enabling physicians to effectively treat their patients.

ABCann Medicinals est un producteur de cannabis médical autorisé par Santé Canada. Elle produit du cannabis médical de haute qualité provenant de plantes biologiques. Au moyen d'une technologie de pointe et d'un milieu de production strictement contrôlé, Abcann peut assurer un produit normalisé et à teneur constante pour les patients, ce qui permet aux médecins de traiter leurs patients de façon efficace.

Amgen Canada – Bone Health
www.prolia.ca

#316

AMGEN® A biotechnology pioneer since 1980, Amgen therapeutics have helped millions of people in the fight against cancer, kidney disease, inflammation, and bone disease.

Amgen is committed to advancing science to dramatically improve people's lives.

Les traitements mis au point par Amgen, pionnière dans le domaine de la biotechnologie depuis 1980, ont aidé des millions de personnes à lutter contre le cancer, les maladies rénales, l'inflammation et les maladies osseuses. Amgen est résolue à faire progresser la science afin d'améliorer notablement la vie des gens.

Appletree Medical Group
www.appletreemedicalgroup.com

#809

Appletree Medical Group is one of the largest and most progressive medical groups in Canada. With 34 clinics across Ottawa and the GTA, our multidisciplinary teams of family doctors and specialists enjoy practicing in our modern offices, well equipped with diagnostic tools, a highly trained professional staff, and a top EMR.

Appletree Medical Group est un des groupes médicaux les plus importants et les plus novateurs au Canada. Avec 34 cliniques à Ottawa et dans la région du Grand Toronto, nos équipes multidisciplinaires de médecins de famille et de spécialistes travaillent dans nos bureaux modernes, bien équipées d'outils diagnostiques, d'un personnel hautement qualifié et professionnel, ainsi que d'un DMÉ des plus performants.

Astellas Pharma Canada
www.astellas.ca
Contest Contribution: Cash

#426

 Astellas Pharma Canada, Inc. is a pharmaceutical company dedicated to improving the health of people around the world through innovative and reliable pharmaceutical products.

Astellas Pharma Canada, Inc. est une société pharmaceutique qui a pour objectif d'améliorer la santé de la population mondiale grâce à la mise au point de produits pharmaceutiques innovants et fiables.

AstraZeneca Canada
www.astrazeneca.ca

#813

AstraZeneca is a global, innovation-driven biopharmaceutical business with a primary focus on the discovery, development and commercialization of prescription medicines for gastrointestinal, cardiovascular, neuroscience, respiratory and inflammation, oncology and infectious disease. AstraZeneca operates in over 100 countries and its innovative medicines are used by millions of patients worldwide. Canadian headquarters are located in Mississauga, Ontario.

AstraZeneca est une société biopharmaceutique internationale axée sur l'innovation, dont la priorité est de découvrir, mettre au point et commercialiser des médicaments d'ordonnance en gastro-entérologie, cardiologie, neurosciences, pneumologie et inflammation, oncologie et infectiologie. AstraZeneca a des activités dans plus de 100 pays et ses médicaments innovateurs sont utilisés par des millions de patients dans le monde entier. Le siège social canadien est situé à Mississauga, en Ontario.

Bayer Inc.
www.bayer.ca

#721

As an inventor company, Bayer creates innovative products, breakthrough treatments and healthier alternatives to improve the quality of life for people, animals and communities. We put science to work in the vital areas of health, nutrition and high-tech materials, both across Canada and around the world.

Entreprise innovatrice, Bayer crée des produits novateurs, des traitements révolutionnaires et des solutions saines qui améliorent la vie des gens, des animaux et des communautés. Nous mettons la science à profit dans les domaines de la santé, de la nutrition et des matériaux de haute technologie, au Canada et ailleurs dans le monde.

Bedrocan Canada
www.bedrocan.ca

#317

Bedrocan is the most experienced, research-centered producer of pharmaceutical-grade medicinal cannabis in the world, with a mission to provide patients and healthcare professionals with safe, effective and consistent medicine for the appropriate management of diagnosed health conditions.

Bedrocan est le producteur de cannabis médical de calibre pharmaceutique centré sur la recherche le plus expérimenté au monde, avec comme mission de fournir aux patients et aux professionnels de la santé un médicament sécuritaire, efficace et constant pour la prise en charge appropriée des affections diagnostiquées.

EXHIBITS • EXPOSITION

Besins Healthcare Canada
www.besinshealthcare.ca

#326

PACE Pharmaceuticals, now a division of Besins Healthcare, is the exclusive distributor of Mona Lisa IUDs. Besins is launching two new products. Femarelle is indicated for the relief of menopausal symptoms and to support bone health. Relactagel helps to relieve and prevent symptoms of bacterial vaginosis. Visit us at booth 326.

PACE Pharmaceuticals, maintenant une division de Besins Healthcare, est le distributeur exclusif des stérilets Mona Lisa. Besins lance deux nouveaux produits. Femarelle est indiqué pour le soulagement des symptômes de la ménopause et pour soutenir la santé osseuse. Relactagel aide à soulager et prévenir les symptômes de la vaginose bactérienne. Visitez-nous au kiosque 326.

Bio Oil
www.bio-oil.com

#327

Bio Oil is Canada's #1 selling scar and stretchmark product. Bio Oil's unique blend of natural plant oils and vitamins is non greasy, rapidly absorbed and suitable for all skin types. Bio Oil is also effective against other skin concerns like uneven skin tone, aging and dehydrated skin.

Bio Oil est le produit le plus vendu pour les vergetures et les cicatrices au Canada. Son mélange unique d'huiles de plantes naturelles et de vitamines non gras est absorbé rapidement et convient à tous les types de peau. Bio Oil est aussi efficace pour d'autres problèmes de la peau comme le teint irrégulier, le vieillissement et la déshydratation.

Bio-K Plus
www.biokplus.com

#421

Bio-K Plus International Inc. is a research manufacturer specializing in clinically proven probiotics. Health Canada recently approved Bio-K Plus to "help REDUCE the RISK of Clostridium difficile-Associated Diarrhea" (CDAD) and "help to REDUCE the RISK of Antibiotic-Associated Diarrhea" (AAD) in hospitalized patients. Potency on Bio-K Plus products is guaranteed throughout the entire shelf life.

Bio-K Plus International Inc. est une entreprise de recherche se spécialisant dans les probiotiques éprouvés en clinique. Santé Canada a récemment approuvé Bio-K Plus pour « aider à RÉDUIRE le RISQUE de diarrhée associée au Clostridium difficile (DADC) » et « aider à RÉDUIRE le RISQUE de diarrhée associée aux antibiotiques (DAA) » chez les patients hospitalisés. La puissance des produits Bio-K Plus est garantie pendant toute leur durée de conservation.

BioSyent Pharma
www.biosyent.com

#930

BioSyent is a fast growing Canadian company listed on the TSX Venture Exchange (RX) that sources and markets innovative products that improve the lives of patients and supports the healthcare professionals that treat them. BioSyent is the only company to be awarded the TSX Venture 50 Strong Performer for the past three consecutive years. For more information about BioSyent Pharma Inc. visit www.biosyent.com.

En pleine croissance, BioSyent, inscrit à la bourse de croissance TSX (RX) est une entreprise pharmaceutique canadienne spécialisée dans l'approvisionnement et la commercialisation de produits novateurs destinés à améliorer la vie des patients et à soutenir les professionnels de santé dans leurs fonctions. BioSyent est la seule entreprise qui a reçu une place dans le palmarès TSX Croissance 50 au cours des trois dernières années. Pour plus d'informations sur BioSyent Pharma Inc. visitez www.biosyent.com.

Boehringer Ingelheim (Canada) Ltd.
www.boehringer-ingelheim.ca

#520

Boehringer Ingelheim, a research-driven pharmaceutical company committed to the development of innovative, cost-effective medicines and finding medical breakthroughs for therapies which fulfill

unmet medical needs. Our drug discovery focuses on: respiratory diseases, cardiometabolic diseases, oncology, neurological diseases, immunology and inflammation, and infectious diseases. Boehringer Ingelheim (Canada) Ltd. is based in Burlington with more than 550 employees across Canada.

Boehringer Ingelheim, compagnie pharmaceutique axée sur la recherche, se consacre à la mise au point de médicaments innovateurs et rentables, et cherche constamment à faire de nouvelles percées médicales en vue d'offrir des traitements répondant aux besoins médicaux actuels. Nous concentrons nos efforts sur : les maladies respiratoires, les maladies cardio-métaboliques, l'oncologie, les maladies neurologiques, l'immunologie et l'inflammation et les maladies infectieuses. Boehringer Ingelheim (Canada) Ltée a son siège social à Burlington et compte plus de 550 employés au Canada.

Brantford-Brant, Halton, Hamilton & Niagara

#616

Contest Contribution: Cash

Discover the opportunities for family physicians in Brantford-Brant, 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 Brantford-Brant, 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, de la richesse des arts et spectacles, le mélange parfait du mode de vie urbain et rural.

CADDRA (Canadian ADHD Research Alliance)

#M7

www.caddra.ca

Contest Contribution: Canadian ADHD Practice Guidelines (2 books)

CADDRA (Canadian ADHD Resource Alliance) is a non-profit, multi-disciplinary alliance of health care professionals working in the field of ADHD. It produces the Canadian ADHD Practice Guidelines, which includes the ADHD

Assessment Toolkit designed for primary care practice. CADDRA provides professional training on ADHD and hosts an annual conference.

CADDRA (Canadian ADHD Resource Alliance) est un regroupement à but non lucratif et multidisciplinaire de professionnels de soins de santé qui travaillent dans le domaine du TDAH. Elle prépare les Lignes directrices canadiennes pour le TDAH, qui comprennent une trousse pour l'évaluation du TDAH, conçue pour la pratique des soins primaires. CADDRA offre la formation professionnelle dans le domaine du TDAH et organise une conférence annuelle.

CADTH/ACMITSwww.cadth.ca**Contest Contribution:** Cash

CADTH helps family doctors put evidence into practice. For 25 years CADTH has been providing balanced and independent evidence, recommendations, and advice – all freely available at www.cadth.ca. Visit our booth to see our work on primary care topics such as diabetes, stroke prevention in atrial fibrillation, lab tests, and more.

L'ACMITS aide les médecins de famille dans leur pratique. Instituée il y a 25 ans, l'ACMITS a grandi pour devenir l'une des plus importantes sources canadiennes de recommandations en technologies de la santé — le tout accessible gratuitement sur le site www.acmts.ca. Venez visiter notre kiosque pour mieux connaître notre travail.

Calgary Foothills Primary Care Networkwww.cfpcn.ca**Contest Contribution:** Cash

Calgary Foothills Primary Care Network is an arrangement between physicians and AHS to improve the quality of professional life for family physicians. We offer opportunities for physicians wishing to build a practice, join a group or work locum shifts. New graduates can experience different practice settings within a supported environment.

Calgary Foothills Primary Care Network est un accord convenu entre les médecins et l'AHS dans le but d'améliorer la qualité de vie professionnelle des médecins de famille. Nous offrons aux médecins des occasions d'établir leur pratique, de se regrouper ou de travailler en tant que suppléants. Les nouveaux diplômés peuvent faire l'expérience de différents milieux dans un environnement bien encadré.

Calmoseptine, Inc.www.calmoseptine.com

#417

Calmoseptine® Inc. promotes Calmoseptine® Ointment for the prevention and treatment of skin irritations from moisture such as urinary and fecal incontinence. It is also effective for irritations from perspiration, wound drainage, fecal and vaginal fistulas and feeding tube site leakage. Calmoseptine® Ointment temporarily relieves discomfort and itching. Free samples at our booth!

Calmoseptine® Inc. fait la promotion de Calmoseptine® Ointment pour la prévention et le traitement des irritations cutanées dues à la moiteur causée par l'incontinence urinaire et fécale. Il est également efficace dans le traitement des irritations causées par la transpiration, le drainage des plaies, les fistules fécales et vaginales ainsi que les fuites de tubes d'alimentation. Calmoseptine® Ointment fournit le soulagement temporaire de l'inconfort et des démangeaisons. Visitez notre kiosque pour obtenir des échantillons gratuits !

Canada Beefwww.makeitbeef.ca**Contest Contribution:** Cash

#333

The purpose of our booth is to promote Canadian Beef as a healthy and nutritious choice for Canadians. The booth highlights recent research regarding beef/red meat and heart health. Our goal is to engage physicians in one-on-one conversations about the role of beef in health for their patients.

Notre kiosque a pour but de faire la promotion du bœuf canadien comme choix santé nutritif pour les Canadiens. Le kiosque met en évidence de récentes recherches sur le bœuf, la viande rouge et la santé du cœur. Notre objectif est d'entamer des conversations individuelles avec les médecins au sujet du rôle du bœuf dans la santé de leurs patients.

#629

Canada Health Infowaywww.infoway-inforoute.ca**Contest Contribution:** Cash

Canada Inforoute
Health Santé
Infoway du Canada

Infoway helps to improve the health of Canadians by working with partners to accelerate the development, adoption and effective use of digital health across Canada. Through our investments, we help deliver better quality and access to care and more efficient delivery of health services for patients and clinicians. Infoway is an independent, not-for-profit organization funded by the federal government.

Inforoute contribue à améliorer la santé des Canadiens et Canadiens en travaillant avec ses partenaires pour accélérer le développement, l'adoption et l'usage efficace de la santé numérique au Canada. Grâce à nos investissements, nous fournissons aux patients et aux cliniciens un meilleur accès aux soins et des services de santé plus efficaces. Inforoute est une organisation indépendante et à but non lucratif financée par le gouvernement du Canada.

Calgary Foothills Primary Care Networkwww.cfpcn.ca

#M8

Contest Contribution: Cash**Canada Home Doctors**www.canadahomedoctors.ca

#M1

Contest Contribution: Cash

Canada Home Doctors arranges house-call visits for non-resident patients visiting Canada. We are currently looking for general practitioners interested in joining our network. We are able to pay 5-12 times provincial rates. All visits are subject to the doctor's availability allowing doctors to accept or decline visit requests based on their own schedules.

Canada Home Doctors organise les visites à domicile pour les patients non-résidents en visite au Canada. Nous recherchons actuellement des omnipraticiens intéressés à se joindre à notre réseau. Nous sommes en mesure de payer de 5 à 12 fois les tarifs provinciaux. Toutes les visites dépendent des disponibilités des médecins, ce qui leur permet d'accepter ou de refuser des visites en fonction de leur horaire.

Calmoseptine, Inc.www.calmoseptine.com

#417

Canada Revenue Agencywww.cra.gc.ca/dtc

#913

CRA 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'ARC 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.

Canada Beefwww.makeitbeef.ca**Contest Contribution:** Cash

#333

Canadian Association for Suicide Preventionwww.suicideprevention.ca

#1002

Physicians play a critical role in suicide prevention and supporting those bereaved by suicide. The Canadian Association for Suicide Prevention has developed resources that will greatly enhance the confidence and capacity of physicians to identify and support patients at risk and help those bereaved by suicide.

Les médecins jouent un rôle critique dans la prévention du suicide et le soutien des personnes endeuillées lorsqu'il se produit. L'Association canadienne pour la prévention du suicide a créé des ressources qui renforceront considérablement la confiance et les capacités des médecins à identifier et à soutenir les patients à risque, et d'aider ceux qui sont endeuillés par le suicide.

EXHIBITS • EXPOSITION

Canadian Association of Aesthetic Medicine

www.caam.ca

#615

CAAM is the Face of Aesthetic Medicine in Canada, comprising a multidisciplinary collection of aesthetic physicians. Learn about: standardization in aesthetic medicine, receiving quality education for development of clinical skills with the latest national and international techniques, certification and training programs enhancing revenues in your practice.

La CAAM est le porte-parole de la médecine esthétique au Canada et comprend une collection multidisciplinaire de médecins esthétiques. Venez vous renseigner sur : la standardisation en médecine esthétique, la prestation d'une éducation de qualité pour le développement des compétences cliniques avec les toutes dernières techniques nationales et internationales, la certification et les programmes de formation augmentant le revenu de votre pratique.

Canadian Association of Emergency**Physicians (CAEP)**

www.caep.ca

#332

We are the national voice of Emergency Medicine. We provide continuing medical education and advocate on behalf of emergency physicians and their patients. CAEP plays a vital role in the development of national standards and clinical guidelines, while collaborating with other specialties and committees.

Nous sommes le porte-parole national de la médecine d'urgence. Nous offrons de la formation médicale continue et défendons les intérêts des urgentologues et de leurs patients. L'Association canadienne des médecins d'urgence (ACMU) joue un rôle de premier plan dans l'élaboration des standards nationaux et des lignes directrices cliniques, tout en collaborant avec d'autres spécialités et comités.

Canadian Association of Internes and Residents (CAIR)

www.cair.ca

#120

CAIR is the national voice of over 8,000 Resident Physicians in Canada. We focus on the wellness of our resident physicians. We ensure that we have representation on important resident issues to ensure best training, best health, and best care. Please visit our booth to learn more about our work and getting involved.

L'Association canadienne des médecins résidents est la voix nationale de plus de 8 000 médecins résidents. Nous nous consacrons au mieux-être de nos médecins résidents. Nous militons pour les enjeux importants pour les résidents afin d'assurer la meilleure formation, la meilleure santé, et les meilleurs soins. Venez visiter notre kiosque pour en savoir plus sur nos travaux et pour vous impliquer.

Canadian Association of Optometrists

www.opto.ca

#908

The Canadian Association of Optometrists represents the profession of Optometry and enhances the quality, availability, and accessibility of eye, vision and related health care. It also promotes the independent and ethical decision-making of its members and assists Doctors of Optometry in practicing successfully with the highest standards of patient care.

L'Association canadienne des optométristes représente la profession de l'optométrie et augmente la qualité, la disponibilité et l'accès des soins oculo-visuels et des soins de santé connexes. Elle favorise la prise de décision autonome et éthique, et aide les optométristes à pratiquer avec succès les normes les plus élevées de soins aux patients.

Canadian Association of Physician Assistants

www.capa-acam.ca

#832

The Canadian Association of Physician Assistants is a nationally incorporated bilingual professional association that advocates on behalf of its members across Canada and internationally. CAPA has members in all national regions as well as the Canadian Forces sharing a desire to help develop Canadian health care, and to advocate for the professions' model of cooperative, collaborative, patient centred quality health care.

L'Association canadienne des adjoints au médecin est une association professionnelle bilingue, constituée à l'échelle nationale, qui défend les intérêts de ses membres partout au Canada et à l'étranger. Nos membres, qui représentent toutes les régions du pays et les Forces canadiennes, partagent un même désir d'aider à développer les soins de santé au Canada et de promouvoir le modèle de notre profession : des soins de santé de qualité axés sur la coopération, la collaboration et le patient.

Canadian Athletic Therapists Association

www.athletictherapy.org

Contest Contribution: Cash

#533

Certified Athletic Therapists, CAT(C)s, are skilled in the prevention, emergency and acute care, assessment and rehabilitation of musculoskeletal injuries. A leader in the sports medicine community, the Canadian Athletic Therapists Association is a progressive non-profit organization dedicated to the promotion and delivery of the highest quality care to active Canadians.

Les thérapeutes du sport agréés (CAT(C)) sont compétents dans la prévention des blessures, les services d'urgence et aigus, ainsi que les techniques d'évaluation et de réadaptation des blessures musculo-squelettiques. Un chef de file dans le domaine de la médecine du sport, l'Association canadienne des thérapeutes du sport est un organisme sans but lucratif progressif dévoué à la promotion et à la prestation de soins de la plus haute qualité aux Canadiens actifs.

Canadian Family Practice Nurses Association – CFPNA

www.cfpna.ca

#M4

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.

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 de médecine familiale et de soins primaires au Canada. Cette association sans but lucratif offre d'importantes possibilités de réseautage, de partage de ressources et de promotion du rôle des infirmières dans la pratique de la médecine familiale et des soins primaires.

Canadian Forces Health Services

www.forces.ca

#917

The Canadian Forces Health Services is the health care provider for Canada's military personnel, delivering full spectrum, high quality medical and dental services in Canada and abroad. Providing this service holds many challenges unique to the military environment as well as those typically faced by the civilian health care sector.

Les Services de santé des Forces canadiennes fournissent des soins de santé au personnel militaire canadien, offrant une gamme complète de services médicaux et dentaires de qualité au Canada et à l'étranger. La prestation de cas présente de nombreux défis uniques au milieu militaire en plus des défis typiques que l'on relève dans le secteur de la santé civile.

**Canadian Hemophilia Society /
Société canadienne de l'hémophilie**
www.hemophilia.ca

#514

The Canadian Hemophilia Society is committed to improve the health and quality of life of people with inherited bleeding disorders. One of its goals is to raise awareness about bleeding disorders, especially von Willebrand disease, among health care providers not directly associated with bleeding disorder patients, including family physicians.

La Société canadienne de l'hémophilie (SCH) est une organisation à but non lucratif qui travaille à améliorer l'état de santé et la qualité de vie de toutes les personnes atteintes de troubles héréditaires de la coagulation et, ultimement, à trouver un remède définitif à ces maladies. L'un des objectifs de la SCH est d'accroître la sensibilisation aux troubles de la coagulation, en particulier la maladie de von Willebrand, auprès des professionnels de la santé qui ne sont pas directement associés aux patients atteints de troubles de la coagulation, y compris les médecins de famille.

Canadian Pharmacists Association
www.pharmacists.ca

#806

Contest Contribution: All access e-Therapeutics+ Complete

The Canadian Pharmacists Association improves the health of Canadians by providing evidence-based drug and therapeutic

information resources to health care professionals.

L'Association des pharmaciens du Canada améliore la santé des Canadiens en fournissant aux professionnels de la santé des ressources d'information fondées sur les données probantes pour ce qui est des médicaments et des thérapies.

**Canadian Post-MD Education Registry
(CAPER)**

#122

www.caper.ca

Contest Contribution: Cash

CAPER is the place for data on residency training in Canada. Covering all programs since 1989, CAPER offers a truly comprehensive picture of the numbers and types of physicians moving through the post-

M.D. training system. Stop by the CAPER booth to browse our free online data and downloadable library.

Source définitive de données sur la formation en résidence au Canada, CAPER trace un portrait complet du nombre et du type de médecins qui évoluent au sein des programmes d'études postdoctorales au Canada. CAPER couvre tous les programmes depuis 1989. Visitez notre kiosque pour explorer gratuitement notre bibliothèque et télécharger des données.

**Canadian Resident Matching Service
(CaRMS)**

#118

www.carms.ca

The Canadian Resident Matching Service (CaRMS) is a national, not-for-profit, fee-for-service organization established in 1969 at the request of medical students seeking an independent entity to provide a fair and transparent application and matching service for entry into postgraduate medical training throughout Canada. CaRMS staff will be on hand to answer questions about the organization.

Le Service canadien de jumelage des résidents (CaRMS) est un organisme sans but lucratif opérant en vertu du principe de la rémunération des services, établit en 1969 à la demande des étudiants en médecine à la recherche d'une entité indépendante pour offrir un service de candidature et de jumelage équitable et transparent à des programmes de formation médicale postdoctorale partout au Canada. Le personnel du CaRMS sera sur place pour répondre aux questions à propos de l'organisation.

**Canadian Task Force on Preventive
Health Care**

#614

Contest Contribution: Cash

The Canadian Task Force on Preventive Health Care is a national expert panel that develops evidence-based clinical practice guidelines to deliver preventive health care in primary care settings. Visit us for information and resources on guidelines that you can incorporate into your practice and provide input on future guideline topics.

Le Groupe d'étude canadien sur les soins de santé préventifs (GÉCSP) est un groupe national d'experts qui élabore des recommandations de pratique clinique basées sur des données probantes pour offrir des soins de santé préventifs en soins primaires. Venez nous voir pour obtenir de l'information et des ressources sur les recommandations que vous pourrez incorporer à votre pratique et pour nous donner vos idées sur de futures recommandations.

Cannabinoid Medical Clinic

#829

www.cmclinic.ca

Contest Contribution: Cash

The Cannabinoid Medical Clinic (CMClinic) is Canada's first referral only clinic dedicated to assessing patients' suitability for cannabinoid medicine (prescription cannabinoids or medical marijuana). Stop by for information on how to make referrals or if you are interested in working with us.

Cannabinoid Medical Clinic (CMClinic) est la première clinique d'orientation au Canada dédiée à l'évaluation de la disposition des patients à recevoir un traitement par cannabinoïdes (cannabinoïdes sur ordonnance ou marijuana à des fins médicales). Visitez notre kiosque si vous souhaitez vous joindre à nous ou pour obtenir de plus amples renseignements sur la façon d'orienter vos patients.

CanniMed Ltd.

#527

www.cannimed.ca

CanniMed Ltd. was the first company licensed by Health Canada to distribute medical marijuana in Canada. Prairie Plant Systems is dedicated to ongoing research and development, manufacturing pharmaceuticals from plant host platforms grown in biosecure GMP production facilities. CanniMed Ltd. brings PPS-produced cannabis to a growing patient base with an uncompromised commitment to service.

CanniMed Ltd a été la première société au Canada à être homologuée par Santé Canada pour la distribution de la marijuana thérapeutique. La Prairie Plant Systems se consacre à la recherche et au développement continu, et fabrique des produits pharmaceutiques à partir de plantes hôtes cultivées dans des installations de production biosécurisées. CanniMed Ltd fournit du cannabis produit par la PPS à un nombre croissant de patients tout en démontrant un engagement indéfectible envers le service.

Church & Dwight Canada

#301

www.churchdwellight.com

Contest Contribution: Gift basket

Church & Dwight Canada Corp. is a leading manufacturer and distributor of over-the-counter medicines, health and beauty, and household products. Our reliable, effective brands have been trusted by health care professionals and consumers for years. Church & Dwight will be demonstrating products including Gravol, RUB A535, Orajel, First Response, Trojan, Vitafusion and L'il Critters.

Church & Dwight Canada Corp. est un de principaux fabricants et distributeurs de médicaments en vente libre, de produits de beauté et de santé et de produits de nettoyage. Les professionnels de la santé et les consommateurs font confiance à nos marques fiables et efficaces depuis des années. Nous ferons la démonstration de produits, notamment Gravol, Antiphlogistine, Orajel, Première réponse, Trojan, Vitafusion et L'il Critters.

EXHIBITS • EXPOSITION

City of Thunder Bay
www.tbayfamilydocs.com

#928

Located on the shores of Lake Superior, Thunder Bay offers the benefits of a major centre situated in the unspoiled beauty of the boreal forest. 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 organizations.

Située sur les rives du lac Supérieur, Thunder Bay offre les avantages d'un grand centre située dans la beauté sauvage de la forêt boréale. L'École de médecine du Nord de l'Ontario, le Centre de santé régional de Thunder Bay, les Services de Saint-Joseph et d'autres organisations offrent aux médecins les possibilités d'enseigner, de faire de la recherche et de participer à des activités de développement professionnel continu.

CMA/MD Physician Services
www.md.cma.ca

#406

The Canadian Medical Association (CMA) is a national association which supports physicians in their practice, profession and personal lives through knowledge, advocacy and wealth management. MD Physician Services (MD), a wholly-owned subsidiary of the CMA, is the only firm that delivers total wealth management solutions engineered exclusively for physicians.

L'Association médicale canadienne (AMC) est une association nationale consacrée au soutien des médecins dans leurs activités professionnelles et dans leur vie personnelle par le savoir, la représentation et la gestion de patrimoine. Services aux médecins MD (MD), une filiale en propriété exclusive de l'AMC, est la seule société à offrir des solutions de gestion globale de patrimoine conçues exclusivement pour les médecins.

CoaguChek – Roche Diagnostics
www.coaguchek.ca

#513

Contest Contribution: CoaguChek XS System, CoaguChek XSPT strips

Visit the CoaguChek booth for more information on Point-of-Care INR monitoring, Patient Self-Testing and Patient Self-Management using the CoaguChek System. Find out about the new RAMQ reimbursement for CoaguChek test strips

and why government organizations like CADTH/ACMTS, OHTAC and INESSS support the use of coagulometers for VKA anticoagulated patients.

Visitez le kiosque pour de plus amples informations sur le suivi RIN au point de service, en autosurveillance et en autogestion pour les patients anticoagulés utilisant le système CoaguChek. Apprenez-en plus au sujet de la récente décision de la RAMQ de rembourser les bandelettes-test CoaguChek et pourquoi les organismes gouvernementaux, tels CADTH/ACMTS, OHTAC et INESSS soutiennent l'utilisation des coagulomètres.

Creston Valley, BC
www.crestonvalleybc.com

#1030

Contest Contribution: Gift to be confirmed

Creston Valley's unique climate and incomparable geography are second to none! Enjoy a 10-mile diet given Creston's agricultural diversity! Local VQA wineries! A talented community of artists

and artisans weave the fabric of Creston Valley's rich culture. Locum & permanent opportunities. Our collegial physicians welcome your interest. Contact marilin.states@gmail.com

Le climat unique de Creston Valley et son incomparable géographie sont inégalés ! Profitez de la diversité agricole de Creston et de ses vignobles VQA locaux. Une communauté d'artistes et d'artisans tisse la toile de la riche culture de Creston Valley. Possibilité de remplacement et de permanence. Nos médecins collégiaux vous remercient de votre intérêt. Communiquez avec marilin.states@gmail.com

**Dairy Farmers of Canada /
Les Producteurs laitiers du Canada**

#313

www.dairynutrition.ca / www.savoirlaitier.ca

Dairy Farmers of Canada is a non-profit organization representing dairy producers across the country. Visit our booth to talk with our Registered Dietitians and to get copies of our numerous nutrition and health resources.

Les Producteur laitiers du Canada est un organisme à but non lucratif représentant les producteurs de lait du pays. Visitez notre kiosque pour discuter avec nos diététistes et obtenir des exemplaires de nos nombreuses ressources sur la nutrition et la santé

Dalhousie Family Medicine
Family.medicine.dal.ca

#231

Learn more about Dalhousie Family Medicine. Our Family Medicine residency teaching sites are located throughout the three Maritime Provinces – New Brunswick, Nova Scotia and Prince Edward Island. We also have a three year integrated FM Emergency Medicine program based in Saint John, NB and offer many third year programs. Dalhousie Family Medicine is inspiring minds and impacting communities!

Renseignez-vous sur la médecine de famille à Dalhousie. Nos unités de résidence en médecine familiale se situent dans les trois provinces maritimes – Nouveau-Brunswick, Nouvelle-Écosse, et Île-du-Prince-Édouard. Nous offrons aussi un programme intégré de trois ans en médecine familiale d'urgence à Saint John au N.-B., ainsi que de nombreux programmes de troisième année. La médecine familiale à Dalhousie est une source d'inspiration qui touche les collectivités !

Ddrops Company
www.ddrops.ca

#312

Ddrops® - Baby Ddrops® is Canada's #1 selling infant vitamin! Ddrops® offers vitamin D in just one tasteless drop and now with our 600 IU dose the whole family can get the benefits of using Ddrops®.

Ddrops® - Baby Ddrops® sont les vitamines infantiles les plus vendues au Canada ! Ddrops® offre la vitamine D en une seule goutte insipide. Avec notre dose de 600 UI, toute la famille peut profiter des avantages de Ddrops®.

**Department of Family Medicine – AHS –
Calgary**

#805

www.calgaryfamilymedicine.ca

The Department of Family Medicine in Calgary supports family physicians who desire to practice in Calgary. There are a variety of practice options including community practice, hospitalist, academic teaching and much more. Stop by our booth to talk with our Physician Recruitment Coordinator who will provide you with detailed information.

Le Department of Family Medicine à Calgary soutient les médecins de famille qui désirent exercer à Calgary. Il existe une variété d'options de pratiques, dont la pratique communautaire, la médecine hospitalière, l'enseignement et beaucoup plus. Veuillez visiter notre kiosque pour parler avec notre coordonnateur du recrutement des médecins, qui vous fournira de plus amples renseignements.

Dr. Martin's Training Centre
www.botoxtrainingcanada.com

#932

Medical Aesthetics Training Centre in Barrie, Ontario. Fully hands-on training instruction by Dr. D. Martin. One week "Everything" course includes Botox, Dermal Fillers, Sclerotherapy, Laser, Microderm and Business.

Dr. Martin has crafted the "Martin Method" which is natural looking and highly sought after. Space is limited and immediate sign up is available.

Le Medical Aesthetics Training Centre à Barrie, en Ontario. Une formation pratique complète offerte par Dr. D. Martin DM. Le cours d'une semaine inclut le Botox, le remplissage dermique, la sclérothérapie, le laser et le Microderm ainsi que le commerce. Dr. Martin a créé la « méthode Martin », qui est très recherchée et donne un aspect naturel. Le nombre de places est limité et l'inscription immédiate est disponible.

**Eczema Society of Canada /
La Société canadienne de l'eczéma**
www.eczemahelp.ca

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 un organisme national de bienfaisance enregistré, consacré au soutien des patients, à l'éducation, à la sensibilisation et à la recherche. Visitez notre kiosque pour obtenir des ressources gratuites pour le patient, y compris des guides de traitement de l'information concernant le bain, l'hydratation ainsi que l'évaluation de l'eczéma. Nous sommes ici pour vous aider à aider vos patients qui souffrent d'eczéma !

Egg Farmers of Canada
www.aneggadayisok.ca

Visit us at the Egg Farmers of Canada booth to break the myth about eggs and cholesterol!

Visitez le kiosque des Producteurs d'œufs du Canada pour faire toute la lumière sur le mythe entourant les œufs et le cholestérol !

**Englehart & District Hospital and
Family Health Team**
www.edhospital.on.ca
Contest Contribution: Cash

Full Time and Locum Opportunity! The Englehart and District Hospital has currently two full time positions available to complete our complement of six physicians through (RNPG). Information will be provided on our community, incentives to work in Northern Ontario and more! If you're interested in this promising career opportunity please make your way to our booth.

Nous offrons des postes de suppléance et à temps plein ! L'hôpital et l'équipe de médecine de famille d'Englehart et du district avoisinant sont à la recherche de deux médecins à temps plein pour compléter nos effectifs de six médecins (par l'entremise du RNPG). Entre autres, nous vous renseignerons sur notre communauté et sur les incitatifs qui s'offrent à ceux et celles qui viendront travailler dans le nord de l'Ontario. Si cette carrière prometteuse vous intéresse, venez visiter notre kiosque.

Exercise is Medicine Canada/Urban Poling
www.exerciseismedicine.ca / www.urbanpoling.com
Contest Contribution: 2 pairs of Urban Poles

Exercise is Medicine Canada, a movement to make Canadians healthier, is founded on evidence that exercise reduces the risk of chronic disease. Urban Poling Inc., is the leader in Canada with over 100 evidence based studies identifying poling as a healthy mode of physical activity for primary/secondary intervention and rehabilitation.

L'exercice : un médicament® Canada est un mouvement visant à améliorer la santé de la population canadienne qui est fondé sur des données probantes selon lesquelles l'exercice réduit le risque de maladies chroniques. Urban Poling Inc., est le meneur canadien avec plus de 100 études fondées sur des données probantes qui identifient la marche nordique comme étant une méthode saine pour faire de l'activité physique pour ce qui a trait aux interventions primaires/secondaires et pour la réadaptation.

#531

Ferring Inc.
www.ferring.ca

#532

Ferring Pharmaceuticals is a specialty, research-driven biopharmaceutical company, with a number of new products providing clinical advantages for your patients. These include Pentasa (5-ASA)1gm Tablets – reducing pill burden and increasing adherence in IBD, DDAVP Melt (desmopressin for bedwetting), BioGaia (for colic) and TuZen (for IBS).

Ferring Pharmaceuticals est une compagnie biopharmaceutique spécialisée axée sur la recherche, dont les produits offrent un avantage clinique à vos patients, notamment : Pentasa (5-AAS) en comprimés de 1 g – pour réduire le fardeau des médicaments et améliorer l'observance du traitement dans le SCI, DDAVP Melt (desmopressine pour l'enurésie nocturne), BioGaia (pour la colique) et TuZen (pour le SCI).

**Fraser Northwest & Chilliwack Divisions
of Family Practice**

#331

www.divisionsbc.ca/frasernw/home

Chilliwack and the Fraser Northwest represent over 300 family physicians in both rural and urban settings in the lovely Fraser Valley and close to Vancouver. We have many opportunities for you and your family – come see and hear more about living and practicing family medicine in this beautiful area of BC!

Chilliwack et le Fraser Northwest, qui se retrouvent dans la charmante vallée du Fraser, près de Vancouver, représentent plus de 300 médecins de famille en milieux ruraux ou urbains. Nous avons de nombreuses occasions pour vous et votre famille. Veuillez nous visiter afin d'en apprendre davantage sur la vie et la pratique de la médecine familiale dans cette région magnifique de la Colombie-Britannique.

Global Medics

#M9

www.globalmedics.com

Since 2001 Global Medics have been bringing physicians and employers together, enabling physicians to discover opportunities both locally and internationally (Offices in Canada, UK, Ireland, Australia and New Zealand). We are the fastest growing medical recruitment agency in the world with locally based consultants helping you find the perfect opportunity.

Depuis 2001, Global Medics réunit les médecins et les employeurs, permettant ainsi aux médecins de découvrir des possibilités à l'échelle locale et internationale. Nous avons des bureaux au Canada, au Royaume-Uni, en Irlande, en Australie et en Nouvelle-Zélande. Notre agence de recrutement est celle qui connaît la croissance la plus rapide au monde; nos conseillers locaux vous aideront à trouver l'occasion parfaite.

**Government of Nunavut, Department
of Health**

#516

www.nunavut-physicians.gov.nu.ca

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.

EXHIBITS • EXPOSITION

GSK
www.gsk.ca

GSK is a leading research-based pharmaceutical company with a challenging and inspiring mission: to improve the quality of human life by enabling people to do more, feel better, and live longer. This mission gives GSK the purpose to develop innovative medicines, vaccines and healthcare solutions that help millions of people. Discover more at www.gsk.ca.

GSK est un géant pharmaceutique voué à la recherche dont la mission ambitieuse et édifiante est d'améliorer la qualité de la vie en aidant les gens à être plus actifs, à se sentir mieux et à vivre plus longtemps. De cette mission découle l'objectif de GSK qui est de concevoir des médicaments, des vaccins et des solutions de soins de santé novateurs qui aident des millions de personnes. Pour en savoir davantage, veuillez consulter le site www.gsk.ca.

Hastings County
www.hastingscounty.com

Hastings County is located between Toronto and Ottawa, and stretches from the Bay of Quinte and Hwy 401 in the south to Algonquin Park in the north. Our Family Doctor Recruitment Program is available to medical students or residents in a Canadian Medical School, providing \$150,000 for a 5-year return-of-service commitment.

Le comté de Hastings, situé entre Toronto et Ottawa, s'étend de la baie de Quinte et de l'autoroute 401 au sud jusqu'au parc Algonquin au nord. Notre Programme de recrutement de médecins de famille est offert aux étudiants en médecine ou aux résidents inscrits dans une faculté de médecine canadienne. Il offre également une rémunération de 150 000 \$ pour une entente de retour de services de 5 ans.

Health Canada – MedEffect™ Canada
www.healthcanada.gc.ca/medeffect
www.santecanada.gc.ca/medeffet

Health Canada communicates new health product safety information through a variety of mechanisms. This includes advisories, the *Canadian Adverse reaction Newsletter* and summary safety reviews, all centralized under the **MedEffect™ Canada** program (www.healthcanada.gc.ca/medeffect). This program also provides an e-notification service, and makes it simple and efficient for health professionals to report adverse reactions to health products.

*Santé Canada communique de nouveaux renseignements concernant l'innocuité des produits de santé par divers mécanismes. Ceux-ci incluent les avis, le Bulletin canadien des effets indésirables et les résumés de ses examens d'innocuité, tous centralisés sous le programme **MedEffect™ Canada** (www.santecanada.gc.ca/medeffet). Ce programme fournit aussi un service d'avis électroniques, et permet aux professionnels de la santé de déclarer les effets indésirables de manière simple et efficace.*

Health Match BC
www.healthmatchbc.org
Contest Contribution: Cash

Health Match BC is a free health professional recruitment service funded by the Government of British Columbia, Canada. Our physician services team matches qualified family physicians to opportunities that suit their career and lifestyle interests. If you are a family physician seeking employment in BC, contact Health Match BC today.

Health Match BC est un service gratuit de recrutement de professionnels de la santé financé par le gouvernement de la Colombie-Britannique. Notre équipe de services aux médecins jumelle des médecins de famille qualifiés et des possibilités de carrière qui correspondent avec leur style de vie et leurs intérêts. Si vous êtes médecin de famille et que vous cherchez de l'emploi en Colombie-Britannique, communiquez avec Health Match BC dès aujourd'hui.

#800

Homewood Health Centre

#613

www.homewood.org
Contest Contribution: Cash

**Homewood
Health Centre**

Homewood Health Centre is Canada's unsurpassed medical leader in mental health and addiction treatment, providing highly specialized psychiatric services to all Canadians. Located in Guelph, Ontario, Homewood is a fully accredited facility and has always achieved the highest standards of quality care.

Le centre de santé Homewood est un leader incontestable dans le domaine de la santé mentale et du traitement des dépendances au Canada. On y offre des services psychiatriques très spécialisés à tous les Canadiens et Canadiennes. Situé à Guelph, en Ontario, Homewood est un établissement entièrement agréé qui a toujours su respecter les plus hautes normes de qualité en matière de soins.

**HPIC's Physician Travel Pack /
Trousse médicale humanitaire de HPIC**
www.hpicanada.ca

#M3

HPIC's Physician Travel Pack. Find out how you can obtain an assortment of essential medicines for your next medical mission. www.hpicanada.ca

La Trousse médicale humanitaire de HPIC. Découvrez comment obtenir un assortiment de médicaments essentiels pour votre prochaine mission humanitaire. www.hpicanada.ca.

Huron Perth Healthcare Alliance
www.hpha.ca

#328

Join us at the Huron Perth Healthcare Alliance (HPHA); an Alliance of 4 rural/regional hospitals located in Clinton, Seaforth, St. Marys and Stratford. Located in Southwestern Ontario, we offer a wide range of excellent practice opportunities. Please stop by to meet Laurie Roberts, Corporate Lead, Medical Staff, who can answer any questions.

Joignez-vous au Huron Perth Healthcare Alliance (HPHA), un regroupement de quatre hôpitaux ruraux ou régionaux situés à Clinton, Seaforth, St. Marys et Stratford, dans le sud-ouest de l'Ontario. Nous offrons un large éventail d'excellentes possibilités de pratique. Venez rencontrer Laurie Roberts, chef du personnel médical qui répondra à toutes vos questions avec plaisir.

Hydralyte Canada
www.hydralyte.com
Contest Contribution: Cash

#807

Hydralyte is an oral rehydration solution scientifically formulated to replace water and electrolytes lost due to vomiting, diarrhea and heavy sweating. Dehydration is often caused by heat, fever, gastro and illness, travel, and vigorous exercise. A family first aid essential, Hydralyte is available in orange and apple blackcurrant flavours in: freezie pops, powder sachets, ready-made liquid solutions, and new effervescent tablets.

Hydralyte est une solution orale hydratante scientifiquement élaborée pour contrer la perte d'eau et d'électrolytes attribuable aux vomissements, à la diarrhée et à la sudation excessive. La déshydratation est souvent causée par la chaleur, la fièvre, la gastroentérite, les maladies, les voyages et l'exercice vigoureux. Un élément essentiel de premiers soins pour la famille, Hydralyte est offert en deux saveurs (orange et pomme-cassis) dans les formats suivants : sucettes glacées, sachets de poudre et solutions liquides prêtes à boire, et nouveaux comprimés effervescents.

Immunize Canada / Immunisation Canada #315
www.immunize.ca

Immunize Canada is a not-for-profit with the aim of raising awareness about the benefits of immunization and uses of vaccines as recommended by the National Advisory Committee on Immunization (NACI). It does this through ongoing public and professional education and promotion.

Immunisation Canada, une coalition à but non lucratif, dont le but est de sensibiliser les personnes aux avantages de l'immunisation et de l'utilisation des vaccins recommandés par le Comité consultatif national de l'immunisation. Elle y parvient au moyen de campagnes de promotion et d'éducation continue des professionnels et de la population.

innoviCares #816
www.innovicares.ca

InnoviCares is Canada's largest free supplementary benefit plan, providing over half a million Canadians with coverage on brand name medications and savings on medical products. By bridging the cost difference between brand name medications and their generic alternatives, innoviCares supports greater access and choice, and improves patient adherence to medications.

InnoviCares est le plus important régime d'avantages complémentaires gratuits. Il offre une couverture des médicaments de marque et des économies sur des produits médicaux à un demi-million de Canadiens et de Canadiennes. En comblant la différence de coûts entre les médicaments de marque et leur choix de rechange générique, innoviCares favorise un meilleur accès et plus de choix, ce qui améliore l'observance du traitement.

Interior Health Authority – Physician Recruitment #833
www.betterhere.ca

FPs in Interior Health provide services to 749,600 residents in BC's sunny Southern Interior. Opportunities are available for FP's interested in office and clinic practice as well as those with emergency, anesthesia, obstetrics and surgery training. Urban and rural locations offer exceptional lifestyle and recreation. Find out more on our website.

Les médecins de famille de la région de la santé du Centre de la C.-B. offrent des services à 749 600 résidents de cette région intérieure du sud de la province. Des possibilités sont offertes aux MF intéressés à une pratique en cabinet et en clinique ainsi qu'à ceux qui ont une formation en anesthésie, en médecine d'urgence, en obstétrique et en chirurgie. Des emplacements urbains et ruraux offrent des choix exceptionnels de modes de vie et de loisirs.

Island Health #731
www.viha.ca
Contest Contribution: Cash

Island Health provides the entire spectrum of healthcare services to the 752,000 residents of Vancouver Island. A variety of family physician opportunities and practice models are available. With unlimited possibilities for your career, family and future, bring your life to Vancouver Island where the outdoor living is easy!

Island Health fournit tout l'ensemble des soins de santé aux 752 000 habitants de l'île de Vancouver. Diverses occasions et différents modèles de pratique s'offrent aux médecins de famille. Venez vivre sur l'île de Vancouver pour découvrir les attraits naturels et les possibilités de carrière illimitées pour vous, pour votre famille et pour votre avenir !

IUD Information & Training / Information et formation sur les stérilets #217

Dr Ellen Wiebe and Dr Konia Trouton are family doctors who run IUD clinics and will be available to teach IUD insertions in the exhibit hall Thursday 9-5, Friday 9-4 and Saturday 9-1. They will have the various IUDs that are available in Canada and will use models and slides for teaching in English and French.

Les Drs Ellen Wiebe et Konia Trouton dirigeront l'atelier de pose de stérilet dans le hall d'exposition le jeudi de 9 h à 17 h, le vendredi de 9 h à 16 h et le samedi de 9 h à 13 h. Elles mettront à la disposition des participants tous les types de stérilets disponibles au Canada et utiliseront des modèles ainsi que des diapositives lors de l'enseignement (en anglais et en français).

Jack Nathan Health #627
www.jacknathanhealth.com

Jack Nathan Health is committed to improving access to public healthcare by delivering consistent, quality care in state-of-the-art medical clinics across Canada. We are proud to partner with Walmart Canada to deliver quality healthcare services and convenience to its customers, while providing Doctors with turn-key opportunities and services.

Jack Nathan Health s'engage à améliorer l'accès aux soins de santé publique en fournissant des soins de qualité dans des cliniques médicales hors pairs à travers le Canada. Nous sommes fiers de nous associer à Walmart Canada afin de fournir à ses clients la commodité et des soins de santé de qualité, ainsi que des opportunités et des services clé en main aux médecins.

Janssen Inc. #726
www.janssen.ca

At Janssen, we are dedicated to addressing and solving some of the most important unmet medical needs in oncology, immunology, neuroscience, infectious diseases and vaccines, metabolic and chronic diseases and women's health. Driven by our commitment to patients, we bring innovative products, services and solutions to people throughout the world.

Janssen Inc. s'emploie à répondre aux besoins médicaux insatisfaits les plus importants dans l'oncologie, l'immunologie, la neuroscience, les maladies infectieuses, les vaccins, les maladies métaboliques et chroniques, la santé des femmes. Poussés par notre engagement envers les patients, nous offrons des solutions, produits et services novateurs dans le monde entier.

Johnson & Johnson Inc. #730
www.jnjcanada.com

Our purpose at Johnson & Johnson Inc. – Bringing Science to the Art of Healthy Living – is brought to life by combining innovative research and technology with a deep understanding of the needs of patients and consumers. We are proud that our medical and consumer health products are trusted to enrich the health and wellness of Canadians. Our portfolio includes NEUTROGENA®, AVEENO®, ROGAINE®, TYLENOL®, MOTRIN®, AXERT® as well as NICORETTE® and NICODERM® products.

Chez Johnson & Johnson Inc., notre objectif : La science au service d'une vie saine, n'est possible que grâce à la combinaison entre l'innovation en recherche et en technologie et la compréhension approfondie des besoins des consommateurs. Nous sommes fiers du fait qu'il y a au moins un ou plusieurs de nos produits de santé et de soins personnels dans presque chaque foyer canadien. Notre portefeuille comprend les produits NEUTROGENA®, AVEENO®, ROGAINE®, TYLENOL®, MOTRIN®, AXERT®, ainsi que NICORETTE® et NICODERM®.

EXHIBITS • EXPOSITION

EXHIBITS • EXPOSITION

Lundbeck Canada

www.lundbeck.ca

Contest Contribution: Books

At Lundbeck, our approach to innovation is shaped by our Danish origins, a tradition of respecting every individual and taking care of one another in times of need. This focus on the individual has helped us become specialists in CNS disorders. We're now applying that same passion and drive to oncology. Creating partnerships, working with healthcare professionals and putting patients first will always be an important part of everything we do.

Chez Lundbeck, notre approche de l'innovation a été façonnée par nos origines danoises, une tradition qui respecte l'individu et qui invite à prendre soin de ceux dans le besoin. C'est en nous concentrant sur l'individu que nous avons réussi à devenir des spécialistes des troubles du SNC. Nous appliquons maintenant la même détermination et énergie à l'oncologie. Nous avons toujours cru à l'importance de créer des partenariats, de collaborer avec les professionnels de la santé et de faire passer l'intérêt des patients avant tout.

M and M Sales – “Human Touch Dealer”

www.mandmsales.ca

At Human Touch we have designed the perfect massage chair suitable for both the home and office. Sit down, relax and enjoy a full body massage including your calves and feet. A chair that can replicate the real human hands of a registered massage therapist is now a reality.

Chez Human Touch, nous avons conçu le fauteuil de massage parfait pour la maison et le bureau. Asseyez-vous, détendez-vous et profitez d'un massage complet, y compris les mollets et les pieds. Il existe désormais un fauteuil qui peut répliquer le travail des mains d'un massothérapeute agréé.

Manitoba Trauma Information & Education Centre

www.trauma-informco.ca

#M10

The Manitoba Trauma Information and Education Centre (MTIEC) was established to promote trauma-informed practices as an integral component to health care. The MTIEC has developed resources to help physicians better meet the needs of people affected by psychological trauma and help people recover from trauma.

Le Manitoba Trauma Information and Education Centre (MTIEC) a été établi afin de promouvoir les services de traumatologie, comme faisant partie intégrante des soins de santé. Le MTIEC a créé des ressources pour aider les médecins à mieux répondre aux besoins des patients souffrant de traumatismes psychologiques, ce qui leur permet de mieux s'en remettre.

Manitoba's Office of Rural & Northern Health and Manitoba Health

www.ornh.mb.ca

Contest Contribution: Cash

#808

Connecting you to health care education and employment opportunities in rural and northern Manitoba.

Nous portons à votre attention des occasions d'emploi et d'éducation en soins de santé dans les régions rurales et du Nord du Manitoba.

#621

ManthaMed Inc.

www.manthamed.com

Contest Contribution: BP Monitor – WatchBP Office

#1032

ManthaMed Inc. is a medical device distributor of diagnostic and monitoring systems needed to effectively perform chronic disease state management to improve the quality of life of your patients. Products include, EasyOne spiroimeters, BpTRU Vital blood pressure monitors, the Siemens DCAVantage A1C analyzer, INRatio INR monitors, and WatchBP clinical blood pressure monitoring systems with AFIB detection and automated ABI screening capability.

ManthaMed Inc., distributeur d'instruments médicaux, fournit des systèmes de diagnostic et de surveillance pour une meilleure gestion des maladies chroniques, afin d'améliorer la qualité de vie de vos patients. Nos produits incluent les spiromètres EasyOne, les tensiomètres BpTru Vital, l'analyseur DCAVantage A1C de Siemens, les moniteurs INRatio, ainsi que les systèmes cliniques de contrôle de la pression artérielle WatchBP équipés de la détection d'AFIB et de la capacité de dépistage automatisé d'ABI.

Maple Delights

www.mapledelights.com / www.delicesdelerable.com

Marketplace / Marché

Maple Delights is a unique concept in North America. Come and taste the unique experience of the Délices de l'Érable. You will enjoy the free sampling of our maple products and discover our high quality gourmet products. All our maple syrups are 100% pure and most of them organic.

Les Délices de l'Érable est un concept unique en Amérique du Nord. Venez goûter l'expérience unique des Délices de l'Érable. Vous appréciez la dégustation gratuite de nos produits de l'érable et découvrez nos produits gastronomiques de haute qualité. Tous nos sirops sont 100 % purs et plusieurs sont biologiques.

McGill University

www.mcgill.ca/famlymed/

#230

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.

McMaster University

www.fammedmcmaster.ca

#216

McMaster's Family Medicine Program offers many sites and learning opportunities such as large teaching units and community-based practices, both urban and rural settings, educational opportunities in an inter-professional environment, award-winning faculty, evidence-based medicine, and a behavioural science horizontal curriculum. Our program is flexible and resident-centred. Drop by and see us!

Le Programme de médecine familiale de McMaster offre plusieurs lieux et possibilités d'apprentissage tels que de grandes unités d'enseignement et des pratiques communautaires; des installations urbaines et rurales; des possibilités éducatives dans un environnement interprofessionnel; des professeurs lauréats de prix; la médecine factuelle et un curriculum horizontal en sciences comportementales. Notre programme est flexible et centré sur le résident. Venez nous visiter!

mdBriefCasewww.mdbriefcase.com**Contest Contribution:** iPad mini

Contest Contribution: iPad mini
minimdBriefCase is Canada's foremost online, continuing medical education (CME) provider. We provide FREE multimedia, interactive and accredited learning programs for Canadian healthcare professionals. Our programs are written by the leading specialists in their respective field and developed by prestigious educational institutions. All of our programs are Mainpro-M1 or MOC accredited.

mdBriefcase est le plus grand fournisseur de formation médicale continue (FMC) en ligne au Canada. Nous offrons des programmes d'apprentissage interactifs GRATUITS et agréés aux professionnels de la santé au Canada. Nos programmes sont rédigés par des spécialistes, eux-même chefs de file dans leurs domaines respectifs et mis au point par des institutions éducatives prestigieuses. Tous nos programmes donnent droit à des crédits Mainpro-M1 ou MDC.

MedCannAccesswww.medcannaccess.com

MedCannAccess strives to collaborate with the health care industry to incorporate high-quality medical marijuana and safer inhalation devices into the health care system, prescribed by health care practitioners to patients as a front line treatment when appropriate, with health claims supported by research, and to increase access to those in need.

MedCannAccess s'efforce de collaborer avec le secteur de soins de santé afin d'incorporer au système de soins de santé la marijuana médicale de haute qualité et des appareils d'inhalation plus sûrs, prescrite par des professionnels de la santé à leur patient en tant que traitement de première ligne approprié, et d'améliorer l'accès pour ceux qui en ont besoin. Ses allégations thérapeutiques s'appuient sur la recherche.

Medesyncwww.medesync.com

As one of the leaders in Québec's EMR industry, Medesync offers a paperless clinical solution on an entirely web-based platform. Engineered using the latest technology, Medesync offers a solution that is accessible through any electronic device equipped with Internet access. Our intuitive interface is the product of several years of research and a direct collaboration between our programming team and founding physicians.

Medesync offre une solution Clinique sans papier complète et se présente comme l'un des chefs de file dans l'industrie des DMÉ au Québec en offrant une plateforme complètement web. Construit sur une infrastructure à la fine pointe de la technologie, Medesync offre une solution accessible de n'importe quels appareils technologiques munis d'une connexion internet. Notre interface intuitive est le fruit de plusieurs années de recherches ainsi que d'une étroite collaboration entre l'équipe de programmation et les médecins fondateurs.

MEDFAR Solutions Cliniqueswww.medfarsolutions.com

#431

MEDFAR Clinical Solutions is a leading HealthCare IT products and services provider based in Montréal, Québec. Its state-of-the-art EMR software has gathered the praises of a number of family physicians for how it is able to make a doctor's practice more efficient while increasing the quality of care to patients.

MEDFAR Solutions Cliniques est un chef de file en matière de produits et de services de TI en santé dont le siège social se trouve à Montréal, au Québec. Son logiciel de pointe pour les DMÉ à reçu d'excellents commentaires de la part de médecins de famille sur la façon dont il peut aider à rendre la pratique d'un médecin plus efficace, tout en améliorant la qualité des soins offerts aux patients.

#1026

Medical Council of Canadawww.mcc.ca

#931

This booth provides an opportunity for discussion with Medical Council of Canada (MCC) representatives. Learn more about the MCC and their initiatives such as the Blueprint project, which will revise the blueprint for the MCCQE Part I and II.

Ce kiosque vous donnera l'occasion de discuter avec des représentants du Conseil médical du Canada (CMC). Renseignez-vous sur le CMC et leurs autres initiatives comme le projet sur le plan directeur, qui révisera le plan pour le EACMC, parties I et II.

Medical Futures Inc.www.medfutures.com

#801

Medical Futures Inc. is a niche pharmaceutical company that has a focus on Gastroenterology, Pain Management, and Women's Health. We provide Canadians with safe, effective and affordable products to help improve the overall quality of their lives. Our current product offering includes: Durela™, Moviprep®, Proferrin®, Balanse®, Resultz®, Iberogast®, Purfem™, Pegalax™, Onyphen™, Florastor®.

Medical Futures Inc. est une compagnie pharmaceutique dont les créneaux se concentrent principalement sur la gastroentérologie, le soulagement de la douleur et la santé des femmes. Nous offrons aux Canadiens des produits efficaces et abordables qui aident à améliorer leur qualité de vie en général. Nos produits actuels comprennent : Durela™, Moviprep®, Proferrin®, Balanse®, Resultz®, Iberogast®, Purfem™, Pegalax™, Onyphen™ et Florastor®.

Medisafe Distribution Inc.www.medisafecanada.com

#213

Medisafe Distribution Inc. takes pride in providing the highest quality medical products from around the world with the most competitive pricing available anywhere. Our products range from: Liberté UT380 and TT380 Intrauterine devices (copper IUD's) to exclusive distribution in Canada of WomanCare Global plus FemCap and FemmyCycle products. We also carry hCG pregnancy strips and other diagnostic rapid tests. Visit us at booth 213 for information on our full range of products.

Medisafe Distribution Inc. est fière de fournir les meilleurs produits médicaux de partout dans le monde aux prix les plus concurrentiels au monde. Nos produits offerts varient des dispositifs intra-utérins Liberté UT380 et TT380 (DIU en cuivre) à la distribution exclusive au Canada des produits WomanCare Global, FemCap et FemmyCycle. Nous offrons également les bandelettes-tests de grossesse hCG, ainsi que d'autres tests de diagnostic rapide. Venez nous voir au kiosque 213 pour de plus amples renseignements sur notre gamme complète de produits.

Medreleafwww.medreleaf.com

#722

Contest Contribution: 3 PUFFIT-X

MedReleaf is licenced under Health Canada to produce cannabis for medical purposes. We are based in Markham, Ontario with a 55,000 sq ft state-of-the-art facility. Our leadership team includes experience in molecular plant genetics, biotechnology, horticulture, clinical laboratory management, operations and hospital administration. We are dedicated to the advancement of medicinal cannabis.

MedReleaf est un producteur de cannabis thérapeutique homologué par Santé Canada. Notre site de production de pointe de 55 000 pieds carrés est situé à Markham (Ontario). Notre équipe de direction possède de l'expérience dans les domaines suivants : la génétique moléculaire végétale, la biotechnologie, l'horticulture, la gestion de laboratoire clinique, ainsi que les opérations et l'administration hospitalière. Nous nous consacrons à l'avancement du cannabis médical.

EXHIBITS • EXPOSITION

Memorial University of Newfoundland
www.mun.ca/familymedicine

#121

If you're interested in training in rural/remote and urban communities across Newfoundland and Labrador, New Brunswick and Nunavut then the Family Medicine Residency Program at Memorial University is for you. Drop by our booth to learn about the unique training opportunities that our program has to offer.

Si vous êtes intéressés à suivre une formation dans les communautés rurales éloignées et urbaines de Terre-Neuve, du Labrador, du Nouveau-Brunswick et du Nunavut, le Programme de résidence en médecine familiale de l'Université Memorial est pour vous. Visitez notre kiosque pour en savoir plus sur les possibilités de formation uniques de notre programme.

Mental Health Commission of Canada
www.mentalhealthcommission.ca
www.commissionsantementale.ca

#902

The Mental Health Commission of Canada (MHCC) was created to improve the mental health system and change attitudes around mental health issues. Come find out about the many initiatives and applied policy research projects completed and underway, including the Mental Health Strategy for Canada and Opening Minds.

La Commission de la santé mentale du Canada (CSMC) a été créée afin d'améliorer le système de santé mentale et de changer les perceptions en matière de troubles de santé mentale. Renseignez-vous sur nombre d'initiatives et de projets de recherche de politique appliquée complétés et en cours, y compris la Stratégie en matière de santé mentale au Canada et Changer les mentalités.

MNP LLP
www.mnp.ca
Contest Contribution: iPad mini & notebook case

#803

MNP LLP is one of the largest accountancy and business advisory firms in Canada. Whether you are in residency, starting a new practice or planning for your retirement, MNP provides a full range of business advisory services to assist you at every stage.

MNP est l'un des plus grands cabinets de comptabilité et de services-conseils au Canada. Que vous soyez en résidence, démarriez un nouveau cabinet ou planifiez votre retraite, MNP vous offre une gamme complète de services-conseils pour vous améliorer la santé de votre cabinet à toutes les étapes.

Nestlé (Nutrition) Canada
www.nestlenutrition-institute.org

#720

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 Henri 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,
University of Saskatchewan**
www.northerndocs.ca

#903

Northern Medical Services, a division of the Department of Academic Family Medicine, University of Saskatchewan, recruits for full-time, global health, 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'Université de la Saskatchewan, cherche à combler des postes de médecins de famille soit à temps plein, soit en santé mondiale, itinérants à contrat ou remplaçants dans le Nord de la Saskatchewan. Les médecins de NMS participent activement 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
www.nosm.ca/postgrad
Contribution: Cash

#126

The Northern Ontario School of Medicine offers hands-on family medicine training like no other. Get information on our unique distributed training sites, including rural options not available at traditional urban training centres, as well as a multitude of funded PGY3 options. Find out why residents in NOSM's program can expect to gain the competency and confidence to practice in any health care setting!

L'École de médecine du Nord de l'Ontario offre une formation en médecine familiale pratique comme nulle autre. Informez-vous sur nos sites de formation décentralisés qui offrent des possibilités en milieu rural qui ne sont pas disponibles dans les centres de formation urbains traditionnels – ainsi qu'une multitude de possibilités de programmes financés de troisième année. Apprenez pourquoi les résidents qui sont inscrits au programme de l'ÉMNO peuvent s'attendre à acquérir les compétences et la confiance pour pratiquer dans n'importe quel milieu de soins de santé.

**Nova Scotia Department of
Health & Wellness**
<http://physicians.novascotia.ca>
Contest Contribution: Future Shop Gift Cards

#1028

The Nova Scotia Department of Health & Wellness is returning to FMF as an exhibitor. A representative will be present to discuss practice opportunities, incentives, compensation and general information about practicing and living in Nova Scotia. Information will also be available for the 9 District Health Authorities.

Le ministère de la Santé et du Bien-être de la Nouvelle-Écosse est de retour au FMF. Un représentant discutera des possibilités de pratique, des programmes incitatifs, de la rémunération et donnera de l'information générale sur la pratique et la vie en Nouvelle-Écosse. De l'information sur les autorités sanitaires des 9 districts sera également offerte.

**Novartis Pharmaceuticals Canada Inc. –
Vaccines**
www.novartisvaccines.ca

#413

Novartis is the world's fifth largest manufacturer of vaccines and the second largest producer of influenza vaccine. We are dedicated to delivering on the promise of prevention through research, development and production of innovative, safe and effective vaccines. At Novartis, caring begins with prevention.

Novartis est le 5^e fabricant de vaccins au monde et le deuxième producteur de vaccin contre la grippe. Notre but est de tenir la promesse de prévention par la recherche, le développement et la production de vaccins novateurs, sûrs et efficaces. Chez Novartis, les soins commencent par la prévention.

Novo Nordisk
www.novonordisk.ca

#631

Novo Nordisk is a focused healthcare company. With the broadest diabetes product portfolio in the industry, including the most advanced products within the area of insulin delivery systems, Novo Nordisk is the world leader in diabetes care. Novo Nordisk has a leading position within areas such as coagulation disorders and hormone replacement therapy. Novo Nordisk manufactures and markets pharmaceutical products and services that make a significant difference to patients, the medical profession and society.

Novo Nordisk est une société pharmaceutique axée sur les soins de santé. Munie du plus vaste portfolio de produits pour le diabète de l'industrie, incluant les produits les plus avancés dans le domaine des systèmes d'administration de l'insuline, Novo Nordisk est le chef de file mondial en soins du diabète. L'entreprise domine les domaines comme les troubles de la coagulation et l'hormonothérapie de remplacement. Novo Nordisk fabrique et met en marché des produits pharmaceutiques et des services qui ont un impact important sur les patients, la profession médicale et la société.

Ochre Recruitment Australia
www.ochrerecruitment.com
Contest Contribution: Doctor's leather satchel

Ochre Recruitment places doctors into medical positions throughout Australia and New Zealand. With locum, sabbatical and permanent opportunities, we work with doctors to match their needs to the right job, every time. We have the jobs available, and the expertise, relationships and experience to find the position that will send doctors in the right direction.

Ochre Recruitment recrute des médecins pour des postes en Australie et en Nouvelle-Zélande. Nous offrons des occasions permanentes, sabbatiques et de suppléance afin de fournir aux médecins des postes qui leur conviennent, à chaque fois. Nous avons l'expertise, les réseaux et l'expérience requis pour vous mettre dans la bonne direction.

Operation Family Doc
www.familyforce.ca

#915

Operation Family Doc has connected more than 1500 military family members with physicians in the National Capital Region and currently has the ability to place 100% of patient requests. This pilot project is a collaboration of the Academy of Medicine Ottawa and the Military Family Resource Centre – National Capital Region and is supported by Military Family Services.

Opération médecin de famille a aidé plus de 1 500 membres des familles des militaires à trouver un médecin dans la région de la capitale nationale. Il a actuellement la capacité à répondre à toutes les demandes de patients. Ce projet pilote, une collaboration entre l'Académie de médecins d'Ottawa et le Centre des ressources pour les familles des militaires dans la région de la capitale nationale est soutenu par les Services aux familles des militaires.

OSCAR EMR
www.oscar-emr.org

#515

OSCAR is a cost-effective, browser-based EMR developed and supported by a collaborative open-source community. OSCAR's quality management processes and certifications are managed by the not-for-profit organization OSCAR EMR. OSCAR has been implemented in 6 provinces across Canada. It is an Ontario EMR Specification 4.1a Funding Eligible EMR Offering and has been validated at the IHE for complying with international interoperability standards.

OSCAR est un DMÉ efficace en termes de coût, accessible par un navigateur, élaboré et soutenu par une communauté de logiciels ouverts collaboratifs. Les processus de gestion de la qualité et les certifications d'OSCAR sont gérés par l'organisme à but non lucratif OSCAR EMR. OSCAR a été mis en œuvre dans 6 provinces canadiennes. DMÉ de spécification 4.1a, admissible pour du financement en Ontario, il a été validé par l'IHE pour son respect des normes d'interopérabilité internationale.

Paladin Labs
www.paladinlabs.com

#713

Paladin Labs is a specialty pharmaceutical company focused on acquiring or in-licensing innovative pharmaceutical products for the Canadian market. Products include Tridural, Testim, Silenor and Oralair.

Paladin Labs est une compagnie pharmaceutique spécialisée axée sur l'acquisition ou l'homologation de produits pharmaceutiques novateurs pour le marché canadien. Parmi ses produits, elle compte Tridural, Testim, Silenor et Oralair.

Pallium Canada
www.pallium.ca

#M15

Pallium Canada develops interprofessional educational resources and clinical decision-support tools for palliative and end-of-life care. Pallium Canada products include the LEAP (Learning Essential Approaches to Palliative and End-of-Life Care) course(s), Pallium Palliative Pocketbook and eBook, LMS, and e-Learning tools such as Doodles, Snippets, Courselets, Mindmaps, and Mobile App.

Pallium Canada développe des ressources éducatives interprofessionnelles et des outils d'aide à la prise de décisions pour les soins palliatifs et de fin de vie. Les produits de Pallium Canada comprennent les cours LEAP (Méthodes essentielles d'apprentissage des soins palliatifs et des soins en fin de vie), le Livre de poche de Pallium sur les soins palliatifs et sa version électronique, SCA, et des outils d'apprentissage en ligne comme les interludes, les capsules, les modules de formation, Mindmaps, ainsi qu'une application mobile.

Pfizer Consumer Healthcare /
Pfizer Soins de Santé
www.pfizer.ca/en/our_products/nonprescription/

#712

At the Pfizer Consumer Healthcare booth you will find information on our full range of products, including the all new Centrum Prenatal and Centrum Prenatal with DHA. Representatives will be present to answer any of your questions.

Au kiosque de Pfizer Soins de Santé, vous trouverez de l'information sur notre gamme complète de produits, dont les toutes nouvelles vitamines Centrum Prenatal et Centrum Prenatal avec DHA. Des représentants seront présents pour répondre à toutes vos questions.

Pharmacare Laboratories
www.pharmacarecanada.ca

#926

Promensil (standardized red clover isoflavones) is a licensed natural health product for menopause symptom relief for women when HRT is contraindicated or declined. Recognized by the SOGC as an alternative and complementary menopause treatment, Promensil helps reduce hot flashes by up to 75%, reduce other vasomotor symptoms, maintain bone health and improve arterial compliance.

Promensil (isoflavones de trèfle rouge) est un produit de santé naturel autorisé pour le soulagement des symptômes de la ménopause chez les femmes qui refusent le traitement hormonal substitutif ou pour qui ce traitement est contreindiqué. L'usage de Promensil est reconnu par la SOGC comme thérapie de recharge ou complémentaire pour le traitement des symptômes de la ménopause. Il aide à réduire jusqu'à 75 % des bouffées de chaleur, réduit les autres symptômes vaso-moteurs, maintient la santé des os et du cœur.

EXHIBITS • EXPOSITION

PhysicianQuest

www.physicianquest.ca

#M5

Physicians are not strangers to hard work but what about life balance that everyone is talking about? The beautiful Lake Huron coastal municipalities of Saugeen Shores and Kincardine, have partnered to attract family physicians and emergency room physicians. Residents and local business believe that access to healthcare is essential to a vibrant local community. Let the adventure begin – contact Physician Quest.

Les médecins connaissent bien le travail dur, mais connaissent-ils aussi bien l'équilibre entre le travail et la vie personnelle? Les magnifiques municipalités de Saugeen Shores et Kincardine, sur les rives du lac Huron, se sont unies pour attirer les médecins de famille et des urgentologues. Les habitants et les entreprises locales croient que l'accès aux soins de santé fait partie essentielle d'une communauté locale dynamique. Partez à l'aventure – contactez Physician Quest.

Portico by CAMH

www.porticonetwork.ca

#1012

Contest Contribution: Cash**portico.**
POWERED BY
camh

Learn about Portico, Canada's online mental health and addiction network for professionals. Portico connects health care providers, allied professionals, clients, families and organizations, providing a platform for collaboration and knowledge exchange. Portico also provides access to tools, resources and training. Come by our booth and the Portico team will show you the site.

Renseignez-vous sur Portico, le réseau en ligne sur la santé mentale et la toxicomanie destiné aux professionnels au Canada. Portico met en lien les fournisseurs de la santé, les membres des professions connexes, les clients, les familles et les organisations afin de fournir une plate-forme pour l'échange du savoir et la collaboration. Portico donne également l'accès aux ressources et aux outils de formation. Venez nous visiter – nous serons heureux de faire la démonstration de notre site.

Privamed

www.privamed.com

#M2

There is an alternative to the public system for family physicians in Québec! Privamed allows you to avoid the following constraints: PREM (Plans régionaux d'effectif médical), AMP (Specific Medical Activities), Compensation-related shortcomings. On-call evenings and Sundays. Québec Charter of Values.

Il existe une alternative au système public pour les médecins de famille au Québec! Privamed vous permet d'échapper aux contraintes suivantes : PREM (Plans régionaux d'effectif médical), AMP (Activités médicales prioritaires), Faiblesse relative de la rémunération. Gardes de nuits ou le dimanche. Charte des valeurs québécoises.

Prostate Cancer Canada

www.prostatecancer.ca

#330

Prostate cancer is the most common cancer to affect Canadian men, impacting one in seven men over the course of their lifetime. Prostate Cancer Canada funds programs related to awareness and public education, advocacy, support of those affected, and research into the prevention, detection, treatment and cure of prostate cancer.

Le cancer de la prostate est le cancer le plus courant chez les Canadiens : un homme sur sept en sera atteint au cours de sa vie. Cancer de la Prostate Canada finance des programmes indispensables de sensibilisation et d'éducation du public, de défense des droits, de soutien des hommes atteints et de recherche sur la prévention, le dépistage, le traitement et la guérison du cancer de la prostate.

Province of New Brunswick

www.gnb.ca/health; www.gnb.ca/santé

#630

New Brunswick invites you to meet Recruitment Officers representing each Regional Health Authority, to meet Human Resource Advisors from the NB Department of Health, to inquire about employment opportunities in New Brunswick, to learn about service delivery models in NB, to discuss exciting partnerships, and to familiarize yourself with recruitment strategies for Physicians.

Le Nouveau-Brunswick vous invite... à rencontrer des agents de recrutement représentant chaque Régie régionale de la santé; à rencontrer des conseillers en matière de ressources humaines représentant le ministère de la Santé; à découvrir les possibilités d'emplois au Nouveau-Brunswick; à discuter de partenariats intéressants; et à vous familiariser avec les stratégies de recrutement des médecins.

Queen's University

www.familymedicine.queensu.ca

#232

Contest Contribution: Cash

Queen's two-year postgraduate program features the CFPC Triple C Curriculum delivered within interprofessional family medicine environments. We offer four diverse training sites, an electronic evaluation portfolio, a focus on comprehensive training, and flexible programming. We also offer a variety of PGY3 opportunities. For more information visit our website.

Le programme de formation postdoctorale de deux ans à Queen's University est basé sur le Cursus Triple-C du CMFC et est offert dans des contextes interprofessionnels. Nous avons quatre différents centres de formation, un système électronique d'évaluation par portfolio, une concentration sur la formation complète et globale, et des programmes flexibles. Nous offrons une variété de programmes de 3^e année. Pour en savoir plus visitez notre site Web.

RDWA – Rural Doctors Workforce Agency

www.ruraldoc.com.au

#517

We recruit family physicians and locums to service our rural communities in South Australia. Practise medicine the way it was meant to be – with a focus on your patient, their family and the community. You will be well remunerated, appreciated and well supported. Come talk to us at booth 517.

Nous sommes à la recherche de médecins de famille et de médecins suppléants pour desservir les communautés rurales du sud de l'Australie. Vous serez en mesure de pratiquer la médecine comme elle se doit, en mettant l'accent sur les patients, leurs familles, et la communauté. Vous seriez bien rémunérés, appréciés et soutenus. Venez nous rencontrer au kiosque 517.

Reckitt Benckiser Pharmaceuticals

www.rb.com

#423

SUBOXONE (Buprenorphine and Naloxone) is indicated for substitution treatment of opioid drug dependence in adults. The intention of the naloxone component is to deter intravenous misuse. Patients prescribed SUBOXONE should be carefully monitored within a framework of medical, social and psychological support as part of a comprehensive opioid dependence treatment program.

SUBOXONE (buprénorphine et naloxone) est indiqué pour le traitement substitutif de la dépendance aux opioïdes chez les adultes. Le but de l'intégration de la naloxone au médicament est de décourager l'usage inappropriate du médicament par voie intraveineuse. Les patients traités par SUBOXONE doivent être suivis de près dans le cadre d'un programme global de désintoxication reposant sur une prise en charge médicale, sociale et psychologique de leur dépendance aux opioïdes.

RenaScent Treatment Centrewww.renascent.ca

#416

RenaScent has a wide range of abstinence-based addiction treatment programs aimed at helping individuals and their families reclaim their lives from chemical dependency. Come speak with us and learn about the services we offer to physicians to help their patients get the immediate help they need.

RenaScent offre un large éventail de programmes de traitement de la toxicomanie axés sur l'abstinence, visant à aider les personnes souffrant d'une dépendance chimique ainsi que leurs familles à reprendre leur vie normale. Nous offrons aux médecins des services leur permettant d'aider leurs patients à obtenir l'aide immédiate dont ils ont besoin. Venez nous rencontrer pour de plus amples renseignements.

RxFileswww.rxfiles.ca

#901

Contest Contribution: RxFiles Drug Comparison Chart;
Geri-RxFiles; RxFiles Gel-pad

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 service. Come by and see our recent reviews, the 9th Edition RxFiles Charts book, and the brand new Geri-RxFiles - Assessing Medications in Older Adults.

Si vous êtes à la recherche de renseignements impartiaux et comparatifs sur les médicaments, vous êtes au bon endroit. RxFiles Academic Detailing Program est un organisme à but non lucratif qui fournit des renseignements et de l'éducation sur les médicaments. Venez voir nos études récentes et la 9^e édition du manuel RxFiles Charts ainsi que le tout nouveau Geri-RxFiles - Assessing Medications in Older Adults.

Sanofi Canadawww.sanofi.ca / www.allerject.ca

#907

Sanofi Canada brings value, health and hope to Canadians through innovative healthcare solutions. As leaders in chronic disease education and management, we partner with healthcare professionals and patients to offer therapeutic solutions, award-winning devices, effective monitoring and personalized services in diabetes and severe allergies.

Sanofi Canada apporte valeur, santé et espoir aux Canadiens grâce à des solutions novatrices de soins de santé. En tant que chefs de file de l'éducation sur la maladie chronique et de sa prise en charge, nous faisons équipe avec les professionnels de la santé et les patients pour leur offrir des solutions thérapeutiques, des dispositifs primés, ainsi qu'une surveillance efficace et des services personnalisés en ce qui concerne le diabète et les allergies graves.

Santé Canada / Health Canadawww.canadiensensante.gc.ca / healthcanadians.gc.ca

#927

Stop by to learn about the Air Quality Health Index (AQHI), a public information tool that helps Canadians protect their health on a daily basis from the negative effects of air pollution. You will also learn about the more common health risks that may be present in your home, and the simple steps you can take to protect your health.

Visitez-nous pour apprendre plus sur la Cote air santé (CAS), un instrument d'information publique qui aide les Canadiens à se protéger des effets négatifs de la pollution de l'air. Renseignez-vous aussi sur les risques pour la santé les plus courants qui peuvent se trouver dans votre maison et sur les mesures simples que vous pouvez prendre pour vous protéger.

saskdocswww.saskdocs.ca

#314

saskdocs is a one-stop shop for physicians wanting to live and work in Saskatchewan. We look forward to meeting you in Québec City this November. Drop by our booth, give us a call (1-888-415-3627), visit our website, or email jobs@saskdocs.ca to find out more about the many exciting opportunities awaiting you in Saskatchewan!

saskdocs est un point de convergence pour les médecins qui désirent vivre et travailler en Saskatchewan. Nous espérons vous rencontrer à Québec en novembre. Visitez notre kiosque,appelez-nous au 1 888 415-3627, consultez notre site Web ou envoyez-nous un courriel à jobs@saskdocs.ca pour en savoir plus sur toutes les possibilités intéressantes qui vous attendent en Saskatchewan !

Scotiabankwww.scotiabank.ca

#512

Contest Contribution: Cash

Scotiabank understands that finances play an important role in a rewarding and successful profession. With our Scotia Professional® Plan, a customizable banking package, we can provide you with the support you need to reach your personal and professional goals, including tailored financing options, banking services, investment management and more.

À la Banque Scotia, nous savons combien les finances jouent un rôle important dans le cadre d'une profession enrichissante et couronnée de succès. Avec notre programme Professions libérales Scotia, un forfait bancaire personnalisable, nous pouvons vous offrir le soutien dont vous avez besoin pour réaliser vos objectifs personnels et professionnels, en plus de vous proposer des options de financement, des services bancaires et des solutions de gestion des placements taillés sur mesure, et plus encore.

SeeMore Imaging Canadawww.seemore.ca

#M6

SeeMore USB ultrasound probes are affordable & application-specific – abdominal, endocavity, vascular access, MSK, and regional nerve block. The system is compatible with most laptop, netbook & tablet computers running Windows; all software is included and can be downloaded to any number of computers – the ultimate in portability.

Les sondes exploratrices par ultrasons SeeMore USB sont abordables et spécifiques, selon qu'il s'agisse d'utilisation abdominale, endocavitaire, par accès vasculaire, musculo-squelettique et pour le bloc nerf régional. Le système est compatible avec la plupart des ordinateurs portables, des netbooks et des tablettes compatibles avec Windows. Tous les logiciels sont inclus et peuvent être téléchargés vers autant d'ordinateurs que l'on veut. Le nec-plus-ultra en matière de portabilité.

Sioux Lookout Regional Physician Serviceswww.siouxlookoutareadocs.ca

#933

Contest Contribution: Cash

Surrounded by Natural Beauty Sioux Lookout and Region continue to thrive and remain an exciting place to practice medicine. A state of the art hospital is the perfect base to provide physician services to 31 Remote First Nation Communities. Diverse Work, Engrossing Culture, Competitive Compensation. Sioux Lookout is worth exploring!

Entourée de beauté naturelle, Sioux Lookout et sa région continuent à prospérer et demeurent un lieu idéal pour pratiquer la médecine. Un hôpital à la fine pointe de la technologie est un endroit parfait pour offrir des services en médecine aux 31 communautés éloignées des Premières Nations. Diversité dans le travail, culture captivante, rémunération concurrentielle. Venez explorer Sioux Lookout !

EXHIBITS • EXPOSITION

Society of Obstetricians & Gynaecologists of Canada

www.sogc.org

Contest Contribution: Cash

The SOGC is one of Canada's oldest national specialty organizations. Established in 1944, the Society's 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. For more information, visit www.sogc.org.

La Société des obstétriciens et gynécologues du Canada (SOGC) est l'un des plus anciens organismes nationaux de médecine spécialisée du pays. Fondée en 1944, la SOGC a pour mission 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. Pour obtenir davantage d'information, consultez le site Web de la SOGC.

South West Health, Nova Scotia

www.swndha.nshealth.ca

Contest Contribution: Cash

South West Health
Working Together for Better Health
Shelburne • Yarmouth • Digby

Are you seeking a full scope or office only practice in a collaborative health centre that is practice ready? Outdoor enthusiasts love our location in southwestern NS where you can live the dream with an affordable ocean or lake front home. We are the NEW family medicine residency site for Dalhousie University. Visit our booth to ask about our financial incentives.

Êtes-vous à la recherche d'une pratique complète ou d'un bureau dans un centre de santé collaboratif établi? Les amateurs du plein air adorent notre emplacement, dans le sud-ouest de la Nouvelle-Écosse, où vous pouvez réaliser votre rêve de vivre dans une propriété abordable sur le bord de l'océan ou du lac. Nous sommes le NOUVEAU site de résidence en médecine familiale de l'université Dalhousie. Visitez notre kiosque pour de l'information sur nos incitatifs financiers.

Stiefel, a GSK Company

www.stiefel.ca

#802

Stiefel is committed to advancing the field of dermatology through science-led innovation, so that more people can discover and enjoy healthy skin. A world leader in skin care, Stiefel offers a range of well known and proven pharmaceutical and consumer products. To learn more about Stiefel, please visit www.stiefel.com.

Stiefel est résolue à faire avancer la dermatologie par le biais de l'innovation et de la science afin de permettre à plus de gens de profiter d'une peau saine. Chef de file mondial en matière de soins de la peau, Stiefel offre un éventail de produits pharmaceutiques et de santé grand public bien connus et éprouvés. Pour en savoir plus sur Stiefel, visitez le www.stiefel.com.

Surgo Surgical Supply

www.surgo.com

Contribution: Electronic Scope

#717

Surgo Surgical Supply is a leading provider of Medical Supplies and Equipment for Canadian Primary Care Physicians. We look forward to meeting you in our booth to discuss your unique requirements. Brands: BPTRU Blood Pressure Device, Littman Stethoscopes, Exam Tables, ECG Machines, Spirometers, Heine & Welch Allyn Diagnostic Equipment.

Surgo Surgical Supply est un important fournisseur de fournitures et d'équipements médicaux auprès des médecins canadiens de soins primaires. Nous avons hâte de vous rencontrer à notre kiosque pour discuter de vos besoins. Marques disponibles : sphygmomanomètres BPTRU, stéthoscopes Littman, tables d'examen, appareils à ECG, spiromètres, équipements de diagnostic Heine & Welch Allyn.

Surrey-North Delta Divisions of**Family Practice**

www.divisionsbc.ca/snd

#530

This collaborative group is recruiting physicians and locums to the region for exciting opportunities in family practice, hospital based work and multidisciplinary care. These three beautiful communities allow for easy access to Vancouver and would be an excellent home for you and your family. Please visit our booth for reception details.

Ce groupe travaille en collaboration pour recruter des médecins et des remplaçants pour la région et leur offrir des occasions hors-pair en médecine familiale, en milieu hospitalier et en soins multidisciplinaires. Ces trois magnifiques communautés offrent un accès rapide à Vancouver et sont un endroit idéal pour vous et votre famille. Visitez notre kiosque pour les détails sur la réception.

Takeda Canada Inc.

www.takedacanada.com

#921

Better Health, Brighter Future. Our way to better health is by advancing science to develop new medicines to meet the needs of Canadians. Takeda has been developing health solutions for more than 230 years as Japan's leading pharmaceutical company. To find out more about Takeda Canada and our commitment to Canadians, visit www.takedacanada.com.

Santé meilleure, avenir prometteur. Nous assurons une santé meilleure en avançant la science pour développer de nouveaux médicaments afin de répondre aux besoins des Canadiens. Takeda développe des solutions de santé depuis plus de 230 ans à titre de chef de file dans l'industrie pharmaceutique au Japon. Pour en connaître davantage sur Takeda Canada et notre engagement envers les Canadiens, visitez www.takedacanada.com.

TD Insurance Meloche Monnex

www.melochemonnex.com

#612

Contest Contribution: Kobo e-reader

Discover why over 230,000 professionals enjoy greater savings with TD Insurance Meloche Monnex. Thanks to our agreement with the College of Family Physicians of Canada, you can benefit from special privileges, such as preferred group rates and enhanced coverage. We also offer flexible limits for made-to-measure protection. Call 1-888-589-5656 or visit melochemonnex.com/cfpcc to request a quote.

Découvrez pourquoi plus de 230 000 professionnels multiplient les économies avec TD Assurance Meloche Monnex. Grâce à notre entente avec le Collège des médecins de famille du Canada, vous pouvez bénéficier de priviléges particuliers comme des tarifs de groupe préférentiels et une couverture étendue. Nous offrons également des limites d'assurance flexibles pour une protection sur mesure. Composez le 1-888-589-5656 ou rendez-vous à melochemonnex.com/cfpcc pour demander une soumission.

Telus Santé

www.telussante.com

#412

TELUS Health is a leader in tele-homecare, electronic medical and health records, consumer health, benefits management and pharmacy management. TELUS Health gives health authorities, providers, physicians, patients and consumers the power to turn information into better health outcomes. For more information about TELUS Health, please visit telushealth.com.

TELUS Santé est un chef de file dans le domaine des télésions, des dossiers de santé électroniques (DSE), des dossiers médicaux électroniques (DME), des dossiers de santé personnels (DSP), de la gestion de pharmacies et de la gestion des demandes de règlement en ligne. Nos solutions permettent aux institutions de santé, aux agences régionales, aux fournisseurs de soins et aux patients d'obtenir de meilleurs résultats cliniques et une plus grande efficacité opérationnelle grâce au partage de l'information. Pour obtenir de plus amples renseignements au sujet de TELUS Santé, veuillez consulter le site telussante.com.

Teva Canada Limited

#307

www.tevacanada.com, www.tevacanadainnovation.com

Teva Canada manufactures generic and branded pharmaceuticals with nearly 200,000 prescriptions filled with our products every day. Our generic products are easily recognizable through prefixes such as "Novo-", "ratio-" and "Teva-." To learn more, visit tevacanada.com/aboutus.

Teva Canada fabrique des produits pharmaceutiques génériques et d'origine qui servent à remplir près de 200 000 ordonnances chaque jour. Nos médicaments sont facilement reconnaissables à leurs préfixes « Novo- », « ratio- » et « Teva- ». Pour en savoir davantage, passez nous voir à tevacanada.com/Profil-de-l-entreprise.

The Community Network

#400

www.cnetworktv.ca

The Community Network operates digital information screens in hospitals and medical centres. These Health information screens are an ideal way to promote the facilities and services of the host sites, highlight important health care issues and educate the patients on health initiatives and community events. Come and see us for more information on how to receive your free health screen!

Le Community Network installe des écrans d'information numérique dans les hôpitaux et cliniques médicales. Ces écrans Santé sont un moyen idéal pour informer les patients sur les services proposés dans ces centres et dans leur communauté locale et se révèlent être un outil éducatif de valeur en matière de soins de santé. Passez nous voir et inscrivez-vous pour recevoir votre écran gratuit !

The Foundation for Medical Practice**Education**

#329

www.fmpe.org

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. Les programmes bénéficient de l'accréditation Mainpro-C du CMFC.

Office du tourisme de Québec /

#201

Québec City Tourism Office

www.quebecregion.com

Berceau de l'Amérique française, la ville de Québec se distingue par son caractère européen et sa modernité à l'américaine. À moins de 30 minutes du centre-ville, les visiteurs sont plongés dans un monde où les grands espaces offrent de nombreuses installations pour pratiquer des sports variés.

The birthplace of French North America, Québec City is a destination like no other with its European background and modern North American character. In less than 30 minute from downtown, visitors are already in another world, a whole outdoor playground to discover!

Tourism Toronto

#300

www.SeeTorontoNow.com

Contest Contribution: \$150 gift card Oliver & Bonacini Restaurant

Tourism Toronto

Toronto Convention & Visitors Association

Toronto is one of the most cosmopolitan cities in the world; a place where international ideas intersect with Canadian culture. A centre of rare openness, warmth, energy and style, Toronto is enriched by the fusion of traditions, passions and perspectives on life of the more than 100 cultures found here.

Toronto est une des villes les plus cosmopolites au monde; un endroit où les idées internationales se mélangent à la culture canadienne. Un rare lieu qui dégage une ouverture, un accueil, une énergie et un style, Toronto est enrichie par la fusion des traditions, des passions et des façons de voir la vie de plus de 100 cultures.

Trimedic

#707

www.trimedic-inc.com

Trimedic Supply Network specializes in providing, high quality medical devices, supplies and equipment for the healthcare professional. Our product line includes non-hormonal birth control options like the Flexi-T copper IUD and the Caya One-Size-Fits-Most Diaphragm. We offer on-site IUD training and/or tips for a simple insertion of our Flexi-T IUDs.

Trimedic Supply Network se spécialise dans les appareils médicaux, les fournitures médicales et l'équipement médical de qualité supérieure pour les professionnels de la santé. Notre gamme de produits comprend des méthodes contraceptives non hormonales comme le DIU au cuivre Flexi-T et le diaphragme Caya. Nous offrons de la formation sur place sur les DIU, ainsi que des conseils pour l'insertion simple de notre DIU Flexi-T.

Trudell Medical International

#830

www.trudellmed.com

Trudell Medical International designs, develops and manufactures a wide range of medical devices, from our flagship AEROCHAMBER® Brand of Valved Holding Chamber for asthma patients and our latest state-of-the-art AEROBIKA® OPEP therapy system for COPD patients, to custom designed products and systems. Efficacy of our best-in-class respiratory management products has been validated in over 500 peer-reviewed articles.

Trudell Medical International conçoit, développe et fabrique une large gamme de dispositifs médicaux, de notre marque vedette de chambres de retenue valvées AEROCHAMBER® destinée aux patients atteints d'asthme et notre système de thérapie par PEPO de pointe AEROBIKA® pour les patients atteints de MPOC, jusqu'à nos produits et systèmes conçus sur mesure. Leur efficacité a été validée dans plus de 500 articles revus en comité de lecture.

UBC Family Medicine

#226

www.familymed.ubc.ca

UBC Department of Family Medicine employs a distributed model of education, involving, under one program, 16 educational sites, each providing its own distinctive strength and particular learning opportunities.

Le Département de médecine familiale de l'Université de la Colombie-Britannique utilise un modèle d'éducation décentralisé impliquant, sous un même programme, 16 sites de formation offrant chacun des forces distinctives et des possibilités d'apprentissage particulières.

Université Laval

#117

<http://www.ulaval.ca>

Nous présenterons les innovations et les réussites de nos équipes du secteur de la pédagogie et du développement professionnel, de nos programmes de compétences avancées clinicien érudit et médecine d'urgence pour le développement de la carrière universitaire de nos résidents, nos affichages de postes et notre réseau de recherche (RRAPPL-UL).

We will showcase the innovations and successes of our teams in the education and professional development sector, of our Clinician Scholar and Emergency Medicine enhanced skills programs for the development of our residents' university career, and present our job offers and our research network (RRAPPL-UL).

EXHIBITS • EXPOSITION

University of Albertawww.familymed.med.ualberta.ca

#229

The Department of Family Medicine at the University of Alberta offers a Residency Program and Additional Skills Programs. Our mandate is to graduate well-rounded, skillful physicians with a comprehensive knowledge base and interest in continuing medical education. The program has at its disposal a vast resource base in hospitals, clinics and community service centres. 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. Notre mandat est de former des médecins possédant une base complète de connaissances et un intérêt pour la formation médicale continue. Le programme dispose d'une vaste base de ressources dans les hôpitaux, les cliniques et les centres de services communautaires. Les résidents ont un choix varié de programmes et de sites d'apprentissage.

University of Calgary<http://www.ucalgary.ca/familymedicine/>

#227

Contest Contribution: Cash

Join us to learn about the University of Calgary Family Medicine Programs. We are an energetic, expanding, and innovative department. Our goal is to train

outstanding family physicians. We offer excellent learning opportunities in a province that offers amazing lifestyle opportunities.

Venez nous visiter afin d'en apprendre davantage sur les programmes de médecine familiale de l'Université de Calgary. Nous sommes un département dynamique, novateur et en pleine expansion. Notre objectif est de former des médecins de famille exceptionnels. Nous offrons d'excellentes possibilités d'apprentissage dans une province qui offre un mode de vie exceptionnel.

University of Manitobawww.umanitoba.ca/faculties/medicine/family-medicine/

#127

The University of Manitoba Family Medicine Residency Program offers many opportunities for residency training in urban and rural settings as well as experiences in bilingual and northern/remote surroundings. Various Enhanced Skills Programs are also available in areas such as Anesthesia, Emergency Medicine, Sports and Exercise Medicine, and Palliative Medicine.

Le Programme de résidence en médecine familiale de l'Université du Manitoba offre plusieurs possibilités de formation en résidence dans des milieux ruraux et urbains, ainsi que des expériences dans les régions bilingues et nordiques ou éloignées. Des programmes de compétences avancées sont aussi offerts dans des domaines tels que l'anesthésie, la médecine d'urgence, la médecine du sport et de l'exercice et la médecine palliative.

University of Ottawawww.familymedicine.uottawa.ca

#124

The Department of Family Medicine at the University of Ottawa has five teaching sites in the Ottawa region and two rural teaching sites in Pembroke and Winchester. A francophone Ottawa community hospital site gives postgraduates and undergraduates an opportunity to learn in a French environment. 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 compte cinq sites d'enseignement dans la région de la capitale nationale et deux dans les régions rurales de Pembroke et de Winchester. Un milieu de formation dans un hôpital communautaire francophone d'Ottawa donne la chance aux étudiants des niveaux postdoctoral et prédoctoral d'apprendre dans un environnement francophone. Des possibilités pour les étudiants de troisième année dans une grande variété de disciplines et d'intérêts en médecine familiale sont aussi offertes.

University of Saskatchewanwww.medicine.usask.ca/Family

#228

The University of Saskatchewan's Department of Family Medicine provides collaborative primary care sites for training family practice residents and other health professionals. It offers an academic and community based program allowing residents to become family physicians with the skills to practice in rural, remote and urban communities.

Le Département de médecine familiale de l'Université de la Saskatchewan compte des sites 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 Torontowww.dfcm.utoronto.ca

#233

The Department of Family and Community Medicine at the University of Toronto offers diversity and opportunities in all aspects of medical education. Educational resources and professional development activities are highly developed at our 14 teaching divisions and within a network of more than 40 community practices.

Le Département de médecine familiale et communautaire de l'Université de Toronto vous offre la diversité et les occasions dans tous les aspects de l'éducation médicale. Des ressources pédagogiques et des activités de développement professionnel sont offertes à nos 14 divisions d'enseignement au sein d'un réseau de plus de 40 pratiques communautaires.

Weeneebayko Area Health Authoritywww.weeneebaykohealth.ca

#1016

WAHA is responsible for providing comprehensive health services in the beautiful Weeneebayko region along the James Bay and Hudson Bay coastal regions in northern Ontario servicing six communities: Moose Factory, Fort Albany, Attawapiskat, Moosonee, Kashechewan and Peawanuck. This very scenic and diverse area is rich in Aboriginal culture and history.

WAHA fournit des services de santé complets et globaux dans la magnifique région de Weeneebayko, située sur les rives des baies James et d'Hudson dans le nord de l'Ontario. Elle dessert six communautés : Moose Factory, Fort Albany, Attawapiskat, Moosonee, Kashechewan et Peawanuck. Découvrez la richesse et la diversité des cultures autochtones dans cette région pittoresque.

Welch Allynwww.welchallyn.ca

#628

Welch Allyn is a leading global manufacturer of medical diagnostic equipment and a complete range of digital and connected solutions. Welch Allyn develops innovative products, breakthrough technologies, and cutting-edge solutions that help clinicians see more patients, detect more conditions, and improve more lives.

Welch Allyn est un fabricant mondial d'équipement diagnostique médical et offre une gamme complète de solutions numériques branchées. Welch Allyn développe des produits novateurs, des technologies de pointe et des solutions d'avant-garde pour aider les cliniciens à voir plus de patients, à détecter plus de maladies et à améliorer plus de vies.

Western Universitywww.schulich.uwo.ca/familymedicine**Contest Contribution:** Books

220

The family medicine residency program at Western trains comprehensive family physicians and leaders in family medicine through a curriculum that is supportive, flexible and dedicated to the needs of its

residents. Our family medicine program was the first in Canada to offer both a MCISc and PhD program in family medicine. Stop by our booth to meet our team and learn more about our programs!

Le programme de résidence en médecine familiale de l'Université Western forme des médecins de famille et des chefs de file en médecine familiale au moyen d'un programme flexible, consacré aux besoins de ses résidents et qui favorise l'encadrement. Notre programme de médecine familiale a été le premier au Canada à offrir un MCISc et un doctorat en médecine familiale. Venez rencontrer notre équipe afin d'en apprendre plus sur nos programmes

YukonMDwww.yukonmd.ca**Contest Contribution:** Cash

#732

Discover the uniqueness Yukon has to offer a visiting or practicing physician. From hiking, canoeing, and fishing, to dog sledding, skiing, or seeing world class performers at the arts centre ... the list goes on.

If you're looking for an adventure, an experience of a lifetime, come join us at our YukonMD booth and see why practicing in Yukon really is "Living the Dream".

Découvrez tout ce que le Yukon peut offrir à un médecin ou un remplaçant. Randonnée pédestre, canot, pêche, traîneau à chiens, ski ou assister à des spectacles de classe mondiale au Centre des arts ... la liste est longue. Si vous cherchez une aventure, une expérience inoubliable, venez visiter le kiosque de YukonMD pour apprendre comment la pratique au Yukon est « un rêve devenu réalité ».

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 exposante concernée.

The College of Family Physicians of Canada / Collège des médecins de famille du Canada **College Square**

Research and Education Foundation / La Fondation pour la recherche et l'éducation **College Square**

Québec College of Family Physicians / Collège québécois des médecins de famille **College Square**

ACADEMIC MEDICINE / MÉDECINE UNIVERSITAIRE

Canadian Association of Internes and Residents (CAIR)	120
Canadian Post-MD Education Registry (CAPER)	122
Canadian Resident Matching Service (CaRMS)	118
Dalhousie Family Medicine	231
McGill University	230
McMaster University	216
Memorial University of Newfoundland	121
Northern Ontario School of Medicine.....	126
Queen's University.....	232
UBC Family Medicine.....	226
Université Laval	117
University of Alberta	229
University of Calgary	227
University of Manitoba	127
University of Ottawa	124
University of Saskatchewan.....	228
University of Toronto.....	233
Western University.....	220

ASSOCIATIONS / ASSOCIATIONS

CADDRA (Canadian ADHD Research Alliance).....	M7
CADTH/ACMITS	629
Canadian Association of Aesthetic Medicine	615
Canadian Association of Emergency Physicians (CAEP).....	332
Canadian Association of Optometrists.....	908
Canadian Association of Physician Assistants	832
Canadian Athletic Therapists Association.....	533
Canadian Family Practice Nurses Association – CFPNA.....	M4
Canadian Hemophilia Society / Société canadienne de l'hémophilie	514
Canadian Pharmacists Association	806
Eczema Society of Canada / La Société canadienne de l'eczéma.....	531
Medical Council of Canada	931
Prostate Cancer Canada	330
Society of Obstetricians & Gynaecologists of Canada.....	701

EDUCATIONAL SERVICES / SERVICES ÉDUCATIFS

Exercise is Medicine Canada / Urban Poling	1014
HPIc's Physician Travel Pack / Trousse médicale humanitaire....	M3
Immunize Canada / Immunisation Canada	315
IUD Information & Training / Information et Formation sur les stérilets.....	217

Manitoba Trauma Information & Education Centre

mdBriefCase

Pallium Canada.....

RxFiles.....

The Foundation for Medical Practice Education.....

FINANCIAL INVESTMENT / INVESTISSEMENTS

Scotiabank.....

GOVERNMENT / GOUVERNEMENT

Canada Revenue Agency.....	913
Canadian Forces Health Services	917
Canadian Task Force on Preventive Health Care	614
Health Canada – MedEffect™ Canada.....	929
Operation Family Doc	915
Santé Canada / Health Canada.....	927

INSURANCE / ASSURANCE

TD Insurance Meloche Monnex

MEDICAL DEVICES / DISPOSITIFS MÉDICAUX

Abaxis	904
CoaguChek – Roche Diagnostics.....	513
ManthaMed Inc.	1032
Medisafe Distribution Inc.....	213
SeeMore Imaging Canada	M6
Surgo Surgical Supply	717
Trimedic	707
Trudell Medical International	830
Welch Allyn.....	628

MENTAL HEALTH / SANTÉ MENTALE

Canadian Association for Suicide Prevention.....	1002
Homewood Health Centre	613
Mental Health Commission of Canada	902
Portico by CAMH.....	1012
Renaissance Treatment Centre	416

NATURAL/OVER-THE-COUNTER / PRODUITS NATURELS/VENTE LIBRE

Bio Oil	327
Church & Dwight Canada	301
Ddrops Company.....	312

NUTRITION / NUTRITION

Canada Beef	333
Dairy Farmers of Canada / Les Producteurs laitiers du Canada	313
Egg Farmers of Canada.....	733
Nestlé (Nutrition) Canada	720

OTHER / AUTRE

Cannabinoid Medical Clinic	829
Dr. Martin's Training Centre	932
M and M Sales – "Human Touch Dealer"	Lounge / Salon 6
Maple Delights	Marketplace / Marché
Office du tourisme de Québec / Québec City Tourism Office..	201
Tourism Toronto	300

PHARMACEUTICAL / PHARMACEUTIQUE

Abbott	900
ABCann Medicinals.....	827
Amgen Canada – Bone Health	316
Astellas Pharma Canada.....	426
AstraZeneca Canada	813
Bayer Inc.	721
Bedrocan Canada	317
Besins Healthcare Canada	326
Bio-K Plus.....	421
BioSynt Pharma.....	930
Boehringer Ingelheim (Canada) Ltd.	520
Calmoseptine, Inc.	417
CanniMed Ltd.	527
Ferring Inc.	532
GSK	800
Hydralyte Canada	807
Janssen Inc.....	726
Johnson & Johnson Inc.	730
Lundbeck Canada	621
MedCannAccess	617
Medical Futures Inc.	801
Medreleaf	722
Novartis Pharmaceuticals Canada Inc. – Vaccines	413
Novo Nordisk	631
Paladin Labs	713
Pfizer Consumer Healthcare / Pfizer Soins de Santé	712
Pharmacare Laboratories.....	926
Reckitt Benckiser Pharmaceuticals	423
Sanofi Canada	907
Stiefel, a GSK Company	802
Takeda Canada Inc.	921
Teva Canada Limited.....	307

**PRACTICE MANAGEMENT PRODUCTS AND SERVICES /
PRODUITS ET SERVICES DE GESTION DE LA PRATIQUE**

Canada Health Infoway.....	632
CMA/MD Physician Services	406
innoviCares	816
Medesync	1000
MEDFAR Solutions Cliniques	431
MNP LLP	803
OSCAR EMR	515
Privamed	M2
Telus Santé	412
The Community Network.....	400

RECRUITERS / RECRUTEMENT

Appletree Medical Group	809
Brantford-Brant, Halton, Hamilton & Niagara.....	616
Calgary Foothills Primary Care Network.....	M8
Canada Home Doctors	M1
City of Thunder Bay	928
Creston	1030
Department of Family Medicine – AHS – Calgary.....	805
Englehart & District Hospital and Family Health Team.....	M11
Fraser Northwest & Chilliwack Divisions of Family Practice	331
Global Medics	M9
Government of Nunavut Department of Health.....	516
Hastings County	906
Health Match BC	814
Huron Perth Healthcare Alliance.....	328
Interior Health Authority – Physician Recruitment	833
Island Health	731
Jack Nathan Health.....	627
Manitoba's Office of Rural & Northern Health and Manitoba Health.....	808
Northern Medical Services, University of Saskatchewan.....	903
Nova Scotia Department of Health & Wellness	1028
Ochre Recruitment Australia	M12
PhysicianQuest	M5
Province of New Brunswick	630
RDWA – Rural Doctors Workforce Agency	517
saskdocs	314
Sioux Lookout Regional Physician Services	933
South West Health, Nova Scotia.....	M13
Surrey-North Delta Divisions of Family Practice	530
Weeneebayko Area Health Authority	1016
Yukon MD	732

Family Medicine Forum 2014 – Exhibit Hall Floor Plan Forum en médecine familiale 2014 – Plan du hall d'exposition

Québec City Convention Centre / Centre des congrès de Québec
Level 400, Hall ABC / Niveau 400, salles ABC

Exhibits / Exposition
Demonstration Theatres / Théâtres de démonstration
College Square / Carrefour du Collège
Breaks, Lunches / Les pauses, dîners
Mainpro Lounge / Salon Mainpro

Level 2 / Niveau 2

CENTRE DES CONGRÈS DE QUÉBEC

2000A	<ul style="list-style-type: none">• Family Medicine Education Forum / <i>Forum sur l'éducation en médecine familiale (FÉMF)</i> 🔊• CPCC Annual Meeting of Members / <i>Assemblée annuelle des membres du CMFC</i> 🔊• Sessions / <i>Séances</i> 🔊• Section of Teachers Annual Meeting / <i>Assemblée annuelle de la Section des enseignants</i> 🔊
2000B	<ul style="list-style-type: none">• Sessions / <i>Séances</i>• Posters (Pre-conference Day - Wednesday) / <i>Affiches (Journée préconférence - mercredi)</i>
2000C	<ul style="list-style-type: none">• Research Day / <i>Journée de la recherche</i>• Ancillary Sessions / <i>Séances auxiliaires</i>
2000D	<ul style="list-style-type: none">• Sessions / <i>Séances</i>• Convocation Marshaling / <i>Défilé de la collation des grades</i>

Sessions / Séances

Assemblée annuelle des
membres du CQMF /
*QCFP Annual Meeting
of Members*

Room / Salle 308AB

Posters – Thursday, Friday
Affiches – jeudi, vendredi

Medical Humanities
Theatre
*Théâtre des sciences
humaines de la santé*
Room / Salle 307AB

Level 4 / Niveau 4

CENTRE
DES CONGRÈS
DE QUÉBEC

Exhibit Hall / Hall d'exposition 400ABC

- Exhibits / Exposition
- College Square / Carrefour du Collège
- Mainpro+ Lounge / Salon Mainpro+
- Breaks, Lunches / Les pauses, dîners
- Exhibit Hall Contest / Concours du hall d'exposition
- REF Silent Auction / Encan silencieux de la FRÉ
- Academic Family medicine booths / Kiosques de la médecine familiale universitaire
- Local crafts / Artisans locaux
- Networking Lounges / Salons de réseautage

1st Floor / 1^{er} étage

Mainpro-C Courses
Cours Mainpro-C
Meetings / Réunions

Saturday / Samedi

Medical Student and Family Medicine
Resident Networking Luncheon
Dîner de réseautage des étudiants et des résidents en médecine familiale

Ballroom / Salle de bal

1st level / 1^{er} étage**Thursday / Jeudi**

Family Physicians in their First 5 Years of Practice Special Lunch
Dîner spécial pour les médecins de famille ayant moins de cinq ans de pratique

Ballroom / Salle de bal

Mainpro-C Courses

Cours Mainpro-C

Meetings / Réunions

2nd level / 2^e étage

Fairmont
LE CHÂTEAU FRONTENAC

Sadok Besrour Global Health Conference
Conférence Sadok Besrour sur la santé mondiale

Mainpro-C Courses
Cours Mainpro-C

Meetings / Réunions

STRATEGIC PARTNERS / PARTENAIRES STRATÉGIQUES

We gratefully acknowledge the following strategic 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 stratégiques.

PLATINUM / PLATINE

CONTINUING PARTNERS / FIDÈLES PARTENAIRES

We gratefully acknowledge the following continuing 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 fidèles partenaires.

PLATINUM • PLATINE

GOLD • PLATINE

SILVER • ARGENT

ANNUAL PARTNERS / PARTENAIRES ANNUELS

We gratefully acknowledge the following annual partners for their annual support of Family Medicine Forum 2014.

En remerciement de leur soutien au Forum en médecine familiale 2014, nous tenons à exprimer notre reconnaissance à nos partenaires annuels.

RUBY • RUBIS

SAPPHIRE • SAPHIR

TOPAZ • TOPAZE

Simultaneous interpretation funded (in part) by
The Government of Canada
*L'interprétation simultanée est financée (en partie) par
le gouvernement du Canada*

**November
12 –14
*novembre***

Pre-Conference Day

November 11

Journée préconférence

le 11 novembre

**Family Medicine
2015***
FORUM
en médecine familiale
TORONTO*

SAVE THE DATE / DATES À RETENIR

fmf.cfpc.ca

THE COLLEGE OF
FAMILY PHYSICIANS
OF CANADA

LE COLLÈGE DES
MÉDECINS DE FAMILLE
DU CANADA

The Ontario
College of
Family Physicians

Le Collège des
médecins de famille
de l'Ontario

**Metro Toronto Convention Centre
Palais des congrès du Toronto métropolitain**