

PGME Residency Education Development Series (REDS) 2015 -16

Working Version – March 20, 2015

#	Workshop Title	Date	Description
1	**Moving forward with Competency Based Residency Education	Thurs. Sept. 18, 2014 Time: 4:00-5:30PM	What's real, what' hype in developing and implementing competency based approaches to residency education.
2	Program Directors Development Workshop + Lunch & Learn w/ Dr. Jason Frank	Tues. Sept. 23, 2014 Time: 9:00AM – 2:30PM	CanMEDS 2015, Competency by Design, Milestones – what are they?
3	Remediation 101: Basics in Identification and Management of Struggling Residents	Tues. Nov. 4, 2014 Time: 4:00-5:30PM	Planning and implementing targeted remediation plans that support residents in difficulty.
4	CaRMS Workshop	Fri. Nov. 21, 2014 Time: 2:45-4:30PM (After PGMEAC)	Best practices in Admissions & Selection. This workshop is focused on PGY1 entry programs including file review, use of NAC OSCE & MCCEE scores, sample interviews and ranking
5	Developing Goals & Objectives and ITERs that work	Wed. Nov. 26, 2014 Time: 4:00-5:30PM	Meeting accreditation and internal review standards for residency program Goals & Objectives and ITERs.
6	BPAS – File review	Fri. Dec. 12, 2014 Time: 10:30-12:00	Best practices in Admissions & Selection. This workshop is focused on file review, sample interviews and ranking.
7	Communication Skills in Medical Education	Tues. March 24, 2015 Time: 4:15 – 6:00 PM	Faculty development for both UGME and PGME who currently have both some responsibility for and interest in teaching communication skills.
8	Moving forward with Competency Based Residency Education <i>(repeated session)</i>	Fri. Mar. 27, 2015 Time: 2:30 - 4:00PM	What's real, what's hype in developing and implementing competency based approaches to residency education.
9	Remediation 101: Basics in Identification and Management of Struggling Residents <i>(repeated session)</i>	Wed. Apr. 15, 2015 Time: 4:00 – 5:30PM	Planning and implementing targeted remediation plans that support residents in difficulty.
10	Board of Examiners (BOE) for Program Administrators <i>(repeated session)</i>	Tues May 5, 2015 Time: 11:30 – 1:30PM	Purpose of the BOE; membership; when resident cases are presented; Guidelines for Evaluation; remediation plans.
11	Integrating PGCorEd Into Residency Education	Tues. May 5, 2015 Time: 4:00-5:30PM	Case examples on how to integrate PGCorEd into residency curriculums.