

**COS Annual Meeting
and Exhibition**

June 20-23

Westin Harbour Castle

**Congrès et exposition
annuels de la SCO**

Du 20 au 23 juin

Westin Harbour Castle

Toronto

2009

**Program
Programme**

Canadian Ophthalmological Society
Société canadienne d'ophtalmologie

CONTROVERSIES | CURRENT CONCEPTS | CLINICAL UPDATES

Corporate Sponsors

The Canadian Ophthalmological Society and affiliated societies gratefully acknowledge the participation of the following corporate sponsors, each of whom has provided an unrestricted educational grant in support of the Annual Meeting program.

Commandites des entreprises

The Canadian Ophthalmological Society and affiliated societies gratefully acknowledge the participation of the following corporate sponsors, each of whom has provided an unrestricted educational grant in support of the Annual Meeting program.

Platinum • Platine

Gold • Or

Silver • Argent

Planning Committee	4	Comité de planification
Message from the President of the Canadian Ophthalmological Society	5	Le mot du président de la Société canadienne d'ophtalmologie
Message from the Meeting Chair	6-7	Le mot du président du congrès
Guest Speakers	8-9	Conférenciers invités
Lifetime Achievement Award	10	Reconnaissance pour l'ensemble d'une carrière
COS Award for Excellence	11	Prix d'excellence SCO
Program at a Glance	12-13	Aperçu du programme
Business Meetings	14	Séances de travail
Courses	15-18	Cours
Exhibitor Forums	19	Forums des exposants
Comprehensive Ophthalmology	20-26	Ophtalmologie générale
Subspecialty Societies	27-39	Sociétés des surspécialités
Allied Health Professionals	40-42	Professions connexes de la santé
Poster Presentations	43-45	Exposés sur affiche
Exhibition	46	Exposition
Exhibit Hall	47	Salle d'exposition
Exhibitors' Directory	48-54	Répertoire des exposants
Financial Disclosure	55	Divulgence des intérêts financiers
General Information	56-58	Renseignements généraux
Social Events	59	Activités sociales
Hotel Floor Plan	60-61	Les locaux de l'hôtel
Index of Participants Scientific program	62-65	Liste des participants programme scientifique

Planning Committee Comité de planification

Allan Slomovic

Chair, COS Council on Continuing Professional Development and Annual Meeting Chair
Président, conseil du perfectionnement professionnel continu et du congrès annuel

Affiliated societies and special interests groups Sociétés affiliées et Groupes d'intérêt particulier

Canadian Cornea, External Disease & Refractive Surgery Society
Société canadienne de la cornée, des maladies externes et de la chirurgie réfractive
Guillermo Rocha

Canadian Glaucoma Society
Société canadienne du glaucome
Yvonne Buys, Neeru Gupta

Canadian Neuro-ophthalmology Society
Société canadienne de la neuro-ophtalmologie
Agnes Wong, Martin ten Hove

Canadian Society of Oculoplastic & Reconstructive Surgery
Société canadienne de l'oculoplastie et de la chirurgie reconstructive
Larry Allen

Canadian Ophthalmic Pathology Society
Société canadienne de la pathologie oculaire
Godfrey Heathcote

Canadian Association of Pediatric Ophthalmology
Association canadienne des ophtalmologistes pédiatriques
Patrick Hamel

Canadian Retina & Vitreous Society
Société canadienne de la rétine et du vitré
David Maberley

Canadian Uveitis Society
Société canadienne de l'uvéite
William Hodge

Canadian Society for International and Public Health Ophthalmology
Société canadienne de l'ophtalmologie internationale et de la santé publique
Ralf Buhrmann

Comprehensive Ophthalmology
Ophtalmologie générale
Lindsay Ong-Tone

Low Vision Rehabilitation
Déficience visuelle : la réadaptation
Sam Markowitz, Mary Louise Jackson

Surgical Teaching
Enseignement de la chirurgie
Ike Ahmed

Communications & Ethics
L'éthique et la communication
Alex Levin

Allied Health Sociétés connexes de la santé

Canadian Society of Ophthalmic Medical Personnel
Société canadienne du personnel médical en ophtalmologie
Marc Lafontaine

Canadian Society of Ophthalmic Registered Nurses
Société canadienne des infirmières et infirmiers en ophtalmologie
Rosemary Bickerton

The Canadian Orthoptic Society
La Société canadienne d'orthoptique
Cindy York

COS

Hubert Drouin
Executive Director
Directeur général

Inika Anderson
Manager, Continuing Professional Development
Gestionnaire, Développement professionnel continu

Dear Colleague,

It gives me great pleasure to invite you to attend the 72nd COS Annual Meeting and Exhibition. This meeting is the largest gathering of ophthalmologists and allied health in Canada. This event brings together the individuals who work across the spectrum of vision health – from research to patient care. The scientific program is composed of invited lectures, selected papers and posters. It has been designed by an outstanding Canadian and international faculty and promises every opportunity for an exchange of information and education. The planning committee, chaired by Dr. Allan Slomovic, has assembled over 25 symposia, which will cover just about every current aspect of the practice of ophthalmology.

In keeping with the technical advances of this decade, an extensive exhibition will offer state-of-the-art ophthalmic equipment and services displayed by over 30 companies from across Canada and the USA. COS is particularly grateful to the continuing support of our corporate sponsors, without whom a meeting of this calibre and magnitude would not be possible.

Also look forward to a special evening featuring Via Salzburg with violinist Mayumi Seiler, one of Canada's foremost chamber music orchestras, in the Glenn Gould Studio of the CBC Broadcast Centre. The concert will be followed by our usual gala dinner and the opportunity to mingle with colleagues and friends.

I look forward to welcoming you at the Annual Meeting. I am confident COS will fulfill its commitment to educate and enrich all participants.

Lorne Bellan, MD, FRCS (C)
President, COS

Cher Collègue,

Il me fait grand plaisir de vous inviter à participer aux 72^e congrès et exposition annuels de la SCO. Ces assises, qui réunissent les ophtalmologistes et les membres des professions connexes de la santé, sont les plus importantes du genre au Canada. Cette activité regroupe en effet les personnes qui œuvrent dans toute la gamme des services de la santé visuelle, allant de la recherche aux soins des patients. Le programme scientifique comprendra des conférenciers invités de grande renommée, des exposés et des affiches. Le tout, mis au point par une remarquable équipe de haut savoir canadienne et internationale, promet d'excellentes occasions d'échanges et de formation. Le comité d'organisation, présidé par le D^r Allan Slomovic, a regroupé plus de 25 symposiums qui couvriront pratiquement tous les aspects de l'exercice actuel de l'ophtalmologie.

Tenant compte des progrès techniques de la décennie, une grande exposition présentera les derniers équipements et services ophtalmologiques mis au point par une trentaine de sociétés du Canada et des É.-U. La SCO remercie tout particulièrement les entreprises commanditaires de leur soutien, sans lequel il nous serait impossible de tenir des assises de ce calibre et de cette ampleur.

Puis, pensez qu'une soirée spéciale vous attend, en commençant par un concert mettant en vedette le groupe Via Salzburg et le violoniste Mayumi Seiler, une des orchestres de chambre les plus reconnues du Canada. Le concert, qui se déroulera au Studio Glenn Gould, du centre de diffusion de Radio-Canada, sera suivi de l'usuel dîner de gala, occasion privilégiée de fraterniser entre collègues et amis.

Il me tarde de vous accueillir à ces assises annuelles. J'ai confiance que la SCO saura combler vos attentes en matière de formation et d'enrichissement pour tous les participants.

Le président,
Lorne Bellan, MD, FRCS (C)

As incoming Chair of Continuing Professional Development (CPD), it gives me great pleasure to welcome you to the 72nd Annual Meeting of the Canadian Ophthalmological Society.

I would like to acknowledge the outstanding work done by the CPD planning committee and by our Executive Director, Hubert Drouin, and Inika Anderson, Manager of CPD, all of whom have worked together to bring you an outstanding scientific program composed of general sessions, subspecialty sessions and scientific posters. The success of this meeting is due largely to their tremendous efforts. There will be some significant changes in this year's meeting, which are highlighted below.

Highlights of this year's meeting include:

Dr Thomas Liesegang,
Canadian Journal of Ophthalmology Lecturer:
"Varicella Zoster Virus Vaccines:
Effective but concerns linger"

Dr Alan Cruess,
E.A. Baker Lecture:
"The Cost of Vision Loss in Canada"

New

Canadian Research Meeting,
Saturday June 20th at 9am

Surgical Workshops in Cornea
and Glaucoma on Saturday June 20th

Ethics/Communications Grand Rounds
on Informed Consent with Dr Alex Levin

COS Award for Excellence
in Ophthalmic Research

A return of the "hard copy" poster
sessions and the Best Poster Award

Through participation in this year's meeting, eye care professionals will:

- Increase their knowledge base and skills based on the educational needs of Canadian Ophthalmologists
- Learn about recent advances in Comprehensive Ophthalmology and in each of the subspecialty areas
- Meet with colleagues and internationally renowned guest speakers to discuss core concepts, new advances, and clinical experiences
- Meet with industry representatives in the Exhibit Hall to learn about new or recently introduced technology

I would like to express my thanks to my predecessor, Guillermo Rocha, for all the hard work he did in taking our annual meeting to new educational heights. With all the new innovations recently introduced into ophthalmology, this is truly an exciting time to be practicing. During my term as Chair of CPD, I would like to build on the extensive scope of this meeting in conjunction with its manageable size to provide each one of us with an outstanding learning opportunity. I look forward to seeing you in Toronto.

Allan R. Slomovic MA, MD, FRCS (C)
Chair, Continuing Professional Development

À titre de nouveau président du Développement professionnel continu (DPC), il me fait grand plaisir de vous accueillir officiellement à ce 72^e congrès annuel de la Société canadienne d'ophtalmologie.

Je veux souligner d'abord le travail remarquable qu'ont accompli le comité de planification du DPC ainsi que notre directeur général, Hubert Drouin, et la directrice du DPC, Inika Anderson, qui ont tous contribué à vous présenter ce remarquable programme scientifique dans le cadre de nos séances générales, de rencontres des surspécialités et des affiches scientifiques. La réussite de notre congrès sera grandement attribuable à leurs précieux efforts. Il s'ensuit que nos assises connaîtront, cette année, d'importantes modifications dont voici un aperçu.

Voici quels seront les points saillants de notre rencontre :

.....

Le D^r Thomas Liesegang,
conférencier du *Journal canadien d'ophtalmologie* :
« Vaccins contre le virus de la varicelle et du zona –
Efficaces, mais l'inquiétude subsiste »

Le D^r Alan Cruess,
conférencier E.A. Baker :
« Le coût de la perte de vision au Canada »

.....

Nouveau

Échanges sur la recherche canadienne,
le samedi 20 juin à 9h

Ateliers sur les chirurgies de la cornée et du
glaucome, le samedi 20 juin

Éthique et communication
Séances scientifiques sur le consentement éclairé,
avec le D^r Alex Levin

.....

Remise des Distinctions de la SCO pour l'excellence
de la recherche en ophtalmologie

Retour des séances d'affiches « sur papier »
et prix de la meilleure affiche

Par leur participation au congrès de cette année, les professionnels des soins oculaires pourront :

- Accroître leurs connaissances de base et leurs capacités en fonction des besoins de perfectionnement des ophtalmologistes canadiens
- S'informer des récents progrès de l'ophtalmologie générale et de chacune de ses surspécialisations
- Rencontrer les collègues et des conférenciers de renommée internationale pour discuter de notions fondamentales, des nouveaux progrès et des expériences cliniques
- Rencontrer les représentants de l'industrie à la salle d'exposition pour se renseigner sur les technologies nouvelles et récemment disponibles

Je souhaite remercier mon prédécesseur, Guillermo Rocha, de tout le travail qu'il a accompli pour amener notre congrès à de nouveaux sommets de perfectionnement. Avec toutes les innovations introduites récemment en ophtalmologie, l'exercice de la profession est devenu réellement intéressant. Pendant mon mandat à la présidence du DPC, je souhaite construire sur l'ampleur élargie de ces assises conjointement avec sa taille raisonnable pour offrir à chacun et à chacune d'entre nous une opportunité remarquable d'apprentissage. Il me tarde de vous saluer à Toronto.

Allan R. Slomovic, MA, MD, FRCS (C)
Président, Développement professionnel continu

Guests of the **Canadian Ophthalmological Society**
Invités de la **Société canadienne d'ophtalmologie**

Alan Crandall, MD
Sr. Vice Chair, Professor (Clinical)
- Glaucoma and Cataract, John A. Moran Eye Center, University of Utah, Salt Lake City UT USA
*Current Concepts II
Surgical Teaching*

Alan Cruess, MD
Past-president, COS;
Professor & Department Head of Ophthalmology, Dalhousie Faculty of Medicine, Queen Elizabeth II Health Sciences Centre, Halifax NS CAN
Current Concepts II

William J. Fishkind, MD
Clinical professor, University of Utah in Salt Lake City Utah,; Director of the Fishkind, Bakewell & Maltzman Eye Care And Surgery Center, Tucson, AZ USA
*Current Concepts II
Cataract Surgery*

Thomas J. Liesegang, MD
Editor-in-Chief, American Journal of Ophthalmology
Professor, Mayo Clinic, Jacksonville FL USA
Current Concepts I

Rohit Varma, MD MPH
Professor of Ophthalmology and Preventive Medicine, Director of the Glaucoma Service, Ocular Epidemiology Center and the Clinical Trials Unit, USC Keck School of Medicine, Los Angeles CA USA
Low Vision Rehabilitation

Subspecialty guest speakers
Conférenciers invités des **surspécialités**

James Chodosh, MD
Department of Ophthalmology, Massachusetts Eye and Ear Infirmary, Howe Laboratory, Harvard Medical School, Boston MA USA
Canadian Uveitis Society

Sadeer B. Hannush, MD
Attending Surgeon, Cornea Service, Wills Eye Institute, Philadelphia, Pennsylvania USA
*Current Concepts I
Canadian Cornea, External Disease & Refractive Surgery*

Paul Hiscott, MBBS, PhD
Professor and Consultant Ophthalmic Pathologist, University of Liverpool, Liverpool UK
*Current Concepts II
Canadian Ophthalmic Pathology Society*

Aki Kawasaki, MD
Médecin-Associé, Hôpital Ophtalmique Jules Gonin, University of Lausanne Eye Centre, Lausanne, Switzerland
Canadian Neuro-ophthalmology Society

Subspecialty guest speakers
Conférenciers invités des **surspécialités**

Normand Laperriere, MD
Associate Professor, Dept. of
Radiation Oncology, University
of Toronto
Staff Radiation Oncologist, Princess
Margaret Hospital/University Health
Network, Toronto ON CAN
Current Concepts I
*Canadian Society of Oculoplastic &
Reconstructive Surgery*

Robert Ritch, MD
Shelley and Steven Einhorn
Distinguished Chair in
Ophthalmology, Surgeon Director
and Chief of Glaucoma Services,
The New York Eye and Ear
Infirmary, Professor of Clinical
Ophthalmology, New York Medical
College, New York, NY USA
Canadian Glaucoma Society

Joan Miller, MD
Chief and Chair of Ophthalmology
at the Mass. Eye and Ear Infirmary
and Harvard Medical School, Henry
Willard Williams Professor of
Ophthalmology at MEEI,
Boston MA USA
Current Concepts I
Canadian Retina & Vitreous Society

Rengaraj Venkatesh, MBBS, DO
Deputy Chief Medical Officer,
Aravind Eye Hospital, Pondicherry,
India
*Canadian Society for International
and Public Health Ophthalmology*

Anthony T. Moore, MD
Professor, Division of Inherited
Eye Disease, Institute of
Ophthalmology University
College London,
London UK
*Canadian Association of
Pediatric Ophthalmology*

Steven E. Wilson, MD
Professor of Ophthalmology, Staff
Cornea and Refractive Surgeon,
Director of Corneal Research, The
Cole Eye Institute, The Cleveland
Clinic, Cleveland OH USA
Current Concepts II
*Canadian Cornea, External Disease
& Refractive Surgery Society*

David Payne, MD
Associate Professor, Department
of Radiation Oncology, University
of Toronto
Staff Radiation Oncologist,
Department of Radiation Oncology,
Princess Margaret Hospital/
University Health Network,
Toronto, ON CAN
*Canadian Society of Oculoplastic &
Reconstructive Surgery*

Howard V. Gimbel, MD

*Lifetime
Achievement Award*

*Reconnaissance
pour l'ensemble d'une carrière*

The Canadian Ophthalmological Society is pleased to recognize member ophthalmologists who have made a significant contribution to eye care during their lifelong career in medicine.

This Lifetime Achievement Award is presented to individuals who had made a sustained impact nationally and internationally on the growth of the profession and who have maintained the highest standard of patient care in their practice. The recipient of this award has also been a strong and positive role model in the community and an exemplary mentor and educator.

This year, the Society is pleased to present this award to Howard V. Gimbel, MD, on Sunday June 21, 2009 at 1300 hrs in the Frontenac room of the Westin Harbour Castle hotel. Colleagues, friends and family are invited to attend this presentation to applaud this outstanding individual who has represented our profession at the highest professional and personal level.

La Société canadienne d'ophtalmologie a le plaisir de rendre hommage aux ophtalmologistes membres qui ont apporté une contribution importante aux soins oculaires pendant leur carrière.

La distinction Reconnaissance pour l'ensemble d'une carrière est décernée aux personnes qui ont influencé de façon soutenue la croissance de la profession à l'échelle nationale et internationale et maintenu dans leur pratique les normes les plus élevées de soins à leurs patients. Les récipiendaires ont aussi été des modèles solides et indéniables au sein de la collectivité ainsi que des mentors et éducateurs exemplaires.

Cette année, la Société présentera cette distinction à Howard V. Gimbel, MD, au cours du congrès annuel de Toronto, le 21 juin 2009 à 13 heures à la salle Frontenac de l'hôtel Westin Harbour Castle. Collègues, amis et familles sont invités à assister à cette présentation et à applaudir cette personne remarquable qui a représenté la profession au plus haut niveau d'excellence professionnelle et personnelle.

The Canadian Ophthalmological Society
congratulates the recipients of the

***2009 COS Award
for Excellence in
Ophthalmic Research***

La Société canadienne d'ophtalmologie
félicite les récipiendaires du

***Prix d'excellence de la
SCO pour la recherche en
ophtalmologie 2009***

First prize / Premier prix

Kay Lam

University of Toronto

Title: **Defining the critical period for eye alignment development
in infant primates: Effects of binocular decorrelation**

Poster presentation, Pediatrics and Strabismus, Tuesday, June 23

Second prize / Deuxième prix

Kenman Gan

University of Alberta

Title: **Comparing Atherosclerotic Risk Factors between
Amaurosis Fugax (AF) and Retinal Arterial Occlusions (RAO)**

Poster presentation, Retina, Monday, June 22

Third prize / Troisième prix

Corey Smith

University of Western Ontario

Title: **Quantitatively modeling ocular drug flow
using micro-CT acquired images**

Oral presentation, Retina, Monday, June 22, 0800-0930, Harbour A

Frontenac		page	Harbour A		page	Harbour B		Harbour C		page
Saturday, June 20 • Samedi le 20 juin										
0800-1100						Pathology Pathologie	27	Course - Cours Can. Research Meeting Recherche Canadienne 0900-1100	17	
1000-1200						Pathology Pathologie	27			
Lunch • Déjeuner										
1300-1500			Course - Cours PowerPoint Introduction	18	Pathology Pathologie	27	Course - Cours Low Vision Rehab. Déf. visuelle : la réadaptation	16		
1530-1700			Course - Cours PowerPoint Advanced - Avancé	18	Pathology Pathologie	27				
Sunday, June 21 • Dimanche le 21 juin										
0800-0930	COS-1 Current Concepts 1 - (CJO Lecture) SCO-1 Notions courantes 1 - (Conf. du JCO)	20								
1030-1200	COS-2 Controversies in Pediatric Ophthal. SCO-2 Controverses en ophtal. pédiatrique	20	Neuro-ophthalmology Neuro-ophtalmologie	32	Uveitis Uvéite	27	Oculoplastics Oculoplastie	36		
Lunch • Déjeuner										
1300-1330	Lifetime Achievement Award Reconnaissance pour l'ensemble d'une carrière	10								
1330-1500	COS-12 Surgical Teaching Series SCO-12 Série d'enseignement de la chirurgie	26	Neuro-ophthalmology Neuro-ophtalmologie	32			Oculoplastics Oculoplastie	36		
1530-1700	Cornea Cornée	28					Neuro/Oculoplastics Neuro/Oculoplastie	36		
1700-1830	Welcome Reception - Metro Grand Ballroom / Réception d'accueil - Metro Grand Ballroom									59
Monday, June 22 • Lundi le 22 juin										
0800-0930	COS-6 Controversies in Glaucoma SCO-6 Controverses sur le glaucome	22	Retina Rétine	33	Cornea Cornée	28				
1030-1200	COS-7 Controversies in Retina SCO-7 Controverses concernant la rétine	23			Cornea Cornée	29	Glaucoma Glaucome	30		
Lunch • Déjeuner										
1330-1500	COS-8 Ethics and Communication Rounds SCO-8 Échanges sur l'éthique et la communication	23	Retina Rétine	34			Glaucoma Glaucome	30		
1530-1700	COS-9 Controversies in Cornea SCO-9 Controverses sur la cornée	24	Retina Rétine	35			Glaucoma Glaucome	31		
1900-2300	COS Social Event - An evening of music / Activité sociale de la SCO - Soirée de Musique									59
Tuesday, June 23 • Mardi le 23 juin										
0800-0930	COS-10 Cataract Surgery SCO-10 Chirurgie de la cataracte	24			Pediatrics Pédiatrie	38				
1030-1200	COS-11 Current Concepts II SCO-11 Notions courantes II	25								
Lunch • Déjeuner										
1330-1500	COS-3 Refractive Cataract Surgery SCO-3 Chirurgie réfractive de la cataracte	21			Pediatrics Pédiatrie 1245-1700	38				
1530-1700	COS-13 Challenging Cataract Cases SCO-13 Les cas défis de la cataracte	26								

Pier 2 & 3	page	Pier 3	page	Pier 4	page	Pier 5	page	Pier 7 & 8	page	Dockside 3 & 9	page
Exhibitors' Forums Forums des exposants 0800-1900	19			Course - Cours Glaucoma Wet Lab Aqualabo : glaucome	15			CSOMP SCPMO	40		
								CSOMP SCPMO	40		
				Course - Cours Can. Cornea Consortium Aqualabo : cornée 1500-1730	17			CSOMP SCPMO	40	TCOS Workshops Ateliers LSCO	42
								CSOMP SCPMO	40	TCOS Workshops Ateliers LSCO	42
		CSOMP SCPMO	40	CSORN SCIO	41						
		CSOMP SCPMO	40	CSORN SCIO	41						
		CSOMP SCPMO	40	CSORN SCIO	41	COS-4 Int'l Ophthalmology SCO-4 Ophtalmologie int.	21				
		CSOMP SCPMO	40	CSORN SCIO	41	COS 5 - Low Vision COS 5 - Déficience visuelle 1515-1700	22				
Welcome Reception - Metro Grand Ballroom / Réception d'accueil - Metro Grand Ballroom											
						TCOS LSCO	42				
						TCOS LSCO	42				
						TCOS LSCO	42				
						TCOS LSCO	42				
COS Social Event - An evening of music / Activité sociale de la SCO - Soirée de Musique											

Saturday, June 20 / Samedi 20 juin

Time	Meeting	Convenor	Room
0700-1000	Canadian Orthoptic Council	P. Hamel, C. Day	Dockside 6
0800-0930	Royal College Executive Committee	W. Delpero	Dockside 2
0800-1000	ACUPO	S. El-Defrawy	Dockside 4
0900-1200	COS Council on Provincial Affairs	A. Budning	Dockside 5
1000-1200	Royal College Specialty Committee	W. Delpero	Dockside 2
1300-1500	CJO Editorial Board	P. Hooper, V. Bell	Dockside 4
1300-1500	IOA Congress	K. McMain	Dockside 6
1500-1700	Canadian Society of Ophthalmic Nurses Executive	R. Bickerton	Dockside 1
1500-1700	Maintenance of Certification	K. Romanchuk	Dockside 5
1700-2100	Canadian Orthoptic Council Annual General Meeting	C. Yang, C. Day	Dockside 6
1700-1900	Undergrad Directors	S. Baxter	Pier 6
1400-1600	COS Board of Directors	L. Bellan	Dockside 8

Sunday, June 21 / Dimanche 21 juin

Time	Meeting	Convenor	Room
0700-1030	CCOTP	C. York	Dockside 5
0100-1700	AMD	C. Lank	Dockside 9

Monday, June 22 / Lundi 22 juin

Time	Meeting	Convenor	Room
0700-0800	Canadian Ophthalmological Society Annual Business Meeting (Hot breakfast served)	L. Bellan COS President	Regatta
			
0700-0900	Residents Affairs	J. Wong	Dockside 8
0800-1100	COS Board of Directors	L. Bellan	Dockside 5
1200-1500	Eye Bank Committee	M. Gatien	Dockside 4
1900-2200	TCOS Executive	C. York	Dockside 4

Tuesday, June 23 / Mardi 23 juin

Time	Meeting	Convenor	Room
0700-0800	Christian Ophthalmologists	R. Buhrmann	Dockside 4
1000-1300	The Canadian Orthoptic Society Annual General Meeting	C. York	Pier 5
1200-1330	Council on Continuing Professional Development	A. Slomovic	Dockside 4

Glaucoma Drainage Devices Wet Lab: Indications and Techniques Appareils de drainage du glaucome en aqualab Indications et techniques

Saturday, June 20 | 0800-1100 | Pier 4
Samedi 20 juin

Description

In this course, participants will be instructed on the indications, techniques and post-operative management including complications of glaucoma drainage devices. There will also be an opportunity to practice these techniques in the wet lab.

Objectives - Objectifs

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

- articulate when a glaucoma drainage device (GDD) should be considered.

- understand the difference between flow restrictive and non-restrictive glaucoma drainage devices.
- appreciate when one type of GDD would be used, over another.
- recognize the potential complications during and following surgery and how best to prevent them.

À la fin de l'atelier, les participants pourront :

- juger quand il faudrait utiliser l'appareil de drainage du glaucome (ADG).
- comprendre la différence entre les appareils de drainage du glaucome réducteurs ou non de débit.
- apprécier quand il faudrait utiliser un type d'AGD plutôt qu'un autre.
- connaître les possibilités de complication pendant et après la chirurgie et comment les prévenir.

Instructors

Ahmed Glaucoma Valves

Graham Trope, Robert Schertzer, Yvonne Buys

Baerveldt Drainage Implant

David Tingey, Paul Harasymowycz, Paul Rafuse, Marcelo Nicolela

Moderators - Animateurs

Robert M. Schertzer, Yvonne Buys

0800	Opening remarks Robert M Schertzer, Yvonne Buys <i>Indications and mechanism of GDD</i>
0805	GDD indications Yvonne Buys
0810	Differences between Ahmed and Baerveldt implants Yvonne Buys
0810	Mechanics of implants Whole group discussion

	<i>Ahmed vs Baerveldt</i>
0820	Why I mostly use Ahmed Glaucoma Valves Robert M Schertzer
0825	Why I switched back to Baerveldt implants David Tingey
0830	Ahmed vs Baerveldt: which one and when? Whole group discussion
	<i>The surgical technique</i>
0840	Video presentation Ahmed Glaucoma Valve Robert M Schertzer
0850	Video presentation Baerveldt drainage implant Paul Harasymowycz
0900	Technique Whole group discussion

Tips and tricks

0910	Tips and tricks to avoid intra-operative and post-operative complications Graham Trope
0915	Tips and tricks Whole group discussion
0925	Break

Wet lab

0935	You will have the opportunity to spend your wet lab portion to gain hands-on experience with the Ahmed and Baerveldt drainage devices. You may choose to spend all your time on just one of these devices, or divide your time between each of these, depending on your personal learning needs.
------	--

Although all the instructors have experience with both types of implant, currently Drs Trope, Schertzer and Buys primarily use Ahmed implants, and Drs Tingey, Harasymowycz, Rafuse and Nicolela use Baerveldt implants. They will be circulating between the workstations and can be flagged down as needed during this session.

Discussion

1045	Throughout the wet lab portion, if questions arise that might be relevant to other course attendees, these teachable moments may be discussed openly amongst all those in attendance. Time will also be allocated after the wet lab portion for us to regroup in order to discuss what we have learned, in case there are practical points you would like to share with the group.
------	--

Practical Low Vision Rehabilitation

Practice templates, set-up dilemmas, resources and clinical examples

Réadaptation pour déficience visuelle

Modèles de pratique, situations de dilemme, exemples de ressources et de clinique

Saturday, June 20 | 1300–1600 | Harbour C
Samedi 20 juin

Description

Low Vision Rehabilitation is the continuation of care after all other therapy means are exhausted. It is the standard of practice as decreed by the American Academy of Ophthalmology and recognized in Canada under most provincial health care plans. The workshop will detail practice templates which can be adopted by all ophthalmologists in their practice at individual desired levels of involvement and will address common set-up and running practice dilemmas. Participants are encouraged to bring PowerPoint slides and present low vision cases from their own practice for discussion in an open forum, as well as meet and share in the experience of colleagues practicing Low Vision Rehabilitation.

La réadaptation pour déficience visuelle fait suite aux soins, après épuisement de toutes les autres thérapies. C'est la pratique normale que décrète l'Académie américaine d'ophtalmologie et que le Canada reconnaît dans le cadre de la plupart des régimes de soins de santé des provinces. L'atelier traitera en détail des modèles de pratique que tous les ophtalmologistes peuvent adopter dans leur pratique selon le niveau de participation du patient, ainsi que des dilemmes courants en matière d'aménagement et de fonctionnement. Les participants sont invités à apporter des diapos PowerPoint et à présenter des cas de déficience visuelle de leur propre pratique pour en discuter ouvertement ainsi qu'à rencontrer les collègues et à partager avec eux leur expérience en pratique de réadaptation pour déficience visuelle.

Objectives - Objectifs

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

- perform a low vision rehabilitation assessment on all low vision patients.
- prescribe devices and vision therapy sessions as needed.
- set up and integrate the practice of low vision rehabilitation in a general ophthalmology practice.

À la fin de la séance, tous les participants pourront :

- évaluer la réadaptation pour déficience visuelle chez un patient qui en est atteint.
- prescrire les appareils et séances de thérapie visuelle selon le besoin.
- établir et intégrer un service de réadaptation visuelle dans le cadre d'une pratique d'ophtalmologie générale.

Moderator - Animateur

Samuel N. Markowitz

Faculty

Linda Petty, OT / Lois Calder, OD / Michelle Markowitz, OT

1300	Introduction
1310	Public funding of Low Vision Rehabilitation in Ontario Samuel N. Markowitz
1325	A modular practice template for Low Vision Rehabilitation Samuel N. Markowitz
1340	Assessment of patients with low vision Samuel N. Markowitz
1400	Q&A
1415	Break
1430	Effective low-tech interventions in Low Vision Rehabilitation Lois Calder
1445	Advanced Low Vision Rehabilitation interventions Samuel N. Markowitz
1500	Current high tech options in Low Vision Rehabilitation Linda Petty
1515	Vision therapy training in Low Vision Rehabilitation Michelle Markowitz
1530	Open forum discussion of low vision cases
1545	Q&A

Canadian Research Meeting

Important topics in ophthalmic research
presented by international experts

Rencontre sur la recherche canadienne

Sujets importants en recherche ophtalmologique
présentés par des experts internationaux

Saturday, June 20 | 0900–1100 | Harbour C
Samedi 20 juin

Objectives - Objectifs

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

- identify key strategies in preparing successful manuscripts for publication.
- understand important elements of clinical research, including how to go from phase 1 to phase 4 clinical trials and how to perform clinical trials and case reports.
- understand the importance of informed consent.
- understand how Institutional Review Boards (IRBs) function in research.

À la fin de la séance, tous les participants pourront :

- identifier les principales stratégies pour réussir la mise au point de manuscrits pour publication.
- comprendre les éléments de la recherche clinique, y compris le cheminement des essais cliniques des phase 1 à 4.
- comment effectuer les essais et rédiger les études de cas.
- comprendre l'importance du consentement éclairé.
- comprendre la fonction des commissions d'étude institutionnelles pour la recherche.

Moderator - Animateur

Phil Hooper, Martin Steinbach, Allan R Slomovic

Faculty

Thomas J. Liesegang, MD / Alan F. Cruess, MD
David Maberley, MD

0900	Introduction Allan Slomovic
0905	Preparing manuscripts for publication Thomas Liesegang
0940	Discussion
0950	Clinical and translational research: from Phase I to Phase IV clinical trials
1020	Discussion
1030	Clinical trials: What have we learned about treating AMD? What do we need to know? Alan Cruess
1050	Discussion
1000	The case report: Is it a valid form of research? If so, how do you do it well? David Maberley
1120	Discussion
1130	The Meaning and need for informed consent Thomas Liesegang
1142	The need and function for IRBs in research Thomas Liesegang
1154	Discussion

Canadian Cornea Consortium: Collagen cross-linking workshop

Consortium canadien de la cornée Atelier sur la réticulation du collagène

Saturday, June 20 | 1500–1730 | Pier 4
Samedi 20 juin

Objectives - Objectifs

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

- articulate the history, basic research and clinical applications of corneal cross-linking with Riboflavin and UVA.
- identify appropriate riboflavin formulations, surgical technique, consents and management of patients with ectatic corneal conditions.
- discuss the appropriate use of the UVA light source and experience the effects of cross-linking in a wet lab setting.

À la fin de la séance, tous les participants pourront :

- décrire clairement l'historique, la recherche fondamentale et les applications cliniques de la liaison de la cornée avec la Riboflavine et l'UVA.
- identifier les formules appropriées de riboflavine, la technique chirurgicale, le consentement et le traitement des patients atteints d'ectasie de la cornée.
- discuter de l'utilisation appropriée de la source de lumière UVA et expérimenter les effets de la liaison en « aqualabo ».

Moderator - Animateur

Guillermo Rocha

Faculty

Réjean Munger, PhD / Martin McCarthy, MD
David Rootman, MD

1500	Introduction Guillermo Rocha
1505	Basics of CXL Rejean Munger
1520	Discussion
1525	Pre-op: Indications, contraindications, testing Martin McCarthy
1540	Discussion
1545	Equipment requirements Guillermo Rocha
1600	Discussion
1605	Procedure technique and post-operative care David Rootman
1620	Discussion
1625	Clinical results and Canadian experience Raymond Stein
1640	Panel discussion: What to expect? All presenters
1700	Wet lab experience

PowerPoint for Physicians: Introductory techniques

PowerPoint pour les médecins Introduction

Saturday, June 20 | 1300–1500 | Harbour A
Samedi 20 juin

Description

This course is designed to introduce individuals to the use of MS PowerPoint to create multi-media oral presentations. Previous experience with PowerPoint is not required to participate in the course. The course will consist of using specific examples to demonstrate how many of the basic features of PowerPoint may be used to produce effective oral presentation slides. Opportunity will be provided for those in attendance to gain hands-on experience using PowerPoint on their own computer if they wish. Ample time will be dedicated to addressing specific questions that arise during the workshop.

Description

Ce cours a pour objet d'initier les gens à l'utilisation du logiciel MS PowerPoint pour créer d'efficaces présentations orales multimédias. Il n'est pas nécessaire de connaître les versions antérieures de PowerPoint pour suivre le présent cours. Celui-ci comporte des exemples particuliers pour démontrer comment utiliser plusieurs des caractéristiques de base de PowerPoint afin de présenter des exposés oraux efficaces avec diapositives. Les participants pourront aussi se pratiquer concrètement avec PowerPoint sur leur propre ordinateur s'ils le désirent. L'on a aussi prévu amplement de temps pour permettre d'approfondir des questions particulières qui pourraient surgir au cours de l'atelier.

Presenter - Présentateur

Bernard R. Hurley

Objectives - Objectifs

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

- articulate the basic features of PowerPoint.
- demonstrate increased knowledge and skill in the use of PowerPoint.
- produce effective multimedia oral presentations.

À la fin de la séance, les participants pourront :

- décrire clairement les caractéristiques fondamentales de PowerPoint.
- démontrer les nouvelles connaissances et compétences acquises par l'utilisation de PowerPoint.
- produire d'efficaces présentations orales multimédias.

PowerPoint for Physicians: Advanced techniques

PowerPoint pour les médecins Avancé

Saturday, June 20 | 1530–1700 | Harbour A
Samedi 20 juin

Description

This course is designed to review advanced techniques for MS PowerPoint presentations that would be of interest to individuals with previous experience using PowerPoint. Specific examples will be provided to demonstrate how easy it is to use multi-media custom animation effects to make PowerPoint even more powerful, bringing oral presentations to life and improving their effect on the audience. Opportunity will be provided for those in attendance to gain hands-on experience using these techniques. Ample time will be dedicated to addressing specific questions that arise during the workshop.

Description

Ce cours a pour objet de revoir les techniques avancées de présentations MS PowerPoint qui pourraient intéresser ceux et celles qui connaissent déjà le logiciel. Des exemples particuliers permettront de démontrer la facilité d'utiliser sur mesure l'animation multimédia pour animer les présentations orales et en accentuer l'effet sur l'auditoire. Les participants auront la possibilité de pratiquer ces techniques sur place. L'on a aussi prévu amplement de temps pour permettre d'approfondir des questions particulières qui pourraient surgir au cours de l'atelier.

Presenter - Présentateur

Bernard R. Hurley

Objectives - Objectifs

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

- apply advanced techniques in PowerPoint.
- identify recent improvements and new features in PowerPoint.
- use multimedia custom animation effects.

À la fin de la séance, les participants pourront :

- appliquer les techniques avancées de PowerPoint.
- connaître les derniers développements et les nouvelles caractéristiques de PowerPoint.
- utiliser couramment les effets d'animation multimédias.

New this year!

Exhibitor Forums

Be sure to attend these intimate and informative sessions where you can learn even more about the latest research, new technologies and product innovations from our ophthalmic exhibitors.

Du nouveau cette année!

Forums des exposants

Ne ratez pas ces rencontres informelles et informatives où vous en puiserez davantage sur les dernières recherches, les nouvelles technologies et les innovations de nos exposants en ophtalmologie.

Saturday, June 20 | 0800–0930 | Pier 2/3
Samedi 20 juin

Recent Eye-deas

An expert panel leading an interactive discussion on the latest in eye care

Pfizer Canada

Contact name: Lynn Heywood-McLean

Phone number: 514-693-4047

Email: lynn.heywood-mclean@pfizer.com

Saturday, June 20 | 1030–1200 | Pier 2/3
Samedi 20 juin

Glaucoma Advisory Meeting

By invitation only

Allergan Inc.

Contact: Terry McDonald, Allergan Eye Care

Phone number: 905-940-7043

Email: mcdonald_terry@allergan.com

Saturday, June 20 | 1300–1430 | Pier 2/3
Samedi 20 juin

Growing Your Refractive IOL Practice Today with Multifocal IOLs

Abbott Medical Optics

Geoff Brodkorb

Phone number: 905-305-3304

Email: geoff.brodkorb@amo.abbott.com

Saturday, June 20 | 1530–1700 | Pier 2/3
Samedi 20 juin

New Carl Zeiss Meditec technology IOL and Devices – to Optimize Multifocal and Toric Outcomes

Carl Zeiss Canada Ltd.

Contact name: Mike Dimitrov

Phone number: 416-442-3305

Email: mdimitrovas@zeiss.com

Saturday, June 20 | 1730–1900
Samedi 20 juin

Corneal Counterintelligence

Alcon Canada Inc.

Contact name: Greg Tanguay

Phone number: 905-826-6700 x2201

Email: greg.tanguay@alconlabs.com

Current Concepts I Notions courantes I

Sunday, June 21 | 0800–0930 | Frontenac
Dimanche 21 juin

Objectives - Objectifs

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

- discuss the diagnosis and management of Herpes Zoster Ophthalmicus and the new vaccine for the prevention of Herpes Zoster.
- understand ocular and systemic manifestations of patients with pseudoexfoliation syndrome.
- describe the use of radiotherapy in patients with Graves' Disease.
- discuss new corneal transplantation techniques to better manage patients with corneal edema and cataracts.
- integrate core concepts and identify best practices and new advances to confirm present practices and solidify opportunities for improving patient care.

À la fin de la session, les participants pourront :

- discuter du diagnostic et de la gestion de l'herpès-zoster ophtalmique et du nouveau vaccin pour prévenir l'herpès-zoster.
- comprendre les manifestations oculaires et systémiques du syndrome de pseudoexfoliation chez les patients.
- décrire l'utilisation de la radiothérapie chez les patients atteints de la maladie de Graves.
- traiter des nouvelles techniques de transplantation pour mieux gérer les patients atteints d'œdème cornéen et de cataracte.
- intégrer les notions fondamentales et identifier les meilleures procédures et les nouveaux progrès pour confirmer les procédures courantes et consolider les occasions d'améliorer le soin des patients.

Guests - Invités

Thomas Liesegang, MD / James Chodosh, MD / Normand Laperriere, MD / Sadeer Hannush, MD / Joan Miller, MD

Moderator - Animateur

Allan Slomovic

0800	Welcome Allan Slomovic
0805	CJO Lecture: Varicella Zoster virus vaccines: Effective but concerns linger Thomas Liesegang
0820	Discussion
0825	Paradigms in keratoprosthesis James Chodosh
0835	Discussion
0840	Radiotherapy for Graves' Disease Normand Laperriere
0850	Discussion
0855	EK/CE/IOL: The new corneal triple procedure, simultaneous or sequential Sadeer Hannush
0905	Discussion
0910	Royal College Lecture: Treatment of AMD: Beyond VEGF Joan Miller
0925	Discussion
0930	Adjournment

Controversies in Pediatric Ophthalmology & Strabismus

Early surgery for infantile esotropia and presymptomatic diagnosis in children with eye disease

Controverses en ophtalmologie pédiatrique et strabisme

Chirurgie précoce pour ésoptropie infantile et diagnostic présymptomatique chez les enfants ayant une maladie oculaire

Sunday, June 21 | 1030–1200 | Frontenac
Dimanche 21 juin

Objectives - Objectifs

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

- assess the need for infantile esotropia surgery at a young age.
- assess when presymptomatic diagnosis of children with genetic eye disease should be done.

À la fin de la session, les participants pourront :

- estimer dès le jeune âge le besoin de chirurgie pour l'ésoptropie infantile.
- estimer le moment où il faudrait poser le diagnostic présymptomatique de l'enfant qui a une maladie oculaire génétique.

Guest - Invité

Anthony Moore, MA, BM, BCH

Moderator - Animateur

Patrick Hamel

1030	Early surgery for infantile esotropia: How early is early? Anthony Moore
1045	Early surgery for infantile esotropia (Controversy) Michael O'Connor
1100	Discussion
1115	Presymptomatic molecular diagnosis in children with genetic eye disease Anthony Moore
1130	Presymptomatic molecular diagnosis in children with genetic eye disease (Controversy) Alex V. Levin
1145	Discussion

Refractive Cataract Surgery Chirurgie réfractive de la cataracte

Tuesday, June 23 | 1330–1500 | Frontenac
Mardi 23 juin

Objectives - Objectifs

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

- identify the components of refractive cataract surgery.
- recognize how IOL spherical aberration, Presbyopic IOL and Toric IOL selection affects refractive cataract surgery.
- integrate the principles of refractive surgery into their daily surgical practice.

À la fin de la session, les participants pourront :

- connaître les composantes de la chirurgie réfractive de la cataracte.
- reconnaître comment les aberrations sphériques de la LIO et le choix des LIO presbyopiques et toriques affectent la chirurgie réfractive de la cataracte.
- intégrer les principes de la chirurgie réfractive dans leur pratique chirurgicale quotidienne.

Guest - Invité

William J. Fishkind, MD

Moderators - Animateurs

Allan Slomovic, Neera Singal

- | | |
|------|---|
| 1330 | Age dependence and the degree of cyclorotation between the upright and supine position
Amber Z. Sheikh, Michael Chow, Jim Underhill |
| 1337 | Refractive Cataract Surgery
William Fishkind |
| 1352 | Clinical performance of the AcrySof toric intraocular lens (IOL) in Canadian patients with bilateral cataracts and corneal astigmatism
Guillermo Rocha, Ike Ahmed, Daniel Belliveau, John Blaylock, Harold Climenhaga, Pierre Faber, Jit Gohill, Alain Gregoire, Francis Law, Joseph Ma, Dominique Meyer, Allan Slomovic, Raymond Stein |
| 1359 | Discussion |
| 1409 | Early outcomes for presbyopia correction with the Acrilisa Multifocal IOL
Christoph Kranemann, Vladimir Tzimis, Carmen Balian |
| 1416 | Clinical results of the RESTOR +4 Aspheric Multifocal Intraocular Lens in Canada
Eric S. Tam |
| 1430 | Comparison of Tetraflex IOL to an age matched monofocal control IOL
David Brown |
| 1437 | Single Optic Accommodating IOLs. Do they work?
George Beiko |
| 1448 | Discussion |

International Ophthalmology Manual sutureless cataract surgery - a practical short course for phaco surgeons

Ophtalmologie internationale

Manuel de chirurgie de la cataracte sans suture –
Bref cours pratique de phaco pour les chirurgiens

Sunday, June 21 | 1330–1500 | Pier 5
Dimanche 21 juin

Objectives - Objectifs

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

- describe the required instrumentation, set-up and component steps of successful manual small incision cataract surgery.
- discuss appropriate case selection for manual small incision cataract surgery, and how to prevent and successfully manage common complications.
- understand the advantages of manual small incision cataract surgery for preventing cataract blindness in the developing world and be aware of opportunities for Canadian ophthalmologists to learn, teach and promote the technique.

À la fin de la session, les participants pourront :

- décrire l'instrumentation requise, l'installation et les étapes pour réussir la chirurgie de la cataracte manuelle par petite incision.
- discuter du choix pertinent des cas de chirurgie de la cataracte manuelle par petite incision et des moyens de prévenir et maîtriser les complications usuelles.
- comprendre les avantages de la chirurgie de la cataracte manuelle par petite incision pour prévenir la propagation dans le monde de la cécité due à la cataracte et prendre conscience des possibilités des ophtalmologistes canadiens d'apprendre, enseigner et promouvoir cette technique.

Guest - Invité

Rengaraj Venkatesh, MBBS, DO

Moderators - Animateurs

Ralf Buhmann, Martin Spencer

- | | |
|------|---|
| 1330 | Hope for eliminating cataract blindness – is manual sutureless cataract surgery the answer?
Ralf Buhmann |
| 1334 | Delivering sustainable high volume high quality cataract surgery – the Aravind story
Rengaraj Venkatesh |
| 1339 | The fine art of manual sutureless cataract surgery
Rengaraj Venkatesh |
| 1359 | Pearls and pitfalls in managing difficult cases and common complications of manual sutureless cataract surgery
Rengaraj Venkatesh |
| 1419 | Teaching and transitioning to manual sutureless cataract surgery
Martin Spencer |
| 1428 | Learning and integrating manual sutureless cataract surgery into practice - a phaco surgeon's journey
S Gupta |
| 1437 | Panel discussion |

Low Vision Rehabilitation Science advancing quality of life

Réadaptation pour déficience visuelle Effets bénéfiques de la science sur la qualité de vie

Sunday, June 21 | 1515–1700 | Pier 5
Dimanche 21 juin

Objectives - Objectifs

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

- appreciate the complexity of low vision rehabilitation research.
- understand the importance of low vision rehabilitation in clinical practice.
- address integration of low vision rehabilitation in ophthalmology practice.

À la fin de la session, les participants pourront :

- apprécier la complexité de la recherche sur la réadaptation avec déficience visuelle.
- comprendre l'importance de la réadaptation avec déficience visuelle en pratique clinique.
- aborder l'intégration de la réadaptation avec déficience visuelle dans l'exercice de l'ophtalmologie.

Guest - Invité

Rohit Varma, MD, MPH

Moderator - Animateur

Mary Louise Jackson

1515	Introduction Mary-Louise Jackson
1517	Barriers to vision rehabilitation: Demographics and impact on clinical practice Nicole Robillard
1528	The impact of glaucomatous visual field loss on quality of life Rohit Varma
1544	The Charles Bonnet Syndrome in patients with glaucoma Mary-Louise Jackson
1555	The Canadian Uncorrected Refractive Error study Keith Gordon
1606	Discussion
1617	Come and meet the PRLs from your waiting room! Sophia Reyes
1628	PRLs and OCTs –the relationship Kwezi McGuire
1639	Biofeedback Training Method for eccentric reading in patients with age-related macular degeneration Luminita Tarita-Nistor
1649	Discussion

Controversies in Glaucoma Controverses sur le glaucome

Monday, June 22 | 0800–0930 | Frontenac
Lundi 22 juin

Objectives - Objectifs

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

- recognize the associations of exfoliation syndrome.
- develop an algorithm for the position of trabeculoplasty in glaucoma management.
- define the role of guidelines in clinical practice.
- understand surgeon qualifications for glaucoma drainage device surgery.

À la fin de la session, les participants pourront :

- reconnaître les associations du syndrome d'exfoliation.
- élaborer un algorithme de positionnement de la trabéculoplastie dans le traitement du glaucome.
- définir le rôle des guides de pratique clinique.
- comprendre les qualifications du chirurgien pour l'installation des appareils de drainage pour le glaucome.

Guest - Invité

Robert Ritch

Moderators - Animateurs

Yvonne Buys, MD / Neeru Gupta, MD

0800	Ocular and systemic associations of exfoliation syndrome Robert Ritch
0820	Discussion
0825	Laser trabeculoplasty as initial glaucoma therapy (7 minutes each) PRO – Paul Harasymowycz CON – Karim Damji
0839	Discussion (3 minute rebuttal each)
0845	Glaucoma guidelines are useful PRO – Paul Rafuse CON – James Taylor
0859	Discussion (3 minute rebuttal each)
0905	Glaucoma drainage device surgery should be performed only by glaucoma specialists PRO – Robert Schertzer CON – Robert Campbell
0919	Discussion (3 minute rebuttal each)

Controversies in Retina Controverses concernant la rétine

Monday, June 22 | 1030–1200 | Frontenac
Lundi 22 juin

Objectives - Objectifs

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

- discuss current controversies facing retina specialists.
- describe the relative advantages and disadvantages.
- discuss treatment strategies for retinal detachment.
- debate the merits of alternate management strategies for retinal diseases.

À la fin de la session, les participants pourront :

- discuter des controverses courantes chez les spécialistes de la rétine.
- décrire les avantages et les désavantages relatifs et discuter des stratégies de traitement du décollement de la rétine.
- débattre des mérites des diverses stratégies de gestion des maladies de la rétine.

Moderator - Animateur

David Maberley

1030	Is photodynamic therapy (PDT) needed anymore in the management of wet AMD? For: Mila Oh Against: Murray Erasmus
1050	Discussion
1100	20 vs 24/25 vitrectomy for primary RD For: David Chow Against: Michael Kapusta
1120	Discussion
1130	Diabetic macular edema: Anti-VEGF therapy vs Laser Pro anti-VEGF: Geoff Williams Pro Laser: Wai-Ching Lam
1150	Discussion

Ethics and Communication Rounds Informed consent: What do I say and how do I say it?

Échanges sur l'éthique et la communication

Le consentement informé : Qu'est-ce que je dis et comment?

Monday, June 22 | 1330–1500 | Frontenac
Lundi 22 juin

Objectives - Objectifs

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

- discuss the basic principles of informed consent.
- identify strategies to communicate possible adverse events to patients.
- understand the issues of informed consent for non-insured services.

À la fin de la session, les participants pourront :

- discuter des principes de base du consentement éclairé.
- identifier les moyens d'informer les patients sur les possibilités d'effets secondaires.
- comprendre la difficulté du consentement informé pour les services non assurés.

Moderator - Animateur

Alex V. Levin

1330 | This interactive session will explore the concept of informed consent through role playing. Topics to be discussed include the basics of informed consent, disclosure of possible adverse events, and informed consent for non-essential services.

Cette session d'échanges approfondira les notions de base du consentement éclairé par le biais de jeux de rôle dont les sujets porteront sur le consentement éclairé, l'exposé des effets secondaires possibles et le consentement pour les services non essentiels.

Controversies in Cornea Controverses sur la cornée

Monday, June 22 | 1530–1700 | Frontenac
Lundi 22 juin

Objectives - Objectifs

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

- integrate knowledge from surgical, medical and refractive techniques pertaining to the cornea.
- demonstrate enhanced ability to manage challenging cornea cases.
- compare different approaches in the management of corneal cases.

À la fin de la session, les participants pourront :

- assimiler les nouvelles techniques chirurgicales, médicales et réfractives de la cornée.
- faire état d'une plus grande capacité de gérer les défis que posent les cas cornéens.
- comparer les diverses façons d'aborder la gestion des cas cornéens.

Moderators - Animateurs

Joseph Ma, Allan Slomovic, Guillermo Rocha

The Good, the bad and the ugly:

Corneal Controversies

1530	Welcome
1533	Medical Sub epithelial infiltrates after EKC Allan Slomovic Mystery case Mona Harissi-Dagher Acanthamoeba keratitis Jeffrey Sher
1600	Refractive Phaco post radial keratotomy Johanna Choremis Value of posterior curvature in deciding LASIK or PRK Simon Holland How would you manage this case? W. Bruce Jackson
1630	Surgical Axenfeld Reiger syndrome and keratoprosthesis CXL? Joseph Ma
	SINS post Pterygium Surgery Neera Singal

Cataract Surgery Chirurgie de la cataracte

Tuesday, June 23 | 0800–0930 | Frontenac
Mardi 23 juin

Objectives - Objectifs

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

- demonstrate improved understanding of the basic interrelationship of vacuum, flow and power to improve phacoemulsification efficiency.
- discuss the principles of longitudinal and non longitudinal phaco power and utilize them effectively.
- understand the management of surge for safer surgical outcomes.
- identify phaco machine similarities and differences.

À la fin de la session, les participants pourront :

- faire état d'une meilleure compréhension de la corrélation entre le vide, le flux et la puissance pour améliorer l'efficacité de la phacoémulsification.
- discuter des principes de la puissance phaco longitudinale et non longitudinale et l'utiliser efficacement.
- identifier les similarités et les différences des appareils phaco.

Guests - Invités

William J. Fishkind, MD / Alan Crandall, MD

Moderators - Animateurs

Malcolm Banks, Robert Pekush

0800	Monitored Anesthesia Care by Registered Respiratory Therapists during Cataract Surgery - An update Peter A. Zakrzewski, Alexander V. Banashkevich, Tammy Friel, Rosa Braga-Mele
0807	A comparison of post-operative intraocular pressure following phacoemulsification with and without the use of anti-glaucoma drugs Riley Hall, Robert Mitchell
0814	Is smaller truly better? An evaluation of phaco incision size and astigmatism Rosa Braga-Mele
0821	Practical phaco: Understanding machine-speak while performing phaco William Fishkind
0835	Discussion
0845	Intraoperative floppy iris syndrome and cataract surgery complications associated with alpha-blocker medications Susan K. Lindley, Silvin Bakalian, Mostafa Elhilali, Miguel N. Burnier
0852	Managing pseudoexfoliation, intraoperative floppy iris syndrome and other small pupils Allan Crandall
0904	What is the incidence of postoperative endophthalmitis when using topical prophylaxis and clear corneal incisions? John C. Lloyd, Rosa Braga-Mele
0911	The Canadian & worldwide status of simultaneous bilateral cataract surgery (SBCS) in 2009 Steve A. Arshinoff
0918	Discussion

Current Concepts II Notions courantes II

Tuesday, June 23 | 1030–1200 | Frontenac
Mardi 23 juin

Objectives - Objectifs

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

- identify key factors contributing to the cost of vision loss in Canada.
- identify new trends in the diagnosis and management of patients with chronic dry eye.
- articulate strategies to better manage cataract surgery in patients with pseudoexfoliation.
- understand the physics of phacoemulsification.
- describe the pathology of proliferative vitreoretinopathy.
- integrate core concepts and identify best practices and new advances to confirm present practices and solidify opportunities for improving patient care.

À la fin de la session, les participants pourront :

- identifier les facteurs clés contribuant au coût de la perte de vision au Canada.
- identifier les nouvelles tendances du diagnostic et de la gestion des patients atteints de l'œil sec chronique.
- décrire en détail stratégies pour mieux gérer la chirurgie de la cataracte chez les patients ayant une pseudoexfoliation.
- comprendre les éléments physiques de la phacoémulsification.
- décrire la pathologie de la vitréorétinopathie.
- intégrer les notions fondamentales et identifier les meilleures pratiques et les nouveaux progrès pour confirmer la pratique actuelle et consolider les possibilités d'amélioration du soin des patients.

Guests - Invités

Allan F. Cruess, MD / Steve Wilson, MD / Alan Crandall, MD / William Fishkind, MD / Paul Hiscott, MBBS

Moderator - Animateur

Allan Slomovic

1030	Welcome Allan Slomovic
1035	E.A. Baker Lecture: The cost of vision loss in Canada Allan F. Cruess
1045	Discussion
1050	Presentation of the E.A. Baker Award
1055	New trends in the diagnosis and treatment of chronic dry eye Steve Wilson
1105	Discussion
1110	Update in cataract surgery in patients with pseudoexfoliation syndrome Alan Crandall
1120	Discussion
1125	The physics of phaco: Taming new technology William Fishkind
1135	Discussion
1140	Proliferative vitreoretinopathy: pathology and prospects Paul Hiscott
1150	Discussion

Surgical Teaching Series Intraoperative floppy iris syndrome (IFIS) and small pupil management Série enseignement chirurgical La gestion du syndrome de l'iris hypotonique peropératoire (SIHP) et de la petite pupille

Sunday, June 21 | 1330–1500 | Frontenac
Dimanche 21 juin | |

Objectives - Objectifs

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

- develop an approach to small pupil and IFIS management.
- utilize a variety of surgical techniques and adjuncts in managing the small pupil.
- adopt preoperative and intraoperative strategies in managing the patient with IFIS.

À la fin de la session, les participants pourront :

- développer une approche de gestion de la petite pupille et du SIHP.
- utiliser diverses techniques chirurgicales pour gérer la petite pupille.
- adopter des stratégies préopératoire et peropératoires de gestion du patient atteint du SIHO.

Guest - Invité

Alan S. Crandall, MD

Moderator - Animateur

Ike K. Ahmed

1330	Introduction/Small pupil algorithm and principles
1335	Surgical pearls in small pupils
1345	Ophthalmic viscosurgical devices
1355	Discussion/Q&A
1405	Pupil stretching techniques
1410	Pupil cutting techniques
1415	Discussion/Q&A
1425	Grading IFIS and specific IFIS strategies
1435	Pharmacologic therapy – topical and intracameral agents
1440	Mechanical pupillary expansion devices: retractors and rings
1450	Discussion/Q&A

Challenging Cataract Cases Les cas défis de la cataracte

Tuesday, June 23 | 1530–1700 | Frontenac
Mardi 23 juin | |

Objectives - Objectifs

This session will include highly interactive case-based discussions with a panel of local and internationally known experts.

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

- demonstrate increased knowledge of the management of some of the challenges encountered during cataract surgery, such as: anterior vitrectomy using Kenalog, repair of detached Descemet's membrane and management of loose zonules.

Cette séance comprend de vives discussions de cas avec un panel de spécialistes de renom local et international

À la fin de la session, les participants pourront :

- faire état de nouvelles connaissances sur la gestion de certains défis rencontrés en chirurgie de la cataracte, notamment : la vitrectomie antérieure avec le kenalog, la réparation d'un détachement de la membrane de Descemet et la gestion du relâchement des zonules.

Moderators - Animateurs

Rosa Braga Mele, Jit Gohill

Panelists - Panélistes

Ike Ahmed, MD / Alan Crandall, MD

William J. Fishkind, MD / Rengaraj Venkatesh, MBBS, DO

1530	Introduction Lindsay Ong-Tone
1535	Interactive discussion of some challenging cases during cataract surgery

Canadian Ophthalmic Pathology Society Société canadienne de la pathologie oculaire

Case Presentations Présentations de cas

Saturday, June 20 | 0800–1700 | Harbour B
Samedi 20 juin

Objectives - Objectifs

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

- understand the histopathological diagnosis of ocular and adnexal diseases.
- discuss pathogenetic concepts, clinical manifestations, laboratory diagnosis, and management of such diseases.

À la fin de la session, les participants pourront :

- comprendre le diagnostic histopathologique des maladies oculaires et annexielles.
- traiter des notions pathogéniques, des manifestations cliniques, du diagnostic en laboratoire et du traitement de ces maladies.

Guest - Invité

Paul Hiscott, MBBS

Moderator - Animateur

J.G. Heathcote

0800 | Case presentations and discussion

Canadian Uveitis Society Société canadienne de l'uvéite

The Spectrum of Herpetic Eye Disease

Le spectre de la maladie oculaire herpétique

Sunday, June 21 | 1030–1200 | Harbour B
Dimanche 21 juin

Objectives - Objectifs

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

- understand the many manifestations of Herpes Simplex in terms of ocular presentations.
- understand the management of Herpes Simplex in its different eye manifestations.
- learn new and emerging ideas regarding Herpetic Stromal Disease.

À la fin de la session, les participants pourront :

- comprendre les nombreuses manifestations oculaires de l'herpès simplex.
- comprendre la gestion de l'herpès simplex dans ses différentes manifestations oculaires.
- apprendre de nouvelles et émergentes perceptions au sujet de la maladie stromale herpétique.

Guest - Invité

James Chodosh, MD

Moderators - Animateurs

William Hodge, Larissa Dzulynsky

- | | |
|------|---|
| 1030 | Epithelial disease: Treatment strategies
Mili Roy |
| 1039 | Herpetic iridocyclitis: What we know and what we don't know
Larissa Dzulynsky |
| 1048 | Neurotrophic keratitis: There is some hope in 2009
William Hodge |
| 1057 | Glaucoma from herpetic keratouveitis-treatment pearls
David Tingey |
| 1106 | Acute retinal necrosis: Early and late treatment
Phil Hooper |
| 1115 | Stromal keratitis—the blinding eye condition: Traditional and new ideas
Jim Chodosh |
| 1137 | Questions and discussion
All presenters and audience |

Canadian Cornea, External Disease & Refractive Surgery Society Société canadienne de la cornée, des maladies externes et de la chirurgie réfractive

Surgical Cornea Chirurgie de la cornée

Sunday, June 21 | 1530–1700 | Frontenac
Dimanche 21 juin

Objectives - Objectifs

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

- integrate knowledge from new surgical techniques.
- demonstrate enhanced ability to manage challenging cases in anterior segment surgery.
- compare different approaches to corneal transplantation.

À la fin de la session, les participants pourront :

- assimiler les nouvelles techniques chirurgicales.
- faire état d'une plus grande capacité de gérer les défis que posent les cas de chirurgie du segment antérieur.
- comparer les diverses façons d'aborder la transplantation de la cornée.

Guest - Invité

Sadeer Hannush, MD

Moderators - Animateurs

Simon Holland, Johanna Choremis

- 1530 Welcome
- 1533 Efficacy of routine notification and request on reducing corneal transplantation wait times in Canada
Mahta Rasouli, Valerie B. Caraiscos, Allan R. Slomovic
- 1540 Discussion
- 1541 Videoconference on challenging cornea and anterior segment cases
Sadeer Hannush
- 1606 Functional outcome of corneal transplantation using tissue engineered corneal donor in the animal model
Isabelle Brunette, Stéphanie Proulx, Ossama Nada, Thouria Bensaoula, Caroline Audet, Jeanne d'Arc Uwamaliya, Angèle Devaux, Guy Allaire, Lucie Germain
- 1613 Biosynthetic collagen-based cornea constructs for deep lamellar grafts
W. Bruce Jackson, May Griffith, Neil Lagali, Kimberley Merrett
- 1620 Vacuum-assisted delivery of corneal tissue: Innovative approach to corneal button delivery in Descemet Stripping with Endothelial Keratoplasty (DSEK)
Ahmed R. Al-Ghoul
- 1627 Discussion

- 1630 DALK: How to transfer knowledge to the converting surgeon
Sadeer Hannush
- 1640 Discussion
- 1644 Comparative cohort study of femtosecond laser-assisted mushroom configuration DALK and manual straight-edge configuration DALK
Clara C. Chan, Rusty J. Ritenour, Irit Bahar, David S. Rootman
- 1651 Economic impact of posterior lamellar keratoplasty in Canada
Catherine Beauchemin, Isabelle Brunette, Jean Lachaine
- 1658 Discussion and closing remarks

Medical Cornea Médecine de la cornée

Monday, June 22 | 0800–0930 | Harbour B
Lundi 22 juin

Objectives - Objectifs

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

- demonstrate enhanced ability to manage challenging cases such as ocular surface neoplasia.
- compare different approaches to corneal medical treatment.

À la fin de la session, les participants pourront :

- assimiler les nouvelles techniques de diagnostic.
- faire état d'une plus grande capacité de gérer les défis que posent les cas comme la néoplasie de la surface oculaire.
- comparer les diverses façons d'aborder le traitement médical de la cornée.

Guests - Invités

Sadeer Hannush, MD / Thomas Liesegang, MD
James Chodosh, MD

Moderators - Animateurs

Mona H Dagher, Allan Slomovic

- 0800 Welcome
- 0802 A bug's life: Overview for the cornea specialist
Rookaya Mather
- 0809 Discussion
- 0812 Acantamoeba keratitis: newer concepts
Thomas Liesegang
- 0822 Discussion
- 0825 Painless Acanthamoeba Keratitis: A rare case series
Shefalee Shukla, A. Tokarewicz, R Mather
- 0832 Predicting intraocular involvement in Herpes Zoster Ophthalmicus.
Robert Adam, Noah Vale, Mark Bona, Khalid Hasanee, Forough Farrokhvar

Canadian Cornea, External Disease & Refractive Surgery Society Société canadienne de la cornée, des maladies externes et de la chirurgie réfractive

Medical Cornea (continued) Médecine de la cornée (suite)

0839	Ocular presentation of vitamin A deficiency after gastric bypass surgery Hashem S. Almarzouki, Devinder Cheema, Robert Gizicki
0846	Discussion
0851	Office corneal procedures Sadeer Hannush
0901	Discussion
0903	Ocular surface squamous neoplasia James Chodosh
0913	Discussion
0915	Topical treatment with 1% Cyclosporine for chronic adenoviral keratitis Wiwan Sansanayudh, Eliya Levinger, Alana Slomovic, Irit Bahar, Allan Slomovic
0922	Conjunctival concretions as a complication of contact lens related conjunctivitis Peter Lee, William Astle
0929	Discussion and closing remarks

Refractive Surgery Chirurgie réfractive

Monday, June 22 | 1030–1200 | Harbour B
Lundi 22 juin

Objectives - Objectifs

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

- integrate knowledge from new refractive surgical techniques.
- demonstrate enhanced ability to manage complicated cases in anterior segment surgery, such as ectasia and haze formation.
- compare different approaches to corneal imaging.

À la fin de la session, les participants pourront :

- assimiler les nouvelles techniques de la chirurgie réfractive.
- faire état d'une plus grande capacité de gérer les cas compliqués de chirurgie du segment antérieur, comme l'ectasie et la haze.
- comparer les diverses façons d'aborder l'imagerie de la cornée.

Guest - Invité

Stephen Wilson, MD

Moderators - Animateurs

David Rootman, Ron Baldassare

1030	Welcome
1033	W. Bruce Jackson Lecture Corneal haze: Etiology and prevention Steve Wilson
1048	Discussion and presentation of award

1058	Axis distribution of topographic corneal astigmatism Dominik W. Podbielski, Santos Tseng, Joseph J. Ma
1105	Optimization of spherical aberration with intraocular lens surgery Christoph Kranemann, Carmen Balian
1112	Histological and biological comparison of corneal epithelium removal by delaminator and alcohol-assisted methods Michel Belliveau, Walter Liao, Patrick Gooi, Seymour Brownstein, W. Bruce Jackson, George Mintsoulis, Ralf Buhmann, May Griffith
1119	Discussion
1121	New aspects in the management of astigmatism Rejean Munger
1128	Discussion
1130	Ectasia prevention and management Steve Wilson
1145	Discussion
1150	The effect of Lacritin on human corneal epithelial cells exposed to Benzalkonium Chloride or Tert-Butyl Hydroperoxide Julia Baryla, Dinesh Bhayana, Hong Liu, Robert L. McKown, Gordon W. Laurie, Cindy M. L. Hutnik
1157	Discussion
1159	Closing remarks

Canadian Glaucoma Society Société canadienne du glaucome

Monday, June 22 | 0930–1200 | Harbour C
Lundi 22 juin

Objectives - Objectifs

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

- understand diurnal impact in normal tension glaucoma.
- look forward to future glaucoma treatment.
- develop a therapeutic paradigm for exfoliation syndrome.

À la fin de la session, les participants pourront :

- comprendre les effets diurnes du glaucome à tension normale.
- envisager la possibilité des futurs traitements du glaucome.
- élaborer un paradigme thérapeutique pour le syndrome d'exfoliation.

Guest - Invité

Robert Ritch, MD / Rohit Varma, MD, MPH

Moderators - Animateurs

Yvonne Buys, Neeru Gupta

0930	Annual Canadian Glaucoma Society Business Meeting Yvonne M. Buys
1035	Normal tension glaucoma – a nocturnal disease Robert Ritch
1055	Discussion
1105	A look into the future of glaucoma management Rohit Varma
1125	Discussion
1135	Directed therapy for exfoliation syndrome Robert Ritch
1155	Discussion

Glaucoma Free Papers Exposés libres sur le glaucome

Monday, June 22 | 1330–1500 | Harbour C
Lundi 22 juin

Objectives - Objectifs

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

- share scientific findings related to glaucoma.

À la fin de la session, les participants pourront :

- partager les résultats de la recherche scientifique sur le glaucome.

Moderators - Animateurs

Yvonne Buys, Neeru Gupta

1330	Does an association exist between pseudoexfoliation syndrome and chronic kidney disease? Peter Zakrzewski
1337	Discussion
1339	Mapping and tracer studies of a novel uveolymphatic outflow pathway Neeru Gupta, Miles Johnston, Tina Ly, Manoj Patel, Brian Drake, Ersin Gumus, Stephan Fraenkl, Sarah Moore, Dalia Tobbia, Dianne Armstrong, Yeni H. Yücel
1346	Discussion
1348	Effect of sleeping position on IOP in progressive glaucoma Tariq A. Alasbali, Michael Smith, Pieter Gouws, Noa Geffen, Yaping Jin, Yvonne M. Buys, John Flanagan, Collins Shapiro, Graham E. Trope
1355	Discussion
1357	Plateau iris: Gonioscopic and UBM findings associated with a positive dark room provocative test after iridotomy Anik Desgroseilliers, Paul J. Harasymowycz, Alvine Kamdeu Fansi, Denis Tardif, Mark R. Lesk
1404	Discussion
1407	A new method of estimating scleral rigidity in vivo and its clinical correlation in open-angle glaucoma Jing Wang, Denise Descovich, Alvine Kamdeu Fansi, Paul Harasymowycz, Gisèle Li, Mark R. Lesk

Canadian Glaucoma Society Société canadienne du glaucome

Glaucoma Free Papers (continued) Exposés libres sur le glaucome (suite)

1414	Discussion
1416	Efficacy of SLO-microperimetry and Humphrey field analyzer in evaluating changes in macular sensitivity in advanced glaucoma Sadhana V. Kulkarni, Stuart G. Coupland, Karim F. Damji, Jonathan Brownstein
1423	Discussion
1425	Visual symptoms following Nd:YAG laser peripheral iridotomy (LPI) in relation to position of LPI Abdulla Naqi, Ike K. Ahmed
1432	Discussion
1434	Spectral domain optical coherence tomography measurements of lamellar and prelamellar tissue movement after intraocular pressure elevation Younes Agoumi, Glen P. Sharpe, Paul H. Artes, Marcelo T. Nicolela, Balwantray C. Chauhan
1441	Discussion
1443	Effect of physician fees on glaucoma procedure rates in Canada Robert J. Campbell, Peter C. Austin, Yvonne M. Buys
1450	Discussion
1452	2009 Stephen Drance Award of Excellence in Glaucoma Research

Monday, June 22 | 1530–1700 | Harbour C
Lundi 22 juin

Objectives - Objectifs

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

- understand the effect of functional loss in glaucoma on quality of life.
- introduce the new Canadian glaucoma guidelines.

À la fin de la session, les participants pourront :

- comprendre les effets de la perte fonctionnelle due au glaucome sur la qualité de vie,
- présenter le nouveau guide canadien du glaucome.

Guest - Invité

Rohit Varma, MD, MPH

Moderators - Animateurs

Yvonne Buys, Neeru Gupta

1530	The impact of glaucomatous visual field loss on the quality of life. Rohit Varma
1550	Discussion
1555	Canadian glaucoma guidelines – background and rationale Paul Rafuse
1605	Diagnosis of POAG Yvonne Buys
1612	Role of diagnostic tests Marcelo Nicolela
1619	Open-angle glaucomas Caroline Lajoie
1626	Angle-closure glaucoma Fred Mikelberg
1633	Treatment – goals Karim Damji
1640	Therapeutic choices David Tingey
1647	Progression Paul Murphy
1654	Screening Paul Harasymowycz

Canadian Neuro-ophthalmology Society Société canadienne de la neuro-ophthalmologie

Neuro-ophthalmology Neuro-ophthalmologie

Sunday, June 21 | 1030–1200 | Harbour A
Dimanche 21 juin

Objectives - Objectifs

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

- describe how to assess pupil asymmetry.
- identify a new method of assessing skew deviation.
- understand transient spikes and venous sinus thrombosis in intracranial hypertension.

À la fin de la session, les participants pourront :

- décrire comment évaluer l'asymétrie pupillaire.
- identifier une nouvelle méthode d'évaluation du strabisme oblique.
- comprendre les pics et la thrombose du sinus de la dure-mère dans l'hypertension intracrânienne.

Moderator - Animateur

Martin ten Hove

1030	Introduction/Welcome Abstracts: 7-minute presentation followed by 3 minutes discussion
1035	Effects of earth-fixed vs head-fixed target on ocular counterroll Manokaraananthan Chandrakumar, Zahra Hirji, Alan Blakeman, Giuseppe Mirabella, Herbert Goltz, Agnes M. Wong
1042	Discussion
1045	A 20-year review of neuro-ophthalmic features, risk factors and visual outcome in cerebral venous sinus thrombosis in children Johnny Wu, Raymond J. Buncic
1052	Discussion
1055	Fourier domain optical coherence tomography measurement of the ganglion cell complex in patients with optic neuritis Hashem S. Almarzouki, Mark Gans, Sara Dubuc, Emiko Vervroegen-Inoue
1102	Discussion
1105	Assessment of anisocoria Aki Kawaski
1115	Discussion
1120	Transient intracranial pressure spikes as a cause of idiopathic intracranial hypertension Stephanie A. Dotchin, Aditya Mishra, Charles Maxner
1127	Discussion
1130	Orbital invasion of a paraganglioma: A case report Jesia Hasan, Farida Al-Belushi, Mark Gans
1137	Discussion
1140	Wrap-up, followed by Business Meeting

Sunday, June 21 | 1330–1500 | Harbour A
Dimanche 21 juin

Objectives - Objectifs

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

- recognize atypical giant cell arteritis.
- describe new assessment techniques of visual attention.
- identify new MRI techniques and their value in determining disease process.
- articulate the pathophysiology of skew deviation.

À la fin de la session, les participants pourront :

- reconnaître une artérite atypique à cellules géantes.
- décrire les nouvelles techniques d'évaluation de l'attention visuelle.
- identifier les nouvelles techniques d'IRM et leur valeur pour déterminer le processus de la maladie.
- articuler la pathophysiologie du désalignement oculaire vertical.

Guest - Invité

Aki Kawasaki, MD

Moderator - Animateur

Agnes Wong

1330	Introduction/Welcome
1335	Emerging MRI techniques: Applications to neuro-ophthalmology Vivek Patel
1342	Discussion
1345	Visual attention, perimetry and traumatic brain injury Martin ten Hove
1352	Discussion
1355	Indirect carotid cavernous fistulas: Is the treatment necessary? Edward Margolin, Matthew Bujak, Harpreet Gill
1402	Discussion
1405	Statin-related myasthenia Aki Kawaski
1422	Discussion
1425	The translational vestibulo-ocular reflex in patients with skew deviation Matthew B. Schlenker
1432	Discussion
1435	Giant cell arteritis presenting with cotton wool spots Michael Johnson
1442	Discussion
1445	Clinging to a diagnosis Vivek Patel
1452	Discussion
1455	Wrap up

Canadian Retina & Vitreous Society Société canadienne de la rétine et du vitré

Retinal Vascular Diseases and Basic Science Maladies vasculaires de la rétine et science fondamentale

Monday, June 22 | 0800–0930 | Harbour A
Lundi 22 juin

Objectives - Objectifs

- At the end of this session participants will be able to:
- integrate new approaches to the management of retinal vascular diseases into their practice.
 - assess new advances in basic science research in the area of retinal disease.
 - compare new animal models and imaging techniques for the retina and retinal diseases.

À la fin de la session, les participants pourront :

- intégrer les nouvelles approches dans la gestion des maladies vasculaires de la rétine dans leur pratique.
- évaluer les nouveaux progrès de la recherche fondamentale dans le secteur de la rétine.
- comparer les nouveaux modèles pour animaux et les nouvelles techniques d'imagerie numérique de la rétine et des maladies rétinienne.

Guest - Invité

Joan Miller, MD

Moderator - Animateur

Peter Kertes

- 0800 Neuroprotection for retinal disease
Joan Miller
- 0815 Discussion
- 0820 Quantitatively modeling ocular drug flow using micro-CT acquired images
Corey A. Smith, Timothy A Newson, Kevin Leonard, David Holdsworth, Chris Norley, Joesph Barfett, Cindy Hutnik, Kathleen A. Hill
- 0825 Improved imaging with the hand-held spectral domain ocular coherence tomography and surgical visualization with the intraocular endoscope in the management of advanced retinopathy of prematurity
Rajeev H. Muni, Thomas C. Lee
- 0830 Discussion
- 0834 Structural and functional correlates of diabetic macular edema using OCT, microperimetry and multifocal ERG
Stuart G. Coupland, Danah Al-Breiki, Bernard Hurley, Brian C. Leonard

- 0839 Anesthetic and pharmacological agents alter the optic nerve head component (ONHC) of the porcine multifocal electroretinogram (mfERG)
Rita Buffa, Aphrodite Dracopoulos, Shelley R. Boyd
- 0844 Discussion
- 0849 The Renin-Angiotensin System (RAS) induces Erythropoietin (Epo) expression in the mRen(2) transgenic rat retina: implications for diabetic retinopathy
Shelley R. Boyd, Xu Zhao, Hai Wang
- 0854 Ocular phenotyping in a memantine-treated mouse model of retinal degeneration
Thomas C. MacPherson, Kevin C. Leonard, Cindy M. Hutnik, Kathleen A. Hill
- 0859 Discussion
- 0904 In vitro bovine lens toxicity model for testing novel intraocular dyes for chromovitrectomy
Lisa M. Lagrou, John R. Gonder, David McCanna, Jacob G. Sivak
- 0909 Photodynamic therapy with Verteporfin for chronic central serous chorioretinopathy
Patrick Gooi, Tom Gonder, Amin Kherani, Geoff Williams
- 0914 Oral versus topical diclofenac for pain prevention during panretinal photocoagulation
Peter A. Zakrzewski, Heather L. O'Donnell, Wai-Ching Lam
- 0924 Discussion

Canadian Retina & Vitreous Society Société canadienne de la rétine et du vitré

Age-related Macular Degeneration and Choroidal Neovascularization Dégénérescence maculaire liée à l'âge et néovascularisation choroïdienne

Monday, June 22 | 1330–1500 | Harbour A
Lundi 22 juin

Objectives - Objectifs

- At the end of this session, participants will be able to:
- integrate new approaches to choroidal neovascularization into practice.
 - describe potential side effects and complications related to anti-VEGF therapies.
 - compare new imaging modalities for age-related macular degeneration (AMD).

À la fin de la session, les participants pourront :

- intégrer les nouvelles méthodes de néovascularisation choroïdienne dans leur pratique.
- décrire la possibilité d'effets secondaires et de complications associés aux thérapies anti-FCEV.
- comparer les nouvelles modalités d'imagerie pour la DMLA.

Guest - Invité

Joan Miller, MD

Moderator - Animateur

Jean-Daniel Arbour

- | | |
|------|---|
| 1330 | AMD: Genetics update
Joan Miller |
| 1345 | Discussion |
| 1350 | The harlequin carrier mouse (hqX): A new model for aging-associated retinal degeneration
Alex M. Laliberte, Thomas M. MacPherson, Anita Prtenjaca, Cindy M. Hutnik, Kathleen A. Hill |
| 1355 | The efficacy of Ranibizumab in the treatment for exudative age-related macular degeneration in patients previously treated by other modalities
Jonathan J. Bastian, Matt Regan, Amber Sheikh, Ravi Nrusimhadevera, Kevin Colleaux |
| 1400 | Discussion |
| 1404 | Management of pediatric choroidal neovascular membranes with intravitreal anti-VEGF agents: A retrospective consecutive case series
Radha P. Kohly, Rajeev H. Muni, Peter J. Kertes, Wai-Ching Lam |
| 1409 | Management options for massive hemorrhagic retinal detachment in macular degeneration
Thomas M. Johnson |
| 1414 | Discussion |

- | | |
|------|---|
| 1420 | Comparison of OCT vs. Fluorescein angiography for detection of disease activity in treated exudative AMD
Chirag R. Shah, Michael Brent, Wai-Ching Lam, Robert Devenyi, Mark Mandelcorn |
| 1425 | Does autofluorescence changes in subfoveal neovascular-AMD have significant correlation with central macular thickness after intravitreal injection of Bevacizumab?
Mohammad Riazi-Esfahani, Hamid Ahmadi, Mohsen Norouzfard, Niloofar Piri, Alireza Salehi |
| 1430 | Discussion |
| 1434 | Incidence of ocular complications following intravitreal bevacizumab (Avastin®) injections
Riley Hall, Nidhi Lodha, Patrick Mitchell, Geoff Williams, Amin Kherani |
| 1439 | Acute intraocular inflammation following intravitreal injection of bevacizumab - a cluster of cases
Michael P. Fielden, Brian Nelson, R. Geoff Williams, Anna L. Ells, Jag Anand, Amin Kherani |
| 1444 | Outbreak of acute intraocular inflammation after bevacizumab intravitreal injection: An epidemiological investigation
Simon Holland, Patrick Ma, David Maberley, Andrew Merkur, David Albiani, Alan Maberley, William Ross |
| 1449 | Discussion |

Canadian Retina & Vitreous Society Société canadienne de la rétine et du vitré

Ocular Tumours and Surgical Retina Tumeurs oculaires et chirurgie de la rétine

Monday, June 22 | 1530–1700 | Harbour A
Lundi 22 juin

Objectives - Objectifs

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

- describe issues affecting uveal tumor growth.
- apply new knowledge regarding posterior vitreous detachment to practice.
- gain new insight into surgery for macular holes.

À la fin de la session, les participants pourront :

- décrire les problèmes affectant la croissance de la tumeur uvéale.
- mettre en pratique les nouvelles connaissances concernant le décollement du vitrée postérieur.
- gagner une nouvelle compréhension de la chirurgie des trous maculaires.

Guest - Invité

Joan Miller, MD

Moderators - Animateurs

Hugh McGowan, Kevin Colleaux

- 1530 Cellular mechanism of proliferative vitreoretinopathy
Joan Miller
- 1545 Discussion
- 1550 Chromosomal 6 aberrations in uveal melanoma and an inflammatory phenotype
Parambir S. Keila, W. Maat, E. S. Jordanova, W. Kroes, Gre P.M. Luyten, Martine J. Jager
- 1555 Choroidal nevi: Growth assessment and 14 years' follow-up with ultrasound
Silvin Bakalian, Susan K. Lindley, Jonathan W. Bush, Dina Abdulmannan, Miguel N. Burnier
- 1600 Discussion
- 1604 Growth rate of medium-sized uveal melanoma before plaque radiotherapy as a prognostic factor for post-treatment outcome
Hatem Krema, Christine Law, Rand Simpson, David Payne, Charles Pavlin, Wei Xu
- 1609 Uveal melanomas in young patients
Emiliano Fulda, Bruno Fernandes, Hatem Krema, Rand Simpson

- 1614 Management of iris melanomas with 125 iodine plaque radiotherapy
Bruno F. Fernandes, Hatem Krema, Emiliano Fulda, Charles V. Pavlin, David G. Payne, E. R. Simpson
- 1619 Discussion
- 1625 Anatomic and functional outcomes in patients with repeat surgery for idiopathic full thickness macular holes
Varun Chaudhary, Mark D'Souza, Peter J. Kertes, Robert G. Devenyi, Wai-Ching Lam
- 1630 Morphological features of phakic and pseudophakic retinal detachments
Mark A. Mandell, Rajeew H. Muni, Steve M. Conti, Feisal A. Adatia, Mir R. Nabavi, Wai-Ching Lam, Robert Devenyi, Peter J. Kertes
- 1635 Discussion
- 1639 Signs and symptoms predictive of retinal tear in the setting of posterior vitreous detachment: A meta-analysis
Hussein Hollands, Davin Johnson, David Almeida, Sanjay Sharma
- 1644 Nevanac in the management of chronic macular edema
Arif Samad, Alison Che
- 1649 Macular hole in Behcet's Disease: Clinical features, and outcome of management
Marwan A. Abouammoh, Hassan Al-Dhibi, Manal M. Bouhaimed, Essam Al-Harathi, Imtiaz Chaudhry
- 1654 Discussion

Canadian Society of Oculoplastic & Reconstructive Surgery Société canadienne de l'oculoplastie et de la chirurgie reconstructive

Periocular Oncology for the General Ophthalmologist Oncologie périoculaire pour les ophtalmologistes généralistes

Sunday, June 21 | 1030–1200 | Harbour C
Dimanche 21 juin |

Objectives - Objectifs

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

- manage malignant and benign eyelid tumors.
- understand the role of radiotherapy in eyelid tumors.
- understand the role of surgical therapy for eyelid tumors.

À la fin de la session, les participants pourront :

- gérer une tumeur maligne et bénigne de la paupière,
- comprendre le rôle de la radiothérapie pour la tumeur de la paupière.
- comprendre le rôle de la thérapie chirurgicale pour la tumeur de la paupière.

Guest - Invité

David Payne, MD

Moderator - Animateur

Jeff Hurwitz

1030	Introduction Larry Allen
1035	PEARLS in the clinical diagnosis of periocular tumors Stephen Gilberg
1043	Discussion
1050	What does a pathologist want in a periocular biopsy? Godfrey Heathcote
1058	Discussion
1105	Radiotherapy treatment of eyelid tumors David Payne
1125	Surgical therapy of eyelid tumors James Oestreicher
1133	MOH's therapy of eyelid tumors Yvonne Molgat
1141	Discussion of eyelid tumor therapy
1200	Closing

Free Papers Exposés libres

Sunday, June 21 | 1330–1700 | Harbour C
Dimanche 21 juin |

Objectives - Objectifs

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

- discuss new therapy for oculoplastic disorders.
- understand the role of radiotherapy in Graves' Disease.
- prescribe investigations for oculoplastic disease.

À la fin de la session, les participants pourront :

- traiter de la nouvelle thérapie pour les troubles oculoplastiques.
- comprendre le rôle de la radiothérapie pour la maladie de Graves.
- prescrire l'investigation de la maladie oculoplastique.

Guest - Invité

Normand Laperriere

Moderator - Animateur

Larry Allen

1330	Introduction Larry Allen
1335	Medial eyelid surgical repair for floppy eyelid syndrome Tim Sullivan, Alejandra Valenzuela
1342	Treatment of periocular capillary hemangiomas with propranolol François Codère, Julie Powell, Luis Ospina, Josée Dubois, Afshin Hatami, Catherine McCuail
1349	A case of congenital bilateral dacryoceles Francois Codère, Jesia Hasan, Laurent Letourneau, Josée Dubois
1356	Discussion
1406	Incidence of nasolacrimal duct dysfunction in tearing referrals to an oculoplastic surgery practice Norman Mainville, David Jordan
1413	Comparison of dacryoscintigraphy to clinical and intraoperative findings in the diagnosis of nasolacrimal duct obstruction Jerrold Kent, Larry Allen, Shefalee Shukla, William C. Venzina
1420	Atypical case of orbital inflammation Jacky Yeung, Vladimir Kratky
1429	Discussion

Canadian Society of Oculoplastic & Reconstructive Surgery Société canadienne de l'oculoplastie et de la chirurgie reconstructive

Free Papers (Continued)

Exposés libres (suite)

-
- | | |
|------|--|
| 1436 | Primary apocrine adenocarcinoma of the eyelid
C. Archibald, Alejandra Valenzuela, Godfrey Heathcote, J. trites, M. Davis |
| 1443 | Discussion |
| 1450 | Break |
| 1520 | Guest Lecturer
Normand Laperriere
Radiotherapy treatment of Graves' orbitopathy and orbital tumors |
| 1540 | Discussion |
| 1550 | Clinical examination, radiologic findings and outcomes of epithelial lacrimal gland tumors
Ezekiel Weis, Jack Rootman, Thomas J. Joly, Kenneth W. Berean, Hind M. Al-Katan, Sylvia Pasternak, Giulio Bonavolonta, Diego Strianese, Peerooz Saeed, Kenneth A. Feldman, Sumalee Vangveeravong, Jocelyn S. Lapointe, Valerie A. White |
| 1557 | Orbital exenteration: A 16-year review of 41 cases
Arnold Radu, Paul Denton, Rubens Belfort, Miguel N. Burnier, François Codère, Bryan P. Arthurs |
| 1604 | A rare case of primary ductal adenocarcinoma of the lacrimal gland
Catherine Achim, Yvonne Molgat, Michel Beauchemin |
| 1611 | Discussion |
| 1618 | Pilot study for Image-Guided Medial Orbital Decompression in management of thyroid orbitopathy
Patrick Gooi, Michael Ashenhurst, Karim Punja |
| 1625 | Globe subluxation in floppy eyelid syndrome and Graves' ophthalmopathy
Babak Malecki, Alejandra Valenzuela, Tim Sullivan |
| 1632 | Orbital Aspergillosis: what is the role of intraorbital amphotericin injections?
Norman Mainville, David Jordan |
| 1640 | Integration of the Electronic Medical Record (EMR) in an oculoplastic surgery practice
John G. Rose |
| 1647 | Discussion |
| 1700 | Business meeting |

Canadian Association of Pediatric Ophthalmologists Association canadienne des ophtalmologistes pédiatriques

Pediatric Ophthalmology & Strabismus Ophtalmologie pédiatrique et le strabisme

Tuesday, June 23 | 0800–0930 | Harbour B
Mardi 23 juin

Objectives - Objectifs

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

- assess when retinal diseases can be treated by gene therapy.
- describe the findings and treatment, when available, of congenital abnormalities of the retina and retinal pigment epithelium.
- describe new findings in various research topics: parainfectious optic neuritis, optic nerve hypoplasia, eye alignment and strabismus surgery, retinoblastoma, retinopathy of prematurity, persistent fetal vasculature, cobalamin-C disease and amblyopia.

À la fin de la session, les participants pourront :

- estimer quand les maladies de la rétine peuvent être traitées par thérapie génétique.
- décrire les données et le traitement, si disponible, des anomalies congénitales de la rétine et de l'épithélium pigmentaire rétinien.
- décrire les nouveaux résultats de diverses recherches topiques : névrite optique para-infectieuse, hypoplasie du nerf optique, alignement des yeux et chirurgie du strabisme, rétinoblastome, rétinopathie de prématurité, système vasculaire fœtal, déficience en cobalamine C et amblyopie.

Guest - Invité

Anthony Moore, MA, BM, BCH

Moderator - Animateur

Patrick Hamel

- | | |
|------|--|
| 0800 | Welcome
Patrick Hamel |
| 0801 | Gene therapy for childhood retinal disease
Anthony Moore |
| 0821 | Discussion |
| 0827 | Does chemotherapy prior to enucleation alter recognition of optic nerve and choroid invasion in late stage retinoblastoma eyes?
Junyang Zhao, Xiaolin Xu, Bin Li, Jitong Shi, Dongsheng Huang, Brenda Gallie |
| 0834 | Discussion |
| 0840 | Achieving national consensus for Canadian Guidelines for Retinoblastoma Care
Helen Dimaras, Nataly Weizblit, Peggy Gronsdahl, Robert R. Downie, Brenda L. Gallie, Cynthia Lank |
| 0847 | Discussion |

0853 | Long-term visual outcome of cobalamin-C disease and other remethylation disorders
Robert Gizicki, Jaqueline Orquin, Luis H. Ospina

0900 | Discussion

0906 | Treatment of amblyopia using macular stimulation with telescopic magnification
Johnny Wu, Fariba Nazemi, Agnes Wong

0913 | Discussion

0919 | What is the prevalence of amblyopia in children living in at-risk Toronto communities?
Theodore Christakis, Matthew Schlenker, Rosa M. Braga-Mele

0926 | Discussion

0930 | Break

Tuesday, June 23 | 1245–1700 | Harbour B
Mardi 23 juin

1245 | The Canadian Paediatric Surgical Wait Times Project (CPSWT)
Rena Menaker, G. Robert LaRoche

1330 | Comparing a traditional single optotype visual acuity test with a computer based visual acuity test for childhood amblyopia vision screening
Matthew B. Schlenker, Theodore J. Christakis, Rosa M. Braga-Mele

1337 | Discussion

1343 | Defining the critical period for smooth pursuit development in infant primates: Effects of binocular decorrelation
Kim T. Le, P. Foeller, D. Bradley, L. Tychsen, A. M. Wong

1350 | Discussion

1356 | Congenital abnormalities of the retina and retinal pigment epithelium
Anthony Moore

1416 | Discussion

Short poster presentations

1422 | Comparison of ocular and systemic findings in children with unilateral and bilateral optic nerve hypoplasia
Linda Cooper, William F. Astle, Kenneth G. Romanchuk

Canadian Association of Pediatric Ophthalmologists Association canadienne des ophtalmologistes pédiatriques

Tuesday, June 23 | 1330–1700 | Harbour B
Mardi 23 juin

- 1434 | The advantages of the short adjustable suture for both adult and pediatric strabismus
Andrew Budning, Cathie Day, Alphonse Nguyen
- 1440 | Defining the critical period for eye alignment development in infant primates: Effects of binocular decorrelation
Kay Lam, Paul Foeller, Dolores Bradley, Lawrence Tychsen, Agnes M. Wong
- 1446 | Chronic progressive external ophthalmoplegia: Diagnosis and management
Michael Flanders, Mahshad Darvish, Jella Angela An
- 1452 | Surgery for persistent fetal vasculature: Outcomes and prognosis
Hannah Chiu, Peter Kertes, Wai-Ching Lam
- 1500 | Break
- 1530 | Comparison of incidence of retinopathy of prematurity between conventional oxygen therapy and strictly controlled blood oxygen level
Reza Karkhaneh, Mohammad Riazi-Esfahani, Yousef Alizadeh, Mliheh Kadivar, S. Zeinab Mousavi, Ramak Rouhipour, Mehdi Nili Ahmad Abadi, Laila Ghalichi, Fateme Nayeri, Shahin Behjati, Paymaneh Alizadeh Taheri
- 1536 | Fluorescein angiographic features of severe Retinopathy of Prematurity
Nasrin N. Tehrani, Cynthia VandenHoven
- 1542 | Photoleukocoria study: Encouraging the early detection of retinoblastoma
Mallipatna C. Ashwin, Helen Dimaras, Cynthia VandenHoven, Lindsay Hampton, Maria Pezzente, Brenda L. Gallie
- 1548 | Case presentations
Jane Gardiner
- 1615 | Business meeting

Canadian Society of Ophthalmic Medical Personnel Société canadienne du personnel médical en ophtalmologie

Annual Continuing Education Day Journée annuelle de la formation continue

Objectives - Objectifs

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

- understand basic UBM techniques.
- review the diagnostic test involved in the glaucoma clinic.
- describe the illumination techniques used by ophthalmic medical personnel for a slit lamp exam.
- discuss the various diagnostic duties of ophthalmic medical personnel within the clinical practice.
- articulate current trends in corneal therapeutic surgical techniques.
- understand optic nerve hypoplasia and the implications of stem cell transplantation.
- understand ophthalmic ultrasound (A & B scan) through didactic lecture and hands-on workshop.
- describe the technical role of ophthalmic medical personnel within the retina clinic.

À la fin de la session, les participants pourront :

- comprendre les techniques fondamentales UBM.
- revoir les tests de diagnostic utilisés en clinique du glaucome.
- décrire les techniques d'illumination utilisées par le personnel médical en ophtalmologie pour l'examen à la lampe à fente.
- traiter des diverses tâches cliniques de diagnostic du personnel médical en ophtalmologie.
- préciser les tendances actuelles des techniques chirurgicales de la cornée.
- comprendre l'hypoplasie du nerf optique et les implications de la transplantation des cellules souches.
- comprendre l'utilisation de l'ultrason en ophtalmologie (balayage A et B) par la lecture didactique et la pratique en atelier.
- décrire le rôle technique du personnel médical en ophtalmologie en clinique de la rétine.

Moderators - Animateurs

Gordon Carter

Saturday, June 20 | 0755–1630 | Pier 7 & 8
Samedi 20 juin

0755	Welcome & introduction to Annual CE Day Marc Lafontaine, Gordon Carter
0800	Ultrasound biomicroscopy techniques Carla Barbery
0830	Glaucoma diagnostics Carla Barbery
0900	Slit lamp techniques Camille Desrochers
0930	Break
1000	Case presentations Ryan Steinke
1100	DSAEK and collagen cross-linking Ahmed Al Ghouli
1200	Lunch
1300	Stem cell transplant is not a treatment for optic nerve hypoplasia: Building a bridge between hope and reason Pat Wyse
1400	Introduction to ultrasound A scan-biometry Craig Simms
1500	Break
1530	Tsunami of retinal referrals post Avastin Allan Berger

Sunday, June 21 | 0800–1200 | Pier 3
Dimanche 21 juin

0800	B-scan workshop – getting started (Final schedule pending registration) Immersion A scan-workshop
1100	Slit lamp or retinoscopy techniques

Please visit the CSOMP website for updates to this program <http://eyesite.ca/english/csomp/>

Canadian Society of Ophthalmic Registered Nurses Société canadienne des infirmières et infirmiers en ophtalmologie

Sunday, June 21 | 0800-1600 | Pier 4
Dimanche 21 juin

Objectives - Objectifs

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

- integrate new learning skills into their current practice, thereby enhancing better patient care outcomes.
- compare and differentiate the variety of IOLs currently available.
- assess and understand the needs of the aging baby boomers.

À la fin de la session, les participants pourront :

- intégrer de nouvelles capacités d'apprentissage à l'exercice courant et améliorer ainsi les résultats des soins prodigués aux patients.
- comparer et différencier les types de LIO actuellement disponibles.
- évaluer et comprendre les besoins des babyboomers vieillissants.

0730	Coffee and pastries (Exhibition Hall)
0800	CSORN business meeting
0840	Welcome remarks Marcela Tutay , Conference Coordinator
0845	Complications of cataract surgery Bernard Hurley
0930	Burning the midnight oil by 9 pm Fran Wolfe
1015	Break
1045	Update on endothelial keratoplasty Joseph Ma
1130	Lunch
1245	"Doctor, is my cataract ripe yet?" Marlene Griffin
1315	"The bugs stop here!" Billi Onley
1345	Outreach in Manitoba: The Misericordia experience Karen Terlinski
1430	Break
1500	Keynote Different aspirations for different generations Mary T. Yates

The Canadian Orthoptic Society

La société canadienne d'orthoptique

Workshops - Ateliers **Saturday, June 20 / Samedi 20 juin**

	Convenor	Location	
1300-1350	Agnes Wong	Dockside 9	Nystagmus
1400-1450	Ann Haver	Dockside 9	Orthoptic therapy revisited
1400-1450	Heather Fennell	Dockside 3	Pediatric low vision
1500-1550	Aditya Mishra	Dockside 9	Pupils: A review
1500-1550	Karen McMain Edward James Vanessa Avellaneda-Chevrier	Dockside 3	Orthoptics in developing countries
1600-1650	Alejandra Valenzuela	Dockside 9	Thyroid eye disease and the role of the orthoptist

Scientific Program Programme scientifique

Monday, June 22 | 0800–1700 | Pier 5
Lundi 22 juin

0800	Welcome: Opening remarks	1130	Outcome of surgery for longstanding exotropia (adults are NOT just big children!) K. Arnoldi
0805	Dr. John Pratt-Johnson Lecture: The diagnosis and treatment of amblyopia in the 21st century - where did we come from and how did we get here? Thomas. D. France	1145	Discussion
0850	A retrospective review of strabismus surgery using adjustable sutures K. Mireskandari, S. Kraft	1200	Lunch in Exhibition Hall
0905	There is more to "low vision" than "vision" D. Pickering	1330	Presentations to graduates
0920	Discussion	1345	Lunn lecture: A new look at an old practice Louise Labow-Daily
0930	Break in Exhibition Hall	1415	Clinical characteristics of sixth nerve palsy J. Zurevinsky
1030	Optic glioma presenting as infantile nystagmus: The HSC series A. Tandon, R. Buncic	1430	Review of PEDIG studies N. Matta
1045	Residual visual abilities in the blind visual field of hemispherectomized subjects and the neuronal correlate of blindsight S. Leh	1445	Discussion
1100	An evaluation of reaching and grasping in individuals with absent stereoacuity: Is there a binocular advantage? S. MacDonald	1500	Break in Exhibition Hall
1115	Pontine gaze palsy and abducens paralysis: Clinical presentation and surgical management S. Daniel, M. Flanders, R. Beneish	1530	Thyroid orbitopathy: Impact at the workplace L. Bellan
		1545	Characterization of visual function in early retinal degeneration C. Pantan, M. Contesta
		1600	Clinical characteristics of pediatric maculopathy: Stereoacuity and colour vision J. Parkinson
		1615	Hereditary retinal disease in a patient with strabismus A. Sheikh, V. Erraguntla
		1630	Hyperbaric oxygen therapy and ophthalmology C. Skov
		1645	Discussion
		1700	Adjourn

Poster Presentations - Sunday, June 21 through Tuesday, June 23 Exposés sur affiches - Dimanche 21 juin au mardi 23 juin

Exhibition Hall: Metro Ballroom

Time spent viewing poster presentations may be claimed under Section 2, as defined by the Royal College of Physicians and Surgeons of Canada for the Maintenance of Certification program.

Le temps passé au visionnement des exposés peut être réclamé en vertu de la Section 2, comme le définit le Collège royal des médecins et chirurgiens du Canada dans le programme du Maintien du Certificat.

Objectives - Objectifs

Participants can

- increase their knowledge of recent findings from scientific research related to ophthalmology.
- interact with investigators conducting research of similar and (or) particular interest.

Les participants pourront :

- accroître leur connaissance des récentes découvertes de la recherche scientifique concernant l'ophtalmologie.
- échanger avec les investigateurs qui mènent des recherches sur des sujets similaires ou particuliers.

Sunday, June 21 Dimanche 21 juin

UVEITIS

1. Neodymium YAG laser synechiolysis in phakic patients with acute and chronic uveitis
Pirbhai, Adnan; Iordanous, Yiannis; Merchea, Mohan
2. Rare cases of panuveitis associated with Hodgkin's lymphoma
Schmit, Isabelle; Fortin, Eric; Aubin, Marie-Josée

CORNEA, EXTERNAL DISEASE & REFRACTIVE SURGERY

3. Do patients with unilateral quiescent herpetic stromal keratitis have bilateral dry eyes?
S-Lebrun, Adèle; Boisjoly, Hélène; Al-Saadi, Ahmed; Mabon, Michèle;

4. Fibrin glue versus sutures for conjunctival autografting in pterygium surgery

Talajic, Julia; Miszkiewicz, Krystyna; Racine, Louis; Harissi-Dagher, Mona

5. Corneal endothelial toxicity of air and SF6

Landry, Hubert; Aminian, Anahid; Nada, Ossama; Hoffart, Louis; Bensaoula, Thouria; Proulx, Stéphanie; Germain, Lucie; Brunette, Isabelle

6. Boston Keratoprosthesis Type 1 Surgery: Use of frozen versus fresh corneal donor carriers

Biernacki, Katarzyna; Robert, Marie-Claude; Harissi-Dagher, Mona

7. Comparison of two ultrasound pachymeters in the measurement of central corneal thickness

Marquis, Catherine; Blouin, Marie-Julie; Fredette, Marie-Josée

8. Graft survival associated with penetrating keratoplasty and posterior lamellar keratoplasty

Beauchemin, Catherine; Brunette, Isabelle; Lachaine, Jean

9. Clinical and pathological correlations of penetrating keratoplasties at the University of British Columbia: Regrafts

Sheldon, Claire A.; White, Valerie A.; McCarthy, Martin J.

INTERNATIONAL & PUBLIC HEALTH

10. Primary ophthalmic care and training patterns of Ottawa area physicians

Sogbesan, Enitan A.; Fournier, Annick V.; Damji, Karim F.

11. Unequal eye care utilization in Canada: A comparison with dental care

Jin, Yaping; Trope, Graham E.

12. Medical students perception of undergraduate ophthalmic training at University of Ottawa

Sogbesan, Enitan A.; Fournier, Annick V.; Damji, Karim F.

13. An analysis of Canadian ophthalmology residency training programs

Zhou, Alysia; Noble, Jason; Dorrepaal, Steve; Lam, Wai Ching

OCULOPLASTICS & RECONSTRUCTIVE SURGERY

14. Importance of radiologic investigations in penetrating orbital trauma

Darvish-Zargar, Mahshad; Arthurs, Bryan P.

15. An unusual cause of unilateral palpebral oedema

Schmit, Isabelle; Fortin, Eric

16. MRI coil imaging: A new modality for orbital and retinal imaging

Shukla, Shefalee; Sheidow, T.; Rogers, T.; Kent, J.; Allen, L.

17. Profound visual loss in a patient receiving periocular injection treatments of poly-(L)-lactic acid.

Roberts, Steve; Arthurs, Bryan; Gans, Mark; Deschenes, Jean

18. The utility of transnasal endoscopic techniques in the management of orbital disease

Kent, Jerrod; Allen, Larry; Rotenberg, Brian

NEURO-OPHTHALMOLOGY

19. A case of polinopsia presenting as a Todd's paralysis phenomenon

Nailyn Rasool

Monday, June 22 Lundi 22 juin

GLAUCOMA

1. Observational study of combination travoprost 0.004%/timolol 0.5% in glaucoma patients – DATE

Shuba, Lesya; on behalf of the DATE investigators

2. Circumferential viscodilation and tensioning of Schlemm Canal (canaloplasty) for uveitic glaucoma: A case series

Hammamji, Karim; Couture, Simon; Gagné, Sébastien; Harasymowycz, Paul

3. Development and validation of an innovative educational model in ophthalmology education

Chan, Toby; Hutnik, Cindy

4. Endoscopic Cycloplasty (ECPL) in angle closure glaucoma secondary to plateau iris

Podbielski, Dominik W.; Tam, Diamond Y.; Naqi, Abdulla; Ahmed, Iqbal I.

Poster Presentations - Sunday, June 21 through Tuesday, June 23 Exposés sur affiches - Dimanche 21 juin au mardi 23 juin

GLAUCOMA (continued-suite)

5. Buccal mucous membrane grafts for the repair of leaking trabeculectomy blebs and exposed glaucoma drainage devices
Rootman, Dan B.; Trope, Graham E.; Rootman, David S.
6. In-office assessment of compliance in Canadian glaucoma practices using the TRAVALERT dosing aid
Yan, David B.; Hubatsch, Douglas; Gill, Navroop
7. Trabectome® update 2004-2009
Minckler, Don; Dustin, Laurie; Mosaed, Sameh
8. Aging characteristics of the Heidelberg Edge Perimeter
Flanagan, John G.; Ho, Derek
9. Reduction in choroidal thickness following acute increase in intraocular pressure
Flanagan, John G.; Costanz, Catrina; Tertinegg, Inka; Wong, Tien; Trope, Graham E.
10. The effect of study characteristics on reported effect size in selective laser trabeculectomy studies
Johnson, Davin; Almeida, David R.; El-Defrawy, Sherif R.; Campbell, Robert J.
11. Does sponsorship of prostaglandin analogue clinical trials bias the measured IOP readings?
Jinapriya, Delan; Alasbali, Tariq; Anraku, Ayako; Trope, Graham E.; Buys, Yvonne M.
12. Long term survival of different laser trabeculectomy regimens in open angle glaucoma: SLT versus ALT.
Lai, Tze; Ganesh, Jeetanjale; Kranemann, Christoph; Birt, Catherine
13. Use of RetCam goniography in detection of occludable iridocorneal angles
Naqi, Abdulla; Ahmed, Iqbal Ike K.
14. Multiple iStent Schlemm's canal placements combined with phacoemulsification
Ahmed, Ike; Naqi, Abdulla
15. The utilisation of a suprachoroidal gold shunt in managing glaucoma patients with hypotony due to eroded glaucoma drainage implants.
Harasymowycz, Paul

16. Effectiveness of the SOLX gold micro shunt in patients with failed prior trabeculectomy
Calafati, Jennifer; Ahmed, Iqbal Ike K.
17. Selective laser trabeculectomy: Nonsteroidal anti-inflammatory drugs versus steroids in postoperative management
Calafati, Jennifer; Williams-Lyn, Donna; Ahmed, Iqbal Ike K.
18. Effects of shifts in scan position on OCT of the retinal nerve fiber layer
Almeida, David; Johnson, Davin E.; Hollands, Hussein; El-Defrawy, Sherif R.; Campbell, Robert J.
19. SLT and adjunctive medical therapy: a prediction rule analysis
Martow, Evan; Hutnik, Cindy; Mao, Alex

RETINA

20. The novel use of Bevacizumab and photodynamic therapy in the treatment of Best's Disease
Brod baker, Elliott; Al Karmi, Rani; Hurley, Bernard; Coupland, Stuart G.
21. Factors affecting visual outcomes in the surgical repair of retinal detachment
Muzychuk, Adam; Lodha, Nidhi; Kherani, Amin
22. The frequency of important clinical and ultrasonographic features of uveal nevi
Almarzouki, Hashem S.; Abdulmannan, Dina; Naqeeb, Mohammed; Bakalian, Silvin; Isenberg, Jordan N.; Burnier, Miguel
23. Visual outcomes in patients following treatment with intravitreal Bevacizumab (Avastin) injections for a variety of neovascular diseases of the eye
Lodha, Nidhi; Hall, Riley; Mitchell, Patrick; Williams, Geoff; Kherani, Amin
24. Effective ranibizumab treatment of wet AMD demonstrated in an everyday tertiary care vitreoretinal specialist practice
Chen, Sylvia H.; Tuli, Raman
25. Intravitreal Bevacizumab in the management of central retinal vein occlusion
Samad, Arif; Che, Alison; MacDonald, Aimee
26. MRI coil imaging: A new imaging modality of orbital and retinal pathology
Shukla, Shefalee; Allen, L.; Rogers, T.; Kent, J.; Sheidow, T.
27. Incisional biopsy using 25G vitrectomy system
Navajas, Eduardo; Altomare, Filiberto
28. Vein compression and angle pattern of arteriovenous crossing in branch retinal vein occlusion
Liang, Qingyuan; Wong, David
29. Vascular risk factors in amaurosis fugax
Hsu, Howard C.; Gan, Kenman D.; Dean, Naem; Mouradian, Mikael S.; MacDonald, Ian M.; Tennant, Matthew T.; Shuaib, Ashfaq; Weis, Ezekiel
30. Comparing atherosclerotic risk factors between Amaurosis Fugax (AF) and Retinal Arterial Occlusions (RAO)
Gan, Kenman D.; Hsu, Howard; Mouradian, Mikael S.; Dean, Naem; Tennant, Matthew; MacDonald, Ian M.; Shuaib, Ashfaq; Weis, Ezekiel
31. Does autofluorescence changes in subfoveal neovascular-AMD have significant correlation with central macular thickness after intravitreal injection of Bevacizumab?
Riazi-Esfahani, Mohammad; Ahmadi, Hamid; Norouzfard, Mohsen; Piri, Niloofar; Salehi, Alireza
32. Animal models of human retinal activity: Electroretinographic studies
Wood, Leah M.; Windish, Roman; Parkinson, Joan; Tremblay, Francois
33. Retino-retinal projection. Tracing retinal ganglion cells to the contralateral retina
Chevrier, Vanessa; Chauhan, Balwantray
34. Informing patients about age-related macular degeneration: A randomized control trial comparing pamphlet, video, and computer animation media as tools for patient education
Hurst, Jonathan; Sharma, Sanjay; Johnson, Davin; Hurst, Andrew
35. The effect of Bevacizumab on the macular function of patients with choroidal neovascularization and vascular occlusive disease
Ng, ManCho; Lee, Thomas K.; Ramstead, Cory; Tennant, Matthew T.

Poster Presentations - Sunday, June 21 through Tuesday, June 23
Exposés sur affiches - Dimanche 21 juin au mardi 23 juin

RETINA (continued-suite)

36. The use of Bevacizumab for the treatment of a choroidal neovascular membrane (CNVM) in a patient with Stargardt's disease

Sheikh, Amber Z.; Bastian, Johnathan; Colleaux, Kevin

37. Investigating a possible cause of the myopic shift after combined cataract extraction, IOL implantation, and vitrectomy for treatment of a macular hole

Ehmann, David S.; García, Raúl

38. Pre-retinal neovascularization after intravitreal Bevacizumab (Avastin) injection in a patient with von Hippel-Lindau disease

Walker, Randy A.; Colleaux, Kevin M.

39. Bilateral choroidal neovascularisation and macular sub-retinal fluid associated with membranoproliferative glomerulonephritis type II (MPGN type II) - a case report with 17 years of follow-up.

Letarte, Laurence; Turcotte, Pierre

40. Multifocal ERG after macular photocoagulation with intravitreal Bevacizumab injection in diabetic macular edema

Abdollahi, Ali; Movassat, Morteza; Nili, Mehdi; Bashiri, Abasalt; Mahmoudi, Amir; Abdollahi, Maryam

Tuesday, June 23

Mardi 23 juin

CATARACT SURGERY

1. Predictors of corneal edema following cataract surgery

Yau, Ryan; Sutanto, Ian; Chan, Stanley

2. First results after implantation of the first violet light filtering MICS IOL Acri. Smart 46YLC through a 1.6mm incision.

Breyer, Detlev R.; Klabe, Karsten; Taylor, Elke; Keitel, Kristian

3. Effect of cataract surgery on intraocular pressure and anterior chamber angle

Zhou, Alysia

4. Microcoaxial phacoemulsification with the signature phacoemulsification system

Kranemann, Christoph

5. Comparing performance of ophthalmology residents at various training levels on an intraocular surgical simulator

Nathoo, Nawaaz; Ng, ManCho; Ramstead, Cory; Johnson, Michael C.

6. Eighteen months of evolution in the implantation of a multifocal, toric, aberration correcting MICS IOL (Acri. LISAtoric) through a 1.6mm incision, without the need for postop. LASIK or other bioptical procedures

Breyer, Detlev R.; Klabe, Karsten; Taylor, Elke; Kristian, Keitel

7. A comparison of hand-activated and foot-activated surgical tools in simulated ophthalmic surgery

Noble, Jason; Gill, Harmeet S.; Sit, Marisa

8. Subjective experience of Canadian patients who received bilateral AcrySof toric intraocular lenses (IOLs) for correction of cataracts and astigmatism

Gohill, Jit; Canadian TORIC Investigator Group

9. Repair of prolonged Descemet's membrane detachments with intracameral injection of long-acting gases

Jivraj, Imran; Lam, Wai-Ching; Chaudhary, Varun; Singal, Neera

10. Patient perceptions of the ReSTOR +4 Aspheric Multifocal Intraocular Lens

Peters, Carl

11. Comparison of Healon versus DisCoVisc for cataract surgery

Chan, Stanley M.; Baker, Chad; Mah, Aimee

12. Predictors of elevated intraocular pressure after cataract surgery

Chan, Stanley M.; Sutanto, Ian; Weis, Ezekiel

13. Practice patterns of COS members in cataract surgery - 2009 Survey

Lindsay Ong-Tone; Ali Bell

PEDIATRIC OPHTHALMOLOGY & STRABISMUS

14. A case of parainfectious optic neuropathy in a young patient with Group A Streptococcus Pyogenes orbital cellulitis.

Kassiri, Kam; Nathoo, Nawaaz; El-Hakim, Hamdy; Sabri, Kouroush

15. Fluorescein angiographic features of severe retinopathy of prematurity

Tehrani, Nasrin N.; VandenHoven, Cynthia

16. Defining the critical period for eye alignment development in infant primates: Effects of binocular decorrelation

Lam, Kay; Foeller, Paul; Bradley, Dolores; Tychsen, Lawrence; Wong, Agnes M.

17. Chronic progressive external ophthalmoplegia: Diagnosis and management

Flanders, Michael; Darvish, Mahshad; An, Jella Angela

18. Comparison of ocular and systemic findings in children with unilateral and bilateral optic nerve hypoplasia

Cooper, Linda; Astle, William F.; Romanchuk, Kenneth G.

19. Surgery for persistent fetal vasculature: Outcomes and prognosis

Chiu, Hannah; Kertes, Peter; Lam, Wai-Ching

20. Photoleukocoria study: Encouraging the early detection of retinoblastoma

Ashwin, Mallipatna C.; Dimaras, Helen; VandenHoven, Cynthia; Hampton, Lindsay; Pezzente, Maria; Gallie, Brenda L.

21. Comparison of incidence of retinopathy of prematurity between conventional oxygen therapy and strictly controlled blood oxygen level

Karkhaneh, Reza; Riazi-Esfahani, Mohammad ; Alizadeh, Yousef; Kadivar, Mliheh; Mousavi, S Zeinab; Rouhipour, Ramak; Nili Ahmad Abadi, Mehdi; Ghalichi, Laila; Nayeri, Fateme; Behjati, Shahin; Alizadeh Taheri, Paymaneh

22. The advantages of the short adjustable suture for both adult and pediatric strabismus

Budning, Andrew; Day, Cathie; Nguyen, Alphonse

Exhibition - Exposition

See the latest, most innovative products, services, technology and educational resources available from more than 30 ophthalmic companies. **This is the largest exhibition of its kind in Canada.** Join us in the Exhibition Hall for the Welcome Reception, lunch and refreshment breaks, and poster viewing.

This educational meeting could not be possible without the generous support of our exhibitors. Please take time to visit each exhibiting company.

Viewing Schedule

Sunday, June 21 - Tuesday, June 23

0800-1700

Voyez les derniers développements en matière de services, de technologie et de sources de perfectionnement accessibles chez plus de 30 sociétés ophtalmiques.

C'est la plus grande exposition du genre au Canada.

Joignez-vous à nous à la Salle d'exposition pour la Réception de bienvenue. Vous pourrez aussi prendre un casse-croûte et des rafraîchissements tout en regardant l'exposition d'affiches.

Cette rencontre de formation n'aurait pas été possible sans le soutien généreux de nos exposants. Prenez le temps de visiter chacune des sociétés exposantes.

L'horaire

Dimanche 21 juin au Mardi 2 juin

0800-1700

Exhibitor Information - Information des exposants

Registration

All company representatives participating in the exhibition must be registered. Please submit to the COS office a list of representatives no later than June 5 2009. Only company employees or representatives who will staff the exhibit may be registered as exhibitor representatives. Exhibitor representatives not pre-registered must produce a business card showing their affiliation with the exhibiting company or be accompanied by a pre-registered representative. Any individual who would normally pay a fee to attend the exhibit may not register as an exhibitor (i.e. physicians, researchers, or allied health professionals). Exhibitor registration will begin on Saturday June 20 2009.

Exhibitor Lounge

New this year! COS is pleased to offer exhibitors the use of an exclusive lounge. This will be your space where you can take a break from the Exhibition Hall, grab a coffee and relax. For your convenience, all meals will also be served in this room.

Location: Pier 2

Hours: 0700-1700

Inscription

Les représentants de sociétés qui participent à l'exposition doivent tous s'inscrire. Veuillez présenter au bureau de la SCO la liste des représentants avant le 5 juin 2009. Seuls les employés ou représentants des entreprises qui formeront le personnel du kiosque peuvent être inscrits en tant que représentants de l'exposant. Ceux qui n'auront pas été inscrits à l'avance devront présenter une carte d'affaires attestant leur affiliation avec la société exposante ou être accompagnés d'un représentant déjà inscrit. Toute personne qui devrait normalement payer des frais d'admission ne peuvent pas s'inscrire comme exposant (i.e., médecins, chercheurs ou membres des professions connexes de la santé). L'inscription des exposants commencera le samedi 20 juin 2009.

Bar salon des exposants

Nouveau cette année! La SCO a le plaisir d'offrir aux exposants l'utilisation d'un bar salon exclusif. Ce sera pour vous un endroit où prendre une pause de la salle d'exposition, prendre un café et vous détendre. On y servira les repas à votre convenance.

Endroit : Pier 2

Horaire : 0700-1700

ABBOTT MEDICAL OPTICS	7
ALCON CANADA INC.	9
ALLERGAN INC.	3
BAUSCH & LOMB CANADA	1
CARL ZEISS CANADA LTD.	11
CLARION MEDICAL TECHNOLOGIES INC.	2
ELSEVIER	Bookseller
GENZYME CANADA	17
IFA SYSTEMS AG	15
I-MED PHARMA	21, 22, 23
INNOVA MEDICAL OPHTHALMICS	5
INSIDERMEDICINE	27
INSTRUMENTARIUM	13
LABTICIAN OPHTHALMICS INC.	31, 32
LEO PHARMA INC.	28
LOGAN	Bookseller

MEDICAL TECHNOLOGY SERVICE PROVIDERS INC.	29
MERCK FROSST CANADA LTD.	10
NEOMEDIX CORPORATION	33, 34
SURGE CANADA MEDICAL INC.	25
NOVARTIS PHARMACEUTICALS CANADA INC.	6
ORASIS MEDICAL TECHNOLOGIES INC	19
PACIFIC MEDICAL	20
PFIZER	4
PLUSOPTIX INC.	16
SACOR INC.	14
SIGMACON OPHTHALMIC PRODUCTS INC.	24
STRYKER CANADA	12
TOPCON CANADA INC.	8
VALEO PHARMA INC.	30
WALSH MEDICAL DEVICES INC.	26

Abbott Medical Optics

AMO Canada Company
80 Whitehall Drive, Unit 2, Markham, ON L3R 0P3
www.abbottmedicaloptics.com
Geoff Brodtkorb
Tel: 905-305-3304
geoff.brodtkorb@amo.abbott.com

Gold sponsor

Abbott Medical Optics (AMO) is focused on providing the full range of advanced refractive technologies and support to help eye care professionals deliver optimal vision and lifestyle experiences to patients of all ages.

Products in the ophthalmic surgical line include intraocular lenses, laser vision correction systems, phacoemulsification systems, viscoelastics and related products used in cataract and refractive surgery. Products in the contact lens and eye care line include disinfecting solutions, enzymatic cleaners, lens rewetting drops and dry eye drops.

Abbott Medical Optics is headquartered in Santa Ana, California, and employs approximately 3,600 worldwide.

Abbott Medical Optics is dedicated to advancing the science of vision through continuous development of innovative technologies that enhance patient outcomes and improve practitioner productivity.

For more information, please visit the company's Web site at www.abbottmedicaloptics.com or for information on Abbott, visit www.abbott.com.

Alcon Canada Inc.

2665 Meadowpine Blvd., Mississauga, ON L5N 8C7
www.alcon.ca
Tel: 905-826-6700

Platinum sponsor

Join us at the Alcon Canada booth where Alcon will be highlighting the latest technological advances in the treatment of ocular conditions and pathology. Alcon will highlight both surgical and pharmaceutical interventions. Please join us in this Alcon educational forum and mingle with your peers and Alcon staff. We will be happy to answer any questions you may have on any related products. We will see you there!

Allergan Inc.

85 Enterprise Blvd., Suite 500, Markham, ON L6B 0B5
www.allergan.ca
Terry McDonald
Tel: 905-940-1660
mcdonald_terry@allergan.com

Platinum sponsor

Allergan, Inc. is a multi-specialty health care company focused on discovering, developing and commercializing innovative pharmaceuticals, biologics and medical devices that enable people to live life to its greatest potential – to see more clearly, move more freely, express themselves more fully. Built upon a nearly 60-year heritage with expertise in discovering and developing therapeutic agents to help protect and preserve vision, Allergan is a global leader in eye care and the treatment of eye conditions including glaucoma, dry eye and external eye diseases.

A few of our flagship products include: Refresh® Brand Products, Alphagan®, Combigan™, Lumigan®, Acular LS®, Zymar® and Pred Forte®.

Bausch & Lomb Canada Inc.

520 Applewood Crescent, Vaughan, ON L4K 4B4
www.bausch.ca
Stephan Ekmekjian
Tel: 905-695-7692
stephan.ekmekjian@bausch.com

Platinum sponsor

Bausch & Lomb is the eye health company, dedicated to perfecting vision and enhancing life for consumers around the world. Its core businesses include soft and rigid gas permeable contact lenses and lens care products, and ophthalmic surgical and pharmaceutical products. One of the oldest continually operating companies in the US today, Bausch & Lomb traces its roots to 1853, when John Jacob Bausch, a German immigrant, set up a tiny optical goods shop in Rochester, New York. When he needed more money to keep the business going, Bausch borrowed \$60 from his good friend, Henry Lomb. Bausch promised that if the business grew, Lomb would be made a full partner. The business did grow and the partnership was formed. In the early years, Bausch & Lomb manufactured revolutionary rubber eyeglass frames as well as a variety of optical products that required a high degree of manufacturing precision. By 1903, the firm had been issued patents for microscopes, binoculars, and even a camera shutter based on the eye's reaction to light. In the 1900's, Bausch & Lomb continued to demonstrate its place at the forefront of technological innovation for optical products. Bausch & Lomb produced the first optical quality glass made in America, developed ground-breaking sunglasses for the military in World War I, and created the lenses used on the cameras that took the first satellite pictures of the moon. In 1971, Bausch & Lomb introduced the first soft contact lenses and is still the largest global provider of eye care products. Although products and times have changed, Bausch & Lomb still adheres to the legacy of dedication to innovation, quality, and craftsmanship established by John Jacob Bausch and Henry Lomb.

Carl Zeiss Canada Ltd.

45 Valleybrook Drive
www.zeiss.ca
Moosah Gulam
416-442-3310
mgulam@zeiss.com

Synergized Solutions for Complete Practice Success.

Carl Zeiss Canada Ltd. diagnostic, microsurgery and cataract systems incorporate industry-driving technology innovation, precision optics and proven, real-world performance. But these systems are just part of the solution. How they work together, and synergize with you and your staff, are the keys to combining clinical excellence and optimal workflow efficiency – all supported by experienced professionals dedicated to your long-term success.

- Extensively trained, highly knowledgeable sales consultants ensure that every system you select is the right fit for your practice environment and clinical needs.
- Clinical applications specialists provide thorough in-office training and education, to keep your practice running smoothly at every level.
- Efficient, ergonomic design helps promote efficiency, consistency and ease of use.
- Innovative review software packages and new advanced connectivity software for many Carl Zeiss Meditec systems ensure enhanced workflow efficiency and patient throughput.

See the Latest Innovations for Your Practice.

Clarion Medical Technologies Inc.

Formerly Coherent- AMT
125 Fleming Drive, Cambridge, Ontario N1T 2B8
www.clarionmedical.com
Tel 800-668-5236, Fax: 866-320-7287
Joseph Arango 800-668-5236 x 1103
josepha@clarionmedical.com

Clarion Medical Technologies™ Inc. (formerly Coherent-AMT) is the leading specialty medical technology provider in Canada. Offering innovative solutions for ophthalmology and optometry, Clarion Medical Technologies embraces technology to deliver best in class products. Our solutions for vision enhancement and vision protection include intra-ocular lenses to treat presbyopia, high definition OCT diagnostic equipment, laser treatments for glaucoma and retinal diseases, genetic testing for AMD management, and corneal collagen crosslinking systems. See how our full line of products is helping bring Clarity to Vision today.

Elsevier Canada

905 King Street West, 4th Floor, Toronto, ON M6K 3G9
www.elsevier.ca
Janine DesRoches
Tel: 416-644-7090
j.desroches@elsevier.com

The name you trust for the information you need Saunders, Mosby, Churchill Livingstone, Butterworth-Heinemann, Hanley & Belfus, MDConsult and FIRSTConsult are all part of Elsevier Canada, a team of leading publishers dedicated to meeting the information needs of health science professionals. We publish high-quality textbooks, references, periodicals, and electronic products in the fields of medicine, nursing, dentistry, veterinary medicine, and the health professions.

Trust Elsevier Canada to bring you the foremost resources in your field!

Genzyme Canada

2700 Matheson Blvd. East, West Tower – Suite 800
Mississauga, ON, L4W 4V9
www.genzyme.ca
Joel Bathe
Tel: 905-267-3187 mobile: 416-356-1948
Joel.bathe@genzyme.com

One of the world's leading biotechnology companies, Genzyme is dedicated to making a major positive impact on the lives of people with serious diseases. Since 1981, the company has grown from a small start-up to a diversified enterprise with more than 11,000 employees in locations spanning the globe. Genzyme is widely recognized as a global leader in research, product development, and outreach to the medical and patient communities for lysosomal storage disorders (LSDs). In 1991, Genzyme introduced the first product ever approved to treat a lysosomal storage disorder, Ceredase® (αglucuronidase injection). Since then, Genzyme has developed a second-generation Gaucher disease product, Cerezyme® (imiglucerase for injection), and introduced Fabrazyme® (agalsidase beta) for Fabry disease, Aldurazyme® (laronidase) for Mucopolysaccharidosis I (MPS I) and Myozyme® (αglucosidase alfa) for Pompe disease. In addition to enzyme replacement therapy, other technology platforms such as cell and gene-based therapies are also being evaluated for use in these diseases.

ifa systems AG

Augustinusstr. 11 b 50226 Frechen Germany
www.ifasystems.com
Alexis Poliss
Tel: 800-ifacalls
meeting@ifasystems.com

ifa systems AG is the international leading vendor of electronic connected medical records (EcMR) specialized in ophthalmology, with over 20 years of experience. ifa systems, a proud member of IHE, provides interfaces to more than 350 ophthalmic devices. The ifa system is based on a structured data model for comprehensive data mining. The software features include automated reports, audit-proof workflows, drawing tools, statistical analysis, SNOMED compatible terminology, ophthalmic image storage, quality management as well as clinic and office management etc. Services include IT consulting, integration service, training and support (24/7 hotline). Together with its partner integration, AG, ifa offers quality outcome analysis, Web-based registries and all kinds of Web applications.

I-MED Pharma Inc.

1601 St. Regis Blvd., Dollard-des-Ormeaux, QC H9B 3H7
www.imedpharma.com
Maureen Blanchard
Tel: 514-685-8118
Maureen@imedpharma.com

I MED Pharma welcomes you to the COS and we invite you to visit our booth and chat with our representatives and product specialists. We are proud to be displaying the following products:

- ExPRESS® Mini Glaucoma Shunts
- Intacs® Corneal Implants
- Moria® Fine instruments including the newly introduced ONE® single use instruments and refractive equipment including DSAEK and Epi LASIK
- Oertli surgical systems including OS3 and Swisstech featuring STT and CO MICS
- Rayner C flex® and Superflex® intraocular lenses
- Rumex surgical instruments
- SharpPoint® SharpGUARD single-use guarded blades, steel knives, sutures, punctum plugs

I MED family of products, including:

- I Visc® group of OVDs
- I Lens® intraocular lenses
- I Drop® and I Drop®PM viscoadaptive eye drops
- I Lid 'n Lash® Hygiene – the only hyaluronan cleanser for blepharitis

Innova Medical Ophthalmics Inc

1430 Birchmount Road, Toronto Ontario M1P 2E8
www.innovamed.com
Wendy Telenko
Tel: 416-615-0185
wtelenko@innovamed.com

INNOVA MEDICAL OPHTHALMICS is Canada's premier supplier of ophthalmic instruments and supplies. Representing the world's leading manufacturers, INNOVA offers comprehensive solutions for all ophthalmic needs. Since being launched in 1986, INNOVA has enjoyed continued growth. The 70,000 sq. ft. head office allows us to solidly support our customers in English Canada with a complete inventory and technical services facility. In Quebec, Instruments Ophtalmiques INNOVA has an 8,000 sq. ft. facility to provide similar services for customers in French Canada. In addition to having 27 sales representatives who provide complete coverage of Canada, INNOVA has a dedicated team of factory-trained technicians and a solid customer service group. Together, everyone endeavors to ensure that our customers enjoy friendly, professional support in all of their dealings with INNOVA.

Over the years, INNOVA has established the reputation of providing value to our customers by offering quality ophthalmic instruments at fair prices. The combination of our company policies, quality manufacturers, and of course our employees, allow INNOVA to provide an unmatched ophthalmic instrument experience.

InsidermedicineTV

427 Princess St Suite 115 Kingston Ontario K7L 5S9
www.insidermedicine.com
Rob Ewart
Tel: 613-544-3400 x2227
rob@insidermedicine.com

Insidermedicine is a physician-led news organization whose content is widely distributed across the Internet, on multiple platforms, including Google News, iTunes and Medline Plus. Insidermedicine has created unique video content with over 100 leading medical institutions, including Wills Eye Hospital, Mass Eye and Ear Infirmary and the CDC. An award-winning news service, Insidermedicine creates 15 minutes of original programming every day, and broadcasts 5 different shows. *InsidermedicineTV* is a highly-customizable waiting room TV solution that allows you to bring the latest evidence-based newscasts directly to your patients. Each day, new content will be delivered to your waiting room through our proprietary Internet TV system. Your channel also includes our popular *If I Had* series, which showcases some of the world's leading ophthalmologists explaining common eye conditions and procedures. Our production team can also work with you to create your own original programming and practice specific messages.

If you want to learn more about this unique, evidence-based communication tool, please visit us at our booth.

Instrumentarium

1273 Saint-Louis, Terrebonne, QC J6W 1K6
www.instrumentarium-online.com
Pierre-Alain Monette, Sales Representative
Tel: 1-800-361-1502
E-Mail: pierre-alain.monette@instrumentarium-online.com

Instrumentarium sets the standard in Canada when it comes to ophthalmic surgery. Instrumentarium brand name surgical instruments are the very best quality German-made instruments on the market, and since they are delivered to us directly from the manufacturer, prices are exceptional. Instrumentarium is also the official exclusive distributor of renowned Katena surgical instruments and Hurricane Medical single-use products. We hold ISO certification and offer competitive prices and rapid delivery. Instrumentarium's repair technicians are reputed for the quality of their work on micro surgical instruments. Give us a call; we are at your service.

Labtician Ophthalmics, Inc.

2140 Winston Park Drive, Unit 6 Oakville, ON L6H 5V5
www.labtician.com
Polydor Strouthos - President
Lisa Dockray - Product Manager
Tel: 905-829-0055 800-265-8391
Fax: 905-829-0056
pstrouthos@labtician.com
ldockray@labtician.com

Labtician Ophthalmics, Inc. is a world leader in the manufacturing and distribution of Retinal Implants, Retinal Gases, Silicone Oils, Head Positioning devices and Lid Loads. Our reach expands to over 100 countries in 5 continents. This year, we are pleased to introduce the LABVit-KIT™ for intravitreal injections. In addition to our manufactured goods, Labtician is also a full-service solutions provider in the Canadian market for our current exclusively distributed line of products and for potential partners in both the pharmaceutical and medical device markets. Our current exclusively distributed product lines include BD Medical - Ophthalmic Systems (makers of the Atomic Edge™ cataract and LRI silicon knives and Safety cataract knives), BioTissue (manufacturers of AmnioGraft®), Dutch Ophthalmic, USA (providing VisionBlue® and Retinal instruments for 23, 25, 20 gauge surgery), Fluoron (offering quality liquids including Densiron® 68), and New World Medical (creators of the Ahmed™ Glaucoma Valve).

LEO Pharma Inc.

123 Commerce Valley Drive E Suite 400
Thornhill, ON L3T 7W8
www.leo-pharma.com/canada
Jennifer White
Tel: 905-747-2352
jenn.white@leo-pharma.com

LEO Pharma Inc. is pleased to provide you with the latest information on Fucithalamic®, the first line, twice daily treatment for bacterial conjunctivitis. Please visit the booth to learn more about this product and to pick up diagnosis and treatment guidelines for the acute red eye and other useful materials.

Medical Technology Service Providers Inc. (MTSP)

5 - 35 West Pearce St. Richmond Hill, ON L4B 3A9
www.mtsp.ca
Michael Mason
Tel: 905-763-9477 / 1-877-763-9477
info@mtsp.ca

Medical Technology Service Providers (MTSP) is a Canadian owned and operated company that brings the latest technology to your office. If you are interested in introducing the latest equipment to your practice, but do not want to incur the high cost of ownership, operating expenses and hassles, MTSP's services are ideal for you. MTSP has been providing superior diagnostic imaging and laser services to hundreds of doctors since 2003. We are the leaders in mobile technology services.

Merck Frosst Canada Ltd.

16711, autoroute Transcanadienne,
Kirkland, Québec, H9H 3L1

www.merckfrosst.com.

Martin DiLauro

Tel: home office: 905-469-3343 - Cell phone: 416-807-0594

martin_dilauro@merck.com

Silver sponsor

At Merck Frosst, patients come first. Merck Frosst Canada Ltd. is a research-driven pharmaceutical company discovering, developing and marketing a broad range of innovative medicines and vaccines to improve human health. The Merck Frosst Centre for Therapeutic Research, one of the largest biomedical research facilities in Canada, has the mandate to discover new therapies for the treatment of infectious diseases. Merck Frosst is one of the top 20 R&D investors in Canada, with an investment of \$110 million in 2007.

Merck Frosst is a recognized leader in the treatment of asthma, diabetes, osteoporosis, HIV/AIDS, glaucoma, prostate disease, migraine and infectious diseases. The company also markets an extensive line of cardiovascular products for high blood pressure, elevated cholesterol and heart failure as well as a broad range of vaccines. Based in Montréal, Quebec, Merck Frosst employs more than 1,100 people, including 225 of the world's leading scientific personnel. More information about Merck Frosst is available at <http://www.merckfrosst.com>.

NeoMedix Corporation

15042 Parkway Loop Suite A, Tustin, CA 29780 United States

www.neomedix.net

Soheila Mirhashemi

Tel: 1-714-258-8355

soheila@neomedix.net

NeoMedix™

NeoMedix is a Southern California-based company focusing on manufacturing and distribution of advance medical products such as the Trabectome. Trabectome is an FDA-cleared device for minimally invasive surgical treatment of open angle glaucoma. Using a low powered electro-surgical pulse, Trabectome safely ablates and removes a 60°-120° strip of trabecular meshwork and inner wall of Schlemm's canal, thereby re-establishing access to the eye's natural drainage pathway. Follow-up clinical data up to 60 months has shown to effectively lower IOP on average 30 percent with minimal complication. Over 2,000 patients have been treated in United States and internationally.

Novartis Pharmaceuticals Canada Inc

2233 Argentia Road, East Tower, Suite 200, Mississauga, ON L5N 2X7

www.novartis.ca

Varsha Nagewadia

Tel: 905-813-6560

varsha.nagewadia@novartis.com

Platinum sponsor

Novartis Pharmaceuticals Canada Inc., Ophthalmics is committed to the development and marketing of innovative products to improve the ocular health of all Canadians. The company is focused on pharmaceuticals that assist in the treatment of age-related macular degeneration, eye inflammation and ocular allergies. Novartis Pharmaceuticals Canada Inc., Ophthalmics' vision is to deliver the next generation of breakthrough ophthalmic products to doctors and their patients. For further information about Novartis Pharmaceuticals Canada Inc., please visit www.novartis.ca

ORASIS Medical Technologies

245 Croissant Therese

St-Joseph-du-lac, QC J0N 1M0 Canada

www.orasimedtech.com

Vicky Ikonomou

Tel: 514-240-1276 Fax: 450-491-5365

vicky@orasimedtech.com

Orasis Medical Technologies Inc. distributes a full range of state-of-the-art ophthalmic surgical devices from FCI® (France). Lachrymal stents and tubes, Bioceramic orbital implants (oval & spheres), retinal detachment devices, ptosis repair devices, dry eye products and ophthalmic surgical instruments. FCI® conforms to the world's highest standards for quality design, manufacturing, and service. Orasis medical Technologies Inc. in collaboration with FCI® is proud to help Canadian physicians improve the quality of their patients' lives through better vision and care.

Pacific Medical Technologies Inc.

#1 – 1520 Cliveden Avenue, Delta, BC, V3M 6J8
www.PacificMedical.ca
Tel.: 1-888-855-6558 ext. 302 Fax: 1-888-252-6558
Drew Carlisle, President
DCarlisle@PacificMedical.ca

Pacific Medical is one of Canada's leaders in medical equipment distribution to eyecare professionals. We are a nationwide full service distributor of ophthalmic products and services. We provide exam lane, pretesting, lab and surgical instruments as well as diagnostic lenses, laser technology, and a full range of small supplies and disposable products. Our mission is to provide eyecare professionals with quality, cost effective products and the best service standards in our industry. Along with our product offerings, we provide technical support and through our total customer care program, we offer ongoing training, service loaners as well as seminars and workshops with CE accredited speakers. At Pacific Medical, we are eyecare professionals dedicated to eyecare professionals.

Pfizer Canada Inc.

17,300 Trans Canada Highway, Kirkland, QC H9J 2M5
www.pfizer.ca
Paul Morris
Tel.: 514-693-4552
paul.morris@Pfizer.com

Platinum sponsor

Pfizer Canada Inc. is the Canadian operation of Pfizer Inc, the world's leading pharmaceutical company. Pfizer discovers, develops, manufactures and markets prescription medicines for humans and animals. Pfizer Inc invests more than US\$7 billion annually in R&D to discover and develop innovative life-saving and life-enhancing medicines in a wide range of therapeutic areas, including arthritis, cardiovascular disease, endocrinology, HIV/AIDS, infectious disease, neurological disease, oncology, ophthalmology and smoking cessation.

Plusoptix Inc.

1205 Hillsboro Mile #202
Hillsboro Beach, FL 33062
www.plusoptix.com
attn. Christian Schmidt
c.schmidt@plusoptix.com

Plusoptix is a German company specializing in the development, manufacturing and marketing of state-of-the-art videoretinoscopy devices. Products include Vision Screeners and Pediatric Autorefractors for infants aged 6 months and older. The unique feature of Plusoptix devices is binocular refraction measurement from one meter away. Measurements are fully automated and can be performed by nurses or technicians. Customers are pediatric ophthalmologists, general ophthalmologists and pediatricians. Plusoptix has established a subsidiary in Florida in order to efficiently serve the North American market.

Sacor Inc.

12 - 300 Steelcase Rd. W. Markham, ON L3R 2W2
www.sacor.com
Christopher Cowan, President & General Manager
Tel: 1-800-263-3557
info@sacor.com

Sacor provides you with best service and best value for all your ophthalmic needs!
Diagnostic tests, dry eye products, steel and titanium instruments, diamond knives, trays, cannulas, disposable blades, phaco repairs, QuickRinse, and more.
Give us a call first. If we don't have it, we'll help source it for you!

Sigmacon Medical Products Corp..

436 Limestone cres., North York, ON M3J 2S4
www.sigmacon.com
Aili Tao
Tel.: 416-665-6616
aili.tao@sigmacon.com

Sigmacon is Canada's pre-eminent supplier of leading edge health technologies, with more than 25 years of experience and a national network of professional representatives and an award-winning service team. Sigmacon is the exclusive Canadian distributor of refractive technologies for Abbott Medical Optics, Inc. (AMO), including the Star S4 IR™ Excimer Laser, WaveScan WaveFront™ System, and IntraLase™ FS Laser. Sigmacon also provides turnkey aesthetic solutions, including a variety of ablative and non-ablative medical devices, professional skin care lines and dermal fillers.

Stryker Canada

45 Innovation Drive Hamilton, ON L9H 7L8
www.stryker.com
Nicole Drexler
Tel: 800-668-8324
Nicole.Drexler@stryker.com

Stryker brings uniquely Canadian solutions to the Canadian market. We collaborate with surgeons and health care providers to expedite new technologies for the benefit of Canadian patients. We are also a world-class leader in telehealth technology, improving the availability of surgical care to Canadians living in remote geographical locations, who might otherwise not have access to the required medical care. We bring the best technology into Canada, where we combine it with local talent and expertise with the goal to consistently exceed our customers' expectations.

Surge Canada Medical Inc

425 Hespeler Rd. Suite 412
Cambridge, Ontario
N1R 8J6
416-726-1435
519-622-4317
surgecanada@msn.com

Surge Canada Medical Inc. is an independent distributor dedicated to bringing the latest technology to the Canadian Market. Surge Canada continues to offer Rhein instruments for cataract and plastic surgery as well as Diamond knives of all configurations. We offer a repair program for instruments, diamond knives and phaco handpieces. This year we are highlighting; the custom made Artificial Iris from Human Optics, EndoOptiks ECP laser and the B-Scan from Accutome.

TOPCON CANADA

87 Northland RD, Waterloo, ON, N2V 1Y8
www.topcon.ca
Al Brooks, President
Tel.: 519-725-2020 Fax:519-725-2377
abrooks@topcon.ca

TOPCON CANADA INC.

TOPCON CANADA is your sales and service source for diagnostic, refractive, and imaging solutions. Distributing ophthalmic products and supplies from world renowned manufacturers including TOPCON, AMTEK, WELCH ALLYN, PARADIGM, GULDEN, M&S TECHNOLOGIES, ACCUTOME (selected products), VOLK and many others.

Valeo Pharma Inc.

16667, boul. Hymus, Kirkland, Quebec, H9H 4R9
www.valeopharma.com
Nathalie Assaraf, Business Unit Manager – Chef d'unités d'affaires
Tel: 514-467-7473 Fax: 514-694-0865
Assaraf@valeopharma.com

Dean Michelin
Vice-President Commercial Operations – Vice-Président des Opérations Commerciales
Tel: 514-245-2911 Fax: 514-694-0865
Michelin@valeopharma.com

VALEO PHARMA

Valeo Pharma Inc. manufactures and markets classic and innovative prescription and OTC brands. Valeo's core dermatology portfolio includes heritage brands, such as Aristocort® Cream and Ointment, Valisone® Scalp Lotion, Valisone® G, Clinda-T® and Capsaicin Cream. Hydrosal® Gel, for hyperhidrosis, is one of the innovative brands developed and marketed by Valeo Pharma Inc. Beyond dermatology, Valeo Pharma markets and distributes products in other therapeutic areas such as ophthalmology and is actively promoting Lacrisert® ophthalmic inserts for moderate to severe dry eye syndrome patients.

Valeo Pharma continues to aggressively seek other product opportunities with Canadian and International companies.

Walsh Medical Devices Inc.

1200 South Service Rd. W. unit 3
Bill Whittington
Tel.: 905-844-8344
whittington@walshmedical.com

Walsh Medical Devices Inc. manufactures and distributes the Crawford Lacrimal Intubation system. The products within the Crawford system include the Original Crawford Set, the Crawford Set with Suture, the Crawford-Bellan Set, and Large Diameter Crawford II Sets with and without Suture. Associated instruments, which are part of the system, include the Crawford retrieval Hook, the Anderson-Hwang Grooved Director and the Tubing Stripper. Walsh also manufactures a battery-powered cautery which may be used during Ophthalmic, General and Plastic Surgery. Walsh also conducts research related to products such as fibre optic dosimetry probes and fibre optic light diffusers.

**Financial disclosure
Divulguation des intérêts financiers**

The Canadian Ophthalmological Society requires that each presenter in this accredited educational activity disclose the existence of any financial interest and /or other relationship(s) that would potentially affect the objectivity of the presentation. Speakers are also asked to make a disclosure that a product is still investigational when an unlabeled use of a commercial product or an investigational use not yet approved for any purpose is discussed during an educational activity. The disclosed information in no way presumes to assess the participant's qualifications or suitability. The intention is to provide full disclosure of any potential conflict of interest, real or perceived.

The following are financial disclosures received from invited speakers, as of program printing:

Alan Crandall
Employment/Honoraria/Consulting Fees:
Alcon, Allergan, ASICO, Mastel Surgical
Membership on an advisory panel, standing committee, or board of directors:
I-Science, eSinomed, Omeros, Glaucoma Today, Vimetrics

William Fishkind
Employment/Honoraria/Consulting Fees:
Abbot Medical Optics, Consultant. LensAR, Consultant
Other Financial or Material Interest:
Royalty Income, Thieme Publishers.

Aki Kawasaki
Membership on an advisory panel, standing committee, or board of directors:
member of advisory panel for Bayer S.p.A.

Steve Wilson
Employment/Honoraria/Consulting Fees:
Allergan
Membership on an advisory panel, standing committee, or board of directors:
Allergan

Rohit Varma
Grant/Research Support:
NEI, Allergan, Pfizer, Genentech, Aquesys, Optovue
Employment/Honoraria/Consulting Fees:
Allergan, Pfizer, Alcon, Genentech, Aquesys, Bausch & Lomb, Laboratorios

Registration - L'inscription

As a benefit of membership, there is no registration fee for members of the Canadian Ophthalmological Society. Registration includes admittance to the scientific sessions and exhibition.

À titre d'avantage particulier, l'inscription est gratuite pour les membres de la Société canadienne. Elle comprend l'assistance aux activités scientifiques et la visite de l'exposition.

Scientific Meeting Fees - Frais d'inscription

Includes admission to Exhibition Hall, courses and scientific meeting.
(admission à la salle d'exposition, aux cours et aux réunions scientifiques)

Advance Registration
Before May 22

Late Registration
As of May 23

COS MEMBERS - MEMBRES DE LA SCO

Active Members

(includes: associate, affiliated, international, junior and practicing life categories)

No charge

\$100

Membres actifs

(y compris : associés, affiliés, internationaux, juniors et exerçants à vie)

Life members—retired

Membres à vie retraités

\$70

\$100

Guests: \$75.00 – includes admission to the Exhibition Hall and welcome reception

Invités: 75 \$ (admission à la salle d'exposition et à la réception d'accueil compris)

NON-MEMBERS - NON-MEMBRES

Canadian medical student (proof required)

Étudiants canadiens en médecine (attestation requise)

No charge

\$75

Basic scientist/Vision researcher/ Family physician

Scientifique fondamental – Chercheur en vision – Médecin de famille

\$325

\$425

Eye Bank Administrator

Administrateurs de la Banque d'yeux

\$70

\$125

All others

Autres

\$625

\$725

ALLIED HEALTH PROFESSIONS - PROFESSIONS CONNEXES DE LA SANTÉ

Member (CSOMP, CSORN, TCOS) AACO members are extended the TCOS member rate

Membres (SCPMO, SCIIO, LSCO) y compris les membres de l'AACO

\$170

\$220

Non-members

Non-membres

\$220

\$280

Students

Étudiant(e)s

\$70

\$125

Register at eyesite.ca

All participants must register for the meeting in order to attend and present.
Tous les congressistes doivent s'inscrire au congrès pour y assister et participer.

Veuillez vous inscrire à eyesite.ca

Travel - Voyage et déplacements

Travel to Toronto

Air Canada has been appointed the official airline for the Annual COS Meeting and Exhibition. To take advantage of discounted fares, please visit aircanada.com or contact your travel agent directly. Be sure to input convention number 4RD4QBJ1 in the promotion code area on the airline's home page.

Porter Airlines is offering the Canadian Ophthalmological Society conference attendees a **15% discount** on all fare classes. Porter lands you at Toronto City Centre Airport, approximately one kilometer from the conference site. We also offer you complimentary use of our lounge, free in-flight snacks and beverages (including beer and wine). The discounted fares are available from June 18th to June 25th, 2009. Please book online at www.flyporter.com or call 1-888-619-8622 using the promo code **COS15**.

Voyage à Toronto

La société Air Canada a été désignée transporteur aérien officiel du Congrès et exposition annuels de la SCO. Pour profiter du tarif réduit, veuillez visiter le site Internet aircanada.com ou communiquer directement avec votre agence de voyage. Assurez-vous de mentionner le numéro de convention 4RD4QBJ1 dans la case code professionnel de sa page d'accueil.

Porter Airlines offre aux délégués du congrès de la Société canadienne d'ophtalmologie un **rabais de 15 %** du prix des billets d'avion de toute classe. Porter vous déposera à l'Aéroport du centre-ville de Toronto, environ un kilomètre du site du congrès. Nous offrons aussi gracieusement l'accès à notre bar, des goûters et breuvages gratuits en vol (y compris bière et vin). Les billets à rabais seront disponibles du 18 au 25 juin 2009. Veuillez réserver en ligne à www.flyporter.com ou par téléphone au 1-888-619-8622 en utilisant le code promotionnel **COS15**.

Accommodation - Hébergement

Westin Harbour Castle

1 Harbour Square, Toronto, ON M5J 1A6
Tel: 416-869-1600 Fax: 416-869-0573

Special group rate of \$235.00 available until May 24, 2009, based on availability.

Reserve now to book your room at the preferred rate!
Reservations: 1 (800) WESTIN1 or www.eyesite.ca/annualmeeting/2009/accommodation_e.html

Westin Harbour Castle

1 Harbour Square, Toronto, ON M5J 1A6
Tél: 416-869-1600 Télécopieur: 416-869-0573

Tarif spécial de groupe : 235 \$, accessible jusqu'au 24 mai 2009, selon la disponibilité.

Réservez votre chambre maintenant au taux préférentiel!
Réservations : 1 (800) WESTIN1 ou http://eyesite.ca/annualmeeting/2009/accommodation_f.html

Registration Desk Hours - Heures d'ouverture du comptoir d'inscription

Location: Cloakroom

Friday, June 19
1600-1900

Saturday, June 20 through Tuesday, June 23
0700-1700

Endroit : Cloakroom

Vendredi 19 juin
1600-1900

Samedi 20 juin au mardi 23 juin
0700-1700

Badges/Security - Insignes et sécurité

All registered delegates must wear their badges to gain admission to conference activities. Badges are not transferable under any circumstances. They must not be altered or defaced and must not be concealed by business cards, pins or stickers. Lost badges can be replaced at the Registration Desk.

Les congressistes inscrits doivent porter leurs insignes, qui sont absolument personnels, pour être admis aux activités. On ne doit ni les modifier, ni les rendre illisibles ni les masquer par une carte d'affaires, une épinglette ou un autocollant. Les insignes perdus sont remplaçables au comptoir d'inscription.

Cancellation/Refund Policy - Annulations et remboursements

No refunds allowed

Aucun remboursement

Speaker Information - Information des conférenciers

Audio-Visual Presentations

Speakers are required to upload their oral presentation files directly to: <http://cos2009.mediaco.ca>.

You must submit your files no later than June 19.

The submission site will close on June 19 at 1600.

URL: <http://cos2009.mediaco.ca>

User name: presenter

Password: COS2009

If you miss the June 19 deadline, you must submit your presentation at the conference site at least **3 hours** prior to your session. **Memory sticks will NOT be accepted in the presentation rooms.** There will be no exceptions.

Please visit the Speakers' Preview Room, **Queens Quay 1**, at the Westin Harbour Castle hotel a **minimum of three (3) hours before your session begins**. Bring a backup copy of your presentation and check in with the Presentation Manager to ensure that your presentation was received and is assigned correctly. Changes may be made at this time. **No changes or submissions are allowed once a session has started.** Laptops with MS PowerPoint 2007 will be installed in each presentation room. All presentations will be kept confidential and removed immediately from all computers at the conclusion of the meeting.

Speaker Viewing Room: Queens Quay 1

Hours of Operation:

0600-1800 / Friday, June 19

0700-1700 / Saturday, June 20 through Tuesday, June 23

Exposés audiovisuels

Les présentateurs sont priés de télécharger leur exposé oral directement sur <http://cos2009.mediaco.ca>.

Vous devez présenter votre fichier au plus tard le 19 juin.

Le site de présentation fermera à 16 heures le 19 juin.

URL : <http://cos2009.mediaco.ca>

Nom d'utilisateur : présentateur

Mot de passe : COS2009

Si vous ratez la tombée du 19 juin, vous devez présenter votre exposé sur place au moins **3 heures** avant le début de votre session. **Les cartes mémoires flash ne seront pas acceptées dans les salles d'exposés.** Il n'y aura pas d'exception.

Veuillez vous présenter à la Salle de prévisualisation des conférenciers, **Queens Quay 1**, à l'hôtel Westin Harbour Castle, **au moins trois (3) heures avant le début de votre session**. Apportez une copie de sauvegarde de votre exposé et présentez-vous au gestionnaire de la présentation pour vous assurer que votre exposé a été reçu et est au programme. Il est encore temps d'apporter des modifications. **Aucune modification ni soumission ne sera autorisée une fois la session commencée.** Des ordinateurs portables seront installés dans chaque salle de présentation. Les exposés seront tenus confidentiels et retirés des ordinateurs à la fin de la session.

Salle de visionnement des conférenciers : Queens Quay 1

Horaires :

0600-1800 / Vendredi 19 juin

0700-1700 / Samedi 20 juin à mardi 23 juin

Evaluation and Continuing Professional Development (CPD) Credits Évaluation et crédits de perfectionnement professionnel continu (PPC)

NEW THIS YEAR!

COS is pleased to announce a new initiative: on-line evaluation and credit tracking form! This will be a fast and easy way for you to rate your experience of the annual meeting and keep track of your credits at the same time. In order to claim your CPD credits, you must complete the on-line evaluation form. Details will be provided at registration. Arrangements can be made for those without access to the Internet.

The COS 2009 Annual Meeting and Exhibition is an accredited group learning activity under Section 1 of the Maintenance of Certification program as defined by the Royal College of Physicians and Surgeons of Canada. Participants may claim 1 credit for each hour of attendance, for a maximum of 27 credit hours.

NOUVEAU CETTE ANNÉE!

La SCO a le plaisir d'annoncer une nouvelle initiative : l'évaluation et le suivi des crédits en ligne! Une façon facile et rapide pour vous d'évaluer votre expérience du congrès annuel et de retracer vos crédits en même temps. Pour réclamer vos crédits, vous devez remplir un formulaire d'évaluation en ligne. Les détails vous seront transmis lors de l'inscription. Des dispositions seront mises à la portée de ceux qui n'ont pas accès à Internet.

Les congrès et exposition annuels 2009 de la SCO sont une activité agréée de formation de groupe que le Collège royal des médecins et chirurgiens du Canada définit comme étant de catégorie 1 dans le cadre du programme de maintien du certificat. Les participants peuvent demander 1 crédit pour chaque heure de participation, jusqu'à un maximum de 27 heures de crédit.

Residents' Reception: *Shaken and Stirred!* - Réception des résidents : *Secoués et remués!*

Saturday June 20, 1600-1700

Location: Westin lobby lounge

Residents, please join us for a cocktail. Meet the COS board and staff, and learn more about COS and how COS membership benefits you.

Samedi 20 juin, 1600-1700

Endroit : Westin lobby lounge

Résidents, joignez-vous à nous au cocktail. Rencontrer le conseil et le personnel de la SCO, renseignez-vous sur la SCO et les avantages qu'elle vous offre.

Fun Run - Kilomètre du rire

Sunday, June 21, 0630-0730 Dockside 4

\$15 includes breakfast and a T-shirt

Start your day off right! Put on your sneakers and join us for a fun and energizing run around Toronto's scenic harbour front.

Dimanche 21 juin, 0630 - 0730 Dockside 4

15 \$, petit-déjeuner et t-shirt compris

Commencez la journée du bon pied! Chaussez vos espadrilles et venez vous amuser et stimuler votre énergie en courant avec nous dans la pittoresque ambiance du vieux port de Toronto.

Welcome Reception - Réception d'accueil

Sunday, June 21, 1700-1830

Please join us in the Exhibition Hall to officially open the 2009 Annual Meeting. No charge to registered delegates.

Dimanche 21 juin, 1700 - 1830

Venez participer à l'ouverture officielle du congrès de 2009 à la Salle d'exposition. Sans frais pour les congressistes inscrits.

COS Gala Evening - Soirée de gala de la SCO

Monday, June 22, 1900-2100

Meet in Westin Lobby; departure time to be announced
Tickets: \$135 per person

Join us for this extra-special event! The 2009 COS gala evening will be one to remember. Start your evening on a high note at Glenn Gould studios, located in the CBC's national broadcasting centre. COS guests will be treated to a concert by the Via Salzburg Chamber Orchestra, led by renowned violinist Mayumi Seiler. The *Globe and Mail* hailed Via Salzburg as "an elite band of string players that performs with passion and dedication". Ms Seiler's concerts this season have taken her to Carnegie Hall, Vienna, London and Amsterdam.

The program will run the gamut from classical favourites by Vivaldi and Grieg to lesser-known works that will sweep you away. And we even promise you some surprises along the way! A reception and dinner will follow.

Lundi 22 juin, 1900-2100

Rencontre dans le hall du Westin;
heure du départ à annoncer
Billets: 135 \$ par personne

Joignez-vous à nous pour cette activité toute particulière! La Soirée de gala 2009 de la SCO sera mémorable. Commencez votre soirée sur la bonne note au studio Glenn Gould, situé au centre national de diffusion de la CBC. Les invités de la SCO se verront offrir un concert par l'orchestre de chambre Via Salzburg sous la direction du renommé violoniste Mayumi Seiler. Le *Globe and Mail* a louangé l'orchestre Via Salzburg la qualifiant de « groupe d'élite de violonistes qui se donnent avec passion. » Les concert de Mlle Seiler de cette saison l'on menée à Carnegie Hall, à Vienne, à Londres et à Amsterdam.

Le programme passera de la gamme des classiques favoris de Vivaldi et Grieg à des œuvres moins connues qui vous emporteront. Nous vous promettons même quelques surprises en chemin! La réception et le dîner suivront.

Lower Level

HOTEL

Abadi, Mehdi Nili Ahmad	39	Banashkevich, Alexander V.....	24	Chan, Toby	43
Abdollahi, Ali	45	Banks, Malcolm	24	Chandrakumar, Manokaraanathan ..	32
Abdollahi, Maryam	45	Barbery, Carla	40	Chaudhary, Varun	35, 45
Abdulmannan, Dina.....	35, 44	Barfett, Joesphe.....	33	Chaudhry, Imtiaz	35
Abouammoh, Marwan A.	35	Baryla, Julia	29	Chauhan, Balwantray C.	31, 44
Achim, Catherine	37	Bashiri, Abasalt	45	Che, Alison.....	35, 44
Adam, Robert.....	28	Bastian, Jonathan J.....	34, 45	Chen, Sylvia H.	44
Adatia, Feisal A.	35	Beauchemin, Catherine	28, 43	Chevrier, Vanessa.....	44
Agoumi, Younes	31	Beauchemin, Michel	37	Chiu, Hannah.....	39, 45
Ahmadieh, Hamid	34, 44	Behjati, Shahin	39, 45	Chodosh, James	20, 27, 28, 29
Ahmed, Ike K.....	21, 26, 31, 44	Beiko, George	21	Chodosh, Jim	27
Ahmed, Iqbal I.	44	Belfort, Rubens.....	37	Choremis, Johanna.....	24, 28
Ahmed, Iqbal Ike K.....	32	Bellan, L.	42	Chow, David	23
Aki, Kawaskim.....	44	Belliveau, Daniel	21	Chow, Michael	21
Al Karmi, Rani	30	Belliveau, Michel.....	29	Christakis, Theodore J.....	38
Alasbali, Tariq A.	44	Beneish, R.	42	Climenhaga, Harold	21
Al-Belushi, Farida	32	Bensaoula, Thouria	28, 43	Codère, François	36, 37
Albiani, David	34	Berean, Kenneth W.....	37	Colleaux, Kevin M.	34, 35, 45
Al-Breiki, Danah	33	Berger, Allan	40	Contesta, M.	42
Al-Dhibi, Hassan.....	35	Bhayana, Dinesh.....	29	Conti, Steve M.	35
Al-Ghoul, Ahmed R.	28, 40	Biernacki, Katarzyna.....	43	Cooper, Linda.....	38, 45
Al-Harhi, Essam.....	35	Birt, Catherine.....	44	Costanz, Catrina	44
Alizadeh Taheri, Paymaneh.....	45	Blakeman, Alan	32	Coupland, Stuart G.....	31, 33, 44
Alizadeh, Yousef.....	39, 45	Blaylock, John F.	21	Couture, Simon	43
Al-Katan, Hind M.....	37	Blouin, Marie-Julie.....	43	Crandall, Alan S.	24, 26
Allaire, Guy.....	28	Boisjoly, Hélène.....	43	Cruss, Alan F.	17, 25
Allen, Larry.....	36, 43, 44	Bona, Mark	28	D'Souza, Mark.....	35
Almarzouki, Hashem S.	29, 32, 44	Bonavolonta, Giulio	37	Dagher, Mona H.	28
Almeida, David R.	35	Bouhaimed, Manal M.....	35	Damji, Karim F.	22, 31, 43
Al-Saadi, Ahmed.....	43	Boyd, Shelley R.....	33	Daniel, S.	42
Altomare, Filiberto.....	44	Bradley, Dolores.....	38, 39, 45	Darvish, Mahshad	39, 45
Aminian, Anahid.....	43	Braga-Mele, Rosa.....	24, 26, 38	Darvish-Zargar, Mahshad.....	43
An, Jella Angela	39, 45	Brent, Michael.....	34	Davis, M.	37
Anand, Jag.....	34	Breyer, Detlev R.....	45	Day, Cathie.....	39, 45
Anraku, Ayako	44	Brodbaker, Elliott	44	Dean, Naeem.....	44
Arbour, Jean-Daniel.....	34	Brown, David.....	21	Denton, Paul	37
Archibald, C.	37	Brownstein, Jonathan.....	31	Deschenes, Jean	43
Armstrong, Dianne	30	Brownstein, Seymour.....	29	Descovich, Denise	30
Arnoldi, K.....	42	Brunette, Isabelle.....	28, 43	Desgroseilliers, Anik	30
Arshinoff, Steve A.	24	Budning, Andrew	39, 45	Desrochers, Camille	40
Artes, Paul H.....	31	Buffa, Rita.....	33	Devaux, Angèle.....	28
Arthurs, Bryan P.....	37, 43	Buhrmann, Ralf	21, 29	Devenyi, Robert G.	34, 35
Ashenhurst, Michael	37	Bujak, Matthew	32	Devinder, Cheema.....	29
Ashwin, Mallipatna C.....	39, 45	Buncic, Raymond J.	32, 42	Dimaras, Helen.....	38, 39, 45
Astle, William F.....	29, 38, 45	Burnier, Miguel N.....	17, 24, 35, 37, 44	Dorrepaal , Steve	43
Aubin, Marie-Josée.....	43	Bush, Jonathan W.	35	Dotchin, Stephanie A.....	32
Audet, Caroline.....	28	Buys, Yvonne M.....	15, 22, 30, 31, 44	Downie, Robert R.	38
Austin, Peter C.	31	Calafati, Jennifer.....	44	Drapopoulos, Aphrodite.....	33
Avellaneda-Chevrier, Vanessa	42	Calder, Lois	16	Drake, Brian.....	30
Bahar, Irit.....	28, 29	Campbell, Robert J.....	22, 31, 44	Dubois, Josée.....	36
Bakalian, Silvin.....	24, 35, 44	Caraiscos, Valerie B.....	28	Dubuc, Sara	32
Baker, Chad	45	Carter, Gordon	40	Dustin, Laurie.....	44
Baldassare, Ron.....	29	Chan, Clara C.	28	Dzulynsky, Larissa	27
Balian, Carmen.....	21, 29	Chan, Stanley M.	45	Ehmann, David S.	45

El-Defrawy, Sherif R.....	44	Hamel, Patrick.....	20, 38	Kherani, Amin.....	33, 34, 44
El-Hakim, Hamdy.....	38, 45	Hammamji, Karim.....	43	Klabe, Karsten.....	45
Elhilali, Mostafa.....	24	Hampton, Lindsay.....	39, 45	Kohly, Radha P.....	34
Ells, Anna L.....	34	Hannush, Sadeer.....	20, 28, 29	Kraft, S.....	42
Erasmus, Murray.....	23	Harasymowycz, Paul J. 15,22,30,31,43,44		Kranemann, Christoph.....	21, 29, 44, 45
Erraguntla, V.....	42	Harissi-Dagher, Mona.....	24, 43	Kratky, Vladimir.....	36
Faber, Pierre.....	21	Hasan, Jesia.....	32, 36	Krema, Hatem.....	35
Fansi, Alvine Kamdeu.....	30	Hasanee, Khalid.....	28	Kristian, Keitel.....	45
Farokhyar, Forough.....	28	Hatami, Afshin.....	36	Kroes, W.....	35
Feldman, Kenneth A.....	37	Haver, Ann.....	42	Kulkarni, Sadhana V.....	31
Fennell, Heather.....	42	Heathcote, J.G.....	27, 36, 37	Labow-Daily, Louise.....	42
Fernandes, Bruno F.....	35	Hill, Kathleen A.....	33, 34	Lachaine, Jean.....	28, 43
Fielden, Michael P.....	34	Hirji, Zahra.....	32	Lafontaine, Marc.....	40
Fishkind, William J.....	21, 24, 26	Hiscott, Paul.....	25, 27	Lagali, Neil.....	28
Flanagan, John G.....	30, 44	Ho, Derek.....	44	Lagrou, Lisa M.....	33
Flanders, Michael.....	39, 42, 45	Hodge, William.....	27	Lai, Tze.....	44
Foeller, Paul.....	38, 39, 45	Hoffart, Louis.....	43	Lajoie, Caroline.....	31
Fortin, Eric.....	43	Holdsworth, David.....	33	Laliberté, Alex M.....	34
Fournier, Annick V.....	43	Holland, Simon.....	24, 28, 34	Lam, Kay.....	39, 45
Fraenkl, Stephan.....	30	Hollands, Hussein.....	35, 44	Lam, Wai Ching.....	23,33,34,35,39,43,45
France, Thomas D.....	42	Hooper, Phil.....	17, 27	Landry, Hubert.....	43
Fredette, Marie-Josée.....	43	Hsu, Howard C.....	44	Lank, Cynthia.....	38
Friel, Tammy.....	24	Huang, Dongsheng.....	38	Laperriere, Normand.....	20, 36, 37
Fulda, Emiliano.....	35	Hubatsch, Douglas.....	44	Lapointe, Jocelyn S.....	37
Gagné, Sébastien.....	43	Hurley, Bernard R.....	18, 33, 41, 44	Laurie, Gordon W.....	29
Gallie, Brenda L.....	38, 39, 45	Hurst, Andrew.....	44	Law, Christine.....	35
Gan, Kenman D.....	44	Hurst, Jonathan.....	44	Law, Francis.....	21
Ganesh, Jeetanjale.....	44	Hurwitz, Jeff.....	35	Le, Kim T.....	38
Gans, Mark.....	32, 43	Hutnik, Cindy M. L.....	29, 33, 34, 43, 44	Lee, Peter.....	29
García, Raúl.....	45	Iordanous, Yiannis.....	43	Lee, Thomas C.....	45
Gardiner, Jane.....	39	Isenberg, Jordan N.....	44	Lee, Thomas K.....	33
Geffen, Noa.....	30	Jackson, Mary Louise.....	22	Leh, S.....	42
Germain, Lucie.....	28, 43	Jackson, W. Bruce.....	24, 28, 29	Leonard, Brian C.....	33
Ghalichi, Laila.....	39, 45	Jager, Martine J.....	35	Leonard, Kevin C.....	33
Gilberg, Stephen.....	36	James, Edward.....	42	Lesk, Mark R.....	30
Gill, Harmeet S.....	45	Jin, Yaping.....	30, 43	Letartre, Laurence.....	45
Gill, Harpreet.....	32	Jinapriya, Delan.....	44	Létourneau, Laurent.....	36
Gill, Navroop.....	44	Jivraj, Imran.....	45	Levin, Alex V.....	20, 23
Gizicki, Robert.....	29, 38	Johnson, Davin E.....	35, 44	Levinger, Eliya.....	29
Gohill, Jit.....	21, 26, 45	Johnson, Michael C.....	32, 45	Li, Bin.....	38
Goltz, Herbert.....	32	Johnson, Thomas M.....	34	Li, Gisèle.....	30
Gonder, John R.....	33	Johnston, Miles.....	30	Liang, Qingyuan.....	44
Gonder, Tom.....	33	Joly, Thomas J.....	37	Liao, Walter.....	29
Gooi, Patrick.....	29, 33, 37	Jordan, David.....	36, 37	Liesegang, Thomas J.....	17, 20, 28
Gordon, Keith.....	22	Jordanova, E. S.....	35	Lindley, Susan K.....	24, 35
Gouws, Pieter.....	30	Kadivar, Mliheh.....	39, 45	Liu, Hong.....	29
Grégoire, Alain.....	21	Kapusta, Michael.....	23	Lloyd, John C.....	24
Griffin, Marlene.....	41	Karkhaneh, Reza.....	39, 45	Lodha, Nidhi.....	34, 44
Griffith, May.....	28, 29	Kassiri, Kam.....	38, 45	Luyten, Gre P.M.....	35
Gronsdahl, Peggy.....	38	Kawaski, Aki.....	32	Ly, Tina.....	30
Gumus, Ersin.....	30	Keila, Parambir S.....	35	Ma, Joseph J.....	21, 24, 29, 41
Gupta, Neeru.....	22, 30, 31	Keitel, Kristian.....	45	Ma, Patrick.....	34
Gupta, S.....	21	Kent, Jerrod.....	36, 43, 44	Maat, W.....	35
Hall, Riley.....	34, 44	Kertes, Peter J.....	33, 34,35, 39, 45	Maberley, Alan.....	34

Maberley, David.....	17, 23, 34	Nabavi, Mir R.....	35	Ritch, Robert.....	22, 30
Mabon, Michèle	43	Nada, Ossama.....	28, 43	Ritenour, Rusty J.....	28
MacDonald, Aimee.....	44	Naqeeb, Mohammed	44	Robert, Marie-Claude	43
MacDonald, Ian M.....	44	Naqi, Abdulla.....	31, 43, 44	Roberts, Steve.....	43
MacDonald, S.....	42	Nathoo, Nawaaz.....	38, 45	Rocha, Guillermo	17, 21, 24, 29
MacPherson, Thomas C.....	33, 34	Navajas, Eduardo	44	Rogers, T.....	43, 44
Mah, Aimee	45	Nayeri, Fateme.....	39, 45	Romanchuk, Kenneth G.....	38, 45
Mahmoudi, Amir.....	45	Nazemi, Fariba.....	38	Rootman, Dan B.....	44
Mainville, Norman	36, 37	Nelson, Brian.....	34	Rootman, David S.....	29, 44
Malecki, Babak	37	Newson, Timothy A.....	33	Rootman, Jack.....	37
Mandell, Mark A.....	35	Ng, ManCho.....	45	Rose, John G.....	37
Mandellcorn, Mark	34	Nguyen, Alphonse	39, 45	Ross, William.....	34
Mao, Alex.....	44	Nicolela, Marcelo T.....	15, 31	Rotenberg, Brian	43
Margolin, Edward.....	32	Nili Ahmad Abadi, Mehdi.....	45	Rouhipour, Ramak.....	39, 45
Markowitz, Michelle.....	16	Nili, Mehdi.....	45	Roy, Mili.....	27
Markowitz, Samuel N.....	16	Noble, Jason.....	43, 45	Sabri, Kourosh	38, 45
Marquis, Catherine.....	43	Norley, Chris	33	Saeed, Peerooz.....	37
Martow, Evan	44	Norouzifard, Mohsen.....	34, 44	Salehi, Alireza	34, 44
Mather, Rookaya	28	Nrusimhadevera, Ravi	34	Samad, Arif.....	35, 44
Matt, Schlenker.....	32	O'Connor, Michael.....	20	Sansanayudh, Wiwan	29
Matta, N.....	42	O'Donnell, Heather L.....	33	Schertzer, Robert M.....	15, 22
Maxner, Charles.....	32	Oestreicher, James	36	Schlenker, Matthew B.....	38, 32
McCanna, David	33	Oh, Mila	23	Schmit, Isabelle	43
McCarthy, Martin J.....	17, 43	Ong-Tone, Lindsay	26	Shah, Chirag R.....	34
McCuail, Catherine.....	36	Onley, Billi.....	41	Shapiro, Collins	30
McGowan, Hugh.....	35	Orquin, Jaqueline.....	38	Sharma, Sanjay.....	35, 44
McGuire, Kwezi.....	22	Ospina, Luis H.....	36, 38	Sharpe, Glen P.....	31
McKown, Robert L.....	29	Panton, C.....	42	Sheidow, T.....	43, 44
McMain, Karen.....	42	Parkinson, Joan	42, 44	Sheikh, Amber Z.....	21, 34, 42, 45
Merchea, Mohan.....	43	Pasternak, Sylvia.....	37	Sheldon, Claire A.....	43
Merkur, Andrew.....	34	Patel, Manoj.....	30	Shi, Jitong.....	38
Merrett, Kimberley.....	28	Patel, Vivek.....	32	Shuaib, Ashfaq.....	44
Meyer, D.....	21	Pavlin, Charles V.....	35	Shuba, Lesya	43
Meyer, Dominique.....	21	Payne, David G.....	35, 36	Shukla, Shefalee.....	28, 36, 43, 44
Mikelberg, Fred.....	31	Pekush, Robert	24	Simms, Craig	40
Miller, Joan.....	20, 33, 34, 35	Peters, Carl.....	45	Simpson, Rand	35
Minckler, Don.....	44	Petty, Linda	16	Singal, Neera	21, 24, 45
Mintsioulis, George	29	Pezzente, Maria.....	39, 45	Sit, Marisa	45
Mirabella, Giuseppe.....	32	Pickering, D.....	42	Sivak, Jacob G.....	33
Mireskandari, K.....	42	Pirbhai, Adnan	43	Skov, C.....	42
Mishra, Aditya	32, 42	Piri, Nilofar.....	34, 44	S-Lebrun, Adèle.....	43
Miszkiwicz, Krystyna	43	Podbielski, Dominik W.....	29, 43	Slomovic, Allan R. .	17,20,21,24,25,28,29
Mitchell, Patrick.....	34, 44	Powell, Julie.....	36	Smith, Corey A.....	33
Molgat, Yvonne.....	36, 37	Proulx, Stéphanie.....	28, 43	Smith, Michael.....	30
Moore, Anthony	20, 38	Prtenjaca, Anita	34	Sogbesan, Enitan A.....	43
Moore, Sarah.....	30	Punja, Karim.....	37	Spencer, Martin	21
Mosaed, Sameh	44	Racine, Louis	43	Stein, Raymond.....	17, 21
Mouradian, Mikael S.....	44	Radu, Arnold.....	37	Steinbach, Martin.....	17
Mousavi, S. Zeinab	39, 45	Rafuse, Paul.....	15, 22, 31	Steinberg, Ryan.....	40
Movassat, Morteza.....	45	Ramstead, Cory	45	Strianese, Diego	37
Munger, Réjean.....	17	Rasouli, Mahta.....	28	Sullivan, Tim	36, 37
Muni, Rajeev H.....	33, 34, 35	Regan, Matt	34	Sutanto, Ian	45
Murphy, Paul.....	31	Reyes, Sophia.....	22	Taheri, Paymaneh Alizadeh.....	39
Muzychuk, Adam	44	Riazi-Esfahani, Mohammad ..	34,39,44,45	Talajic, Julia	43

Tam, Diamond Y.....	43	Yan, David B.	44
Tam, Eric S.....	21	Yates, Mary T.....	41
Tandon, A.	42	Yau, Ryan.....	45
Tardif, Denis.....	30	Yeung, Jacky.....	36
Tarita-Nistor, Luminita	22	Yücel, Yeni H.....	30
Taylor, Elke	45	Zakrzewski, Peter A.	24, 30, 33
Taylor, James	22	Zhao, Junyang.....	38
Tehrani, Nasrin N.	39, 45	Zhao, Xu.....	33
ten Hove, Martin.....	32	Zhou, Alysia	43, 45
Tennant, Matthew T.....	44, 45	Zurevinsky, J.....	42
Terlinski, Karen	41		
Tertinegg, Inka	44		
Tingey, David.....	15, 27, 31		
Tobbia, Dalia.....	30		
Tokarewicz, A.....	28		
Tremblay, François	44		
Trites, J.....	37		
Trope, Graham E.	15, 30, 43, 44		
Tseng, Santos	29		
Tuli, Raman.....	44		
Turcotte, Pierre	45		
Tutay, Marcela	41		
Tychsen, Lawrence.....	39, 39, 45		
Tzimis, Vladimir	21		
Underhill, Jim	21		
Uwamaliya, Jeanne d'Arc.....	28		
Vale, Noah.....	28		
Valenzuela, Alejandra	36, 37, 42		
VandenHoven, Cynthia.....	39, 45		
Vangveeravong, Sumalee	37		
Varma, Rohit.....	22, 30, 31		
Venkatesh, Rengaraj.....	21, 26		
Venzina, William C.....	36		
Vervroegen-Inoue, Emiko	32		
Walker, Randy A.....	45		
Wang, Hai	33		
Wang, Jing	30		
Weis, Ezekiel.....	37, 44, 45		
Weizblit, Nataly	38		
White, Valerie A.	37, 43		
Williams, Geoff R.....	23, 33, 34, 44		
Williams-Lyn, Donna	44		
Wilson, Stephen	29		
Wilson, Steve.....	25, 29		
Windish, Roman	44		
Wolfe, Fran	41		
Wong, Agnes M.	32, 38, 39, 42, 45		
Wong, David	44		
Wong, Tien.....	44		
Wood, Leah M.....	44		
Wu, Johnny	32, 38		
Wyse, Pat	40		
Xu, Wei	35		
Xu, Xiaolin	38		

A series of horizontal dotted lines for writing notes, spanning the width of the page.

A series of horizontal dotted lines spanning the width of the page, intended for taking notes.

Canadian Société
Ophthalmological canadienne
Society d'ophtalmologie

610-1525 Carling Avenue, Ottawa ON Canada K1Z 8R9
Telephone / Téléphone : 613-729-6779
Toll free / Sans frais : 800-267-5763
Fax / Télécopieur : 613-729-7209

**Affiliated
Societies
and
Special
Interest
Groups**

Canadian Association of Pediatric Ophthalmology
Canadian Cornea, External Disease & Refractive Surgery Society
Canadian Glaucoma Society
Canadian Neuro-ophthalmology Society
Canadian Ophthalmic Pathology Society
Canadian Society of Oculoplastic & Reconstructive Surgery
Canadian Retina & Vitreous Society
Canadian Uveitis Society
Canadian Society for International and Public Health Ophthalmology
Comprehensive Ophthalmology
Low Vision Rehabilitation

Allied Health

Canadian Society of Ophthalmic Medical Personnel
Canadian Society of Ophthalmic Registered Nurses
The Canadian Orthoptic Society

**Sociétés
affiliées
et
Groupes
d'intérêt
particulier**

Association canadienne des ophtalmologistes pédiatriques
Société canadienne de la cornée, des maladies externes et de la chirurgie réfractive
Société canadienne du glaucome
Société canadienne de la neuro-ophtalmologie
Société canadienne de la pathologie oculaire
Société canadienne de l'oculoplastie et de la chirurgie reconstructrice
Société canadienne de la rétine et du vitré
Société canadienne de l'uvéite
Société canadienne de l'ophtalmologie internationale et de la santé publique
Ophtalmologie générale
Déficience visuelle : la réadaptation

Sociétés connexes de la santé

Société canadienne du personnel médical en ophtalmologie
Société canadienne des infirmières et infirmiers en ophtalmologie
La société canadienne d'orthoptique

eyesite.ca

