

The Wilmer Eye Institute's 35th Annual Current Concepts in Ophthalmology

March 12 – 16, 2018
Vail Marriott Mountain Hotel
Vail, Colorado

This activity has been approved for *AMA PRA Category 1 Credits™*.

November 29 - 30, 2018
Thomas B. Turner Building
Johns Hopkins University School of Medicine
BALTIMORE, MARYLAND

Save the Dates
**The Wilmer Eye Institute's Current Concepts in
Ophthalmology**

March 11 - 15, 2019
Vail Marriott Mountain Hotel
VAIL, COLORADO

Description

This Current Concepts course will highlight the recent developments regarding diagnosis as well as medical and surgical therapy of common eye diseases. The participant should get a comprehensive review of the most current concepts in the management of ophthalmology by experts across the breadth of the field. For example, clinical trials and other evidence in the peer-reviewed literature over the past few years have changed the approach to managing cataract, including; IOL technology and femtosecond laser-assisted cataract surgery; corneal disease, including dry eye disease, keratoplasty, and collagen cross linking; glaucoma and minimally invasive glaucoma surgical devices; as well as diabetic retinopathy, macular degeneration, and retinal vein occlusions. Furthermore, the role of optical coherence tomography (OCT) and other imaging advances are expanding the understanding of the anatomy of the anterior and posterior segment of the eye. This course will address the ongoing pattern of registrants with repeat requests for demonstrations of the latest surgical techniques and medical therapies, questions regarding practice management issues and clarification of legislative updates. There is a demand for expert education of new techniques and medical therapies as well as the need for elucidation of associated clinical trials, and these courses provide extensive coverage of that.

Who Should Attend

These activities are intended for ophthalmologists, optometrists, and ophthalmic allied health professionals.

Objectives

After attending this activity, the participant will demonstrate the ability to:

- Integrate prescribed medical and surgical treatment options into everyday practice.
- Assess the perioperative use of antibiotic and anti-inflammatory agents in patients undergoing eye surgery.
- Examine external legislative and internal practice issues impacting the field of ophthalmology.
- Formulate current and advanced medical and surgical treatment strategies as well as imaging with corresponding ocular conditions, including; glaucoma, retina, anterior segment including “dry eye,” uveitis, refractive surgery and laser-assisted cataract and corneal transplant surgery.
- Discuss new medical techniques, therapies and relevant clinical trials.
- Evaluate emerging literature on the efficacy, safety, and cost-effectiveness of femtosecond-laser assisted cataract surgery.
- Summarize the latest developments for the management of anterior and posterior segment problems.
- Assess the latest developments for the management of pediatric ophthalmology and strabismus conditions.
- Describe unique considerations for cataract surgery in patients with comorbid glaucoma.

ACCREDITATION STATEMENT

The Johns Hopkins University School of Medicine is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

CREDIT DESIGNATION STATEMENT

The Johns Hopkins University School of Medicine designates this live activity for a maximum of 30.5 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

OTHER CREDITS

American Academy of Nurse Practitioners National Certification Program accepts *AMA PRA Category 1 Credit™* from organizations accredited by the ACCME.

American Academy of Physician Assistants (AAPA) accepts certificates of participation for educational activities certified for *AMA PRA Category 1 Credit™* from organizations accredited by ACCME. Physician assistants may receive a maximum of 30.5 AAPA Category 1 CME credit(s) for completing this program.

American Nurses Credentialing Center (ANCC) accepts *AMA PRA Category 1 Credit™* from organizations accredited by the ACCME.

The Johns Hopkins University has approved this activity for 30.5 **contact hours for non-physicians**.

POLICY ON SPEAKER AND PROVIDER DISCLOSURE

It is the policy of the Johns Hopkins University School of Medicine that the speaker and provider globally disclose conflicts of interest. The Johns Hopkins University School of Medicine OCME has established policies in place that will identify and resolve all conflicts of interest prior to this educational activity. Detailed disclosure will be made in the instructional materials.

General Information

REGISTRATION

Early Registration: Sunday, March 11, 2018 • 3:30 p.m. – 5:30 p.m.

Registration: Monday, March 12, 2018 • 6:00 a.m. – 7:00 a.m.

LOCATION

Vail Marriott Mountain Hotel

715 West Lionshead Circle
Vail, Colorado 81657

Nestled at the base of Vail Mountain, just 150 yards from the Eagle Bahn Gondola, and located in Lionshead Village, the hotel is close to Vail Village and accessible from Vail/Eagle County Airport, just 30 miles away. **The Vail Marriott Mountain Hotel is a smoke-free property.**

FEES

Methods of Payment: We require full payment prior to the start of the activity. On-site payments by credit card only. The registration fee includes instructional materials, continental breakfasts, refreshment breaks, and welcome reception.

Physicians..... **\$725**

Residents*/Fellows*/Allied Health Professionals **\$450**

*with verification of status

You will receive a confirmation by e-mail. If you have not received it by **March 5, 2018**, call (410) 502-9634 to confirm that you are registered. A transcript of attendance will be available upon attestation of your credit hours and submission of the post activity online evaluation.

The Johns Hopkins University reserves the right to cancel or postpone any activity due to unforeseen circumstances. In this event, the University will refund the registration fee but is not responsible for travel expenses. Additionally, we reserve the right to change the venue to a comparable venue. Under such circumstances registrants will be notified as soon as possible.

LATE FEE AND REFUND POLICY

A \$50 late fee applies to registrations received after 5:00 p.m. ET on **March 5, 2018**. A handling fee of \$50 will be deducted for cancellation. An additional fee may apply for cancellation of other events, including workshops and social activities. Refund requests must be received by fax or mail by **March 5, 2018**. No refunds will be made thereafter. Transfer of registration to another Johns Hopkins activity in lieu of cancellation is not possible.

SYLLABUS

The syllabus will be accessible online and via your mobile device in the CloudCME App prior to the activity.

HOW TO OBTAIN CREDIT

Post activity, an online evaluation will be available to attendees to evaluate the activity and individual presentations and to identify future educational needs. Upon completion of the evaluation, the learner must attest to the number of hours in attendance. Credits earned will be added to the learner's transcript and immediately available for print.

*The last day to access the evaluation
and attest to your credits is*

April 30, 2018

An outcome survey will be sent to all physician attendees within two months post activity to assist us in determining what impact this activity had on the learner's practice.

HOTEL AND TRAVEL INFORMATION

Vail Marriott Mountain Hotel(970) 476-4444
715 West Lionshead Circle.....FAX: (970) 476-1647
Vail, Colorado 81657 Reservations via Passkey: (877) 622-3140
eReservation: <https://aws.passkey.com/go/JohnsHopkins2018>

HOTEL RESERVATION CUT-OFF DATE: February 12, 2018

A limited block of sleeping rooms has been reserved for your convenience and will be available on a first come, first served basis.

Make your reservation online or call the hotel directly and specify that you are attending the **Johns Hopkins Current Concepts in Ophthalmology** conference to receive the special group rate of \$409, hotel standard or lodge guest rooms, single, double, triple or quad, plus \$25 resort fee, plus tax. Other room type group rates may be available. Hotel room rates are subject to applicable state and local taxes in effect at the time of check in. All guest rooms booked outside of the room block will be at Hotel's discretion and at space and rate availability. Valet parking is available at an additional charge. Check-in time is 4:00 p.m. Check-out time is 11:00 a.m.

TRAVEL ARRANGEMENTS

Travel World Travel(301) 729-6446
Email stephanie@travelworldtravel.com
Hours: Monday – Friday9:00 a.m. – 5:00 p.m. ET
Travel World Travel is the official travel agency for this activity.

General Information , cont'd

GROUND TRANSPORTATION:

Colorado Mountain Express
(970) 754-7433

<http://tinyurl.com/y7zpupqc>

Roundtrip ground transportation from either Denver or Vail-Eagle County Airport to the Vail Marriott Mountain Hotel is available via Colorado Mountain Express, the official ground transportation agency for this activity. Reference Group Code "CURRENT" when making your reservation via phone.

EQUIPMENT RENTAL

Charter Sports (888) 295-9797

On-Line Rentals <http://tinyurl.com/njtkp4c>

Convenient and discounted ski and snowboarding equipment rental is available at Charter Sports, located in lobby level of the Vail Marriott Mountain Hotel.

LIFT TICKETS

SKI.COM@..... (800) 950-9378

<https://eventtrax.ski.com/currentconceptsvail2018>

Advance sale discounted lift tickets can be purchased through Mike Beltracchi at SKI.COM@.

EMERGENCY CALLS

On March 11 – 16, 2018, direct emergency calls to (970) 476-4444 and ask that a message be sent to the Johns Hopkins registration desk. Messages will be posted for participants.

AMERICANS WITH DISABILITIES ACT

The Johns Hopkins University School of Medicine fully complies with the legal requirements of the ADA and the rules and regulations thereof. *Please notify us if you have any special needs.*

ACKNOWLEDGEMENT

Applications for commercial support from health care related industries are pending. A complete list of contributors will be provided in the syllabus. Please note that commercial support received is solely for the educational component of the activity and will not be used to provide food and beverage.

Please note: The Physician Payments Sunshine Act was enacted by Congress to increase public awareness of financial relationships between drug and medical device manufacturers and physicians. In compliance with the requirements of this Act, the commercial supporter/s of this activity may require the Johns Hopkins University School of Medicine to report certain professional information (such as name, address, National Provider Identifier (NPI), and State License number) of physician attendees who receive complimentary food and beverage in conjunction with a CME activity. The commercial supporter is required to submit the collected data to the Centers for Medicare and Medicaid Services which will then publish the data on its website.

TO REGISTER or FOR FURTHER INFORMATION

Register Online

<https://hopkinscme.cloud-cme.com/aph.aspx?P=5&EID=10918>

Register by Phone..... (410) 502-9634

Register by Fax (866) 510-7088

Confirmation/Certificates/Transcripts (410) 502-9634

General Information (410) 955-2959

E-mail the Office of CME..... cmenet@jhmi.edu

Follow us on Twitter:..... <http://twitter.com/HopkinsCME>

Facebook: <http://www.facebook.com/HopkinsCME>

Check out our mobile app.

Organization Code: HopkinsCME

For general information, please visit the activity webpage at

<https://hopkinscme.cloud-cme.com/aph.aspx?P=5&EID=10918>

Sponsoring Department Website:

<http://www.hopkinsmedicine.org/wilmer>

For website and CloudCME mobile app technical

difficulties, email: cmetchsupport@jhmi.edu

SPEAKERS

ACTIVITY DIRECTOR

Neil Bressler, MD

James P. Gills Professor of Ophthalmology
Chief, Retina Division

PLANNING COMMITTEE

Yassine Daoud, MD

Assistant Professor of Ophthalmology

Christina Prescott, MD, PhD

Assistant Professor of Ophthalmology

JOHNS HOPKINS SPEAKERS

J. Fernando Arevalo, MD

Edmund F. and Virginia Ball Professor
of Ophthalmology
Chairman, Ophthalmology
Johns Hopkins Bayview Medical Center

Michael Boland, MD, PhD

Associate Professor of Ophthalmology
Director, Information Technology
Residency Program Director

Susan Bressler, MD

Julia G. Levy, PhD Professor of Ophthalmology

E. Randy Craven, MD

Associate Professor of Ophthalmology
Chief, Johns Hopkins Wilmer Eye Institute –
Bethesda

Allen Eghrari, MD

Assistant Professor of Ophthalmology

William May, MD

Associate Professor of Ophthalmology
Co-Director, Johns Hopkins Zika Center

Peter McDonnell, MD

William Holland Wilmer Professor of
Ophthalmology
Director, The Wilmer Eye Institute

Shannath Merbs, MD, PhD

Professor of Ophthalmology and Oncology

Akrit Sodhi, MD, PhD

Associate Professor of Ophthalmology

GUEST SPEAKERS

Kathryn Colby, MD, PhD

Louis Block Professor and Chair,
Ophthalmology and Visual Science
The University of Chicago Medical Center
Chicago, Illinois

Derek DeMonte, MD

Assistant Professor of Ophthalmology
University of Colorado School of Medicine
Aurora, Colorado

John Grande, CFP

Financial Advisor
Grande Financial Services, Inc.
Oakhurst, New Jersey

Traudy Grande, CFP

Financial Advisor
Grande Financial Services, Inc.
Oakhurst, New Jersey

Michael Grant, MD, PhD

Professor of Surgery and Ophthalmology
Chief, Division of Plastic and Reconstructive Surgery
R. Adams Cowley Shock Trauma Center
University of Maryland Medical Center
Baltimore, Maryland

Darren Gregory, MD

Associate Professor of Ophthalmology
University of Colorado School of Medicine
Aurora, Colorado

Douglas Jabs, MD, MBA

Professor of Ophthalmology
Icahn School of Medicine at Mount Sinai
New York, New York

Terry Kim, MD

Professor of Ophthalmology
Chief, Cornea and External Disease Service
Director, Refractive Surgery Service
Duke University School of Medicine
Durham, North Carolina

Sophie Liao, MD

Assistant Professor of Oculofacial Reconstructive
and Plastic Surgery
University of Colorado School of Medicine
Aurora, Colorado

Nancey McCann

Director, Government Relations
American Society of Cataract and Refractive Surgery
Fairfax, Virginia

Scott Oliver, MD

Associate Professor of Ophthalmology
University of Colorado School of Medicine
Aurora, Colorado

Michael Raizman, MD

Associate Professor of Ophthalmology
Co-Director, Cornea and Cataract Service
Director, Corneal Fellowship
Tufts University School of Medicine
Specialist, Laser Vision Correction and Surgical
and Medical Treatment of the Cornea
Ophthalmic Consultants of Boston
Boston, Massachusetts

Jeffrey SooHoo, MD

Assistant Professor of Ophthalmology
University of Colorado School of Medicine
Aurora, Colorado

Robert Stamper, MD

Professor of Clinical Ophthalmology
Director, Glaucoma Clinic
University of California
San Francisco Medical Center
San Francisco, California

Prem Subramanian, MD, PhD

Professor of Ophthalmology, Neurology,
and Neurosurgery
Chief, Neuro-ophthalmology
Vice Chair, Academic Affairs
Department of Ophthalmology
University of Colorado School of Medicine
Aurora, Colorado

Mark Terry, MD

Professor of Clinical Ophthalmology
Oregon Health Sciences University
Director, Cornea Services
Legacy Good Samaritan's Devers Eye Institute
Director, Medical and Surgical
Lions Vision Research Laboratory of Oregon
Portland, Oregon

Christina Weng, MD, MBA

Assistant Professor of Ophthalmology
Baylor College of Medicine
Houston, Texas

Program

SUNDAY, MARCH 11, 2018

3:30 - 5:30 Early Registration

MONDAY, MARCH 12, 2018

Morning Session

6:00 - 7:00 Registration and Continental Breakfast – Meet the Faculty

6:00 -11:00 Exhibits Open

Practice Management

6:30 - 6:40 *What 25 Years of Working with Ophthalmologists has Taught Us**
John Grande, CFP and Traudy Grande, CFP

**This session is not eligible for AMA PRA Category 1 Credits™.*

6:40 - 6:55 *Washington Legislative Update for Ophthalmology 2018**
Nancey McCann

**This session is not eligible for AMA PRA Category 1 Credits™.*

6:55 - 7:00 **Welcome and Conference Goals**
Neil Bressler, MD

Anterior Segment

Chairs: Yassine Daoud, MD and Terry Kim, MD

7:00 - 7:20 **FLACS in Interesting and Complex Cases**
Yassine Daoud, MD

7:20 - 7:40 **Zika Virus and the Eye**
William May, MD

7:40 - 8:00 **Cataract Surgery in the Setting of Diabetic Retinopathy**
Susan Bressler, MD

8:00 - 9:15 **Complex Cataract Case Presentations**
Yassine Daoud, MD, Terry Kim, MD, and William May, MD

9:15 - 9:30 **Stem Cell Clinics in the U.S. Treating Eye Disease:
Disasters and Controversies**
Peter McDonnell, MD

9:30 - 9:45 **Outcomes of Retained Lens Fragments in Cataract Surgery**
Terry Kim, MD

9:45 -10:00 **Questions and Answers**

10:00 -11:00 **ORA Seminar – Intraocular Abberometry**
Yassine Daoud, MD

Afternoon Session

4:30 - 5:00 Refreshment Break – Meet the Faculty

4:30 - 8:00 Exhibits Open

Refractive Surgery and Anterior Segment

Chair: Christina Prescott, MD, PhD

5:00 - 5:20 **Multifocal and Extended Depth of Focus IOLs**
Yassine Daoud, MD

5:20 - 5:40 **Post-Refractive Lens Calculations**
Derek DelMonte, MD

5:40 - 6:00 **Refractive Goals When Conducting Cataract Surgery in Eyes
with Fuchs Dystrophy**
Allen Eghrari, MD

6:00 - 6:15 **Corneal Inlays: What is Approved and What is On
the Horizon**
Christina Prescott, MD, PhD

6:15 - 6:30 **Nanotechnology for Ocular Drug Delivery:
Results in Animals and Humans**
Peter McDonnell, MD

6:30 - 6:45 **Updates on Ebola and the Eye**
Allen Eghrari, MD

6:45 - 7:00 **Potential Interrelationship of Dry Eye and Blepharitis**
William May, MD

7:00 - 8:00 Welcome Reception

TUESDAY, MARCH 13, 2018

Morning Session

6:30 - 7:00 Continental Breakfast – Meet the Faculty

6:30 -11:15 Exhibits Open

Practice Management

6:30 - 6:45 *Is Giving Up Some of Your Upside Potential Worth
Hedging Part of the Downside Risk?**

John Grande, CFP and Traudy Grande, CFP

**This session is not eligible for AMA PRA Category 1 Credits™.*

6:45 - 7:00 *Washington Regulatory Update for Ophthalmology 2018**
Nancey McCann

**This session is not eligible for AMA PRA Category 1 Credits™.*

Cornea (Refractive)

Chairs: Kathryn Colby, MD, PhD and Mark Terry, MD

7:00 - 7:15 **Outcomes of Iris-Structured IOL Surgeries**
Yassine Daoud, MD

7:15 - 7:30 **IOL Exchange vs. LASIK/PRK for Refractive Surprise After
Cataract Surgery**
Terry Kim, MD

7:30 - 7:45 **Use of Fibrin Adhesives for Epithelial Ingrowth Management**
Terry Kim, MD

7:45 - 8:00 **Amniotic Membrane Transfer for SJS and TENS**
Darren Gregory, MD

Cornea (Surgical)

Chairs: Kathryn Colby, MD, PhD and Mark Terry, MD

8:00 - 8:15 **Descemet's Stripping Without Keratoplasty**
Kathryn Colby, MD, PhD

8:15 - 8:30 **Starting DMEK**
Mark Terry, MD

8:30 - 8:45 **DMEK Complications**
Mark Terry, MD

8:45 - 9:00 **When to Perform DSAEK vs. DMEK**
Mark Terry, MD

9:00 - 9:15 **Corneal Ulceration in Eyes of Otherwise Healthy Children**
Peter McDonnell, MD

9:15 - 9:30 **Questions and Answers**

9:30 - 9:45 **Anterior Segment Disease in Saudi Arabia –
How Different from U.S.?**
William May, MD

9:45 -10:00 **Keratoprosthesis: How Has Technology Changed?**
Kathryn Colby, MD, PhD

10:00 -10:15 **Endothelial Graft Inserters**
Mark Terry, MD

10:15 -11:15 **Endothelial Keratoplasty Graft (DMEK) Inserters Seminar**
Yassine Daoud, MD and Allen Eghrari, MD

Afternoon Session

4:00 - 4:30 Refreshment Break – Meet the Faculty

4:00 - 7:00 Exhibits Open

Practice Management

4:30 - 5:00 *The Confidence of a Life Well Planned**

John Grande, CFP and Traudy Grande, CFP

**This session is not eligible for AMA PRA Category 1 Credits™.*

Cornea (Medical)

Chairs: William May, MD and Christina Prescott, MD, PhD

5:00 - 5:15 **Eye Bank and Surgeon Trends in Pediatric Keratoplasty**
Christina Prescott, MD, PhD

5:15 - 5:30 **Johns Hopkins Multidisciplinary Approach to Zika Virus
at Johns Hopkins Zika Center**
William May, MD

5:30 - 5:45 **Photodynamic Therapy for Infectious Keratitis**
Peter McDonnell, MD

5:45 - 6:00 **Update on Herpetic Keratitis – How and When to Treat**
Derek DelMonte, MD

- 6:00 - 6:15 **Smartphones for the General Ophthalmologist**
Allen Eghrari, MD
- 6:15 - 6:30 **Cataract Surgery in Complex Cornea Patients**
Derek DelMonte, MD
- 6:30 - 6:45 **Treatment of Amblyopia in Adults: New Hope or Hype?**
Christina Prescott, MD, PhD
- 6:45 - 7:00 **Questions and Answers**

WEDNESDAY, MARCH 14, 2018

Morning Session

- 6:30 - 7:00 Continental Breakfast – Meet the Faculty
- 6:30 -11:15 Exhibits Open

Practice Management

- 6:40 - 7:00 *Smart Strategies for Claiming Social Security Benefits**
John Grande, CFP and Traudy Grande, CFP
**This session is not eligible for AMA PRA Category 1 Credits™.*

Glaucoma

Chairs: Michael Boland, MD, PhD and E. Randy Craven, MD

- 7:00 - 7:15 **Using Your EHR to Manage Glaucoma Patients**
Michael Boland, MD, PhD
- 7:15 - 7:30 **New Glaucoma Medications Released**
Jeffrey SooHoo, MD
- 7:30 - 7:45 **OCT Angiography: What Is It? What Does It Do?**
Robert Stamper, MD
- 7:45 - 8:00 **Managing IOP with the Baerveldt Implant**
Michael Boland, MD, PhD
- 8:00 - 8:05 **Questions and Answers**
- 8:05 - 8:20 **Ab-Interno Prodedures**
Jeffrey SooHoo, MD
- 8:20 - 8:35 **How to Pick the Right MIGS**
E. Randy Craven, MD
- 8:35 - 8:50 **Glaucoma Procedures in 2018: Who Is Doing What?**
Michael Boland, MD, PhD
- 8:50 - 9:05 **Deep Sclerectomy**
E. Randy Craven, MD
- 9:05 - 9:20 **Questions and Answers**
- 9:20 - 9:35 **Micropulse Cyclophotocoagulation**
Robert Stamper, MD
- 9:35 - 9:50 **Cataract Surgery in Glaucoma Patients**
Jeffrey SooHoo, MD
- 9:50 -10:05 **Difficult Cases**
Michael Boland, MD, PhD, E. Randy Craven, MD,
Jeffrey SooHoo, MD and Robert Stamper, MD
- 10:05 -11:15 **MIGS Seminar**
E. Randy Craven, MD and Robert Stamper, MD

Afternoon Session

- 3:50 - 4:20 Refreshment Break – Meet the Faculty
- 3:50 - 7:00 Exhibits Open

Retina

Chairs: Susan Bressler, MD and Akrit Sodhi, MD, PhD

- 4:20 - 4:40 **Teleretinal Screening for Macular Disease**
Christina Weng, MD, MBA
- 4:40 - 5:00 **Initial Treatment of Diabetic Macular Edema: Why Anti-VEGF Instead of Laser or Corticosteroids? How Many Initial Doses?**
Susan Bressler, MD
- 5:00 - 5:20 **What to Do About Persistent Diabetic Macular Edema: Laser? Corticosteroids? Other?**
Neil Bressler, MD
- 5:20 - 5:40 **Common Questions on Intravitreal Injections: (1) Role of Pre- or Post-Injection Topical Antibiotics (2) Impact of Injections on IOP (3) Impact of Vitrectomy Prior to Injections**
Akrit Sodhi, MD, PhD

- 5:40 - 6:00 **Update on Management of Choroidal Neovascularization in Age-Related Macular Degeneration**
Susan Bressler, MD
- 6:00 - 6:20 **Proliferative Diabetic Retinopathy: Panretinal Photocoagulation (PRP) or Anti-VEGF Agents or Both**
Neil Bressler, MD
- 6:20 - 6:40 **Managing the Intermediate Stage of AMD: (1) Dietary Supplements (2) Home Monitoring**
Akrit Sodhi, MD, PhD
- 6:40 - 7:00 **Questions and Answers**

THURSDAY, MARCH 15, 2018

Morning Session

- 7:00 - 7:30 Continental Breakfast – Meet the Faculty
- 7:00 -11:00 Exhibits Open

Surgical Retina for the Comprehensive Ophthalmologist

Chairs: J. Fernando Arevalo, MD and Akrit Sodhi, MD, PhD

- 7:30 - 7:45 **What is New in Retinoblastoma 2018?**
Scott Oliver, MD
- 7:45 - 8:00 **What is New in Uveal Melanoma 2018?**
Scott Oliver, MD
- 8:00 - 8:20 **Endophthalmitis After Cataract Surgery in 2018**
Christina Weng, MD, MBA
- 8:20 - 8:40 **Vitrectomy vs. YAG Vitreolysis vs. Observation for Vitreous Floaters**
Akrit Sodhi, MD, PhD
- 8:40 - 9:00 **3D Visualization Systems**
J. Fernando Arevalo, MD
- 9:00 - 9:15 **Macular Hole Surgery: What is the Latest?**
J. Fernando Arevalo, MD
- 9:15 - 9:30 **Vitreomacular Traction: What Do We Know About Ocriplasmin?**
Christina Weng, MD, MBA
- 9:30 - 9:45 **Managing Macular Edema When an ERM is Present**
Akrit Sodhi, MD, PhD
- 9:45 -10:00 **The Lens Went South: What Should the Cataract Surgeon Do?**
Christina Weng, MD, MBA
- 10:00 -11:00 **Retina OCT Seminar**
J. Fernando Arevalo, MD and Christina Weng, MD, MBA

Afternoon Session

- 4:00 - 4:30 Refreshment Break – Meet the Faculty
- 4:00 - 7:00 Exhibits Open

Anterior Segment, Posterior Segment, and Uveitis

Chairs: Douglas Jabs, MD, MBA and Michael Raizman, MD

- 4:30 - 4:45 **Updates in Ocular Allergy**
Michael Raizman, MD
- 4:45 - 5:00 **Approach to the Diagnosis of Posterior Uveitides**
Douglas Jabs, MD, MBA
- 5:00 - 5:15 **Suprachoroidal Hemorrhage – What's the Ophthalmic Surgeon to Do?**
J. Fernando Arevalo, MD
- 5:15 - 5:30 **Questions and Answers**
- 5:30 - 5:45 **What You Might Need to Know About Retinal Vein Occlusions in 2018**
Christina Weng, MD, MBA
- 5:45 - 6:00 **Dry Eye Diagnostic Testing**
Michael Raizman, MD
- 6:00 - 6:15 **Questions and Answers**
- 6:15 - 6:30 **Refractive Changes with Cross Linking**
Michael Raizman, MD
- 6:30 - 6:45 **Treatment Options for Keratoconus: Crosslinking and Beyond**
Michael Raizman, MD
- 6:45 - 7:00 **Questions and Answers**

Morning Session

7:00 - 7:30 Continental Breakfast – Meet the Faculty
 7:00 -10:15 Exhibits Open

Uveitis and Miscellaneous Retina Topics

Chairs: Douglas Jabs, MD, MBA and Michael Raizman, MD

7:30 - 7:50 **The MUST Trial: 7-Year Results: What Do They Mean?**
 Douglas Jabs, MD, MBA

7:50 - 8:10 **Nonsteroidal Anti-Inflammatory Drops and Diabetic Macular Edema**
 Neil Bressler, MD

8:10 - 8:30 **Critical Appraisal of Recent Industry Trials in Uveitis**
 Douglas Jabs, MD, MBA

8:30 - 8:50 **Update on Geographic Atrophy in AMD**
 Susan Bressler, MD

8:50 - 9:10 **Immunosuppression in Pregnancy and Children**
 Douglas Jabs, MD, MBA

Oculoplastics and Orbit

Chairs: Sophie Liao, MD and Shannath Merbs, MD, PhD

9:10 - 9:30 **Update on Non-Ablative Laser Applications**
 Sophie Liao, MD

9:30 - 9:45 **Treatment of Eyelid Tumors in 2018**
 Shannath Merbs, MD, PhD

9:45 -10:00 **Orbital Tumor Update**
 Sophie Liao, MD

10:00 -10:15 **Update on the Management of Thyroid Eye Disease**
 Shannath Merbs, MD, PhD

Afternoon Session

4:00 - 4:30 Refreshment Break – Meet the Faculty
 4:00 - 7:00 Exhibits Open

Neuro-ophthalmology and Oculoplastics

Chairs: Michael Grant, MD, PhD and Prem Subramanian, MD, PhD

4:30 - 4:50 **Pseudotumor Cerebri: What Do We Need to Know?**
 Prem Subramanian, MD, PhD

4:50 - 5:10 **Tissue Engineering in Periorbital Reconstruction**
 Michael Grant, MD, PhD

5:10 - 5:30 **Individualized Solutions in Orbital Reconstruction**
 Michael Grant, MD, PhD

5:30 - 5:50 **Therapies in Thyroid Eye Disease**
 Prem Subramanian, MD, PhD

5:50 - 6:10 **What is New in Myasthenia Gravis?**
 Prem Subramanian, MD, PhD

6:10 - 6:30 **Computer-Assisted Customized Orbital Decompression**
 Michael Grant, MD, PhD

6:30 - 6:45 **NAION: Does Anything Really Help?**
 Prem Subramanian, MD, PhD

6:45 - 7:00 **Summary**
 Christina Prescott, MD, PhD

7:00 **Adjourn**

You will receive an email notification to complete the evaluation form and to attest to the number of hours in attendance.

The registration desk will remain open during conference hours.

The Johns Hopkins University School of Medicine takes responsibility for the content, quality and scientific integrity of this CME activity.

This schedule is subject to change.

Registration Form

**The Wilmer Eye Institute's Current Concepts in Ophthalmology
 35th Annual Course * Vail, Colorado * March 12 – 16, 2018 ***

TO REGISTER:

Online: <https://hopkinscme.cloud-cme.com.aph.aspx?P=5&EID=10918>
Fax: (866) 510-7088 **Phone:** (410) 502-9634

Or mail this form to the Johns Hopkins University, Office of Continuing Medical Education, 720 Rutland Avenue, Turner Room 20, Baltimore, Maryland 21205-2195. Include e-check or credit card information below.

FULL PAYMENT IS REQUIRED PRIOR TO THE START OF ACTIVITY

I am a Johns Hopkins speaker for this activity.

Please type or print clearly:

Last Name		First Name		MI
Highest Degree	Primary Specialty		Hopkins Faculty/Staff only JHED ID	
For Physicians Only: NPI 10 digits		State of License #	State of License	
Organization		Mailing Address:		
City	State	Zip + 4 Code	Country	
Daytime Telephone		Fax Number		
Email (required)				

Check here if you wish to receive e-mail notices about upcoming CME activities.

I plan to stay at the Vail Marriott Mountain Hotel in Vail, Colorado.

What do you hope to learn by attending this activity? _____

Please notify us if you have any special needs. _____

Registration Fees:

- Physicians \$725
- Residents*/Fellows*/Allied Health Professionals \$450
 *with verification of status

The registration fee includes instructional materials and food and beverage. For registrations received after 5:00 p.m. ET on **March 5, 2018**, include a \$50 late fee. On-site registrations are payable only by credit card.

Total amount \$ _____

Payment Type:

JHU Faculty/Staff Only: If you are using your Tuition Remission Benefit or an ION budget, please upload your fully completed and approved form in the payment section of the online activity link above.

- TR Form: <http://benefits.jhu.edu/documents/trffacandstaff.pdf>
- ION Form: <http://hopkinscme.edu/migration/IonRequest.pdf>

e-Check: Routing Number: _____ Account Number: _____

Credit Card: VISA MASTERCARD DISCOVER AMEX

Card # _____ - _____ - _____ - _____ Exp. Date _____

Billing Zip Code _____ Security Code _____

 Name on Card

 Signature and Date