

WE ARE PLEASED TO ACKNOWLEDGE WITH GRATITUDE OUR CURRENT SUPPORTERS:

- PLATINUM: Research to Prevent Blindness, Inc.
- DIAMOND: Allergan Foundation

DISCLOSURES: THIS EDUCATIONAL ACTIVITY IS SUPPORTED IN PART BY:

- an independent medical educational grant from Shire
- a grant from Bausch + Lomb

The Educating the Educators reception is supported in part by the SF Match

The Research Directors Membership Luncheon is supported by Lions Eye Institute

PROGRAM DIRECTORS COUNCIL	MEDICAL STUDENT EDUCATORS COUNCIL	RESEARCH DIRECTORS COUNCIL	AUPO STAFF
Laura L. Wayman, MD President	Susan H. Forster, MD President	William J. Brunken, PhD President	Timothy R. Losch Director, SF AMS Director, SF Match
Shahzad I. Mian, MD President-Elect	Rukhsana G. Mirza, MD President-Elect	Patricia D'Amore, PhD President-Elect	Lisa L. Brown Client Services Manager
Thomas A. Oetting, MD Past President	Linda Lippa, MD Past President	David J. Calkins, PhD Past President	Assistant Director, SF AMS Amber J. Mendez
R. Michael Siatkowski, MD Director-at-Large	JoAnn Giaconi, MD Secretary	John Danias, MD, PhD Member-at-Large	Client Services Manager Erik Rosales
Jake Waxman, MD Director-at-Large	Jamie B. Rosenberg, MD Member-at-Large		Client Services Coordinator Michael A. Paulos
Laura K. Green, MD Director-at-Large	Emily B. Graubart, MD Member-at-Large		Meeting Manager, SF AMS Kathleen Mitchell
Grace Sun, MD Director-at-Large	Prithvi Sankar, MD Member-at-Large		FCC Manager Dennis Thomatos
			Manager, SF Match Damien Joseph
			CAS Manager, SF Match Gina Minato Production Project Manager, SF AMS
	COUNCIL Laura L. Wayman, MD President Shahzad I. Mian, MD President-Elect Thomas A. Oetting, MD Past President R. Michael Siatkowski, MD Director-at-Large Jake Waxman, MD Director-at-Large Laura K. Green, MD Director-at-Large Grace Sun, MD	Laura L. Wayman, MD President Shahzad I. Mian, MD President-Elect Thomas A. Oetting, MD Past President R. Michael Siatkowski, MD Director-at-Large Laura L. Wayman, MD President Rukhsana G. Mirza, MD President-Elect President-Elect Linda Lippa, MD Past President R. Michael Siatkowski, MD Director-at-Large Jake Waxman, MD Director-at-Large Laura K. Green, MD Director-at-Large Emily B. Graubart, MD Director-at-Large Member-at-Large Grace Sun, MD Prithvi Sankar, MD	COUNCIL Laura L. Wayman, MD President Susan H. Forster, MD President President Shahzad I. Mian, MD President-Elect Thomas A. Oetting, MD Past President R. Michael Siatkowski, MD Director-at-Large Laura L. Wayman, MD Susan H. Forster, MD President President President R. Michael Siatkowski, MD Director-at-Large Laura K. Green, MD Emily B. Graubart, MD Director-at-Large Grace Sun, MD Prithvi Sankar, MD William J. Brunken, PhD President President President-Elect President-

Welcome

I would like to welcome you to the 51st annual meeting of the Association of University Professors of Ophthalmology (AUPO) being held January 25–28, 2017 in San Diego, California. The AUPO Board of Trustees in conjunction with the associate member leadership councils, have worked to develop a relevant program addressing the priorities of our academic missions of research, education and patient care. We have several priority programs that we believe are particularly applicable to our own leadership roles. Our meeting kicks off with the inaugural "Bootcamp for New Chairs," moderated by Russell Van Gelder and Donald Budenz. Our plenary session starts with Thursday's symposium, "New Payment Models and Ophthalmology," coordinated by Paul Sternberg and George Williams.

We will recognize our educators with the Straatsma Award for Excellence in Resident Education presented by **Steven Gedde**. Additionally, **Rukhsana Mirza** will receive the award for Excellence in Medical Student Education.

The President's Symposium on Friday, "The Journey from Medical Student to Ophthalmology Resident," will highlight how we attract medical students to our specialty with a focus on increasing diversity in our residency programs and our profession.

Our popular "Breakfast with Colleagues" will be held on Friday and Saturday mornings, allowing increased access to these roundtable discussions. In addition, we have vibrant sessions planned throughout the meeting by our Program Director, Medical Student Educator, and Research Director councils.

The meeting will wind up Saturday with an enlightening symposium on wellness and work-life balance, followed by informative and practical workshops.

With this annual meeting, AUPO continues in its mission to represent and promote academic ophthalmology. Active participation by all our members ensures that we fully represent the entire membership.

If you have a unique area of expertise or want to become more involved in AUPO activities, express your interest to a member of the Board of Trustees or to our EVP, **Steven Feldon**.

Oscar A. Cruz, MD President AUPO

Table of Contents

- 2 Meeting Information
- 3 AUPO History
- 4 Past Meetings and Presidents
- 5 Awards
- 8 AUPO Schedule at a Glance
- 11 Educating the Educators Program

- 13 AUPO Annual Meeting Program
- 18 Spouse/Personal Guest Program
- 21 Administrator Program
- 25 Coordinator Program
- 26 New Members
- 27 Hotel Map

Meeting Information

AUPO MISSION

The mission of AUPO is to serve, strengthen, and represent departments of ophthalmology; to provide support, information, and leadership opportunities to department chairs, program directors, and other faculty members; to promote excellence in ophthalmic education; to foster vision research and to promote ethical practice and excellence in eye care to ensure the best possible vision for the public.

MEETING OBJECTIVES

After attending this program, participants should be able to:

- Discuss timely information from multiple external sources that facilitate growth of the academic missions in ophthalmology: research, education, and patient care.
- Facilitate collaborative discussions leading to best practices in academic ophthalmology.
- Develop consensus around newly introduced educational techniques for training of medical students, ophthalmology residents and fellows.

TARGET AUDIENCE

AUPO's annual meeting serves as a forum for members, associate members, and guests to attend symposia and workshops addressing topics of interest or concern for chairs, residency program directors, associate residency program directors, research directors, medical student education directors, administrators, and residency program coordinators of ophthalmology departments.

CME CREDIT

Continuing Medical Education (CME) credits are not available for this meeting.

WI-FI INTERNET ACCESS

Wi-Fi internet access is not available in the AUPO meeting rooms.

EXHIBITS

Tabletop exhibits will be on display Wednesday, January 25 - Saturday, January 28.

CONTINENTAL BREAKFASTS

Continental breakfast is available each day of the meeting. Please review the program schedules for times and locations.

LUNCH BREAKS

The hotel offers several options for lunch on property including: Marina Kitchen Restaurant & Bar, Tequila Bar & Grille, Roy's, and Starbucks.

BREAKFAST WITH COLLEAGUES NETWORKING **ROUNDTABLE SESSIONS**

Advance sign-ups for the two Breakfast with Colleagues Networking Roundtable sessions are posted on the AUPO message board. Seating is limited per table, so if your plans change after registering please update the list accordingly. If a table is full, advance registrants have first option for the seats at the table up to 10 minutes after the session starting time. If seats are still available on the sign-up list, you may sign up on a first come, first serve basis.

BANQUET

The banquet on Friday, January 27, is a plated, sitdown dinner. Dinner attire is appropriate. A copy of the banquet menu is posted on the AUPO message board. Table reservations are NOT necessary; if you feel strongly about reserving a table, please see staff at the registration desk by Friday, January 27, 3:00 PM and provide one name for the table. Staff will create a reserved table sign. Seating is 10 people maximum per table; please do not request exceptions. Reserved tables must have 10 guests.

SPEAKER READY ROOM

Presenters must submit their final PowerPoint to the audio/visual staff no less than 4 hours prior to their presentation. A speaker ready room is available in Conference Room 1 as follows:

Tuesday, January 24, 3:00 PM - 5:00 PM Wednesday, January 25, 6:30 AM - 4:45 PM Thursday, January 26, 6:30 AM - 4:00 PM Friday, January 27, 6:30 AM - 4:00 PM Saturday, January 28, 7:00 AM - 10:00 AM

REGISTRATION HOURS

Tuesday, January 24, 3:00 PM – 5:00 PM Wednesday, January 25, 2:00 PM - 5:30 PM Thursday, January 26, 6:30 AM - 4:30 PM Friday, January 27, 6:30 AM - 4:30 PM Saturday, January 28, 6:30 AM - 11:30 AM

DISPLAY OR DISTRIBUTION OF MATERIALS

AUPO has retained use of the Marriott Marguis San Diego Marina Hotel to enable registered members and guests to participate in Society-sponsored educational and informational activities. Display or distribution of non-sponsored information or advertising in or on the property, except at exhibit tables and on the AUPO notice board, is prohibited. Violation of this policy will result in confiscation and disposal of the material.

PHOTOGRAPHING AND RECORDING OF **EXHIBITS, POSTERS AND PRESENTATIONS**

No portion of the program or posters may be photographed, audio-recorded, or video-recorded without the written consent of AUPO and the presenter. Attendees wishing to photograph or videotape an exhibit must secure permission from the exhibiting company before doing so.

OUESTIONS?

If you have questions regarding AUPO or the annual meeting, please stop by the Registration Desk in the Marina Ballroom Foyer for staff assistance.

AUPO History

The Association of University Professors of Ophthalmology (AUPO) was founded in 1966 by several leaders in academic ophthalmology as an organization dedicated to research and education. The mission of AUPO is to serve, strengthen, and represent departments of ophthalmology; to provide support, information, and leadership opportunities to department chairs, program directors, and other faculty members; to promote excellence in ophthalmic education; to foster vision research and to promote ethical practice and excellence in eye care to ensure the best possible vision for the public. As such, AUPO is the voice of academic ophthalmology.

Initially including only chairs of ophthalmology divisions or departments in medical schools, the membership was later enlarged to include members who are chairs or co-chairs of departments or divisions of ophthalmology in any institutions that sponsor accredited ophthalmology residency training programs. A category of associate membership was established for residency program directors of accredited residency training programs in ophthalmology who do not chair their department or division. Canadian chairs and their residency program directors became eligible for membership in 1996. In 2006 and 2009 respectively, research directors and medical student educators in departments or divisions of ophthalmology in medical schools or other institutions sponsoring accredited ophthalmology residency training programs, became eligible for associate membership. In 2015 associate program directors were also included.

Special acknowledgement is due to the continuing support that has been provided by Research to Prevent Blindness (RPB) since the creation of AUPO in 1966. In addition to a very generous unrestricted donation and the support of the AUPO/RPB Resident and Fellow Research Forum, RPB joined with AUPO to match the donation of Bernard Becker, MD, initiating the Physician-Scientist Award, which was awarded in 2001 and 2006. Without the active participation by RPB since its founding, AUPO certainly would not have reached its current level of importance.

The Straatsma Award for Excellence in Resident Education was established in 2002 by AUPO and the American Academy of Ophthalmology (Academy). Program Directors have been recognized for this award each year since its inception. In 2014 AUPO and the Academy established the Excellence in Medical Student Education Award.

The AUPO Fellowship Compliance Committee (FCC) was created in 2005 to provide training requirements for ophthalmology fellowships. It offers educational standards, protection of the public, institutions, and trainees, accountability and enforcement. To date, six ophthalmic subspecialties, supported by eight ophthalmic subspecialty societies, voluntarily participate in the compliance program. Its goals are accomplished by the following objectives: 1) Create standards for the participating subspecialties in establishing program requirements. 2) Define criteria for each participating subspecialty through the action of its own supporting organization(s), constituting standards for fellowship training including curriculum, research and clinical experience. 3) Determine initial compliance of individual fellowship programs through an application process. 4) Monitor compliance of individual fellowship programs with their subspecialty society's program requirements. 5) Monitor compliant programs on a regular review basis to assure that they remain in compliance. 6) Make compliance status publicly available so that fellowship applicants may use this information in their decision, likewise mentors will have compliance status available when advising residents on fellowship.

AUPO Secretary-Treasurers and **Executive Vice President History**

Through 1989, an important position on the Board of Trustees was the Secretary-Treasurer, which was the predecessor to the Executive Vice President position. In 1990 the move to an Executive Vice President was formalized.

AUPO SECRETARY-TREASURERS

Frederick C. Blodi* George O. Waring* Jan 1971 – Dec 1972 Jun - Dec 1977, Acting

Jonathan D. Wirtshafter* Jan - Jun 1973,

George W. Weinstein* Jan 1978 - Mar 1982

Jul 1974 - Dec 1977

Randall J Olson

Frederick T. Fraunfelder

Mar 1982 - Aug 1984

Jun 1973 - Jun 1974,

James P. McCulley Acting

Sept 1984 - Dec 1989

Gerald L. Portney* Jan - May 1977

AUPO EXECUTIVE VICE PRESIDENTS

Robert E. Kalina Bartly J. Mondino Jan 1990 - Dec 1993 Jan 2005 - Dec 2014

George W. Weinstein* Steven E. Feldon Jan 1994 – Dec 1994 Jan 2015 – present

Steven M. Podos* Jan 1995 - Dec 2004

*deceased

Past Meetings and Presidents

+Founding Trustee *Deceased

A. Edward Maumenee, MD+*

2016	2006	1996	1986	1975
Ft Lauderdale, FL	Sarasota, FL	Phoenix, AZ	Phoenix, AZ	Washington, DC
Julia A. Haller, MD	Gary W. Abrams, MD	Thomas A. Weingeist, MD, PhD	Richard S. Ruiz, MD	James H. Elliott, MD*
2015	2005	1995	1985	1974
Tucson, AZ	Scottsdale, AZ	New Orleans, LA	San Diego, CA	Chicago, IL
Eduardo C. Alfonso, MD	Gary W. Abrams, MD	David E. Eifrig, MD*	Thomas E. Acers, MD*	Bradley R. Straatsma, MD
				4070
2014	2004	1994	1984	1973
Miami, FL	Sarasota, FL	Phoenix, AZ	Houston, TX	Washington, DC
Steven E. Feldon, MD, MBA	Bartly J. Mondino, MD	Dan B. Jones, MD	Robert E. Kalina, MD	David Shoch, MD*
2013	2003	1993	1983	1973
San Diego, CA	Indian Wells, CA	Naples, FL	Key West, FL	New Orleans, LA
Randall J Olson, MD	John P. Shock, MD	John L. Keltner, MD	Malcolm N. Luxenberg, MD	Edward W.D. Norton, MD*
2012	2002	1992	1982	1972
Miami, FL	Amelia Island, FL	Phoenix, AZ	New Orleans, LA	Key Biscayne, FL
David L. Epstein, MD*	David W. Parke II, MD	Paul R. Lichter, MD	Frederick C. Blodi, MD*	Irving H. Leopold, MD*
2011	2001	1991	1981	1971
Scottsdale, AZ	Irving, TX	Naples, FL	New Orleans, LA	Scottsdale, AZ
Susan H. Day, MD	Thomas M. Aaberg, Sr., MD	Morton F. Goldberg, MD	Herbert E. Kaufman, MD	Michael Hogan, MD+*
Susali n. Day, MD	Thomas W. Adberg, St., WD	Morton F. Goldberg, MD	neibeit E. Kauillali, MD	Michael Hogall, MD
2010	2000	1990	1980	1970
Sarasota, FL	Newport Beach, CA	Phoenix, AZ	Palm Springs, CA	Boca Raton, FL
Travis A. Meredith, MD	Stuart L. Fine, MD	Richard D. Richards, MD	Robert D. Reinecke, MD	Bernard Becker, MD+*
2009	1999	1989	1979	1969
Indian Wells, CA	Captiva Island, FL	Captiva Island, FL	Port St. Lucie, FL	Boca Raton, FL
Barrett G. Haik, MD*	Stuart L. Fine, MD	Steven M. Podos, MD*	Richard O. Schultz, MD	David G. Cogan, MD+*
barrett G. Haik, Ind	Studie E. Fille, III	steven m. r odos, mb	menara o. senare, mb	bavia d. cogaii, iiib
2008	1998	1988	1977	1968
Sarasota, FL	Phoenix, AZ	Laguna Niguel, CA	Washington, DC	Phoenix, AZ
Mark S. Blumenkranz, MD	Ronald M. Burde, MD*	Stephen J. Ryan, MD*	Frederick T. Fraunfelder, MD	Frank W. Newell, MD+*
2007	1997	1987	1976	1967
Indian Wells, CA	New Orleans, LA	Naples, FL	San Diego, CA	Phoenix, AZ
•	•	1 .	3 ·	•

Past Straatsma Award Recipients:

Tara Uhler, MD (2015)	Thomas A. Oetting, MD (2012)	Mark S. Juzych, MD (2009)	Karl C. Golnik, MD (2006)	Alfredo A. Sadun, MD, PhD
Laura L. Wayman, MD (2014)	Richard A. Harper, MD (2011)	Paul D. Langer, MD (2008)	Anthony C. Arnold, MD (2005)	(2003)
Andreas K. Lauer MD (2013)	Maria M. Aaron MD (2010)	James P. Dunn, Jr., MD (2007)	Nicholas I Volne MD (2004)	

George W. Weinstein, MD*

John W. Henderson, MD*

Past Excellence in Medical Student Education Award Recipients:

William H. Coles, MD

Susan Forster, MD (2015) Linda Lippa, MD (2014)

Marco A. Zarbin, MD, PhD

Straatsma Award for Excellence in Resident Education

Presentation: Thursday, January 26

The Straatsma Award was established through funding from the American Academy of Ophthalmology (AAO), the Association of University Professors of Ophthalmology (AUPO), and private funds, to recognize and celebrate an outstanding Program Director in ophthalmology.

Dr. Steven J. Gedde is a Professor of Ophthalmology and Vice Chairman of Education at Bascom Palmer Eye Institute. He received his medical degree from Vanderbilt University School of Medicine and completed an ophthalmology residency at Wills Eye Hospital, where he served as a Chief Resident. He pursued a glaucoma fellowship at Bascom Palmer Eye Institute. He has served as Bascom Palmer's Residency Program Director for 17 years and attributes the success of the residency program to outstanding chairmen and faculty who have been deeply committed to teaching the next generation of ophthalmologists. Dr. Gedde has published over 300 articles, book chapters, and abstracts, several of which are related to residency education. He is Editor of the Morning Rounds section of EyeNet, a forum for residents to publish interesting case reports, and serves on the Editorial Boards of six journals. Dr. Gedde has served on committees in national organizations focusing on residents and young ophthalmologists, including the American Academy of Ophthalmology OKAP Committee, the American Board of Ophthalmology (ABO) Exam Development Committee and Program Directors Task Force, the American Society of Cataract and Refractive Surgery Resident and Fellows Program Committee and Resident Education Task Force, and the American Glaucoma Society Education and Communication Committee. He serves on the AUPO Fellowship Compliance Committee and is a past member of the Program Directors Council. He has presented on topics involving residency education at various organizations' annual meetings and has been honored with several teaching awards in recognition of his commitment to residency education.

STEVEN J. GEDDE, MD

Excellence in Medical Student Education Award

Presentation: Thursday, January 26

The Award for Excellence in Medical Student Education provides national recognition for an outstanding medical student educator. It was established through funding from the Association of University Professors of Ophthalmology (AUPO) and the American Academy of Ophthalmology (AAO).

Dr. Rukhsana G. Mirza is an Associate Professor and Director, Medical Student Education in Ophthalmology at Northwestern University, Feinberg School of Medicine. She completed her MD at the Chicago Medical School, followed by an ophthalmology residency at Loyola University Medical Center. She finished her training by returning to Northwestern where she completed a fellowship in diseases of the retina and joined the faculty as a Medical Retina specialist. Rukhsana accepted the role as director of medical student education in 2007. She has been involved in all aspects of student education including an active role as clerkship director, serving on curriculum committees to expand ophthalmology exposure, and as module leader for the Head and Neck unit. In addition to student education she is involved in Northwestern's residency and retina fellowship programs serving as associate fellowship director. She is an advisor and research mentor to medical students, residents, and fellows. As an innovative educator, her work has received campus-wide recognition. She was inducted to the prestigious Feinberg Academy of Medical Educators where she received an Outstanding Teaching Award, and the Alpha Omega Alpha honors society as a faculty member at Northwestern. Dr. Mirza serves as President-Elect on the AUPO Medical Student Education (MSE) Council. She is an advocate for developing a core interactive curriculum in Ophthalmology that can be shared across schools, a primary initiative as a lead on the MSE Council Research Committee. Aside from her interest in medical education, she is a busy clinician and retinal researcher involved in original work and clinical trials. In addition to her active professional career, she is a wife and mother of three boys.

RUKHSANA G. MIRZA, MD

Resident and Fellow Research Forum Awards

Presentation: Friday, January 27

AUPO and Research to Prevent Blindness established the Resident and Fellow Research Forum to acknowledge the importance of research in ophthalmic education. The Forum is intended to encourage the most promising physicians-in-training to pursue a career in academic ophthalmology and vision research. Following are the 2017 recipients:

SHINICHI FUKUDA, MD, PHD is a Fellow in the Department of Ophthalmology and the Center for Advanced Vision Science at the University of Virginia. Dr. Fukuda obtained his MD and PhD from the University of Tsukuba in Japan, where he made contributions using 3D-anterior segment optical coherence tomography (AS-OCT) and 3D polarization sensitive AS-OCT in humans and also investigated regenerative medicine using vascular imaging. He has received the Alcon Novartis Hida Memorial Award, the Medical Research Encouragement Prize of The Japan Medical Association, and a Postdoctoral Fellowship for Research Abroad of Japan Society for the Promotion of Science. Currently, Dr. Fukuda is researching age-related macular degeneration (AMD) under the guidance of Dr. Jayakrishna Ambati. He seeks to be a physician-scientist by performing translational research. Dr. Fukuda's ultimate goal is to cure blinding diseases such as AMD.

SABRINA MUKHTAR, BA, completed her undergraduate education at University of California, Berkeley in 2011. She currently is a fourth year medical student at Virginia Commonwealth University School of Medicine and is pursuing her Masters in Public Health from University of Pittsburgh. In May 2017, she hopes to graduate with both her MD and MPH. Currently she is also a research fellow in Dr. Ladan Espandar's Ocular Surface Regeneration Lab at University of Pittsburgh's Department of Ophthalmology. She was always interested in Ophthalmology prior to medical school and her long-term aspirations include pursuing a career in academic ophthalmology and contributing to the field as a clinician scientist. While still developing her areas of interest, she would like to pursue a fellowship in either Cornea or Glaucoma in the future.

LEV PRASOV, MD, PHD is currently a second-year ophthalmology resident at the University of Michigan Kellogg Eye Center. He completed his undergraduate work at the University of Michigan studying Chemistry and Biochemistry. He subsequently completed his medical and graduate work at the University of Michigan and earned an MD and PhD in Human Genetics. His graduate work was in the laboratory of Tom Glaser, studying the role of Atoh7, a critical transcription factor for retinal ganglion cell development. He has continued to focus on his dual passions in genetics and ophthalmology, working with Dr. Julia Richards, Dr. Sally Camper, and Dr. Sayoko Moroi on finding new genes for familial glaucoma and related diseases. Specifically, he has used a combined approach of linkage and exome sequencing to find new disease causing genes. He is currently actively working on finding new genes and pathways for nanophthalmos, as well as defining the pathogenesis of this condition. In the future, he hopes to continue to merge his passions for ophthalmology and genetics by pursuing a career in ophthalmic genetics and providing comprehensive care to patients with genetic eye disease.

BRITTNI SCRUGGS, MD, PHD is currently a PGY-II ophthalmology resident at the University of Iowa. She received her BS with Honors in Biochemistry and Molecular Biology from Trinity University in San Antonio, Texas and her MD/PhD at Tulane University in New Orleans, Louisiana. Her graduate studies focused on developing novel mesenchymal stem cell therapies for patients affected with neurodegenerative diseases, including leukodystrophies and multiple sclerosis. As a resident, she is collaborating with researchers at the Wynn Institute for Vision Research to develop induced pluripotent stem cell therapy for patients with inherited eye diseases. Her project aims to fully optimize and describe the surgical techniques necessary for subretinal stem cell transplantation in addition to further investigating the effects of transplantation, including cell distribution, cell differentiation, and vision improvement after delivery. She aspires to be a physician-scientist who helps cure retinal blindness using safe, effective, and patient-derived therapies. She is the recipient of many awards, including the National Eye Institute Travel Grant for the 2016 ARVO meeting and the 2015-2016 VitreoRetinal Surgery Foundation (VRSF) Research Award. She attended the 2016 Heed Resident Retreat. Outside of residency, Brittni enjoys playing cello, running, and spending time with her husband and her energetic two-year-old daughter.

SHINICHI FUKUDA, MD, PHD

SABRINA MUKHTAR, BA

LEV PRASOV, MD, PHD

BRITTNI SCRUGGS, MD, PHD

RPB David F. Weeks Award for Outstanding AMD Research

Debuting in 2017, the RPB David F. Weeks Award for Outstanding AMD Research (the "Weeks Award") has been established through the generosity of Research to Prevent Blindness (RPB), an anonymous donor, and the Association of University Professors of Ophthalmology (AUPO), to annually recognize and celebrate an excellent researcher focused on age-related macular degeneration. The award carries the name of David F. Weeks, former President and Chairman of Research to Prevent Blindness, in honor of his contributions to the field of vision research. The award will be presented at the AUPO Annual Meeting and will carry an unrestricted award of \$40,000, payable to the recipient directly to be used at his or her discretion. Award criteria will be available soon at www.aupo.org.

2017 Award Deadlines

April 15, 2017

Straatsma Award for Excellence in Resident Education

April 15, 2017

Excellence in Medical Student Education Award

September 15, 2017

Resident and Fellow Research Forum

AUPO Schedule at a Glance

Wednesday, January	25							
7:00 AM – 8:00 AM	New Program Directors Breakfast (by invitation)		PD					
8:00 AM – 4:15 PM	Educating the Educators (requires separate registration)	СН	PD	MSE		А	CO	G
12:00 PM - 5:00 PM	Bootcamp for New Chairs (by invitation)	СН						
2:00 PM - 5:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	СН	PD	MSE	RD	А	CO	G
5:00 PM - 6:00 PM	Bootcamp for New Chairs Reception (by invitation)	СН						
5:00 PM - 6:30 PM	Educating the Educators Reception (requires separate registration)	СН	PD	MSE			CO	G
7:00 PM - 9:30 PM	Administrator Reception (requires Administrator meeting registration)	CH						
Thursday, January 26								
6:30 AM – 4:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	СН	PD	MSE	RD		CO	
6:30 AM - 8:30 AM	Continental Breakfast	СН	PD	MSE	RD		CO	
7:45 AM – 8:00 AM	AUPO Annual Meeting Welcome	СН	PD	MSE	RD			
8:00 AM - 9:30 AM	AUPO Symposium: New Payment Models and Ophthalmology	CH	PD	MSE	RD			
8:00 AM - 4:45 PM	Coordinator Educational Sessions						CO	
8:15 AM – 3:30 PM	Administrator Educational Sessions and Business Meeting							
10:00 AM - 10:20 AM	Straatsma Award for Excellence in Resident Education Presentation and Lecture	СН	PD	MSE	RD		CO	
10:20 AM - 10:40 AM	Excellence in Medical Student Education Presentation and Lecture	СН	PD	MSE	RD			
10:40 AM – 10:50 AM	AUPO President's Update	СН	PD	MSE	RD			
10:50 AM - 11:00 AM	AAO Commitment to Advocacy Award Presentation	СН	PD	MSE	RD			
11:00 AM – 11:53 AM	Organization Reports	CH	PD	MSE	RD			G
12:00 PM - 12:20 PM	AUPO Annual Business Meeting (Members Only)	CH						
1:30 PM - 4:00 PM	AUPO Symposium: The Impact and Benefit of Big Data on Residency Programs	CH	PD	MSE	RD			G
3:30 PM - 9:00 PM	Administrator Outing and Dinner							
6:00 PM - 7:30 PM	AUPO Welcome Reception	CH	PD	MSE	RD		CO	G
Friday, January 27								
6:30 AM – 4:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	СН	PD	MSE	RD		CO	
6:45 AM – 7:45 AM	AUPO Breakfast with Colleagues Networking Roundtables	СН	PD	MSE	RD			
7:00 AM – 8:15 AM	Continental Breakfast	СН	PD	MSE	RD		CO	
8:00 AM – 10:15 AM	AUPO President's Symposium: Journey from Medical School to Ophthalmology Resident	CH	PD	MSE	RD	А		G
8:00 AM – 5:00 PM	Coordinator Educational Sessions						CO	
8:00 AM – 3:00 PM	Administrator Educational Sessions							
10:45 AM – 11:30 AM	AUPO/RPB Resident and Fellow Research Forum	CH	PD	MSE	RD			
11:30 AM – 1:00 PM	AUPO Symposium: Human Research and Clinical Trials in Ophthalmology Departments	СН	PD	MSE	RD			
12:30 PM – 2:00 PM	Workshop: Residency Review Committee Update	СН	PD	MSE				G
1:15 PM – 2:30 PM	Research Directors Membership Meeting				RD			
1:30 PM – 2:30 PM	Medical Student Education Paper Presentations	CH	PD	MSE				
2:30 PM - 4:00 PM	Workshop: Implementing a National Ophthalmology Minority Pipeline	СН	PD	MSE				
4:00 PM - 5:00 PM	Medical Student Educators Membership Meeting			MSE				
6:30 PM - 7:30 PM	AUPO Reception for Attendees & Registered Guests	СН	PD	MSE	RD	А	СО	G
7:30 PM – 10:00 PM	AUPO Banquet for Attendees & Registered Guests			MSE	RD			
	, ,	СН	PD	IVISE	אט		CO	
Saturday, January 28								
6:30 AM – 11:30 AM	Registration – AUPO Annual Meeting, UAO Meeting	СН	PD	MSE	RD	A		
6:45 AM – 7:45 AM	AUPO Breakfast with Colleagues Networking Roundtables	CH	PD	MSE	RD			
7:00 AM – 8:15 AM	Continental Breakfast	СН	PD	MSE	RD			
8:00 AM – 9:40 AM	Administrator Educational Sessions							
8:00 AM – 9:30 AM	AUPO Symposium: Resilience in the Eye of the Storm: Mindful Solutions to Burnout	СН	PD	MSE	RD			G
9:45 AM – 11:00 AM	Workshop: Problems Unique to Small Departments	СН	PD	MSE	RD			
9:45 AM – 11:00 AM	Workshop: Strategic Planning for Ophthalmology Departments - A Primer	СН	PD	MSE	RD			
9:45 AM – 11:00 AM	Workshop: Case Studies in Collaborative Science							
		СН	PD	MSE	RD			
9:45 AM – 11:00 AM	Workshop: Resilience in the Eye of the Storm: Mindful Solutions to Burnout	CH	PD	MSE	RD			G

AUPO PROGRAM

AUPO Annual Meeting Invited Guests, and Speakers

LYNN ANDERSON, PHD

Chief Executive Officer Joint Commission on Allied Health Personnel in Ophthalmology St. Paul, MN

GEORGE B. BARTLEY, MD

Executive Director American Board of Ophthalmology Rochester, MN

MICHAEL W. BELIN, MD

Chair, AUPO FCC Board of Managers University of Arizona, College of Medicine Tucson, AZ

JOANNE R. CHANG, MD, PHD

Head, US/Can Clinical & Regulatory **Affairs** Alcon Fort Worth, TX

JAMES C. DEWAR, MD

Vice Chair of Education, Dept of Family Medicine University of Pittsburgh School of Medicine Pittsburgh, PA

STEPHANIE B. DEWAR, MD

Director, Pediatric Residency Program University of Pittsburgh School of Medicine Pittsburgh, PA

DALE FAJARDO, EDD

Vice President Clinical Education Division American Academy of Ophthalmology San Francisco, CA

DOUG FAUNCE, PHD

Director External Science & Innovation Allergan, Inc. Irvine, CA

FRONCIE A. GUTMAN, MD

Executive Secretary Heed Ophthalmic Foundation Cleveland, OH

STANLEY J. HAMSTRA, PHD

Vice President, Milestone Research Accreditation Council for Graduate Medical Education Chicago, IL

JEAN HAUSHEER, MD

AAO Committee for Resident Education San Francisco, CA

KURT F. HEITMAN, MD

Secretary for State Affairs American Academy of Ophthalmology Greenville, SC

BRIAN HOFLAND, PHD

President Research to Prevent Blindness New York, NY

FAYE HUNTER, JD

Latham and Watkins, Managing Partner, Retired San Diego, CA

JAMES F. JORKASKY

Executive Director National Alliance for Eye & Vision Research/Alliance for Eye & Vision Research Rockville, MD

DAMIEN JOSEPH

Central Application Service Manager San Francisco Matching Program San Francisco, CA

KAREN KINGSOLVER, PHD

Clinical Psychologist Assistant Professor and Physician Duke University Medical Center Durham, NC

TIMOTHY R. LOSCH

Director San Francisco Matching Program San Francisco Association Management Services San Francisco, CA

BONNIE SIMPSON MASON, MD

Adjunct Associate Professor,

Department of Graduate Medical Education University of Louisville School of Medicine Clinical Assistant Professor, Department of Orthopaedic Surgery and Rehabilitation, University of Texas, Medical Branch Founder, Nth Dimensions & CEO Beyond the Exam Room Columbia, MD

MITCH MCCARTNEY, PHD

Scientific Director Lions Eve Institute for Transplant and Research Tampa, FL

MILDRED M. G. OLIVIER, MD

Consultant, John H. Stroger Jr. Hospital of Cook County CEO, Midwest Glaucoma Center, P.C. Chicago, IL

DAVID W. PARKE II, MD

Executive Vice President and CEO American Academy of Ophthalmology San Francisco, CA

KATHRYN PETERS, PMP

OKAP Examination Manager American Academy of Ophthalmology San Francisco, CA

CALVIN ROBERTS, MD

SVP and Chief Medical Officer Eye Bausch + Lomb, Division of Valeant Pharmaceuticals International Bridgewater, NJ

JULLIA ROSDAHL, MD, PHD

Glaucoma Specialist Duke Health Durham, NC

BELINDA SETO, PHD

Deputy Director National Eye Institute Bethesda, MD

BALDO SFORZOLINI, MD, PHD

Senior VP Clinical Development Allergan, Inc. Irvine, CA

RICHARD SPOSATO

Senior Manager, US Teaching Institutions **Abbott Medical Optics** Springfield, PA

BARBARA STANDLEY

Head, Independent Medical Education Grant Management Alcon Fort Worth, TX

DIANE SWIFT

Chairman Research to Prevent Blindness New York, NY

DENNIS THOMATOS

Manager San Francisco Matching Program San Francisco, CA

JANEY WIGGS, MD, PHD

Massachusetts Eve & Ear Harvard Medical School Boston, MA

MATT WINDSOR, PHD

Senior Manager, Science Communications Association for Research in Vision and Ophthalmology Rockville, MD

Educating the Educators Program

Wednesday, January 25

7.00 484 0.00 484	New Drogram Direct	Dealfact (h. invitation)	Marina Dalles
7:00 AM – 8:00 AM	•	Breakfast (by invitation)	Marina Ballroom E
7:00 AM – 8:00 AM	Registration and Contin		Marina Ballroom Foyer
8:00 AM – 8:05 AM		ements – Moderator: Laura K. Green, MD	Marina Ballroom F-G
8:05 AM – 8:30 AM	Organization Upda		Marina Ballroom F-G
	8:05 AM – 8:12 AM	San Francisco Match Updates – Speaker: Dennis Thomatos	
	8:12 AM – 8:17 AM	O. K. A. P. Updates – Speaker: Kathryn Peters PMP	
	8:17 AM – 8:24 AM	AAO Young Ophthalmologists Update – Speaker: Jeff Pettey, MD	
	8:24 AM – 8:30 AM	AAO Committee for Resident Education: Simulation and ONE Network Updates –	
		Speaker: Jean Hausheer, MD	
3:30 AM – 10:10 AM	-	nt and Engagement Symposium – Moderator: Grace Sun, MD	Marina Ballroom F-G
	8:30 AM – 8:50 AM	Self-Study: A Personal Experience – Speaker: Laura K. Green, MD	
	8:50 AM – 9:10 AM	Teaching Portfolio – Speaker: Evan (Jake) Waxman, MD, PhD	
	9:10 AM – 9:30 AM	Difficult Documents – Speaker: Thomas A. Oetting, MD	
	9:30 AM – 9:50 AM	Teaching Faculty to Do Evaluations – Speaker: Susan M. Culican, MD, PhD	
	9:50 AM – 10:10 AM	Residents as Teachers – Speaker: Susan H. Forster, MD	
10:10 AM – 10:30 AM	Break and Poster Viewi		Marina Ballroom Foyer
10:30 AM – 12:00 PM	-	: Faculty and Curriculum Development – Moderator: Laura K. Green, MD	Marina Ballroom F-G
	10:30 AM – 10:40 AM	Complication Rates of Resident Performed Cataract Surgery: Impact of Early	
		Introduction of Cataract Surgery Training – Speaker: Erika M. Ellis, MD	
	10:40 AM – 10:50 AM	Strategies for Remediating Residents Struggling with Surgery –	
		Speaker: R. Michael Siatkowski, MD	
	10:50 AM – 11:00 AM	Use of the EyeSi Surgical Simulator in Resident Education –	
		Speaker: Michelle M. Kron-Gray, MD, PhD	
	11:00 AM – 11:10 AM	Effect of Implementation of a Longitudinal Surgical Curriculum on Intra-Operative	
		Complication Rates in Resident-Performed Cataract Surgery –	
		Speaker: Karen Jeng-Miller, MD	
	11:10 AM – 11:20 AM	A Structured Cataract Surgery Curriculum Improves Quality and Patient Safety –	
		Speaker: Bryan J. Winn, MD	
	11:20 AM – 11:30 AM	Problem-Based Optics Curriculum – Speaker: Thomas S. Hwang, MD	
	11:30 AM – 11:40 AM	Breaking Bad: An Assessment of Physician Interpersonal Skills and Training on	
		Delivering Bad News – Speaker: Nicole M. Fuerst, MD	
	11:40 AM – 12:00 PM	Panel Discussion – Moderator: Laura K. Green, MD	
12:00 PM – 1:15 PM	Lunch (included)		Coronado Terrace
1:15 PM – 2:45 PM	Free Paper Session:	: Resident Education – Moderator: Evan (Jake) Waxman, MD, PhD	Marina Ballroom F-G
	1:15 PM – 1:25 PM	Our Paths to an Integrated Internship – Speakers: Andrew J. Hendershot, MD;	
		Susan Culican, MD; Vivek Patel, MD	
	1:25 PM – 1:35 PM	Evaluating the Adequacy of Current Intern Year Programs in Preparing Residents	
		for Their Training in Ophthalmology – Speaker: Hercules D. Logothetis, MD	
	1:35 PM – 1:45 PM	The International Council of Ophthalmology 360-Degree Assessment Tool:	
		Development and Validation – Speaker: Ana Gabriela Palis, MD	
	1:45 PM – 1:55 PM	Supervision and Autonomy of Ophthalmology Residents in the Outpatient Clinic –	
		Speaker: Divya Srikumaran, MD	
	1:55 PM – 2:05 PM	What Do Ophthalmology Administrators and Clinician-Educators in the U.S.	
		Believe is the Most Important Question Facing the Future of Education in	
		Ophthalmology – Speaker: Elizabeth Urias, MD	

Educating the Educators Program

Wednesda	y, January 25		
	2:05 PM – 2:15 PM	Quality Improvement: A New High-Throughput Semi-Automated Analysis of Glaucoma Care in a Resident-Run Ophthalmology Clinic – Speaker: Pratap Challa, MD	Marina Ballroom F-G
	2:15 PM – 2:25 PM	The Impact of a Work RVU Compensation Model on Medical Student and Resident Education — Speaker: Matthew J. Nutaitis Jr., MD	ae zamesiii 7 G
	2:25 PM - 2:45 PM	Panel Discussion – Moderator: Evan (Jake) Waxman, MD, PhD	
2:45 PM – 3:05 PM	Break and Poster View	ing	Marina Ballroom Foyer
3:05 PM – 4:05 PM	Invited Guest Lector Stephanie B. Dewar, M	urers – Learning on the Fly – Speakers: James C. Dewar, MD and D	Marina Ballroom F-G
4:05 PM – 4:15 PM	Conclusion and Adjour	nment – <i>Moderator: Evan (Jake) Waxman, MD, PhD</i>	
5:00 PM - 6:30 PM	EE Reception (requi	res separate registration)	Bayside Pavillion

Visit EE Posters

Marina Ballroom Foyer

1.	A Preliminary Study on Crowdsourcing for Intraoperative Surgical Skill Assessment in Capsulorhexis — Shameema Sikder, MD
2.	Cataract Video Coaching: Surgical Curriculum Enhancement in a US Residency Program – Steven H. Tucker, MD; Jeremy Jones, MD
3.	Comparison of Resident Self Versus Clinical Competency Committee's Assessment of Milestones – Divya Srikumaran, MD
4.	Current Practices in Residents' Surgical Skills Assessment – <i>Jeanine Baqai, MD</i>
5.	Elective Flexibility During Residency: Focusing on the Future – Christopher Ricks, MD
6.	First Year Ophthalmology Residency Call Structure and its Association with Resident Anxiety and Confidence – Akosua Nti, MD
7.	Integration of a Physician Assistant into an Ophthalmology Consult Service in an Academic Setting – <i>Divya Srikumaran, MD</i>
8.	Modeling Neuroanatomy with Fruit and Vegetables: A Novel Exercise Teaching Teamwork and Neuro-ophthalmology — Timothy J. Martin, MD
9.	Streamlined Milestones Reporting – <i>Thomas Hwang, MD</i>
10.	Surgical Safety Checklists for Cataract Surgery in a Large Ophthalmology Residency – W. Allan Steigleman, MD
11.	The Efficacy of Using Online Computer-based Training to Supplement Didactic Classroom Training – Susan Ksiazek, MD
12.	Trouble in Paradise: A Busy Surgical Program Finds Itself Needing to Provide Extra Surgical Training — Kelly Mitchell, MD

Wednesday, January 25

12:00 PM - 5:00 PM	Bootcamp for New Chairs (by invitation) –	
	Moderators: Donald L. Budenz, MD, MPH and Russell Van Gelder, MD, PhD	Balboa/Mission Hills
2:00 PM - 5:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	Marina Ballroom Foyer
5:00 PM - 6:00 PM	Bootcamp for New Chairs Reception (by invitation)	Cardiff/Carlsbad

Thursday, January 26

6:30 AM – 8:30 AM	Continental Breakfast		Marina Ballroom Foyer
6:30 AM – 4:30 PM	Registration – AUPO Ar	nnual Meeting, UAO Meeting, AOPMC Meeting	Marina Ballroom Foyer
7:45 AM – 8:00 AM	Welcome – Speaker: Os	scar A. Cruz, MD	Marina Ballroom F-G
8:00 AM – 9:30 AM	Symposium: New P	Payment Models and Ophthalmology – Moderators: Paul Sternberg Jr., MD	
	and George A. Williams	s, MD	Marina Ballroom F-G
	8:00 AM - 8:01 AM	Introduction – Speaker: Paul Sternberg Jr., MD	
	8:01 AM – 8:11 AM	New Payment Models, Population Health and Ophthalmology –	
		Speaker: David W. Parke II, MD	
	8:11 AM – 8:21 AM	How is the Medicare Payment Model Changing and How Will it Affect	
		Ophthalmology? – Speaker: George A. Williams, MD	
	8:21 AM – 8:29 AM	What are Appropriate Quality Metrics for Ophthalmology? –	
		Speaker: Louis B. Cantor, MD	
	8:29 AM – 8:37 AM	How Can the IRIS® Registry Help You in the World of New Payment Models? –	
		Speaker: Mary Louise Z. Collins, MD	
	8:37 AM – 8:45 AM	ACOs and Ophthalmology – Speaker: Jack A. Cioffi, MD	
	8:45 AM – 8:53 AM	P4P and "At Risk" Contracts – Speaker: Craig M. Greven, MD	
	8:53 AM – 9:01 AM	How Do You Build a Regional Eye Care Network and Manage Quality and Risk? –	
		Speaker: Naresh Mandava, MD	
	9:01 AM – 9:09 AM	National Networks: Will These Be Successful in Negotiating Carve-Out	
		Subspecialty Contracts?— Speaker: Kirk H. Packo, MD	
	9:09 AM – 9:30 AM	Panel Discussion: As Part of an AMC, How Can We Survive New Payment Models	
		That May Not Have Ophthalmology Interests in Mind? —	
		Moderator: Paul Sternberg Jr., MD	
9:30 AM – 10:00 AM	Break		Marina Ballroom Foyer
0:00 AM – 10:20 AM		or Excellence in Resident Education Presentation and Lecture	
	•	: Steven E. Feldon, MD, MBA	
		halmology – Speaker: Steven J. Gedde, MD	Marina Ballroom F-G
0:20 AM – 10:40 AM		cal Student Education Award Presentation and Lecture	
	Introduction – Steven E	E. Feldon, MD, MBA	
		arn – Speaker: Rukhsana G. Mirza, MD	Marina Ballroom F-G
10:40 AM – 10:50 AM	AUPO President's U	Jpdate – Highlights and Updates on Ongoing and New AUPO Projects –	
	Speaker: Oscar A. Cruz,		Marina Ballroom F-G
10:50 AM – 11:00 AM	AAO Commitment	to Advocacy Award Presentation – Speaker: Kurt F. Heitman, MD	Marina Ballroom F-G
11:00 AM – 11:53 AM	Organization Repo	rts – Moderator: Oscar A. Cruz, MD	Marina Ballroom F-G
	11:00 AM – 11:08 AM	American Academy of Ophthalmology – Speaker: David W. Parke II, MD	
	11:08 AM – 11:16 AM	American Board of Ophthalmology – Speaker: George B. Bartley, MD	
	11:16 AM - 11:24 AM	Research to Prevent Blindness – Speaker: Brian Hofland, PhD	
	11.10 AW - 11.24 AW	nesearen te rrevent zimaness spearten zitan menana, miz	

Thursday, J	anuary 26		
	11:32 AM – 11:40 AM	AUPO Fellowship Compliance Committee – Speaker: Michael W. Belin, MD	Marina Ballroom F-G
	11:40 AM – 11:48 AM	SF Match – Speaker: Dennis Thomatos	
	11:48 AM – 11:53 AM	National Alliance for Eye and Vision Research/Alliance for Eye and Vision	
		Research – Speaker: James F. Jorkasky	
12:00 PM – 12:20 PM	AUPO Annual Business	Meeting (Chairs only) – <i>Moderator: Oscar A. Cruz, MD</i>	Marina Ballroom F-G
12:00 PM - 1:30 PM	Lunch Break – Lunch on	own	
1:30 PM - 4:00 PM	Symposium: The Im	pact and Benefit of Big Data on Residency Programs: How Can	
	Residency Directors	s Use the Information Collected to Improve Resident Training? –	
	Moderator: Laura L. Wa	yman, MD	Marina Ballroom F-G
	1:30 PM - 1:31 PM	Introduction – Moderator: Laura L. Wayman, MD	
	1:31 PM - 2:01 PM	Information Technology and Big Data: Implications for Education –	
		Speaker: Michael F. Chiang, MD	
	2:01 PM - 2:31 PM	Big Data and Advocacy in Resident Education – Speaker: Kurt F. Heitman, MD	
	2:31 PM - 3:01 PM	Interpreting Milestones Data: Enabling Residency Programs to Implement Change –	
		Speaker: Stanley J. Hamstra, PhD	
	3:01 PM - 3:31 PM	Observations and Opportunities from a Century of Data —	
		Speaker: George B. Bartley, MD	
	3:31 PM - 4:00 PM	Panel Discussion – Moderator: Laura L. Wayman, MD	
6:00 PM – 7:30 PM	Welcome Reception	·	Coronado Terrace

Friday, January 27

6:30 AM – 4:30 PM	Registration – AUPO A	Annual Meeting, UAO Meeting, AOPMC Meeting	Marina Ballroom Foyer			
6:45 AM – 7:45 AM	Breakfast with Co	lleagues Networking Roundtables – Coordinator: Nicholas J. Volpe, MD	Marina Ballroom Salon E			
	1. Seven Things I Wish	l Knew Before Becoming Chair – Moderator: Bennie Hau Jeng, MD				
	2. Reducing Chair Cha	os: Successful Time Management Strategies – Moderator: Kathryn Colby, MD, PhD				
	3. Fundraising 101: De	velopment Pearls From Donor Identification to Getting the Gift –				
	Moderator: Mark J.	Mannis, MD				
	4. Strategies to Develo	pp the Successful Clinician Scientist Faculty Member – <i>Moderator: Terri L. Young, MD,</i>	MBA			
	Career Developmen	t: Building an Effective Mentoring Strategy for Faculty – <i>Moderator: Donald J. D'Amic</i>	o, MD			
	6. Maintaining Ophtha	almology's Relevance in the AMC – <i>Moderator: Donald L. Budenz, MD, MPH</i>				
	7. Preparing for an Into	ernal or External Department Review – <i>Moderator: Karl C. Golnik, MD</i>				
	8. Developing an Integ	grated Internship to Enhance Ophthalmology Residency –				
	Moderators: Thoma	s A. Oetting, MD and Andrew J. Hendershot, MD				
	9. Supporting and Mai	naging Struggling Trainees/Learners – <i>Moderator: Thomas S. Hwang, MD</i>				
	10. How to Support Faculty With Resources Other Than Money – Moderator: Steven J. Fliesler, PhD					
	11. Filling the Pipeline: Attracting the Next Generation of Vision Scientists – Moderator: William J. Brunken, PhD					
	12. Remediation to Re	commendation: What Every Medical Student Educator Should Know –				
	Moderator: Rukhsa	ana G. Mirza, MD				
7:00 AM – 8:15 AM	Continental Breakfast		Marina Ballroom Foyer			
8:00 AM – 10:15 AM	President's Sympo	osium: The Journey from Medical School to Ophthalmology Resident –	-			
	Moderators: Oscar A.	Cruz, MD and Keith D. Carter, MD	Marina Ballroom F-G			
	8:00 AM – 8:05 AM	Introduction – Speakers: Oscar A. Cruz, MD and Keith D. Carter, MD				
	8:05 AM – 8:15 AM	Attracting Attention to the Specialty – Speaker: Donald L. Budenz, MD, MPH				
	8:15 AM – 8:25 AM	Ophthalmology in the Medical Student Curriculum –				
		Speaker: Stephen P. Christiansen, MD				

	8:25 AM – 8:35 AM	Advising Students Interested in Ophthalmology – A Summary of the Evidence –	
		Speaker: Shahzad I. Mian, MD	Marina Ballroom F-G
	8:35 AM - 8:45 AM	Counseling the Challenged Applicants – Speaker: Mithra O. Gonzalez, MD	
	8:45 AM – 9:05 AM	Resident Selection	
		8:45 AM – 8:55 AM Large Program Perspective –	
		Speaker: Preston H. Blomquist, MD	
		8:55 AM – 9:05 AM Smaller Program Perspective –	
		Speaker: John E. Sutphin, MD	
	9:05 AM - 9:15 AM	Making up the Rank List – Speaker: Laura L. Wayman, MD	
	9:15 AM – 9:25 AM	Increasing Diversity: Update on AAO/AUPO Under-Represented Minority Task	
		Force — Speaker: Mildred M.G. Olivier, MD	
	9:25 AM - 9:30 AM	Introduction of Keynote Speaker – Mildred M.G. Olivier, MD	
	9:30 AM - 10:00 AM	Keynote: Nth Dimensions – Increasing Diversity in Orthopaedics –	
		Speaker: Bonnie Simpson Mason, MD	
	10:00 AM - 10:15 AM	Panel Discussion – Moderators: Keith D. Carter, MD and Oscar A. Cruz, MD	
0:15 AM – 10:45 AM	Break		Marina Ballroom Foye
0:45 AM – 11:30 AM	AUPO/RPB Residen	t and Fellow Research Forum – Moderator: Russell Van Gelder, MD, PhD	Marina Ballroom F-G
	10:45 AM – 10:56 AM	Endogenous Complementary DNA in Age-Related Macular Degeneration –	
		Speaker: Shinichi Fukuda, MD, PhD, University of Virginia	
	10:56 AM – 11:07 AM	Mesenchymal Stem Cells Interact with Corneal Limbal Epithelial Cells by	
		Mitochondrial Transfer via Tunneling Nanotubes – Speaker: Sabrina Mukhtar, BA,	
		Virginia Commonwealth University	
	11:07 AM – 11:18 AM	Genetics of Nanophthalmos – Speaker: Lev Prasov, MD, PhD, University of Michigan	
	11:18 AM – 11:29 AM	Optimizing Subretinal Injection Conditions for Retinal Gene and Stem Cell Therapy –	
		Speaker: Brittni A. Scruggs, MD, PhD, University of Iowa	
1:30 AM – 1:00 PM		n Research and Clinical Trials in Ophthalmology Departments –	
	Moderator: William J. B		Marina Ballroom F-G
	11:30 AM – 11:31 AM	Introduction – Speaker: William J. Brunken, PhD	
	11:31 AM – 11:46 AM	Using EMRs for Clinical Research: Challenges and Opportunities –	
	11.40 ANA 42.04 E	Speaker: Janey Wiggs, MD, PhD	
	11:46 AM – 12:01 PM	Managing Interdisciplinary Groups in Scientific Environments –	
	12.01 DM 12.16 DM	Speaker: Mark S. Humayun, MD, PhD Promoting Collaboration Potygon Discovery Scientists and Clinicians	
	12:01 PM – 12:16 PM	Promoting Collaboration Between Discovery Scientists and Clinicians –	
	12:16 PM – 12:31 PM	Speaker: Terri L. Young, MD, MBA What is Pharma Looking for in Partners? — Speaker: Baldo Sforzolini, MD, PhD	
		· · · · · · · · · · · · · · · · · · ·	
2.30 DM 2.00 DM	12:31 PM – 1:00 PM	Panel Discussion – Moderator: William J. Brunken, PhD	Cardiff/Carlsbad
2:30 PM – 2:00 PM	12:30 PM – 12:55 PM	PRC Program Program Program - Speaker: Joel S. Schuman, MD	Carum/CansDd0
	12:30 PM – 12:55 PM 12:55 PM – 1:10 PM	RRC Program Review Process – Speaker: Joel S. Schuman, MD Overview and Timeline for Annual Program Review Data –	
		Overview and Timeline for Annual Program Review Data –	
	12.55 1 10 1 110 1 101	Speaker: Assumpta Madu MD MRA PharmD	
		Speaker: Assumpta Madu, MD, MBA, PharmD	
	1:10 PM – 1:20 PM	Faculty and Resident Scholarly Activity Requirements –	
	1:10 PM – 1:20 PM	Faculty and Resident Scholarly Activity Requirements – Speaker: Shahzad I. Mian, MD	Cardiff/Carlchad
	1:10 PM - 1:20 PM 1:20 PM - 1:30 PM	Faculty and Resident Scholarly Activity Requirements – Speaker: Shahzad I. Mian, MD Milestones Update – Speaker: Natalie C. Kerr, MD	Cardiff/Carlsbad
	1:10 PM – 1:20 PM	Faculty and Resident Scholarly Activity Requirements – Speaker: Shahzad I. Mian, MD	Cardiff/Carlsbad

Friday, January 27

:30 PM - 2:30 PM	Medical Student Ed	ducation Paper Presentations – Moderator: Jamie B. Rosenberg, MD	Marina Ballroom F-G
	1:30 PM - 1:40 PM	Trying Out Team Based Learning with the Red Eye – Speaker: JoAnn Giaconi, MD	
	1:40 PM - 1:50 PM	Faculty Attitudes Towards a Direct Observation Rubric for Medical Student	
		Assessment – Speaker: Lisa D. Kelly, MD	
	1:50 PM - 2:00 PM	Assessment of the Opinions of Current and Recently Graduated Primary Care	
		Providers Regarding Ophthalmology Education – Speaker: Daniel Knoch, MD	
	2:00 PM - 2:10 PM	Does 3D Video Display Enhance Medical Students' Understanding of Vitreoretinal	
		Surgical Procedures? – Speaker: Shlomit Schaal, MD, PhD	
	2:10 PM - 2:20 PM	Medical Student Ophthalmology Mini-Elective: A Medical Student and Resident	
		Collaboration – Speaker: Ann Shue, MD	
	2:20 PM - 2:30 PM	Discussion	
2:30 PM – 4:00 PM	Workshop: Implem	enting a National Ophthalmology Minority Pipeline –	
	Speakers: Bonnie Simp.	son Mason, MD and Mildred M.G. Olivier, MD	
	Our programs have not	increased the percent of under-represented minorities (URM) being trained over the	
	past decade. Health dis	parities related to race, ethnicity, and socioeconomic level have been well	
	documented in the liter	ature. By the end of the workshop, participants will understand the need for a	
	mentoring pipeline and	some of the barriers to implementation of the national URM pipeline. Participants	
	will have a template fo	r implementation of their local section of the URM pipeline.	Marina Ballroom F-G
1:00 PM - 5:00 PM	Medical Student Educa	tors Membership Meeting – <i>Moderator: Susan Forster, MD</i>	Marina Balllroom F-G
	D		Marina Ballroom Foyer
5:30 PM – 7:30 PM	Reception		Marina Banroom royer

6:30 AM – 11:30 AM	Registration – AUPO Annual Meeting and UAO Meeting	Marina Ballroom Foyer
6:45 AM – 7:45 AM	Breakfast with Colleagues Networking Roundtables – Coordinator: Nicholas J. Volpe, MD	Marina Ballroom E
	1. Performance Metrics: How I Measure and Incentivize Faculty – Moderator: Edward G. Buckley, MD	
	2. Seven Things I Wish I Knew Before Becoming Chair – Moderator: Roy S. Chuck, MD, PhD	
	3. Strategies to Develop the Successful Clinician Scientist Faculty Member –	
	Moderator: Jeffrey L. Goldberg, MD, PhD	
	4. Fundraising 101: Development Pearls from Donor Identification to Getting the Gift –	
	Moderator: Gregory L. Skuta , MD	
	5. AMC Relationships: Managing to Optimize Ophthalmology's Relevance –	
	Moderator: Nicholas J. Volpe, MD	
	6. Quality, Transparency and Managing "Online" Ratings – Moderator: Christopher T. Westfall, MD	
	7. Developing an Integrated Internship to Enhance Ophthalmology Residency – Moderator: Jeff H. Pettey, MD	
	8. Supporting and Managing Struggling Trainees/Learners – Moderator: Michael S. Lee, MD	
	9. How to Support Faculty with Resources Other Than Money – Moderator: Mahnaz Shahidi, PhD	
	10. Filling the Pipeline: Attracting the Next Generation of Vision Scientists –	
	Moderator: Patricia D'Amore, PhD	
	11. Team-based Learning and the Flipped Classroom: Incorporating New Teaching Modalities Into Your	
	Toolbox – Moderators: Emily B. Graubart, MD and JoAnn Giaconi, MD	
7:00 AM – 8:15 AM	Continental Breakfast	Marina Ballroom Foyer

8:00 AM – 9:30 AM	Symposium: Resilie	ace in the Eve of the Storm: M	lindful Solutions to Burnout –	
7.00 AIVI — 3.30 AIVI	Moderator: Paul P. Lee,		imarar solutions to bulliout –	
	Featured Speaker: Kare			
		•	ysician burnout and offer practical mindfulness-	
			bout physician burnout and dissatisfaction will	
	-	• •	hthalmology. Physician well-being approaches	
			you started. During the workshop, specific	
		d in more depth and individual issue		Marina Ballroom F-G
	8:00 AM – 8:02 AM	Introduction – Moderator: Paul P.		
	8:02 AM – 8:07 AM		Ne Are – Speaker: Jullia Rosdahl, MD, PhD	
	8:07 AM – 8:28 AM	Challenges Within Ophthalmology	•	
			alth System Leader – <i>Paul Sternberg, Jr., MD</i>	
			y Program Director – <i>Douglas R. Fredrick, MD</i>	
			Student Education/Physician — <i>Cynthia Bradford</i>	. MD
	8:28 AM – 9:00 AM		indfulness and Wellness – Karen Kingsolver, Phl	
	0.2074W 5.0074W		less Applied to Ophthalmologists	
			less-Pased Well-being Skill Set for	
			nologists	
	9:00 AM – 9:30 AM		/Skills Can be Used to Address the "Greatest	
	5.507tm 5.507tm	Challenges" – <i>Moderator: Karen K</i>		
9:30 AM – 9:45 AM	Break and Transition to	•		Marina Ballroom Foyer
9:45 AM – 11:00 AM		· '	– Moderator: William J. Brunken, PhD	Mission Hills
	9:45 AM – 9:46 AM	Introduction – Speaker: William J.		
	9:46 AM – 10:01 AM		oups – Speaker: Janey Wiggs, MD, PhD	
	10:01 AM - 10:16 AM		gic Science – <i>Speaker: Leslie Hyman, PhD</i>	
	10:16 AM – 10:31 AM	Working with Industry – Protecting		
		Speaker: Faye Hunter, JD	, ,	
	10:31 AM – 10:46 AM	•	th Pharma – <i>Speaker: Doug Faunce, PhD</i>	
	10:46 AM – 11:00 AM	Panel Discussion – Moderator: Wil		
9:45 AM – 11:00 AM	Workshop: Problen		its – Moderator: Oscar A. Cruz, MD	Balboa
	9:45 AM – 9:46 AM	Introduction – Speaker: Oscar A. C		
	9:46 AM – 9:56 AM	How to Provide Resident Education		
		Speaker: James W. Gigantelli, MD	·	
	9:56 AM – 10:06 AM		hology — <i>Speaker: John E. Sutphin, MD</i>	
	10:06 AM – 10:16 AM	What to Do When Your One (Insert		
		Speaker: Frederick (Rick) W. Fraun	•	
	10:16 AM – 10:26 AM	How to Meet the Surgical Requirer		
		Speaker: Joseph M. Miller, MD, MF		
	10:26 AM – 11:00 AM	Panel Discussion – <i>Moderator: Osci</i>		
		e in the Eye of the Storm: Mi		
9:45 AM – 11:00 AM	Workshop: Resilien			
9:45 AM – 11:00 AM		solver, PhD and Jullia Rosdahl, MD. I	PhD	
9:45 AM – 11:00 AM	Moderators: Karen King	solver, PhD and Jullia Rosdahl, MD, I on the concepts shared during the r		
9:45 AM – 11:00 AM	Moderators: Karen King This workshop will build	on the concepts shared during the r	norning symposium. Specific exercises will be	
9:45 AM – 11:00 AM	Moderators: Karen King This workshop will build explored in more depth	on the concepts shared during the r and individual issues/stressors will b	norning symposium. Specific exercises will be e addressed.	Marina Ballroom F-G
9:45 AM – 11:00 AM	Moderators: Karen King This workshop will build explored in more depth Panelists: Cynthia Bradi	on the concepts shared during the r and individual issues/stressors will b ord, MD and Douglas R. Fredrick, MI	norning symposium. Specific exercises will be e addressed. O	Marina Ballroom F-G
9:45 AM – 11:00 AM	Moderators: Karen King This workshop will build explored in more depth	on the concepts shared during the r and individual issues/stressors will b ord, MD and Douglas R. Fredrick, MI Introduction with Mindful Moment	norning symposium. Specific exercises will be e addressed.	Marina Ballroom F-G
9:45 AM – 11:00 AM	Moderators: Karen King This workshop will build explored in more depth Panelists: Cynthia Bradi	on the concepts shared during the r and individual issues/stressors will b ord, MD and Douglas R. Fredrick, MI	norning symposium. Specific exercises will be e addressed. D t Led by 1 Person per Small Group –	Marina Ballroom F-G

Saturday, J	anuary 28		
	9:55 AM – 10:35 AM	Explore Wedges of Wheel: Boundaries, Strengths, Activation, Reality, Positivity,	
		Effectiveness — Speakers: Karen Kingsolver, PhD; Cynthia Bradford, MD; and	
		Douglas Fredrick, MD	Marina Ballroom F-G
	10:35 AM – 10:55 AM	Explore "Commitment" Wedge – Speaker: Jullia Rosdahl, MD, PhD	
		Panel Discussion of "Commitment" Wedge Action Items –	
		Moderator: Karen Kingsolver, PhD; Speakers: Cynthia Bradford, MD and	
		Douglas Fredrick MD	
	10:55 AM - 11:00 AM	Closing Remarks – Speaker: Karen Kingsolver, PhD	
9:45 AM – 11:00 AM	Workshop: Strategi	c Planning for Ophthalmology Departments: A Primer –	
	Moderator: Steven E. Fe	ldon, MD, MBA	Carlsbad
	9:45 AM - 9:50 AM	Introduction: Why Have Strategic Planning? – Speaker: Steven E. Feldon, MD, MBA	
	9:50 AM - 10:00 AM	Evaluation of the External Environment: SWOT – Speaker: Russell Van Gelder, MD, Ph	D
	10:00 AM - 10:10 AM	Evaluation of the Internal Environment: SWOT – Speaker: James C. Tsai, MD, MBA	
	10:10 AM - 10:20 AM	Running a Strategic Planning Session – Speaker: Paul Sternberg Jr., MD	
	10:20 AM - 10:30 AM	Implementing a Strategic Plan – Speaker: Steven E. Feldon, MD, MBA	
	10:30 AM - 10:40 AM	Why Do Some Strategic Plans Fail? – Speaker: Tim Stout, MBA, MD, PhD	
	10:40 AM - 11:00 AM	Panel Discussion, Question and Answer Session – Moderator: Steven E. Feldon, MD, M	MBA

Spouses and Personal Guests

Registered spouses and personal guests are invited to participate in the continental breakfasts and breaks scheduled Thursday – Saturday mornings, the Welcome Reception Thursday evening, and the Reception and Banquet Friday evening. Please also attend any of the symposia listed below that are of interest.

Thursday, January 26

6:30 AM – 8:30 AM	Continental Breakfast	Marina Ballroom Foyer
8:00 AM - 9:30 AM	Symposium: New Payment Models and Ophthalmology	Marina Ballroom F-G
9:30 AM – 10:00 AM	Break	Marina Ballroom Foyer
6:00 PM - 7:30 PM	Welcome Reception	Coronado Terrace

Friday, January 27

7:00 AM – 8:15 AM	Continental Breakfast	Marina Ballroom Foyer
8:00 AM - 10:15 AM	President's Symposium: The Journey from Medical School to Ophthalmology Resident	Marina Ballroom F-G
10:15 AM – 10:45 AM	Break	Marina Ballroom Foyer
6:30 PM – 7:30 PM	Reception	Marina Ballroom Foyer
7:30 PM – 10:00 PM	Banquet	Marina Ballroom D-E

7:00 AM - 8:15 AM	Continental Breakfast	Marina Ballroom Foyer
8:00 AM - 9:30 AM	Symposium: Resilience in the Eye of the Storm: Mindful Solutions to Burnout	Marina Ballroom F-G
9:30 AM – 9:45 AM	Break	Marina Ballroom Foyer

ADMINISTRATOR PROGRAM

University Administrators of Ophthalmology (UAO) Speakers

GENE ALTUS, MS

Executive Director Cole Eye Institute Cleveland, OH

MICHELLE CHIZEK, MBA

University of Wisconsin Medical School Madison, WI

GARYL GEIST, MACC

Executive Vice President, Chief Operations Officer Dean McGee Eye Institute Oklahoma City, OK

WAYNE IMBRESCIA, MPH, MHSA

Executive Director University of Utah Hospitals and Clinics John A. Moran Eye Center Salt Lake City, UT

MALEEK JAMAL, PHD

University of California, San Diego Shiley Eye Institute San Diego, CA

CRAIG KISHABA, MBA, **CMPE**

Administrative Vice Chair University of California, San Diego Shiley Eye Institute La Jolla, CA

ROBERT LAFOLLETTE, MBA, CMPE

Administrator Ohio State University College of Medicine Columbus, OH

SALVATORE LOIACONO.

Vice Chair of Finance and Administration Mount Sinai Health System New York, NY

LIEUTENANT COLONEL JEFF T. MCFARLAND (RETIRED)

United States Marine Corps Loudon, TN

BRIAN TRENT, MPA

Associate Director for Management National Eye Institute Bethesda, MD

UAO Officers 2016

ROBERT LAFOLLETTE, MBA, CMPE

President

MICHELLE CHIZEK, MBA

Vice-President

JENNY HINEBAUGH, MHA

Secretary

CRAIG KISHABA, MBA, CMPE

Treasurer

WAYNE A. IMBRESCIA, MPH, MHSA

Past President

CAMERON BLOUNT

Trustee-at-Large

KATHRYN DOBY, MA

Trustee-at-Large

SHEARA HOLLIN

Trustee-at-Large

SALVATORE LOIACONO, JR., MPA

Trustee-at-Large

ROGER PINKERT, MBA

Trustee-at-Large

UAO Past Presidents

2014-2015

JOHN MEADE

2012-2014

WAYNE A. IMBRESCIA

2010-2012

PERRY SCHECHTMAN

2008-2010

DANIEL BADGLEY

2006-2008

JONATHAN D. SMITH

2004-2006 **CHERYL FORMES**

2002-2004 **BRENT CARREAU**

2000-2002 **RICKY BASS**

1997-2000

JEFF BARR

1997

CRAIG HENRY

1993-1997 **RIVA LEE ASBELL**

1991-1992 **MAUREEN KILL**

1989-1991

GALE MURPHY

1985-1989 **GABY KRESSLY**

1981-1985

MAIJA UOTILA-KAUFMAN

Administrator Program

Wednesday, January 25

2:00 PM - 5:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	Marina Ballroom Foyer
7:00 PM - 9:30 PM	Administrator Welcome Reception (requires Administrator registration)	Marina Kitchen

Thursday, January 26

6:30 AM - 8:30 AM	Continental Breakfast	Marina Ballroom Foyer
6:30 AM - 4:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	Marina Ballroom Foyer
7:45 AM - 8:00 AM	Welcome – AUPO General Session – Speaker: Oscar A. Cruz, MD	Marina Ballroom F-G
8:15 AM – 8:45 AM	UAO Welcome – Speaker: Michelle Chizek, MBA	Marina Ballroom D
8:45 AM – 10:15 AM	John Meade Lecture: Marine Corps Leadership and Teamwork –	
	Speaker: Lieutenant Colonel Jeffrey T. McFarland (Retired) USMC	Marina Ballroom D
10:15 AM – 11:30 AM	Clinical Efficiencies – Speaker: Maleek Jamal, PhD	
11:30 AM - 11:45 AM	Break	Marina Ballroom Foyer
11:45 AM – 12:15 PM	UAO Business Meeting – Part 1	Marina Ballroom D
12:15 PM – 1:15 PM	Listserv Live – Working Lunch and Hot Topics – Moderator: Michelle Chizek, MBA	
1:20 PM - 1:25 PM	Meet in Lobby of Hotel for Transportation to Shiley Eye Institute	Hotel Lobby
1:30 PM - 3:30 PM	Facility Tour of Shiley Eye Institute – Moderator: Craig Kishaba, MBA, CMPE	Shiley Eye Institute
3:45 PM - 4:00 PM	Transportation from Shiley to Administrator Social Outing	Marina Ballroom D
4:00 PM - 9:00 PM	Administrator Social Outing (requires Administrator/Administrator Guest registration)	Marina Ballroom D

Friday, January 27

6:30 AM – 4:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	Marina Ballroom Foyer
7:00 AM – 8:15 AM	Continental Breakfast	Marina Ballroom Foyer
8:00 AM – 10:15 AM	AUPO President's Symposium: The Journey from Medical School to Ophthalmology	
	Resident – Moderators: Oscar A. Cruz, MD, Keith D. Carter, MD (see page 14)	Marina Ballroom F-G
10:15 AM – 10:30 AM	Break	Marina Ballroom Foyer
10:30 AM – 11:45 AM	Cultural Sensitivity – Habits to Overcome Bias and Thrive in a Diverse World Panel	
	Discussion – Moderator: Robert LaFollette, MBA, CMPE	Marina Ballroom D
12:00 PM – 1:15 PM	Lunch on Your Own or Buddy Lunch for New Administrators	
1:15 PM – 2:10 PM	Health Care Efficiency in the Professional Practice – Speaker: Gene Altus, MS	Marina Ballroom D
2:10 PM – 3:00 PM	Reframing Organizations and Shaping the Future in Eye Care –	
	Speaker: Salvatore Loiacono, MPA	Marina Ballroom D
6:30 PM – 7:30 PM	Reception	Marina Ballroom Foyer
7:30 PM - 10:00 PM	Banquet	Marina Ballroom D-E

6:30 AM – 11:30 AM	Registration – AUPO Annual Meeting and UAO Meeting	Marina Ballroom Foyer
7:00 AM - 8:15 AM	Continental Breakfast	Marina Ballroom Foyer
8:00 AM - 9:00 AM	My Backyard – Focused Presentations from Selected Eye Centers –	
	Speakers: Garyl Geist, MACC and Brian Trent, MPA	Marina Ballroom D

Administrator Program

Saturday, .	January	28
-------------	---------	----

9:00 AM – 9:30 AM	Being Relevant – Speakers: Robert La Follette, MBA, CMPE and Wayne Imbrescia, MPH, MHSA Marina Ballroom D			
9:30 AM – 9:40 AM	UAO Business Meeting – Part 2			
9:45 AM – 11:00 AM	Workshops and Discussion Groups			
	9:45 AM - 11:00 AM	Workshop: Case Studies in Collaborative Science –		
		Moderator: William J. Brunken, PhD (see page 17)	Mission Hills	
	9:45 AM - 11:00 AM	Workshop: Problems Unique to Small Departments –		
		Moderator: Oscar A. Cruz, MD (see page 17)	Balboa	
	9:45 AM - 11:00 AM	Workshop: Resilience in the Eye of the Storm: Mindful Solutions to		
		Burnout – Moderators: Karen Kingsolver, PhD and Jullia Rosdahl, MD, PhD		
		(see page 17)	Marina Ballroom F-G	
	9:45 AM - 11:00 AM	Workshop: Strategic Planning for Ophthalmology Departments:		
		A Primer – Moderator: Steven E. Feldon, MD, MBA (see page 18)	Carlsbad	

COORDINATOR PROGRAM

Coordinator Program Speakers

CHRISTINE FRIEBERG

Physician Services Coordinator American Board of Ophthalmology Bala Cynwyd, PA

STEVEN J. GEDDE, MD

Bascom Palmer Eye Institute University of Miami Health System Miami, FL

DAMIEN JOSEPH

CAS Manager, SF Match San Francisco, CA

TIM LOSCH

Director, SF Match Director, SF AMS San Francisco, CA

HANNAH MCSAWLEY

Academic Program Coordinator Wake Forest Eye Center Winston-Salem, NC

MARIA MONTIJO

Managing Residency Program Coordinator II Pennsylvania State Hershey Medical Center Hershey, PA

SOLEDAD O'BRIEN

Residency Program Coordinator California Pacific Medical Center San Francisco, CA

KATHRYN PETERS, PMP

OKAP Examination Manager American Academy of Ophthalmology San Francisco, CA

RAMUNAS ROLIUS, MD

Chief Resident Physician Pennsylvania State Hershey Medical Center Hershey, PA

WENDY SCHNITZER, C-TAGME

Krieger Eye Institute Sinai Hospital of Baltimore Baltimore, MD

JOEL S. SCHUMAN, MD

Professor & Chairman New York University Langone Medical Center Ophthalmology Review Committee Chair Accreditation Council for Graduate Medical Education New York, NY

DENNIS THOMATOS

Match Manager, SF Match San Francisco, CA

LAURA L. WAYMAN,

Associate Professor Director of Residency Education Vice-Chairman for Education Vanderbilt University Medical Center Nashville, TN

2017 AOPMC Planning Committee

HELEN HOWELL

HANNAH MCSAWLEY

MARIA MONTIJO

SOLEDAD O'BRIEN

KATHERINE WHITNEY

AOPMC Executive Council

SUSAN BONY

WENDY SCHNITZER

TERRI TROTTER

PHYLLIS RHODES, EX-OFFICIO

GALE MARIE ABBASS, EX-OFFICIO

Coordinator Program

Thursday, January 26

6:30 AM – 8:30 AM	Continental Breakfast	Marina Ballroom Foyer			
6:30 AM – 4:30 PM	Registration – AUPO Annual Meeting, UAO Meeting, AOPMC Meeting	Marina Ballroom Foyer			
8:00 AM – 8:45 AM	Welcome and Introductions – Moderator: Maria Montijo	Balboa/Mission Hills			
8:50 AM – 9:50 AM	SF Match and AUPO FCC Updates – Speakers: Damien Joseph; Timothy Losch and Dennis Thomatos	Balboa/Mission Hills			
9:50 AM – 10:00 AM	Break	Marina Ballroom Foyer			
10:00 AM – 10:20 AM	Straatsma Award for Excellence in Resident Education Presentation and Lecture				
	(see page 13)	Marina Ballroom F-G			
10:30 AM – 11:25 AM	Residency Management System Demonstration and Roundtables				
	· E-Value				
	· Med Hub				
	· New Innovations	Balboa/Mission Hills			
11:30 AM – 12:00 PM	Nuts and Bolts of Planning for Self-Study – Speaker: Wendy Schnitzer, C-TAGME	Balboa/Mission Hills			
12:00 PM – 1:30 PM	Lunch on Own (not included in registration fee)				
1:30 PM – 2:30 PM	Urgent Care Clinic: The Role of the Resident Educator – Speaker: Ramunas Rolius, MD	Balboa/Mission Hills			
2:30 PM – 3:30 PM	The ABO and Residency Programs: A Collaborative Effort – Speaker: Christine Frieberg	Balboa/Mission Hills			
3:30 PM – 4:30 PM	Overview of Residency Management Timelines – Speaker: Maria Montijo	Balboa/Mission Hills			
4:30 PM – 4:45 PM	Closing Announcements – Speaker: Maria Montijo	Balboa/Mission Hills			
6:00 PM – 7:30 PM	Welcome Reception	Coronado Terrace			
7:30 PM – 9:30 PM	Coordinator Social Activity (not included in registration fee)				

Friday, January 27

6:30 AM – 4:30 PM	Registration – AUPO A	Marina Ballroom Foyer			
7:00 AM – 8:15 AM	Continental Breakfast	Marina Ballroom Foyer			
8:00 AM – 9:00 AM	ACGME NAS and Ophthalmology RRC Update with Q and A –				
	Speaker: Joel S. Schum	Balboa/Mission Hills			
9:00 AM – 10:00 AM	Straatsma Award Recipient Lecture: Career Choices in Ophthalmology –				
	Speaker: Steven J. Ged	Balboa/Mission Hills			
10:00 AM – 10:30 AM	Creating a Residency and Fellowship Internal Education Program –				
	Speaker: Hannah McSa	Balboa/Mission Hills			
10:30 AM – 10:45 AM	Break	Marina Ballroom Foyer			
11:00 AM – 12:00 PM	President of the Program Directors Council Lecture: An Organizational Model –				
	Key Players and Their Role Within the Ophthalmology Residency –				
	Speaker: Laura L. Wayı	Balboa/Mission Hills			
12:15 PM – 1:30 PM	Lunch on Own (not inc				
1:45 PM – 2:45 PM	Best Practices Workgroup: Fulfilling the ACGME NAS Requirements Work and ACGME				
	Systems Q & A Ses	Balboa/Mission Hills			
2:50 PM – 3:10 PM	Break		Marina Ballroom Foyer		
3:15 PM – 4:15 PM	All Things OKAP – Ensuring Your Program is on Track – Speaker: Kathryn Peters, PMP		Balboa/Mission Hills		
4:30 PM – 5:00 PM	Closing Announcements – Executive Committee		Balboa/Mission Hills		
	4:30 PM - 4:45 PM	Meeting Recap and Call for 2017 AOPMC Meeting Planning			
		Committee Nominations	Balboa/Mission Hills		
	4:45 PM – 5:00 PM	The Future of AOPMC	Balboa/Mission Hills		
6:30 PM – 7:30 PM	Reception		Marina Ballroom Foyer		
7:30 PM - 10:00 PM	Banquet		Marina Ballroom D-E		

New Members

AUPO MEMBERS -CHAIRS

BECK, MD, ALLEN Emory University (GA)

BYRD, MD, WILLIAM Louisiana State University, Shreveport (LA)

COLLINS, MD, MARY LOUISE Greater Baltimore Medical Center (MD)

DEL PRIORE, MD, PHD, LUCIAN Yale University (CT)

EISEMAN, MD, ANDREW Medical University of South Carolina (SC)

FECHTNER, MD, ROBERT State University of New York, Upstate (NY)

GIGANTELLI, MD, JAMES University of Nebraska (NE)

JONES, MD, LESLIE Howard University (DC)

LEAHEY, MD, ALAN University of South Carolina, Greenville (SC)

MCCLELLAN, MD, SCOTT Walter Reed National Military Medical Center (MD)

SAHEL, MD, JOSE-ALAIN University of Pittsburgh (PA)

SCHAAL, MD, PHD, SHLOMIT University of Massachusetts (MA)

SCHUMAN, MD, JOEL New York University (NY)

AUPO ASSOCIATE MEMBERS - PROGRAM **DIRECTORS**

AREF, MD, AHMAD University of Illinois at Chicago

BOLAND, MD, PHD, MICHAEL Johns Hopkins University (MD)

HALE, MD, BENJAMIN Geisinger Medical Center (PA)

HENDERSHOT, MD, ANDREW Ohio State University (OH)

JONES, MD, JEREMY Emory University (GA)

KAPADIA, MD, MANASVEE Case Western Reserve University (OH)

KIM, MD, GENE University of Texas, Houston

MOORE, MD, DANIEL University of Kentucky (KY)

NATANELI, MD, NATHANIEL Icahn School of Medicine (NY)

SEEFELDT, MD, ERIN Madigan Army Medical Center (WA)

SWAN, MD, ROBERT SUNY Upstate Medical University (NY)

AUPO ASSOCIATE MEMBERS - ASSOCIATE PROGRAM DIRECTORS

ABAZARI, MD, AZIN State University of New York, Stonybrook (NY)

ADDIS, MD, VICTORIA University of Pennsylvania, Philadelphia (PA)

BONSALL, MD, MS, DEAN West Virginia University (WV)

CHEN, MD, ROYCE Columbia University (NY)

DE NIRO, MD, JENNIFER California Pacific Medical Center (CA)

LINDHORST, MD, GRACE University of Texas, Houston (TX)

LYNCH, MD, SHANNON University of Nebraska (NE)

NGUYEN, MD, CHAN University of Texas (TX)

REYNOLDS, MD, ANDREW State University of NY (NY)

SHAH, MD, HASSAN University of Chicago (IL)

SNIEGOWSKI, MD, MATTHEW University of Missouri, Kansas City (MO)

STAHULAK, MD, ANDREA Medical College of Wisconsin (WI)

WHITE, MD, WILLIAM **ABRAHAM** University of Kansas Hospital (KS)

AUPO ASSOCIATE MEMBERS - RESEARCH DIRECTORS

AMBATI, MD, JAYAKRISHNA University of Virginia Health Systems (VA)

NIEDERKORN, PHD, JERRY UT Southwestern (TX)

SHARMA, MBA, MD, MS, SANJAY Queen's University (ON)

STUBBS, PHD, EVAN Loyola University (IL)

AUPO ASSOCIATE MEMBERS - MEDICAL STUDENT EDUCATORS

ABLEMAN, MD, THOMAS Walter Reed National Military Medical Center (MD)

GONZALEZ, MD, MITHRA University of Rochester (NY)

KAPLAN, ARIANE University of Michigan (MI)

KIM, MD, ELEANORE New York University (NY)

LAW, MD, JANICE Vanderbilt University (TN)

LOY, MD, KATRINA CHIN Howard University (DC)

MONTES, MD, JORGE UT Health Science Center at San Antonio (TX)

PATEL, MD, SAYJAL Naval Medical Center (CA)

UAO MEMBERS

CHARNEY, SHANNON University of Alberta (AB)

NAGATA, CHRISTOPHER University of Michigan (MI)

POPPOFF, SEAN University of Minnesota (MN)

SWAMY, PRIYA University of Alberta (AB)

TRENT, BRIAN National Eye Institute (MD)

ZEGULLAJ-THEKA, ALBANA New York University (NY)

Hotel Map

Future Annual Meetings:

January 24–27, 2018 Austin, Texas

January 23–26, 2019 Fort Lauderdale, Florida

January 29-February 1, 2020 Rancho Mirage, California

655 BEACH STREET
SAN FRANCISCO, CALIFORNIA 94109
WWW.AUPO.ORG