

CELEBRATE. INNOVATE.

ASOPRS

1969-2019

THE AMERICAN SOCIETY OF OPHTHALMIC PLASTIC AND RECONSTRUCTIVE SURGERY

ASOPRS 50TH ANNIVERSARY FALL SCIENTIFIC SYMPOSIUM

HILTON SAN FRANCISCO UNION SQUARE • OCTOBER 10-11, 2019

PROGRAM BOOK

INTRODUCING THE NEW **DUROMAX®** Family of Implants

THE FLEXIBILITY YOU NEED FOR THE RESULTS YOU WANT

Matrix Surgical USA introduces our newest OMNIPORE® implant: DUROMAX® and DUROMAX® ZB Orbital Implants with embedded titanium. DUROMAX offers the best of both worlds with proven porous high-density polyethylene (HDPE) material on the exterior surface to allow for tissue ingrowth; titanium construct encapsulated by HDPE material allows for better shape retention and is radiopaque on post-operative CT scans. DUROMAX can be fixated to the surrounding anatomy with standard 1.5mm diameter craniofacial screws. DUROMAX is available in three configurations and profile heights.

- Radiographic visibility
- Increased contour retention
- Anatomical shape
- Polyethylene sheets reduce exposure of sharp titanium edges after cutting
- Fixation hole positions allow optimal screw placement
- Compatible with 1.5 mm titanium screws

US design patent pending, application no. 29/619,455.

MATRIX
SURGICAL USA
Where Art Meets Science

**Visit Matrix Surgical USA at ASOPRS
October 10 – 11, 2019, in booth #104.**

www.matrixsurgicalusa.com
info@matrixsurgicalusa.com

Welcome from the Program Chairs

Welcome to the 50th Anniversary American Society of Ophthalmic Plastic and Reconstructive Surgery (ASOPRS) Fall Scientific Symposium in San Francisco! This golden jubilee celebrates the rich history of the organization and is an exceptional forum of innovation and knowledge exchange in oculofacial plastic surgery.

The program includes special 50th anniversary keynote addresses from two of the most distinguished scholars in life sciences and medicine. Jennifer Doudna, inventor of CRISPR-Cas9 DNA editing technology, will share background and forward thinking on how this breakthrough may transform healthcare. From the opposite end of the healing spectrum, renowned author and physician Abraham Verghese will discuss key topics in humanism. These keynotes will inspire and remind that being a physician is the most profound job in the world.

We are also delighted to have distinguished invited speakers from neurosurgery and dermatology, specialties that interface with oculofacial plastic surgery. Ian Dunn, chair of neurosurgery at Oklahoma University will share perspectives on cranio-orbital and other skull base disease. Chris Zachary, chair of dermatology at UC Irvine, will offer updates and pearls in treating facial skin conditions and scars.

Two of the most notable ASOPRS members—Rick Anderson and Bill Nunery—will deliver perhaps their final address from the ASOPRS podium. Both retired from prolific careers this year and will share tips and reflections from four decades of oculofacial practice each!

In a special history session on Thursday, ophthalmology luminaries David Parke, George Bartley, Allen Putterman, and Tamara Fountain, among others, will trace the beginnings of oculoplastic and orbital surgery and the growth of ASOPRS. International ophthalmic plastic surgery leaders will describe the status of the specialty in their regions. On Friday, David Reifler will introduce his 50th Anniversary ASOPRS book that codifies key events and figures of the organization.

In addition to scientific presentations covering orbit, thyroid eye, eyelid, lacrimal, oncology, practice management, and aesthetics, interspersed expert panels will add variety. One lineup will tackle difficult cases, another will explore financial practice models, and a third panel will parley brow-lifting approaches.

John Fezza will deliver the Henry I. Baylis Cosmetic Surgery Award Lecture. Posters and videos covering an array of topics are available digitally at kiosks and through the meeting app.

We thank the sponsors who supported this meeting. Please visit the vendor exhibits to learn about products and services and to meet colleagues in industry. John Martin, ASOPRS Secretary of Meetings, and the Industry Relations Committee deserve thanks for attaining the corporate support for the meeting.

Thanks to the abstract review committee who appraised nearly four hundred high quality submissions. Tisha Kehn and Amanda Macrina at the ASOPRS Executive Office deserve a deep thanks for their organization and skills. We are also grateful to all who submitted abstracts and those who will moderate or speak.

ASOPRS is a world leader in oculofacial plastic and orbital surgery. The first half-century of the society was incredible, and this program should inspire that the future is bright. Thank you for attending the 2019 ASOPRS symposium! It is a privilege to serve as your program chairs for this special event.

**Jeremiah P. Tao,
MD, FACS
ASOPRS Program
Chair**

**Thomas E. Johnson,
MD, FACS
ASOPRS Fall Program
Co-Chair**

TABLE OF CONTENTS

General Information	2
Featured Faculty	3
Program at a Glance	4
Program	
Thursday, October 10	6
50th Anniversary Gala	13
Friday, October 11.	14
Awards	22
Digital Posters	30
Surgical Videos	44
Lunch and Learn Details.	46
Exhibitors	52
Exhibit Hall Diagram	57
ASOPRS Society Details	
Leadership.	58
Past Presidents	58
Accredited Fellowship	
Training Programs	58
ASOPRS Members	64
Life Members	70
Reciprocal Societies	72
ASOPRS Foundation Donors.	74

CORPORATE SUPPORTERS

A Special Thanks to

Allergen

Galderma

**for supporting the ASOPRS
50th Anniversary Fall
Scientific Symposium with
Educational Grants**

Revance

**for partial support of the
meeting Wi-Fi**

General Information

Symposium Objectives

- To provide a forum for presentation of new concepts, new data, and new techniques in cosmetic and reconstructive oculofacial plastic surgery to enhance knowledge, competence, and outcomes.
- To promote excellence in patient care and outcomes in all areas of cosmetic and reconstructive eyelid, lacrimal, and orbital disease and surgery.
- To present opportunities for exchange of knowledge with specialty experts and our colleagues.
- To highlight areas of oculofacial plastic and reconstructive surgery where research activity has produced improved outcomes and highlight areas where additional research is needed.
- To provide the results of scientific studies concerning new surgical techniques, devices or equipment in cosmetic and reconstructive oculofacial plastic surgery.

Continuing Medical Education

Continuing Medical Education information and Financial Disclosures can be found in the Scientific Symposium Syllabus.

Notice of Photography

By attending the ASOPRS 50th Annual Fall Scientific Symposium, you are entering an area where photographs will be taken and by entering the area, you consent to publication, exhibition, or reproduction of your image for promotional purposes, advertising, inclusion on websites, social media, or any other purpose by ASOPRS and its representatives. You release ASOPRS, its employees, and each and all persons involved from any liability connected with the taking of photographs and you waive all rights to any claims for payment or royalties in connection with any use of the photographs. You also waive any right to inspect or approve any photograph taken by ASOPRS or the person or entity designated to do so by ASOPRS. If you do not want your image used as stated above, please email us at info@asoprs.org.

Target Audience

The ASOPRS Fall Scientific Symposium is developed for all interested physicians and related health care personnel including, but not limited to, oculofacial plastic and reconstructive surgeons, otolaryngologists, head and neck surgeons, facial plastic surgeons, dermatologic surgeons as well as general ophthalmologists. The meeting is also designed to be of interest to physicians in training and allied health personnel.

Education Disclaimer

Registrants for this symposium understand that medical and scientific knowledge is constantly evolving and that the views and techniques of the instructors are their own and may reflect innovations and opinions not universally shared. The views and techniques of the instructors are not necessarily those of ASOPRS but are presented in this

forum to advance scientific and medical education. ASOPRS disclaims any and all liability arising out of the information presented in this course. Registrants also understand that operating rooms and health care facilities present inherent dangers and as such they shall confirm to all proper medical practices and procedures for the treatment of patients for whom no medical history is available.

Industry Disclaimer

Industry promotional opportunities, including but not limited to tradeshow, breakfasts and lunches, are provided by ASOPRS for informational purposes. ASOPRS does not undertake to verify the claims of, or assess the products or services offered by, any company presenting during ASOPRS' meetings, nor does ASOPRS' receipt of a fee from, and provision of space to, such companies constitute an endorsement or recommendation by ASOPRS. Attendees must make their own independent judgments as to the advisability of entering into a business transaction.

Photography and Social Media Policy

ASOPRS' policy for the use of photography and social media at the Scientific Symposium is intended to strike a balance between the needs of scientists, physicians and other health care professionals, patients and advocates for the latest oculoplastics information and the needs of presenters to protect their proprietary content from unauthorized use.

- Non-flash photography is allowed for personal, social or noncommercial use.
- Respect presenters who state they do not want their slides and/or content shared on social media.
- Attendees taking photos must do so in a non-disruptive manner so as not to disturb the presenter and other attendees.
- Slides with patient faces or other identifiable information cannot be shared on social media due to HIPAA regulations. Video recording, live audio and/or video streaming is strictly prohibited. Failure to comply with this policy may result in being removed from the session and/or meeting.

Cancellations

ASOPRS issued refunds, less a \$100 administrative fee, upon receipt of written notice on or before September 5, 2019. No refunds will be made after this date. Refunds will not be made for no-shows.

Meeting Evaluation/CME Certificate

A link to an electronic evaluation will be provided to attendees via email. Please complete the evaluation in its entirety after the meeting. You will have an opportunity to print a CME certificate once you have completed the evaluation. Your feedback is carefully considered when planning future meetings. Thank you in advance for helping ASOPRS improve our Fall Scientific Symposium.

Featured Faculty

Ian Dunn, MD

Thursday, October 10, 11:04 am: ***Surgery of the Skull Base and Orbit: A Neurosurgical Perspective***

Ian F. Dunn, MD, FAANS, FACS, is the Harry Wilkins, MD Chairman of the Department of Neurological Surgery at the University of Oklahoma College of Medicine.

He received his MD from Harvard Medical School followed by his internship and residency in neurosurgery at the Brigham and Women's Hospital. Dr. Dunn completed his clinical fellowship in Skull Base Neurosurgery at the University of Arkansas for Medical Sciences/St. Vincent Infirmary Medical Center, Little Rock, Arkansas, with Dr. Ossama Al-Mefty. Prior to joining the University of Oklahoma, he served for 8 years on the faculty of Harvard Medical School and the Brigham and Women's Hospital, during which time he built a high-volume, complex cranial and skull base surgical practice in Boston and founded the Center for Skull Base and Pituitary Surgery.

The central themes of his research are the genomic and immunologic underpinnings of cranial base tumors and technical nuances of skull base and endonasal surgery. He has authored or co-authored over 175 publications and 40 book chapters and has presented nationally and internationally concerning his central focus on complex brain tumors at the skull base, including those in the pituitary region.

Jennifer Doudna, PhD

Thursday, October 10, 1:06 pm: ***Editing Genomes and the Future of Medicine***

As an internationally renowned professor in the Departments of Chemistry and Molecular and Cell Biology at U.C. Berkeley, Doudna and her colleagues rocked the research world in 2012 by describing a simple way of editing the DNA of any organism using an RNA-guided protein found in bacteria. This technology, called CRISPR-Cas9, has opened the floodgates of possibility for human and non-human applications of gene editing, including assisting researchers in the fight against HIV, sickle cell disease and muscular dystrophy. Doudna is an Investigator with the Howard Hughes Medical Institute and a member of the National Academy of Sciences, the National Academy of Medicine, the National Academy of Inventors and the American Academy of Arts and Sciences. She is also a Foreign Member of the Royal Society, and has received many other honors including the Breakthrough Prize in Life Sciences, the Heineken Prize, the BBVA Foundation Frontiers of Knowledge Award and the Japan Prize. She is the co-author with Sam Sternberg of "A Crack in Creation," a personal account of her research and the societal and ethical implications of gene editing.

Abraham Verghese, MD

Friday, October 11, 10:44 am: ***Balancing Life and Medicine***

Dr. Verghese is a nationally bestselling author and a prominent voice in medicine with a uniquely humanistic view of the future of healthcare. He received the National Humanities Medal from President Obama, "for reminding us that the patient is the center of the medical enterprise." His memoirs and novels on medical themes have sold millions of copies, topped bestseller lists, and earned major movie deals, while his New York Times articles arguing for greater focus on the physical patient have made waves in the medical community. His warmth and vision as well as his world-class gifts as a storyteller make him a powerful speaker both to healthcare professionals and the patient in all of us.

Christopher Zachary, MBBS, FRCP

Friday, October 11, 2:04 pm: ***The Interface Between Dermatologic Surgery and Oculofacial Plastic***

Christopher Zachary, MBBS, FRCP is professor and chair, department of dermatology, UC Irvine. He is frequently featured as an invited speaker at national and international symposia and is often sought out by the media (eg NY Times, CNN, Today Show) for his candid comments. His interest in lasers has led to considerable industry supported research in optimal systems for cutaneous laser surgery. He has been the program director for the Mohs College and the ASLMS Annual Conferences. He is a past president of the AADS. Dr. Zachary was born in Yorkshire, England, and educated at Ratcliffe College, Leicester, United Kingdom. Following his medical school education at the Royal Free Hospital, University of London, he subsequently trained in internal medicine and dermatology. His formal surgical education was received at the department of dermatology, University of Michigan, Ann Arbor. He returned to the United Kingdom in 1986 to set up the first Mohs and laser surgery unit in London. In 1988, he was recruited to the department of dermatology, University of Minnesota, Minneapolis, as director of the Cutaneous Surgery and Laser Center where he spent the next 9 years. After 9 years on the USCF faculty, and 15 years at UCI, he plans to step down from the Chair position in June 2020, after which he will live the life of Riley!

Program at a Glance

Wednesday, October 9, 2019

3 – 6 pm Registration – *Grand Ballroom A*

Thursday, October 10, 2019

6:45 am – 5 pm Registration/Digital Poster and Video Viewing – *Grand Ballroom A*

6:45 – 7:45 am ASOPRS Program Directors Committee Meeting – *Plaza AB*

6:45 – 8 am Breakfast with Exhibitors – *Yosemite*

7 – 8 am YASOPRS Eye Openers: Rapid Fire Cases and Presentations – *Grand Ballroom B*

8 – 11:30 am **General Session** – *Grand Ballroom B*

8:03 – 8:43 am Eyelid Session

8:43 – 8:45 am **ASOPRS Anniversary Reflections Video** – Presented by YASOPRS

8:45 – 9:29 am ASOPRS Historical Perspectives

9:29 – 10:04 am OPRS Around the World

10:04 – 10:34 am Break with Exhibitors – *Yosemite*

10:34 – 11:04 am Orbit Session

11:04 – 11:30 am **Featured Speaker: Ian Dunn, MD**
Surgery of the Skull Base and Orbit: A Neurosurgical Perspective

11:30 am – 12:30 pm **YASOPRS Lunch Session**
Using Photography and Videography to Enhance your Practice (Non-CME)
Plaza A

11:30 am – 12:30 pm **LUNCH AND LEARN:**
The Art of Innovation and Consultation: Introducing Restylane® Lyft For Hands and Midface
Presented by Galderma (Non-CME)
Imperial A

11:30 am – 12:30 pm **LUNCH AND LEARN:**
Keys to Lawsuit Prevention, Medical License Protection & Tax Savings
Presented by Legally Mine (Non-CME)
Imperial B

11:30 am – 12:30 pm **MINI LUNCH AND LEARN:**
A Complete System of the Exclusive Su-Por Implant Technology
Presented by Poriferous (Non-CME)
Franciscan AB

11:30 am – 12:30 pm General Attendee Lunch/Digital Poster and Video Viewing (Non-CME)
Grand Ballroom A

12:30 – 2:34 pm **General Session** – *Grand Ballroom B*

12:30 – 1:06 pm Tough Cases with Expert Peer Panel

1:06 – 1:40 pm **Keynote Address: Jennifer Doudna, PhD**
Editing Genomes and the Future of Medicine

1:40 – 1:41 pm **ASOPRS Anniversary Reflections Video** – Presented by YASOPRS

1:41 – 2:34 pm Aesthetic Session

2:34 – 3:04 pm Break with Exhibitors – *Yosemite*

3:04 – 4:50 pm **Breakout Sessions**

Non-Surgical Aesthetics with Live Injections – *Imperial A*

Oncology and Lacrimal – *Imperial B*

Practice Management: Business in Ophthalmic Plastic Surgery, and Beyond... – *Plaza A*

4:50 pm General Session Adjourns

6:30 – 10 pm **ASOPRS 50th Anniversary Gala (ticketed event)** – *Grand Ballroom B*

Program at a Glance

Friday, October 11, 2019

6:30 – 8 am	Foundation Board of Trustees Meeting – <i>Seacliff Room</i>
6:45 – 5 pm	Registration/Digital Poster and Video Viewing – <i>Grand Ballroom A</i>
6:45 – 8 am	Breakfast with Exhibitors – <i>Yosemite</i>
6:45 – 7:45 am	ASOPRS Education Committee Meeting – <i>Plaza B</i>
7 – 8 am	YASOPRS Eye Openers: Rapid Fire Cases and Presentations – <i>Grand Ballroom B</i>
8 – 12 pm	General Session – <i>Grand Ballroom B</i>
8:03 – 8:43 am	ASOPRS Foundation Update and Michael J. Hawes Lecture: William Nunery, MD <i>Observations After Forty Years of Managing Thyroid Eye Disease – The Importance of Subtypes</i>
8:43 – 8:44 am	ASOPRS Anniversary Reflections Video – Presented by YASOPRS
8:44 – 9:38 am	Thyroid Eye Session
9:38 – 10:08 am	Break with Exhibitors – <i>Yosemite</i>
10:08 – 10:44 am	Orbit & Socket Session
10:44 – 11:19 am	Keynote Address: Abraham Verghese, MD <i>Balancing Life and Medicine</i>
11:19 – 11:21 am	ASOPRS Anniversary Reflections Video – Presented by YASOPRS
11:21 am – 12 pm	Low Brow Session: Point-Counterpoint
12 – 1 pm	YASOPRS Roundtables <i>Space is Limited! Plan to arrive early to get a seat!</i> (Non-CME) <i>Plaza A</i>
12 – 1 pm	LUNCH AND LEARN: <i>Advanced BCC: A Look at Patient Identification and Treatment</i> Presented by Genentech (Non-CME) <i>Imperial A</i>
12 – 1 pm	LUNCH AND LEARN: <i>Current Challenges in the Management of Thyroid Eye Disease</i> Presented by Horizon Therapeutics (Non-CME) <i>Imperial B</i>
12 – 1 pm	MINI LUNCH AND LEARN: <i>A Discussion on Managing Post Surgical Scars with Skinuva Scar</i> Presented by Skinuva Scar (Non-CME) <i>Franciscan AB</i>
12 – 1 pm	General Attendee Lunch/Digital Poster and Video Viewing (Non-CME) <i>Grand Ballroom A</i>
1 – 5 pm	General Session – <i>Grand Ballroom B</i>
1 – 2:04 pm	Eyelid Session
2:04 – 2:32 pm	Featured Speaker: Christopher Zachary, MBBS, FRCP <i>The Interface Between Dermatologic Surgery and Oculofacial Plastic Surgery</i>
2:32 – 2:34 pm	ASOPRS Anniversary Reflections Video – Presented by YASOPRS
2:34 – 3:02 pm	Henry I. Baylis Cosmetic Surgery Award Lecture: John P. Fezza, MD <i>Shaping Aesthetics: The Form of Beauty</i>
3:02 – 3:32 pm	Break with Exhibitors – <i>Yosemite</i>
3:32 – 4:23 pm	Practice Management Session
4:23 – 4:39 pm	ASOPRS Thesis Presentations
4:39 – 4:57 pm	ASOPRS Awards Session
4:57 – 5 pm	ASOPRS Anniversary Reflections Video – Presented by YASOPRS
5 pm	General Session Adjourns
5 – 6 pm	ASOPRS Business Meeting – <i>Grand Ballroom B</i> (All members are invited and encouraged to attend)

Thursday, October 10

7 – 8 am

**YASOPRS Eye Openers:
Rapid Fire Cases and Presentations**

Grand Ballroom B

Presentations during this session are evaluated for the Bartley R. Frueh Award for Best YASOPRS Presentation, generously sponsored by the ASOPRS Foundation. Only presenters who meet the definition of YASOPRS (inducted member who has 8 years or less experience after graduation from an ASOPRS accredited fellowship, or alternatively, satisfies the Category II requirements of membership and has 8 years or less experience after fellowship graduation) and Fellows-in-Training in an ASOPRS-accredited fellowship are eligible for the award.

Moderators: Kian Eftekhari, MD and Ashley Campbell, MD

7 am

Bupivacaine Uptake and Elution from Porous Polyethylene Orbital Spheres in Post-Enucleation/Evisceration Pain Control

Emily Charlson, Clinton Kolseth, Giancarlo Garcia, Andrea Kossler, Benjamin Erickson
Byers Eye Institute, Stanford University, Palo Alto, California, United States of America

7:04 am

Punctal Impatency after Dupilumab Treatment for Atopic Dermatitis

Liza Cohen^{1,2}, Michael Yoon^{1,2}, Debora Lee³, Jeremiah Tao³
¹Ophthalmic Plastic Surgery, Massachusetts Eye and Ear, Boston, Massachusetts, United States of America,
²Ophthalmology, Harvard Medical School, Boston, Massachusetts, United States of America, ³University of California, Irvine, Irvine, California, United States of America

7:08 am

Beta Adrenergic Receptor Profile of Conjunctival Pyogenic Granulomas

Angel Jiang¹, Elzbieta Mechel¹, Rachelle Mendoza², Rong Xia², Mengru Li², Roman Shinder¹
¹Ophthalmology, SUNY Downstate, Brooklyn, New York, United States of America, ²Pathology, SUNY Downstate, Brooklyn, New York, United States of America

7:12 am

Tear Trough: Real or Virtual?

Sathyadeepak Ramesh^{1,2}, Robert Goldberg³, Allan Wulc¹, Alan Brackup¹
¹Eye and Facial Plastic Consultants, Philadelphia, Pennsylvania, United States of America, ²Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ³Stein Eye Institute, Los Angeles, California, United States of America

7:16 am

Functional Genomics of Orbital Fat in Relation to Extraorbital Adipose Depots

Sathyadeepak Ramesh^{1,2}, Shoaib Ugradar³, Cynthia Boxrud³, Daniel Rootman^{3,4}
¹Eye and Facial Plastic Surgery Consultants, Philadelphia, Pennsylvania, United States of America, ²Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ³Stein Eye Institute, Los Angeles, California, United States of America, ⁴Doheny Eye Institute, Los Angeles, California, United States of America

7:20 am

Questions and Discussion**DOWNLOAD THE MEETING APP**

1. From your phone's App Store, download the ASOPRS app.
2. Enter the email address you used to register for the Fall Meeting.

Use the app to:

- View a complete list of Sessions and Speakers
- View the Program Book and Syllabus
- Link to the Digital Posters and Surgical Videos
- Review helpful meeting resources

YASOPRS Eye Openers – continued

- 7:24 am **Cutaneous Eyelid Melanoma in an African American Child**
Catherine J. Choi¹, Jan P. Ulloa-Padilla², Armen Khararjian³
¹Ophthalmology, Kaiser Permanente, Walnut Creek, California, United States of America, ²San Juan, Puerto Rico, ³Pathology, Kaiser Permanente, Walnut Creek, California, United States of America
- 7:28 am **Eyelid Malposition Following Repair of Complex Orbito-facial Trauma**
Edith R. Reshef, Victoria S. North, Suzanne K. Freitag, Michael K. Yoon
Ophthalmic Plastic Surgery Service, Department of Ophthalmology, Massachusetts Eye and Ear Infirmary, Harvard Medical School, Boston, Massachusetts, United States of America
- 7:32 am **Orbito-scleral-sinus Invasion of a Basal Cell Carcinoma in a Patient with Human Immunodeficiency Virus after Treatment on Vismodegib**
Ann Tran¹, Carissa Patete², Nathan Blessing³, Andrew Rong¹, Armando Garcia⁴, Sander Dubovy⁴, David Tse⁵
¹Oculofacial Plastic and Reconstructive Surgery, Bascom Palmer Eye Institute, Miami, Florida, United States of America, ²University of Miami-Miller School of Medicine, Miami, Florida, United States of America, ³Oculofacial Plastic and Reconstructive Surgery, Dean McGee Eye Institute - Oklahoma Health Center, Oklahoma City, Oklahoma, United States of America, ⁴Ophthalmic Pathology, Bascom Palmer Eye Institute, Miami, Florida, United States of America, ⁵Bascom Palmer Eye Institute, Oculofacial Plastic and Reconstructive Surgery, Miami, Florida United States of America
- 7:36 am **Metabolic Profiling of Malignant Eyelid Tumors**
Jamie Schaefer¹, Lauren Gioia¹, Yekai Wang², Jianhai Du², John Nguyen^{1,3}
¹Ophthalmology, West Virginia University, Morgantown, West Virginia, United States of America, ²Biochemistry, West Virginia University, Morgantown, West Virginia, United States of America, ³Otolaryngology, West Virginia University, Morgantown, West Virginia, United States of America
- 7:40 am **Topical Prostaglandin Analogue Use is Associated with Ptosis Repair Failure**
Adam Sweeney, Katherine Williams, Christopher Dermarkarian, Richard Allen, Michael Yen
Ophthalmology, Baylor College of Medicine, Houston, Texas, United States of America
- 7:44 am **Prognostic Factors for Orbital Exenteration, Nodal Metastasis, and Death from Disease in Locally Advanced Conjunctival Squamous Cell Carcinoma**
Christian El-Hadad¹, Maria L. Rubin², Shiqiong Xu¹, Jing Ning², Bitá Esmaeli¹
¹Plastic Surgery, MD Anderson, Houston, Texas, United States of America, ²Biostatistics, MD Anderson, Houston, Texas, United States of America
- 7:48 am **Questions and Discussion**

8 – 11:30 am	General Session	<i>Grand Ballroom B</i>
--------------	------------------------	-------------------------

- 8 am **Welcome**
Daniel P. Schaefer, MD, ASOPRS President
Jeremiah P. Tao, MD, FACS, ASOPRS Program Chair
Thomas E. Johnson, MD, ASOPRS Assistant Fall Meeting Program Chair

EYELID SESSION

Moderators: Anne Barmettler, MD and Kenneth Feldman, MD

- 8:03 am **Cost-effectiveness Analysis of Blepharoptosis Repair**
Jenny Q. Hu¹, Clara Men¹, Bobby S. Korn^{1,2}, Don O. Kikkawa^{1,2}, Catherine Y. Liu¹
¹Ophthalmology, Shiley Eye Institute, University of California, San Diego, San Diego, California, United States of America, ²Plastic Surgery, University of California, San Diego, San Diego, California, United States of America
- 8:09 am **Effects of Aspirin on Post-Operative Bruising and Bleeding Complications In Upper Eyelid Surgery**
Kathryn Winkler¹, Robert Beaulieu^{2,3}, Lauren Bevil², Aleksey Mishulin³, Evan Black^{2,4}
¹DuPage Medical Group Eye Specialists, Downers Grove, Illinois, United States of America, ²Consultants in Ophthalmic and Facial Plastic Surgery, Southfield, Michigan, United States of America, ³Ophthalmology, Kresge Eye Institute, Detroit, Michigan, United States of America, ⁴Ophthalmology, Oakland University/ William Beaumont Hospital School of Medicine, Royal Oak, Michigan, United States of America

Eyelid Session – continued

- 8:15 am **Fibrin Glue for the Reduction of Bruising in Upper Eyelid Blepharoplasty**
 Alan Oester¹, Abhilash Guduru², Kathleen Leone¹, Matej Polomsky¹
¹Wilmington Eye, PA, Wilmington, North Carolina, United States of America, ²Department of Ophthalmology, Duke University, Durham, North Carolina, United States of America
- 8:21 am **5-Fluorouracil as First Line Therapy for Conjunctival Cicatrix in OCP and SJS**
 Nina Jovanovic¹, William Russell², Curtis Heisel², Alon Kahana³
¹Ophthalmology Department, Canton Hospital Zenica, Zenica, Bosnia and Herzegovina, ²University of Michigan Medical School, Ann Arbor, Michigan, United States of America, ³Ophthalmology and Visual Sciences, University of Michigan Kellogg Eye Center, Ann Arbor, Michigan, United States of America
- 8:27 am **Silicone Scaffold Support using the Bilayer Dermal Regeneration Matrix Template for Correction of Complex or Recurrent Lower Eyelid Retraction**
 Cat N. Burkat¹, Michael Hawes², Brian Willoughby², Robert Fante²
¹Department of Ophthalmology & Visual Sciences, University of Wisconsin-Madison, Oculoplastic, Orbital, & Facial Cosmetic Surgery, Madison, Wisconsin, United States of America, ²University of Colorado Department of Ophthalmology, Denver, Colorado, United States of America
- 8:33 am **Questions and Discussion**
- 8:43 am **ASOPRS Anniversary Reflections Video – Presented by YASOPRS**

ASOPRS HISTORICAL PERSPECTIVES

Moderator: Jeremiah P. Tao, MD, FACS

- 8:45 am **Introduction**
 Jeremiah P. Tao, MD, FACS
- 8:46 am **Origins of Oculoplastic Surgery**
 George B. Bartley, MD
- 8:54 am **Fond Memories: The Early Years of ASOPRS**
 Allen M. Putterman MD
- 9:02 am **Richard K. Dortzbach Teaching Award Presentation – Allen Putterman**
 Raymond I. Cho, MD, FACS, Awards Committee Chair
- 9:03 am **The 2nd 25 Years**
 Tamara R. Fountain, MD
- 9:11 am **Women in ASOPRS: Progress Towards Parity**
 Arthika Chandramohan¹, Emily Charlson², Molly Timmerman³, Andrea Kossler²
¹Department of Ophthalmology, Byers Eye Institute, Stanford University, Palo Alto, California, United States of America, ²Division of Ophthalmic Plastic, Reconstructive Surgery & Orbital Oncology, Department of Ophthalmology, Byers Eye Institute, Stanford University, Palo Alto, California, United States of America, ³Department of Physical Medicine and Rehabilitation, Veterans Affairs Palo Alto Health Care System, Palo Alto, California, United States of America
- 9:16 am **AAO and ASOPRS**
 David W. Parke II, MD, Chief Executive Officer, AAO
- 9:24 am **The ASOPRS Genealogy Tree**
 Cameron B. Nabavi, MD

OPRS AROUND THE WORLD

- 9:29 am **Oculoplastics Association of India**
 Usha Kim, MD, President
- 9:34 am **Asia Pacific Society of Ophthalmic Plastic and Reconstructive Surgery**
 Raoul Henson, MD, President
- 9:39 am **Brazilian Oculoplastic Surgery Society**
 Roberto Limongi, MD, President
- 9:44 am **European Society of Ophthalmic Plastic and Reconstructive Surgery**
 Haraldur Sigurdsson, MD, President
- 9:49 am **Australia & New Zealand Society of Ophthalmic Plastic Surgeons**
 Charles Su, MD, President

OPRS Around the World – continued

9:54 am **South African Society of Oculoplastic Surgery**
Carol Willies, MD, Past President

9:59 am **Questions and Discussion**

10:04 – 10:34 am **Break with Exhibitors** Yosemite

ORBIT SESSION

Moderators: Catherine Y. Liu, MD and Harsha S. Reddy, MD

10:34 am **Time-Resolved Imaging of Contrast KineticS (TRICKS) Magnetic Resonance Angiography in the Evaluation of Orbital and Periorbital Masses: An Update of Our Experience**

Gande Li¹, Gregory D. Avey², Tabassum A. Kennedy², Mark J. Lucarelli³, Cat N. Burkat³

¹University of Wisconsin-Madison, Madison, Wisconsin, United States of America, ²Department of Neuroradiology, University of Wisconsin-Madison, Madison, Wisconsin, United States of America,

³Department of Ophthalmology & Visual Sciences, University of Wisconsin-Madison, Oculoplastic, Orbital, & Cosmetic Facial Surgery, Madison, Wisconsin, United States of America

10:40 am **Analysis of the Efficacy & Safety of Optic Nerve Sheath Fenestration with Idiopathic Intracranial Hypertension: An 8 Year Review**

Peter Timoney¹, Kevin Tomasko², Jeremy Clark², Christopher Compton², Hui Bae Lee², Jason Sokol³

¹Ophthalmology, University of Kentucky, Lexington, Kentucky, United States of America, ²Ophthalmology, University of Louisville, Louisville, Kentucky, United States of America, ³Ophthalmology, Kansas University, Prairie Village, Kansas, United States of America

10:46 am **Analysis of Bony Landmarks on the Orbital Floor**

Shoaib Ugradar, Daniel Rootman

Oculoplastics, UCLA, Los Angeles, California, United States of America

10:52 am **A Novel Orbital Compartment Pressure Sensing Retractor and Cadaveric Testing Platform**

Henry Bair¹, Giancarlo Garcia², Benjamin Erickson²

¹Stanford University School of Medicine, Stanford, California, United States of America, ²Byers Eye Institute, Stanford University School of Medicine, Palo Alto, California, United States of America

10:58 am **Questions and Discussion**

Featured Speaker: Ian Dunn, MD

11:04 am **Introduction of Dr. Dunn**

Seanna Grob, MD, MAS

11:06 am **Surgery of the Skull Base and Orbit: A Neurosurgical Perspective**

Ian Dunn, MD

11:24 am **Questions and Discussion**

LUNCH OPTIONS

11:30 am – 12:30 pm **YASOPRS Lunch Session** Plaza A
Using Photography and Videography to Enhance your Practice (Non-CME)
Richard C. Allen, MD, PhD, FACS; Bobby S. Korn, MD, PhD, FACS; and Robert A. Goldberg, MD, FACS

11:30 am – 12:30 pm **LUNCH AND LEARN** Imperial A
The Art of Innovation and Consultation: Introducing Restylane® Lyft For Hands and Midface
Presented by Galderma (Non-CME)

11:30 am – 12:30 pm **LUNCH AND LEARN** Imperial B
Keys to Lawsuit Prevention, Medical License Protection & Tax Savings
Presented by Legally Mine (Non-CME)

11:30 am – 12:30 pm **MINI LUNCH AND LEARN** Franciscan AB
A Complete System of the Exclusive Su-Por Implant Technology
Presented by Poriferous (Non-CME)

11:30 am – 12:30 pm **General Attendee Lunch/Digital Poster and Video Viewing** Grand Ballroom A

12:30 – 2:34 pm

GENERAL SESSION

Grand Ballroom B

TOUGH CASES WITH EXPERT PEER PANEL

Moderator: Dianne M. Schlacter, MD

Panelists: Robert C. Kersten, MD, Andrew R. Harrison, MD and Cat N. Burkat, MD, FACS

- 12:30 pm **Cocaine-induced Midline Destructive Lesion Complicated by Pyoderma Gangrenosum-like Ulcer**
Patrick Staropoli, Ann Tran, Kenneth Fan, Chrisfouad Alabiad
Oculoplastics, Bascom Palmer Eye Institute, Miami, Florida, United States of America
- 12:33 pm **Discussion**
- 12:40 pm **Case Follow-up**
- 12:42 pm **Post-meningitic Subdural Hygroma after Lateral Wall Orbital Decompression**
Minwook Chang^{1,2}, Zvi Gur¹, Catherine Liu¹, Don Kikkawa¹, Bobby Korn¹
¹*Ophthalmology, UC San Diego, La Jolla, California, United States of America*, ²*Ophthalmology, Dongguk University Ilsan Hospital, Gyeonggido, Korea*
- 12:45 pm **Discussion**
- 12:52 pm **Case Follow-up**
- 12:54 pm **Lower Eyelid Retraction in a Prominent Eye Post Cosmetic Surgery by Another Surgeon**
Sanja Galeb Cypen
Duke Eye Center, Durham, NC, United States of America
- 12:57 pm **Discussion**
- 1:04 pm **Case Follow-up**

Keynote Address: Jennifer Doudna, PhD

- 1:06 pm **Introduction of Dr. Doudna**
Tamara R. Fountain, MD
- 1:10 pm **Editing Genomes and the Future of Medicine**
Jennifer Doudna, PhD
- 1:28 pm **Questions and Discussion**
- 1:40 pm **ASOPRS Anniversary Reflections Video – Presented by YASOPRS**

AESTHETIC SESSION

Moderators: M. Reza Vagefi, MD and Jasmina Bajric, MD

- 1:41 pm **Orbital Complications of Dermal Hyaluronic Acid Filler**
Morris Hartstein¹, Shirin Hamed Azzam², Daniel Briscoe², Cat Burkat³
¹*Ophthalmology, Shamir Medical Center, Zerifin, Israel*, ²*Ophthalmology, Emek Medical Center, Afula, Israel*, ³*Ophthalmology, University of Wisconsin, Madison, Wisconsin, United States of America*
- 1:47 pm **Force Required to Inject a Column of Filler through Facial Arteries**
Shoaib Ugradar¹, Alan Le², Blake Katsev², Sathyadeepak Ramesh^{3,4}
¹*Stein Eye Institute, Los Angeles, California, United States of America*, ²*Los Angeles, California, United States of America*, ³*Eye and Facial Plastic Consultants, Philadelphia, Pennsylvania, United States of America*, ⁴*Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America*
- 1:53 pm **Prospective Evaluation of 3 Different Hyaluronic Acid (HA) Gels to Varying Doses of Hyaluronidase In Vivo – 4 Year Follow Up**
Sandy Zhang-Nunes¹, Christine Ryu¹, Kenneth Cahill², Daniel Straka², Cameron Nabavi², Craig Czyz², Jill Foster²
¹*USC Roski Eye Institute, Los Angeles, California, United States of America*, ²*Ophthalmic Surgeons and Consultants of Ohio, The Ohio State University, Columbus, Ohio, United States of America*
- 1:57 pm **Response of 12 Different Hyaluronic Acid (HA) Gels to Varying Doses of Hyaluronidase**
Christine Ryu, Jonathan Lu, Sandy Zhang-Nunes
USC Roski Eye Institute, Los Angeles, California, United States of America

Aesthetic Session – continued

- 2 pm **Quantitative Analysis of Preoperative and Postoperative Photographs Posted on Social Media (Instagram) by ASOPRS Members**
 Robi Maamari^{1,2}, Zachary Farhood³, Steven Couch¹
¹Department of Ophthalmology and Visual Sciences, Washington University School of Medicine, St. Louis, Missouri, United States of America, ²Ophthalmic Plastic and Cosmetic Surgery, Inc., St. Louis, Missouri, United States of America, ³Department of Otolaryngology, Saint Louis University, St. Louis, Missouri, United States of America
- 2:06 pm **Combination Radiofrequency-Microneedling for Festoons**
 Sathyadeepak Ramesh^{1,2}, Allan Wulc¹
¹Eye and Facial Plastic Consultants, Philadelphia, Pennsylvania, United States of America, ²Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America
- 2:12 pm **Asian Blepharoplasty – Pearls and Pitfalls**
 Dong Jun Park
John Park MD – Plastic Surgery, Newport Beach, CA, United States of America
- 2:22 pm **Questions and Discussion**

2:34 – 3:04 pm **Break with Exhibitors** *Yosemite*

3:04 – 4:50 pm **BREAKOUT SESSIONS**

Breakout #1: Non-Surgical Aesthetics with Live Injections *Imperial A*

Chair: Wendy Lee, MD

3:04 pm **Introduction**
 Wendy W. Lee, MD

What You Need to Know About the New Toxins... And the Old

Trials, Debates, Personal Experience – How Will They Fit into Your Practice?

3:05 pm **How Does prabotulinumtoxinA Fit in?**
 Brian S. Biesman, MD

3:15 pm **What is Unique about daxibotulinumtoxin A?**
 Steven Fagien, MD

3:25 pm **The Pipeline of Toxins**
 John P. Fezza, MD

3:35 pm **Panel Discussion**

Sorting Out the Fillers

What's New on the Horizon, Novel Techniques

3:50 pm **When to Choose What When**
 John J. Martin, MD

4 pm **Experience with HA's that Will Hit the US Soon**
 Femida Kherani, MD, FRCSC

4:10 pm **Novel Filler Techniques**
 Charles Boyd, MD

4:20 pm **Complications of Fillers**
 Julie A. Woodward, MD

Live Injections

4:30 pm **Live Injections with Simultaneous Panel Discussion**
 John P. Fezza, MD and Charles Boyd, MD

Breakout #2: Oncology and Lacrimal

Imperial B

Part 1. Oncology

Moderators: Thomas E. Johnson, MD and Debra J. Shetlar, MD

- 3:04 pm **Prognostic Factors for Local Recurrence and Disease-specific Survival in Patients with Lacrimal Gland Carcinoma**
 Joshua Ford¹, Maria L. Rubin², Steven Frank³, Jing Ning², Matthew Debnam⁴, Diana Bell⁵, Christian El-Hadad⁶, El-Naggar Adel⁵, Renata Ferrarotto⁷, Bitá Esmaeli¹
¹Plastic Surgery, MD Anderson, Houston, Texas, United States of America, ²Biostatistics, MD Anderson, Houston, Texas, United States of America, ³Radiation Oncology, MD Anderson, Houston, Texas, United States of America, ⁴Radiology, MD Anderson, Houston, Texas, United States of America, ⁵Pathology, MD Anderson, Houston, Texas, United States of America, ⁶MD Anderson, Plastic Surgery, Houston, Texas, United States of America, ⁷Thoracic/Head & Neck Med Onc, MD Anderson, Houston, Texas, United States of America
- 3:10 pm **Development of an Eyelid Sebaceous Cell Carcinoma Cell Culture Line**
 Andrew Rong¹, Ravi Doddapaneni², Sara Wester¹, Chris Alabiad¹, David Tse¹, Daniel Pelaez²
¹Oculofacial Plastic & Reconstructive Surgery, Bascom Palmer Eye Institute, Miami, Florida, United States of America, ²Dr. Nasser Ibrahim Al-Rashid Orbital Vision Research Center, Bascom Palmer Eye Institute, Miami, Florida, United States of America
- 3:16 pm **Survival after Orbital Exenteration versus Globe-Salvaging Therapy Across Six Different Orbital Malignancies**
 Emily Charlson, Giancarlo Garcia, Clinton Kolseth, Namju Kim, Benjamin Erickson, Andrea Kossler
 Byers Eye Institute, Stanford University, Palo Alto, California, United States of America
- 3:22 pm **Adverse Events from High-dose Adjuvant External-Beam Radiation Therapy in Orbital Malignancies Managed with Exenteration or Globe-salvaging Therapy**
 Giancarlo Garcia, Clinton Kolseth, Emily Charlson, Namju Kim, Benjamin Erickson, Andrea Kossler
 Byers Eye Institute, Stanford University, Palo Alto, California, United States of America
- 3:28 pm **Is Adjuvant Radiotherapy Indicated after Orbital Exenteration for Conjunctival Tumors?**
 Santosh Honavar¹, Raksha Rao^{1,2}, Kaustubh Mulay³
¹Ophthalmic Plastic Surgery and Ocular Oncology, Centre for Sight, Hyderabad, India, ²Ophthalmic Plastic Surgery, Narayana Nethralaya, Bangalore, India, ³Ophthalmic Pathology, Centre for Sight, Hyderabad, India
- 3:34 pm **Questions and Discussion**
- 3:37 pm **Evolving Concepts in the Management of Orbital Metastasis**
 Christian El-Hadad¹, Thai Do², Maryam Alam³, Joshua Dereck M. Ursua³, Joshua Ford¹, Bitá Esmaeli¹
¹Plastic Surgery, MD Anderson, Houston, Texas, United States of America, ²Ophthalmology, UT- Houston, Houston, Texas, United States of America, ³McGovern Medical School, Houston, Texas, United States of America
- 3:43 pm **Clinical Characteristics and Treatment Outcomes of Diffuse Large B-cell Lymphoma involving the Eye and Ocular Adnexa**
 Sun Hyup Han³, Ji woong Park¹, Jae ho Jang², Jung-Hoon Kim¹, Kyung In Woo¹, Yoon-Duck Kim¹
¹Ophthalmology, Samsung medical center, Sungkyunkwan University school of medicine, Seoul, Korea, Republic of, ²Ophthalmology, Kim Ki-Soo-Soo Eye Clinic, Jeju, Korea, Republic of, ³Samsung Medical Center, Seoul, Korea, Republic of
- 3:49 pm **Vascular Endothelial Growth Factor Receptors in Ocular Cavernous Hemangiomas and Lymphangiomas**
 Ann Tran¹, Alexandra Levitt¹, Ryan Gallo², Wensi Tao², Daniel Pelaez², Wendy Lee¹
¹Oculofacial Plastic and Reconstructive Surgery, Bascom Palmer Eye Institute, Miami, Florida, United States of America, ²Dr. Nasser Ibrahim Al-Rashid Orbital Vision Research Center, Miami, Florida, United States of America
- 3:55 pm **Mab Science: Frontiers in Targeted Therapies for Periocular Malignancies**
 Rachel Sobel
 Vanderbilt University Medical Center, Nashville, Tennessee, United States of America
- 4:05 pm **Questions and Discussion**

Oncology and Lacrimal Breakout – continued

Part 2. Lacrimal

Moderators: Karen Revere, MD and Priya D. Sahu, MD

- 4:12 pm **Tear Transit Time Evaluation using a Novel Real-time Technique for Dynamic MR Dacryocystography**
Swati Singh¹, Anuj Dhull², Mohammed Javed Ali³
¹L J Eye Institute, Ambala, India, ²Karnal, India, ³Hyderabad, India
- 4:18 pm **Bicanalicular versus Monocanalicular Stents for Nasolacrimal Duct Obstruction: A Comparison of Early Tube Extrusion and Post-Operative Complications**
Stephen Dryden¹, Andrew Meador¹, Caroline Awh¹, Barbara Smith¹, Shiva Bohn^{1,2}, Mary Hoehn^{1,2}, James Fleming³, Brian Fowler¹
¹Ophthalmology, University of Tennessee Health Science Center, Hamilton Eye Institute, Memphis, Tennessee, United States of America, ²Ophthalmology, Le Bonheur Children's Hospital, Memphis, Tennessee, United States of America, ³Veterans Administration Hospital Memphis, Ophthalmology, Memphis, Tennessee, United States of America
- 4:24 pm **Cone Beam CT Dacryocystography in the Evaluation of Lacrimal Outflow Dysfunction**
Justin Karlin¹, Hamzah Mustak², Adit Gupta³, Regina Ramos⁴, Daniel Rootman⁵
¹Stein and Doheny Eye Institutes – UCLA, Los Angeles, California, United States of America, ²Cape Town, South Africa, ³Mumbai, India, ⁴Orbital and Ophthalmic Plastic Surgery, Stein Eye Institute – UCLA, Los Angeles, California, United States of America, ⁵Los Angeles, California, United States of America
- 4:30 pm **Punctal Congestion Syndrome: A Drop-related, Reversible, Functional Punctal Stenosis Causing Epiphora in the Setting of Pretarsal Chronic Conjunctivitis**
Yandong Bian¹, Stacy Scofield-Kaplan², Christine Zemsky¹, Thalmon Campagnoli¹, Larissa Ghadiali³, Lora Dagi Glass¹, Brigitte Sallee⁴, Donald Belsito⁵, Bryan Winn⁶
¹Ophthalmology, Columbia University, New York, New York, United States of America, ²Ophthalmology, UT Southwestern, Dallas, Texas, United States of America, ³Ophthalmology, Loyola University Medical Center, Chicago, Illinois, United States of America, ⁴Columbia University, Dermatology, New York, New York, United States of America, ⁵Dermatology, Columbia University, New York, New York, United States of America, ⁶Ophthalmology, UCSF, San Francisco, California, United States of America
- 4:36 pm **Nose Dive: Whys and Hows of Office Nasal Endoscopy**
M. Reza Vagefi
University of California San Francisco, San Francisco, California, United States of America
- 4:44 pm **Questions and Discussion**

Breakout #3: Practice Management: Business in Ophthalmic Plastic Surgery, and beyond...

Plaza A

Chair: Gary J. Lelli, MD

- 3:04 pm **Introductions/Welcome**
Gary J. Lelli, MD
- 3:06 pm **Coding Scenarios, Audits and E/M Updates**
Sue Vicchilli, AAO Director, Coding and Reimbursement
- 3:44 pm **Coding Questions and Discussion**
- 4:00 pm **Compensation Structures in Academic Ophthalmology**
Keith D. Carter, MD, FACS
- 4:06 pm **Compensation Structure in a Group Oculoplastics Practice**
Kenneth V. Cahill, MD and Tamara R. Fountain, MD
- 4:18 pm **Running a Solo Oculoplastics Practice**
Stephen R. Klapper, MD, FACS
- 4:24 pm **Ancillary Services and Physician Extenders**
Robert G. Fante, MD, FACS
- 4:30 pm **Pay Equity in Oculoplastic Surgery**
Erin M. Shriver, MD
- 4:36 pm **Private Equity Acquisitions within Ophthalmology**
Gary J. Lelli, MD
- 4:42 pm **Questions and Discussion**
- 4:50 pm **Adjourn**

6:30 – 10 pm

ASOPRS 50th Anniversary Black Tie Gala
(ticketed event)

Hilton Union Square,
Grand Ballroom B

You are invited to join us in celebrating the 50th Anniversary of the Society for an evening of dinner, music, and dancing. If you haven't purchased your ticket to the Gala, visit registration to purchase one for you and your guest.

ASOPRS is proud to mark its Golden Jubilee in 2019, celebrating 50 years of excellence and leadership in the field of oculofacial plastic and reconstructive surgery.

Friday, October 11

7 – 8 am

**YASOPRS Eye Openers:
Rapid Fire Cases and Presentations**

Grand Ballroom B

Presentations during this session are evaluated for the Bartley R. Frueh Award for Best YASOPRS Presentation, generously sponsored by the ASOPRS Foundation. Only presenters who meet the definition of YASOPRS (inducted member who has 8 years or less experience after graduation from an ASOPRS accredited fellowship, or alternatively, satisfies the Category II requirements of membership and has 8 years or less experience after fellowship graduation) and Fellows-in-Training in an ASOPRS-accredited fellowship are eligible for the award.

Moderators: Brian Tse, MD and Lilly H. Wagner, MD

7 am

Effects of Upper Eyelid Posterior Ptosis Repair on Lower Eyelid Position

Adriane Schiano, Stacy M. Scofield-Kaplan, Ronald Mancini
Ophthalmology, UT Southwestern Medical Center, Dallas, Texas, United States of America

7:04 am

Pyoderma Gangrenosum Affecting the Eye, Orbit, and Periorbital Soft Tissues: A Case Series

E. Lacey Echaliér¹, Lauren C. Mehner¹, Scott E. Mann², Phillip M. Radke³, Christopher C. Lo⁴, Raymond I. Cho⁵, Russell S. Gonnering⁶, Michael E. Migliori⁷, Sophie D. Liao¹, Jasmina Bajric⁸, Jill Melicher^{9,10}, Eric M. Hink¹, Sabrina A. Newman¹¹, Michael J. Hawes¹

¹Ophthalmology, University of Colorado, Denver, Colorado, United States of America, ²Otolaryngology, University of Colorado, Denver, Colorado, United States of America, ³Minneapolis, Minnesota, United States of America, ⁴Los Angeles, California, United States of America, ⁵Ophthalmology, Ophthalmic Plastic and Reconstructive Surgery, The Ohio State University, Columbus, Ohio, United States of America, ⁶Medical College of Wisconsin, Clinical Professor of Ophthalmology, Milwaukee, Wisconsin, United States of America, ⁷Ophthalmology, Warren Alpert Medical School of Brown University, Providence, Rhode Island, United States of America, ⁸Ophthalmology, University of South Florida, Tampa, Florida, United States of America, ⁹University of Minnesota Medical School, Adjunct Clinical Professor, Minneapolis, Minnesota, United States of America, ¹⁰Minnesota Eye Consultants, Partner and Surgeon; Hennepin County Medical Center, Attending Surgeon, Minneapolis, Minnesota, United States of America, ¹¹Dermatology, University of Colorado, Denver, Colorado, United States of America

YASOPRS Eye Openers – continued

- 7:08 am **Consideration of Nasal Contour in Endoscopic Forehead Rejuvenation**
Natalie Homer¹, Kevin Elwood², Alison Huggins¹, Marie Somogyi¹, Tanuj Nakra¹, Sean Blaydon¹
¹TOC Eye and Face, Austin, Texas, United States of America, ²Dell Medical School, University of Texas, Austin, Texas, United States of America
- 7:12 am **Actinomyces and Eikenella Abscess of the Inferior Rectus Muscle with Intracranial Extension**
Natalie Wolkow^{1,2}, Larissa Habib¹, Frederick Jakobiec², Hugh Curtin³, Miriam Barshak⁴, Michael Yoon¹
¹Ophthalmology, Division of Ophthalmic Plastic Surgery, Mass Eye and Ear, Boston, Massachusetts, United States of America, ²David G. Cogan Laboratory of Ophthalmic Pathology, Mass Eye and Ear, Boston, Massachusetts, United States of America, ³Department of Radiology, Mass Eye and Ear, Boston, Massachusetts, United States of America, ⁴Division of Infectious Disease, Department of Medicine, Massachusetts General Hospital, Boston, Massachusetts, United States of America
- 7:16 am **Orbital Mass and Internal Carotid Artery Occlusion as a Presentation of IgG4-related Disease**
June Geng¹, Austin Gerber², Kevin Tomasko³, Benjamin Campbell², William Nunery^{2,3}, H.B. Harold Lee²
¹Ophthalmology, Indiana University, Indianapolis, Indiana, United States of America, ²Oculofacial Plastic and Orbital Surgery, Indianapolis, Indiana, United States of America, ³Ophthalmology, University of Louisville, Louisville, Kentucky, United States of America
- 7:20 am **Questions and Discussion**
- 7:24 am **Adnexal Squamous Cell Carcinoma: Incidence of Eyelid Margin Involvement**
Alison Huggins¹, Sabah Akbani², Natalie Homer¹, Marie Somogyi¹, Vikram Durairaj¹
¹TOC Eye and Face, Austin, Texas, United States of America, ²Dell Medical School, The University of Texas at Austin, Austin, Texas, United States of America
- 7:28 am **Evaluation of Electronic Health Record Implementation on an Academic Oculoplastics Practice**
Allison J. Chen^{1,2}, Sally L. Baxter³, Helena E. Gali¹, Christopher P. Long³, Daniel J. Ozzello^{1,4}, Zvi Gur^{1,4}, Catherine Liu^{5,4}, Bobby S Korn^{1,4,6}, Don O Kikkawa^{1,4,6}
¹UC San Diego, Shiley Eye Institute and Viterbi Family Department of Ophthalmology, La Jolla, California, United States of America, ²Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ³Shiley Eye Institute and Viterbi Family Department of Ophthalmology, La Jolla, California, United States of America, ⁴UC San Diego Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ⁵Shiley Eye Institute and Viterbi Family Department of Ophthalmology, UC San Diego, La Jolla, California, United States of America, ⁶UC San Diego Division of Plastic Surgery, La Jolla, California, United States of America
- 7:32 am **Ophthalmic Consequences of Ichthyosis and the Role of Systemic Retinoids**
Alison Huggins¹, Malena Amato², Jerry Popham³
¹TOC Eye and Face, Austin, Texas, United States of America, ²Eyelid and Facial Plastic Surgery Associates, Austin, Texas, United States of America, ³Park Avenue Oculoplastic Surgeons, Denver, Colorado, United States of America
- 7:36 am **Prospective Correlation of Risk of Obstructive Sleep Apnea and Severe Clinical Features of Thyroid Eye Disease**
Gabriella Schmuter¹, Kyle Godfrey², Andrea Tooley², Bo Hu³, Michael Kazim²
¹The City University of New York School of Medicine, New York, New York, United States of America, ²Columbia University Edward S. Harkness Eye Institute, New York, New York, United States of America, ³Department of Biostatistics, Columbia University, New York, New York, United States of America
- 7:40 am **Rates of Contracture and Additional Surgeries Following Enucleation and Evisceration**
Tejus Pradeep, Nickisa Hodgson, Ashley Campbell
Department of Ophthalmology, The Wilmer Eye Institute, Johns Hopkins University School of Medicine, Baltimore, Maryland, United States of America
- 7:44 am **Tobacco Counseling by Ophthalmologists in the Setting of Thyroid Eye Disease**
César Briceño¹, Michael Schatz², Brendan McGeehan³, Maureen Maguire³
¹Department of Ophthalmology, University of Pennsylvania, Philadelphia, Pennsylvania, United States of America, ²Perelman School of Medicine at the University of Pennsylvania, Philadelphia, Pennsylvania, United States of America, ³Center for Preventative Ophthalmology and Biostatistics, University of Pennsylvania, Philadelphia, Pennsylvania, United States of America
- 7:48 am **Questions and Discussion**

8 am – 12 pm	GENERAL SESSION	Grand Ballroom B
8 am	Welcome Daniel P. Schaefer, MD, ASOPRS President Jeremiah P. Tao, MD, FACS, ASOPRS Program Chair Thomas E. Johnson, MD, ASOPRS Assistant Fall Meeting Program Chair	
ASOPRS Foundation Update and Michael J. Hawes Lecture		
8:03 am	ASOPRS Foundation Update Jan W. Kronish, MD, FACS, ASOPRS Foundation Board Chair	
8:07 am	The ASOPRS 50th Anniversary Book, a New, Useful, and User-friendly Electronic Publication David Reifler ^{1,2,3} <i>¹Archives Committee and 50th Anniversary Book Committee (Chair), ASOPRS, St. Paul, Minnesota, United States of America, ²Graduate Education, Michigan State University College of Human Medicine, Grand Rapids, Michigan, United States of America, ³Emeritus Honorary Staff, Mercy Health St. Mary's Hospital, Grand Rapids, Michigan, United States of America</i>	
8:15 am	Lecture Dedication to James C. Fleming, MD Ralph E. Wesley, MD	
8:18 am	Introduction of ASOPRS Foundation Michael J. Hawes Lecturer: Dr. Nunery Jeremiah P. Tao, MD, FACS	
8:20 am	Observations After Forty Years of Managing Thyroid Eye Disease – The Importance of Subtypes William R. Nunery, MD, FACS	
8:38 am	Questions and Discussion	
8:43 am	ASOPRS Anniversary Reflections Video – Presented by YASOPRS	

THYROID EYE SESSION

Moderators: Steven M. Couch, MD and Nathan Blessing, MD

8:44 am	Early Response of Intravenous Methylprednisolone for Restrictive Myopathy in Thyroid Eye Disease: A Prospective Observational Study Kyung In Woo ¹ , Ji Woong Park ¹ , Jae ho Jang ² , Jung-Hoon Kim ¹ , Yoon-Duck Kim ¹ <i>¹Ophthalmology, Samsung medical center, Sungkyunkwan University school of medicine, Seoul, Korea, Republic of, ²Ophthalmology, Kim Ki-Soo-Soo Eye Clinic, Jeju, Korea, Republic of</i>
8:50 am	“My-TED” Smartphone Application for Thyroid Eye Disease Patients Andrea Tooley, Michael Kazim <i>Ophthalmology, Columbia University Medical Center, New York, New York, United States of America</i>
8:56 am	A Deep Learning Framework for Recognizing Thyroid Eye Disease from Facial Photography Justin Karlin ¹ , Lisa Gai ² , Kodi Collins ² , Nathan LaPierre ³ , Daniel Rootman ⁴ <i>¹Stein and Doheny Eye Institutes – UCLA, Los Angeles, California, United States of America, ²Computer Science, University of California Los Angeles, Los Angeles, California, United States of America, ³University of California Los Angeles, Los Angeles, California, United States of America, ⁴Orbital and Ophthalmic Plastic Surgery, Stein and Doheny Eye Institutes – UCLA, Los Angeles, California United States of America</i>
9:02 am	Algorithmic Analysis of Eyelid Contour Outcomes after Orbital Decompression in Thyroid-related Orbitopathy Rohan Verma ¹ , Allison Chen ¹ , Zvi Gur ¹ , Phuc Nguyen ² , Catherine Liu ¹ , Bobby Korn ^{1,3} , Don Kikkawa ^{4,3} <i>¹Viterbi Family Department of Ophthalmology, Division of Oculofacial Plastic and Reconstructive Surgery, Shiley Eye Institute, UC San Diego, La Jolla, California, United States of America, ²Department of Computer Science and Engineering, University of California Irvine, Irvine, California, United States of America, ³UC San Diego Division of Plastic Surgery, La Jolla, California, United States of America, ⁴Division of Oculofacial Plastic and Reconstructive Surgery, Shiley Eye Institute, UC San Diego, Viterbi Family Department of Ophthalmology, La Jolla, California, United States of America</i>
9:08 am	Therapeutic Effect of Curcumin, a Plant Polyphenol Extracted from Curcuma longae, in an in vitro Model of Graves' Orbitopathy Jihei Sara Lee, Bo Ram Kim, Jaesang Ko, Jin Sook Yoon <i>Department of Ophthalmology, Severance Hospital, Institute of Vision Research, Yonsei University College of Medicine, Seoul, Korea, Seoul, Korea, Republic of</i>

Thyroid Eye Session – continued

- 9:14 am **Teprotumumab Infusions Reduce Proptosis in Thyroid-Eye Disease in a Randomized, Placebo-Controlled, Clinical (OPTIC) Study: Effectiveness on Diplopia and other Secondary Outcomes**
Raymond Douglas¹, Saba Sile², Elizabeth Thompson², Thomas Vescio², Renee Perdok², Jeffrey Sherman², Terry Smith³, George Kahaly⁴
¹Cedars-Sinai Medical Center, Los Angeles, California, United States of America, ²Horizon Pharma USA, Inc, Lake Forest, Illinois, United States of America, ³University of Michigan Kellogg Eye Center, Ann Arbor, Michigan, United States of America, ⁴Department of Medicine, Johannes Gutenberg University Medical Center, Mainz, Germany
- 9:26 am **Questions and Discussion**

9:38 – 10:08 am **Break with Exhibitors** *Yosemite*

ORBIT & SOCKET SESSION

Moderators: Sara Tullis Wester, MD and Neda Esmaili, MD

- 10:08 am **Minimally Invasive Corneal Neurotization for Postherpetic Neurotrophic Keratopathy: Initial Experience and Clinical Outcomes**
Jane S. Kim, Leon Rafailov, Ilya M. Leyngold
Ophthalmology, Duke University, Durham, North Carolina, United States of America
- 10:14 am **Intralesional Injection of Bleomycin Combined with Orbital Decompression for Treatment of Cavernous Venous Malformation Located at Orbital Apex**
Jiang Qian, Binbin Xu
Department of Ophthalmology, Eye, Ear, Nose, and Throat Hospital of Fudan University, Shanghai, China
- 10:20 am **3D Printing for Custom Orbital Prosthesis**
Andrew Rong¹, Ernesto Weiss², Carlos Concepcion², Daniel Pelaez², David Tse²
¹Ophthalmic Plastic, Orbital Surgery and Oncology, Bascom Palmer Eye Institute, Miami, Florida, United States of America, ²Dr. Nasser Ibrahim Al-Rashid Orbital Vision Research Center, Bascom Palmer Eye Institute, Miami, Florida, United States of America
- 10:24 am **Semi-automated Fabrication of a Customized Orbital Prosthesis with Three-dimensional Printing Technology**
Bo ram Kim¹, So Hyun Kim², Woo Bum Shin¹, Seung Woon Baek¹, JaeSang Ko¹, Jin Sook Yoon¹
¹Department of Ophthalmology, Severance Hospital, Institute of Vision Research, Yonsei University College of Medicine, Seoul, Korea, Republic of, ²Department of Biomedical Engineering, Yonsei University College of Medicine, Seoul, Republic of Korea, Seoul, Korea, Republic of
- 10:28 am **Frequency and Fate of Residual Orbital Lesions after Treatment of Orbital Rhabdomyosarcoma**
Rachel Sobel¹, Joshua Ford², Erin Shriver³, Gregory Griepentrog⁴, Matthew Debnam⁵, Bitá Esmaeli⁶
¹Ophthalmology, Vanderbilt University Medical Center, Nashville, Tennessee, United States of America, ²Plastic Surgery, University of Texas MD Anderson Cancer Center, Houston, Texas, United States of America, ³Ophthalmology, University of Iowa Hospital and Clinics, Iowa City, Iowa, United States of America, ⁴Ophthalmology, Medical College of Wisconsin, Milwaukee, Wisconsin, United States of America, ⁵Radiology, University of Texas MD Anderson Cancer Center, Houston, Texas, United States of America, ⁶Plastic Surgery, University of Texas MD Anderson Cancer Center, Nashville, Tennessee, United States of America
- 10:34 am **Questions and Discussion**

Keynote Address: Abraham Verghese, MD

- 10:44 am **Introduction of Dr. Verghese**
Andrea L. Kossler, MD
- 10:48 am **Balancing Life and Medicine**
Abraham Verghese, MD
- 11:06 am **Questions and Discussion**
- 11:19 am **ASOPRS Anniversary Reflections Video – Presented by YASOPRS**

LOW BROW SESSION: POINT-COUNTERPOINT*Moderator: Jeremiah P. Tao, MD, FACS*

11:21 am	Introduction Jeremiah P. Tao, MD, FACS
11:22 am	Let Me Be Direct Hui Bae Harold Lee, MD
11:28 am	Scope of Practice: Endo is your Friendo Bobby S. Korn, MD, PhD, FACS
11:34 am	Open up for Heavy Lifting to See Great Results John A. Long, MD
11:40 am	I Agree with Bobby Until the Endo Time Guy G. Massry, MD
11:46 am	Rebuttals
11:56 am	Open Dialogue, Questions and Discussion

LUNCH OPTIONS

12 – 1 pm	YASOPRS Roundtables (Non-CME) <i>The Roundtables are very popular and space is limited. First come, first served for seats and lunches; plan to arrive early to get a seat!</i> Table 1 – <i>Starting your own Practice</i> Tiffany L. Kent, MD, PhD Table 2 – <i>Growing your Cosmetic Volume</i> Keshini Parbhu, MD Table 3 – <i>Growing your Cosmetic Volume</i> Robert G. Fante, MD, FACS Table 4 – <i>Establishing your Academic Practice</i> Erin M. Shriver, MD Table 5 – <i>Getting Involved in International Service</i> Femida Kherani, MD, FRCSC Table 6 – <i>Getting Involved in International Service</i> Harsha S. Reddy, MD Table 7 – <i>Coding & Billing</i> Yasaman Mohadjer, MD Table 8 – <i>Optimizing your Social Media Presence</i> John J. Martin, MD Table 9 – <i>Optimizing your Social Media Presence</i> Caroline W Vargason, MD, PhD Table 10 – <i>Financial Planning</i> Renzo A. Zaldivar, MD Table 11 – <i>Ask an Expert: Eyelids</i> Philip L. Custer, MD Table 12 – <i>Ask an Expert: Orbits</i> Louise A. Mawn, MD Table 13 – <i>Practice Management: The Boring Business Stuff the can Make or Break You</i> Brian S. Biesman, MD	Plaza A
12 – 1 pm	LUNCH AND LEARN Advanced BCC: A Look at Patient Identification and Treatment Presented by Genentech (Non-CME)	Imperial A
12 – 1 pm	LUNCH AND LEARN Current Challenges in the Management of Thyroid Eye Disease Presented by Horizon Therapeutics (Non-CME)	Imperial B

- 12 – 1 pm **MINI LUNCH AND LEARN** *Franciscan AB*
A Discussion on Managing Post Surgical Scars with Skinuva Scar
 Presented by Skinuva Scar (Non-CME)
- 12 – 1 pm **General Attendee Lunch/Digital Poster and Video Viewing** *Grand Ballroom A*

EYELID SESSION

Moderators: Marc Yonkers, MD and Yasmin Shayesteh Chambers, MD

- 1 pm **Effect of External Eyelid Weighting on Eyelid and Eyebrow Position in Normal and Ptosis Patients**
 Alexandra Manta¹, Joshua Dan¹, Annie Tran², Daniel Rootman³
¹*UCLA, Los Angeles, California, United States of America*, ²*Los Angeles, California, United States of America*, ³*Oculoplastics, UCLA, Los Angeles, California, United States of America*
- 1:06 pm **Eyelid Contour Outcomes after Ptosis Repair in the Aging Patient: ELA vs MMCR**
 Rohan Verma¹, Allison Chen¹, Zvi Gur¹, Phuc Nguyen², Catherine Liu¹, Bobby Korn^{1,3}, Don Kikkawa^{4,3}
¹*Viterbi Family Department of Ophthalmology, Division of Oculofacial Plastic and Reconstructive Surgery, Shiley Eye Institute, UC San Diego, La Jolla, California, United States of America*, ²*Department of Computer Science and Engineering, University of California Irvine, Irvine, California, United States of America*, ³*UC San Diego Division of Plastic Surgery, La Jolla, California, United States of America*, ⁴*Division of Oculofacial Plastic and Reconstructive Surgery, Shiley Eye Institute, UC San Diego, Viterbi Family Department of Ophthalmology, San Diego, California, United States of America*
- 1:12 pm **Lateral Tarsoconjunctival Flap Lower Eyelid Suspension: A Minimally Invasive Technique for Post-blepharoplasty Retraction**
 Jordan Conger¹, Seanna Grob², Jeremiah Tao²
¹*Ophthalmology, University of California, Irvine, Irvine, California, United States of America*, ²*Orbit and Oculoplastic Surgery, University of California, Irvine, Irvine, California, United States of America*
- 1:18 pm **Does a Posterior Lamellar Spacer Graft Provide Vertical Lift or Tectonic Support? Ultrasound Evaluation**
 Robert Alan Goldberg, Alexandra Manta, Justin Karlin
Division of Orbital and Ophthalmic Plastic Surgery, Jules Stein Eye Institute, University of California Los Angeles, Los Angeles, California, United States of America
- 1:24 pm **Questions and Discussion**
- 1:27 pm **Psychosocial and Mental Health Disorders among Patients with Simple Congenital Ptosis**
 Gregory J. Griepentrog¹, Tina M. Hendricks², Brian G. Mohnsey³
¹*Department of Ophthalmology & Visual Sciences, Medical College of Wisconsin, Milwaukee, Wisconsin, United States of America*, ²*Department of Ophthalmology, Mayo Clinic, Rochester, Minnesota, United States of America*, ³*Department of Ophthalmology, Mayo Clinic, Rochester, Minnesota, United States of America*
- 1:33 pm **Long-term Results of a No-suspension Frontalis Linkage with Autogenous Fascia for the Management of Myopathic Ptosis**
 Stefania Diniz, Patricia Akaishi, Antonio Augusto Cruz
Department of Ophthalmology, Otorhinolaryngology and Head and Neck Surgery, School of Medicine of Ribeirão Preto, University of São Paulo, Ribeirão Preto, Brazil
- 1:39 pm **Ten Tips Learned in Over Four Decades of Practice**
 Richard L. Anderson, MD
- 1:54 pm **Questions and Discussion**

Featured Speaker: Christopher Zachary, MBBS, FRCP

- 2:04 pm **Introduction of Dr. Zachary**
 Lilangi Ediriwickrema, MD
- 2:06 pm **The Interface Between Dermatologic Surgery and Oculofacial Plastic Surgery**
 Christopher Zachary, MBBS, FRCP
- 2:24 pm **Questions and Discussion**
- 2:32 pm **ASOPRS Anniversary Reflections Video – Presented by YASOPRS**

Henry I. Baylis Cosmetic Surgery Award Lecture

- 2:34 pm **Introduction of the Henry I. Baylis Award Lecturer: Dr. Fezza**
Wendy W. Lee, MD
- 2:36 pm **Shaping Aesthetics: The Form of Beauty**
John P. Fezza, MD
- 2:54 pm **Questions and Discussion**

3:02 – 3:32 pm **Break with Exhibitors** Yosemite

PRACTICE MANAGEMENT

Moderators: Michael K. Yoon, MD and Kira L. Segal, MD

- 3:32 pm **Insights from Analysis of Medicare Utilization Amongst ASOPRS Members**
Allison J Chen¹, Rohan Verma¹, Catherine Y Liu¹, Don O Kikkawa^{1,2}, Bobby S Korn^{1,2}
¹Shiley Eye Institute and Viterbi Family Department of Ophthalmology, UC San Diego Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ²UC San Diego Division of Plastic Surgery, La Jolla, California, United States of America
- 3:38 pm **ASOPRS in Shanghai – The LA Face Experience**
Andrew Harrison¹, Guy Massry², Ray Douglas³, Robert Schwarcz⁴, Kylie Azzizadeh⁵, Yunjie Liu⁶
¹Ophthalmology, University of Minnesota, Minneapolis, Minnesota, United States of America, ²Ophthalmology, USC- Keck School of Medicine, Los Angeles, California, United States of America, ³Ophthalmology and Surgery, Cedars Sinai Medical Center, Los Angeles, California, United States of America, ⁴Ophthalmology, NYU School of Medicine, New York, New York, United States of America, ⁵Los Angeles, California, United States of America, ⁶Shanghai, China
- 3:44 pm **Intravenous Ketorolac in Orbital Surgery**
Kathryn Lee¹, Edward Wladis^{1,2}, Valerie Chen¹
¹Albany Medical College, Lions Eye Institute, Department of Ophthalmology, Albany, New York, United States of America, ²Albany Medical College, Division of Otolaryngology, Department of Surgery, Albany, New York, United States of America
- 3:48 pm **Does Intraoperative Ketorolac Increase Bleeding in Oculoplastic Surgery?**
Minwook Chang^{1,2}, Adam Gould¹, Zvi Gur¹, Ortal Buhbut¹, Catherine Liu¹, Bobby Korn^{1,3}, Don Kikkawa^{4,3}
¹UC San Diego Viterbi Family Department of Ophthalmology, Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ²Ophthalmology, Dongguk University Ilsan Hospital, Goyang, South Korea, ³UC San Diego Department of Surgery, Division of Plastic Surgery, La Jolla, California, United States of America, ⁴Division of Oculofacial Plastic and Reconstructive Surgery, UC San Diego Viterbi Family Department of Ophthalmology, San Diego, California, United States of America
- 3:52 pm **Questions and Discussion**
- 3:55 pm **How American Society of Ophthalmic Plastic & Reconstructive Surgery (ASOPRS) Surgeons' Social Media Presence and Demographics Influence Online Reviews and Engagement Across Three Leading Review Websites**
Jason Chien¹, Esin Namoglu², Kai-Hua Chang³, Andrea Tooley^{4,1}, Ling Jie Wang⁵, Roshanak Salehi⁵, Alex Gu⁶, Kuo Pei-Lun⁷, Mark Ghassibi⁸, Gary Lelli¹
¹Department of Ophthalmology, Weill Cornell Medical College, New York, New York, United States of America, ²College of Liberal and Professional Studies, University of Pennsylvania, Philadelphia, Pennsylvania, United States of America, ³Department of Surgery, Johns Hopkins University School of Medicine, Baltimore, Maryland, United States of America, ⁴Division of Oculoplastic and Orbital Surgery, Department of Ophthalmology, Edward S. Harkness Eye Institute, Columbia University Medical Center, New York, New York, United States of America, ⁵Department of Medicine, Medstar Harbor Hospital, Baltimore, Maryland, United States of America, ⁶George Washington University School of Medicine and Health Sciences, District of Columbia, United States of America, ⁷Department of Epidemiology, Johns Hopkins Bloomberg School of Public Health, Baltimore, Maryland, United States of America, ⁸Department of Ophthalmology, Hofstra Northwell School of Medicine, Hempstead, New York, United States of America

Practice Management Session – continued

- 4:01 pm **Deconstructed and Mowed after Reconstruction for Mohs**
Wade Brock
Oculofacial Plastic Surgery, Arkansas Oculoplastic Surgery, PLLC, Little Rock, Arkansas, United States of America
- 4:13 pm **Questions and Discussion**

ASOPRS Thesis Session

- 4:23 pm **Marvin H. Quickert Thesis Award Candidate Presentations**
Alon Kahana, MD, FACS, Thesis Committee Chair
- 4:24 pm **Geographic Income Disparity as a Factor Affecting Non-Attendance in an Urban Oculoplastic Clinic**
D. Chimene Richa, Elyse McGlumphy, Kristen Suzich
Department of Ophthalmology and Visual Sciences, University of Maryland School of Medicine, Baltimore, Maryland, United States of America
- 4:28 pm **Histologic Evaluation of Non-visual Afferent Sensory Upper Eyelid Proprioception**
Ivan Vreck¹, Roland Blumer², Alex Blandford³, Marie Somogyi⁴, Vikram Durairaj⁴, Sean Blaydon⁴, John Shore⁴, Malena Amato⁵, Tanuj Nakra⁴
¹Texas Eye Plastics, Dallas, Texas, United States of America, ²Center for Anatomy and Cell Biology, Medical University of Vienna, Austria, ³Center for Advanced Eye Care, Vero Beach, Florida, United States of America, ⁴TOC Eye and Face, Austin, Texas, United States of America, ⁵Surgery, Eyelid and Facial Plastic Surgery Associates, Austin, Texas, United States of America
- 4:32 pm **A Device and Descriptive System for Quantitative Assessment of Orbital Compliance and Soft Tissue Restriction**
Benjamin Erickson¹, Henry Bair², Thomas Johnson³, David Tse³
¹Byers Eye Institute, Stanford University, Palo Alto, California, United States of America, ²Stanford University School of Medicine, Stanford, California, United States of America, ³Bascom Palmer Eye Institute, University of Miami, Miami, Florida, United States of America
- 4:36 pm **Questions and Discussion**
- 4:39 pm **Marvin H. Quickert Thesis Award Presentation**
Presented by Alon Kahana, MD, FACS, Thesis Committee Chair

ASOPRS Awards Session

- 4:39 pm **Introduction – ASOPRS Awards Presentations**
Raymond I. Cho MD, FACS, Awards Committee Chair
- Robert H. Kennedy Presidential Award – Tamara R. Fountain, MD**
Presented by Daniel P. Schaefer, MD, ASOPRS President
- Bartley R. Frueh Award for Best YASOPRS Presentation**
Presented by the ASOPRS Foundation Board of Trustees
- Lester T. Jones Surgical Anatomy Award – Hatem A. Tawfik, MD and Jonathan J. Dutton, MD, PhD, FACS**
- Merrill Reeh Pathology Award – Maria S. Govorkova, MD, PhD; Tatyana Milman, MD; Gui-Shuang Ying, PhD; Wei Pan, MS; and Rona Z. Silkiss, MD, FACS**
- ASOPRS Research Award – Ilya M. Leyngold, MD; Michael T. Yen, MD; James Tian, BS; Mark M. Leyngold, MD; Gargi K. Vora, MD; and Christopher Weller, MD**
- Wendell Hughes Lecture Award – Carol L. Shields, MD**

- 4:57 pm **ASOPRS Anniversary Reflections Video – Presented by YASOPRS**

- 5 pm **Adjourn**

- 5 – 6 pm **ASOPRS Business Meeting & International Associate New Member Inductions**
(All members are invited and encouraged to attend) *Grand Ballroom B*

Awards

Henry I. Baylis Cosmetic Surgery Award

The Henry I. Baylis Cosmetic Surgery Award is given to an individual for longstanding contributions in the field of cosmetic surgery. The recipient of this award presents the Henry I. Baylis Lecture at the Fall Scientific Symposium.

The recipient of this year's Henry I. Baylis Cosmetic Surgery Award is John P. Fezza, MD. The award will be presented after presentation of the Henry I. Baylis Lecture on Friday, October 11, 2019 at 2:34 pm: *Shaping Aesthetics: The Form of Beauty*.

**John P.
Fezza, MD**

John P. Fezza, MD earned his undergraduate degree at Duke University and received his medical degree from New York Medical College, where he was president of *Alpha Omega Alpha* honors society. He completed an internship in general surgery, and residency in ophthalmology at Yale University. He then completed his 2 year ASOPRS fellowship in oculoplastic surgery at Vanderbilt University, and a second fellowship in cosmetic surgery through the AACS.

Dr. Fezza has been the director of cosmetic and skin services at Center for Sight in Sarasota, Florida since 1998. He has held numerous positions in national medical societies, such as President of the American Board of Facial Cosmetic Surgery and Treasurer for ASOPRS. He was an Associate Clinical Professor at USF for 15 years and is also currently an ad hoc preceptor for ASOPRS fellows. He is certified by the American Board of Ophthalmology and is a member of the American Board of Cosmetic Surgery, the American Board of Facial Cosmetic Surgery, the American Academy of Cosmetic Surgery and American Society of Ophthalmic Plastic and Reconstructive Surgeons.

Dr. Fezza has been a lecturer, trainer and consultant for several companies such as Allergan, Merz, Galderma, Sente and Lumenis. He is the author of numerous articles appearing in medical journals such as *Plastic & Reconstructive Surgery* and *Ophthalmic Plastic & Reconstructive Surgery* in addition to numerous text book chapters. He has also been featured in other magazines such as Elle Magazine and Cosmetic Surgery Times. Dr Fezza has been a guest and medical expert on several T.V. shows on ABC, NBC, CBS and FOX networks. He is a reviewer for several journals and presenter at many medical national meetings.

Dr. Fezza was honored by being chosen the "Best Plastic Surgeon" by the Reader's Choice Award in all three Sarasota counties (Sarasota, Venice, and Manatee) in 2016-2019 by the Herald Tribune Newspaper. He has been voted a Top Doctor by Castle Connelly and U.S. News and World report for over a decade. Dr. Fezza is also currently involved in several FDA filler and neuromodulator trials and is an advisor to several pharmaceutical companies. Dr. Fezza holds two patents for the treatment of dry eyes that are licensed through Visant Medical, which he is an equity owner. His interests include advances in facial cosmetic surgical techniques along with fillers and Botulinum injections.

Marvin H. Quickert Thesis Award

The Marvin H. Quickert Thesis Award is an honorary award given for the most outstanding thesis chosen from those submitted by candidates seeking membership in ASOPRS during the current year.

The recipient of this year's Marvin H. Quickert Thesis Award will be announced during the Thesis Session at 4:23 pm on Friday, October 11, 2019.

The candidates for this year's Marvin H. Quickert Award are:

D. Chimene Richa, MD for the paper "*Geographic Income Disparity as a Factor Affecting Non-Attendance in an Urban Oculoplastic Clinic*"

Ivan Vrcek, MD for the paper "*Histologic Evaluation of Non-visual Afferent Sensory Upper Eyelid Proprioception*"

Benjamin Erickson, MD for the paper "*A Device and Descriptive System for Quantitative Assessment of Orbital Compliance and Soft Tissue Restriction*"

Awards

Robert H. Kennedy Presidential Award

Named in memory of ASOPRS 2007 President, Robert H. Kennedy, MD, PhD, this award is presented to the Society's Immediate Past President in recognition of their devotion, leadership, and ongoing service to the Society.

The recipient of this year's Robert H. Kennedy Presidential Award is Tamara R. Fountain, MD.

**Tamara R.
Fountain, MD**

Dr. Fountain is professor of ophthalmology at Rush University Medical Center and maintains a private practice in oculofacial plastics in Chicago's northern suburbs. She graduated with a B.A. from Stanford University and an M.D. from Harvard. After completing a residency in ophthalmology at Johns Hopkins' Wilmer Eye Institute, she pursued fellowship training in oculoplastic surgery at Doheny Eye Institute/University of Southern California.

Dr. Fountain is Immediate Past-President of the American Society of Ophthalmic Plastic and Reconstructive Surgery (ASOPRS), having served as executive secretary and chair of both the thesis and oral exam committees in the past. She has also received the Orkan Stasior Leadership Award for service to the society.

Dr. Fountain is past membership secretary and at-large member the American Academy of Ophthalmology's (AAO) Board of Trustees and served on the advisory board of its *EyeNet* Magazine. Past Academy service also includes membership on the Young Ophthalmologist, Ethics and Health Policy Committees. She was part of the inaugural class of the Leadership Development Program and has received the Academy's Secretariat and Life Achievement Awards.

Dr. Fountain served for 15 years as a committee member and director for the Ophthalmic Mutual Insurance Company (OMIC) and was Chair of the Board of Directors 2014 and 2015. She is a past president of the Illinois Association of Ophthalmology and has been involved in programming for both Women in Ophthalmology and the Chicago Ophthalmological Society. She was elected chair of the Alumni Fund for Harvard Medical School in 2016.

The Bartley R. Frueh Award for Best YASOPRS Presentation

Named in memory of ASOPRS Past President, Dr. Bartley Frueh, the ASOPRS Foundation will award the Bartley R. Frueh Award for Best YASOPRS Presentation to two presentations (one from each morning's session) from the YASOPRS Eye Openers: Rapid Fire Case Presentations Sessions. **Thank you to the ASOPRS Foundation for their support of these awards.**

The recipients of the Bartley R. Frueh Award for Best YASOPRS Presentation will be announced during the Awards Session at 4:39 pm on Friday, October 11, 2019.

A Young ASOPRS (YASOPRS) is an official ASOPRS member who has 8 years or less experience after graduation from an ASOPRS accredited fellowship, or alternatively, satisfies the Category II membership requirements and has 8 years or less experience after fellowship graduation. Fellows-in-Training in an ASOPRS-accredited fellowship are also invited to participate in the Rapid Fire Cases and Presentations.

Awards

Lester T. Jones Surgical Anatomy Award

The Lester T. Jones Surgical Anatomy Award is given to an individual who has made an outstanding contribution to ophthalmic plastic and reconstructive surgery. The first award in 1974 was awarded to Marvin H. Quickert, MD for his application of anatomy to surgical approaches.

The recipients of this year's Lester T. Jones Surgical Anatomy Award are Hatem A. Tawfik, MD and Jonathan J. Dutton, MD, PhD, FACS for the paper *"Embryologic and Fetal Development of the Human Orbit."* Tawfik HA, Dutton JJ. Ophthalmic Plast Reconstr Surg. 2018 Sep/Oct;34(5):405-421.

**Hatem A.
Tawfik, MD**

Dr. Hatem A Tawfik is currently a consultant Ophthalmic Plastic surgeon in Watany eye Hospital, Cairo, Egypt, and several other major eye hospitals around the country where he specializes in oculoplastic surgery with a particular interest in congenital anomalies of the periorbital region. He has published 50 papers in peer-reviewed scientific journals and contributed more than 10 book chapters. He has been an invited speaker at more than 160 meetings in 23 foreign countries. Dr. Tawfik is currently an editorial board member in Ophthalmic Plastic and Reconstructive Surgery journal, and an overly productive manuscript reviewer in several major Ophthalmology journals.

**Jonathan
Dutton, MD**

Dr. Jonathan Dutton is currently Professor Emeritus of Oculoplastic Surgery and Ophthalmic Oncology in the Department of Ophthalmology at the University of North Carolina at Chapel Hill, USA, where he specialized in oculoplastic surgery and ophthalmic oncology. He is author of nine books on oculoplastic surgery, orbital anatomy, orbital radiology, and thyroid eye disease. He has published more than 250 papers in peer-reviewed scientific journals and contributed more than 70 book chapters. He has been an invited speaker at more than 180 meetings in 68 foreign countries. Dr. Dutton is currently Editor-in-Chief of Ophthalmic Plastic and Reconstructive Surgery, is President of the International Thyroid Eye Disease Society (ITEDS), and is Medical Director of the International Thyroid Eye Disease Bio-Bank.

Merrill Reeh Pathology Award

The Merrill Reeh Pathology Award honors an outstanding contribution to the study of pathology pertinent to the field of ophthalmic plastic and reconstructive surgery. Papers may be submitted for consideration for this honorary award by members of ASOPRS or anyone interested in the field of ophthalmic plastic and reconstructive surgery. Theses from membership candidates are also considered eligible. The Merrill Reeh Pathology Award is reserved for a paper considered to represent a truly significant contribution to the field of ophthalmic plastic and reconstructive surgery.

The recipients of this year's Merrill Reeh Pathology Award are Maria S. Govorkova, MD, PhD; Tatyana Milman, MD; Gui-Shuang Ying, PhD; Wei Pan, MS; and Rona Z. Silkiss, MD, FACS for the paper: *"Inflammatory Mediators in Xanthelasma Palpebrarum: Histopathologic and Immunohistochemical Study."* Govorkova, MS, Milman, T, Ying, GS, Pan, W, Silkiss, RZ. Ophthalmic Plastic and Reconstructive Surg. 2018 May/Jun;34(3):225-230.

**Maria Govorkova,
MD, PhD**

Maria Govorkova, MD, PhD received her medical degree and ophthalmology training in Russia, where she continued practicing comprehensive ophthalmology and doing research in neuro-ophthalmology earning her PhD degree. In the United States, she completed ophthalmology residency at California Pacific Medical Center (San Francisco, CA). During her training, Dr. Govorkova met an outstanding physician and researcher Dr. Silkiss, who became her mentor and inspired her interest in oculoplastics, and Dr. Milman, an expert ocular pathologist, with whom she collaborated on the Xanthelasma Palpebrarum project. Since her graduation, Dr. Govorkova has been practicing comprehensive ophthalmology in the San Francisco Bay Area.

Awards

Merrill Reeh Pathology Award – continued

**Tatyana
Milman, MD**

Tatyana Milman, MD was born in Kiev, Ukraine. She graduated from Rutgers University with a bachelor's degree in molecular biology and biochemistry, then obtained her medical degree from the University of Pennsylvania School of Medicine, followed by Ophthalmology Residency at the Institute of Ophthalmology and Visual Sciences (IOVS) – New Jersey Medical School and an Ophthalmic Pathology fellowship at Wills Eye Hospital. She became certified by the American Board of Ophthalmology in 2005. After practicing as a comprehensive ophthalmologist and ophthalmic pathologist, Dr. Milman continued her training and completed a second residency in Anatomic Pathology at the University of Pennsylvania and was certified by the American Board of Pathology in 2017.

Dr. Milman joined the faculty in the Departments of Ophthalmology at the IOVS-NJ Medical School and at the New York Eye and Ear Infirmary, where she worked as an ophthalmic pathologist and comprehensive ophthalmologist, and took an active part in resident education. She has joined the staff of Wills Eye Hospital's Department of Pathology in 2017. She currently is an Associate Professor of Ophthalmology and Pathology, Anatomy, and Cell Biology at Thomas Jefferson University's Sidney Kimmel Medical College.

Dr. Milman is a recipient of grants for creation of Illustrated Atlas and Virtual Microscopy Educational Modules in Ophthalmic Pathology. Her research interests include clinical-pathologic correlations in ophthalmic pathology and resident education. She has 62 published peer reviewed articles and has contributed chapters to several key volumes in the field of Eye Pathology, including World Health Organization Classification of Eye Tumors, ARP/AFIP fascicle on the Tumors of the Eye and Ocular Adnexa, and Duane Ophthalmology. Dr. Milman has been awarded Certificates of Appreciation from the American Academy of Ophthalmology and the American Board of Ophthalmology for her service on various committees dedicated to maintenance of certification and education in Ophthalmology and Ophthalmic Pathology. She is a recipient of numerous Ophthalmology Resident Teaching awards for her instruction in Ophthalmic Pathology. Dr. Milman is a member of the Eastern and Verhoeff-Zimmerman Ophthalmic Pathology Societies and serves on the Board of the American Association of Ophthalmic Oncologists and Pathologists.

Besides ophthalmology, Dr. Milman's interests are art and literature. Dr. Milman, her husband Alex Khushidman, and their two sons enjoy traveling and hiking.

**Gui-shuang
Ying, MD**

Dr. Gui-shuang Ying is an Associate Professor of Ophthalmology and Director of Biostatistics Consulting Services, Scheie Eye Institute, Perelman School of Medicine University of Pennsylvania. Dr. Ying is the Principal Investigator or Data Coordinating Center Principal Investigator for several NIH-funded, large-scale, multi-center clinical studies for vision and eye diseases. Dr. Ying provides the biostatistical consulting services to investigators in ophthalmic and vision research. He is the reviewer for the grants of National Eye Institute, the editorial board member for Ophthalmic Epidemiology, and the peer reviewer for 30+ scientific journals. Dr. Ying have authored or co-authored 260+ papers in peer-reviewed journals. In 2016, Dr. Ying received American Academy of Ophthalmology's Achievement Award.

**Rona Z. Silkiss,
MD, FACS**

A New York native and San Franciscan for thirty years, Dr. Silkiss completed her undergraduate and medical studies at Northwestern University and the Feinberg School of Medicine. This was followed by resident training in Pediatrics at the Children's Hospital of Los Angeles and the New York Hospital, and an Ophthalmology residency at the UCLA Stein Eye Institute. She is double board certified. Dr. Silkiss completed her Oculofacial Plastic fellowship under the tutelage of Dr. Henry Baylis.

Dr. Silkiss is the founder of Silkiss Eye Surgery. With seven Bay Area and three satellite locations, Dr. Silkiss and her team provide complete orbital and oculoplastic services to the entire Bay Area.

Dr. Silkiss was appointed Chair of the Division of Ophthalmic Plastic, Reconstructive, and Orbital Surgery at California Pacific Medical Center in 2000 after 18 years of service as a faculty member. In this role, Dr. Silkiss has expanded her interests in both resident teaching and translational research. Her research interests include monoclonal antibody use for thyroid eye disease, as well as innovations to solve diverse Oculofacial Plastic problems.

Dr. Silkiss has been named as a "Best Doctor in America, America's Top Ophthalmologist, and People's Choice Doctor" nearly continuously over 20 years. She has been awarded the American Academy of Ophthalmology Achievement Award, Senior Achievement Award, and Distinguished Service Award. She is a Board member of the Pacific Vision Foundation and was elected to the elite American Ophthalmological Society in 2015.

Not Pictured: Wei Pan, MS

Awards

ASOPRS Research Award

The ASOPRS Research Award is given annually to an ASOPRS member(s) or candidate(s) for membership who submits the most outstanding paper describing original research conducted in the field. Only papers submitted to *Ophthalmic Plastic and Reconstructive Surgery*, the official journal of the Society, are considered.

The recipients of this year's ASOPRS Research Award are Ilya M. Leyngold, MD; Michael T. Yen, MD; James Tian, BS; Mark M. Leyngold, MD; Gargi K. Vora, MD; and Christopher Weller, MD for the paper: *"Minimally Invasive Corneal Neurotization With Acellular Nerve Allograft: Surgical Technique and Clinical Outcomes."* Leyngold, IM, Yen, MT, Tian, J, Leyngold, MM, Vora, GK, Weller, C. *Ophthalmic Plastic and Reconstructive Surg.* 2019 Mar/Apr, 35(2): 133-140

**Ilya M.
Leyngold, MD**

Ilya Leyngold is an Associate Professor of Ophthalmology at the Duke Eye Center in the division of oculofacial surgery. Originally from Moscow, Russia, he received his medical degree from The Johns Hopkins University School of Medicine and completed ophthalmology residency training at the Wilmer Eye Institute of The Johns Hopkins Hospital. After completing an ASOPRS approved fellowship with Richard L. Anderson in Salt Lake City, Utah, he joined faculty at the University of South Florida Eye Institute where he served as chief of oculoplastic surgery service. After relocating to the Duke Eye Center in 2016 he has developed an interest in peripheral nerve surgery as it pertains to the eye and ocular adnexa including the development of minimally invasive techniques for corneal neurotization. His other professional interests include endoscopic lacrimal, orbital, and aesthetic oculofacial surgery.

**Michael T.
Yen, MD**

Michael T. Yen, MD specializes in cosmetic and reconstructive surgery of the eyelids and face. He attended medical school at the University of Michigan and completed his residency at the Bascom Palmer Eye Institute in Miami. A fellowship in ophthalmic and facial plastic surgery with Dr. Richard Anderson in Salt Lake City followed.

Dr. Yen is currently Professor of Ophthalmology at the Cullen Eye Institute, Department of Ophthalmology, Baylor College of Medicine. He is also Medical Director of the Alkek Eye Center and Co-Director of Baylor College of Medicine Aesthetics. He has been Principal Investigator in various research trials, authored over 110 peer-reviewed journal publications, and edited three books on surgery of the eyelids and advances in aesthetic and reconstructive oculofacial plastic surgery. Dr. Yen is the recipient of a number of awards, including, in 2013, the Senior Achievement Award from the American Academy of Ophthalmology.

James Tian, BS

James Tian is a graduate of the Duke University School of Medicine as well as Duke's Trinity College of Arts and Sciences where he received a dual Bachelor of Science in Chemistry and Biology. He spent a year engaged in research at the Duke Eye Center and will be returning there next year for his Ophthalmology Residency.

Awards

Research Award – continued

**Mark M.
Leyngold, MD**

Mark Leyngold, MD is a plastic and reconstructive surgeon at the University of Florida, Gainesville, FL. He received his medical degree at Florida State University and completed his residency training in plastic surgery at the University of Nevada College of Medicine in Las Vegas, NV. He received additional fellowship training both in microsurgery and cosmetic surgery at Vega Plastic and Aesthetic Surgery in Rochester, NY and University of Florida, respectively. His areas of clinical interest and expertise include autologous breast reconstruction, peripheral nerve surgery, facial plastics, and cosmetic surgery.

**Gargi K.
Vora, MD**

Gargi K. Vora, MD is a cornea specialist and assistant professor of ophthalmology at the Penn State Eye Center. Dr. Vora completed her ophthalmology residency at the Massachusetts Eye and Ear Infirmary/Harvard Department of Ophthalmology, and went on to do fellowship training in Cornea, Refractive Surgery, and External Disease at Duke University Eye Center. She stayed on faculty as assistant professor of ophthalmology and later transitioned to Penn State Medical Center. She currently treats medical and surgical corneal diseases as well as complex anterior segment and cataract surgery. She is dedicated to resident education, providing cataract and cornea surgery teaching at Penn State and the Lebanon VA Hospital, as well as being integrally involved in the resident-run clinics.

**Christopher
Weller, MD**

Christopher Weller, MD is a full time Oculofacial Plastic Surgeon and assistant professor of ophthalmology at the Penn State Eye Center. Upon conclusion of his ophthalmology residency, Dr. Weller completed fellowship training in Oculofacial Plastic, Aesthetic, and Reconstructive surgery at both Duke University and the James A. Haley Veterans Hospital in Tampa. His current practice focuses on providing medical, surgical, and reconstructive care for functional and aesthetic disorders of the eyelids, forehead, orbit, lacrimal system, and face. He is a member of the Penn State Facial Nerve Disorders Clinic, Skull Base Surgery Team, and Esteem Cosmetic Associates in addition to caring for patients at the Penn State Eye Center and Lebanon Veteran's Hospital. Dr. Weller enjoys serving as a clinician educator, playing a central role in the didactic and clinical education of the ophthalmology residents, as well as his continued research to advance the treatment of neurotrophic keratopathy through corneal neurotization.

Awards

Wendell Hughes Lecture Award

The Wendell Hughes Lecture Award is given to an individual, selected by the ASOPRS Wendell Hughes Committee, who delivers the prestigious named lecture in honor of Dr. Hughes, ASOPRS Inaugural President. An annual tradition since 1970, the lecture is delivered at the joint ASOPRS-AAO Symposium during the American Academy of Ophthalmology meeting each Fall.

The recipient of this year's Wendell Hughes Lecture Award is Carol L. Shields, MD. The award will be presented to Dr. Shields after delivery of the Wendell Hughes Lecture, *Ocular Melanoma: Marching Forward with Imaging, Nanoparticles, and Immunorevolution*, on Monday, October 14, 2019 at 11:20 am, Moscone Center South 307.

**Carol L.
Shields, MD**

Dr. Carol Shields completed her ophthalmology training at Wills Eye Hospital in Philadelphia in 1987 and subsequently did fellowship training in ocular oncology, oculoplastic surgery, and ophthalmic pathology. She is currently Director of the Oncology Service, Wills Eye Hospital, and Professor of Ophthalmology at Thomas Jefferson University in Philadelphia.

She has authored or coauthored 11 textbooks, 330 chapters in edited textbooks, nearly 1800 articles in major peer-reviewed journals, and given over 850 lectureships. The five most prestigious awards that have honored her include:

- The Donders Award (2003) - given by the Netherlands Ophthalmological Society every 5 years to an ophthalmologist worldwide who has contributed to the field of ophthalmology. She was the first woman to receive this award.
- The American Academy of Ophthalmology Life Achievement Honor Award (2011) for contributions to the field of ophthalmology.
- Induction into the Academic All-American Hall of Fame (2011) for lifetime success in athletics and career.
- President of the International Society of Ocular Oncology (2013-2015) - This is the largest international society of doctors and basic scientists interested in ocular tumors.
- Ophthalmology Power List 2014, 2016, and 2018 - Nominated by peers as one of the top 100 leaders in the field of ophthalmology.

Dr. Carol Shields is a member of numerous ocular oncology, pathology, and retina societies. She serves on the editorial or advisory board of 31 journals, including JAMA Ophthalmology and RETINA. She practices Ocular Oncology on a full-time basis with her husband, Dr. Jerry Shields and associates on the Oncology Service at Wills Eye Hospital. Each year the Oncology Service manages approximately 500 patients with uveal melanoma, 120 patients with retinoblastoma, and hundreds of other intraocular, orbital, and conjunctival tumors from the United States and abroad. She and her husband Jerry are the parents of 7 children, ranging in age from 19 to 31 years.

James A. Katowitz Pediatric Award

Presented at 2019 ASOPRS Spring Meeting in the Bahamas

This award is given to an individual for longstanding contributions in pediatric oculo-facial plastic surgery.

The recipient of this year's James A. Katowitz Pediatric Award is Christine C. Nelson

**Christine C.
Nelson**

Christine Nelson is a Professor of Ophthalmology and Visual Sciences, Professor of Surgery, Section Chief, Eye Plastic, Orbital and Facial Cosmetic surgery at the Kellogg Eye Center University of Michigan. She serves as the ASOPRS fellowship director and has trained 22 fellows. In 2012, she was the recipient of the prestigious Wendell L. Hughes lecture award at the American Academy of Ophthalmology. She enjoys working with children, many of whom face challenging injuries from accidents or birth defects, as well as tumors. She was installed as the first Bartley R. Frueh and Frueh Family Professorship in Eye Plastics and Orbital Surgery, which specifically supports her research in congenital anophthalmia. Her research identified a mutation on gene, RPB4, that can cause anophthalmia of one or both eyes to develop. She is one of the co-directors of the International Kellogg Eye Center and is leading the project which established an ophthalmology residency program at St. Paul's Millennium Medical School in Addis Ababa, Ethiopia. She is now developing a retinoblastoma screening program in Ethiopia. She is grateful to her mentors Drs. Crowell Beard and Bartley Frueh.

Awards

ASOPRS Outstanding Contribution Award

Presented at 2019 ASOPRS Spring Meeting in the Bahamas

This award is given to an individual or individuals who make a legendary single, or longstanding multiple contributions to ASOPRS. **The recipient of this year's ASOPRS Outstanding Contribution Award is Richard C. Allen, for his library of surgical videos.**

Richard C. Allen

Richard C. Allen is a Professor in the Dept. of Ophthalmology at Baylor College of Medicine and the University of Texas MD Anderson Cancer Center. Dr. Allen attended Duke University where he received a BS in Chemistry followed by Baylor College of Medicine where he received his MD and PhD degrees. He completed a residency in ophthalmology and a fellowship in oculoplastic surgery at the University of Iowa. Dr. Allen is a member of ASOPRS, the Orbital Society, the North American Skull Base Society, ESOPRS, and the American Eye Study Club. He has published numerous peer-reviewed papers, book chapters, and textbooks. He is a reviewer for multiple medical journals and is a member on committees in ASOPRS and the American Academy of Ophthalmology. He resides in Houston, TX with his wife Missy, son Augustus, and daughter Astrid.

Orkan G. Stasior Leadership Award

Presented at 2019 ASOPRS Spring Meeting in the Bahamas

This award is given to an individual who has demonstrated distinguished service in the field of ophthalmic plastic and reconstructive surgery through education, research, humanitarian activities and/or service to the Society. This award is presented in recognition of the leadership of ASOPRS charter member, Orkan G. Stasior, MD.

The recipient of this year's Orkan G. Stasior Leadership Award is Mark L. Mazow, for his tireless advocacy work.

Mark L. Mazow

Mark Mazow is in private practice in Dallas, Texas. He is Clinical Professor of Ophthalmology at University of Texas Southwestern Medical School. He is Chief of Ophthalmology at Medical City Dallas Hospital and Medical City Children's Hospital. He attends at Texas Health Presbyterian Hospital of Dallas and Baylor Medical Center in Plano. He is President Elect of the Texas Ophthalmological Association and Co-Chair of the ASOPRS Intersociety and Government Affairs Committee. He has lectured and published on a variety of topics in Oculoplastics. He credits his interest and success in Ophthalmology and Oculoplastics to his father, Malcolm Mazow.

Richard K. Dortzbach Teaching Award

Presented at 2019 ASOPRS Spring Meeting in the Bahamas

The Dortzbach Teaching Award is given to an individual with significant contribution to the field of oculoplastics through outstanding teaching, academic, scientific, and scholarly achievement and for dedication throughout his or her profession.

The recipient of this year's Richard K. Dortzbach Teaching Award is Allen M. Putterman

Allen M. Putterman

Dr. Allen Putterman began practicing Oculofacial Plastic Surgery 49 years ago following a fellowship with Dr. Byron Smith in New York. He limited his practice to Oculofacial Plastic Surgery in 1972 and may have been the first, or one of the first, to do this. He maintains a private practice in Chicago and is also Professor of Ophthalmology and Co-Chief of Oculofacial Plastic Surgery at the University of Illinois College of Medicine. He has also served as president of the American Society of Ophthalmic Plastic and Reconstructive Surgery and the Chicago Ophthalmological Society. He has trained 33 Oculofacial Plastic Surgery fellows.

Dr. Putterman has published over 280 scientific papers and 110 book chapters, many on oculoplastic surgery procedures and instruments that he invented. He has also published 4 editions of his textbook, *Cosmetic Oculoplastic Surgery*. Dr. Putterman has also given over 380 lectures in the Oculoplastic Surgery field, both nationally and internationally.

During his career, Dr. Putterman has garnered several prestigious awards, including recognition in each publication of *The Best Doctors Book* (Woodard/White) and all the editions of (Castle Connolly's) *Top Doctors* book. He has also been listed as one of the top doctors in Chicago in multiple yearly editions of *Chicago Magazine*.

Dr. Putterman is also a black belt instructor of NIA, which combines the martial, dance, and healing arts. He is a certified Zumba, Zumba Gold, and 5 stages instructor, as well. He co-teaches exercise classes with his wife, Lynett.

Digital Posters

Digital posters will be available for viewing on kiosks in the registration/lunch area in Grand Ballroom A during registration hours as well as hosted online before and after the meeting. Hard-copy posters will not be displayed. Posters will be in the form of a narrated slideshow or a standard e-poster/PDF.

- 1 A Case of Mistaken Identity: Saksenaeva vasiformis in the Orbit Masquerading as Mucor**
Allison J. Chen¹, Lilangi S Ediriwickrema¹, Rohan Verma¹, Vera Vavinskaya², Solomon Shaftel³, Bobby S. Korn^{1,4}, Don O. Kikkawa^{5,4}, Catherine Y. Liu¹
¹Viterbi Family Department of Ophthalmology, UC San Diego, Shiley Eye Institute, Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ²Department of Pathology, UC San Diego, La Jolla, California, United States of America, ³Kaiser Permanente, San Diego, California, United States of America, ⁴UC San Diego Division of Plastic Surgery, La Jolla, California, United States of America, ⁵Shiley Eye Institute, Division of Oculofacial Plastic and Reconstructive Surgery, Viterbi Family Department of Ophthalmology, UC San Diego, La Jolla, California, United States of America
- 2 A Novel Approach for Congenital Epiblepharon Management with Minimal Skin Removal. Case Series**
Julián Espinosa¹, Wendy W. Lee², Osiris Olvera¹, Alba García¹, Franchesca Sánchez¹, Juan Schiappapietra¹, José Luis Tovilla³
¹Oculoplastic, Instituto de Oftalmología Conde de Valenciana, Mexico City, Mexico, ²Oculoplastic, Bascom Palmer Eye Institute, Miami, Florida United States of America, ³Instituto de Oftalmología Conde de Valenciana, Oculoplastic, Mexico City, Mexico
- 3 A Novel Use of Polyetheretherketone Implants for Treatment of Congenital Anophthalmia**
Sruti Akella, Edward Davidson, Anne Barmettler
Montefiore Medical Center, New York, New York, United States of America
- 4 A Rare Case of Atypical Pediatric Ocular Capillary Hemangioma**
Cat N. Burkat¹, Yasmin Bradfield²
¹Department of Ophthalmology & Visual Sciences, University of Wisconsin-Madison, Oculoplastic, Orbital, & Facial Cosmetic Surgery, Madison, Wisconsin, United States of America, ²Department of Ophthalmology & Visual Sciences, University of Wisconsin-Madison, Pediatric Ophthalmology, Madison, Wisconsin, United States of America
- 5 Acute Ophthalmoplegia Following Filler Injections to the Upper Face**
Elaine Downie, Yanjun Chen, Mark J. Lucarelli, Cat N. Burkat
¹Department of Ophthalmology & Visual Sciences, University of Wisconsin-Madison, Madison, Wisconsin, United States of America
- 6 An Analysis of Pediatric Orbital and Ocular Gunshot Injuries**
Matthew De Niear¹, James Law¹, Mark Breazzano², Louise Mawn¹
¹Vanderbilt Eye Institute, Vanderbilt University Medical Center, Nashville, Tennessee, United States of America, ²Department of Ophthalmology, Columbia University College of Physicians & Surgeons, New York, New York, United States of America
- 7 An Assessment of Radiation Treatment Planning in Thyroid-Eye Disease and Compressive Optic Neuropathy**
Tavish Nanda, Andrew Sanchez, Andrea Tooley, Cheng-Chia Wu, Michael Kazim, Tony Wang
New York, New York, United States of America
- 8 Analysis of Eyelid Contour using Crowdsourced Data**
Kelsey Roelofs¹, Mahtash Esfandiari², Daniel Rootman³
¹Department of Ophthalmology and Visual Sciences, University of Alberta, Edmonton, Alberta, Canada, ²Department of Statistics, University of California, Los Angeles, California, United States of America, ³Division of Orbital and Ophthalmic Plastic Surgery, Doheny and Stein Eye Institutes, University of California, Los Angeles, California, United States of America
- 9 Animal Model for Hyaluronic Acid Gel Injection for Treatment of Anophthalmos**
Andrew Harrison¹, Runhui Pang², Ping Bai², Juan Wang², Junhu Shi², Hongbin Zhang³
¹Ophthalmology and Visual Neurosciences, University of Minnesota, Minneapolis, Minnesota, United States of America, ²Eye Plastic Surgery, Hebei Provincial Eye Hospital, Hebei, China, ³Hebei Provincial Eye Hospital, Hebei, China

- 10 Anxiety and Depression after Open Globe Injury**
Justin Hellman¹, Bilawal Mahmood², Menna Hegazi², Deep Bhatti², Lily Lin¹
¹Department of Ophthalmology and Vision Science, University of California Davis Health, Sacramento, California, United States of America, ²School of Medicine, University of California Davis, Sacramento, California, United States of America
- 11 Application of Scleral Lenses in Thyroid Eye Disease: A Retrospective Case Series**
Kalla Gervasio¹, Kyle Godfrey^{2,3}, James Winebrake², Michelle Lee², Kimberly Sippel², Edward Lai², Gary Lelli⁴
¹Ophthalmology, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ²Ophthalmology, Weill Cornell Medical College, New York, New York, United States of America, ³Ophthalmology, Edward S. Harkness Eye Institute, Columbia University Medical Center, New York, New York United States of America, ⁴Weill Cornell Medical College, Ophthalmology, New York, New York, United States of America
- 12 Assisted Local Anaesthesia for Endoscopic Dacryocystorhinostomy**
Elizabeth McElnea, Alice Dutton, Justin Friebe, Charles Su
Orbit Lacrimal and Plastic Unit, Royal Victorian Eye and Ear Hospital, Melbourne, Australia
- 13 Balanced Horizontal Eyelid Tightening (BHET): Treatment of Irritated, Tearing, and Dry Eyes**
Matin Khoshnevis¹, Maxwell R. Harley², Suzanne W. van Landingham³, Shubhra Goel⁴, Bradley N. Lemke³
¹Ophthalmology, University of Temple, Philadelphia, Pennsylvania United States of America, ²School of Medicine, Temple University, Philadelphia, Pennsylvania United States of America, ³Ophthalmology, University of Wisconsin, Madison, Wisconsin, United States of America, ⁴Ophthalmology, Consultant Eye plastic and Facial Aesthetics Apollo Hospital Jubilee Hills Hyderabad, Hyderabad, India
- 14 Bilateral T-plate Based Suture Fixation to Reduce Large Angle Exotropia in Bilateral Third Nerve Palsy**
Michelle Latting, David Tse
Oculoplastic and Reconstructive Surgery, Bascom Palmer Eye Institute, Miami, Florida, United States of America
- 15 Biofilm Associated Dermatitis**
Travis Peck¹, Kenneth Morgenstern¹, Franziska Ringfeil²
¹Ophthalmology, Wills Eye Hospital and Jefferson University, Philadelphia, Pennsylvania, United States of America, ²Dermatology, Jefferson University, Philadelphia, Pennsylvania, United States of America
- 16 Blepharoptosis among Korean Adults: Age-related Prevalence and Threshold Age for Evaluation**
Ji-Sun Paik¹, Suk-Woo Yang², Wonkyung Cho³, Su-Kyung Jung⁴, Jihyun Kim²
¹Department of Ophthalmology, Yeouido St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Seoul, Korea, Republic of, ²Department of Ophthalmology, Seoul St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Seoul, Korea, Republic of, ³Department of Ophthalmology, Daejeon St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Daejeon, Korea, Republic of, ⁴Eyeclinic, National Cancer Center, Goyang-si, Korea, Republic of
- 17 Calcitonin Gene-Related Peptide in Blind, Painful Eyes**
Edward Wladis^{1,2}, Kevin Lau¹, Erin Godout¹, Alejandro Adam^{1,3}
¹Albany Medical College, Lions Eye Institute, Department of Ophthalmology, Albany, New York, United States of America, ²Albany Medical College, Division of Otolaryngology, Department of Ophthalmology, Albany, New York, United States of America, ³Albany Medical College, Center for Molecular Physiology, Albany, New York, United States of America
- 18 Changes in Lateral Canthal Angle and Inferior Ocular Surface Exposed following Lower Lid Ectropion Repair**
William Young, Zachary Keenum, R. Evan Levy, Stacy M. Scofield-Kaplan, Ronald Mancini
Ophthalmology, UT Southwestern Medical Center, Dallas, Texas, United States of America

- 19 Characterization of Facial Trauma Associated with Standing Electric Scooter Accidents**
Adeleh Yarmohammadi¹, Lilangi Sudahi Ediriwickrema¹, Sally Baxter^{1,2}, Elliot C Williams³, Leslie M Kobayashi⁴, Catherine Y Liu¹, Bobby S Korn^{5,6}, Don O. Kikkawa^{7,6}
¹UC San Diego Viterbi Family Department of Ophthalmology, Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ²Department of Biomedical Informatics, UC San Diego Health Sciences, La Jolla, California, United States of America, ³UC San Diego Department of Surgery, Division of Trauma, Surgical Critical Care, Burns and Acute Care Surgery, La Jolla, California, United States of America, ⁴UC San Diego Department of Surgery, Division of Trauma, Surgical Critical Care, Burns and Acute Care Surgery, La Jolla, California, United States of America, ⁵Division of Oculofacial Plastic and Reconstructive Surgery, UC San Diego Viterbi Family Department of Ophthalmology, La Jolla, California, United States of America, ⁶UC San Diego Department of Surgery, Division of Plastic Surgery, La Jolla, California, United States of America, ⁷Viterbi Family Department of Ophthalmology, UC San Diego, Shiley Eye Institute, Division of Oculofacial Plastic and Reconstructive Surgery, San Diego, California, United States of America
- 20 Clinical Correlation Recommended: Accuracy of Clinician versus Radiologic Interpretation of the Imaging of Orbital Lesions**
Colin Bacorn¹, Kim Gokoffski², Lily Lin¹
¹Department of Ophthalmology & Vision Science, University of California Davis Health, Sacramento, California, United States of America, ²Department of Ophthalmology, University of Southern California, Los Angeles, California, United States of America
- 21 Clinical Courses and Treatment Outcomes of Mass-forming Orbital inflammatory disease: IgG4-related Orbital disease Versus Idiopathic Orbital inflammation**
Gi Young Son, Kyung In Woo, Yoon-Duck Kim
Department of Ophthalmology, Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, Korea, Republic of

- 22 Clinical Phenotype and Treatment of a Patient with Mosaic Expression of a TWIST2 Mutation**
Matthew De Nier, James Law, Louise Mawn
Vanderbilt Eye Institute, Vanderbilt University Medical Center, Nashville, Tennessee, United States of America
- 23 Clinical Presentation and Radiographic Criteria of Subperiosteal Abscess as Compared to Subperiosteal Masqueraders**
Jenny Dohlman, Larissa Habib, Mary Beth Cunnane, Michael Yoon
Massachusetts Eye and Ear Infirmary, Boston, Massachusetts, United States of America
- 24 Withdrawn**
- 25 Collateral Damage: Heat Transfer as a Possible Mechanism of Optic Nerve Injury During Oculoplastic Intervention**
Deena Shaath, Connor Brass, Peter Timoney, Jason Sokol
University of Kansas Department of Ophthalmology, Prairie Village, Kansas, United States of America
- 26 Comparing Manual and Auto-Segmentation Techniques for Determining Three-Dimensional Orbital Cavernous Hemangioma Volume on Magnetic Resonance Images**
Ranjodh Boparai¹, Michelle Maeng², Kyle Godfrey², Andrea Tooley², Kristen Dunbar², Michael Kazim²
¹Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ²Edward S. Harkness Eye Institute, New York, New York, United States of America
- 27 Comparison of Orbital Volume in Young Versus Senescent Human Skulls**
Kevin Zhang^{1,2}, Brian Chon¹, Catherine Hwang¹, Julian Perry¹
¹Ophthalmology, Cleveland Clinic, Cleveland, Ohio, United States of America, ²Medicine, Case Western University School of Medicine, Cleveland, Ohio, United States of America

- 28 Composite Orbital Mantle Cell and Marginal Zone Lymphoma in Patient with Monoclonal Gammopathy of Undetermined Significance**
Michelle M. Maeng, Andrea A. Tooley, Michael Kazim
Ophthalmology, Edward S. Harkness Eye Institute / Columbia University Medical Center, New York, New York, United States of America
- 29 Congenital Orbital Fibrosis: A Complete Case Series**
Jeremy Goldfarb, Imran Jivraj, Dan DeAngelis
Department of Ophthalmology and Vision Sciences, University of Toronto, Toronto, Ontario, Canada
- 30 Conjunctival Sparing Ptosis Correction by White-line Advancement Technique**
Habibullah Eatamadi, Fatima Habroosh
Ophthalmology, Sheikh Khalifa Medical City, Abu Dhabi, United Arab Emirates
- 31 Corneal Neurotization in the Treatment of Neurotrophic Keratopathy: A Review of Clinical Outcomes**
Ji Kwan Park¹, Emily Charlson², Andrea Lora Kossler²
¹Ophthalmology, Loma Linda University Eye Institute, Loma Linda, California, United States of America, ²Ophthalmology, Byers Eye Institute, Palo Alto, California, United States of America
- 32 Critical Involvement of the Eyelid Due to Erdheim-Chester Disease: 12 Years of Follow-up**
Letícia Silva¹, Suzana Matayoshi¹, Mariana Baptista¹, Deborah Veras¹, Vera Oliveira²
¹Ophthalmology, Faculty of Medicine of the University of São Paulo (FMUSP), São Paulo, Brazil, ²Sadalla Amin Ghanem Eye Hospital, Joinville, Brazil
- 33 Cross Sectional Study of Tear Trough Depth and Quality Across Age Groups**
Caleb Arthur¹, Adam S. Hassan²
¹Michigan State College of Human Medicine, Grand Rapids, Michigan, United States of America, ²Eye Plastic & Facial Cosmetic Surgery, Grand Rapids, Michigan, United States of America
- 34 Dermal Matrix Sandwich Graft for Lower Eyelid Reconstruction**
Philip Custer, Robi Maamari
Department of Ophthalmology and Visual Sciences, Washington University in St Louis, St Louis, Missouri, United States of America
- 35 Development of an Orbital Cellulitis Clinical Pathway: A Multidisciplinary Approach**
Lisa Lin¹, Karen Revere¹, William Katowitz¹, Jane Lavelle¹, Nuri Topping-Waller¹, Tashveen Kaur¹, Mark Rizzi, Buzi Adva², Mike Russo¹, Molly Hayes¹, Christopher Wilbur¹, Mercedes Blackstone¹, Kavva Reddy¹, Ivy Fenton Kuhn¹, Gil Binenbaum
¹Children's Hospital of Philadelphia, Philadelphia, Pennsylvania, United States of America, ²Otolaryngology, Children's Hospital of Philadelphia, Philadelphia, Pennsylvania, United States of America
- 36 Diagnosis and Management of Acute Thrombosis in Venous Dominant Orbital Venolymphatic Malformations**
Seanna Grob^{1,2}, Christine Bokman³, Connor Nathe¹, Daniel Rootman³, Kenneth Feldman^{2,4}
¹Ophthalmology, University of California, Irvine, Irvine, California, United States of America, ²Ophthalmology, Kaiser Permanente South Bay, Los Angeles, California, United States of America, ³Ophthalmology, Stein Eye and Doheny Eye Institutes, Los Angeles, California, United States of America, ⁴University of California, Irvine, Irvine, California, United States of America
- 37 Eccrine Porocarcinoma: A Rare Tumor of the Eyelid and a Novel Histopathological Finding**
Jordan Conger¹, Seanna Grob², Don Minckler³, Jeremiah Tao²
¹Ophthalmology, University of California, Irvine, Irvine, California, United States of America, ²Orbit and Oculoplastic Surgery, University of California, Irvine, Irvine, California, United States of America, ³Ocular Pathology and Laboratory Medicine, University of California, Irvine, Irvine, California, United States of America
- 38 Effect of Oxymetazoline on Leicester Peripheral Field Test and Marginal Reflex Distance in Blepharoptosis: Results of a Phase 3 Randomized, Double-Masked, Placebo-Controlled Study**
Charles Slonim¹, Michael Korenfeld², Steven Silverstein³, Robert Smyth-Medina⁴, Shane Foster⁵, Tina deVries⁶, David Jacobs, Mark Jaros, Shane Kannarr⁷
¹Department of Ophthalmology, University of South Florida Morsani College of Medicine, Tampa, Florida, United States of America, ²Comprehensive Eye Care, Washington, Missouri, United States of America, ³Silverstein Eye Centers, Kansas City, Missouri, United States of America, ⁴North Valley Eye Medical Group, Inc., Mission Hills, California, United States of America, ⁵Athens Eye Care, Athens, Ohio, United States of America, ⁶Osmotica Pharmaceuticals, Bridgewater, New Jersey, United States of America, ⁷Kannarr Eye Care, Pittsburg, Kansas, United States of America

- 39 Evaluating Accuracy of Orbital Tumor Volume Measurements and Changes Over Time Using 3D Printed Orbital Models and MRI**
Mary Maher¹, Andrea Tooley², Kyle Godfrey², Michael Kazim²
¹Department of Radiology, Columbia University Medical Center, New York, New York, United States of America, ²Department of Ophthalmology, Columbia University Medical Center, New York, New York United States of America
- 40 External Carotid Artery Supply to the Ophthalmic Artery**
Daniel Rootman, Shoaib Ugradar, Robert Goldberg
Division of Orbital and Oculoplastic Surgery, Stein Eye Institute, UCLA, Los Angeles, California, United States of America
- 41 External vs Buried Vertical Mattress Technique for Full-Thickness Eyelid Margin Defects**
Eric Hamill^{1,2}, Helen Merritt², Michael Burnstine^{2,1}, Steven Dresner^{2,3}, Metztli Ruiz Jaques², Grace Yoon², Stephanie Ngom², Samimi David^{4,5}
¹Ophthalmology, University of Southern California, Roski Eye Institute, Los Angeles, California, United States of America, ²Eyesthetica, Los Angeles, California, United States of America, ³The University of Southern California, Roski Eye Institute, Los Angeles, California, United States of America, ⁴Ophthalmology, Eyesthetica, Los Angeles, California, United States of America, ⁵Ophthalmology, The University of Southern California, Roski Eye Institute, Los Angeles, California, United States of America
- 42 Eyelid Coloboma and Orbital Choristoma associated with Klippel-Trenaunay Syndrome**
Lilly Wagner, Diva Salomao
Ophthalmology, Mayo Clinic, Rochester, Minnesota, United States of America
- 43 Eyelid Contour Outcomes of Single Suture MMCR versus Traditional MMCR: Which is Better?**
Rohan Verma¹, Allison Chen¹, Phuc Nguyen², Zvi Gur¹, Lilangi Ediriwickrema¹, Catherine Liu^{1,3}, Bobby Korn^{4,5}, Don Kikkawa^{1,5}
¹Viterbi Family Department of Ophthalmology, Division of Oculofacial Plastic and Reconstructive Surgery, Shiley Eye Institute, UC San Diego, La Jolla, California, United States of America, ²Department of Computer Science and Engineering, University of California Irvine, Irvine, California, United States of America, ³Division of Plastic Surgery, University of California San Diego, San Diego, California, United States of America, ⁴Division of Oculofacial Plastic and Reconstructive Surgery, Shiley Eye Institute, UC San Diego, Viterbi Family Department of Ophthalmology, La Jolla, California, United States of America, ⁵UC San Diego Division of Plastic Surgery, La Jolla, California, United States of America
- 44 Eyelid Margin Repair without Marginal Sutures: Outcomes Using a Novel Technique**
Nita Valikodath, Chau Pham, Pete Setabutr
Ophthalmology, University of Illinois at Chicago, Chicago, Illinois, United States of America
- 45 Eyeliner Tattoo Pigment in the Submental Lymph Nodes Simulating Metastatic Malignant Melanoma**
Christopher Lo¹, Jonathan Hoenig^{2,1}
¹Orbital and Oculofacial Plastic Surgery, UCLA Doheny and Stein Eye Institutes, Los Angeles, California, United States of America, ²Private Practice, Beverly Hills, California, United States of America
- 46 Frequency of Pathologic Diagnosis Revision Based on Molecular Genetic Testing of Primary Orbital Liposarcomas: Addition of Two Case Reports and Systematic Literature Review**
Kalla Gervasio¹, Travis Peck¹, Maya Eiger-Moscovich², Iftach Yassur³, Carol Shields⁴, Sara Lally⁴, Prashant Yadav⁵, Robert Penne⁶, Ralph Eagle², Tatyana Milman²
¹Ophthalmology, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ²Pathology, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ³Ophthalmology, Rabin Medical Center – Beilinson Hospital, Petach Tikva, Israel, ⁴Ocular Oncology Service, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ⁵Wills Eye Hospital, Ocular Oncology Service, Philadelphia, Pennsylvania, United States of America, ⁶Oculoplastic & Orbital Surgery Service, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America

- 47** **Henoch-Schönlein Purpura Associated with Diffuse Large B-cell Lymphoma of the Orbit**
 Bryan Winn¹, Susel Oropesa², Yandong Bian², Oluwatobi Idowu¹, Govind Bhagat³, Satoru Kudose³, Sameera Husain⁴
¹Ophthalmology, UCSF, San Francisco, California, United States of America, ²Ophthalmology, Columbia University, New York, New York, United States of America, ³Pathology and Cell Biology, Columbia University, New York, New York, United States of America, ⁴Columbia University, Dermatology, New York, New York, United States of America
- 48** **Horizontal Restrictive Strabismus: A Challenging Complication of Jones Tubes**
 Cat N. Burkat¹, Morris Hartstein, Andrew Harrison²
¹Department of Ophthalmology & Visual Sciences, University of Wisconsin-Madison, Oculoplastic, Orbital, & Cosmetic Facial Surgery, Madison, Wisconsin, United States of America, ²University of Minnesota Department of Ophthalmology and Visual Neurosciences and Otolaryngology, Minneapolis, Minnesota, United States of America
- 49** **Idiopathic Dacryoadenitis Treated with Intralesional Rituximab – 6 Year Follow-up**
 Jin Kyun Oh, Roman Shinder
 Ophthalmology, SUNY Downstate Medical Center, Brooklyn, New York, United States of America
- 50** **Impact of Thyroid Eye Disease on Patient Quality of Life as Perceived by US Ophthalmologists**
 Yao Wang¹, Lissa Padnick-Silver², Megan Francis-Sedlack², Robert Holt², Colleen Foley², Guy Massry¹, Raymond Douglas³
¹Ophthalmology, Cedars Sinai Medical Center, Beverly Hills, California, United States of America, ²Horizon Therapeutics plc, Lake Forest, Illinois, United States of America, ³Cedars Sinai Medical Center, Ophthalmology, Beverly Hills, California, United States of America
- 51** **In vivo Morphology of Common Canalicular Opening: An Anatomical Update**
 Swati Singh¹, David S. Curragh², Mohammad Javed Ali³, Dinesh Selva²
¹Ambala, India, ²Adelaide, Australia, ³Hyderabad, India
- 52** **Incidental Ocular Findings in Children Presenting to Oculoplastic Surgeons**
 Alice Shen¹, Karen Revere¹, Yinxi Yu², Gui-Shuang Ying², William Katowitz¹, Gil Binenbaum¹
¹Children's Hospital of Philadelphia, Philadelphia, Pennsylvania, United States of America, ²University of Pennsylvania, Philadelphia, Pennsylvania, United States of America
- 53** **Indirect Corneal Neurotization: Surgical Technique and Outcomes at a Single Institution**
 H. Joon Kim¹, Peter Thompson², Soroosh Behshad¹
¹Ophthalmology, Emory University School of Medicine, Atlanta, Georgia, United States of America, ²Plastic Surgery, Emory University School of Medicine, Atlanta, Georgia, United States of America
- 54** **Inflammatory Myofibroblastic Orbital Tumor in an 8-Month Old**
 Christopher Dermarkarian¹, Kalyani Patel², Maren Fuller², Juan Carlos Bernini³, Patricia Chévez-Barrios^{4,1,5}, Richard Allen¹
¹Cullen Eye Institute, Baylor College of Medicine, Houston, Texas, United States of America, ²Department of Pathology at Texas Children's Hospital, Baylor College of Medicine, Houston, Texas, United States of America, ³Department of Pediatrics at Texas Children's Hospital, Baylor College of Medicine, Houston, Texas, United States of America, ⁴Department of Pathology and Genomic Medicine, Houston Methodist Hospital, Houston, Texas, United States of America, ⁵Blanton Eye Institute, Houston Methodist Hospital, Houston, Texas, United States of America
- 55** **Intralesional Bleomycin for the Management of Orbital Lymphangioma**
 Mrittika Sen, Santosh Honavar
 Ophthalmic Plastic Surgery and Ocular Oncology, Centre for Sight, Hyderabad, India
- 56** **Intralesional Interferon Injections for Neoadjuvant Treatment of Basal Cell Carcinoma and Squamous Cell Carcinoma of the Eyelid and Anterior Orbit**
 Jessica Thayer¹, Richard Keller², Jason Lewis¹, John LeVasseur³, Donald Hollsten⁴, Constance Fry¹
¹Ophthalmology, University of Texas Health Science Center, San Antonio, San Antonio, Texas, United States of America, ²Dermatology, Audie L. Murphy Memorial VA Hospital, San Antonio, Texas, United States of America, ³Mohs Micrographic Surgery, Mohs Skin Cancer Surgery of South Texas, San Antonio, Texas, United States of America, ⁴Eye and Facial Plastic Specialists, San Antonio, Texas, United States of America
- 57** **Intraorbital Graphite Foreign Body with a Delayed Presentation of Optic Neuropathy**
 Viraj Mehta, Chase Liaboe, Andrew Harrison, Ali Mokhtarzadeh
 Department of Ophthalmology and Visual Neurosciences, University of Minnesota, Minneapolis, Minnesota, United States of America

58 Involvement of ER Stress in the Pathogenesis of Graves' Orbitopathy

JaeSang Ko, Boram Kim, Jin Sook Yoon
*Department of Ophthalmology, Yonsei University
 College of Medicine, Seoul, Korea, Republic of*

59 Lacrimal Gland Size is Associated with Fat Volume Expansion in Thyroid Eye Disease and Compressive Optic Neuropathy

Tavish Nanda¹, Andrea Tooley², Cheng-Chia Wu²,
 Tony Wang², Michael Kazim¹
¹*Ophthalmology, Columbia University Irving
 Medical Center, New York, United States of
 America, ²New York, New York, United States
 of America*

60 Lagophthalmos after Congenital Ptosis Surgery in Patients with Poor Levator Function: Comparison between Maximal Levator Resection and Frontalis Sling Operation

Ji Woong Park¹, Yukihiro Imagawa², Jung-Hoon
 Kim¹, Kyung In Woo¹, Yoon-Duck Kim¹
¹*Ophthalmology, Samsung Medical Center,
 Sungkyunkwan University School of Medicine,
 Seoul, Korea, Republic of, ²Ophthalmology, Osaka
 Kaisei Hospital, Osaka, Japan*

61 Magnetic Resonance Imaging Characteristics of Solitary Fibrous Tumor of the Orbit Compared to Orbital Cavernous Hemangioma

Chau Pham¹, Burce Ozgen Mocan², Pete Setabutr¹
¹*Department of Ophthalmology, University of
 Illinois at Chicago, Chicago, Illinois, United States
 of America, ²Department of Radiology, University
 of Illinois at Chicago, Chicago, Illinois, United
 States of America*

62 Measurement of Orbicularis Oculi Muscle Strength following Upper Eyelid Blepharoplasty

Shoaib Ugradar¹, Sathyadeepak Ramesh^{2,3}, Robert
 Goldberg¹, Daniel Rootman¹
¹*Stein Eye Institute, Los Angeles, California,
 United States of America, ²Eye and Facial Plastic
 Surgery Consultants, Philadelphia, Pennsylvania,
 United States of America, ³Wills Eye Hospital,
 Philadelphia, Pennsylvania, United States
 of America*

63 Meningiomas Involving the Orbit

Seanna Grob^{1,2}, Terry Shibuya³, David Keschner⁴,
 Rohit Garg⁴, Sooho Choi⁵, Christopher Owen⁵,
 Tina Lin⁶, Stea Richard⁵, Kenneth Feldman⁷,
 Kenneth Krantz¹
¹*Ophthalmology, Kaiser Permanente Orange
 County, Irvine, California, United States of
 America, ²University of California, Irvine,
 Irvine, California, United States of America,
³Otolaryngology, Kaiser Permanente South Bay,
 Anaheim, California, United States of America,
⁴Otolaryngology, Kaiser Permanente Orange
 County, Irvine, California, United States of
 America, ⁵Neurosurgery, Kaiser Permanente
 Orange County, Anaheim, California, United States
 of America, ⁶Kaiser Permanente Orange County,
 Neurosurgery, Anaheim, California, United States
 of America, ⁷Ophthalmology, Kaiser Permanente
 South Bay, South Bay, California, United States
 of America*

64 Merkel Cell Carcinoma with Metastasis to the Inferior Rectus Muscle

Molly Orban, Matthew Kapeles, Andrew Eiseman
*Ophthalmology, Medical University of South
 Carolina, Storm Eye Institute, Charleston, South
 Carolina, United States of America*

65 Metastatic Breast Carcinoma Mimicking Giant Cell Arteritis

Christopher Hwang¹, Pradeep Mettu²
¹*Department of Ophthalmology, University of
 North Carolina, Chapel Hill, North Carolina, United
 States of America, ²Raleigh Eye and Face Plastic
 Surgery, Raleigh, North Carolina, United States
 of America*

66 Microbiology of Orbital Cellulitis in Pediatric and Adult Patients: A Special Case for Streptococcus anginosus

Caroline Vloka¹, Donna Kim², John Ng³
¹*Ophthalmology, University of Pittsburgh Medical
 Center, Pittsburgh, Pennsylvania, United States
 of America, ²Ophthalmology, Oregon Health
 and Science University, Portland, Oregon,
 United States of America, ³Ophthalmology and
 Otolaryngology/Head & Neck Surgery, Oregon
 Health and Science University, Portland, Oregon,
 United States of America*

67 Motor-Driven "Palpebral Spring" to Restore Natural Blink in Facial Nerve Palsy

Giancarlo Garcia¹, Henry Bair², Charles Yu¹,
 Benjamin Erickson¹
¹*Byers Eye Institute, Stanford University, Palo Alto,
 California, United States of America, ²Stanford
 University School of Medicine, Stanford, California,
 United States of America*

- 68 Mucoepidermoid Carcinoma of the Lacrimal Sac: Clinical, Morphologic, Immunohistochemical, and Molecular Genetic Analysis**
Kalla Gervasio¹, Paul Zhang², Robert Penne³, Mary Stefanyszyn³, Ralph Eagle⁴, Raghunath Puthiyaveettil², Tatyana Milman⁴
¹Ophthalmology, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ²Pathology and Laboratory Medicine, University of Pennsylvania, Philadelphia, Pennsylvania, United States of America, ³Oculoplastic & Orbital Surgery Service, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ⁴Pathology, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America
- 69 Multi-Center Retrospective Review of Pediatric Clothing Hanger Injuries at Two Level 1 Trauma Centers**
Meena Zakher¹, Tal Rubinstein¹, Roman Shinder²
¹Ophthalmology, Albany Medical Center, Albany, New York, United States of America, ²Ophthalmology, SUNY Downstate, Brooklyn, New York, United States of America
- 70 Multifocal Orbital Myositis in Granulomatosis with Polyangiitis**
Nahyoung Grace Lee¹, Paula Cortes Barrantes²
¹Ophthalmic Plastic Surgery, Massachusetts Eye and Ear Infirmary, Harvard Medical School, Boston, Massachusetts, United States of America, ²Ophthalmic Pathology, Massachusetts Eye and Ear Infirmary, Harvard Medical School, Boston, Massachusetts, United States of America
- 71 Mycoses Fungoides – A Case Study of Severe Cicatricial Ectropion**
Vamsee Neerukonda¹, George Salloum¹, Bryant Carruth^{2,3}, Thomas Bersani^{2,3}, Robert Hill^{2,3}
¹Ophthalmology, SUNY Upstate Medical University, Syracuse, New York, United States of America, ²Oculoplastics, Eye Plastic and Reconstructive Surgeons of Central New York, Syracuse, New York, United States of America, ³Ophthalmology-Oculoplastics, SUNY Upstate Medical University, Syracuse, New York, United States of America
- 72 Next-generation Sequencing Reveals Germline ATM Mutation and Somatic PIK3CA and BCOR Mutations in a Case of Metastatic, Chemoresistant, Infantile, Orbital Embryonal rhabdomyosarcoma**
Pimkwan Jaru-ampornpan¹, Chottiwat Tansirisithikul², Somponnat Sampattavanich³, Manop Pithukpakorn⁴
¹Department of Ophthalmology, Faculty of Medicine Siriraj Hospital Mahidol University, Bangkok, Thailand, ²Department of Neurosurgery, Faculty of Medicine Siriraj Hospital, Mahidol University, Bangkok, Thailand, ³Department of Pharmacology, Faculty of Medicine Siriraj Hospital, Mahidol University, Bangkok, Thailand, ⁴Department of Medicine, Faculty of Medicine Siriraj Hospital, Mahidol University, Bangkok, Thailand
- 73 Nylon Foil “Wraparound” Implant for Isolated Orbital Floor Fractures**
Austin Gerber¹, Kevin Tomasko², Benjamin Campbell¹, William Nunery^{1,2}, H.B. Harold Lee¹
¹Oculofacial Plastic and Orbital Surgery, Indianapolis, Indiana, United States of America, ²Ophthalmology, University of Louisville, Louisville, Kentucky, United States of America
- 74 Ocular Perfusion Following Orbital Apex Exenteration**
Nicole Topilow¹, Patrick Starpoli¹, Andrew Rong²
¹Ophthalmology, Bascom Palmer Eye Institute, Miami, Florida, United States of America, ²Oculoplastic Surgery, Bascom Palmer Eye Institute, Miami, Florida, United States of America
- 75 Oculoplastic Surgeon Level Rating of Festoons / Chronic Malar Edema using Deep Neural Networks**
Shoaib Ugradar¹, Ariana Anderson², Daniel Rootman¹, Allan Wulc³, Sathyadeepak Ramesh³
¹Oculoplastics, UCLA, Los Angeles, California, United States of America, ²Psychiatry and Biobehavioral Sciences, Semel Institute for Neuroscience and Human Behavior, Los Angeles, California, United States of America, ³Oculoplastics, W Cosmetic Surgery, Philadelphia, Pennsylvania, United States of America
- 76 Optimizing Cosmetic Outcomes in the Direct Supraciliary Brow Lift**
Natalie Homer¹, Siwei Zhou², Alison Huggins¹, Tanuj Nakra¹
¹TOC Eye and Face, Austin, Texas, United States of America, ²Ophthalmology, University of Pittsburgh, Pittsburgh, Pennsylvania, United States of America

77 Orbital and Adnexal Lymphoma: A Tertiary Referral Centre Experience

Giorgio Albanese, Raghavan Sampath
Ophthalmology, University Hospitals of Leicester, Leicester, United Kingdom

78 Outcomes of Inferior Turbinate Infraction for Congenital Nasolacrimal Duct Obstruction

Gaurav Garg, Santosh Honavar
Ophthalmic Plastic Surgery and Ocular Oncology, Centre for Sight, Hyderabad, India

79 Physician Perceptions of Active Thyroid Eye Disease in the United States of America

Yao Wang¹, Amy Patel¹, Lissa Padnick-Silver², Megan Francis-Sedlak², Robert Holt², Colleen Foley², Guy Massry¹, Raymond Douglas¹
¹*Ophthalmology, Cedars Sinai Medical Center, Beverly Hills, California, United States of America,*
²*Horizon Therapeutics plc, Lake Forest, Illinois, United States of America*

80 Possible Influence of Upper Blepharoplasty on Intraocular Pressure

Tammy Osaki^{1,2}, Midori Osaki^{3,2}, Lilian Ohkawara³, Teissy Osaki³, Gustavo Gameiro⁴, Luiz Alberto Melo Jr.³
¹*Ophthalmology, Federal University of Sao Paulo, Sao Paulo, Brazil,* ²*Osaki Ophthalmic Plastic Surgery, Sao Paulo, Brazil,* ³*Ophthalmology, Federal University of Sao Paulo, Sao Paulo, Brazil,*
⁴*Ophthalmology, University of Sao Paulo, Sao Paulo, Brazil*

81 Pressure Ulcer following Circumferential Head Dressing; Small Case Series and Review of Literature

Mohsen B Kashkouli¹, Behzad Khademi¹, Reza Erfanian-Salim², Bahram Eshraghi³, Nasser Karimi¹, Meysam Maleki¹
¹*Eye, Iran University of Medical Sciences, Tehran, Iran, Islamic Republic Of,* ²*Eye, Noor Eye Hospital, Tehran, Iran, Islamic Republic Of,* ³*Eye, Tehran University of Medical Sciences, Tehran, Iran, Islamic Republic Of*

82 Primary Squamous Cell Carcinoma of the Lacrimal Gland: A Case Report

Jiawei Zhao, Nickisa Hodgson, Ashley Campbell
Ophthalmology, Johns Hopkins Hospital, Baltimore, Maryland, United States of America

83 Quality of Life Outcomes for Excision and Reconstruction of Periocular Non-Melanoma Skin Cancer

Oluwatobi Idowu¹, Davin Ashraf¹, Rebecca Chen², Kristin Hirabayashi³, Thomas Cooperman¹, Bryan Winn¹, Robert Kersten⁴, M. Reza Vagefi¹
¹*Ophthalmology, University of California San Francisco, San Francisco, California, United States of America,* ²*Weill Cornell Medical College, New York, New York, United States of America,* ³*Ophthalmology, Byers Eye Institute, Stanford University, Palo Alto, California, United States of America,* ⁴*University of California San Francisco, Ophthalmology, San Francisco, California, United States of America*

84 Reconstruction of Large Upper Eyelid Defects using Reverse Hughes Flap and Sandwich Graft of an Acellular Dermal Matrix

Mi Young Kwon, Ho-Seok Sa
Department of Ophthalmology, Asan Medical Center, University of Ulsan, College of Medicine, Seoul, Korea, Republic of

85 Renal Medullary Carcinoma with Metastasis to the Temporal Fossa and Orbit

Ritah Chumdermpadetsuk¹, Andrea Tooley^{2,3}, Kyle Godfrey², Neil Feldstein⁴, Michael Kazim²
¹*Ophthalmology, Columbia University College of Physicians and Surgeons, New York, New York, United States of America,* ²*Ophthalmology, Columbia University Medical Center, New York, New York, United States of America,* ³*Ophthalmology, Mayo Clinic, Rochester, Minnesota, United States of America,* ⁴*Neurosurgery, Columbia University Medical Center, New York, New York, United States of America*

86 Repair of a Full Thickness Eyelid Defect with a Bilamellar Full Thickness Autograft in a Porcine Model (Sus scrofa)

Donovan Reed¹, Timothy Soeken¹, Wesley Brundridge², Colin Gallagher, Sheri DeMartelaere², Brett Davies³
¹*Ophthalmology, San Antonio Uniformed Services Health Education Consortium, San Antonio, Texas, United States of America,* ²*Brooke Army Medical Center, San Antonio, Texas, United States of America,* ³*Wilford Hall Eye Center, San Antonio, Texas, United States of America*

- 87 Restoration of Cilia-Deficient Upper and Lower Eyelids with Reconstructive Eyelash Grafting via Cilia-Bearing Adjacent Tissue Transfer or Full Thickness Skin Grafts Utilizing Ipsilateral or Contralateral Eyelid Tissue**
Audrey Ko¹, Tathiana Fernandes Fensterer², Kelly Yom¹
¹Department of Ophthalmology and Visual Sciences, Division of Oculofacial and Reconstructive Surgery, University of Iowa, Iowa City, Iowa, United States of America, ²Department of Surgery, Division of Plastic and Reconstructive Surgery, University of Iowa, Iowa City, Iowa, United States of America
- 88 Risk Factors for Enucleation in Patients with Traumatic Globe Rupture: A Retrospective Review**
Kevin Tomasko¹, Patrick Burchell¹, Jeremy Clark¹, William Nunery¹, Christopher Compton¹, Peter Timoney²
¹Ophthalmology, University of Louisville, Louisville, Kentucky, United States of America, ²Ophthalmology, University of Kentucky, Lexington, Kentucky, United States of America
- 89 Seeding of Conjunctival Melanoma Into the Lacrimal System; A Case Series and Review of Current Literature**
Maximilian Padilla¹, Mary Stefanyszyn¹, Carol Shields², Jerry Shields³, Sara Lally³, Mindy Rabinowitz⁴, Michael Rabinowitz¹
¹Oculoplastics & Orbital Surgery, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ²Director, Ocular Oncology Service, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ³Ocular Oncology, Wills Eye Hospital, Philadelphia, Pennsylvania, United States of America, ⁴Department of Otolaryngology-Head and Neck Surgery, Thomas Jefferson University, Philadelphia, Pennsylvania, United States of America, ⁵Wills Eye Hospital, Oculoplastics & Orbital Surgery, Philadelphia, Pennsylvania, United States of America
- 90 Single-Stage Reconstruction of Infected Exposed Implants in Anophthalmic Sockets Without Postoperative Antibiotics**
Edward Wladis^{1,2}, Karissa Leong¹, Valerie Chen¹
¹Albany Medical College, Lions Eye Institute, Department of Ophthalmology, Albany, New York, United States of America, ²Albany Medical College, Division of Otolaryngology, Department of Surgery, Albany, New York, United States of America
- 91 Sphenoid Wing Meningioma Treated with Endoscopic Transorbital Approach**
Kyung In Woo¹, Doosik Kong², Yoon-Duck Kim¹
¹Ophthalmology, Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, Korea, Republic of, ²Neurosurgery, Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, Korea, Republic of
- 92 Spheno-orbital Dermoid Presenting as Orbital Cellulitis and Osteomyelitis: Need for CT Scan in Infants**
Larissa A. Habib, Natalie Wolkow, Michael K. Yoon
Ophthalmology, Massachusetts Eye and Ear Infirmary, Boston, Massachusetts, United States of America
- 93 “Split-Face” Evaluation of Skin and Ocular Surface Changes Induced by Periorbital Fractional CO₂ Laser Resurfacing**
Juliana Sartori¹, Tammy Osaki¹, Midori Osaki¹, Aline Pimentel¹, Norma Allemann²
¹Division of Ophthalmic Plastic Surgery, Department of Ophthalmology, Paulista School of Medicine/ Federal University of Sao Paulo, Sao Paulo, Brazil, ²Department of Ophthalmology, Paulista School of Medicine/ Federal University of Sao Paulo, S. Paulo, Brazil
- 94 Subcutaneous Tocilizumab Injections for Active Thyroid Eye Disease in Smokers Refractory to Combined Orbital Radiation and Systemic Steroids**
Bradford Lee
Ophthalmology, Bascom Palmer Eye Institute, University of Miami Miller School of Medicine, Palm Beach Gardens, Florida, United States of America
- 95 Subperiosteal Hematoma Masquerading as Orbital Metastases in a Young Patient with Metastatic Colonic Adenocarcinoma**
Nicole Topilow¹, Ann Tran², Michelle Latting³, Thomas Johnson³
¹Oculofacial Plastic and Reconstructive Surgery, Bascom Palmer Eye Institute, Miami, Florida, United States of America, ²Bascom Palmer Eye Institute, Oculofacial Plastic and Reconstructive Surgery, Miami, Florida, United States of America, ³Bascom Palmer Eye Institute, Miami, Florida, United States of America

- 96 Superior and Inferior Ophthalmic Vein Thrombosis and Intracranial Complications associated with Orbital Cellulitis and sinusitis**
June Geng¹, Austin Gerber², Kevin Tomasko³, Benjamin Campbell², William Nunery^{2,3}, H.B. Harold Lee²
¹Ophthalmology, Indiana University, Indianapolis, Indiana, United States of America, ²Oculofacial Plastic and Orbital Surgery, Indianapolis, Indiana, United States of America, ³Ophthalmology, University of Louisville, Louisville, Kentucky, United States of America
- 97 Superior Orbital Rim Bone Contouring through a Minimally Invasive Eyelid Crease Approach for Facial Feminization**
Audrey Ko¹, Tathiana Fernandes Fensterer², Kelly Yom¹
¹Department of Ophthalmology and Visual Sciences, Division of Oculofacial and Reconstructive Surgery, University of Iowa, Iowa City, Iowa, United States of America, ²Department of Surgery, Division of Plastic and Reconstructive Surgery, University of Iowa, Iowa City, Iowa, United States of America
- 98 Supernumerary Extraocular Muscles in Thyroid Eye Disease**
Liza Cohen^{1,2}, Larissa Habib^{1,2}, Michael Yoon^{1,2}
¹Ophthalmic Plastic Surgery, Massachusetts Eye and Ear, Boston, Massachusetts, United States of America, ²Ophthalmology, Harvard Medical School, Boston, Massachusetts, United States of America
- 99 Supranumerary Lacrimal Caruncle: A Case Series**
Dane Slentz¹, Victor Elner¹, Adam Hassan², Christine Nelson¹
¹Department of Ophthalmology and Visual Sciences, University of Michigan, W. K. Kellogg Eye Center, Ann Arbor, Michigan, United States of America, ²Eye Plastic & Facial Cosmetic Surgery, Eye Plastic & Facial Cosmetic Surgery, Grand Rapids, Michigan, United States of America
- 100 Surgical Decompression for Compressive Optic Neuropathy (CON) in Thyroid Eye Disease (TED) – a 15-year Southeast Asian Experience**
Prerana Kansakar¹, Marield Angelou Parulan¹, Gangadhara Sundar^{1,2}
¹Orbit & Oculofacial Surgery, Dept of Ophthalmology, National University Hospital, Singapore, Singapore, ²Dept of Ophthalmology, National University of Singapore, Singapore, Singapore
- 101 Suture Cheek Suspension Augments Periorbital Static Rehabilitation in Facial Nerve Palsy**
Natalie Homer¹, Justin Karlin², Alison Huggins¹, Marie Somogyi¹, Emily Bratton¹, Robert Goldberg², Tanuj Nakra¹
¹TOC Eye and Face, Austin, Texas, United States of America, ²Orbital and Ophthalmic Plastic Surgery, UCLA Stein Eye Institute, Los Angeles, California, United States of America
- 102 Symmetric versus Asymmetric Resection Length for Asymmetric Ptosis Managed with Mullers Muscle Conjunctival Resection**
Judd Cahoon¹, Bunyada Putthirangsiwong², Michael Yang³, Robert Goldberg¹, Daniel Rootman¹
¹Division of Orbital and Oculoplastic Surgery, Stein Eye Institute, UCLA, Los Angeles, California, United States of America, ²Department of Ophthalmology, Ramathibodi Hospital, Mahidol University, Bangkok, Thailand, ³David Geffen School of Medicine, UCLA, Los Angeles, California, United States of America
- 103 The “Forgotten” Lid-Sharing Procedure: Revisiting the Lower Eyelid Pedicle Flap for Large Full-Thickness Upper Eyelid Defects**
Wade Brock
Oculofacial Surgery, Arkansas Oculoplastic Surgery, PLLC and University of Arkansas for Medical Sciences, Little Rock, Arkansas, United States of America
- 104 The Clinical Spectrum of Periorbital Vascular Complications after Facial Filler Injections**
Mi Young Kwon, Ho-Seok Sa
Department of Ophthalmology, Asan Medical Center, University of Ulsan, College of Medicine, Seoul, Korea, Republic of
- 105 The Effect of a Points System on Incentivizing Academic Behaviors of Attending Ophthalmologists**
Darren Chen¹, Gary Lelli²
¹Weill Cornell Medical College, New York, United States of America, ²Oculoplastic Surgery, Weill Cornell Medicine Ophthalmology, New York, United States of America

- 106 The Effect of Early Postoperative Swelling on Change in Upper Eyelid Position after External Levator Resection and Blepharoplasty**
Liza Cohen¹, Blake Katsev², Daniel Rootman³
¹Department of Ophthalmology, Massachusetts Eye and Ear, Harvard Medical School, Boston, Massachusetts, United States of America, ²Division of Orbital and Ophthalmic Plastic Surgery, Stein Eye Institute, University of California-Los Angeles, Los Angeles, California, United States of America, ³Division of Orbital and Ophthalmic Plastic Surgery, Doheny and Stein Eye Institutes, University of California-Los Angeles, Los Angeles, California, United States of America
- 107 The Effect of Meshed Acellular Dermal Allograft as a Lining Material after Orbital Exenteration**
Ji woong Park, Jung-Hoon Kim, Kyung In Woo, Yoon-Duck Kim
Ophthalmology, Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, Korea, Republic of
- 108 The Effect of Sleep Position Preference on Periorbital Symmetry**
Dabin Choi¹, Audrey Ko², Alison Bozung², Thomas Oetting², Tim Johnson², Kenten Kingsbury³, Keith Carter⁴, Erin Shriver²
¹Carver College of Medicine, University of Iowa, Iowa City, Iowa, United States of America, ²Department of Ophthalmology and Visual Sciences, University of Iowa Health Care, Iowa City, Iowa, United States of America, ³University of Iowa, Iowa City, Iowa, United States of America, ⁴University of Iowa Health Care, Department of Ophthalmology and Visual Sciences, Iowa City, Iowa, United States of America
- 109 The Natural History of Ocular Surface Disease Changes in Thyroid Eye Disease**
Christopher Lo¹, Michael Yang², Daniel Rootman¹
¹Orbital and Oculofacial Plastic Surgery, UCLA Doheny and Stein Eye Institutes, Los Angeles, California, United States of America, ²UCLA David Geffen School of Medicine, Los Angeles, California, United States of America
- 110 The Negative Impact of Thyroid Eye Disease on Social Perception**
Shannon Joseph¹, Andrew Joseph², Jane Smith³, Kristin Bater⁴, David Liao⁴, Halley Darrach⁵, Raymond Douglas⁶, Masaru Ishii⁷, Lisa Ishii⁸
¹Ophthalmology, University of Michigan, Ann Arbor, Michigan, United States of America, ²Otolaryngology-Head and Neck Surgery, University of Michigan, Ann Arbor, Michigan, United States of America, ³University of Michigan, Ann Arbor, United States of America, ⁴Johns Hopkins University School of Medicine, Baltimore, United States of America, ⁵Johns Hopkins University School of Medicine, Baltimore, Maryland, United States of America, ⁶Cedars-Sinai Medical Center, Beverly Hills, California, United States of America, ⁷Otolaryngology-Head and Neck Surgery, Johns Hopkins University School of Medicine, Baltimore, United States of America, ⁸Otolaryngology-Head and Neck Surgery, Johns Hopkins University School of Medicine, Baltimore, Maryland, United States of America
- 111 The Post-levator Implantation Slim Model Gold Weight Design for Paralytic Lagophthalmos**
Preamjit Saonanon¹, Don Kikkawa^{2,3}
¹Department of Ophthalmology and Faculty of Medicine, Chulalongkorn University and King Chulalongkorn Memorial Hospital, Bangkok, Thailand, ²Viterbi Family Department of Ophthalmology, UC San Diego Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ³UC San Diego Division of Plastic Surgery, La Jolla, California, United States of America
- 112 The Utility of Diffusion Weighted Imaging by Oculoplastic Surgeons to Differentiate Benign and Malignant Solid Orbital Tumors**
Tejus Pradeep¹, Fatemeh Rajaii², William Nunery³, Roxana Fu²
¹Johns Hopkins University School of Medicine, Baltimore, Maryland, United States of America, ²The Wilmer Eye Institute, Johns Hopkins University School of Medicine, Baltimore, Maryland, United States of America, ³Department of Ophthalmology, University of Louisville, Louisville, Kentucky, United States of America
- 113 Thyroid Eye Disease in India: Demographic and Clinical Profile of 1000 Consecutive Patients**
Varshitha Vasanthapuram¹, Milind Naik²
¹Ophthalmic Plastic Surgery, LV Prasad Eye Institute, Hyderabad, Hyderabad, India, ²LV Prasad Eye Institute, Hyderabad, India

- 114 Tissue Inflammatory Responses to Hyaluronic Acid Filler: Restylane, Belotero, and Juvederm**
Joseph Lin¹, Christine Bokman², Justin Karlin³, Faizan Mehmood⁴, John Nesemann⁵, Daniel Rootman⁶
¹West Covina, California, United States of America, ²Ophthalmology, UCLA, Los Angeles, California, United States of America, ³Stein and Doheny Eye Institutes - UCLA, Los Angeles, California, United States of America, ⁴New Delhi, India, ⁵David Geffen School of Medicine UCLA, Los Angeles, California, United States of America, ⁶Orbital and Ophthalmic Plastic Surgery, Stein and Doheny Eye Institutes - UCLA, Los Angeles, California, United States of America
- 115 T-Shaped Wedge Resection of the Upper Eyelid: An Alternative to the Pentagonal Wedge**
Larissa Ghadiali¹, Christine Zemsky², Austin Gerber³, Daniel Casper², Hui Bae Harold Lee³, Richard Burgett⁴, Kendall Burgett⁵, Winn Bryan⁶
¹Ophthalmology, Loyola University Medical Center, Chicago, Illinois, United States of America, ²Ophthalmology, Columbia University, New York, New York, United States of America, ³Ophthalmology, Indiana University Health, Indianapolis, Indiana, United States of America, ⁴Midwest Eye Institute, Indiana University Health, Indianapolis, Indiana, United States of America, ⁵Indiana University Health, Ophthalmology, Indianapolis, Indiana, United States of America, ⁶Ophthalmology, UCSF, San Francisco, California, United States of America
- 116 Ultrasound Biomicroscopy of the Lower Eyelid: Findings in Normal Eyelid and Involutional Entropion**
Milind Naik, Varshitha Vasanthapuram, Purabita Saha
Ophthalmic Plastic Surgery Service, LV Prasad Eye Institute, Hyderabad, India
- 117 Vemurafenib in the Treatment of Orbital Erdheim-Chester Disease. A Review of Ophthalmic findings and Clinical Outcomes**
Ji Kwan Park¹, Laura Huang², Andrea Lora Kossler²
¹Ophthalmology, Loma Linda Eye Institute, Loma Linda, California, United States of America, ²Ophthalmology, Byers Eye Institute, Palo Alto, California, United States of America
- 118 Visual Preservation via Optic Nerve Sheath Fenestration in Congenital Orbital Fibrosis**
Christopher Dermarkarian¹, Patricia Chévez-Barrios^{2,1,3}, Veeral Shah^{4,1}, Richard Allen¹
¹Cullen Eye Institute, Baylor College of Medicine, Houston, Texas, United States of America, ²Department of Pathology and Genomic Medicine, Houston Methodist Hospital, Houston, Texas, United States of America, ³Blanton Eye Institute, Houston Methodist Hospital, Houston, Texas, United States of America, ⁴Texas Children's Hospital, Baylor College of Medicine, Houston, Texas, United States of America
- 119 Wound Dehiscence Following Upper Blepharoplasty: A Review of 2376 Cases**
Natalie Homer¹, Siwei Zhou², Alison Huggins¹, Tanuj Nakra¹
¹TOC Eye and Face, Austin, Texas, United States of America, ²Ophthalmology, University of Pittsburgh, Pittsburgh, Pennsylvania, United States of America
- 120 Xenograft Skin Substitute (Porcine Urinary Bladder Extracellular Matrix) for Treatment of Periocular Skin Defects**
James Law¹, Laura Wang¹, Xingxia Chen², Louise Mawn¹, Behin Barahimi¹, Mark Alford³, Rachel Sobel⁴
¹Department of Ophthalmology, Vanderbilt University Medical Center, Nashville, Tennessee, United States of America, ²Department of Biostatistics, Vanderbilt University Medical Center, Nashville, Tennessee, United States of America, ³North Texas Ophthalmic Plastic Surgery, Ft. Worth, Texas, United States of America, ⁴Vanderbilt University Medical Center, Department of Ophthalmology, Nashville, Tennessee, United States of America

AMERICAN ACADEMY
OF OPHTHALMOLOGY®

Oculofacial Plastic Surgery 2019

A Decade to Remember 2010-2019
San Francisco | Oct. 12

Expert Insights You Can Apply to Your Practice

Your registration for Oculofacial Plastic Surgery Subspecialty Day includes:

- Flexibility to float among all Subspecialty Day meetings on Saturday.
- Access to the AAO 2019 exhibit hall on Saturday.

**Register at aao.org/annual-meeting/registration
aao.org/2019**

Program Directors:

Richard C. Allen, MD, PhD

Jeremiah P. Tao, MD

In conjunction with the American
Society of Ophthalmic Plastic and
Reconstructive Surgery

Subspecialty Day AAO 2019

Protecting Sight. Empowering Lives.®

Surgical Videos

Videos will be available for viewing on kiosks in the registration/lunch area in Grand Ballroom A during registration hours as well as hosted online before and after the meeting.

- 1 **Adjustable Ptosis Correction via Posterior Mullers Muscle and Levator Advancement with Minimal Superior Tarsectomy**
Archana Nair, Andrea Tooley, Kyle Godfrey, Richard Lismann
Department of Ophthalmology, New York University, New York, New York, United States of America
- 2 **Bilateral Marcus Gunn Jaw Winking Syndrome – A Rare Diagnosis**
Reena Kumari, Raghavan Sampath
Ophthalmology, University Hospitals of Leicester, Leicester, United Kingdom
- 3 **Cannula-assisted Periocular Triamcinolone Injection for Eyelid and Malar Edema in Thyroid Eye Disease**
Ann Tran, Patrick Staropoli, Bradford Lee
Oculofacial Plastic and Reconstructive Surgery, Bascom Palmer Eye Institute, Miami, Florida, United States of America
- 4 **Congenital Lacrimal Fistula: I Cut the Road Less Travelled By**
Mrityika Sen¹, Gaurav Garg¹, Supriyo Ghose, Shiva Shankar T², Santosh Honavar¹
¹Ophthalmic Plastic Surgery and Ocular Oncology, Centre for Sight, Hyderabad, India, ²Ophthalmic Photography, Centre for Sight, Hyderabad, India
- 5 **Endoscopic Corneal Neurotization with Ipsilateral versus Contralateral Supraorbital Nerve Transfer**
Dan Georgescu
Ophthalmology, Dr Dan Plastic Surgery, Fort Lauderdale, Florida, United States of America
- 6 **Endoscopic Removal of Fronto-Temporal Dermoid Cyst**
Milind Naik, Adit Gupta, Varshitha Vasanthapuram
LV Prasad Eye Institute, Hyderabad, India
- 7 **Eyelid Margin Reconstruction using the “Cross Your Heart” Vertical Mattress Suture Technique: A New Technique**
Bhupendra C. K. Patel
Department of Ophthalmology, University of Utah, Salt Lake City, Utah, United States of America
- 8 **Lateral Wall Implant as an Adjunct to Lateral Wall Orbital Decompression in Severe Thyroid Eye Disease**
Clara Men¹, Zvi Gur¹, Audrey Ko², Catherine Liu¹, Bobby Korn^{1,3}, Don Kikkawa^{1,3}
¹UC San Diego Viterbi Family Department of Ophthalmology, Division of Oculofacial Plastic and Reconstructive Surgery, La Jolla, California, United States of America, ²Ophthalmology, University of Iowa, Iowa City, Iowa United States of America, ³UC San Diego Department of Surgery, Division of Plastic Surgery, La Jolla, California, United States of America
- 9 **Limited Orbicularis Myectomy for Apraxia of Lid Opening**
Akshay Gopinathan Nair^{1,2}, Vandana Jain³
¹Ophthalmic Plastic Surgery & Ocular Oncology, Advanced Eye Hospital & Institute, Mumbai, India, ²Ophthalmic Plastic Surgery & Ocular Oncology, Aditya Jyot Eye Hospital, Mumbai, India, ³Advanced Eye Hospital & Institute, Mumbai, India
- 10 **Localization and Extraction of an Intra-orbital Foreign Body with a Magnet**
Duaa Sharfi¹, Philip Tenzel², Harsha Reddy³
¹Ophthalmology, New York Eye and Ear Infirmary of Mount Sinai, New York, New York, United States of America, ²Ophthalmology, New York Eye and Ear Infirmary of Mount Sinai, New York, New York, United States of America, ³Ophthalmology, New York Eye and Ear Infirmary of Mount Sinai, New York, United States of America
- 11 **Medial Orbitotomies – Techniques with Case Examples**
Prerana Kansakar¹, Gangadhara Sundar²
¹Orbit & Oculofacial Surgery, Dept of Ophthalmology, National University Hospital, Singapore, Singapore, ²Orbit & Oculofacial Surgery, Dept of Ophthalmology, National University Hospital, Singapore, Singapore

12 Spectral Analysis of the Upper Eyelid Kinematics in Hemifacial Spasm

Tammy Osaki¹, Midori Osaki¹, Teissy Osaki², Denny Garcia³, Gustavo Gameiro⁴, Rubens Belfort Jr.², Antonio Augusto Cruz⁵

¹Division of Ophthalmic Plastic Surgery, Department of Ophthalmology, Paulista School of Medicine/ Federal University of Sao Paulo, S. Paulo, Brazil, ²Ophthalmology, Paulista School of Medicine/ Federal University of Sao Paulo, S. Paulo, Brazil, ³Ophthalmology, USP-Ribeirão Preto, R. Preto, Brazil, ⁴Ophthalmology, FMUSP, S. Paulo, Brazil, ⁵USP - Ribeirão Preto, Ophthalmology, R. Preto, Brazil

13 Surgical Management of Superior Sulcus Deformity Using Autologous Fat Flaps or Grafts

Altug Cetinkaya
Ankara, Turkey

14 The Caretaker-Reversible Tarsorrhaphy

Tiffany Ho, Desmond Chin, Christine Ryu, Sandy Zhang-Nunes

USC Roski Eye Institute, Los Angeles, California, United States of America

15 The “Central Six” of Ptosis Repair

Austin Gerber¹, Kevin Tomasko², Benjamin Campbell¹, William Nunery^{1,2}, H.B. Harold Lee¹

¹Oculofacial Plastic and Orbital Surgery, Indianapolis, Indiana, United States of America, ²Ophthalmology, University of Louisville, Louisville, Kentucky, United States of America

16 The Faden-style Lower Rhytidectomy

Christopher Lo¹, Jonathan Hoenig^{2,1}

¹Orbit and Oculofacial Plastic Surgery, UCLA Doheny and Stein Eye Institutes, Los Angeles, California, United States of America, ²Private Practice, Beverly Hills, California, United States of America

REGISTER
CVENT.ME/EXN09

THURSDAY, OCTOBER 10, 2019

11:30 AM – 12:30 PM

Hilton San Francisco Union Square | Imperial A Ballroom

THE ART OF INNOVATION AND CONSULTATION: INTRODUCING RESTYLANE® LYFT FOR HANDS AND MIDFACE

(held during the 2019 ASOPRS Fall Meeting)

SYMPOSIUM WITH LIVE INJECTIONS**

Restylane® Lyft for Hands is the first and only FDA-Approved, hyaluronic acid injectable gel that helps restore the signs of volume loss in aging hands.

Join Galderma for an immersive opportunity to learn the supporting science, injection technique, study data, and practice implementation of the latest innovation from Restylane®.

Food and beverage will be served.

****This educational symposium will feature the Galderma Portfolio and include live demonstrations of face and hand injections.****

This event is limited to invited healthcare professionals only. Galderma will not accommodate family members or other guests at the program. Galderma may be required to report the names of each HCP attendee and the value of any meal provided as required by federal and state disclosure laws. Please note that HCPs licensed in the states of Minnesota, New Jersey, and Vermont are not eligible to accept food and beverage at these events. Any attendee may opt out of receiving these in-kind benefits at the program.

This event is neither sponsored nor endorsed by ASOPRS.

Important Safety Information

The Restylane family of products includes Restylane®, Restylane-L®, Restylane® Lyft with Lidocaine, Restylane® Silk, Restylane® Refyne, and Restylane® Defyne.

APPROVED USES

Restylane® and Restylane-L® are for mid-to-deep injection into the facial tissue for the correction of moderate to severe facial wrinkles and folds, such as nasolabial folds. Restylane® and Restylane-L® are also indicated for injection into the lips in patients over the age of 21.

Restylane® Lyft with Lidocaine is for deep implantation into the facial tissue for the correction of moderate to severe facial wrinkles and folds, such as nasolabial folds and for cheek augmentation and for the correction of age-related midface contour deficiencies in patients over the age of 21. Restylane® Lyft with Lidocaine is also indicated for injection into the subcutaneous plane in the dorsal hand to correct volume deficit in patients over the age of 21. Restylane® Silk is for lip augmentation and for correction of perioral wrinkles in patients over the age of 21.

Restylane® Refyne is for mid-to-deep injection into the facial tissue for the correction of moderate to severe facial wrinkles and folds, such as nasolabial folds, in patients over the age of 21.

Restylane® Defyne is for mid-to-deep injection into the facial tissue for the correction of moderate to severe deep facial wrinkles and folds, such as nasolabial folds, in patients over the age of 21.

Are there any reasons why I should not use products within the Restylane® family? (Contraindications)

To ensure a safe procedure, your doctor will talk to you about your medical history to determine if you are an appropriate candidate for treatment. You should not use products within the Restylane family if:

- You have severe allergies with a history of severe reactions (anaphylaxis)
- You are allergic to lidocaine or to any of the gram-positive bacterial proteins used to make hyaluronic acid
- You are prone to bleeding or have been diagnosed with a bleeding disorder

Are there other precautions that I should discuss with my doctor?

- Tell your doctor if you are breastfeeding, pregnant, or trying to become pregnant. The safety of these products for use during pregnancy, or in women who are breastfeeding, has not been studied
- Restylane, Restylane-L, Restylane® Lyft with Lidocaine, Restylane Refyne and Restylane Defyne are intended to treat facial wrinkles and folds, such as nasolabial folds. Restylane and Restylane-L are also intended for lip enhancement. Restylane® Lyft with Lidocaine is also intended for injection in the dorsal hand to correct volume loss. Treatments in other areas of the face or body have not been evaluated in clinical studies.
- The safety and effectiveness of Restylane® Silk for areas other than the lips and perioral area have not

been evaluated in clinical studies.

- Tell your doctor if you have any history of scarring, particularly thick and stiff scars, or any pigmentation (skin color) disorders. These side effects can occur with hyaluronic acid fillers in general.
- Tell your doctor if you are planning other laser treatments or a chemical peel, as there is a possible risk of inflammation at the treatment site if these procedures are performed after treatment
- Patients who experience skin injury near the site of injection with these products may be at a higher risk for side effects
- Tell your doctor if you are on any medications to decrease your body's immune response (immunosuppressive therapy). Using these medications may increase your risk of bruising or bleeding at the gel injection site.
- Tell your doctor if you are using any "blood thinners" such as aspirin, warfarin, or any other medications that affect bleeding. Using these medications may increase your risk of bruising or bleeding at the gel injection site.
- The use of these products on gel injection sites with skin sores, pimples, rashes, hives, cysts, or infections should be postponed until healing is complete. Use of product in these areas could delay healing or make your skin problems worse.
- Tell your doctor if you have diseases, injuries, or disabilities of the hand.

What are the possible side effects?

The most commonly observed side effects are

swelling, redness, pain, bruising, headache, tenderness, lump formation, itching at the injection site, and impaired hand function. These are typically mild in severity and typically resolve in less than 7 days in nasolabial folds and less than 14 days in lips. Serious but rare side effects include delayed onset infections, recurrence of herpetic eruptions, and superficial necrosis at the injection site. One of the risks with using this product is unintentional injection into a blood vessel. The chances of this happening are very small, but if it does happen, the complications can be serious, and may be permanent. These complications, which have been reported for facial injections, can include vision abnormalities, blindness, stroke, temporary scabs, or permanent scarring of the skin. As with all skin injection procedures, there is a risk of infection.

To report a side effect with any of the Restylane products, please call Galderma Laboratories, L.P. at 1-855-425-8722. The Restylane family of products is available only through a licensed practitioner. Complete Instructions for Use are available at www.RestylaneUSA.com.

© 2018 Galderma Laboratories, L.P.
All trademarks are the property of their respective owners. USMP/NON/0127/0618

Wendy W. Lee, MD, MS
Professor of Clinical
Ophthalmology & Dermatology
Bascom Palmer Eye Institute

Jill L. Hessler, MD
Facial Plastic Surgeon
Hessler Plastic Surgery

LEGALLY MINE PRESENTS

TAX REDUCTION, LAWSUIT PREVENTION & LICENSE PROTECTION

EDUCATIONAL OBJECTIVES:

- Maintain focus on improved patient care rather than malpractice defense.
- Improve overall professional success by structuring assets for lawsuit protection and prevention.
- Applying risk management techniques that improve fiscal efficiency.
- Acquire an understanding of basic medical legal tools that are available to help decrease unnecessary loss of revenue.

THURSDAY, OCTOBER 10TH
11:30 AM TO 12:30 PM

Room: Imperial B

Booth No. 102

LEGALLY MINE

Medical professionals have unfortunately become all too easy targets for MANY trial attorneys! Legally Mine will teach you how to protect your medical license, guard against frivolous lawsuits, and save money on taxes. A small investment of your time and attention will pay a lifetime of dividends and keep more of the money you earn right where it belongs

—IN YOUR POCKET.

SU-POR[®]

Surgical Implants

Please join Poriferous...

Hands on lunch-and-learn of the
Complete System END-TO-END with
exclusive Su-Por Implant Technology

Thursday, Oct 10 | Franciscan AB | 11:30am
Limited Space Available

**Lower Eyelid
Spacer**

3D Orbital Floor

**Cor-Tec
Sphere**

**Quadro-Port
Tunnel Sphere**

Flor-Tec[™]

Select Thickness From:

- 0.30mm
- 0.40mm
- 0.50mm

Channel Sheet

Orbital Floor Implants with Sterile Templates Included

SIMPLY A BETTER FIT EVERY TIME

Fit Template • Form Implant • Place Implant

Floor Plate

Fan Plate

*Supporting ASOPRS
Since 2013*

Toll Free: 877-631-1954

www.Su-Por-ior.com
© Poriferous, LLC 2019 MF190821

BY **PORIFEROUS[®]**

There may be more
to advanced BCC
**THAN MEETS
THE EYE**

PLEASE JOIN GENENTECH for a discussion about a treatment for advanced BCC

Presented by

Dr. James Sligh and Dr. Vikram Durairaj

Date/Time

Friday, October 11, 2019 | 12:00 PM PT

Location

Hilton San Francisco Union Square
Imperial A Room
333 O'Farrell St
San Francisco, CA 94102

RSVP*†

Online at www.geniersvp.com/SGEN22484
or call MedForce at 877-285-7437

*When you RSVP, please indicate whether you will accept or opt out of Genentech's in-kind benefits (eg, meals, valet parking) at the program. If you choose to opt out, you may either pay for the meal and parking on your own or not consume anything at the program. For all program attendees who receive Genentech's in-kind benefits at this program, Genentech will report the attendee's name and the value received as required by federal and state disclosure laws (for more information on the federal law, please visit sunshine.gene.com). The meal value reported may vary by event location and be up to \$150 per person (exceptions may apply).

†Minnesota, New Jersey, Vermont, and Federal Entities (eg, the Department of Defense, the Department of Veterans Affairs) have restrictions on receiving in-kind benefits (eg, meals, valet parking) at company-sponsored events. You are accountable for understanding such restrictions and complying with them. If you are licensed in or affiliated with any of these states or federal agencies, Genentech policies may restrict you from consuming any portion of the Genentech-sponsored meal at this program or from receiving any other in-kind benefit from Genentech (eg, valet parking) in connection with the program.

Be sure to visit the Genentech booth

Genentech
A Member of the Roche Group

Current Challenges in the Management of Thyroid Eye Disease

**Please join us
for an interactive case review
and panel discussion with:**

**Friday, October 11, 2019 | 12:00 PM–1:00 PM
Imperial B | Lunch will be provided**

**Raymond S. Douglas,
MD, PhD**

Professor of Ophthalmology
Director, Orbit and Thyroid
Eye Disease Center
Cedars-Sinai Medical Center
Los Angeles, CA

Program Overview

Thyroid eye disease (TED)
is a serious, progressive, and
vision-threatening autoimmune
disease with significant
psychosocial impact
on patients.

Terry J. Smith, MD

Frederick G.L. Huetwell
Professor of Ophthalmology
and Visual Sciences
Professor, Department
of Internal Medicine
Kellogg Eye Center
University of Michigan
Medical School
Ann Arbor, MI

Highlights Include:

**Early Identification
and Monitoring**

**TED
Co-management
Approaches**

**Case Study
Discussion**

**For more information about TED,
please visit the Horizon booth 107.**

SKINUVA™

scar

We heal scars better than them, *and here's why.*

Friday, October 11, 2019
12pm-1pm (Lunch)
Franciscan AB Room
Hilton Union Square
San Francisco, CA

Hear our panel of experts talk about their experience managing post-surgical scars, and learn more about **Skinuva™ Scar**, the next-generation scar cream and how it can help improve your post-surgical scars.

Skinuva™ Scar is a physician designed and clinically tested scar cream that uses highly selective growth factors within a silicone cream matrix to help improve the appearance of scars.

John Fezza MD

Michael Kazim MD

Rob Schwarcz MD

Flora Levin MD

Sean Paul MD

Chris Zoumalan MD

- **Skinuva™ Scar** outperforms traditional Silicone cream by over 70% in a recent multicenter trial
- Now backed by clinical studies and Publications in *Aesthetic Surgery Journal*, *Journal of Drugs in Dermatology*, and *Scars, Burns & Healing*
- Designed by *doctors* for *doctors*!
- Visit us at booth #100

SKINUVA™

MD Medical Designs, Inc.
113 N. San Vicente Blvd.
Beverly Hills, CA 90211
P: 310-873-3912
Email: orders@skinuva.com
www.skinuva.com

This event is neither sponsored nor endorsed by the American Society of Ophthalmic Plastic and Reconstructive Surgery

Exhibitors

Aerolase – Booth 116

Neo defines the new direction for aesthetic laser medicine. It provides custom treatment solutions for comprehensive rejuvenation, addressing the most common signs of skin aging. Using 650 Microsecond Technology®, Neo's safety, efficacy, and tolerability for a range of treatments on patients of all ages and skin types make it a must-have device for any medical aesthetic practice.

Representatives: Mark Corgnell and Sean Johnson

Allergan – Booth 208

Allergan plc (NYSE: AGN), headquartered in Dublin, Ireland, is a bold, global pharmaceutical company and a leader in a new industry model – Growth Pharma. Allergan is focused on developing, manufacturing and commercializing branded pharmaceutical, device, biologic, surgical and regenerative medicine products for patients around the world. For more information, visit Allergan's website at www.Allergan.com.

Representatives: Jen Handler, Chris Corvi, Aly Mallman, and Katie Troyer

Anthony Products / Gio Pelle – Booth 302, 304

For 50 years, Anthony Products has specialized in the distribution of ENT, Plastic Surgery and Dermatology instruments and equipment. Gio Pelle specializes in customized skincare and microdermabrasion. Gio Pelle offers personalized gel packs for post procedure recovery. Private label opportunities are available.

Representatives: Chuck Petrucciani and Joanne Bianchini

Canfield Scientific – Booth 206

Canfield Scientific is the global leader in developing and distributing imaging systems for the medical and skin care industries. Used in hospitals, medical and aesthetic practices, medical spas, and skin care and wellness centers, Canfield's advanced photographic imaging solutions are an integral part of consultations. Today, thousands of surgical and non-surgical consultations begin with images captured by Canfield's powerful imaging tools that improve communications, align doctor-patient expectations, facilitate treatment planning, and highlight results.

Representative: Molly Kievit

Castle Biosciences, Inc. – Booth 105

Castle Biosciences is a provider of molecular diagnostics to improve cancer management decisions. DecisionDx®-Melanoma leverages tumor biology for prognostic insight into metastatic risk in melanoma, providing information independent of AJCC staging factors and sentinel lymph node status. DecisionDx®-UM enables accurate staging of five-year metastatic risk in uveal melanoma and is standard of care in a majority of ocular oncology practices. Castle Biosciences is based in Friendswood TX and has laboratory operations in Phoenix AZ. (www.castlebiosciences.com)

Representatives: Kristen Oelschlager and Derek Maetzold

Designs for Vision, Inc. – Booth 309

Micro Series Loupes, and Panoramic Field Surgical Loupes. The Panoramic Field Surgical Loupes expand the field 100% over Expanded Field, while the Micro Series are 40% lighter. HDI headlights provide 45% brighter illumination with even distribution. See the Visible Difference® with Designs for Vision's new High Definition Imaging Surgical Headlights.

Representatives: Chris Gousios and Ty Bolles

Ellman, A Cynosure Company – Booth 211

Ellman, A Cynosure Company, is committed to providing innovative products that serve the needs of our global customers. Ellman offers a full complement of advanced radiofrequency (RF) products, including the Pelleve® Wrinkle Reduction System, and the Surgitron® Surgical RF Systems. Our products are used around the world for precision surgical and aesthetic procedures in the Aesthetic, Surgical, Dental and Veterinary fields.

Representatives: Karin Paretta and Kyle Keena

Elsevier, Inc. – Booth 310

Elsevier is a world-leading provider of information solutions that enhance the performance of science, health, and technology professionals, empowering them to make better decisions, and deliver better care.

Representative: Matt Fee

Exhibitors

Evolus – Booth 114

Evolus is a performance beauty company with a customer-centric approach focused on delivering breakthrough products. Evolus' primary market is self-pay healthcare. Our lead FDA approved product is a proprietary purified botulinum toxin type A formulation. For more information, go to www.evolus.com

Representatives: Teresa Kuhl, Susan Fisher and Jennifer Michel

FCI OPHTHALMICS – Booth 207

Dry Eye, Retina, Cataract, Lid Repair, Orbital and Lacrimal

Representatives: Heather Patterson and Michele Joyce

Galderma Laboratories, L.P. – Booth 214

Galderma was created in 1981 and is now present in more than 100 countries, with an extensive product portfolio to treat a range of dermatological conditions. The company partners with health care practitioners around the world to meet the skin health needs of people throughout their lifetime. Galderma is a leader in research and development of scientifically-defined and medically-proven solutions for the skin. For more information, please visit www.galdermausa.com and www.galderma.com. Strategic brands in the U.S. include Restylane® Refyne, Restylane® Defyne, Restylane®, Restylane® Silk, Restylane® Lyft, Dysport® and Sculptra® Aesthetic. For more information, please visit www.galdermausa.com. The Dysport® trademark is used under license. All trademarks are the property of their respective owners. USMP/DYS/0033/0317 03/17

Representatives: Mojo McDaniel and Drew Fine

Genentech – Booth 205

Genentech is a leading biotechnology company that discovers, develops, manufactures, and commercializes medicines to treat patients with serious or life-threatening medical conditions. We are among the world's leading biotech companies, with multiple products on the market and a promising development pipeline. Genentech has been studying new treatments for skin cancer for nearly 20 years. We are continuing to study our skin cancer medicines as monotherapies and in combination with other investigational medicines, such as cancer immunotherapies, in several cancer types and diseases.

Representatives: Daron Osman, Lauren Keith and Brenda Lacombe

Gunther Weiss

Scientific Glassblowing – Booth 119

We specialize in Lester T. Jones Tear Duct Tubes for conjunctivodacryocystorhinostomy (CDCR). Gunther Weiss Scientific has been providing solutions for Lacrimal Bypass Surgery (CDCR) with continuous innovation since 1963.

Representatives: Scott Wheeler and Megan Wheeler

Horizon Therapeutics – Booth 107, 111, 113

Horizon is focused on researching, developing and commercializing medicines that address critical needs for people impacted by rare and rheumatic diseases. Our pipeline is purposeful: we apply scientific expertise and courage to bring clinically meaningful therapies to patients. We believe science and compassion must work together to transform lives. For more information on how we go to incredible lengths to impact lives, please visit www.horizontherapeutics.com, follow us @HorizonNews on Twitter, like us on Facebook or explore career opportunities on LinkedIn.

Representatives: Joi Belforti, Timothy Calahan, Kent Carey, Kristin Carney, Dominick Cerminaro, Jordan Chapman, Eric Coldiron, Jack Danilkowicz, Nazish Faruki, Brent Fisk, Matt Flesch, Dominick Gatti, Shannon Goldwater, Maurizio Gulotta, Bruce Henderson, Vikram Karnani, Micha Kenneally, Santosh Khandar, Dara Mann, Danielle Molter, Gail Moore, William Muldowney, Joe Nemuras, Julie Otlewis, Kristin Rankin, Alvin Relucio, Laura Rodgers, Jeff Skladzien, Jeri Stewart, Jon Stombler, Ruth Venning, Keli Walbert and Jeanne Wilson

Integrated Orbital Implants (IOI) – Booth 219

IOI provides the most scientifically advanced orbital implant available for enucleation, evisceration and secondary implant procedures. The Bio-Eye Hydroxyapatite (HA) Orbital Implant is the "Gold Standard" for patients who require orbital implant surgery. The Bio-Eye Orbital Implant offers "natural-movement" of the artificial eye and reduction of implant migration and extrusion.

Representatives: Vicki Perry and Phillip Perry

Booth representatives subject to change.

Exhibitors

JEDMED – Booth 213

JEDMED is an employee-owned company that has been serving the medical community for over 40 years. We carry chairs, cabinets, microscopes, endoscopes, headlights, video, stroboscopy equipment, light sources and much more.

Representatives: Dan Kruse and Mike Miller

Legally Mine – Booth 102

Legally Mine is the foremost authority in asset protection and lawsuit prevention. We help medical professionals protect their medical licenses, eliminate frivolous lawsuits and greatly reduce taxes.

Representative: Robert McNinch

Lid Lift Goggle – Booth 106

The Lid Lift Goggle reduces bruising and swelling 3 to 5 fold compared to ice compresses. Patients value returning to their social and work calendar as quickly as possible following a Blepharoplasty. Address your patients' top concerns, set your practice apart from competition, and increase profits.

Representative: Bill McCann

Macan Medical – Booth 108

For more than 60 years Macan Medical has specialized in producing some of the most effective and quality made High Frequency Radiowave medical devices in the industry. Macan Medical is proud to introduce its newest entry, the iSurg® High Frequency Radiowave device, for demonstration at this conference.

Representative: Katrina Bethard

Matrix Surgical; Zimmer Biomet – Booth 104

Matrix Surgical USA designs, manufactures and distributes OMNIPORE® porous high-density polyethylene implants for oculofacial reconstructive and aesthetic surgery. Manufactured in the USA, OmniPore Surgical Implants meet the highest standards for quality and reliability, and provide surgeons with an expanded range of options.

OMNIPORE implants have been cleared by the FDA, are CE marked for the European market and approved by the Competent Authorities in many other countries around the world. Check with Matrix Surgical USA for a full listing of regulatory clearances.

Founded in 1927 and headquartered in Warsaw, Indiana, Zimmer Biomet is a global leader in musculoskeletal healthcare. With operations in more than 25 countries around the world, we design, manufacture and market

Booth representatives subject to change.

orthopaedic reconstructive products; sports medicine, biologics, extremities and trauma products; spine, bone healing, craniomaxillofacial and thoracic products; dental implants; and related surgical products.

Representatives: Matthew Tarr, Jim Perez and John O'Shaughnessy

McClain Laboratories – Booth 215

McClain Laboratories, a physician owned and operated Anatomic Pathology Laboratory serves the USA from Smithtown, NY. Our full service laboratory provides 24 to 48 hour turnaround on studies of all types of pathology including dermatopathology, nail fungus, wounds, ulcers, cancers, warts, digital mucous cysts, and small nerve fibers.

McClain Laboratories specializes in histopathologic evaluation of tissue biopsies with an expertise in skin, nail, vulvar, and ocular pathology. From specimen pickup to diagnosis, McClain clients are served by our friendly and professional staff dedicated to superior customer care.

McClain Laboratories' Medical Director, Dr. Steve A. McClain — is a nationally recognized dermatopathologist, lecturer and Associate Professor at Stony Brook University.

McClain Laboratories Features: Same-Day Courier Service, FedEx and UPS Express Pickup, 24 to 48 Hour Turnaround, Reports with color images, diagnosis, and ICD-10 coding

McClain Laboratories Services: Dermatopathology, Dermatoscopic evaluation of specimens, Fungal nail evaluation, One Step ENDTM nerve fiber density test (formalin only — no mixing), Foreign body identification, Accurate detection and identification of microorganisms, Analysis of stalled wound healing, Direct immunofluorescence testing, A wide array of immunohistochemistry techniques

Representative: Paul Langer

MedDev Corporation – Booth 203

Gold and Platinum Contour™ and ThinProfile™ (40% reduced thickness) Eyelid Implants, Tantalum Eyelid Weights, and Blinkaze® External Lid Weights for the non-surgical treatment of lagophthalmos.

MedDev Corporation
730 North Pastoria Avenue, Sunnyvale, CA 94085-3522
Tel: 800.543.2789 / 408.730.9702
Fax: 408.730.9732
Email: info@meddev-corp.com
Online: <http://www.meddev-corp.com>

Representatives: Suzanne Grey, President and Catherine Leong

Exhibitors

MetaMed Marketing LLC – Booth 308

MetaMed Marketing designs, develops & optimizes digital marketing campaigns. Websites & marketing blend rich custom design, original content & engaging functionality (Advanced Photo & Video Galleries) to educate & inspire patient action (inquiries, ROI). MetaMed Marketing shares expertise in SEO & data driven digital marketing to support practice growth.

Representatives: Brent Cavender and Lindsay Dworkin

MicroAire Surgical Instruments, LLC. – Booth 303

Endotine® is a patented system for affixing soft tissue to bone during aesthetic facial surgery, using small resorbable tines to reduce the tissue strain associated with sutures. This system allows surgeons to re-adjust tissue location during surgery. Endotine® provides reliable fixation through the post-operative healing period, and is resorbed as biological fixation takes over.

Representative: Steve Mahlstadt

Microsurgery Instruments, Inc. – Booth 306

Microsurgery Instruments, Inc. is a leading supplier of titanium surgical instruments. We offer super-cut scissors, needle holders, forceps and surgery sets in titanium. We also offer newly designed loupes with a magnification ranging from 2.5X to 11X and a FOV up to 130mm.

Representatives: David Pan and Nancy Kang

Nextech – Booth 118

Increase charting speed, improve workflow and streamline practice productivity. Nextech offers fully integrated, Ophthalmology-specific EMR and Practice Management solutions that allow Ophthalmologists to chart with unmatched speed and specificity. Designed specifically for Ophthalmology workflows, experience Nextech's intuitive navigation, adaptive template technology and enhanced drawing capabilities. Visit www.nextech.com to learn more.

Representative: Jeff Wahlberg

Ophthalmic Mutual Insurance Company (OMIC) – Booth 305

OMIC is the largest insurer of ophthalmologists in America and the only carrier dedicated specifically to the specialty. Owned and operated by ophthalmologists, OMIC's record of defending ophthalmic claims beats the performance of multispecialty carriers by a wide margin. Visit OMIC's exhibit for information on rates, premium discounts and dividends.

Representatives: Joe DiBernardo, Paul Burnthall and Sarah White

Poriferous, LLC – Booth 218

Atlanta, Georgia

www.su-por.com

Poriferous designs, develops, manufactures and distributes sterile craniomaxillofacial polyethylene implants for reconstruction surgery. Our devices are sold globally under the brand Su-Por. Porous linear high-density polyethylene (HDPE), a material that is well classified implant material with over 31 years of proven clinical results. Key benefits include: Leader in MR safety, have improved suturability, can bend into desired shape, ISO13845-2012, CMDCAS and CE. SU-POR surgical implants are proudly manufactured in the USA and are cleared to market by the FDA (K140437 & K152463).

Representatives: Aaron Noble, CEO, and Ashleigh Huckabey, Medical Device Expert

Quality Medical Publishing Inc. – Booth 217

QMP Operative Video Library (Available in DVD and Streaming) – Aesthetic Eyelid by Dr. Guy Massry; Asian Eyelid Surgery by Dr. Charles Lee; Prominent Eye by Dr. Raymond Douglas; Facial Rejuvenation With Injectables by Dr. Jamil Asaria; Extended Deep Plane Face Lift by Dr. Andrew Jacono; Innovative Facial Rejuvenation Techniques by Dr. Bryan Mendelson.

Representative: Carol Trower

Quest Medical, Inc. – Booth 312

LacriCATH® is the industry standard in balloon catheter technology for treatment of epiphora with over 20 years of proven success in pediatric and adult patients. LacriCATH offers multiple sizes and kit configurations for balloon DCP and DCR procedures for less invasive treatment of nasolacrimal duct obstructions. www.questmedical.com

Representatives: Natalya Oberoi, Stew Love and Collin Rueppell

Booth representatives subject to change.

Exhibitors

Rohrer Aesthetics, LLC – Booth 112

Rohrer Aesthetics provides lasers, IPL and RF-Micro-needling at AFFORDABLE prices. The Spectrum is the only multi-platform system that includes 4-lasers, an IPL and is priced under \$57,500. The Phoenix-15 CO₂ Laser designed for skin resurfacing and vaginal health is priced under \$47,500. The PiXel8-RF uses RF energy micro-needles for skin tightening with little to no downtime and is priced under \$40,000.

Representatives: Mike Portera and Scott Price

Ronin Surgical Corp. – Booth 307

Ronin Surgical Corp. — makers of the X5 Surgical Headlight System. The wireless X5 is the lightest, brightest, longest-running operating room surgical headlight on the market. Schedule your free trial today at +1.415.226.9414 or Contact@RoninSurgical.com. Ronin Surgical: Designed Without Compromise. www.RoninSurgical.com

Representatives: Danielle Mashal and Thomas Stuebner

Rose Micro Solutions – Booth 212

Rose Micro Solutions sells High Quality Optical Loupes & LED Lighting systems for less! Our Loupes start @ \$279.00. We are a “Family” Business consisting of 4 Brothers. We named the company after our mother “ROSE”. Stop by booth #212 to see our “NEW” Line of “TTL” loupes, you’ll love the Optics! Visit us online @ Rose Micro Solutions — Optical Loupes and Lighting for Less at Rose Micro Solutions or call us @ 716-608-0009!

Representatives: Mark Overhoff and Alan Overhoff

Skinuva Scar – Booth 100

Skinuva Scar is a revolutionary new scar gel, the first of its kind to have highly selective growth factors in the formula.

Representative: Kaitlin Greer

Sontec Instruments, Inc. – Booth 103, 202

Sontec offers a comprehensive selection of exceptional hand held surgical instruments, headlights and loupes available to the discriminating surgeon. There is no substitute for quality, expertise and individualized service. Sontec’s vast array awaits your consideration at our booth.

Representatives: Stefan Scanlan, Dennis Scanlan, Johann Scanlan and Angus Scanlan

Stryker – Booth 115, 117

Stryker is one of the world’s leading medical technology companies and, together with its customers, is driven to make healthcare better. The company offers innovative products and services in Orthopaedics, Medical and Surgical, and Neurotechnology and Spine that help improve patient and hospital outcomes. More information is available at www.stryker.com.

Representatives: Dina Leone, Jennifer Steeves, Grant Brimmer and Jonathon Maat

Weave – Booth 110

Weave’s unparalleled software is the tool your office needs to nourish relationships--and your bottom line. With Weave you’ll personalize patient interaction with instant family details, collect patient reviews, two-way text, stay organized with task lists and so much more.

Representative: Gentry Thomson

Wolters Kluwer – Booth 301

Wolters Kluwer provides trusted clinical technology and evidence-based solutions that engage clinicians, patients, researchers, students, and the next generation of healthcare providers. With a focus on clinical effectiveness, research and learning, safety and surveillance, and interoperability and data intelligence, our proven solutions drive effective decision-making and consistent outcomes across the continuum of care.

Representatives: Erik Swanson and Liz Perill

Exhibit Hall Diagram

ASOPRS 50th Annual Fall Scientific Symposium

Hilton San Francisco Union Square | Yosemite | San Francisco, CA

Booth # Company

100.....	Skinuva Scar
102.....	Legally Mine
103, 202	SONTEC INSTRUMENTS, INC.
104.....	Zimmer Biomet; Matrix Surgical
105.....	Castle Biosciences, Inc.
106.....	Lid Lift Goggle
107, 111, 113...	Horizon Therapeutics
108.....	Macan Medical
110.....	Weave
112.....	Rohrer Aesthetics, LLC
114.....	Evolus
115, 117.....	Stryker
116.....	Aerolase
118.....	Nextech
119.....	Gunther Weiss Scientific Glassblowing
203.....	MedDev Corporation
205.....	Genentech
206.....	Canfield Scientific
207.....	FCI OPHTHALMICS

Booth # Company

208.....	Allergan
211.....	Ellman, A Cynosure Company
212.....	Rose Micro Solutions
213.....	JEDMED
214.....	Galderma Laboratories, L.P.
215.....	McClain Laboratories
217.....	QUALITY MEDICAL PUBLISHING INC
218.....	Poriferous
219.....	IOI
301.....	Wolters Kluwer
302, 304....	Anthony Products / Gio Pelle
303.....	MicroAire Surgical Instruments, LLC.
305.....	OMIC
306.....	Microsurgery Instruments, Inc.
307.....	Ronin Surgical Corp.
308.....	MetaMed Marketing LLC
309.....	Designs for Vision, Inc.
310.....	Elsevier, Inc.
312.....	Quest Medical

ASOPRS Leadership

EXECUTIVE COMMITTEE

President

DANIEL P. SCHAEFER, MD, FACS
SUNY at Buffalo, New York
Buffalo, NY

President-Elect

MARK J. LUCARELLI, MD, FACS
University of Wisconsin-Madison
Madison, WI

Vice President

ROBERT G. FANTE, MD, FACS
Fante Eye and Face Centre
Denver, CO

Executive Secretary

ELIZABETH A. BRADLEY, MD
Mayo Clinic
Rochester, MN

Treasurer

JOHN P. FEZZA, MD
Center for Sight
Sarasota, FL

Secretary of Meetings

JOHN J. MARTIN, MD
John J. Martin, MD, PA
Coral Gables, FL

Secretary of Education

KENNETH E. MORGENSTERN, MD,
FACS, FAACS
Morgenstern Center for Orbital and
Facial Plastic Surgery, Inc.
Wayne, PA

Program Chair

JEREMIAH P. TAO, MD, FACS
Gavin Herbert Eye Institute
University of California, Irvine
Irvine, CA

Immediate Past President

TAMARA R. FOUNTAIN, MD
Rush University Medical Center
Chicago, IL
Ophthalmology Partners, Ltd.
Deerfield, IL

EXECUTIVE COMMITTEE LIAISONS

Editor-in-Chief, *Ophthalmic Plastic and Reconstructive Surgery*

JONATHAN J. DUTTON, MD, PHD
University of North Carolina
Chapel Hill, NC

Delegate, American Medical Association

JOHN N. HARRINGTON, MD, FACS
Texas Ophthalmic Plastic,
Reconstructive and Orbital Surgery
Associates
Dallas, TX

Councilor, American Academy of Ophthalmology

KATHLEEN M. DUERKSEN, MD, FACS
Kathleen M. Duerksen Facial
Plastic Surgery
Tucson, AZ

American Board of Ophthalmology

JEREMIAH P. TAO, MD, FACS
University of California, Irvine
Irvine, CA

STAFF

Executive Director

TISHA A. KEHN
St. Paul, MN

Meeting Manager

AMANDA L. MACRINA
St. Paul, MN

ASOPRS would like to extend a special thank you to the 2019 Program Abstract Reviewers:

Anne Barmettler, MD
Cat N. Burkat MD, FACS
Ashley Campbell, MD
Steven M. Couch, MD
Andrew R. Harrison, MD
Srinivas S Iyengar, MD, FACS
Don O. Kikkawa, MD, FACS
Andrea L. Kossler, MD
Bobby S. Korn MD, PhD, FACS
Stephen R. Klapper, MD, FACS
Hui Bae Harold Lee MD, FACS
Gary J. Lelli, MD
Lily Koo Lin, MD
Catherine Y. Liu MD, PhD
Cameron Brian Nabavi, MD
Pete Setabutr, MD
Harsha S. Reddy, MD
Peter Timoney, MD
M. Reza Vagefi, MD
Bryan J. Winn, MD
Michael T. Yen, MD
Marc Yonkers, MD
Michael K. Yoon, MD

Advisory Board

Tamara R. Fountain, MD, Chair
Gerald J. Harris, MD, FACS
Robert A. Goldberg, MD, FACS
Kathleen F. Archer, MD
Don O. Kikkawa, MD, FACS
Michael E. Migliori, MD, FACS
Jill A. Foster, MD, FACS
Jan W. Kronish, MD, FACS
Jeffrey A. Nerad, MD, FACS
Stuart R. Seiff, MD, FACS

ASOPRS Past Presidents

2018 Tamara R. Fountain, MD
2017 Gerald J. Harris, MD, FACS
2016 Robert A. Goldberg, MD, FACS
2015 Kathleen F. Archer, MD
2014 Don O. Kikkawa, MD, FACS
2013 Michael E. Migliori, MD, FACS
2012 Jill A. Foster, MD, FACS
2011 Jan W. Kronish, MD, FACS
2010 Jeffrey A. Nerad, MD, FACS
2009 Stuart R. Seiff, MD, FACS
2008 James W. Karesh, MD, FACS
2007 Robert H. Kennedy, MD, PhD
2006 Roger A. Dailey, MD, FACS
2005 James C. Fleming, MD
2004 David M. Reifler, MD, FACS
2003 John W. Shore, MD, FACS
2002 William R. Nunery, MD, FACS
2001 Ralph E. Wesley, MD
2000 Bradley N. Lemke, MD
1999 Perry F. Garber, MD
1998 Michael J. Hawes, MD
1997 James A. Katowitz, MD
1996 John N. Harrington, MD
1995 Richard K. Dortzbach, MD
1994 George L. Paris, MD
1993 Albert Hornblass, MD
1992 John A. Burns, MD
1991 Arthur S. Grove Jr., MD
1990 Bernice Z. Brown, MD
1989 Clinton D. McCord, Jr., MD
1988 Arthur J. Schaefer, MD
1987 J. Justin Older, MD, FACS
1986 Mark R. Levine, MD
1985 Joseph C. Flanagan, MD
1984 Richard P. Carroll, MD, FACS
1983 J. Earl Rathbun, MD
1982 A. Jan Berlin, MD, FACS
1981 Allen M. Putterman, MD
1980 John L. Wobig, MD, MBA, FACS
1979 Robert M. Dryden, MD, FACS
1978 David B. Soll, MD, FACS
1977 George F. Buerger, Jr., MD, FACS
1976 Bartley R. Frueh, MD
1975 Richard T. Tenzel, MD
1974 Robert B. Wilkins, MD
1973 Charles Beyer-Machule, MD
1972 Margaret F. Obear, MD
1971 Orkan G. Stasiar, MD, FACS
1970 Wendell L. Hughes, MD
1969 Wendell L. Hughes, MD

AMERICAN SOCIETY OF
OPHTHALMIC PLASTIC &
RECONSTRUCTIVE SURGERY
OCULOFACIAL PLASTIC SURGERY®

THANK YOU

The success of the Society depends on volunteer leadership. Thank you to the many talented individuals who give their time and expertise to ensure ASOPRS flourishes!

EXECUTIVE COMMITTEE

DANIEL P. SCHAEFER, MD, FACS
President

MARK LUCARELLI, MD, FACS
President-Elect

ROBERT G. FANTE, MD, FACS
Vice President

ELIZABETH A. BRADLEY, MD
Executive Secretary

JOHN P. FEZZA, MD
Treasurer

JOHN MARTIN, MD
Secretary of Meetings
Industry Relations
Committee Chair
YASOPRS Liaison

KENNETH MORGENSTERN, MD, FACS, FAACS
Secretary of Education
Education Committee Chair

JEREMIAH P. TAO, MD, FACS
Program Chair
Liaison to the ABO

TAMARA R. FOUNTAIN, MD
Immediate Past President
Bylaws Committee Chair
Nominating Committee Chair

STANDING COMMITTEE CHAIRS AND REPRESENTATIVES

EVAN BLACK, MD
Program Directors
Committee Chair

DAVID BUERGER, MD
Standards Committee
Chair

RAY CHO, MD
Awards Committee
Chair

KATHLEEN M. DUERKSEN, MD, FACS
Councilor, American
Academy
of Ophthalmology

JONATHAN J. DUTTON, MD, PhD
Editor-in-Chief,
*Ophthalmic Plastic and
Reconstructive Surgery*

L. NEAL FREEMAN, MD, MBA, CAFS
Coding and
Reimbursement
Committee Chair

SCOTT GOLDSTEIN, MD
Assistant Treasurer

JOHN N. HARRINGTON, MD, FACS
Delegate, American
Medical Association

CATHERINE HWANG, MD
Spring Meeting
Program Chair

TOM JOHNSON, MD
Fall Meeting Assistant
Program Chair

ANDREA KOSSLER, MD
YASOPRS Committee
Chair

ALON KAHANA, MD
Thesis Committee
Chair

RICHARD ALLEN, MD, PhD, FACS
AAO Oculofacial
Plastic Surgery
Subspecialty
Day Chair

MICHAEL MIGLIORI, MD, FACS
Public Relations and
Information Committee
Chair

DAVID REIFLER, MD, FACS
Archives Committee
Chair

STUART SEIFF, MD, FACS
Intersociety and
Government Affairs
Committee Chair

PETE SETABUTR, MD
Journal Committee
Chair

ERIN SHRIVER, MD
Incoming Delegate,
American Medical
Association

ERIC STEELE, MD
ASOPRS-AAO Joint
Program Committee
Chair

REZA VAGEFI, MD
Assistant Secretary
of Education

RALPH WESLEY, MD
Wendell Hughes
Lecture Committee
Chair

MICHAEL YEN, MD
CME Subcommittee
Chair

Celebrating
50 years

ASOPRS Accredited Fellowship Training Programs

TWO-YEAR FELLOWSHIP PROGRAMS – EVEN YEAR

Evan H. Black, MD, FACS

Consultants in Ophthalmic and Facial Plastic Surgery, PC
Wayne State University School of Medicine, Kresge Eye Institute
Detroit, MI

FACULTY: Frank A. Nesi, MD;
Francesca D. Nesi-Eloff, MD;
Dianne M. Schlachter, MD

2018-2020 FELLOW: Robert Beaulieu, MD

Michael A. Burnstine, MD, FACS

University of Southern California
Los Angeles, CA

FACULTY: Sandy Zhang-Nunes, MD;
Jonathan Kim, MD;
Guy Massry, MD;
Steven Dresner, MD;
Melanie Ho Erb, MD;
David Samimi, MD;
Bruce Becker, MD

2018-2020 FELLOW: Eric Hamill, MD

Kenneth V. Cahill, MD

Ohio State University
Columbus, OH

FACULTY: Jill A. Foster, MD;
Cameron Nabavi, MD;
Craig Czyz, DO;
James Moses, MD;
Daniel Straka, MD;
Ray Cho, MD

2018-2020 FELLOW: Lance Bodily, MD

Vikram D. Durairaj, MD, FACS

TOC Eye and Face
Austin, TX

FACULTY: John Shore, MD;
Tanuj Nakra, MD;
Sean Blaydon, MD;
Malena Amato, MD

2018-2020 FELLOW: Natalie Homer, MD

Bitu Esmali, MD, FACS

University of Texas MD Anderson Cancer Center;
Orbital Oncology and Ophthalmic Plastic Surgery Program
Houston, TX

FACULTY: Sean M. Blaydon, MD;
Kenneth J. Hyde, MD;
John W. Shore, MD;
Vikram D. Durairaj, MD;
Audrey E. Ahuero, MD;
Malena M. Amato, MD
2018-2020 FELLOW: Joshua Ford, MD

Suzanne K. Freitag, MD

Massachusetts Eye and Ear Infirmary
Harvard Medical School
Boston, MA

FACULTY: Michael K Yoon, MD;
Daniel R Lefebvre, MD;
N Grace Lee, MD;
Michael Migliori, MD
2018-2020 FELLOW: Natalie Wolkow, MD

Eric M. Hink, MD

University of Colorado
Aurora, CO

FACULTY: Robert Fante, MD;
Michael Hawes, MD;
Brian Willoughby, MD;
Michael McCracken, MD;
Sophie Liao, MD
2018-2020 FELLOW: Elizabeth Echaliar, MD

Marc J. Hirschbein, MD, FACS

The Krieger Eye Institute at Sinai Hospital of Baltimore
Baltimore, MD

FACULTY: James Karesh, MD (Co-Director);
Albert S. Cytryn, MD;
Marc T. Doxanas, MD;
Kevin I. Perman, MD;
Orin M. Zwick, MD;
Brian Lee, MD;
Parag Gandhi, MD
2018-2020 FELLOW: Aimee Lam, MD

Jonathan Hoenig, MD

UCLA

Los Angeles, CA

2018-2020 FELLOW: Justin Karlin, MD

John B. Holds, MD

St. Louis University Health Sciences Center
Des Peres, MO

FACULTY: Philip Custer, MD (Washington University School of Medicine);
Steven Couch, MD
2018-2020 FELLOW: Robi Maamaari, MD

Donald A. Hollsten, MD

UT Health San Antonio
San Antonio, TX

FACULTY: Constance Fry, MD
2018-2020 FELLOW: Jason Lewis, MD

Thomas E. Johnson, MD

Bascom Palmer Eye Institute
University of Miami Miller School of Medicine
Miami, FL

FACULTY: David T. Tse, MD;
Wendy W. Lee, MD;
Sara D. Tullis Wester, MD;
Chrisfouad R. Alabiad, MD;
Bradford Lee, MD
2018-2020 FELLOW: Andrew Rong, MD

Hui Bae Harold Lee, MD, FACS

Oculofacial Plastic & Orbital Surgery, LLC; Eye Center of Richmond St Vincent Hospital, Indianapolis, IN and Indiana University, Department of Ophthalmology
Indianapolis, IN

FACULTY: William Nunery, MD;
Richard Burgett, MD;
Stephen Klapper, MD
2018-2020 FELLOW: Kevin Tomasko, MD

Gary Lelli, MD

MEETH/Weill Cornell/Columbia/NYU
New York, NY

FACULTY: Richard Lisman, MD;
Michael Kazim;
Elizabeth A. Maher, MD
2018-2020 FELLOW: Andrea Tooley

ASOPRS Accredited Fellowship Training Programs

Peter S. Levin, MD

Stanford University School of Medicine; Stanford Children's Hospital
Palo Alto, CA

FACULTY: Andrea Kossler, MD;
Tarek El-Sawy, MD

2018-2020 FELLOW: Emily
Charlson, MD

John A. Long, MD

Alabama Ophthalmology Associates
University of Alabama at Birmingham
Birmingham, AL

FACULTY: Matthew G. Vicinanza, MD;
Valerie L. Vick, MD;
Michael Callahan, MD

2018-2020 FELLOW: Katherine
Orman, MD

Louise A. Mawn, MD

Vanderbilt University
Nashville, TN

FACULTY: Behin Barahimi, MD;
Rachel Sobel, MD

2018-2020 FELLOW: Anna Kupcha

Christine C. Nelson, MD

Kellogg Eye Center
University of Michigan
Ann Arbor, MI

FACULTY: Victor Elner, MD, PhD;
Raymond Douglas, MD, PhD;
Hakan Demirci, MD;
Alon Kahana, MD;
Cesar Briceno, MD

2018-2020 FELLOW: Dane Slentz, MD

Jeffrey A. Nerad, MD, FACS

Cincinnati Eye Institute
Cincinnati, OH

Frank A. Nesi, MD, FACS

Consultants in Ophthalmic & Facial
Plastic Surgery
Kresge Eye Institute;
Wayne State University
Southfield, MI

FACULTY: Evan H. Black, MD;
Dianne M. Schlachter, MD;
Francesca D. Nesi-Eloff, MD

2018-2020 FELLOW: Austin Pharo, MD

Julian D. Perry, MD

Cleveland Clinic Cole Eye Institute
Cleveland, OH

2018-2020 FELLOW: Brian Chon, MD

Stuart R. Seiff, MD, FACS

Pacific Center for Oculofacial and
Aesthetic Plastic Surgery
California Pacific Medical Center
and University of California -
San Francisco

San Francisco, CA

FACULTY: Eve Moscato, MD;

Gary Aguilar, MD;

Devron Char, MD;

Rona Silkiss, MD;

James Newman, MD (Associated);

Robert Kersten, MD (Associated);

Reza Vagefi, MD (Associated)

2018-2020 FELLOW: Isaiah Giese, MD

Pete Setabutr, MD

University of Illinois
Chicago, IL

FACULTY: Vinay Aakalu, MD;

Allen Putterman, MD

2018-2020 FELLOW: Chau Pham, MD

Mary A. Stefanyszyn-Woldin, MD

Wills Eye Institute
Philadelphia, PA

2018-2020 FELLOW: Maximilian
Padilla, MD

David T. Tse, MD, FACS

Bascom Palmer Eye Institute
Miami, FL

2018-2020 FELLOW: Michelle Wilson
Latting, MD

Timothy S. Wells, MD

Medical College of Wisconsin
Eye Institute
Milwaukee, WI

FACULTY: Gerald Harris, MD, FACS;
Neda Esmaili, MD;

Gregory Griepentrog, MD

2018-2020 FELLOW: Thomas
Clark, MD

Ralph E. Wesley, MD

Vanderbilt University
Nashville, TN

2018-2020 FELLOW: Sara Reggie, MD

Ted H. Wojno, MD

Emory University
Atlanta, GA

FACULTY: H. Joon Kim, MD

2018-2020 FELLOW: Krishna
Patel, MD

Michael T. Yen, MD

Cullen Eye Institute
Baylor College of Medicine
Houston, TX

FACULTY: Richard Allen, MD;
Debra Shetler, MD

2018-2020 FELLOW: Adam
Sweeney, MD

TWO-YEAR FELLOWSHIP PROGRAMS - ODD YEAR

Sean M. Blaydon, MD, FACS

TOC Eye and Face
University of Texas
Austin, TX

FACULTY: Tanuj Nakra, MD;
John W. Shore, MD, FACS;
Bita Esmaeli, MD, FACS;
Vikram Durairaj, MD, FACS;
Emily Bratton, MD

2019-2021 FELLOW: Aliza Epstein, MD

Elizabeth A. Bradley, MD

Mayo Clinic
Rochester, MN

FACULTY: Andrew R. Harrison, MD;
George B. Bartley, MD

2019-2021 FELLOW: Caroline
Halbach, MD

Keith D. Carter, MD, FACS

University of Iowa Hospitals
and Clinics
Iowa City, IA

FACULTY: Erin Shriver, MD

2019-2021 FELLOW: Brittany
Simmons, MD

Christopher B. Chambers, MD

University of Washington
Seattle, WA

FACULTY: A.J. Amadi, MD;
Holly Chang, MD;

James Orcutt, MD, PhD;
Bryan Sires, MD, PhD

2019-2021 FELLOW: Emily Li, MD

ASOPRS Accredited Fellowship Training Programs

Roger A. Dailey, MD, FACS

Casey Aesthetic Facial Surgery Center,
Oregon Health Science University
Portland, OR

FACULTY: John D. Ng, MD;
Eric A. Steele, MD

2019-2021 FELLOW: Rohan
Verma, MD

Raymond S. Douglas, MD, PhD

Cedars Sinai Medical Center
Los Angeles, CA

FACULTY: Guy Massry, MD;
Michael Groth, MD

2019-2021 FELLOW: Yao Wang, MD

Steven C. Dresner, MD

Eyesthetica
University of Southern California
Los Angeles, CA

FACULTY: Michael A. Burnstine, MD;
Melanie Ho Erb, MD;
David Samimi, MD;
Sandy X. Zhang-Nunes, MD;
Guy Massry, MD

2019-2021 FELLOW: Christine
Bokman, MD

James C. Fleming, MD

Hamilton Eye Institute,
University of Tennessee Health
Science Center
Memphis, TN

FACULTY: Brian S. Biesman, MD;
Kimberly A. Klippenstein, MD;
Louise A. Mawn, MD;
Ralph E. Wesley, MD;
Matthew W. Wilson, MD

2019-2021 FELLOW: George
Salloum, MD

Robert A. Goldberg, MD, FACS

UCLA Stein Eye Institute
Los Angeles, CA

FACULTY: Norm Shorr, MD;
Jonathan Hoenig, MD

2019-2021 FELLOW: Liza Cohen, MD

Gerald J. Harris, MD, FACS

Medical College of Wisconsin
Eye Institute
Milwaukee, WI

FACULTY: Neda Esmaili, MD;
Timothy Wells, MD;
Gregory Griepentrog, MD
2019-2021 FELLOW: Norberto
Mancera, MD

Andrew R. Harrison, MD

University of Minnesota Health Center
Minneapolis, MN

FACULTY: Elizabeth A. Bradley, MD;
Jill S. Melicher-Larson, MD;
Eric R. Nelson, MD;
John J. Woog, MD

2019-2021 FELLOW: Christopher
Hwang, MD

David E.E. Holck, MD

EyePlasTX
San Antonio, TX

FACULTY: Christopher M. DeBacker, MD
2019-2021 FELLOW: Wesley
Brundridge, MD

Alon Kahana, MD, PhD

Kellogg Eye Center,
University of Michigan
Ann Arbor, MI

FACULTY: Christine Nelson, MD;
Victor Elner, MD;
Hakan Demirci, MD;
Denise Kim, MD;
Shannon Joseph, MD
2019-2021 FELLOW: Anais
Carniciu, MD

William R. Katowitz, MD

University of Pennsylvania;
The Children's Hospital of
Philadelphia, Division of
Ophthalmology
Philadelphia, PA

FACULTY: James Katowitz, MD;
Jurij R. Bilyk, MD;
Alan B. Brackup, MD;
Scott M. Goldstein, MD;
Sonul Mehta, MD;
Alan E. Wulc, MD
2019-2021 FELLOW: Sana Ali
Bautista, MD

Michael Kazim, MD

Columbia University;
Manhattan Eye Ear and Throat
Hospital; Columbia-Presbyterian
Medical Center, Harkness Eye Institute;
Weill Cornell Medical Center;
New York Eye and Ear Infirmary
New York, NY

FACULTY: Richard Lisman, MD;
Gary Lelli Jr., MD;
Elizabeth A. Maher, MD;
James P. Milite, MD
2019-2021 FELLOW: Van Ann Tran, MD

Robert C. Kersten, MD

University of California, San Francisco,
Department of Ophthalmology
San Francisco, CA

FACULTY: M. Reza Vagefi, MD;
Stuart R. Seiff, MD
2019-2021 FELLOW: Davin Ashraf, MD

Don O. Kikkawa, MD, FACS

Shiley Eye Institute,
University of California - San Diego
La Jolla, CA

FACULTY: Bobby Korn, MD, PhD;
Asa Morton, MD;
Arthur Perry, MD;
Geva Mannor, MD;
Catherine Liu, MD
2019-2021 FELLOW: Daniel
Ozzello, MD

Mark J. Lucarelli, MD, FACS

University of Wisconsin-Madison
Madison, WI

FACULTY: Cat N. Burkat, MD, FACS;
John G. Rose, MD;
Bradley N. Lemke, MD, FACS;
Richard K. Dortzbach, MD (Emeritus)
2019-2021 FELLOW: Jaclyn
Gurwin, MD

Ronald Mancini, MD, FACS

University of Texas Southwestern
Medical Center
Dallas, TX

FACULTY: Kamel Itani, MD
2019-2021 FELLOW: Phillip
Tenzel, MD

ASOPRS Accredited Fellowship Training Programs

John D. McCann, MD, PhD

Center for Facial Appearances
Sandy, UT

FACULTY: Albert Dal Canto, MD;
Matthew Harris, MD

2019-2021 FELLOW: Daniel
Rubinstein, MD

Timothy J. McCulley, MD

Johns Hopkins School of Medicine,
The Wilmer Eye Institute
Baltimore, MD

2019-2021 FELLOW: Emma
McDonnell, MD

Navdeep Nijhawan, MD, FRCSC

University of Toronto
Toronto, Ontario, Canada

FACULTY: James Oestreicher, MD;
John Harvey, MD;
Dan DeAngelis, MD;
Harmeet Gill, MD;
Nancy Tucker, MD

2019-2021 FELLOW: Patric Daigle, MD

William R. Nunery, MD, FACS

Oculofacial Plastic &
Orbital Surgery, LLC
Indianapolis, IN

FACULTY: Hui Bae Harold Lee, MD;
Richard Burgett, MD;
Ronald T. Martin, MD;
Michael G. Welsh, MD

2019-2021 FELLOW: Benjamin
Campbell, MD

Bryan S. Sires, MD, PhD, FACS

Allure Laser Center & Medispa
University of Washington
Kirkland, WA

FACULTY: Christopher B. Chambers, MD;
Eric A. Cole, MD

2019-2021 FELLOW: Garrison Weir

Jeremiah P. Tao, MD, FACS

University of California Irvine,
Gavin Herbert Eye Institute
Irvine, CA

FACULTY: Kenneth A. Feldman, MD;
John Park, MD;
Eli Chang, MD

2019-2021 FELLOW: Sanja Galeb
Cypen, MD

Edward J. Wladis, MD, FACS

Albany Medical Center,
Lions Eye Institute
Albany (Slingerlands), NY

FACULTY: George O. Stasior, MD;
Orkan G. Stasior, MD;
Dale R. Meyer, MD, FACS;
Thomas A. Bersani, MD;
Alan B. Brackup, MD;
Daniel P. Schaefer, MD;
Allan E. Wulc, MD

2019-2021 FELLOW: Michael
Rothschild, MD

Julie A. Woodward, MD

Duke University Eye Center
Durham, NC

FACULTY: Parag Gandhi, MD;
Michael Richard, MD

2019-2021 FELLOW: Anna Ginter, MD

Michael K. Yoon, MD

Massachusetts Eye and Ear Infirmary
Boston, MA

FACULTY: Suzanne Freitag, MD;
N. Grace Lee, MD;
Daniel Lefebvre, MD

2019-2021 FELLOW: Victor Liou, MD

INTERNATIONAL FELLOWSHIP PROGRAMS

Bobby S. Korn, MD, PhD, FACS

Shiley Eye Center Division of
Oculofacial Plastic and
Reconstructive Surgery
University of California, San Diego
San Diego, CA

2018-2020 FELLOW: Zvi Gur, MD

Wendy W. Lee, MD

Bascom Palmer Eye Institute
Miami, FL

2018-2020 FELLOW: Apostolos
Anagnostopoulos, MD

FELLOWSHIP INFORMATION CAN BE OBTAINED FROM

Kenneth E. Morgenstern, MD, FACS, FAACS

ASOPRS Secretary of Education

Evan H. Black, MD, FACS

ASOPRS Program Directors
Committee Chair

ASOPRS Members

UNITED STATES OF AMERICA

ALABAMA

Mark S. Brown, MD, Mobile
Richard W. Bryant, MD, Dothan
Michael A. Callahan, MD, Birmingham
Sarah Mireles Jacobs, MD,
Birmingham
John A. Long, MD, Birmingham
Matthew G. Vicinanza, MD,
Birmingham
Valerie L. Vick, MD, Mobile

ALASKA

Carl Eli Rosen, MD, Anchorage

ARIZONA

Steven Chen, MD, FACS, Glendale
Kathleen M. Duerksen, MD, FACS,
Tucson
Jeff Edelstein, MD, Chandler
Denise D. Garcia, MD, Gilbert
Grant W. Heinz, MD, Mesa
Dustin M. Heringer, MD, Scottsdale
Mikel W. Lo, MD, Tucson
Lisa A. Mansueto, MD, Tempe
William M. McLeish, MD, Phoenix
Lisa D. Mihora, MD, Phoenix
Bentley C. Skibell, MD, Cave Creek
Nicolas Uzcategui, MD, Tempe

ARKANSAS

Wade Brock, MD, Little Rock
Michael C. Chappell, MD, Little Rock
John D. Pemberton, DO, Little Rock
Daniel T. Sines, MD, Rogers

CALIFORNIA

Gary L. Aguilar, MD, San Francisco
Eric Sooyong Ahn, Torrance
Kevin A. Beadles, MD, FACS, Martinez
Bruce B. Becker, MD, Encino
Carlo R. Bernardino, MD, FACS,
Salinas
Maziar Bidar, MD, Fresno
William J. Bigham, MD, Coronado
Cynthia A. Boxrud, MD, FACS,
Santa Monica
Michael A. Burnstine, MD, FACS,
Los Angeles
Harinder Chahal, MD, Fresno
Jessica Chang, Los Angeles
Devron H. Char, MD, San Francisco
Catherine J. Choi, MD, MS,
Walnut Creek
Kimberly P. Cockerham, MD, FACS,
Stockton
Daniel J. Coden, MD, La Jolla
Dawn M.K. De Castro, MD, San Diego
Sarah W. DeParis, San Francisco

Raymond S. Douglas, MD, PhD,
Los Angeles
Steven Charles Dresner, MD,
Los Angeles
Daniel A. Ebroon, MD, Thousand Oaks
Lauren A. Eckstein, MD, PhD,
San Diego
Tarek El-Sawy, MD, PhD, Menlo Park
Kasra Eliasieh, MD, Oakland
Don S. Ellis, MD, Del Mar
Melanie Ho Erb, MD, Irvine
Kenneth A. Feldman, MD, Harbor City
George H. Garcia, MD, Orange
Gregg S. Gayre, MD, San Rafael
Robert A. Goldberg, MD, FACS,
Los Angeles
Michael J. Groth, MD, Beverly Hills
Shivani Gupta, MD, Panorama City
Jonathan Hoenig, MD, Beverly Hills
Jennifer I. Hui, MD, Palm Desert
David K. Isaacs, MD, Beverly Hills
Srinivas S. Iyengar, MD, FACS,
Encinitas
Sukhjit S. Johl, MD, Sacramento
Robert C. Kersten, MD, San Francisco
Don O. Kikkawa, MD, FACS, La Jolla
Charles Kim, MD, Stockton
H. Jane Kim, MD, Union City
Jonathan W. Kim, MD, Los Angeles
Bobby S. Korn, MD, PhD, FACS,
La Jolla
Andrea Lora Kossler, MD, Palo Alto
Edward W. Lee, MD, Los Angeles
Seong Lee, MD, Fullerton
Peter S. Levin, MD, Mountain View
Tina G. Li, MD, Fontana
Lily Koo Lin, MD, Sacramento
Catherine Y. Liu, MD, PhD, San Diego
Wenjing Liu, Newport Beach
Sangeeta C. Logani, MD, FACS,
Reseda
Joanne E. Low, MD, Santa Monica
Geva Mannor, MD, La Jolla
Harry Marshak, MD, Palm Desert
Guy G. Massry, MD, Beverly Hills
M. Polly McKinstry, MD, Laguna Hills
Helen Merritt, Los Angeles
Payam Morgan, MD, Los Angeles
Asa D. Morton, MD, San Diego
Eve E. Moscato, MD, San Francisco
Sang-Rog Oh, MD, Sacramento
Omar K. Ozgur, MD, Mission Viejo
Noelene K. Pang, MD, Ventura
Dong Jun J. Park, MD, Newport Beach
Robert J. Peralta, MD, Oakland
Randal T.H. Pham, MD, FACS, San Jose
Steven G. Pratt, MD, La Jolla
Daniel B. Rootman, MD, Los Angeles
David J. Russell, MD, Vacaville
David B. Samimi, MD, Los Angeles

Aaron Savar, MD, Beverly Hills
Louis Savar, MD, Beverly Hills
Stuart R. Seiff, MD, FACS,
San Francisco
Solomon Shaftel, MD, PhD, San Diego
Rona Z. Silkiss, MD, FACS,
San Francisco
Alice Song, MD, Manhattan Beach
Paul T. Stallman, MD, Pismo Beach
Kenneth D. Steinsapir, MD,
Beverly Hills
Christopher Stephenson, MD,
San Diego
Mehryar Taban, MD, Beverly Hills
Jeremiah P. Tao, MD, FACS, Irvine
M. Reza Vagefi, MD, San Francisco
Ira A. Vidor, MD, Newport Beach
Bryan J. Winn, MD, San Francisco
David L. Wirta, MD, Newport Beach
Albert Y. Wu, MD, PhD, FACS,
Palo Alto
Marc Yonkers, Colma
Sandy X. Zhang-Nunes, MD,
Los Angeles
Christopher I. Zoumalan, MD,
Beverly Hills

COLORADO

John R. Burroughs, MD,
Colorado Springs
Laryssa R. Dragan, MD, Fort Collins
Robert G. Fante, MD, FACS, Denver
Tara Goecks, MD, Denver
Eric M. Hink, MD, Aurora
Scott Jones, MD, Colorado Springs
Sophie D. Liao, MD, Aurora
Michael McCracken, MD, Parker
Michael L. Murphy, MD, Aspen
Ron W. Pelton, MD, PhD, FACS,
Colorado Springs
Jerry K. Popham, MD, FACS, Denver
Chet E. Reistad, MD, Fort Collins
Chris Thiagarajah, MD, FACS, Denver
Brian Willoughby, MD, Denver

CONNECTICUT

Michael P. Gingold, MD, Farmington
Lyndon B. Lee, MD, West Hartford
Flora Levin, MD, Westport
Jane J. Olson, MD, Norwalk
Sarit M. Patel, MD, MBA, New Britain
Mark C. Ruchman, MD, Southbury

DELEWARE

Ari D. Abel, MD, Wilmington
David C. Larned, MD, Wilmington
Bryan D. Seiff, MD, Dover

ASOPRS Members

DISTRICT OF COLUMBIA

Lauren Z. Gavaris, MD, Washington
Craig E. Geist, MD, Washington
Tamer N. Mansour, Washington

FLORIDA

Chris R. Alabiad, MD, Miami
Jasmina Bajric, MD, Tampa
Kyle Balch, MD, Gainesville
Alexander D. Blandford, MD,
Vero Beach
Paul A. Brannan, MD, Sarasota
Mont J. Cartwright, MD, Kissimmee
Karen L. Chapman, MD, FACS,
Sarasota
Michael A. Connor, MD, Palm
Beach Gardens
Gil A. Epstein, MD, Fort Lauderdale
John P. Fezza, MD, Sarasota
Patrick M. Flaharty, MD, Fort Myers
L. Neal Freeman, MD, MBA, FACS,
Melbourne
Dan Georgescu, MD, PhD,
Fort Lauderdale
Michael L. Glassman, MD, FACS,
Pembroke Pines
Katherine G. Gold, MD, Jacksonville
Stacia Goldey, MD, Mount Dora
Andrea N. Hass, MD, Palm
Beach Gardens
Thomas E. Johnson, MD, Miami
Lawrence G. Kass, MD, St. Petersburg
Nadia A. Kazim, MD, Bonita Springs
Jan W. Kronish, MD, FACS,
Delray Beach
Stephen J. Laquis, MD, FACS,
Fort Myers
Bradford W. Lee, MD, Palm
Beach Gardens
Wendy W. Lee, MD, Miami
Alan M. Lessner, MD, Gainesville
William P. Mack, MD, Tampa
John J. Martin, MD, Coral Gables
John J. McGetrick, MD, Winter Haven
Michael Mercandetti, MD, Sarasota
David M. Mills, MD, FACS, Pensacola
Yasaman Mohadjer, MD, Gulfport
John M. Nassif, MD, Naples
Cassandra B. Onofrey, MD, Plantation
Keshini Parbhu, MD, Windermere
James R. Patrinely, MD, FACS,
Pensacola
Joseph J. Ross, MD, Sarasota
Peter A.D. Rubin, MD, FACS, Palm
Beach Gardens
James C. Sanderson, MD, Oldsmar
Ryan T. Scruggs, MD, Ormond Beach
Charles B. Slonim, MD, Tampa
John W. Snead, MD, FACS, Ft. Myers
Myron Tanenbaum, MD, Miami

Brian Tse, MD, Weston
David T. Tse, MD, FACS, Miami
William R. Vickers, MD, Port
Saint Lucie
Ana Carolina Victoria, MD, Miami
Mark H. Weiner, MD, Boca Raton
Sara Tullis Wester, MD, Miami

GEORGIA

Eric B. Baylin, MD, Atlanta
Brent R. Hayek, MD, Atlanta
H. Joon Kim, MD, Brookhaven
Michael S. Landa, MD, Savannah
Brent A. Murphy, MD, Sandy Springs
Michael Neimkin, MD, Atlanta
Juan Javier Servat, MD, Marietta
Eugene M. Smith, MD, Atlanta
Dilip A. Thomas, MD, Augusta
Ted H. Wojno, MD, Atlanta

HAWAII

Thomas M. Kropp, MD, Wailuku

IDAHO

Alan W. McInnes, MD, Eagle

ILLINOIS

Vinay K. Aakalu, MD, MPH, Chicago
Amjad Z. Ahmad, MD, Lisle
John C. Choi, MD, Warrenville
Adam J. Cohen, MD, Glenview
Stuart Farris, MD, Springfield
Tamara R. Fountain, MD, Deerfield
James F. Kapustiak, MD,
Merrionette Park
Gary S. Lissner, MD, Chicago
Peter MacIntosh, MD, Chicago
Milap P. Mehta, MD, MS, Northbrook
John Pak, MD, PhD, Wheaton
Paul Owen Phelps, MD, Glenview
Allen M. Putterman, MD, Chicago
Noel D. Saks, MD, Park Ridge
Pete Setabutr, MD, Chicago
Hassan Shah, MD, Chicago
Grant W. Su, MD, Springfield
Preeti Thyparampil, Chicago

INDIANA

Richard A. Burgett, MD, FACS,
Indianapolis
Warren J. Chang, MD, Bloomington
Scott R. Hobson, MD, FACS,
Indianapolis
Stephen R. Klapper, MD, FACS, Carmel
John D. Langford, MD, FACS, Munster
Hui Bae Harold Lee, MD, FACS,
Indianapolis
Ronald T. Martin, MD, FACS,
Indianapolis
Douglas J. Van Putten, Valparaiso

Michael G. Welsh, MD, FACS,
Indianapolis

IOWA

Keith D. Carter, MD, FACS, Iowa City
Douglas R. Casady, MD, West
Des Moines
Peter D. Fries, MD, FACS, Bettendorf
Daniel Repp, Davenport
Erin M. Shriver, MD, Iowa City

KANSAS

Fred S. Bodker, MD, Overland Park
Jemshed A. Khan, MD, Overland Park
David B. Lyon, MD, FACS, Leawood
Matthew Sniegowski, MD, Leawood
Jason A. Sokol, MD, Prairie Village

KENTUCKY

Mark A. Cepela, MD, Crestview Hills
Christopher James Compton, MD,
Louisville
David E. Cowen, MD, FACS, Lexington
William R. Nunery, MD, FACS,
Louisville
Peter Timoney, MD, Lexington

LOUISIANA

Priya D. Sahu, MD, New Orleans
Michael Worley, MD, New Orleans

MAINE

Zachary G. Klett, MD, Brewer

MARYLAND

Rosalie L. Bair, MD, Bethesda
Ashley Campbell, Baltimore
Eva Chou, MD, Bethesda
Albert S. Cytryn, MD, Bethesda
Roxana Fu, Baltimore
Parag D. Gandhi, MD, Towson
Michael P. Grant, MD, PhD, Baltimore
Francis Grumbine, MD, Baltimore
Marc J. Hirschbein, MD, FACS,
Baltimore
James W. Karesh, MD, FACS,
Chevy Chase
Sajeev S. Kathuria, MD, Lutherville
Brian J. Lee, MD, Ellicott City
Nicholas Mahoney, MD, Baltimore
Timothy J. McCulley, MD, Baltimore
Shannath L. Merbs, MD, PhD, FACS,
Baltimore
Narieman A. Nik, MD, FACS,
Silver Spring
Kevin I. Perman, MD, Bethesda
Fatemeh Rajaii, MD, PhD, Baltimore
Omayya H. Youssef, MD, Potomac
Chad Zatezalo, MD, North Bethesda
Orin M. Zwick, MD, Annapolis

ASOPRS Members

MASSACHUSETTS

Alison Callahan, MD, Wellesley
Scott M. Corin, MD, North Dartmouth
Steven J. Covici, MD, Springfield
Aaron Fay, MD, Fitchburg
Suzanne K. Freitag, MD, Boston
Neil D. Gross, MD, Lynn
Katrinka L. Heher, MD, Boston
Mitesh Kapadia, MD, PhD, Boston
Nahyoung Grace Lee, MD, Boston
Daniel R. Lefebvre, MD, FACS, Boston
Victoria Starks, MD, Boston
Francis C. Sutula, MD, Cambridge
Daniel J. Townsend, MD, Boston
Susan M. Tucker, MD, Peabody
Michael K. Yoon, MD, Boston

MICHIGAN

Mark Berkowitz, MD, Sterling Heights
Evan H. Black, MD, FACS, Troy
Michael H. Boyle, MD, Grand Rapids
Hakan Demirci, MD, Ann Arbor
Victor M. Elnor, MD, PhD, Ann Arbor
Barry R. Fuller, MD, Ypsilanti
Geoffrey J. Gladstone, MD, Southfield
Lawrence F. Handler, MD, Troy
Adam S. Hassan, MD, Grand Rapids
Ian T. Jackson, MD, Southfield
Shannon S. Joseph, MD, MSc, Ann Arbor
Alon Kahana, MD, PhD, Ann Arbor
Tiffany L. Kent, MD, PhD, Grand Rapids
John Y. Koh, MD, FACS, Bloomfield Hills
Craig D. Lewis, MD, East Lansing
Melissa Meldrum-Aaberg, MD, Grand Rapids
Christine C. Nelson, MD, Ann Arbor
Frank A. Nesi, MD, FACS, Southfield
Francesca D. Nesi-Eloff, MD, Southfield
Dianne M. Schlachter, MD, Southfield
Peter J. Sneed, MD, Traverse City
Thomas C. Spoor, MD, Grosse Pointe Farms

MINNESOTA

Meredith Saylor Baker, MD, Edina
Elizabeth A. Bradley, MD, Rochester
Mohit A. Dewan, MD, Woodbury
James A. Garrity, Rochester
Andrew R. Harrison, MD, Minneapolis
William J. Lipham, MD, FACS, Bloomington
Jill S. Melicher Larson, MD, Minnetonka
Ali Mokhtarzadeh, MD, Minneapolis
Eric R. Nelson, MD, Edina
Lilly Helene Wagner, MD, Rochester

MISSISSIPPI

David F. Jones, MD, Jackson
Kyle Lewis, MD, FACS, Jackson
Margaret E. Phillips, MD, Hattiesburg
David R. Segrest, MD, Jackson
Thomas M. Tann, MD, Oxford

MISSOURI

Adam G. Buchanan, MD, Kirkwood
Steven M. Couch, MD, St. Louis
Philip L. Custer, MD, St. Louis
Gabriela M. Espinoza, MD, St. Louis
John B. Holds, MD, Des Peres
Kevin Kalwerisky, MD, St. Louis
Don Liu, MD, Columbia
Carisa Petris, MD, PhD, Columbia
William L. White, MD, Kansas City

NEBRASKA

Rao Chundury, MD, MBA, Omaha
Jeffrey C. Popp, MD, Omaha

NEVADA

Janice E. Eggert, MD, Las Vegas
Weldon E. Havins, MD, FACS, Henderson
Marcus J. Ko, MD, Reno
Steven Leibowitz, MD, Las Vegas

NEW HAMPSHIRE

Marsha C. Kavanagh, MD, Portsmouth
David A. Weinberg, MD, FACS, Concord

NEW JERSEY

Richard C. Angrist, MD, Somerset
Susan R. Carter, MD, Chatham
David E. Freilich, MD, Englewood
Susan M. Hughes, MD, Cherry Hill
Joel E. Kopelman, MD, Ridgewood
Ronald W. Kristan, MD, Holmdel
Paul D. Langer, MD, FACS, Short Hills
Simeon A. Lauer, MD, Hackensack
Henry Lee, MD, Warren
David B. Leventer, MD, Deal
James P. Milite, MD, Iselin
Janet M. Neigel, MD, FACS, Florham Park
Michael J. Richard, MD, Florham Park
Joseph Shovlin, MD, Princeton
Manoj M. Thakker, MD, Aberdeen
Angela Veloudios, MD, FACS, Medford
Christine L. Zolli, MD, Union

NEW YORK

Samuel Baharestani, MD, Smithtown
Anne Barmettler, MD, Long Island City
Thomas A. Bersani, MD, Syracuse
Nariman Boyle, MD, Setauket
Brian G. Brazzo, MD, New York

Bryant P. Carruth, MD, Syracuse
Lora Dagi Glass, MD, New York
David A. Della Rocca, MD, Rye Brook
Ebby Elahi, MD, New York
Joseph A. Eviatar, MD, FACS, New York
Andrew M. Goldbaum, MD, New York
Mithra O. Gonzalez, MD, Rochester
Ameet K. Goyal, MD, Rye
P. Lloyd Hildebrand, MD, New York
Robert H. Hill, MD, Syracuse
Peter Emmett Hurley, MD, Buffalo
Michael Kazim, MD, New York
Hindola Konrad, MD, FACS, New York
Irina V. Koreen, MD, PhD, Montebello
Brett S. Kotlus, MD, New York
Debra M. Kroll, MD, New York
Martin L. Leib, MD, New York
Gary J. Lelli, MD, New York
Richard D. Lisman, MD, FACS, New York
Boaz J. Lissauer, MD, New York
Elizabeth A. Maher, MD, New York
Elysa McClintic, Lowman
Dale R. Meyer, MD, FACS, Albany (Slingerlands)
Payal J. Patel, MD, New York
Amiya Prasad, MD, Garden City
Harsha S. Reddy, MD, New York
Rand Rodgers, MD, New York
Tal Rubinstein, Albany
Daniel P. Schaefer, MD, FACS, Buffalo
Jeffrey Schiller, MD, New York
Robert M. Schwarcz, MD, New York
Kira Lauren Segal, Scarsdale
Roman Shinder, MD, Brooklyn
Mahsa Ava Sohrab, MD, White Plains
George O. Stasior, MD, FACS, Albany (Latham)
Katherine M. Whipple, Rochester
Edward J. Wladis, MD, FACS, Albany (Slingerlands)

NORTH CAROLINA
George J. Alter, MD, Charlotte
Christine C. Annunziata, MD, Charlotte
Christina Choe, MD, Asheville
Jonathan J. Dutton, MD, PhD, Durham
Kian Eftekhari, Chapel Hill
George K. Escaravage, MD, Wilmington
Amy M. Fowler, MD, Chapel Hill
Molly L. Fuller, MD, PhD, Bermuda Run
Jeff B. Goldstein, MD, Asheville
Roderick N. Hargrove, MD, Hickory
Ilya M. Leyngold, MD, Durham
Jonathan C. Lowry, MD, Morganton
Pradeep Mettu, MD, Cary
Alan E. Oester, MD, Wilmington
Julie A. Woodward, MD, Durham
Renzo A. Zaldivar, MD, Cary

ASOPRS Members

OHIO

Todd L. Beyer, DO, Tallmadge
Kenneth V. Cahill, MD, Columbus
Raymond I. Cho, MD, FACS, Columbus
Bryan Costin, MD, Brecksville
Craig N. Czyz, DO, FACOS, FACS,
Columbus
Jill A. Foster, MD, FACS, Columbus
Catherine J. Hwang, MD, FACS,
Cleveland
Mark R. Levine, MD, Beachwood
James L. Moses, MD,
Canal Winchester
Cameron Brian Nabavi, MD, Columbus
Jeffrey A. Nerad, MD, FACS, Cincinnati
Francis A. Papay, MD, Cleveland
Jonathan Pargament, MD, Cincinnati
Julian D. Perry, MD, Cleveland
Daniel Straka, MD, Columbus
Ronald E. Warwar, MD, Dayton

OKLAHOMA

Shannon G. Cox, MD, Tulsa
Annie Moreau, MD, FACS, OKC
Scott C. Sigler, MD, Edmond
Jeremy Francis Tan, MD,
Oklahoma City

OREGON

Chad M. Bingham, MD, Salem
Roger A. Dailey, MD, FACS, Portland
Laura Gadzala, Portland
Matthew J. Hauck, MD, Medford
John H. Hunts, MD, PhD, Eugene
John J. Koo, MD, Portland
John D. Ng, MD, MS, FACS, Portland
Vivian Schiedler, MD, Ashland
Eric A. Steele, MD, Portland
Scot A. Sullivan, MD, Portland
Robert Tower, MD, Portland

PENNSYLVANIA

Nicholas J. Barna, MD, Hazelton
Randall L. Beatty, MD, Pittsburgh
Edward H. Bedrossian Jr, MD, FACS,
Philadelphia
Jurij R. Bilyk, MD, Philadelphia
Alan B. Brackup, MD, FACS, Langhorne
Cesar A. Briceno, MD, Philadelphia
Daniel E. Buerger, MD, Pittsburgh
David G. Buerger, MD, Wexford
Jacqueline R. Carrasco, MD, FACS,
Wynnewood
Phillip H. Choo, MD, Pittsburgh
Marc S. Cohen, MD, FACS,
Bala Cynwyd
Roberta E. Gausas, MD, Philadelphia
Joseph Giacometti, MD, Wayne
Scott M. Goldstein, MD, Dresher
James A. Katowitz, MD, Philadelphia

William R. Katowitz, MD, Philadelphia
Cari E. Lyle, MD, Pittsburgh
Sonul Mehta, MD, Philadelphia
Kenneth E. Morgenstern, MD, FACS,
FAACS, Wayne
Ann P. Murchison, MD, MPH,
Philadelphia
Thaddeus S. Nowinski, MD, Lansdale
Robert B. Penne, MD, Wynnewood
Michael Paul Rabinowitz, MD,
Philadelphia
Sathyadeepak Ramesh, MD,
Warrington
Karen Revere, Philadelphia
Richard E. Roth, DO, Kingston
Peter J. Sakol, MD, Camp Hill
Jerry A. Shields, MD, Philadelphia
Stephen M. Soll, MD, FACS,
Philadelphia
Mary A. Stefanyszyn-Woldin, MD,
Philadelphia
Linton A. Whitaker, MD, Wynnewood
Allan E. Wulc, MD, FACS,
Plymouth Meeting

RHODE ISLAND

Yoash R. Enzer, MD, Providence
R. Jeffrey Hofmann, MD, Providence
Michael E. Migliori, MD, FACS,
Providence

SOUTH CAROLINA

Rhonda V. Barrett, MD, Fort Mill
James B. Dickson, MD, FACS,
Columbia
Andrew S. Eiseman, MD,
Mount Pleasant
Thomas R. Mather, MD, Mt. Pleasant
Rakesh M. Patel, MD, Columbia
Balaji Perumal, MD, Greenville
David J. Remigio, MD, Bluffton
Galín J. Spicer, MD, Sullivans Island

TENNESSEE

Behin Barahimi, MD, Nashville
Brian S. Biesman, MD, Nashville
Carolee Cutler Peck, MD, MPH,
Knoxville
Kelly R. Everman, MD, Nashville
James C. Fleming, MD, Memphis
Herbert J. Glatt, MD, Knoxville
Kim A. Klippenstein, MD, Nashville
Louise A. Mawn, MD, Nashville
Trey A. Pegram, MD, Pleasant View
Deborah D. Sherman, MD, Nashville
Rachel K. Sobel, MD, Nashville
Ralph E. Wesley, MD, Nashville
Matthew W. Wilson, MD, FACS,
Memphis
Rex A. Yannis, MD, Chattanooga

TEXAS

Audrey E. Ahuero, MD, Houston
Mark Alford, MD, Fort Worth
Richard C. Allen, MD, PhD, FACS,
Houston
Malena M. Amato, MD, FACS, Austin
Kathleen F. Archer, MD, Houston
Sean M. Blaydon, MD, FACS, Austin
Emily M. Bratton, MD, Austin
Christopher J. Calvano, MD, PhD,
FACS, Dickinson
Imtiaz A. Chaudhry, MD, PhD, FACS,
Houston
Brett Davies, MD, San Antonio
Christopher M. DeBacker, MD,
San Antonio
Sheri L. DeMartelaere, MD,
San Antonio
Vikram D. Durairaj, MD, FACS, Austin
Bita Esmaeli, MD, FACS, Houston
Constance Fry, MD, San Antonio
Grant Gilliland, MD, Dallas
Matthew A. Hammons, MD,
Fort Worth
John N. Harrington, MD, FACS, Dallas
David E.E. Holck, MD, San Antonio
Donald A. Hollsten, MD, San Antonio
Kenneth J. Hyde, MD, Houston
Kamel M. Itani, MD, Dallas
Ronald Mancini, MD, FACS, Dallas
Randy O. Mauffray, MD, San Antonio
Mark L. Mazow, MD, Dallas
Carrie L. Morris, MD, Southlake
W. John Murrell, MD, Amarillo
Tanuj Nakra, MD, Austin
Sean Paul, MD, Austin
Paul Proffer, MD, Amarillo
Rene S. Rodriguez-Sains, MD, FACS,
Lubbock
Todd R. Shepler, MD, Cedar Park
Debra J. Shetlar, MD, Houston
Marie Somogyi, MD, Austin
Charles N.S. Soparkar, MD, PhD, FACS,
Houston
Jordan Spindle, MD, Tyler
Natalie A. Stanciu, MD, Austin
John Tong, MD, Grapevine
Ivan Vreck, Dallas
Michael T. Yen, MD, Houston

UTAH

Conley B. Call, MD, Spanish Fork
Albert J. Dal Canto, MD, PhD, Sandy
Todd B. Engen, MD, Provo
Matheson A. Harris, MD, Salt Lake City
Douglas P. Marx, MD, North Salt Lake
John D. McCann, MD, PhD, Sandy
Bhupendra C.K. Patel, MD,
Salt Lake City

ASOPRS Members

VERMONT

Katherine A. Lane, MD,
South Burlington

VIRGINIA

William H. Bearden, MD, FACS,
Richmond
Sara A. Kaltreider, MD, Charlottesville
Maria Kirzhner, MD, Charlottesville
Nicole Langelier, MD, Richmond
Maryam Nazemzadeh, MD, Tysons
Nicholas A. Ramey, MD, Roanoke
Marc Shields, MD, Staunton
Dimitrios Sismanis, MD, Richmond

WASHINGTON

Arash Jian Amadi, MD, FACS, Seattle
Talmage Broadbent, MD, PhD,
Spokane
Tim P. Carey, MD, Seattle
Christopher B. Chambers, MD, Seattle
Holly Chang, MD, FACS, Bellevue
Mauricio R. Chavez, MD, Vancouver
Eric A. Cole, MD, Silverdale
Man K. Kim, MD, Seattle
Robert A. Mazzoli, MD, FACS,
Steilacoom
Kevin S. Michels, MD, Spokane
Alexander On, MD, Seattle
C. Blake Perry, Tacoma
David V. Pratt, MD, Tacoma
Nicholas T. Ranson, MD, Spokane
Yasmin Shayesteh Chambers, MD,
Seattle
Bryan S. Sires, MD, PhD, FACS,
Kirkland
Kristin J. Tarbet, MD, Bellevue
Troy J. Woodman, MD, Tacoma

WEST VIRGINIA

James W. Gigantelli, MD, Charleston
John Nguyen, MD, Morgantown
Jennifer A. Sivak-Callcott, MD,
Morgantown

WISCONSIN

Cat N. Burkat, MD, FACS, Madison
Smith Ann M. Chisholm, MD,
Milwaukee
Daniel L. Dale, MD, Green Bay
Mark T. Duffy, MD, PhD, Green Bay
Neda Esmaili, MD, Milwaukee
Gregory J. Griepentrog, MD,
Milwaukee
Gerald J. Harris, MD, FACS, Milwaukee
Mark J. Lucarelli, MD, FACS, Madison
Bruce M. Massaro, MD, Milwaukee
John G. Rose, MD, MBA, Madison
Timothy S. Wells, MD, Milwaukee

ARGENTINA

Martin H. Devoto, MD, Buenos Aires
Daniel Weil, Buenos Aires

AUSTRALIA

Ross S. Bengel, MD, Drummoyne, NSW
Jennifer Danks, MB BS, FRANZCO,
Dee Why, NSW
Rodger P. Davies, MD, Hawthorn, VIC
Ian C. Francis, MD, FRACS,
Chatswood, NSW
Brent J. Gaskin, Mornington, VIC
Raf Ghabrial, MD, Sydney, NSW
Jwu Jin Khong, Hawthorn, VIC
Peter A. Martin, MD, Bondi Junction,
NSW
Alan A. McNab, MB BS, DMedSc, East
Melbourne, VIC
Brett A. O'Donnell, MBBS, FRCOphth,
FRANZCO, FRCS, St. Leonards, NSW
Brent Skippen, FRANZCO, Wagga
Wagga, NSW
Charles S. Su, MD, East Melbourne,
VIC
Timothy J. Sullivan, FRANZCO,
Brisbane, QLD
Angelo Tsirbas, MD, Sydney, NSW
Geoffrey A. Wilcsek, MD, Bondi Beach,
NSW

BARBADOS

Kim Jebodhsingh, MD, St. Michael

BRAZIL

Lucieni Cristina Barbarini Ferraz, MD,
PhD, Bauru
Antonio Augusto Velasco Cruz, MD,
Ribeirao Preto
Gustavo Guerra, MD, Volta Redonda
Rosana Hannouche, MD, Goiânia - GO
Roberto M. Limongi, MD, Goiânia - GO
Suzana Matayoshi, São Paulo
Maria Antonieta Ginguerra
Nascimento, São Paulo
Midori Hentona Osaki, MD, São Paulo
Tammy Hentona Osaki, MD, PhD,
São Paulo
Filipe José Pereira, MD, Florianópolis
Allan Christian Pieroni Goncalves, MD,
PhD, São Paulo
Fernando Procianoy, MD, PhD,
Porto Alegre
Murilo A. Rodrigues, MD,
Belo Horizonte
Silvia Rodrigues, MD, Belo Horizonte
Silvana Artioli Schellini, Botucatu

CANADA

Zainab Y. Alhabbab, MD, Mississauga
Stephen M. Baker, MD, FRCSC,
Victoria
Mounir Bashour, MD, Montreal
Lorne Bellan, MD, FRCS, Winnipeg
Michel Belliveau, Ottawa
Jean D. Carruthers, MD, FRCSC,
Vancouver
Dan DeAngelis, MD, FRCSC,
Mississauga
Peter J. Dolman, MD, FRCSC,
Vancouver
Chaim Edelstein, MD, Montreal
Harmeet S. Gill, MD, FACS, North York
John T. Harvey, MD, Dundas
Ahsen Hussain, MD, FRCOphth, halifax
Edsel B. Ing, MD, FRCSC, Toronto
David R. Jordan, MD, FACS, Ottawa
Evan Kalin-Hajdu, Montreal
Femida Kherani, MD, FRCSC,
Vancouver
Vladimir Kratky, MD, FRCSC, Kingston
Navdeep Nijhawan, MD, FRCSC,
Oshawa
Karim G. Punja, MD, Calgary
Jack Rootman, MD, FRCSC,
Vancouver
Andrew Ting, MD, FRCSC, Edmonton
Nancy A. Tucker, MD, Toronto

CHINA

Dongmei Li, MD, Beijing
Honglei Liu, MD, Xi'an City
Jiang Qian, MD, Shanghai

COLOMBIA

Martha C. Arango Munoz, MD,
Medellin
Alberto Luis Diaz, MD, Bucaramanga
Angela M. Dolmetsch, MD, Cali
Marco A. Gallon, MD, Cali
Cristina Gonzalez, MD, Medellin
Gabriel Jimenez Onofre, MD, Bogota
Luz Marina Melo, MD, Barranquilla

COSTA RICA

Abraham I. Gomez Hernandez, MD,
San Jose
Chun Cheng Lin Yang, MD, MSc,
La Union

ASOPRS Members

DENMARK

Peter Bjerre Toft, Copenhagen

DOMINICAN REPUBLIC

Melvin Santana Severino, MD, San

Pedro de Macoris

EGYPT

Mohammad A. Abdulhafez, MD, FRCS,
Cairo

GERMANY

Ulrich Hugo Schaudig, MD, Hamburg
Eszter von Lovenberg-Proemper,
Detmold NRW

GREECE

George C. Charonis, MD, Athens
Ioannis Mavrikakis, MD, PhD, Athens

HONG KONG

John S. Chang, MD, Happy Valley
Kelvin Kam-lung Chong, MBChB,
FCOphth, Hong Kong
Marcus M. Marcet, MD, Happy Valley

INDIA

Mohammad Javed Ali, Hyderabad
Ashok Kumar Grover, New Delhi
Milind N. Naik, MD, Hyderabad
Akshay Gopinathan Nair, MD, Mumbai

IRAN

Mohsen B. Kashkouli, MD, Tehran
Farzad Pakdel, Tehran

ISRAEL

Morris E. Hartstein, MD, Raanana
Guy Ben Jonathan Simon, MD,
Ramatgan

ITALY

Francesco Pietro Bernardini, MD,
Genova
Francesco M. Quaranta-Leoni, MD,
Rome

JAPAN

Hiroo Yabe, MD, Tokyo

JORDAN

Qasim J. Nasser, MBBS, MRCOphth,
FRCS, MS, Amman

LEBANON

Ramzi Alameddine, MD, Beirut

MEXICO

Sara Plazola, Mexico City
Guillermo Salcedo, MD, Mexico City

NORWAY

Vibeke Vagle, MD, Sandnes

PHILIPPINES

Reynaldo M. Javate, MD, Manila

PUERTO RICO

Joseph P. Campbell, MD, Bayamon
Jose Raul Montes, MD, FACS, FACCS,
San Juan
Noel Perez, MD, Guaynabo
Guillermo Pico, MD, San Juan

SAUDI ARABIA

Adel Alsuhaibani, MD, Riyadh

SINGAPORE

ChaiTeck Choo, Singapore
Lee Hooi Lim, MD, Singapore
Gangadhara Sundar, MD, FRCSEd,
FAMS, Singapore

SOUTH AFRICA

Philip C. Peirce, MBBCh, FCS, SA,
Johannesburg

SOUTH KOREA

Sang In Khwarg, MD, Seoul
Yoon-Duck Kim, MD, PhD, Seoul
Helen Lew, MD, PhD, Seongnam
Ho-Seok Sa, MD, PhD, Seoul
Kyung In Woo, MD, Seoul
Suk-Woo Yang, MD, PhD, Seoul
Jin Sook Yoon, MD, PhD, Seoul

SPAIN

Miguel Gonzalez-Candial, MD, PhD,
Barcelona
Jose Nieto Enriquez, MD, Barcelona

TURKEY

Yonca Arat, Cayyolu Ankara
Altug Cetinkaya, MD, Ankara
Pelin Kaynak, MD, Istanbul

UNITED ARAB EMIRATES

Habibullah Eatamadi, MD, FRCS-(Ed),
Deira-Dubai

UNITED KINGDOM

Harpreet Singh Ahluwalia, MBBS,
MRCOphth, FRCS, MS, Solihull
Richard Collin, MA, FRCS, DO, London
Julian De Silva, MD, MBBS, London
Daniel G. Ezra, MD, FRCOphth,
London
Raman Malhotra, FRCOphth,
East Grinstead
John C. Mustarde, MD, Ayr,
South Ayrshire
Jane Olver, MD, FRCOphth, London
Costas Papageorgiou, London
John F. A. Pitts, FRCP, FRCS,
FRCOphth, London
Geoffrey E. Rose, DSc, MS, FRCS,
FRCOphth, London
Suresh Sagili, Shrewsbury
Raghavan Sampath, MD, Leicester
Pari N. Shams, MD, London

URUGUAY

Gabriel Pignata, Montevideo

ASOPRS Life Members*

****Our distinguished Life Members have either reached the age of 70 or retired fully from practice.***

ALABAMA

Bert Bowden, MD, Grant
Darrell E. Wolfley, MD, Birmingham

ARIZONA

Norman C. Ahl, MD, Tucson
Robert M. Dryden, MD, FACS, Tucson
Robert Rubenzik, MD, Glendale

ARKANSAS

T. David I. Wilkes, MD, FACS,
Little Rock

CALIFORNIA

Craig E. Berris, MD, Sacramento
F. Dean Berry, MD, Los Angeles
William P. Chen, MD, Irvine
W. Andrew Cies, MD, Newport Beach
Howard Conn, MD, Laguna Beach
Arthur Tyrone Glover, MD, Gold River
Sam Goldberger, MD, Los Angeles
Conrad K. Hamako, MD, Freedom
Eva H. Hewes, MD, Los Altos
David F. Kamin, MD, Beverly Hills
Roger Kohn, MD, Santa Barbara
Robert E. Levine, MD, Beverly Hills
Alfred C. Marrone, MD, Torrance
Marlon Maus, MD, MPH, Berkeley
William J. Meecham, MD, Novato
George L. Paris, MD, Atherton
Art Blake Perry, MD, FACS, La Jolla
J. Earl Rathbun, MD, Santa Rosa
David Savar, MD, FACS, Beverly Hills
Carl S. Shibata, MD, Glendale
Norman Shorr, MD, FACS, Beverly Hills
Barry R. Smith, MD, Visalia
William B. Stewart, MD, San Francisco
John H. Sullivan, MD, San Jose
Kenneth P. Vestal, MD, Laguna Niguel

COLORADO

David W. Bishop, MD, Durango
Michael John Hawes, MD, Englewood
David J.B. Singer, MD, FACS, Aspen
Eugene O. Wiggs, MD, Denver

DISTRICT OF COLUMBIA

Paul T. Gavaris, MD, Washington
Francis La Piana, MD, Washington

FLORIDA

Richard M. Chavis, MD, Boca Raton
Lawrence B. Katzen, MD,
Boynton Beach
Howard J. Loff, MD, Atlantic Beach
Gordon R. Miller, MD, Miami Beach
Robert B. Mondshine, MD, Bal Harbour
Ernst Nicolitz, MD, Jacksonville
Jay J. Older, MD, FACS, Tampa
Michael Patipa, MD, West Palm Beach
Gary S. Weinstein, MD, FACS,
Boca Raton

GEORGIA

Clinton D. McCord, MD, Atlanta
Gregory J. Vaughn, MD, Atlanta

ILLINOIS

Daniel L. McLachlan, MD,
Downers Grove

KANSAS

Joel M. Leibsohn, MD, Mission Hills

KENTUCKY

Joe Franklin Arterberry, MD, FACS,
Louisville
M. Douglas Gossman, MD, Louisville
William N. Offutt, MD, Lexington

LOUISIANA

Thomas C. Naugle, MD, New Orleans
Howard S. Reitman, MD, Metairie
Robert A. Schimek, MD, New Orleans

MAINE

A. Jan Berlin, MD, FACS,
South Freeport

MARYLAND

Marcos T. Doxanas, MD, Baltimore

MASSACHUSETTS

Charles K. Beyer-Machule, MD,
Wellesley
Jack Chalfin, MD, FACS, Dennis
Stephen T. Conway, MD, Seekonk
Arthur S. Grove, MD, Cambridge

MICHIGAN

James L. Adams, MD, Ypsilanti
Murray D. Christianson, MD, FRCSC,
FACS, Detroit
David M. Reifler, MD, FACS,
Grand Rapids
Charles D. Rice, MD, East Lansing

MINNESOTA

George B. Bartley, MD, Rochester
Richard P. Carroll, MD, FACS,
Minneapolis
Lawrence H. Quist, MD, Minnetonka
John J. Woog, MD, Rochester

NEBRASKA

John D. Griffiths, MD, Omaha
Frederick A. Mausolf, MD, Lincoln

NEW HAMPSHIRE

William J. Rosen, MD, Hanover

NEW JERSEY

Pierre Guibor, MD, PA, Secaucus

NEW YORK

Alvin H. Brackup, MD, Long Island City
Robert C. Della Rocca, MD, New York
Ira Eliasoph, MD, White Plains
Perry F. Garber, MD, Port Washington
Carmen Guberina, MD, New York
Ira S. Jones, MD, New York
John C. Merriam, MD, New York
Richard S. Muchnick, MD, New York
Janet L. Roen, MD, New York
Hampson A. Sisler, MD, New York
Orkan G. Stasior, MD, FACS,
Loudonville

NORTH CAROLINA

Frank H. Christensen, MD, Raleigh
Gary T. Raflo, MD, Concord
R. Patrick Yeatts, MD, Winston-Salem

OHIO

John D. Bullock, MD, MPH, MS,
Kettering
John A. Burns, MD, Columbus
Dwight R. Kulwin, MD, Cincinnati

ASOPRS Life Members

OKLAHOMA

Sterling S. Baker, MD, Edmond

OREGON

Francis T. Shotton, MD, FACS,
Corvallis

John L. Wobig, MD, MBA, FACS,
Portland

PENNSYLVANIA

Joseph C. Flanagan, MD, Wynnewood

Stuart H. Goldberg, MD, Lancaster

John J. Schietroma, MD, FACS,
Harrisburg

David B. Soll, MD, FACS, Lafayette Hill

SOUTH CAROLINA

Dennis Galbraith, MD, Chapin

Joseph A. Mauriello, MD, Charleston

TENNESSEE

Robert R. Waller, MD, Memphis

TEXAS

Edwin C. Augustat, MD, Fort Worth

Milton Boniuk, MD, Houston

R. Larry Brenner, MD, Sugar Land

Timothy W. Doucet, MD, Conroe

Charles R. Leone, MD, San Antonio

Fay E. Millett, MD, El Paso

David H. Saunders, MD, Dallas

John W. Shore, MD, FACS, Austin

Robert B. Wilkins, MD, Houston

Martha Wilson, MD, San Antonio

UTAH

Richard L. Anderson, MD, Salt
Lake City

Douglas P. Felt, MD, Ogden

Steven T. Jackson, MD, Salt Lake City

VIRGINIA

Kurt W.L. Guelzow, MD, Roanoke

Polly A. Purgason, MD, Richmond

John G. Yassin, MD, Arlington

WASHINGTON

J. Timothy Heffernan, MD, Seattle

James Orcutt, MD, PhD, Lopez Island

John Van Gemert, MD, Spokane

WEST VIRGINIA

John V. Linberg, MD, Morgantown

WISCONSIN

Richard K. Dortzbach, MD, Middleton

Russell S. Gonnering, MD, MMM, FACS,
Elm Grove

Bradley N. Lemke, MD, Madison

AUSTRALIA

Peter A. Rogers, MD, Killara, NSW

FRANCE

Jean-Paul Adenis, MD, Limoges

CANADA

Bryan Arthurs, MD, Montreal

Frank V. Buffam, MD, CM, Vancouver

Martin Kazdan, MD, Toronto

James H. Oestreicher, MD, Toronto

Robert C. Pashby, MD, Toronto

S. Joseph Weinstock, MD, Toronto

GERMANY

Rudolf F. Guthoff, MD, Rostock

MEXICO

Daniel Silva, MD, Mexico City

SOUTH KOREA

Sang Yeul Lee, MD, Seoul

UNITED KINGDOM

John E. Wright, MD, Rickmansworth

Reciprocal Societies

ASOPRS recognizes international societies of oculofacial plastic surgery as Reciprocal Societies when the societies have specific requirements related to the practice of oculofacial plastic surgery for membership and conduct an annual meeting with primary emphasis on oculofacial plastic surgery to which ASOPRS members are invited to attend. Becoming a Reciprocal Society also allows members of that society to apply as International Associate Members of ASOPRS on Pathway A of the ASOPRS international associate membership process.

ASOPRS is pleased to share a Reciprocal Society relationship with the following societies:

Asia Pacific Society of Ophthalmic
Plastic & Reconstructive Surgery (APSOPRS)

Asociación Colombiana de Cirugía
Plástica Ocular (ACPO)

Australian and New Zealand Society of
Ophthalmic Plastic Surgeons (ANZSOPS)

Belgian Society of Ophthalmic Plastic and
Reconstructive Surgery (BSOPRS)

British Oculoplastic Surgery Society (BOPSS)

Chilean Oculoplastic and Reconstructive
Surgery Society

European Society of Ophthalmic
Plastic and Reconstructive Surgery (ESOPRS)

Iranian Society of Ophthalmic Plastic &
Reconstructive Surgery (IrSOPRS)

Mexican Society of Oculoplastics

Oculoplastics Society of India (OPAI)

Sociedade Brasileira de Cirurgia
Plástica Ocular (SBCPO)

VISIT US AT BOOTH #107

THYROID EYE DISEASE MAY LEAVE YOUR PATIENTS BEYOND RESTORATION

TED'S LONG-TERM DAMAGE IS SOMETHING SHE CAN'T COME BACK FROM.

Since there's a limited window for Active Thyroid Eye Disease, every moment counts.^{1,2}
To fight back against the impact of this disease, focus on early diagnosis, active monitoring, and prompt medical intervention.^{1,3-5}

To learn more about what to look for, visit **TEDimpact.com**

References: 1. McAlinden C. An overview of thyroid eye disease. *Eye Vis.* 2014;1:9. doi:10.1186/s40662-014-0009-8. 2. Weiler DL. Thyroid eye disease: a review. *Clin Exp Optom.* 2017;100:20-25. 3. Verity DH, Rose GE. Acute thyroid eye disease (TED): principles of medical and surgical management. *Eye (Lond).* 2013;27:308-319. doi:10.1038/eye.2012.284. 4. Barrio-Barrio J, Sabater AL, Bonet-Farriol E, Velázquez-Villoria A, Galofré JC. Graves' ophthalmopathy: VISA versus EUGOGO classification, assessment, and management. *J Ophthalmol.* 2015;2015:249125. doi:10.1155/2015/249125. 5. Bartalena L, Baldeschi L, Boboridis K, et al. The 2016 European Thyroid Association/European Group on Graves' Orbitopathy Guidelines for the Management of Graves' Orbitopathy. *Eur Thyroid J.* 2016;5:9-26. doi:10.1159/000443828.

ASOPRS Foundation Gratefully Acknowledges our Year-to-Date Foundation Donors

LEGACY SOCIETY

Richard Carroll, MD James "Chris" Fleming, MD
Michael J. Hawes, MD James Moses, MD

FOUNDER'S CIRCLE | \$50,000+

Darlene J. and Richard Carroll, MD Family Fund
Ralph E. Wesley, MD

PRESIDENT'S CIRCLE | \$20,000-\$49,999

Edwin C. Augustat, MD
George F. Buerger, Jr., MD
Harvey "Chip" Cole, III, MD
Dr. & Mrs. James Christian Fleming
Leo Model Foundation/Roberta E. Gausas, MD
James L. Hargiss, MD
Dr. Michael J. and Susie K. Hawes
Dr. Robert & Margaret Kennedy

Mark R. Levine, MD
William R. Nunery, MD
Jerry K. Popham, MD
Dr. Arthur J. and Elizabeth A. Schaefer
Dr. and Mrs. Orkan G. Stasior
Karen Lee Taylor
Scott Wheeler/Gunther Weiss Scientific
John L. Wobig, MD

TRUSTEE'S CIRCLE | \$15,000-\$19,999

Craig Czyz, DO
Roger A. Dailey, MD
John B. Holds, MD
Guy G. Massry, MD

BENEFACTORS | \$10,000-\$14,999

Evan H. Black, MD
John A. Burns, MD

GOLD PATRON | \$5,000-\$9,999

Joe F. Arterberry, MD
Kevin A. Beadles, MD
Thomas A. Bersani, MD
Kenneth V. Cahill, MD
Jill A. Foster, MD
Tamara R. Fountain, MD
Scott M. Goldstein, MD

Dr. and Mrs. John N. Harrington
Albert Hornblass, MD
James Karesh, MD
Michael Kazim, MD
Jemshed A. Khan, MD
Jan W. Kronish, MD
David B. Lyon, MD

Dale R. Meyer, MD
James Moses, MD
Daniel P. Schaefer, MD
Stuart and Marilou Seiff, MD
David B. Soll, MD

SILVER PATRON | \$2,500-\$4,999

Richard K. Dortzbach, MD
John P. Fezza, MD & Family
Gerald J. Harris, MD
Don O. Kikkawa, MD
Man Kim, MD
Richard D. Lisman, MD
Mark J. Lucarelli, MD, FACS

Joseph A. Mauriello, Jr., MD
Michael and Marianne Migliori, MD
Frank A. Nesi, MD
William N. Offutt, IV, MD
J. Justin Older, MD
Arthur C. Perry, MD
Julian D. Perry, MD

Michael J. Richard, MD
Bryan Sires, MD
Peter J. Sneed, MD
Christopher Stephenson, MD
Edward J. Wladis, MD
Ted Wojno, MD

BRONZE PATRON | \$1,000-\$2,499

Mark A. Alford, MD
Richard L. Anderson, MD
Edward H. Bedrossian, Jr., MD
Charles K. Beyer-Machule, MD
Elizabeth Bradley, MD
Wade Brock, MD
Mark S. Brown, MD
Dr. and Mrs. Daniel E. Buerger, MD
David G. Buerger, MD
Keith D. Carter, MD, FACS
Susan R. Carter, MD
John C. Choi, MD
Steven Couch, MD
David E. Cowen, MD
Philip L. Custer, MD
Daniel L. Dale, MD
Christopher M. DeBacker, MD
Kathleen M. Duerksen, MD, FACS
Vikram D. Durairaj, MD
Jeffrey P. Edelstein, MD
Yoash R. Enzer, MD
Gil A. Epstein, MD
Bitá Esmali, MD
Robert G. Fante, MD

Douglas P. Felt, MD
Suzanne K. Freitag, MD
Robert A. Goldberg, MD
Stacia H. Goldey, MD
Jeff B. Goldstein, MD
Gregory J. Griepentrog, MD
Brian D. Haas, MD
Lawrence F. Handler, MD
Roderick N. Hargrove, MD
David E.E. Holck, MD
James A. Katowitz, MD
William R. Katowitz, MD
Femida Kherani, MD
Bobby S. Korn, MD, PhD
Elliot Korn, MD
Stephen J. Laquis, MD, FACS
Simeon A. Lauer, MD
Daniel R. Lefebvre, MD
Alan M. Lessner, MD
William J. Lipham, MD
William & Stephanie Mack, MD
Lisa A. Mansueto, MD
Mark L. Mazow, MD
M. Polly McKinstry, MD

Melissa Meldrum-Aaberg, MD
Dr. & Mrs. Thomas Naugle Jr.
Janet Neigel, MD
Christine C. Nelson, MD
John D. Ng, MD, FACS
Jane J. Olson, MD
George L. Paris, MD
Karim Punja, MD
Allen M. Putterman, MD
J. Earl Rathbun, MD
Dr. and Mrs. David Reifler
Janet L. Roen, MD
Paul N. Rosenberg, MD
Peter A.D. Rubin, MD, FACS
Jeffrey Schiller, MD
Sunlight Foundation
Jeremiah P. Tao, MD, FACS
TOC Eye and Face
Claude Warren, III, MD
Gary S. Weinstein, MD
Michael G. Welsh, MD, FACS
Michael T. Yen, MD

ASOPRS Foundation Donors

FRIEND | UNDER \$1,000

Audrey E. Ahuero, MD
 Mohammad J. Ali, MD
 Richard C. Allen, MD, PhD
 Malena M. Amato, MD
 Susan Amirgholizadeh, MEDDEV
 Kathleen F. Archer, MD
 Rosalie L. Bair, MD
 Jasmina Bajric, MD
 Newell Baker
 Stephen M. Baker, MD, FRCSC
 Sterling S. Baker, MD
 Harold Ballitch, MD
 Behin Barahimi, MD
 Anna Barmettler, MD
 George Bartley, MD
 Barbara Beatty
 Gerald Behrens
 Maziar Bidar, MD
 Brian S. Biesman, MD
 Chad M. Bingham, MD
 Sean M. Blaydon, MD
 Richard Boalbey
 Fred S. Bodker, MD
 James & Lynn Boedeker
 Stephen Bosniak, MD
 Bert Bowden, MD
 Jim and Joan Bowers
 Cynthia A. Boxrud, MD
 Edwin & Nancy Boyer
 Vic & Valerie Bricka
 Jean and Milton Bruce
 Adam Buchanan, MD
 Cat N. Burkart, MD
 Amy Burner
 Michael A. Burnstine, MD
 Conley B. Call, MD
 Jorge Camara, MD
 Joann and Rusty Campolo
 Tim P. Carey, MD
 Patricia Cerni
 John S. Chang, Jr., MD
 Karen L. Chapman, MD
 Imtiaz A. Chaudhry, MD, PhD
 Steven Chen, MD, FACS
 Raul & Mary Lou Chipongian
 Raymond Cho, MD
 Philip Choo, MD
 Frances Coe
 Mark Cox
 Catherine E. Cuite, MD
 Sara Custer
 Brett Davies, MD
 John & Arlene Dayton
 Dan DeAngelis, MD
 Robert C. Della Rocca, MD
 Sheri L. Demartelaere, MD
 James B. Dickson, MD, FACS
 Peter J. Dolman, MD
 Angela M. Dolmetsch, MD
 Steven C. Dresner, MD
 Barbara & Robert Dunkelman
 Ron and Dianne Dunnington
 Jonathan J. Dutton, MD, PhD
 Kian Eftekhari, MD
 John Eggleston
 Ken Elkins
 Timothy Engelbrecht
 Todd B. Engen, MD
 George K. Escaravage, MD
 Neda Esmaeli, MD
 Aaron Fay, MD
 Kenneth A. Feldman, MD
 Patrick M. Flaharty, MD

Ian C. Francis, MD
 L. Neal & Shelley Freeman
 Peter Fries, MD
 Bartley R. Frueh, MD
 Barry R. Fuller, MD
 Lauren Z. Gavaris, MD
 Paul T. Gavaris, MD
 GI Department Sunshine Club
 James W. Gigantelli, MD
 Geoffrey J. Gladstone, MD
 Katherine G. Gold, MD
 Andrew Goldbaum, MD
 Kelly Graham
 Robert Graham
 Kurt W.L. Guelzow, MD
 Pierre Guibor, MD
 Barrett G. Haik, MD, FACS
 Marsha Hall & Edward Warren
 Thomas Hanley
 Elizabeth Hansen
 Matheson A. Harris, MD
 Andrew R. Harrison, MD
 Adam S. Hassan, MD
 Carol M. Hawks
 Brent R. Hayek, MD
 Fermida Hayek, MD
 Grant W. Heinz, MD
 Mark Heffernan
 George Hill, MD
 John B. Hill
 Robert H. Hill, MD
 Marc J. Hirschbein, MD, FACS
 R. Jerry Hofman, MD
 Holland, Johns, Schwartz & Penny, L.L.P.
 Kelly Holley
 Don A. Hollsten, MD
 Ken Hughes & Associates
 Susan M. Hughes, MD
 Alfred & Regina Humphrey
 Dr. and Mrs. Francis Hurite
 Julie, Ken & Morgan Husa
 Edsel B. Ing, MD, FRCSC
 Bud and Marian Itzen
 Srinivas Iyengar, MD
 Verdi Johnson
 David F. Jones, MD
 Mary Jotte
 Alon Kahana, MD
 Kelly Kaiser
 Sara A. Kaltreider, MD
 Kevin Kalwerisky, MD
 Mitesh Kapadia, MD
 Sajeev S. Kathuria, MD
 Nadia Kazim, MD
 Tisha Kehn
 William P. Kelly
 Robert Kherani
 Do-You Kim, MD
 Randi Klein
 Kim Klippenstein, MD
 Jack and Nancy Krah
 William Kremer – Gazette Publishing Company
 Debra M. Kroll, MD
 Thomas M. Kropp, MD
 Katherine A. Lane, MD
 David C. Larned, MD
 Bradford W. Lee, MD
 H.B. Harold Lee, MD
 Sang Yeul Lee, MD
 Matthew Lee-Wing, MD
 Gary J. Lelli, MD

Bradley N. Lemke, MD
 Peter S. Levin and Lisa Voge-Levin Family Fund
 Ilya L. Leyngold, MD
 Lily Lin, MD
 James Linder, MD
 Boaz J. Lissauer, MD
 Gary Lissner, MD
 Mikel W. Lo, MD
 Joanne E. Low, MD
 Jonathan C. Lowry, MD
 Drew & Karen Luning
 Cari E. Lyle, MD
 Jason Malecka
 Bernard Mallinger, MD
 Geva E. Mannor, MD
 Tamer N. Mansour, MD
 Ronald T. Martin, MD, FACS
 Douglas P. Marx, MD
 Thomas R. Mather, MD
 Louise A. Mawn, MD
 Mayo Clinic Dept of Ophthalmology Fund
 Robert A. Mazzoli, MD
 Rodney W. McCarthy, MD
 Clinton D. McCord, Jr., MD
 Michael McCracken, MD
 Linda McGrath
 Alan McInnes, MD
 McInnis Elementary School
 Bettina McQuade
 Medical and Surgical Eye Associates of Pittsburgh
 Jill Melicher-Larson, MD
 Murray A. Meltzer, MD
 MLAC Masters – Michael Chiappetta
 Frank and June Moore
 Jose Montes
 Carrie L. Morris, MD
 W. John Murrell, MD
 D.S & J.L Nelms
 Eric R. Nelson, MD
 Jeffrey A. Nerad, MD
 Nethery Eye Associates
 Jean & Paul Newton
 John Nguyen, MD
 D. W. Nicholson, MD
 David Noonan
 Alan E. Oester, Jr., MD
 James Oestreicher, MD
 Older & Slonim Eyelid Institute
 Ophthalmology Partners
 Francis A. Papay, MD
 Sarit M. Patel, MD, MBA
 Ronald W. Pelton, MD
 Robert B. Penne, MD
 Pennsylvania Medical Society
 Randal T.H. Pham, MD, FACS
 Margaret E. Phillips, MD
 Kenneth Piest, MD
 Sara Plazola, MD
 Jeffrey C. Popp, MD
 Judy and Allan Press
 James P. Pressly, MD
 Helene Pretter
 Paul Proffer, MD
 Eric P. Purdy, MD
 Christopher & Sarah Rall
 Nicholas T. Ranson, MD
 Kai & Baerbel Rehder
 David J. Remigio, MD
 Charles D. Rice, MD

Philip R. Rizzuto, MD, FACS
 Rand Rodgers, MD
 Rene S. Rodriguez-Sains, MD
 Carl E. Rosen, MD
 Peter J. Sakol, MD
 David Samini, MD
 Jane B. Serra
 Donna and Jim Savage
 Aaron Savar, MD
 David Savar, MD
 Saxonburg Family Eye Care
 Caron Scanlan
 Dianne Schlachler, MD
 David R. Segrest, MD
 Bryan D. Seiff, MD
 Thomas & Patricia Sell
 Roberta D. Sengelmann
 Stephen and Laurie Shannon
 Karen and Jerry Shasserre
 Peter E. Sheptak, MD
 Debra J. Shetlar, MD
 Neal and Susan Shipley
 John W. Shore, MD
 Erin M. Shriver, MD
 Scott Sigler, MD
 Rona Silkiss, MD
 Jennifer A. Sivak-Callcott, MD
 Robert G. Small, MD
 Jason Smith
 Russ and Joanne Smith
 Matthew Sniegowski, MD
 Jason Sokol, MD
 Alice Song, MD
 South Hills Eye Associates
 Thomas C. Spoor, MD
 George O. Stasior, MD, FACS
 Eric A. Steele, MD
 Harry Stephens
 Charles M. Stephenson MD
 Scot A. Sullivan, MD
 Mary Sutula
 Marcia Swanson
 Greg Swords, STRYKER
 Myron Tanenbaum, MD
 Manoj M. Thakker, MD
 Nicole Timlin
 Daniel J. Townsend, MD
 Nancy A. Tucker, MD
 M. Reza Vagefi, MD
 Deborah Valore
 Douglas J. Van Putten, MD
 Pablo E. Vanegas Plata, MD
 Kenneth P. Vestal, MD
 Valerie L. Vick, MD
 Becky Walter
 Kimberly Walter Boyer
 William L. Walter, MD
 Ronald E. Warwar, MD
 Dr. and Mrs. Edmond Watters
 Sophia and Joseph Welasko
 Timothy S. Wells, MD
 Western PA Surgery Center
 Wexford Anesthesia
 Matthew W. Wilson, MD
 Bryan J. Winn, MD
 David L. Wirta, MD
 Julie A. Woodward, MD
 John L. Woog, MD
 Allan E. Wulc, MD, FACS
 Hiroo Yabe, MD
 John G. Yassin, MD
 Matthew Zweig
 Orin M. Zwick, MD

**Donations to the Foundation are recorded cumulatively and donors are acknowledged at the appropriate level. A complete list of donors is documented above, as of August 20, 2019.*

ASOPRS 50th Anniversary Book

*Available later in
2019 as a digital
flipbook on the
ASOPRS website*

FEATURING

A look at the second quarter-century of ASOPRS
The journey of the Education Committee
The creation of the ASOPRS Foundation
Personal remembrances of 25 years of ASOPRS presidents
Membership/leadership/fellowship program rosters
Synopsis of awards and program syllabi

Edited by David Reifler
Archives Committee Chair

Funded by the ASOPRS Foundation

HISTORICAL VIDEO INTERVIEWS

Don't miss these candid, funny and nostalgic looks back from leaders and members. Thanks to the YASOPRS Committee for their development of these videos! Look for them in the lunchroom (Grand Ballroom A) and during the General Session throughout the meeting.

www.asoprs.org

Your Eyes. Your Face. Our Passion.

The American Society of Ophthalmic Plastic and Reconstructive Surgery (ASOPRS) was founded in 1969 to establish a qualified body of surgeons who has training and experience in the highly specialized field of oculofacial plastic surgery. ASOPRS has achieved this through its commitment to the advancement of education, research and the quality of clinical practice in the fields of aesthetic and reconstructive surgery specializing in the eyelids, orbits, lacrimal system and face. Today, the Society has over 800 national and international members.

To meet our mission, ASOPRS accredits and oversees post-graduate fellowships across the United States that train well-qualified physicians in the field of oculofacial plastic surgery. Each year, ASOPRS hosts a Fall Scientific Symposium prior to the AAO Subspecialty Day, as well as a Spring Meeting exclusively for its members only.

ASOPRS is an honorary society with entry requirements that include a 2-year Society-sponsored oculofacial plastic surgery fellowship, successful completion of oral and written examinations, and acceptance of an original thesis. Other pathways to membership are available to those who did not complete an ASOPRS-accredited fellowship, and to international oculofacial plastic surgeons.

**Celebrating
50 years**

51ST ANNUAL FALL SCIENTIFIC SYMPOSIUM

November 12-13, 2020
Caesars Palace, Las Vegas, NV

INTEGRATED ORBITAL IMPLANTS, INC.

THE GOLD STANDARD SINCE 1985

HYDROXYAPATITE ORBITAL IMPLANTS

SUPPORT LIFE IN ORBIT

ORIGINAL
IMPLANT

COATED
IMPLANT

PERFORATED
COATED IMPLANT

Integrated Orbital Implants, Inc.

web: www.ioi.com email: haimplants@ioi.com toll: 800•424•6537 phone: 858•677•9990