[image: image1.emf]

International Council of Ophthalmology

Residency Curriculum

International Council of Ophthalmology

945 Green Street

San Francisco, CA 94133

United States of America

www.icoph.org
© 2006, 2012 by The International Council of Ophthalmology

All rights reserved. First edition 2006

Second edition 2012.
International Council of Ophthalmology
Residency Curriculum

Introduction

“Teaching the Teachers”

The International Council of Ophthalmology (ICO) is committed to leading efforts to improve ophthalmic education to meet the growing need for eye care worldwide.

To enhance educational programs and ensure best practices are available, the ICO focuses on "Teaching the Teachers," and offers curricula, conferences, courses, and resources to those involved in ophthalmic education. By providing ophthalmic educators with the tools to become better teachers, we will have better-trained ophthalmologists and professionals throughout the world, with the ultimate result being better patient care.

Launched in 2012, the ICO’s Center for Ophthalmic Educators, educators.icoph.org, offers a broad array of educational tools, resources, and guidelines for teachers of residents, medical students, subspecialty fellows, practicing ophthalmologists, and allied eye care personnel.

The Center enables resources to be sorted by intended audience and guides ophthalmology teachers in the construction of web-based courses, development and use of assessment tools, and applying evidence-based strategies for enhancing adult learning. The interactive feature, “Connections,” is the Center’s dynamic focal point, where ophthalmic educators can share ideas and collaborate with peers.

The Center builds on the ICO’s original interactive online educational presence: World Ophthalmology Residency Development (WORD), which was developed in 2008 by Eduardo Mayorga, MD, ICO Director for E-Learning, and Gabriela Palis, MD, Editor-in-Chief, Center for Ophthalmic Educators.

ICO Residency Curriculum

The ICO Residency Curriculum is one of the many vital online resources available at the Center for Ophthalmic Educators. Originally published in the journal Klinische Monätsblatter für Augenheilkunde in 2006, the ICO Residency Curriculum recently underwent a thorough revision under the leadership of Andrew G. Lee, MD, Chair. The updated Residency Curriculum offers an international consensus on what residents in ophthalmology should be taught. Sixteen global committees, divided by subspecialty and guided by individual subspecialty chairs, updated the existing guidelines and references, reinforcing essential cognitive and technical ophthalmic skills.

Changes include the addition of a new section, Community Eye Health. Refractive Surgery, previously a subset of Cornea, External Diseases, and Refractive Surgery, is now a stand-alone section. Like the 2006 curriculum, which outlined a broad-based curriculum, the learners’ experience and expertise is stratified at Basic, Standard, and Advanced levels of ophthalmic training; but a new fourth level, “Very Advanced,” corresponding to a “subspecialist” or “fellow” level of training, has been added. Within each training level “Must Know” items are identified by two asterisks (**). These levels of standardization act as a foundation for developing clear and defined milestones and provide benchmarks to gauge progress and performance. (For a more detailed description of ICO Residency Curriculum revisions, please see the Information for Educators.)

The 2006 curriculum was developed following thorough collection and analysis of ophthalmology residency and training programs worldwide. At that time, the ICO deliberately shifted from an “Apprenticeship System” format, where content might be contingent on the bias of trainers, to a curriculum-based system, providing an educational framework where goals, expectations, knowledge base, competencies, and technical training are carefully defined to initiate the training process.

Customizable Curriculum

By being delivered online, the ICO Residency Curriculum is a “living document,” which allows for adaptation and translatability. While the ICO curriculum provides a standardized content outline for ophthalmic training, it has been designed to be revised and modified, with the precise local detail for implementation left to the region’s educators.

Adaptability is important because causes of blindness and reduced vision differ widely, and curricular components essential in one geographical locale may be less important in other regions. Similarly, economic and social developments vary globally, and treatments and techniques considered indispensable for one region might be unattainable or unimportant for others. Standards may need to be modified according to local priorities, goals, needs, culture, governmental policies, social systems, financial constraints, varying use of allied care personnel, and differing tangible resources.

The ICO’s goal is to create a curriculum of enduring value for widely different regions regardless of nationality, culture, medical market maturity or socioeconomic status.

Future Curricula Plans

The ICO plans to use the addition of the “Very Advanced” level of training as a basis to next define curricula for the ophthalmologic subspecialties.

Other ICO Educational Programs

The ICO acts to support ophthalmic education, advocate quality eye care, and advance scientific ophthalmology through support of ICO programs, which include:

·
World Ophthalmology Congress (WOC). First held in Brussels in 1857, the WOC is the longest continuing international meeting in all of medicine

·
World Ophthalmology Education Colloquium. Started in 2008, this series of six symposia and keynote talks held during the WOC engages educators in redefining the most effective ways to teach.
·
ICO International Examinations for Ophthalmologists. The ICO Examinations promote the excellence of eye care worldwide by encouraging individuals to acquire and maintain the highest standard of practice of ophthalmology and are the only worldwide medical specialty examinations

·
ICO International Fellowships and Helmerich Fellowships. The ICO offers International Fellowships in duration of three months and one year. The International Fellowships were established to help young ophthalmologists from developing nations improve their practical skills and broaden their perspectives of ophthalmology. The Helmerich one-year fellowships offer advanced subspecialty training to ophthalmologists to help transmit new knowledge to the home country.

·
Education Committees and Task Forces. The ICO has multinational committees and task forces focused on defining, disseminating and implementing curricula and guidelines involving educational programs for medical student education, residency training, directors of residency education, allied health personnel education, continuing medical education, subspecialty education, and emerging technologies for innovative ophthalmic education.

·
Program Directors and Trainers Courses. The ICO sponsors courses on a local level that provide trainers with good practices from existing teaching models by sharing and modifying existing teaching tools and curricula materials.

·
Regional Conferences for Ophthalmic Educators. The ICO organizes conferences for ophthalmic educators in collaboration with supranational and national societies. The Conferences cover modern educational theory, methods, and tools with interactive workshops and discussion groups.

Detailed information about these and other ICO educational programs are available on the ICO’s website: www.icoph.or or at: http://icoph.org/refocusing_education.html.

In Appreciation

The ICO gratefully acknowledges the efforts of the many individuals who contributed to the development of the ICO Residency Curriculum. We thank Andrew G. Lee, MD, for chairing this undertaking; the chairs and members of the sixteen international committees for their vital contributions to this work; and the reviewers of the curriculum for their welcome expertise. (To see a complete list of committee chairs, members, and reviewers, please refer to the Appendix.)
We also recognize and are indebted to the original 2006 International Task Force on Resident and Specialist Education in Ophthalmology. To see a complete list of 2006 task force members, please go to: http://icocurriculum.blogspot.com/2011/09/acknowledgement-of-contributions-to.html.

Finally, we would like to acknowledge the editorial efforts of the following individuals in making this work possible:

· Kathleen Miller, ICO Executive Director

· Christine Graham, ICO Education Coordinator

· Tina-Marie Gauthier, Medical Editor

Sincerely,

Bruce Spivey, ICO President

Mark O.M. Tso, MD, DSc, ICO Director for Education, 2000-2012
Information for Educators

A.
Purpose
B.
Update of ICO Residency Curriculum
C.
Subspecialty Sections
D.
Definition of an Ophthalmologist
E.
Stratification of Levels
F.
Prioritization of Content: “Must Know”
G.
Drafting of Sections and Review Process
H.
Customizable Curriculum
I.
Future Updates
J.
Core Competencies
A.
Purpose

The International Council of Ophthalmology (ICO) Residency Curriculum provides essential intellectual and clinical information (ie, cognitive and technical/surgical skills) that are necessary for an ophthalmologist. The curriculum is a content outline for a fund of knowledge. It is not designed to be all-inclusive but rather a guideline for the training of ophthalmic specialists.

The ICO recognizes that not all techniques of diagnosis and therapy presented in the curriculum are universally available, but they should serve as aspirational guidelines towards achieving modern methods of diagnosis and care of common eye problems.

As an international body, the ICO’s intent is to provide content useful for ophthalmology residents, fellows, and subspecialty experts working anywhere in the world. While the Residency Curriculum provides a standardized content outline for ophthalmic training, by being delivered online, it becomes a “living document,” a customizable curriculum allowing for adaptation and translatability with the precise local detail for implementation left to each region’s educators. Educators are encouraged to modify and apply the content as deemed appropriate to meet local, regional, and national priorities.

The Residency Curriculum is available for download from the ICO at: http://icoph.org/refocusing_education/curricula.html. We hope you will enjoy reading, and more importantly, using, the curriculum in your teaching and assessing of ophthalmic knowledge and skills. Online comments and recommendations for future updates are actively encouraged and solicited through: http://icocurriculum.blogspot.com.
We thank the subspecialty committee chairs and members for their focused effort, and we also thank ophthalmic educators and leaders for their prior and anticipated contributions to the ICO Residency Curriculum, which ideally will serve to improve ophthalmic education worldwide.

Sincerely,
Andrew G. Lee, MD

Chair, Residency Curriculum

Email: aglee@tmhs.org
B.
Update of ICO Residency Curriculum

The Residency Curriculum was initially published in 2006, under the title “Principles and Guidelines of a Curriculum for Education of the Ophthalmic Specialist.” The updated Residency Curriculum includes the modifications:

Sections

· All sections and references from the 2006 curriculum have been updated.

· Community Eye Health has been added as a new section.

· Optics and Refraction, previously listed as two separate sections, have been combined into one section.

· Refractive Surgery, previously a subset of Cornea, External Diseases, and Refractive Surgery, is now a stand-alone section.

· Uveitis is now called Uveitis and Ocular Inflammation.

· Ophthalmic Practice and Ethics is now called Ethics and Professionalism in Ophthalmology.

· The term “Task Force” has been replaced with the term “Committee.”

· The Preface is now called Introduction.

· The Preamble is now called Information for Educators.

Stratification

· The updated Residency Curriculum builds upon the Basic, Standard, and Advanced levels of training by incorporating a new fourth level, “Very Advanced,” which corresponds to a “subspecialist” or “fellowship” level of training.

· The terms post-graduate year (PGY) 2, 3, and 4 have been replaced with Year 1, Year 2, and Year 3 respectively.

Must Know

· The updated Residency Curriculum prioritizes and identifies cognitive and technical skills the learner “Must Know” at each level. Within each section “Must Know” content is identified by two asterisks (**).

C.
Subspecialty Sections

The Residency Curriculum consists of the following subspecialty sections:
I.
Optics and Refraction
II.
Cataract and Lens
III.
Contact Lenses
IV.
Cornea and External Diseases
V.
Refractive Surgery
VI.
Glaucoma
VII.
Neuro-Ophthalmology
VIII.
Ophthalmic Pathology
IX.
Oculoplastic Surgery and Orbit
X.
Pediatric Ophthalmology and Strabismus
XI.
Vitreoretinal Diseases
XII.
Uveitis and Ocular Inflammation
XIII.
Ocular Oncology
IV.
Low Vision Rehabilitation
XV.
Ethics and Professionalism in Ophthalmology

XVI.
Community Eye Health
XVII.
Appendix
· Chair, Section Chairs, and Committee Members
· Section Reviewers
· References
D.
Definition of an Ophthalmologist

An ophthalmologist is a doctor of medicine or doctor of osteopathy (DO, MD, or equivalent degree) who specializes in the eye and visual system. As a licensed medical doctor, the ophthalmologist's ethical and legal responsibilities include the care of individuals and populations suffering from diseases of the eye and visual system.

Specialist training is designed to provide a structured learning program facilitating the acquisition of core competencies as well as specialized cognitive and technical skills at a level appropriate for an ophthalmic specialist who has been fully prepared to begin their career as an independent consultant in ophthalmology.

E.
Stratification of Levels

· Basic Level Goals = Year 1

· Standard Level Goals = Year 2

· Advanced Level Goals = Year 3

· Very Advanced Level Goals = Subspecialist

The curriculum is intended to be adaptable and flexible, depending upon the needs of the region. While stratifying the curricula by level (ie, Basic, Standard, Advanced, and Very Advanced) is somewhat artificial, it defines clear milestones for learners to progress up the ladder of expertise acquisition.

Differentiating various proficiency levels allows local customization of expectation based upon local resources, ability, and geography. For example, in some locations clinical needs are urgent, and marked abbreviations of the training program will be necessary to provide the region with sufficient numbers of practitioners.
Years 1, 2, 3, and Subspecialist

· Though Years 1, 2, 3, and Subspecialist correspond with Basic, Standard, Advanced, and Very Advanced Level Goals respectively, the listing of years are for clarification purposes only and not as a recommendation for duration of training, which is subject to local requirements and regulations.

Very Advanced: Subspecialist Level of Training

· The Very Advanced level has been included to provide a comparison to the three other levels of training (ie, Basic, Standard, Advanced).

· The Very Advanced level represents postresidency acquisition of additional skills and knowledge (eg, fellowship training).

· Individuals who reach the Very Advanced: Subspecialist level of training are expected to have accomplished the goals of the Basic, Standard, and Advanced levels of the curriculum.
· The Very Advanced level is NOT meant to be considered part of the residency-training program but certainly is an aspirational target.

F.
Prioritization of Content: “Must Know”

· The updated Residency Curriculum prioritizes and identifies cognitive and technical skills the learner “Must Know” at each level. “Must Know” content is identified by two asterisks (**).

· “Must Know” is the minimum baseline–the lowest expectation–for all levels and all guidelines regardless of regional resources; it is not an ideal or aspirational target.

· “Must Know” content is recommended by the ICO and is defined as the minimum competency for a resident at that level.

· This curriculum does not use aspirational targets such as “should know” or “nice to know,” as they are variable based on region and become especially challenging to define. While “should know” is relevant and important, content defined as “should know” might be resource dependent or otherwise have some reason for not being learned or taught (eg, we do not see that disease in our particular country).

G.
Drafting of Sections and Review Process

Drafting of Sections
· Each committee (referred to by the term “Task Force” in the 2006 curricula) was responsible for updating their section of the curriculum.

· Each committee was asked to identify the cognitive and technical skills in their subspecialty section deemed “Must Know,” which is identified by two asterisks (**) within each section.

· Each committee was responsible for developing a fourth level of the curriculum, “Very Advanced,” outlining specific cognitive and technical skills for the “subspecialist.” The Very Advanced level allows direct comparison of residency (ie, Basic, Standard, and Advanced) guidelines and postresidency (ie, Very Advanced) guidelines.

· Committee members were asked to review relevant content in other curriculum sections to ensure consistency. If inconsistencies were found, that committee was asked to communicate with the chair or chairs of the relevant sections in order to resolve any discrepancies.

Review Process

· Committee members were asked to identify at least five external colleagues to review their completed draft section.

· Reviewers were selected who were thought to be responsive, proficient in the English language, and most importantly, representative of the geographic and global coverage intended for the curriculum development process.

· Reviewers were asked to review the draft sections for accuracy, adaptability, and regional relevance.

· The document was presented in draft format for comment online January-April 2012 for public comment from ophthalmic educators worldwide.
· After all relevant changes were incorporated, sections were then edited for consistency and clarity by a medical editor.

Committee Chairs, Members, and Section Reviewers

· For a complete list of committee chairs and members, please see the Appendix.

· For a complete list of reviewers, please see the Appendix.

H.
Customizable Curriculum

· The Residency Curriculum is downloadable as a PDF and Word document, as well as a Google Doc for online access.
· The ICO Residency Curriculum provides a standardized content outline for ophthalmic training, but by being delivered online, it becomes a “living document,” a customizable curriculum allowing for adaptation and translatability with the precise local detail for implementation left to each region’s educators.
· Educators are encouraged to modify and apply the content as deemed appropriate to meet local, regional, and national priorities.
· Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

I.
Future Updates

· Ophthalmic curricula worldwide will be improved through the valuable contributions and involvement of global leaders and educators.
· For consideration towards future updates of the Residency Curriculum, ophthalmic leaders and educators are invited to provide online comments and recommendations at icocurriculum.blogspot.com.

J.
Core Competencies

Generic core "competencies" are expected of ophthalmic specialists, as promulgated by the United States Accreditation Council for Graduate Medical Education (ACGME). There are worldwide differences in nomenclature for the general competencies, and the United States version is presented for clarification purposes only. Local customs, practices, resources, and regulatory environments will dictate the application of these competencies for individual programs. The ACGME website is www.acgme.org.

Core competencies include:

· Patient Care

· Medical Knowledge

· Practice-based Learning and Improvement

· Communication Skills

· Professionalism

· Systems-based Practice

Ophthalmic specialists are expected to:

Patient Care

· Provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health;

· Communicate effectively and demonstrate caring and respectful behaviors when interacting with patients and their families;

· Gather essential and accurate information about patients;

· Make informed decisions about diagnostic and therapeutic interventions, based on patient information and preferences, up-to-date scientific evidence, and clinical judgment;

· Develop and carry out patient management plans;

· Counsel and educate patients and their families;

· Use information technology to support patient-care decisions and patient education;

· Competently perform the medical and invasive procedures considered essential for the area of practice;

· Provide health care services aimed at preventing health problems or maintaining health; and

· Work with health care professionals, including those from other disciplines, to provide patient-focused care.

Medical Knowledge

· Demonstrate knowledge about established and evolving biomedical, clinical, and cognate (eg, epidemiological and social-behavioral) sciences and the apply this knowledge to patient care;

· Demonstrate an investigatory and analytic thinking approach to clinical situations; and

· Know and apply the basic and clinically supportive sciences, which are appropriate to ophthalmology.

Practice-based Learning and Improvement

· Investigate and evaluate patient care practices; appraise and assimilate scientific evidence; and improve patient care practices;

· Analyze practice experience and perform practice-based improvement activities using a systematic methodology;

· Locate, appraise, and assimilate evidence from scientific studies related to patients' health problems;

· Obtain and use information about regional patient population and the larger population from which patients are drawn;

· Apply knowledge of study designs and statistical methods to the appraisal of clinical studies and other information on diagnostic and therapeutic effectiveness; and

· Use information technology to manage information, access on-line medical information, support ongoing personal professional development; and facilitate the learning of students and other health care professionals.

Communications Skills

· Demonstrate communication skills that result in effective information exchange and teaming with patients, patients' families, and professional associates;

· Create and sustain a therapeutic and ethically sound relationship with patients;

· Use effective listening skills and elicit and provide information using effective nonverbal, explanatory, questioning, and writing skills; and

· Work effectively with others as a member or leader of a health care team or other professional group.

Professionalism

· Demonstrate a commitment to carrying out professional responsibilities, adherence to ethical principles, and sensitivity to a diverse patient population;

· Demonstrate respect, compassion, and integrity;

· Demonstrate a responsiveness to the needs of patients and society that supersedes self-interest; accountability to patients, society, and the profession; and a commitment to excellence and on-going professional development;

· Demonstrate a commitment to ethical principles pertaining to provision or withholding of clinical care, confidentiality of patient information, informed consent, and business practices; and

· Demonstrate sensitivity and responsiveness to patients' culture, age, gender, and disabilities.

Systems-based Practice

· Demonstrate an awareness of and responsiveness to the larger context and system of health care and effectively call on system resources to provide care that is of optimal value;

· Understand how patient care and other professional practices affect other health care professionals, the health care organization, and the larger society, and how these system elements affect their personal ophthalmic practice;

· Know how types of medical practice and delivery systems differ from one another, including methods of controlling health care costs and allocating resources; and practice cost-effective health care and resource allocation that do not compromise quality of care;

· Advocate for high quality patient care and assist patients in dealing with system complexities; and

· Know how to partner with health care managers and health care providers to assess, coordinate, and improve health care and know how these activities can affect system performance.
Professional attitudes and conduct require that ophthalmic specialists must also have developed a style of care, which is:

· Humane (compassion in providing bad news, management of the visually impaired, and recognition of the impact of visual impairment on the patient and society);

· Reflective (recognition of the limits of knowledge, skills and understanding);

· Ethical;

· Integrative (involvement in an interdisciplinary team for the eye care of children, the handicapped, the systemically ill, and the elderly); and

· Scientific (critical appraisal of the scientific literature, evidence-based practice, and use of information technology and statistics).
I.
Optics and Refraction

The general educational objectives are to understand the principles, concepts, instruments, and methods of ophthalmology-related optics and refraction; and to apply these to clinical practice.

Basic Level Goals: Year 1
A.
Cognitive Skills

Physical Optics

1.
Describe the wave and particle nature of light.
2.
Explain the phenomenon of diffraction.
3.
Explain the concepts of interference and coherence.
4.
Define optical resolution.
5.
Explain polarization.
6.
Explain light scattering.
7.
Define and compare transmission and absorption.
8.
Explain photometry.

9.
Define illumination.
10.
Describe image quality.
11.
Differentiate brightness and radiance.
12.
Define refractive index.

Geometric Optics

Reflection (Mirrors)
1.
List the laws of reflection.
2.
Explain images and objects as light sources.
3.
Define refractive index.
Refraction

1.
Explain the law of refraction (Snell law), including:
a.
Passage of light from one medium to another
b.
Absolute index of refraction
c.
Total internal reflection

2.
Explain critical angle and total internal reflection.

Prisms
1.
Define a prism.**
2.
Explain the notation of prisms (eg, prism diopters).**
3.
Describe the use of prisms in ophthalmology (ie, diagnostic and therapeutic).**
4.
Explain Prentice rule.
5.
Describe Fresnel and similar prisms.
6.
Explain the concept of thin prisms.

7.
Explain the prismatic effect of lenses.**

8.
Define spherical decentration and prism power.
Spherical Lenses
1.
Define a spherical lens.**

2.
Describe the cardinal points.
3.
Recite the thin lens and thick lens formulas.
4.
Define vergence of light, including diopter, convergence, divergence, and vergence formula.
5.
Define the terms concave and convex.**
6.
Define the term magnification, including linear, angular, relative size, and electronic.
Astigmatic Lenses

1.
Describe cylindrical lenses, including:**
a.
Spherocylinder lenses and surfaces**
b.
Cross cylinders (eg, Jackson cross cylinder)**
2.
Describe toric lenses.

Clinical Optics

1.
Define emmetropia.**

2.
Define ametropia.**

3.
Define myopia.**
4.
Define hypermetropia (hyperopia).**
5.
Define astigmatism.**
6.
Define anisometropia.**
7.
Define aniseikonia (including Knapp rule).**
8.
Define aphakia. **
9.
Explain optical parameters affecting retinal image size.
10.
Describe the pupillary response and its effect on the resolution of the optical system (Stiles-Crawford effect).
11.
Define visual acuity, including:**
a.
Distance and near acuity measurement
b.
Minimal acuity (ie, visible, perceptible, separable, legible)
c.
Visual acuity charts
12.
Describe higher-order aberrations of the eye.
13.
Explain how accommodation is affected by age.**

14.
Explain how the pinhole effect impacts visual acuity.**
15.
Explain accommodative problems.**
16.
Describe convergence or accommodative insufficiency or excess.
17.
Define accommodative-convergence over accommodation (AC/A) ratio.
18.
Describe the epidemiology of refractive errors, including:**
a.
Prevalence
b.
Inheritance
c.
Changes with age
d.
Surgical considerations
19.
Describe the potential problems with aphakic spectacles.**
20.
Describe the effect of spectacles and contact lens correction on accommodation and convergence (ie, amplitude, near point, far point).**

21.
Explain the principles of contrast sensitivity measurements.

22.
Describe the correction of ametropia, including:**
a.
General principles**
b.
Spectacle lenses**
c.
Contact lenses**
d.
Intraocular lenses
e.
Principles of refractive surgery**
Clinical Refraction

Objective Refraction: Retinoscopy
1.
List the principles and indications for retinoscopy.**

Subjective Refraction Techniques**
1.
Describe the major types of refractive errors.

2.
Describe the indications for and use of trial lenses for simple refractive error.

Cycloplegic Refraction**

1.
Describe medication concentrations according to age (eg, cyclopentolate, atropine).

B.
Technical/Surgical Skills
Geometric Optics

Reflection (Mirrors)
1.
Illustrate reflection at a plane surface (ie, image and field of a plane mirror).**
2.
Illustrate reflection at curved surfaces (ie, focal point and focal length of a spherical mirror).**
3.
Demonstrate a multiple lens system.
Refraction

1.
Illustrate refraction at a plane surface.**

2.
Illustrate refraction at curved surfaces.**

3.
Demonstrate image jump and displacement.

Prisms

1.
Demonstrate the types of prisms (eg, plane, parallel, plate).
2.
Illustrate refraction of light through a prism.
Spherical Lenses
1.
Draw out the formation of the image.**
2.
Demonstrate binocular balancing.
Astigmatic Lenses
1.
Demonstrate how the Maddox rod works.**
2.
Locate the conoid of Sturm.
Notation of Lenses
1.
Design myopic, hyperopic, and astigmatic lenses.**
2.
Perform simple transposition.**
3.
Perform toric transposition.

4.
Calculate a lens prescription.**

Aberration of Lenses

1.
Correct aberrations relevant to the eye, including spherical, coma, astigmatism, and distortion.
2.
Describe color aberrations and perform the duochrome test.
Clinical Optics

1.
Illustrate optics of the eye, including the dioptric power of different structures.

2.
Draw a schematic eye and reduced eye.

3.
Demonstrate contrast sensitivity measurements.
4.
Demonstrate the calculation of intraocular lens power.

Clinical Refraction

Objective Refraction: Retinoscopy

1.
Perform the technique of retinoscopy.**

2.
Perform an integrated refraction based upon retinoscopic results.**

3.
Identify media opacities with retinoscopy.

4.
Perform cycloplegia.**

5.
Prescribe refractive correction based on the obtained objective and subjective measurements.**

Subjective Refraction Techniques**
1.
Perform elementary refraction techniques for myopia, hyperopia, and near-vision add.

2.
Perform techniques for the correction for presbyopia (ie, measuring for near adds).
Instruments and Tests

1.
Demonstrate the use of the direct ophthalmoscope.**

2.
Demonstrate the use of the indirect ophthalmoscope.**

3.
Demonstrate the use of the retinoscope.**

4.
Demonstrate glare and contrast sensitivity testing.**

5.
Demonstrate the use of the automated refractor.

6.
Demonstrate measurement of higher-order aberrations.

7.
Demonstrate the use of stereoacuity testing.

8.
Demonstrate the use of corneal topography (eg, placido disc, keratometer, automated corneal topography).**

9.
Demonstrate the use of the Hess screen or describe its use if not available.

10.
Demonstrate the use of the synoptophore.

11.
Demonstrate the use of color vision tests (eg, Ishihara color plates; Hardy-Rand-Rittler test, Farnsworth-Munsell test).

Standard Level Goals: Year 2

A. Cognitive Skills
Optics

Spectacles

1.
Describe materials index.

2.
Describe the principles underlying progressive spectacle lens design.

3.
Describe progressive lenses measurements.**

4.
Describe spectacles specificities in children.**

Lasers

1.
Describe the technology behind the excimer laser and the femtosecond laser.

2.
List different wavelengths used in ophthalmic lasers.

3.
Describe indications for refractive surgery.**

Aberrometry Technology

1.
Explain the principles underlying Hartmann-Shack aberrometers.

2.
Describe the concept of Zernicke polynomials.

Diagnostic Equipment

1.
List indications for and the use of intraocular lens (IOL) calculation algorithms.**
2.
List indications for the use of corneal pachymetry.**

3.
List indications for the use of specular microscopy.**

4.
List indications for the use of corneal tomography with anterior segment optical coherence tomography (OCT).**

5.
List indications for the use of topographic/elevation corneal evaluation (ie, Pentacam, Orbscan II, Galilei).**

6.
List indications for the use of accommodometer.

7.
List indications for the use of laser interferometry for macular testing.**

Refraction**

1.
Describe and prescribe more complex types of refractive errors, including postoperative refractive errors.
2.
Describe the more advanced ophthalmic optics and optical principles of refraction and retinoscopy (eg, postkeratoplasty, post-cataract extraction).
3.
Describe how to test muscle balance.

B.
Technical Skills

Optics

Aberrometry Technology

1.
Estimate the clinical incidence of higher-order aberrations.

Diagnostic Equipment

1.
Demonstrate the use of IOL calculation algorithms.

2.
Demonstrate the use of corneal pachymetry.

3.
Demonstrate the use of specular microscopy.

4.
Demonstrate the use of corneal tomography with anterior segment optical coherence tomography (OCT).

5.
Demonstrate the use of topographic/elevation corneal evaluation (ie, Pentacam, Orbscan II, Galilei).

6.
Demonstrate the use of accommodometer.

7.
Demonstrate the use of laser interferometry for macular testing.

Refraction**

1.
Perform more advanced refraction techniques (eg, astigmatism, complex refractions, asymmetric accommodative add).
2.
Perform objective and subjective refraction techniques for more complex refractive errors, including astigmatism, irregular astigmatism (eg, keratoconus, keratectasia, post-corneal graft), and postoperative refractive error.
3.
Measure the accommodative power.
4.
Demonstrate the measurement of interpupillary distance (IPD).
5.
Demonstrate the prescribing of multifocal lenses.
6.
Demonstrate the prescribing of lenses for children.
Advanced Level Goals: Year 3

A.
Cognitive Skills
1.
Describe binocular balance.

2.
Describe how to use more advanced techniques using trial lenses or the phoropter for more complex refractive errors, including modification and refinement of subjective manifest refractive error and more complex refractive errors (eg, advanced and irregular astigmatism, vertex distance).

B.
Technical Skills

1.
Evaluate binocular balance.

2.
Demonstrate more advanced techniques using trial lenses or the phoropter for more complex refractive errors, including modification and refinement of subjective manifest refractive error and more complex refractive errors (eg, advanced and irregular astigmatism, vertex distance).

Very Advanced Level Goals: Subspecialist

A.
Cognitive Skills
Low Vision Aid Prescribing

1.
Describe the principles of low vision aids (eg, magnification, increasing contrast, learning to use functioning areas of the eye).
2.
Describe cases where telescopic aids (eg, Galilean telescope, Keplerian telescop) can be of use.
B.
Technical Skills
Low Vision Aid Prescribing

1.
Grade high reading addition.
2.
Calculate and prescribe magnifying lenses.

Other

1.
Perform objective and subjective refraction techniques in the most complex refractive error, including astigmatism and postoperative refractive error.

2.
Perform the most advanced techniques using trial lenses or the phoropter for more complex refractive errors, including modification and refinement of subjective manifest refractive error, cycloplegic retinoscopy and refraction, and post-cycloplegic refraction, irregular astigmatism, postkeratoplasty, and refractive surgery cases.
3.
Use the keratometer for detection of subtle or complex advanced refractive error.
4.
Use more advanced refraction instruments and techniques (eg, distometer, automated refractor, automated corneal topography).
5.
Measure and evaluate peripheral refraction and accommodative lag.

6.
Calculate and prescribe prisms for diplopia.

7.
Demonstrate calculation of IOLs within the normal range of ametropias.

8.
Demonstrate calculation of IOLs in children.

9.
Demonstrate calculation of IOLs in highly myopic patients.

10.
Demonstrate calculation of IOLs for irregular corneas (ie, keratoconus).

11.
Demonstrate calculation of IOLs after corneal refractive surgery.
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

II.
Cataract and Lens

General Educational Objectives

1.
Describe the diagnosis, evaluation, and management of intraoperative and postoperative complications of cataract and intraocular lens (IOL) surgery, including planned extracapsular extraction (ECCE) and phacoemulsification.**

2.
Perform the complete preoperative ophthalmologic examination of cataract patients, including the consent for the procedure.**

3.
Formulate the differential diagnoses for cataract and related lens conditions.**

4.
Perform routine and advanced cataract surgery with IOL placement.**

5.
Perform the complete postoperative examinations following cataract surgery, including refraction.**

6.
Manage intraoperative and postoperative complications of cataract surgery.**

7.
Develop and exercise clinical and ethical decision making in cataract patients.**

8.
Develop good patient communication techniques regarding cataract surgery.**

9.
Work effectively as a member of the medical care team.**

10.
Develop teaching skills about cataract for instructing junior trainees and students.**

Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe the lens anatomy, physiology, and accommodation.**

2.
Identify the most common causes and types of cataract (eg, anterior polar, cortical, nuclear sclerotic, posterior subcapsular, posterior polar, mature lenses such as the Morgagnian cataract).**

3.
Describe the relationship between the lens and systemic disease (eg, diabetes, myotonic dystrophy).**

4.
List ocular conditions that are associated with cataract (eg, uveitis, Wilson disease, ocular ischemia, ocular tumors, including treatment for tumors such as radiotherapy).**

5.
List systemic and topical medicine that can cause pathologic changes in the lens (eg, oral and topical corticosteroid use).**

6.
List the basic history and examination steps for preoperative cataract and posterior capsular opacification evaluation.**

7.
Identify and describe the principles and mechanisms of the following instruments in the evaluation of cataract:

a.
Lensometer**

b.
Autorefractor**

c.
Retinoscope**

d.
Phoropter or loose lenses**

e.
Keratometer**

f.
Slit-lamp biomicroscope**

g.
Glare and contrast testing devices**

h.
Potential acuity meter **

8.
Describe the basics of IOL power estimation, including:

a.
Linear regression formulas (eg, Sanders-Retzlaff-Kraff [SRK] and SRKII)**

b.
Theoretical eye model prediction formulas (eg, SRKT, Holladay, and
Haigis)**

9.
Describe the methods to estimate axial eye length, including:

a.
Contact ultrasound**

b.
Immersion ultrasound**

c.
IOLMaster, LENSTAR, or equivalent, even if equipment is unavailable**

10.
List the steps of routine intracapsular cataract extraction (ICCE), ECCE, and phacoemulsification.**

11.
Define the elementary refraction techniques to obtain best-corrected vision prior to considering cataract extraction.**

12.
Describe the major etiologies of dislocated or subluxated lens (eg, pseudoexfoliation syndrome, trauma, Marfan syndrome, homocystinuria, Weill-Marchesani syndrome, syphilis).**

13.
Describe the following:

a.
Basic ophthalmic optics as related to cataract**

b.
Types of refractive error in cataract**

c.
Retinoscopy techniques for cataract**

d.
Subjective refraction techniques for cataract patients**

14. Describe methods to decrease postoperative infection, including presurgical preparation, intraoperative antibiotics, and postoperative antibiotic techniques.
15. Describe postoperative medications used for cataract surgery, including antibiotics, nonsteroidal anti-inflammatory drugs, and corticosteroid therapy.
16. Describe the risk factors for intraoperative floppy iris syndrome (IFIS) and intraoperative techniques to limit the risk of this syndrome (eg, alpha blockers, use of rings, hooks)

17.
Describe the special considerations when dealing with a unilateral cataract (trauma, history of uveitis, history of topical steroid use, past surgeries)

B.
Technical/Surgical Skills

1.
Perform basic slit-lamp biomicroscopy, retinoscopy, and ophthalmoscopy.**

2.
Evaluate and classify common types of lens opacities.**

3.
Perform subjective refraction techniques and retinoscopy in patients with cataract.**

4.
Perform and document laser capsulotomy on routine cases of posterior capsule opacification.**

5.
Perform direct and indirect ophthalmoscopy prior to and following cataract surgery.**

6.
Perform the basic steps of cataract surgery (eg, incision, wound closure) in the practice lab, if available.**

7.
Assist with cataract surgery and perform patient preparation, sterile draping, and anesthesia.**

8.
Implement the basic preparatory procedures for cataract surgery (eg, obtaining informed consent, identification of instruments, sterile technique, gloving and gowning, prep and drape, and other preoperative preparation).**

9.
Use the operating microscope for basic cataract surgery.**

10.
Perform some of the steps of cataract surgery under direct supervision, including any or all of the following:

a.
Wound construction**

b.
Anterior capsulotomy/capsulorhexis**

c.
Instillation and removal of viscoelastics**

d.
Hydrodissection and hydrodelineation**
e.
Extracapsular and phacoemulsification techniques**

f.
Irrigation and aspiration**

g.
Cortical cleanup**

h.
IOL implantation (eg, anterior and posterior) **

i.
Removal of viscoelastic**

j.
Suturing of the wound**

k.
Wound hydration**

Standard Level Goals: Year 2

A.
Cognitive Skills

1.
Describe the less common causes of lens abnormalities (eg, spherophakia, lenticonus, ectopia lentis, coloboma).**

2.
Describe the preoperative evaluation of the cataract patient, including:

a.
Systemic diseases of interest or relevance to cataract surgery**

b.
Systemic medication of relevance to cataract surgery (eg, alpha 1 adrenergic blocking agent, blood thinning agents, corticosteroids)**

c.
Relationship of external and corneal diseases of relevance to cataract and cataract surgery (eg, lid abnormalities, dry eye)**

d.
Management of uveitis prior to and following cataract surgery**

e.
Management of glaucoma prior to and following cataract surgery, including options for postoperative intraocular pressure (IOP) control**

3.
Describe glare analysis testing for cataract surgery.**

4.
Describe the use of A-scan and B-scan contact and immersion ultrasonography and optical coherence techniques in cataract surgery to measure axial eye length.**

5.
Describe the instruments and techniques of cataract extraction, including extracapsular surgery and phacoemulsification.**

6.
Describe the important parameters of the phacoemulsification machine and how to alter them for particular conditions of surgery.**

7.
Describe the types, indications, and techniques of anesthesia for cataract surgery (eg, topical,** local,** general).
8.
Describe indications, techniques, and complications of surgical procedures, including: ECCE, ICCE, phacoemulsification, paracentesis, and IOL placement.**

9.
Describe the pathogenesis and strategies for prevention of posterior capsular opacification.**

10.
Describe history and techniques of basic IOL implantation.

11.
Correlate the level of visual acuity with the lens or capsular opacities.**

12.
Describe the pathogenesis, clinical presentation, differential diagnosis, evaluation, clinical course, treatment, and outcome of the common complications of cataract and anterior segment surgery (eg, intraoperative floppy iris syndrome, corneal edema, IOP elevation, hyphema, endophthalmitis, toxic anterior segment syndrome (TASS), cystoid macular edema (CME), retinal detachment, IOL dislocation, lens-induced glaucoma, uveitis).**

13.
Describe the indications for, principles of, and techniques of yttrium aluminium garnet (YAG) laser capsulotomy, and understand the proper timing of YAG laser capsulotomy.**

14.
Describe advanced IOL power calculation (eg, after radial keratotomy [RK], myopic laser-assisted in situ keratomileusis [LASIK]/photorefractive keratectomy [PRK], hyperopic LASIK/PRK).**

15.
Describe the properties of different ophthalmic viscoelastic devices (OVDs) (eg, dispersive, cohesive, adaptive) and the advantages and disadvantages for certain phases of surgery.**

16.
Describe the fluid dynamics in phacoemulsification, including the difference between peristaltic and venture pump types.**

17.
Recognize and treat common postoperative complications of cataract surgery (eg, endophthalmitis, toxic anterior segment syndrome, elevated IOP, CME, wound leak, uveitis, capsular block syndrome).**

18.
Define the more complex indications for cataract surgery (eg, better view of posterior segment, lens-induced glaucoma).**
19. Describe the techniques to manage a small pupil, including mechanical manipulation, management of iris membrane, iris hooks, viscoelastic, and phaco techniques.

20. Describe techniques to diagnose and operate on patients with posterior polar cataract.

21 Describe the preoperative preparations for surgery and special intraoperative considerations for patients with uveitis.

22. Describe techniques for prevention of capsular opacification and phimosis (before, during, after surgery), including the use of capsular tension rings and IOL factors.

B.
Technical/Surgical Skills

1.
Perform local injections of corticosteroids, antibiotics, and anesthetics, including retrobulbar and subtenons.**

2.
Perform extracapsular surgery in a practice setting (eg, animal or practice lab).**

3.
Practice surgery in the operating room under supervision, including mastery of the following skills:

a.
Wound construction**

b.
Anterior capsulotomy/capsulorhexis**

c.
Instillation and removal of viscoelastics**

d.
Hydrodissection and hydrodelineation**

e.
Extracapsular technique**

f.
Beginning phacoemulsification techniques (eg, sculpting, divide and conquer, phaco chop)**

g.
Irrigation and aspiration**

h.
Cortical cleanup**

i.
IOL implantation (eg, anterior and posterior, special IOLs)**

j.
Wound suturing**

k.
Wound hydration**

4.
Perform paracentesis of the anterior chamber.**

5.
Implement advanced applications of viscoelastics in surgery (eg, control of iris prolapse, elevation of dropped nucleus, viscodissection, aspiration of residual/retained viscoelastic, soft shell technique).**

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe the principles, indications for, mechanics of, and performance of contact and immersion A-scan ultrasonography and calculation of IOL power.**
2.
Describe the performance of and describe the complications of more advanced anterior segment surgery (eg, pseudoexfoliation, small pupils, intraoperative floppy iris syndrome, mature cataract, hard nucleus, posttraumatic, zonular dehiscence, cataract surgery after pars plana vitrectomy, short eye, corneal endothelial diseases).

3.
Describe the use of special devices for cataract surgery in complex situations such as specialized IOLs, capsular tension rings and segments, iris hooks, Malyugin ring, use of indocyanine green/trypan blue staining of the anterior capsule.

4.
Describe IOL fixation options in the lack of capsular support for in the bag fixation (anterior chamber [AC] IOL, sulcus fixation +/- optic capture, iris fixation, scleral fixation).

5.
Describe the indications for, techniques of, and complications of cataract extraction in the context of the subspecialty disciplines of the following:

a.
Glaucoma (eg, combined cataract and glaucoma procedures, glaucoma in cataractous eyes, cataract surgery in patients with prior glaucoma surgery)**

b.
Retina (eg, cataract surgery in patients with scleral buckles or prior vitrectomy)**

c.
Cornea (eg, cataract extraction in patients with corneal opacities)** and the use of fiber optic for better visualization

d.
Ophthalmic plastic surgery (eg, ptosis following cataract surgery)**

e.
Refractive surgery (eg, cataract surgery in eyes that have undergone refractive surgery)**

6.
Independently evaluate and establish a management plan for complications of cataract and IOL implant surgery (eg, posterior capsular tears, vitreous prolapse, intravitreal dislocation of cataractous fragments, corneal wound burn, expulsive hemorrhage, choroidal effusions, damage to the iris tissue).**

7.
List indications for and techniques of intracapsular surgery (eg, rare cases may require this procedure, or patients may have had the procedure performed previously).**

8.
Describe instrumentation and techniques used to implant foldable and nonfoldable IOLs.**

9.
Describe the evaluation and management of common and uncommon causes of postoperative endophthalmitis and TASS.**

10.
Describe the causes and indication for performing, repositioning, removal, or exchange of IOLs.**

12.
Describe the government and hospital regulations that apply to cataract surgery.

13.
Describe the indication and option for astigmatism management during cataract surgery (eg, on axis incision, limbal relaxing incisions [LRI], opposite clear corneal incision [OCCI], toric IOL).

14.
Describe the use of corneal topography and wavefront analysis to help select the best type of IOL for a patient especially following keratorefractive surgery.

15.
Describe the option for presbyopic correction solutions during cataract surgery (eg, monovision. multifocal IOLs, accommodative IOLs, dual optic IOLs).

16.
Describe the mechanisms of actions, indications, contraindications, advantages, and disadvantages of premium IOLs (eg, multifocal, accommodative, toric, aspheric, blue blocker, intraocular miniature telescope).

17.
Describe evaluation and management of IOL complications (eg, intraoperative damage to IOL, postoperative IOL opacification, dislocation, sublocation).**

18.
Describe the advantages and disadvantages of the materials used for IOL fabrication (eg, poly-methylmethacrylate [PMMA], silicone, hydrophobic acrylic, hydrophilic acrylic).

19.
Describe lens/IOL surgery solutions for myopia and hyperopia (eg, refractive lens exchange, phakic IOLs).

B.
Technical/Surgical Skills

1.
Assist in the teaching and supervision of basic and standard level learners.

2.
Perform phacoemulsification in a practice setting (eg, animal or practice lab) and then in the operating room, ideally 50-100 cases of a combination of phacoemulsification and ECCE, including mastery of the following skills:

a.
Wound construction

b.
Anterior capsulotomy/capsulorhexis

c.
Viscoelastics

d.
Intracapsular, extracapsular, and phacoemulsification techniques (eg, sculpting, divide and conquer, stop and chop, phaco chop)

e.
Instrumentation and techniques of irrigation and aspiration

f.
IOL implantation (eg, anterior and posterior, foldable and nonfoldable)

g.
IOL repositioning, removal, or exchange

3.
Perform intraoperative and postoperative management of any event that may occur during or as a result of cataract surgery, including:

a.
Vitreous loss

b.
Capsular rupture

c.
Anterior or posterior segment bleeding

d.
Positive posterior pressure

e.
Choroidal detachments

f.
Expulsive hemorrhage

g.
Loss of anesthesia

h.
Elevated intraocular pressure

i.
Use of topical and systemic medications

j.
Astigmatism

k.
Postoperative refraction (simple and complex)

l.
Corneal edema

m.
Wound dehiscence

n.
Hyphema

o.
Residual cortex

p.
Dropped nucleus

q.
Uveitis

r.
CME

s.
Elevated intraocular pressure and glaucoma

t.
Postoperative early and late intraocular infection

u.
Corneal burn

v.
Intraoperative floppy iris syndrome

Very Advanced Level: Subspecialist

A.
Cognitive Skills

1.
Describe the issues of pediatric cataract surgery. including the indications for surgery (posterior capsulotomy +/- anterior vitrectomy), IOL implantation, unilateral and bilateral congenital cataract, and IOL calculation in young children.

2.
Describe the management of cataract associated with aniridia.

3.
Describe the treatment options for "dropped IOL" and indications for referral to a vitreoretinal surgeon.

4.
Describe the advantages and strategies for advanced phacoemulsification techniques such as torsional or transversal ultrasound, small incision and microincision cataract surgery (MICS), biaxial MICS cataract surgery.

5.
Describe the parameters, power, and fluidics in MICS.

6.
List the indications for triple procedures or combined surgeries (eg, phaco plus trabeculectomy, keratoplasty, silicone-oil removal).

7.
List the Indications for "premium" IOLs (eg, multifocal, accommodating, toric).

8.
Describe the surgical difficulties of hypermature (Morgagnian) cataract.

9.
Describe the treatment options for eyes with shallow anterior chamber and cataract including high-degree hyperopic eyes and piggyback IOL implantation.

10.
Describe the treatment of cataract in patients with an intraocular tumor (eg, melanoma, retinoblastoma).

11.
Describe the methods to determine typical surgically induced astigmatism and surgeon specific A-constant.

12.
Describe the etiology and management of unexpected postoperative refractive errors, including hyperopic and myopic shifts (eg, capsular phimosis, capsular block, upside down IOL).

13.
Describe the management strategies to reposition of decentered, tilted, subluxated, and dislocated IOLs.

B.
Technical/Surgical Skills

1.
Perform surgery on congenital cataract, including IOL power calculation.

2.
Perform and teach small incision and MICS, torsional, or transversal ultrasound.

3.
Perform and teach triple procedures or combined surgeries (eg, phaco and trabeculectomy, keratoplasty, silicone-oil removal).

4.
Implant "premium" IOLs (eg, multifocal, accommodating, toric) and counsel patients preoperatively and postoperatively.

5.
Perform surgery on patients with complex lens issues, including:

a.
Aniridia, iris coloboma, iris dialysis

b.
Hypermature (Morgagnian) cataract

c.
Eyes with shallow anterior chamber

d.
High-degree myopic eyes

6.
Perform reposition of malpositioned IOLs and late subluxation of IOL/capsule.
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

III.
Contact Lenses
Basic Level Goals: Year 1

A.
Cognitive Skills

1.
List advantages and disadvantages of contact lens (CL) wear.**

2.
List indications and contraindications for CL wear.**

3.
List medical indications for CL wear.**

4.
Describe a systematic and comprehensive ophthalmic examination oriented for CL fitting, including complex and challenging cases.**

5.
Describe the various CL indications and options for each contact lens type (eg, soft CL [SCL], rigid gas permeable [RGP] CL, toric CL, multifocal CL, scleral CL).**

6.
Describe how to decide which CL categories (eg, SCL, RGP CL, hybrid CL, and subgroups within each category (eg, sphere, toric, bifocal, frequent planned replacement) are best suited for a particular patient.**

7.
Describe how to convey the basic CL parameters for SCL and RGP CL:**

a.
Base curve**

b.
Diameter refractive power**

c.
Lens materials**

i.
Center thickness**

ii.
Peripheral curvature**
8.
Explain the concept and clinical relevance of oxygen permeability (Dk) and oxygen transmissibility (Dk/center thickness).**

9.
Describe various materials used in the manufacture of CL.

10. Explain the optics of SCL and RGP CL:**

a.
Base curve changes**

b.
Lacrimal lens**

c.
Vertex distance**

d.
Optic zone.**
11. Recognize the importance of obtaining central keratometry in CL fitting of patients without complex needs, and explain the conversion between radians and diopters.**

12. Identify different methods of obtaining central keratometry readings (eg, manual keratometry, computerized corneal topography).

13. Explain the importance of using diagnostic staining agents (eg, fluorescein, lissamine green, rose bengal) to assess corneal and conjunctival staining patterns.**

14. Describe basic tests to assess the tear film properties (eg, Schirmer test, tear break-up time, phenol red thread tear test, meibomian gland assessment).**

15. Describe conversion of a spectacle prescription (Rx) to a CL Rx, including method of converting from plus to minus cylinder and vertex distance calculations.**

16. Describe basic steps for SCL fitting.**

17. Identify the main characteristics to be present in a CL prescription (eye designation, brand identification, base curve, diameter, and refractive power).**

18. Describe CL care guidelines to be given to the patient related to insertion, removal, and disinfection of CL.**

19. Describe risk factors for CL-related complications (eg, overnight wear, nonpreserved saline solution usage).**

20. Describe treatment of CL-related complications (eg, tight lens syndrome, overwear syndrome, giant papillary conjunctivitis, infectious keratitis).**

B.
Technical/Surgical Skills
1.
Perform a basic CL history.**

2.
Perform all the steps of a basic clinical examination oriented for CL fitting (ie, refraction, keratometry, visual acuity assessment).**

3.
Perform a routine comprehensive slit-lamp examination of the anterior segment as applied to CL fitting.**

4.
Perform tear film assessment required for CL patients.**

5.
Perform the techniques of retinoscopy, refraction, and over-refraction in the routine CL patient.**

6.
Perform central keratometry.**

7.
Discuss with the patient the most appropriate choice for their particular clinical case.**

8.
Perform initial SCL fitting, evaluation of fit (loose CL versus tight CL), and over-refraction.**

9.
Insert and remove a trial SCL.**

10.
Instruct patients regarding safe CL insertion and removal, CL wearing schedule, lens care regimens, CL disinfection care, indications, contraindications, and possible complications.**

11.
Work effectively within a medical care team.**

Standard Level Goals: Year 2

A.
Cognitive Skills

1.
Explain applied anatomy and physiology (eg, corneal metabolism and temperature, oxygen consumption, stromal acidosis, tear osmolarity, tissue fragility, cell apoptosis, corneal sensitivity, closed eyelid-related ocular surface repercussions).**

2.
Recognize signs and symptoms of CL intolerance and overwear.**

3.
Explain the importance of assessing tear film and ocular surface condition with more complex auxiliary tests in certain CL fitting situations (eg, tear film osmolarity and biochemical composition, impression cytology).

4.
Identify CL fitting situations requiring corneal topography (eg, computerized/Placido rings).**

5.
Explain the rationale underlying different topography profiles and how these relate to the manifest refraction.**

6.
Summarize and analyze topography maps.

7.
Explain physical properties of CL materials:

a.
International Organization for Standardization (ISO) classification

8.
Explain advantages and disadvantages of SCL materials.**

9.
Explain advantages and disadvantages of RGP CL materials.**

10. Explain RGP/SCL geometry relation with corneal geometry (ie, lacrimal meniscus, refraction, and ocular surface implications).**

11. Explain main principles to fit RGP CL (eg, first trial CL choice, fluorescein patterns, alignment, movement, wearing and replacement schedule, fitting motivation, and follow up).**

12. Explain main principles to fit toric SCL:**

a.
Stabilization**

i.
LARS rule (ie, Left Add, Right Subtract)
ii.
Movement
iii.
Rotation
iv.
Possible refitting needs
13. Appraise clinical situations best suited for RGP CL fitting versus toric SCL fitting.**

14.
Explain when CL refitting is indicated and perform refitting when needed.**

15. Recognize signs and symptoms of a tight, optimal, and loose CL fitting.**

16. Explain advantages and disadvantages of different wearing schedules (eg, conventional, frequent planned replacement, flexible, daily).**

17. Describe ocular impact and physiological needs regarding different CL wearing schedules.

18. Identify and describe CL requirements for materials needed for extended/flexible CL wearing.**

19. Explain patient and CL selection and fitting techniques as applied to fit presbyopia.**

20. Explain how to keep a CL fitting trial set (ie, CL, equipment, and disinfection care).**

21. Describe and evaluate different CL care systems.

22. Explain the clinical importance of CL environment (ie, CL patient surrounding, ocular surface, and storage case).**

B.
Technical Skills

1.
Perform a CL history in patients requiring more complex CL fitting (eg, subclinical ectatic corneal disorders such as keratoconus and pellucid marginal degeneration, regular moderate astigmatism, presbyopia, ocular surface disease, and post-refractive surgery).**

2.
Perform a clinical examination, including retinoscopy and refraction techniques to verify and inspect CL in patients requiring more complex CL fitting (eg, subclinical ectatic corneal disorders such as keratoconus and pellucid marginal degeneration, regular moderate astigmatism, presbyopia, ocular surface disease, and post-refractive surgery).**

3.
Indicate more complex additional auxiliary tests (eg, computer-based corneal topography, tear film osmolarity, impression cytology) in patients requiring more complex CL fitting (eg, subclinical ectatic corneal disorders such as keratoconus, pellucid marginal degeneration, regular moderate astigmatism, presbyopia, ocular surface disease, and post-refractive surgery).

4.
Perform RGP CL fitting (spherical).**

5.
Perform SCL toric fitting.**

6.
Perform presbyopia CL fitting.**

7.
Perform appropriate CL selection and material or parameters modification in CL refit.**

8.
Perform CL verification for visual acuity, fitting, and comfort in patients requiring more complex CL fitting.**

9.
Educate patients regarding CL-related complications.**

10. Diagnose, manage, and treat CL-related complications.**

11. Perform the skills needed for long-term management and follow up of CL patients.**

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe the various options for SCL, RPG CL, and hybrid CL fitting in advanced ectatic corneal disorders such as keratoconus and pellucid marginal degeneration, including post-intracorneal ring segment implantation cases.**

2.
Describe the various options for SCL and RPG CL fitting in postkeratoplasty cases.**

3.
Describe the various options for SCL and RPG CL fitting in complex post-refractive surgery, including corneal ectasia.**

4.
Describe CL fitting in special clinical situations such as severe dry eye, glaucoma, diabetes, allergy, pregnancy, strabismus, sports practice, adverse environmental and occupational conditions.**

5.
Describe indications, fitting techniques, and long-term management of CL wear for children and adolescents.**

6.
Describe CL options and most complex fitting techniques for medical CL indications such as aphakia, albinism, recurrent corneal erosions, neurotrophic keratitis, corneal scarring, aniridia, and prosthetic cosmesis.**

7.
Identify indications for scleral CL fitting.**

8.
Explain reverse geometry RGP CL for post-graft or post-refractive surgery cases.**

9.
Synthesize the concept underlying orthokeratology.

10. List the indications for therapeutic CL.**

11. Describe material selection, physiological implications, mechanisms of action, and adjuvant topical treatment associated with therapeutic CL.**

12.
Describe the various possibilities of fitting with soft and hard therapeutic CL.

13. Explain the importance of appreciating visual acuity, fit, and comfort in therapeutic CL.**

14
Describe the differences among CL material choices especially suited for more complex cases and its clinical correlation.**

15. Explain the influence of both systemic and topical medication on CL fitting and tolerance.**

16. Describe the methods of modifying a CL to improve comfort, vision, or physiological response.**

17. Evaluate CL-induced complications, and describe treatment strategies for their management, in particular acanthamoeba and fungi infections.**

18.
Appraise clinical situations requiring additional complementary examinations in CL fitting and follow up (eg, endothelial, confocal biomicroscopy, aberrometry).

19. Describe indications and methods for fitting front surface toric, back surface toric, and bitoric RGP CL.

B.
Technical Skills

1.
Perform an advanced CL history and examination.**

2.
Obtain a full ocular history and conduct necessary tests to perform a complex CL fitting examination (eg, postkeratoplasty, multiple surgeries, post-refractive surgery, corneal ectasia, advanced corneal ectatic disorders such as keratoconus and pellucid marginal degeneration, and active corneal and ocular surface disease).**

3.
Perform CL fitting and management in babies, children, and adolescents.**

4.
Perform scleral CL fitting.

5.
Perform refraction, retinoscopy, and over-refraction in complex cases.**

6.
Use advanced CL designs including reverse geometry.**

7.
Indicate the auxiliary CL instruments in patients with complex needs (eg, computerized topography, fluorescein patterns, diagnostic lenses).**

8.
Interpret and interpret topography in complex CL fittings.**

9.
Perform and analyze aberrometry and endothelial/confocal biomicroscopy.

10. Indicate CL modification and refitting in complex cases, when needed.**

11. Select the appropriate CL in complex clinical cases (eg, postkeratoplasty, multiple surgeries, post-refractive surgery, corneal ectasia, advanced ectatic corneal disorders such as keratoconus, pellucid marginal degeneration, and active corneal and ocular surface disease).**

12. Perform therapeutic CL fitting and follow up.**

13. Diagnose and treat CL-induced complications, both infectious and noninfectious

(eg, sterile infiltrates, corneal neovascularization, corneal permanent staining, giant papillary conjunctivitis).**

14. Develop an educational skill set to effectively educate rotating students and residents about CL topics.**
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.
IV.
Cornea and External Diseases

Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe the basic anatomy, embryology, physiology, pathology, microbiology, immunology, genetics, epidemiology, and pharmacology of the cornea, conjunctiva, sclera, eyelids, lacrimal apparatus, and ocular adnexa.**

2.
Understand the fundamentals of corneal optics and refraction (eg, astigmatism, keratoconus).**

3.
Describe congenital abnormalities of the cornea, sclera, and globe (eg, Peter anomaly, microphthalmos, birth trauma, buphthalmos).**

4.
Describe characteristic corneal and conjunctival degenerations (eg, pterygium, pinguecula, Salzmann nodular degeneration, senile plaques of the sclera).**

5.
Recognize the classic corneal dystrophies (eg, map-dot-fingerprint dystrophy, lattice dystrophy, granular dystrophy, macular dystrophy, Fuchs dystrophy).**

6.
Describe the fundamentals of ocular microbiology and recognize corneal and conjunctival inflammations and infections (eg, staphylococcal hypersensitivity, simple microbial keratitis, fungal corneal ulcers, trachoma, ophthalmia neonatorum, herpes zoster ophthalmicus, herpes simplex keratitis, adenovirus keratoconjunctivitis and conjunctivitis).**

7.
Describe the basic principles of ocular pharmacology of anti-infective, anti-inflammatory, and immune modulating agents (eg, indications and contraindications for topical corticosteroids, nonsteroidal anti-inflammatory agents, and antibiotics).**

8.
Recognize and treat lid margin disease (eg, staphylococcal blepharitis, meibomian gland dysfunction).**

9.
Describe the basic differential diagnosis of acute and chronic conjunctivitis or red eye (eg, scleritis, episcleritis, conjunctivitis, orbital cellulitis, gonococcal and chlamydial conjunctivitis).**

10. Recognize and treat pyogenic granuloma.**

11. Recognize the basic presentations of ocular allergy (eg, phlyctenules, seasonal hay fever, vernal conjunctivitis, allergic and atopic conjunctivitis, giant papillary conjunctivitis).**

12. Understand the mechanisms of ocular immunology and recognize the external manifestations of anterior segment inflammation (eg, red eye associated with acute and chronic iritis).**

13. Describe the symptoms, signs, testing, and evaluation for dry eye (eg, Schirmer test, tarsorrhaphy); and treatment for dry eye.**

14. Describe the etiologies and treatment of superficial punctate keratopathy (eg, dry eye, Thygeson superficial punctate keratopathy, neurotrophic keratitis, blepharitis, toxicity, ultraviolet photo keratopathy, contact lens-related keratitis).**

15. Recognize and describe the etiologies of hyphema and microhyphema.**

16. Describe the basic mechanisms of traumatic and toxic injury to the anterior segment and treatment (eg, chemical and thermal burns, lid laceration, orbital fracture).**

17. Recognize corneal lacerations (perforating and nonperforating), anterior segment trauma, corneal and conjunctival foreign bodies.**

18. Describe the epidemiology, differential diagnosis, evaluation, and management of common benign and malignant lid lesions, including pigmented lesions of the conjunctiva and lid (eg, nevi, melanoma, primary acquired melanosis, ocular surface squamous neoplasia).**

B.
Technical/Surgical Skills
1.
Perform external examination (illuminated and magnified) and slit-lamp biomicroscopy, including drawing of anterior segment findings.**

2.
Administer topical anesthesia, as well as special topical stains of the cornea (eg, fluorescein dye and rose bengal).**

3.
Perform tests for dry eye (eg, Schirmer test, tear film breakup, and dye disappearance).**

4.
Perform punctal occlusion (temporary or permanent) or insert plugs.**

5.
Perform simple corneal sensation testing (eg, cotton-tipped swab).**

6.
Perform tonometry (eg, applanation, Tono-Pen, Schiøtz, pneumotonometry).**

7.
Perform techniques of sampling for viral, bacterial, fungal, and protozoal ocular infections (eg, corneal scraping and appropriate culture techniques).**

8.
Interpret simple stains of the cornea and conjunctiva (eg, Gram stain, Giemsa stain).**

9.
Manage corneal epithelial defects (eg, pressure patching and bandage contact lenses).**

10. Perform removal of a conjunctival or corneal foreign body (eg, rust ring).**

11. Perform simple (nonrecurrent) pterygium excision (eg, with autologous conjunctival transplantation).**

12. Perform an isolated lid laceration repair.**

13. Perform an isolated corneal laceration repair (eg, linear laceration not extending to limbus, not involving uveal or intraocular structures).**

14. Perform epilation.**

15. Perform a lateral tarsorrhaphy.**

16. Perform incision, drainage, and/or remove a primary chalazion/stye.**

17. Perform a simple incisional or excisional biopsy of a lid lesion.**

18. Perform irrigation of chemical burn to the eye.**

19.
Perform Seidel test.**

Standard Level Goals: Year 2

A.
Cognitive Skills

1.
Describe the more complex anatomy, embryology, physiology, pathology, microbiology, immunology, genetics, epidemiology, and pharmacology of the cornea, conjunctiva, sclera, eyelids, lacrimal apparatus, and ocular adnexa.

2.
Describe the more complex congenital abnormalities of the cornea, sclera, anterior segment and globe and their associated systemic manifestations (eg, Axenfeld, Rieger, and Peter anomalies, aniridia, hamartomas and choristomas).

3.
Understand more complex corneal optics and refraction (eg, irregular astigmatism, keratoconus, anisometropia).

4.
Correlate the concordance of the visual acuity with the density of media opacity (eg, cataract, corneal scars, edema), and evaluate the etiology of discordance between acuity and findings from examination of the media.

5.
Recognize and treat less common corneal or conjunctival presentations of degenerations and common conjunctival neoplasms (eg, inflamed, atypical, or recurrent pterygium, band keratopathy, benign and malignant tumors).

6.
Describe the epidemiology, clinical features, pathology, evaluation, and treatment of peripheral corneal thinning disorders or ulceration (eg, Terrien marginal degeneration, Mooren ulcer, rheumatoid arthritis-related corneal melt, dellen).

7.
Describe the epidemiology, differential diagnosis, evaluation, and management of vitamin A deficiency (eg, Bitot spot, dry eye, slowed dark adaptation) and neurotrophic corneal diseases.

8.
Recognize and treat recurrent corneal erosions.

9.
Recognize, evaluate, and treat chronic conjunctivitis (eg, chlamydia, trachoma, molluscum contagiosum, Parinaud oculoglandular syndrome, ocular rosacea).
10. Describe more complex ocular microbiology and describe the differential diagnosis of more complicated corneal and conjunctival infections (eg, complex, mixed, or atypical bacterial, fungal, Acanthamoeba, viral, or parasitic keratitis).
11. Describe the more complex principles of ocular pharmacology of anti-infective, anti-inflammatory, and immune modulating agents (eg, use of topical nonsteroidal and steroidal agents, cyclosporine, and anti-tumor necrosis factor agents).
12. Describe the differential diagnosis, evaluation, and management of Thygeson superficial punctate keratopathy.
13. Describe more complex differential diagnosis of red eye (eg, autoimmune and inflammatory disorders causing scleritis, episcleritis, conjunctivitis, orbital cellulitis).

14. Describe key features of trachoma, including epidemiology, clinical features, staging, and its complications (eg, cicatrization), prevention (eg, facial hygiene), and topical and systemic antibiotic treatment (especially in hyperendemic regions), and surgery (eg, tarsal rotation).
15. Describe differential diagnosis, evaluation, and treatment of interstitial keratitis (eg, syphilis, viral diseases, noninfectious, immunologic, inflammation).
16. Describe the differential diagnosis and the external manifestations of more complex anterior segment inflammation (eg, acute and chronic iritis with and without systemic disease).
17. Recognize, evaluate, and treat the ocular complications of severe diseases, such as chronic exposure keratopathy, contact dermatitis, and rosacea.

18. Describe the clinical features, pathology, evaluation, and treatment of ocular cicatricial pemphigoid and Stevens-Johnson syndrome.

19. Describe the classification, pathology, indications for surgery, and prognosis of common eyelid abnormalities (eg, blepharoptosis, trichiasis, distichiasis, essential blepharospasm, entropion, ectropion) and understand their relationship to secondary diseases of the cornea and conjunctiva (eg, exposure keratopathy).

20. Recognize and treat foreign body, animal, and plant substance injuries and understand the risk of injury with organic material.

21. Describe more complex mechanisms of traumatic and toxic injury to the anterior segment (eg, long-term sequelae of acid and alkali burn, complex lid laceration involving the lacrimal system, full-thickness laceration).

22. Recognize and treat corneal lacerations (perforating and nonperforating).

23. Recognize and treat more complex hyphemas (eg, surgical indications, evacuation).
24. Recognize the anterior segment manifestations of systemic diseases (eg, Wilson disease) and pharmacologic side effects (eg, amiodarone vortex keratopathy).

25. Recognize and treat common and uncommon benign and malignant lid lesions.

B.
Technical/Surgical Skills
1.
Perform more advanced techniques, including keratometry, keratoscopy, endothelial cell count and/or evaluation, specular microscopy, and pachymetry.**

2.
Perform stromal micropuncture.**

3.
Perform application of corneal glue.**

4.
Perform simple keratectomy and lamellar keratectomy.**

5.
Assist in more complex corneal surgery (eg, penetrating keratoplasty and lamellar keratoplasty).**

6.
Perform more complex and recurrent pterygium excision, including conjunctival grafting.**

7.
Perform more complex lid laceration repair.**

8.
Perform more complex corneal laceration repair (eg, stellate perforating laceration).**

9.
Perform and interpret more complex stains of the cornea and conjunctiva (eg, calcofluor white, acid fast).
10. Repair simple lacerations of the lacrimal drainage apparatus (eg, perform intubations and primary closure).
11. Treat hyphema and microhyphema with associated increased intraocular pressure and/or blood staining (eg, surgical evacuation).

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe the most complex anatomy, embryology, physiology, histopathology, microbiology, immunology, genetics, epidemiology, and pharmacology of the cornea, conjunctiva, sclera, eyelids, lacrimal apparatus, and ocular adnexa.
2.
Understand the most complex corneal optics and refraction (eg, postkeratoplasty) and their methods of treatment (eg, contact lenses, refractive surgery).

3.
Describe the most complex and less common congenital abnormalities of the cornea, sclera, and globe (eg, cornea plana, keratoglobus).
4.
Recognize the less common corneal dystrophies and degenerations (eg, Meesman dystrophy, Reis-Buckler dystrophy, François syndrome, Schnyder crystalline dystrophy, congenital hereditary stromal dystrophy, congenital hereditary endothelial dystrophy, posterior polymorphous dystrophy) in addition to the more common dystrophies (eg, anterior membrane dystrophy, granular, lattice, and macular).
5.
Recognize common and uncommon corneal and conjunctival neoplasms and degenerations (eg, spheroidal degeneration, carcinoma in situ).

6.
Describe less common and rare ocular infections, and describe the differential diagnosis of the most complicated corneal and conjunctival infections (eg, amoebas, leishmaniasis, nematodes).
7.
In nonendemic areas, describe the basic features of onchocerciasis.

8.
In endemic areas, define the etiology, vector (eg, black fly), and incidence, diagnostic features (eg, microfilariae, keratitis, iritis), diagnosis (eg, skin snip test), course and prognosis, treatment (eg, ivermectin, nodulectomy), and prevention (eg, vector control, environmental and behavioral changes) of onchocerciasis.
9.
Describe the most complex principles of ocular pharmacology of anti-infective, anti-inflammatory, and immune modulating agents (eg, combination therapies of antiviral and anti-inflammatory agents).

10. Describe the most complex differential diagnosis of red eye (eg, pemphigoid, pemphigus, Stevens-Johnson syndrome).

11. Describe the differential diagnosis and the external manifestations of the most complex or uncommon anterior segment inflammations (eg, syphilitic keratouveitis).

12. Diagnose and treat the most complex traumatic and toxic injuries to the anterior segment (eg, total lid avulsion, severe alkali burn).

13. Recognize and treat complex corneal lacerations (eg, lacerations extending beyond the limbus, uveal involvement).

14. Diagnose and treat the most severe corneal exposure cases (eg, conjunctival flap).
15. Describe the indications for ocular surface transplantation, including conjunctival autograft/flap, amniotic membrane transplantation, and limbal stem cell transplantation.

16. Describe the surgical indications (eg, Fuchs dystrophy, aphakic/pseudophakic bullous keratopathy, keratoconus), surgical techniques, and recognition and management of postoperative complications (especially immunologically-mediated rejection) of corneal transplantation (eg, penetrating, lamellar).

B.
Technical/Surgical Skills
1.
Perform and interpret the most advanced corneal techniques (eg, endothelial microscopy, computerized corneal topography and tomography, anterior segment ocular coherence tomography).**

2.
Perform a thin conjunctival flap (eg, Gunderson flap).

3.
Perform specialized and complicated fitting of contact lenses (eg, postkeratoplasty, advanced keratoconus).

4.
Perform more complex corneal surgery (eg, penetrating or lamellar keratoplasty, keratorefractive procedures, and phototherapeutic keratectomy), and understand the postoperative management including postkeratoplasty astigmatism management and graft rejection.
5.
Perform other complex conjunctival surgery (eg, autograft, stem cell transplant).

6.
Manage and treat more complex neoplasms of the conjunctiva (eg, carcinoma, melanoma).

Very Advanced Level Goals: Subspecialist

Fellowship training requires more in‐depth education about the pathophysiology and management than can usually be obtained in residency training in ophthalmology. Fellowships include a continuous period of intense and focused training in developing and maintaining knowledge, skills, scholarship, and professionalism. A fellow should be knowledgeable and proficient in all the activities listed for residency training. Subspecialty fellowship training should include a more in-depth exposure and understanding of the diagnosis and medical management of diseases of the eyelids, conjunctiva, cornea/sclera, and anterior ocular segment, as well as recognition and treatment of posterior segment disease that may affect the anterior segment. Subspecialty fellowship training should include hands-on training covering surgery of the conjunctiva, cornea/sclera, anterior segment, lens, and anterior vitreous, with special emphasis on corneal transplantation and related procedures. The fellow should be exposed to opportunities to develop research skills. A specific block of time may be set aside for clinical or laboratory research.

A.
Cognitive Skills

1.
Recognize acute and chronic blepharitis, including both infectious and noninfectious etiologies, with emphasis on microbial blepharitis, meibomian gland dysfunction, and rosacea.**

2.
Recognize acute and chronic conjunctivitis, neonatal conjunctivitis, chlamydial disease, adenoviral conjunctivitis, allergic conjunctivitis, and bacterial conjunctivitis.**

3.
Recognize acute and chronic infectious keratitis including bacterial, viral, fungal, and parasitic, with emphasis on herpes simplex, herpes zoster, adenovirus, acanthamoeba, and contact lens‐associated problems.**

4.
Recognize noninfectious keratitis including marginal keratitis, central ulcerative keratitis, epitheliopathy, endothelialitis, and interstitial keratitis.**

5.
Recognize anterior segment anomalies, including various anomalies associated with specific genetic abnormalities, corneal dystrophies, and corneal degenerations.**

6.
Recognize autoimmune and immunologic diseases of the anterior segment including allergy, corneal graft rejection, and cicatrizing conjunctivitis.**

7.
Recognize and be familiar with oral and topical immunosuppression and anti‐allergy medications.**

8.
Describe fundamentals of anterior segment anatomy, chemistry, physiology, and wound healing including tear formation and function, corneal topography/tomography, endothelial cell function, and maintenance of corneal clarity.**

9.
Understand principles of anterior segment pharmacology including antimicrobial, anti‐inflammatory, ocular hypotensive and immunosuppressive agents, with emphasis on bioavailability, mechanism of actions, relative efficacy, safety, and potential complications.**

10. Demonstrate fundamental knowledge of contact lens physiology, design and materials, and complications for both cosmetic and therapeutic use.**

11. Develop proficiency in performing diagnostic techniques including biomicroscopy, specular microscopy, corneal topography/tomography, vital stains of the ocular surface, corneal biopsy techniques and interpretation, and corneal pachymetry.**

12. Develop proficiency in medical and surgical management of corneal thinning and perforation, including techniques of pharmacological manipulation; and office procedures, such as application of tissue glue and therapeutic contact lenses.**

13. Demonstrate a detailed understanding of cornea and conjunctival pathology results and interpretation of ocular cultures.**

14. Complete an eye-banking curriculum, including a review of specific eye banking functions (recovery, processing, storage, evaluation, and distribution of tissue), donor eligibility, and donor selection.**

15. Demonstrate skill in use of reference material, including electronic searching and retrieval of relevant articles, monographs, and abstracts.**

B.
Technical/Surgical Skills
1.
Demonstrate skill in anterior segment surgery including eyelid, conjunctival, scleral, and corneal procedures, with emphasis on corneal protective procedures (eg, tarsorrhaphy), reconstruction of the ocular surface, surgical management of corneal erosions, and phototherapeutic keratectomy.**

2.
Demonstrate skill in penetrating and lamellar keratoplasty, with emphasis on patient selection, surgical technique, and postoperative care including recognition and management of graft rejection and endophthalmitis and advanced techniques for lamellar and penetrating keratoplasty, including full thickness and lamellar transplants and endothelial keratoplasty.**

3.
The fellow should receive instruction and develop surgical proficiency in both full-thickness penetrating keratoplasty and selective endothelial keratoplasty and lamellar keratoplasty. The faculty must participate as primary surgeon or assistant surgeon to the fellow in a sufficient number of surgical procedures to confirm the fellow’s surgical judgment and skill.

4.
The fellow should actively participate in the postoperative management in the majority of grafts where they are part of the surgical team.**

5.
The fellow should have sufficient experience and demonstrate proficiency with other surgeries, including pterygium excision with graft, corneal and conjunctival biopsies, astigmatic keratotomies, and phototherapeutic keratectomy.**

6.
The fellow should participate in the surgery of more complex conditions, including extensive conjunctival reconstruction, amniotic membrane transplantation, ocular surface neoplasia, and limbal stem cell transplantation.**

7.
The fellow should have knowledge of different techniques of keratoprosthesis surgery.**

8.
The fellow should be familiar with the use of mitomycin (and/or other chemotherapeutic agents) in corneal and conjunctival surgeries and recognize the appropriate application and potential side effects.**
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

V.
Refractive Surgery
Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe simple types of refractive errors: **

a.
Myopia

b.
Hyperopia

c.
Astigmatism

d.
Presbyopia

2.
Describe basic optic principles, such as line of sight and Purkinje image.**

3.
Explain theories of accommodation.

4.
Describe the basics of ophthalmic optics, including how the following affect the optics of the eye: **

a.
Low and high order aberrations

b.
Corneal layers

c.
Shape of cornea

d.
Shape of lens
5.
Describe basic refraction techniques using trial lenses or phoropter for basic refractive errors, including:

a.
Retinoscopy

b.
Modification and refinement of subjective refraction

c.
Cycloplegic retinoscopy and refraction

d.
Postcycloplegic refraction

6.
Describe the optical principles of common refractive surgery diagnostic tools, including:

a.
Ultrasonic pachymetry

b.
Keratometer

c.
Lensometer

d.
Pupillometry

e.
Corneal topography

f.
Scheimpflug imaging and elevation maps

g.
Optical coherence tomography (OCT)

7.
Describe the following topographic maps using different scales (ie, absolute, normalized, adjustable):

a.
Axial

b.
Instantaneous

c.
Refractive
8.
Describe normal corneal topographic patterns, as well as topographic signs of keratoconus and ectasia.

9.
Describe elevation topography maps and their importance in screening refractive surgery candidates.

10.
Describe indications and limitations of corneal topography in refractive surgery.

11.
List the mandatory diagnostic tests necessary for refractive surgery.

12.
Describe the basics of laser biophysics and laser tissue interaction.

13.
Describe the complications of high myopia, high hyperopia, and pathologies related to high astigmatism.**

14.
Define the clinical stages of keratoconus and forme fruste keratoconus using clinical and topographic tests.**

15.
Describe the milestones in refractive surgery development, including radial keratotomy, keratomileusis, and phakic intraocular lenses (IOLs).

16.
List current refractive procedures, their mechanisms of action, indications, and limitations, including:

a.
Types of excimer laser procedures

b.
Phakic IOLs

d.
Implantation of intracorneal ring segments

e.
Corneal inlays

f.
Accommodative lenses

17.
Describe the main IOL calculation formulas.

18.
Describe the principles and different types (ie, linear, rotational, pendular) of mechanical microkeratomes, including their characteristics, indications, risks, and possible complications.

19.
Describe the role of femtosecond technology in refractive surgery, including advantages and limitations of flap creation with a femtosecond laser.

20.
Describe different techniques of keratoplasty and their relation with refractive surgery.

B.
Technical/Surgical Skills

1.
Perform objective and subjective refraction, including cross cylinder and Worth 4-dot test. **

2.
Diagnose refractive defects.**

3.
Use different prescription formulas.**

4.
Prescribe spectacles for at least 20 patients with simple refractive errors (eg, myopia, hyperopia, regular astigmatism).**

5.
Perform refraction on patients with extreme errors of refraction (eg, 5 patients with hyperopia over 8.0 D, and 5 patients with myopia above 20.0 D).**

6.
Use the lensometer to measure spectacle power.**

7.
Use the keratometer to make corneal measurements.**

8.
Use the ultrasonic pachymeter to measure corneal thickness.

9.
Validate corneal topography maps, including elevation topography. Recognize signs of ectatic disorders and/or candidates at risk for an unsatisfactory refractive surgery outcome, and rule out poor-quality tests (eg, artifacts, alignment, and corneal exposure issues).

10.
Interpret an aberration map and evaluate its significance in the refractive defect of a patient, as well as the need to treat or not.

11.
Validate a manual refraction as a real refractive defect of a patient, comparing results with keratometers, aberrometers, and topography.

12. Analyze tear film and tear deficiency.

13. Recognize and unmask astigmatism from higher order aberrations, such as coma.

14. Demonstrate how informed consent should be explained.

Standard Level Goals: Year 2
A.
Cognitive Skills
1.
Describe various types of refractive defects, and define the possible corrective solutions for each one.**

2.
Describe basic diagnostic tools used in refractive surgery, including topography, pachymetry, and biometry; and interpret results.**

3.
Describe more complex types of refractive errors, including postoperative refractive errors following cataract surgery, keratoplasty, refractive surgeries, ectatic conditions, and irregular astigmatism.**

4.
Explain basics of wavefront analysis, including ray tracing and dynamic skiascopy, and graphical representation of wavefront errors, including corneal and entire eye high-order aberration maps, point-spread function, and modulation-transfer function.

5.
Describe the basics of Zernike polynomials and Fourier analysis.

6.
Use different topographic maps and scales for different purposes (eg, screening, postoperative evaluation, detection of complications).

7.
Describe the basics of measuring contrast sensitivity.

8.
Describe laser-tissue interaction and explain Munnerlyn formula.

9.
Describe corneal biomechanics, including biomechanical responses to keratorefractive surgery, corneal healing after excimer laser procedures, corneal hysteresis, and corneal resistance factor.

10.
Define and diagnose post laser in-situ keratomileusis (LASIK) ectasia, and differentiate it from other conditions.

11.
Describe the mechanism of action, indications, advantages, and potential complications of mitomycin C application in surface ablation.

12.
Describe the affect of corneal crosslinking on the biomechanical properties of the cornea, including its indications and how it can be combined with other refractive surgery procedures.

B.
Technical/Surgical Skills

1.
Perform refraction techniques using trial lenses or phoropter for basic and more complex cases, including:

a.
Modification and refinement of subjective manifest refractive error

b.
Cycloplegic retinoscopy and refraction

c.
Postcycloplegic refraction

d.
Contact lens use

e.
Irregular astigmatism

f.
Postkeratoplasty

g.
Refractive surgery cases

2.
Apply the basics of optics and optical principles of refraction and retinoscopy in the clinical setting, including higher order aberrations.

3.
Gather accurate information essential for preoperative evaluation of patients seeking refractive surgery, including:

a.
Medical interview

i.
Patient expectation

ii.
Social history

iii.
Medical history

iv.
Pertinent ocular history

b.
Physical examination

i.
Uncorrected visual acuity

ii.
manifest and cycloplegic visual acuity

iii.
Intraocular pressure

iv.
Slit-lamp examination

v.
Fundus examination

4.
Diagnose and manage dry eye prior to surgery.

5.
Use the keratometer to make corneal measurements in more complex patients (eg, prior corneal surgery or corneal disease), and correlate results with corneal topography maps, visual acuity, and quality of vision.

6.
Use basic refractive instruments and techniques (eg, auto refractor, pachymetry, automated corneal topography, aberrometer, pupillometry, contact lens refraction, OCT, corneal hysteresis, and corneal resistance factor) in the clinical setting for refractive surgery patients.

7.
Assist in developing patient care management plans for simple refractive errors (eg, myopia, hyperopia, regular astigmatism), and define the risks and benefits for each procedure.

8.
Assist in various types of refractive surgery, including:

a.
Twenty surface ablation procedures

b.
Twenty LASIK procedures

c.
Ten intracorneal ring segment implantation procedures

d.
Ten phakic IOL surgeries

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe and diagnose various types of refractive problems, including irregular astigmatism, and identify the best solution for each.**

2.
Describe the most complex types of refractive errors, including postoperative refractive errors, postkeratoplasty, and refractive surgery.**

3.
Describe the most advanced optics and optical principles of refraction and retinoscopy, including higher-order aberrations.

4. List the indications for and interpret preoperative and postoperative diagnostic testing, including:

a.
Corneal topography

b.
Wavefront analysis

c.
Pachymetry

d.
Calculation of stromal-bed thickness before and after LASIK

e.
Aspheric profile of ablation

5.
Formulate informed diagnostic and therapeutic decisions based on patient information, current scientific evidence, clinical judgment, and patient expectations.

6.
Describe accommodative and nonaccommodative treatments of presbyopia, including:

a.
Monovision

b.
Excimer laser correction

c.
Conductive keratoplasty

d.
Corneal inlays

e.
Accommodating IOLs

f.
Multifocal IOLs

7.
Describe the advanced formulas for IOL calculation in extreme myopia, hyperopia, and after corneal refractive surgery.

8.
Develop patient care management plans for more complex cases (eg, mixed and irregular astigmatism, irregular corneas, combined refractive surgery procedures).

9.
Describe the basics of modulation transfer function (MTF), point speed function (PSF), and Strehl ratio as objective ways to measure quality of vision.

10.
Describe the basics of topography-guided, wavefront-guided, and optimized ablations as compared to standard ablations.

B.
Technical/Surgical Skills

1.
Perform basic refractive surgery procedures, such as low myopia or low hyperopia with LASIK (microkeratome) and surface ablation (LASIK or photorefractive keratectomy [PRK]).
2.
Perform the most advanced objective and subjective refraction techniques using trial lenses or the phoropter, including:

a.
Contact lens refraction for more complex refractive errors, including modification and refinement of subjective manifest refractive error

b.
Cycloplegic retinoscopy and refraction

c.
Postcycloplegic refraction

d.
Irregular astigmatism

e.
Postkeratoplasty

f.
Refractive surgery cases
3.
Utilize the most advanced optics and optical principles for refraction and retinoscopy, including higher order aberrations.

4.
Utilize the keratometer for detection of subtle or complex advanced corneal refractive errors.**

5.
Use and interpret results from more advanced refraction instruments and techniques (eg, corneal topography, pupillometry, aberrometry, Scheimpflug imaging, OCT).

6.
Fit contact lenses in patients with irregular corneas, irregular astigmatism, and following refractive surgery.

7.
Assist in advanced refractive surgeries, including topography-guided ablation, wavefront-guided ablation, and combined refractive surgeries.

8.
Encourage patients to actively participate in their own care by providing disease and treatment information, and counsel patients on how to prevent postoperative injury.**

 9.
Correct refractive error after surgeries, such as penetrating keratoplasty, deep anterior lamellar keratoplasty, and radial keratotomy.

Very Advanced Level Goals: Subspecialist

A.
Cognitive Skills

1.
Diagnose and treat difficult cases such as irregular astigmatism.**

2.
Identify and utilize the new technological advances in refractive surgery.**

3.
Formulate informed diagnostic and therapeutic decisions based on patient information, current scientific evidence, and clinical judgment:

a.
Use effective and appropriate clinical problem-solving skills

b.
Understand the limits of one’s knowledge and expertise

c.
Use consultants and referrals appropriately

4.
Collect data, analyze refractive outcomes, and develop personal nomograms based on data.

5.
Plan for retreatment of patients who had refractive surgery.

6.
Develop refractive surgery management plans in the context of other conditions (eg, dry eyes, herpes, keratoconus, postkeratoplasty, glaucoma, retinal disease, amblyopia).

7.
Describing methods of IOL calculation after refractive surgery.

B.
Technical/Surgical Skills

1.
Prescribe and perform procedures essential for the scope of practice.

2.
Screen patients for refractive surgery.

3.
Develop and carry out patient care management plans.

4.
Perform the following, if feasible:

a.
Twenty surface ablation procedures

b.
Twenty LASIK procedures

c.
Ten intracorneal ring segment implantation procedures

d.
Ten phakic IOL surgeries

5.
Perform under supervision 10 advanced refractive surgeries for complicated cases, including excimer laser enhancement procedures and topography-guided ablations for highly irregular corneas.

6.
Perform–if feasible–supervised femtosecond refractive surgical procedures, specifically three femto-Lasik procedures and three intracorneal ring segment implantation procedures using a femtosecond laser.

7.
Perform–if feasible–supervised corneal crosslinking on five eyes.
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

VI.
Glaucoma
Basic Level Goals: Year 1

A.
Cognitive Skills
Basic Science

1.
Describe the anatomy of the anterior chamber, angle, and ciliary body.**

2.
Describe the anatomy of the retinal nerve fiber layer, optic nerve head, and visual pathway from the retina to the visual cortex.**

3.
Describe the mechanisms and dynamics of aqueous humor inflow and outflow.**

4.
Describe the microscopic anatomy of the retina from inner to outer portions, with attention to the retinal ganglion cell layer and nerve fiber layer.**

5.
Describe the blood supply of the optic nerve and ciliary body.**

6.
Describe the apoptotic mechanism of retinal ganglion cell death.**

7.
Know the physiology underlying visual-field examination and its interpretation.**

8.
Describe the fundamentals of Goldmann static, kinetic perimetry, and standard automated perimetry.**

9.
Know basic principles of tonometry and aqueous outflow, and applications of tonometric data (eg, diurnal curve, peak and trough values).**

Clinical Science

1.
Describe the major features of primary open-angle glaucoma (high and low tension), angle-closure glaucoma, glaucoma suspects, and ocular hypertension.**

2.
Describe the major risk factors for primary open-angle glaucoma and angle-closure glaucoma.**

3.
Describe the steps in evaluating primary open-angle glaucoma and angle-closure glaucoma.**

4.
Define glaucoma as a progressive neural degeneration of retinal ganglion cells, their axons and their connections to central visual centers.**

5.
Describe the features of glaucomatous optic neuropathy.**

6.
Describe the basic features of the major glaucomas: primary open-angle glaucoma, angle-closure glaucoma, exfoliative glaucoma, and pigmentary glaucoma.**

7.
Know the role of intraocular pressure (IOP) in the development and progression of glaucoma.**

8.
Understand the factors that influence IOP.**

9.
Describe and understand basic principles of Goldmann applanation tonometry.**

10. Describe tonometers (eg, Schiøtz, Tono-Pen) and recognize artifacts of testing.**

11. Describe principles and basic techniques of gonioscopy (3 or 4 mirror lenses) to evaluate angle structures.**

12. Describe normal and abnormal angle findings.**

13. Know risk factors other than IOP for primary open-angle glaucoma.**

14. Know subtypes of angle-closure glaucoma (eg, pupillary block, plateau iris, lens-related angle-closure, and malignant glaucoma).**

15. Describe corneal pachymetry and how biomechanics and measurements of corneal thickness affect IOP interpretations.**

16. Understand the principles of indirect ophthalmoscopy to evaluate the optic nerve and retinal nerve fiber layer.**

17. Describe the most common types of visual field defects in glaucoma.**

18. Describe principles and mechanisms of medical management of glaucoma.**

19. Describe major classes of glaucoma medications, their mechanisms of action, indications, contraindications, and side effects (topical and systemic).**

20. Know drug interactions between systemic drugs and glaucoma drugs.

21. Know basic medical statistics to interpret major glaucoma studies.

22. Describe the major results of large prospective clinical trials in addition to those appropriate to the practice region.

a.
The Glaucoma Laser Trial (GLT)

b.
The Ocular Hypertension Treatment Study (OHTS)

c.
The Collaborative Initial Glaucoma Treatment Study (CIGTS)

d.
The Fluorouracil Filtering Surgery Study (FFSS)

e.
The Normal Tension Glaucoma Study (NTGS)

f.
The Advanced Glaucoma Intervention Study (AGIS)

g.
The European Glaucoma Prevention Study (EGPS)

h.
The Early Manifest Glaucoma Trial (EMGT)

B.
Technical/Surgical Skills

1.
Take a relevant patient history and recognize the signs and symptoms of glaucoma.**

2.
Perform basic slit-lamp biomicroscopy (including peripheral anterior chamber depth evaluation, Van Herick test).**

3.
Perform basic tonometry (eg, applanation, Schiøtz, Tono-Pen, airpuff).**

4.
When performing basic tonometry, recognize and correct artifacts, and know how to disinfect tonometer and check calibration.
5.
Perform basic gonioscopy with Goldmann-type and indentation lenses.**

6.
Recognize and evaluate angle structures, abnormalities, and appositional and synechial angle closure.**

7.
Perform central corneal pachymetry and relate to IOP findings.

8.
Recognize the common features of the glaucomatous optic nerve including the significance of optic nerve head size, and perform stereo examination, using direct ophthalmoscope, fundus lens, and indirect lenses (ie, 60, 66, 78, or 90 diopter lens).**

9.
Recognize typical features of glaucomatous optic neuropathy (eg, neuroretinal rim changes, disc hemorrhage, peripapillary atrophy).**

10. Recognize optic nerve features of disorders that cause visual field loss (eg, optic nerve head drusen, optic neuritis).**

11. Describe slit-lamp findings of secondary glaucomas (eg, iridocorneal endothelial syndrome, pigment dispersion syndrome, exfoliation syndrome, angle recession).**

12. Interpret visual field results for Goldmann kinetic perimetry and Humphrey or Octopus standard automated perimetry.**

13. Test for leaking filtering bleb using the Seidel method.**

14. Be able to test for relative afferent pupillary defect.**

15. Recognize ocular emergencies of acute angle closure, and blebitis/endophthalmitis.**

16. Perform paracentesis to lower acute IOP.**

Standard Level Goals: Year 2

A.
Cognitive Skills
1.
Know epidemiology of congenital glaucoma, primary open-angle glaucoma, exfoliation syndrome and exfoliative glaucoma, and angle-closure glaucoma.

2.
Know the genetics of:

a.
Primary congenital glaucoma (CYP1B1)

b.
Syndromes associated with congenital/developmental

glaucoma

i.
Lowe syndrome

ii.
Nail-patella syndrome

iii.
Aniridia (PAX 6)

iv.
Axenfeld-Rieger syndrome (PITX2, FOXC1, FKHL7)

c.
Primary open-angle glaucoma

i.
GLC1A and the molecular biology of myocilin

ii.
Optineurin

iii.
Other genes as they become identified

3.
Describe the features of primary infantile and juvenile glaucomas.**

4.
Describe etiologies and major risk factors for secondary open-angle glaucomas.**

5.
Recognize secondary glaucomas (eg, angle recession, inflammatory, steroid induced, pigmentary, exfoliative, phacolytic, neovascular, postoperative, malignant, lens-particle glaucomas, plateau iris, glaucomatocyclitic crisis, iridocorneal endothelial syndrome) with attention to appropriate pathophysiology.**

6.
Describe the evaluation and treatment of complex secondary glaucomas (eg, exfoliation, angle recession, inflammatory, steroid induced, pigmentary, phacolytic, neovascular, postoperative, malignant, lens-particle glaucomas; plateau iris; glaucomatocyclitic crisis; iridocorneal endothelial syndromes; aqueous misdirection/ciliary block).**

7.
Describe diurnal fluctuations in IOP and ocular perfusion pressure and their application in the approach to therapy.**

8.
Recognize and describe more advanced optic nerve and nerve fiber layer anatomy in glaucoma and typical and atypical features associated with glaucomatous cupping (eg, rim pallor, disc hemorrhage, parapapillary atrophy, rim thinning, notching, circumlinear vessels, central acuity loss, hemianopic or other nonglaucomatous types of visual field loss).**

9.
Describe tools and techniques for quantitative anterior segment imaging such as ultrasound biomicroscopy and anterior segment optical coherence tomography (OCT).**

10. Describe basic principles of tools to analyze optic nerve and retinal nerve fiber layer such as OCT, Heidelberg Retina Tomograph (HRT), and GDx.**

11. Interpret HRT, OCT, and GDx scans.**

12. Describe and interpret more advanced forms of perimetry (kinetic and automated static), including various perimetry strategies such as threshold testing, suprathreshold testing, and special algorithms.**

13. Describe the principles involved in determining glaucomatous progression both clinically and perimetrically.**

14. Describe the principles, and more advanced anatomic gonioscopic features of primary and secondary glaucomas (eg, plateau iris, appositional closure).**

15. Describe target IOP and its use in glaucoma management.**

16. Describe the principles of medical management of more advanced glaucomas (eg, advanced primary open-angle glaucoma, secondary open and closed angle glaucomas, normal tension glaucoma).**

17. Describe pitfalls of medical treatment, in particular poor compliance and adherence.**

18. Describe and recognize the features of angle-closure glaucomas and aqueous misdirection.**

19. Describe the most common clinical features and etiologies of ocular hypotony.**

20. Describe differential diagnosis and management of hypotony.**

21. Describe and know how to apply the results of major clinical trials in glaucoma to clinical practice (eg, GLT, OHTS, CIGTS, FFSS, NTGS, AGIS, EGPS, EMGT).
22. Describe and apply specific medical treatments in more advanced glaucoma.**

23. Describe the principles, indications, and techniques of various types of laser energy, spot size, and laser wavelengths.

24. Describe the principles, indications, and techniques of trabeculectomy (with or without cataract surgery, with or without antimetabolites), glaucoma drainage devices, and cyclodestructive procedures.**

25. Describe the major etiologies of dislocated or subluxated lens associated with glaucoma (eg, trauma, Marfan syndrome, homocystinuria, Weill-Marchesani syndrome, syphilis).

26. Describe the less common causes of lens abnormalities associated with glaucoma (eg, spherophakia, lenticonus, ectopia lentis).

27. Define the relationships of glaucoma and uveitis.**

28. Describe diagnostic accuracy, false positive and false negative diagnoses and their significance at individual and societal levels, differences between case-based and community-based screening, including an understanding of sensitivity and specificity, number needed to treat, t tests, life-table analysis, prospective versus retrospective studies, case control and cohort studies.

B.
Technical/Surgical Skills

1.
Select appropriate drugs and be able to customize or modify medical treatment for open-angle, secondary, and angle-closure glaucomas.**

2.
Perform argon and selective laser trabeculoplasty for open-angle glaucoma.**

3.
Perform argon or YAG laser for angle-closure glaucoma.**

4.
Perform surgical peripheral irido(ec)tomy for angle-closure glaucoma.

5.
Perform peripheral iridoplasty for nonpupillary block angle-closure glaucoma.**

6.
Perform laser suture lysis.**

7.
Perform cyclodestructive surgery (photocoagulation or cryotherapy).**

8.
Assist with trabeculectomy and glaucoma drainage device surgery in the operating room.**

9.
Describe and manage a flat anterior chamber.**

10. Perform routine trabeculectomy.**

Advanced Level Goals: Year 3

A.
Cognitive Skills
1.
Describe the etiology, pathophysiology, and clinical characteristics of the most complex glaucomas (eg, angle recession, multimechanism glaucoma, traumatic glaucoma, neovascular, uveitic glaucoma, iridocorneal endothelial syndrome).**

2.
Identify the key examination techniques and management of complex medical and surgical problems in glaucoma (eg, complicated or postoperative primary and secondary open-angle and closed-angle glaucoma, uncommon visual field defects).**

3.
Apply in clinical practice tonometric methods (eg, diurnal curve) in complicated or atypical cases of glaucoma, advanced tonometric methods, and the effect of central corneal thickness (pachymetry) on IOP readings.**

4.
Apply in clinical practice tonometric methods, such as PASCAL tonometer, pneumotonometry, and rebound tonometry (ICare).

5.
Apply the most advanced knowledge of optic nerve and nerve fiber layer anatomy and describe and interpret techniques, methods, and tools for analyzing the nerve fiber layer.**

6.
Recognize and evaluate atypical or multifactorial glaucomatous cupping (eg, rim pallor) and when to order additional tests to rule out other pathologies (eg, magnetic resonance imaging, computerized tomography scan, carotid Doppler).**

7.
Know how to diagnose progression using special software available with optic nerve and retinal measurement technologies and know the errors and limitations of the instruments.**

8.
Describe, interpret, and apply the results of the most complex and advanced forms of perimetry, including special kinetic and automated static perimetry strategies (eg, special algorithms) in atypical or multifactorial glaucoma.

9.
Describe visual field damage, progression, rate of progression, caveats, and their use in glaucoma management.**

10. Describe medical management of the most advanced and complex glaucoma (eg, advanced primary open-angle glaucoma previously treated with medicine, laser, or surgery; secondary glaucomas).**

11. Describe, recognize, and know how to treat the most advanced cases of primary open-angle glaucoma (eg, monocular patients, repeat surgical cases), normal tension glaucoma, and secondary glaucomas (eg, inflammatory glaucoma, angle recession).**

12. Describe, recognize, and know how to treat primary angle-closure glaucoma and complex glaucomas (eg, postoperative cases, secondary angle closure, aqueous misdirection).**

13. Describe the clinical features of ocular hypotony, recognize and know how to treat common and uncommon etiologies (eg, choroidal detachment, leaking trabeculectomy bleb).**

14. Describe the results, apply the conclusions, and critically analyze the major clinical trials in glaucoma (eg, GLT, OHTS, CIGTS, FFSS, NTGS, AGIS, EGPS, EMGT), as well as describe and use other publications in the management of glaucoma patients.**

15. Describe the features of and know how to evaluate and treat or when to refer the primary infantile, developmental (eg, aniridia, Axenfeld-Rieger), and juvenile glaucomas.**

16. Describe and know how to apply specific medical treatments in advanced glaucoma cases.**

17. Describe the principles, indications, and complications of laser treatment of more advanced or complex glaucoma (eg, repeat procedures).**

18. Describe the more advanced surgical treatment of glaucoma: (eg, trabeculectomy, combined cataract and trabeculectomy, glaucoma drainage devices, and cyclodestructive procedures), including indications, techniques, and complications.**

19. Describe use of antimetabolites and antiangiogenic agents and potential complications from their use.**

20. Recognize glaucoma surgical complications, their etiologies, and options for treatment.**

21. Describe and treat intraocular infections resulting from filtering blebs or other glaucoma procedures.**

22. Describe new nonpenetrating glaucoma surgery techniques: principles, techniques, advantages, limitations, and complications.**

23. Describe new microsurgical devices (eg, EX-PRESS, iStent, gold shunt, Trabectome) used in glaucoma surgery.

B.
Technical/Surgical Skills

1.
Perform YAG or argon laser procedures in glaucoma patients (eg, monocular patient, repeat laser, vitreolysis, suture lysis).

2.
Perform laser peripheral iridotomy for more advanced glaucoma (eg, monocular patient, acute angle closure, hazy cornea).

3.
Perform laser treatments (eg, argon laser trabeculoplasty, iridoplasty) for more advanced glaucoma cases (eg, repeat treatments, monocular patient).

4.
Perform cyclophotocoagulation for more advanced cases (eg, prior surgery, monocular patient).

5.
Perform routine and repeat trabeculectomy with or without antimetabolites.

6.
Manage and treat an anterior chamber as appropriate.

7.
Manage and treat medically and/or surgically a flat anterior chamber as appropriate.

8.
Perform small incision phaco/intraocular lens surgery combined with trabeculectomy, at the same or different sites.

Very Advanced Level Goals: Subspecialist

Subspecialist equivalent: a glaucoma subspecialist must be able to perform flawless gonioscopy; interpret the most difficult discs; diagnose and treat unusual and rare glaucomas; devise management algorithms throughout care, foreseeing alternatives and potential complications; perform surgery and manage complications of surgery in high-risk glaucoma cases; prepare a thorough consultation letter with instructions for management and future potential difficulties; and teach these skills to residents and general ophthalmologists.**

A.
Cognitive Skills
1.
List the main population-based studies in glaucoma prevalence, incidence, and risk factors (eg, Baltimore Eye Survey, Blue Mountains Eye Study, Barbados Eye Study, Rotterdam Eye Study, Thessaloniki Eye Study, Latinos Eye Study, Singapore Malay Eye Study).

2.
Describe and critically discuss results of the above-mentioned studies on glaucoma prevalence, incidence, and risk factors.

3.
Describe rate of progression and use of special algorithms (eg, value function iteration, PROGRESSOR, Garway-Heath map).**

4.
Describe and critically discuss literature on structure-function correlation.**

6.
Describe use of other tonometers (eg, ocular response analyzer, dynamic contour tonometry, pneumotonometer).**

7.
Describe mechanisms of ganglion cell damage and potential pathways for neuroprotection.**

8.
Describe and know specific medical and surgical treatments in the most complex and most advanced glaucoma cases (eg, refractory glaucoma, monocular patients, noncompliant patients).**

9.
Describe and know the specific management of complications related to the surgical intervention of the most complex and most advanced glaucomas.**

B.
Technical/Surgical Skills

1.
Perform goniotomy, trabeculotomy, and manage complications.**

2.
Medical and surgical management of hypotony from overfiltration, bleb leak, choroidals, and other causes.**

3.
Treat malignant glaucoma and manage complications.**

4.
Treat failing or leaking blebs at slit lamp and manage complications.**

5.
Perform advanced techniques for revisions of glaucoma surgery blebs (eg, sliding flap, free graft, amniotic membrane) and manage complications.**

6.
Perform cyclodestructive procedures and manage complications.**

7.
Perform trabeculectomy revisions, glaucoma drainage device surgery, and manage complications.**

8.
Describe and manage cyclodialysis cleft.

9.
Perform releasable suture techniques.**

10.
Perform choroidal drainage.**

11.
Perform phacotrabeculectomy/combined surgery and manage surgical complications.**

12. Perform laser trabeculoplasty and manage surgical complications.**

13. Manage end stage and high risk glaucomas.**

14. Perform combined implant/phaco/penetrating keratoplasty/vitrectomy.**
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

VII.
Neuro-Ophthalmology

Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe the neuroanatomy of the visual pathways.**

2.
Describe the anatomy and functions of cranial nerves 2-8.**

3.
Describe the anatomy of the bony orbit.

4.
Describe the pupillary and accommodative neuroanatomy.**

5.
Describe ocular motility and related neuronal pathways.**

6.
Describe the typical features, evaluation, and management of the most common optic neuropathies (eg, infectious, demyelinating, ischemic, inflammatory, hereditary, toxic, nutritional, compressive, infiltrative).**

7.
Describe the typical features, evaluation, and management of the most common ocular motor neuropathies (eg, third, fourth, sixth nerve palsy).**

8.
Describe the typical features of cavernous sinus syndrome and superior orbital fissure syndrome.
9.
Describe and distinguish congenital nystagmus versus acquired nystagmus.

10. Describe the typical features, evaluation, and management of the most common efferent pupillary abnormalities (eg, Horner syndrome, third nerve palsy, tonic pupil, light-near dissociation).**

11. Describe the typical features and evaluation of the most common visual field defects (eg, optic nerve, optic chiasm, optic radiation, occipital cortex).**

12. Describe the clinical features and evaluation of ocular myasthenia gravis.

13. Describe the clinical features and evaluation of carotid-cavernous fistula.

14. Describe the differential diagnosis, evaluation, and management of congenital optic nerve abnormalities (eg, optic pit, disc coloboma, papillorenal syndrome, morning glory syndrome, tilted disc, optic nerve hypoplasia, myelinated nerve fiber layer, melanocytoma, disc drusen, Bergmeister papilla).
15. Describe the features of simple supranuclear and internuclear palsies (eg, internuclear ophthalmoplegia, vertical gaze palsy).

16. Describe the signs of nonorganic visual loss.

17. Describe the indications for obtaining neuroimaging studies, including computerized tomography (CT) scanning, magnetic resonance imaging (MRI), orbital ultrasonography, and catheter angiography.

18. Describe the signs and symptoms of giant cell arteritis and the indications for performing a temporal artery biopsy.**

19. Describe the clinical features, evaluation and neuro-ophthalmic aspects of thyroid ophthalmopathy.**

20. Describe a systematic, sign-and-symptom-oriented neuro-ophthalmic patient interrogation (ie, history taking) and recording techniques.**

21. Describe features of common headache and facial pain syndromes (eg, migraine, trigeminal neuralgia).

B.
Technical/Surgical Skills

1.
Perform basic visual function tests (eg, color vision testing, Amsler grid, photostress test, contrast sensitivity testing).**

2.
Perform tests of binocularity and fusion (eg, polarized Titmus stereo test, Worth 4-dot test).**

3.
Perform a basic pupillary examination.**

4.
Describe indications for and perform basic pharmacologic pupillary testing for Horner syndrome, pharmacologic dilation, and tonic pupil.**

5.
Describe and detect a relative afferent pupillary defect.**

6.
Detect light-near dissociation
7.
Perform a basic assessment of ocular alignment.**

8.
Use simple observational techniques (eg, Hirschberg test, Krimsky method).**

9.
Describe and perform basic cover/uncover testing for tropia.**

10. Describe and perform alternate cover testing for phoria.**

11. Perform simultaneous prism and cover testing.**

12. Perform measurement of deviations with prisms.**

13. Describe the indications for and apply Fresnel and grind-in prisms.
14. Describe the indications for and in a clinical setting perform forced duction and forced generation testing.
15. Perform a complete evaluation of the major ocular motor systems (eg, fixation, pursuit, saccades, convergence, vestibuloocular reflex).

16. Perform an evaluation of eyelids (eg, assess lid position, measure palpebral fissure, quantify levator function).**

17. List the indications for visual field testing and interpret standard clinical perimetry programs.**

18. Perform confrontational field testing (eg, static and kinetic, central and peripheral, red and white targets).**

19. Describe the indications for and perform basic kinetic perimetry and interpret results.**

20. Describe the indications for and perform basic automated perimetry and interpret results.

21.
Describe the format of standard clinical tests (eg, light stimulus, background illumination, test points).**

22. Perform basic direct, indirect, and magnified ophthalmoscopy examination of the optic disc, macula, vessels, and periphery of the retina (eg, recognize optic disc swelling, optic atrophy, neuroretinitis, nerve head vascular abnormalities, and macular abnormalities, such as edema, pigmentary changes, subretinal fluid, vessel abnormalities, pigmentary changes) and use the findings to generate a differential diagnosis.**

23. Describe the anatomy and indications for CT, MRI, and angiography.**

24. Describe the indications for and interpret basic echography (ultrasound) of the orbits.
25. Perform exophthalmometery.

26. Check pulse, blood pressure in both arms, carotid bruit, and heart sounds.

Standard Level Goals: Year 2

Describe the neuro-ophthalmic anatomy and physiology (ie, the orbit and adnexal structures, the afferent and efferent visual pathways with their intracranial projections, the sensory and motor anatomy of the face, and the autonomic nervous system, including their blood supplies) as it applies to the eye and visual system.

A.
Cognitive Skills

1.
Describe typical and atypical features, evaluation, and management of the most common optic neuropathies (eg, papilledema, optic neuritis, ischemic, inflammatory, infectious, infiltrative, compressive, hereditary optic neuropathies).**

2.
Describe features, evaluation, and management of the more complex supranuclear and internuclear palsies (eg, progressive supranuclear palsy and subtle internuclear ophthalmoplegia, one-and-half syndrome).

3.
List the common causes of an acute versus chronic isolated ocular motor neuropathy and define general management of each.**

4.
List the common causes of cavernous sinus syndrome and superior orbital fissure syndrome.**

5.
Describe and differentiate among different forms of acquired nystagmus (eg, downbeat, upbeat, pendular, gaze evoked, rebound, convergence, retraction).**

6.
List the different mechanism causing nonphysiologic anisocoria and describe characteristics features and evaluation of the less common disorders (eg, mixed sympathetic and parasympathetic denervation of iris, aberrant regeneration in third nerve palsy, pharmacologic miosis).

7.
List mechanism and causes of central versus peripheral light near dissociation (eg, Argyll-Robertson pupil, diabetic neuropathy, tonic pupil, Parinaud syndrome).

8.
Describe features and evaluation of the less commonly encountered visual field defects (eg, sectoranopia, checkerboard, monocular temporal crescent).

9.
Describe more advanced aspects of visual field testing indications, selection, and interpretation (eg, artifacts of automated perimetry, testing, and thresholding strategies).

10. Describe neuro-ophthalmic aspects of common systemic diseases (eg, hypertension, diabetes, thyroid disease, myasthenia gravis, temporal arteritis, sarcoidosis, systemic infections, inflammation).**

11. Describe neuro-ophthalmic findings that are common following head trauma (eg, traumatic optic neuropathy, bilateral fourth nerve palsy, traumatic brain injury).**

12. Describe evaluation and management of inherited neuro-ophthalmic diseases (eg, Leber hereditary optic neuropathy, autosomal dominant optic atrophy, spinocerebellar degenerations).**

13. Describe evaluation and management of ocular myasthenia gravis.**

14. Recognize common pathologic findings of brain and orbits on CT and MRI related to neuro-ophthalmology.**

15. Describe the typical features, evaluation, and management of urgent neuro-ophthalmic pathologies (eg, giant cell arteritis, cavernous sinus thrombosis, orbital apex syndrome, pituitary apoplexy).**

B.
Technical Skills

1.
Describe the indications for intravenous edrophonium (ie, Tensilon) and prostigmin tests for myasthenia gravis.**

2.
Perform a detailed cranial nerve evaluation other than the oculomotor nerve evaluation (eg, trigeminal, and facial and acoustic nerve function).

3.
Describe the interpretation of neuro-radiologic images (eg, indications and interpretation of orbital tumors, thyroid eye disease, pituitary adenoma, optic nerve glioma, optic nerve sheath meningioma).

4.
Describe the evaluation, management, and specific testing (eg, stereopsis, mirror test, red-green testing, monocular prism test) of patients with “functional” (ie, nonorganic) visual loss (eg, recognize nonorganic spiral or tunnel visual fields).**

5.
Describe the indications for, perform, and list the complications of temporal artery biopsy.

6.
Perform and interpret basic ocular coherence tomography (OCT) imaging of the eye (eg, optic disc, retinal nerve fiber layer, macula).**

7.
Describe the indications and interpret basic ocular electrophysiology (eg, visually-evoked potential [VEP], electroretinogram [ERG], electrooculogram [EOG]).

8.
Perform basic neurologic screening examination (eg, tandem walk, sensory examination, cerebellar function testing, basic cognitive evaluation).

9.
Identify patients with “functional” visual loss (ie, nonorganic visual loss) and provide appropriate approach and follow up.**

10. Quantify relative afferent pupillary defect (RAPD) with neutral density filter and be able to detect RAPD in patients with only one working pupil.**

11. Interpret fluorescein angiography images.

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe the typical and atypical features, evaluation, and management of papilledema and raised intracranial pressure due to a variety of causes (eg, sinus thrombosis, idiopathic, meningitis).**

2.
Describe the typical features, evaluation, and management of urgent neuro-ophthalmic pathologies (eg, giant cell arteritis, cavernous sinus thrombosis, orbital apex syndrome, pituitary apoplexy).**

3.
Describe typical features of the most advanced and least common optic neuropathies (eg, chronic recurrent inflammatory optic neuritis, posterior ischemic optic neuropathy, neuromyelitis optica, autoimmune optic neuropathy, toxic/nutritional).**

4.
Describe typical and atypical features, evaluation, and management of the most complex and least common ocular motor neuropathies and their mimics (eg, patterns of aberrant regeneration).

5.
Describe typical and atypical features, evaluation, and management of the most complex and least common forms of nystagmus (eg, spasmus nutans, see-saw nystagmus, periodic alternating nystagmus).

6.
Describe typical and atypical features, evaluation, and management of the most advanced and least common pupillary abnormalities (eg, pupil findings in coma, transient pupillary phenomenon).

7.
Describe features, evaluation, and management of the most complex and least common visual field defects and recognize pattern mimics (eg, combination of disc-related scotoma plus hemianopia, binasal hemianopia, sectoranopia, bilateral inferior altitudinal loss due to superior occipital lobe lesions and not bilateral anterior ischemic optic neuropathy).**

8.
Describe, evaluate, and treat the neuro-ophthalmic aspects of systemic diseases (eg, malignant hypertension, diabetic papillopathy, toxicity of systemic medications, paraneoplastic syndromes, HIV/AIDS).**

9.
Describe, evaluate, and treat the neuro-ophthalmic manifestations of trauma (eg, corticosteroid or surgical therapy in traumatic optic neuropathy).

10. Describe, evaluate, and provide appropriate genetic counseling for inherited neuro-ophthalmic diseases (eg, hereditary optic neuropathies, chronic progressive external ophthalmoplegia, neurofibromatosis, ataxia syndromes).

11. Recognize, evaluate, and treat transient monocular visual loss.**

12. Describe indications and interpret blood test results for various systemic disorders with neuro-ophthalmic manifestations (eg, thyroid disorders, pituitary disorders, myasthenia graves).

13. Describe syndromes of cortical visual dysfunction.

14. Detect early neuro-ophthalmic signs and symptoms of drug toxicity for commonly used medications.

15. Describe the neuro-ophthalmic complications related to pregnancy.

B.
Technical/Surgical Skills

1.
Perform and interpret the results of the intravenous edrophonium (ie, Tensilon) and prostigmin tests for myasthenia gravis; recognize and treat the complications of the procedures.**

2.
Perform and interpret the complete cranial nerve evaluation in the context of neuro-ophthalmic localization and diseases.**

3.
Interpret neuro-radiologic images in neuro-ophthalmology (eg, interpretation of orbital imaging for orbital pseudotumor and tumors, thyroid eye disease, intracranial imaging modalities and strategies for tumors, aneurysms, infection, inflammation, ischemia), and appropriately discuss, in advance of testing, the localizing clinicoradiological features with the neuroradiologist in order to obtain the best study and interpretation of the results.**

4.
Identify patients with “functional” visual loss (ie, nonorganic visual loss) and provide appropriate counseling and follow-up.**

5.
Quantify RAPD with neutral density filter and detect small RAPD in patients with only one working pupil.**

6.
Perform optic nerve sheath decompression, if trained, for papilledema.**

7.
Perform neuro-ophthalmic evaluations for people with special needs (eg, comatose patients, children, children with developmental and visual maturation evaluations).

8.
Describe indications, dose, and administration of Botox for neuro-ophthalmic disorders (eg, hemifacial spasm, blepharospasm, paralytic strabismus).

Very Advanced Level Goals: Subspecialist

A.
Cognitive Skills

1.
Describe the arterial circulation in detail and know the general venous drainage along the entire anterior visual pathway (eg, optic disc, retrobulbar optic nerve, intracranial segment of optic nerve, chiasm, lateral geniculate body).

2.
Describe evaluation, give differential diagnosis, and outline a management plan of the most advanced and least common optic neuropathies (eg, chronic recurrent inflammatory optic neuritis, posterior ischemic optic neuropathy, neuromyelitis optica, autoimmune optic neuropathy, rare toxic optic neuropathies).**

3.
Describe the cortical visual syndromes and know the localization of the causative lesion (eg, akinetopsia, prosopagnosia, simultagnosia).

4.
Be able to discuss strengths and weaknesses of current treatment options (eg, steroids for acute nonarteritic anterior ischemic optic neuropathy, hyperbaric oxygen treatment, neuromyelitis optica antibodies in optic neuritis).**

5.
Describe typical and atypical features, evaluation, and management of rare eye movement disorders (eg, differential diagnosis of monocular oscillations, localization of lesion and purported mechanism of oculopalatal myoclonus).

6.
Describe typical features, pathophysiology, evaluation, and management of rare pupillary syndromes (eg, tadpole pupil, paradoxical pupillary constriction).

7.
Describe the advantages, disadvantages, indications, and pitfalls in special perimetric methods (eg, blue-yellow perimetry, automated kinetic perimetry, motion perimetry, microperimetry).

8.
Describe and differentiate among various kinds of unusual positive visual phenomena and know their possible causes (eg, palinopsia, persistent photopsia).**

9.
Know the differential diagnosis and evaluation for acute or progressive homonymous hemianopsia in a patient with a normal MRI.**

10. Describe the various prion diseases and their management.

11. Describe the various mitochondrial syndromes that have neuro-ophthalmic manifestations, and provide appropriate genetic counseling for inherited neuro-ophthalmic diseases (eg, Kearns-Sayre and related syndromes, mitochondrial encephalomyopathy, lactic acidosis, stroke-like episodes [MELAS], neuropathy, ataxia, and retinitis pigmentosa [NARP]).**

12. Describe evaluation, give differential diagnosis, and outline a management plan for patients with headache and facial pain presenting as neuro-ophthalmic manifestations.**

13. Describe the features, evaluation, and differential diagnosis of dizziness and vertigo from neuro-ophthalmic problems.**

B.
Technical/Surgical Skills

1.
Recognize pitfalls in interpretations of unusual results of pharmacologic tests used for diagnosis of pupillary disorders.**

2.
Know techniques that reveal the most subtle manifestations of eye movement disorder (eg, slow medial rectus saccade as the only sign of internuclear ophthalmoplegia, fundus photos for excyclotorsion, head shaking test).**

3.
Perform and interpret the complete neurologic examination.
4.
Be able to detect symptomatic lesions overlooked by the neuroradiologist (eg, small lesion in optic canal, carotid dissection).**

5.
Be able to perform specific maneuvers that definitively reveal nonorganic visual loss or overlay (eg, 4-diopter prism test, rocking mirror).**

6.
Perform and interpret spectral-domain OCT (eg, outer retinal disorders, detection of drusen).

7.
Describe the indications and interpret laboratory results for seromarkers, antibodies, and antigen levels for various systemic diseases with neuro-ophthalmic manifestations (eg, paraneoplastics syndromes, autoimmune disease, inflammatory disorders).**

8.
Interpret indocyanine green angiography and autofluorescence imaging.
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.
VIII. Ophthalmic Pathology

Overview

Ophthalmic pathology has greatly advanced the ophthalmologist’s understanding of the origin, diagnosis, treatment, and prognosis of diseases of the eye and its adnexa, since the integration of this discipline into residency training approximately a century ago. The International Council of Ophthalmology emphasizes the continued importance of ophthalmic pathology to training of ophthalmologists. It distinguishes ophthalmology as a medical specialty, which is based on the understanding of the pathological basis of eye diseases. Ophthalmic surgery can be regarded as applied ophthalmic pathology. The major contributions of ophthalmic pathology are of particular interest to ophthalmology.
All residents should be engaged with an ophthalmic pathologist who ideally practices within or with appointment to the ophthalmology department and who can practice either ophthalmology or pathology in addition to providing the ophthalmic pathology service.

At least one residency program in each country should aim to maintain an ophthalmic pathology laboratory or be affiliated with an ophthalmic pathology laboratory, which permits ophthalmology residents with a special interest in ophthalmic pathology opportunity to participate in grossing, sectioning, and processing of specimens, as well as related research. Other programs should aim to collaborate with the national or regional ophthalmic pathology laboratory, or with an extramural pathologist who works with the faculty and staff in the ophthalmology department, to develop expertise in ophthalmic pathology. Residents should have access to ophthalmic pathology workshops or teleconferences to complete the curriculum requirements.

Standard Level Goals

The principal aim is to link ophthalmic pathology with specific patient-based areas of residency training (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology). The subspecialties emphasized should vary according to the prevalence of ophthalmic disease and the particular expertise of the ophthalmology department and associated ophthalmic pathology laboratory.
Teaching can be conducted through regular face-to-face consultation sessions or clinicopathologic conferences. During their training, residents should get a minimum of 36 hours (ie, 1 hour per month) of experience in evaluating pathological specimens with a specialist who has expertise in ophthalmic pathology.

Teaching clinicopathologic correlations can be supplemented with demonstrations through advanced imaging techniques (eg, ultrasonography, optical coherence tomography, magnetic resonance imaging), which produce images that are similar to gross pathologic specimens and histopathologic sections and have the ability to differentiate pathologic processes.

Advanced Level Goals

Chairs in ophthalmology should provide residents with a special interest in ophthalmic pathology the opportunity to participate in grossing, sectioning, processing, and examination of specimens.
Very Advanced Level Goals

Chairs in both ophthalmology and pathology need to identify promising residents to receive special training and to work with the clinical faculty and laboratory staff to develop subspecialty expertise in ophthalmic pathology.
* * *

Basic Level Goals: Year 1

These goals are pertinent from the beginning of ophthalmology residency and should typically be acquired during the first year of ophthalmic residency training.

A.
Cognitive Skills

1.
Describe the professional duties and specific and unique aspects of professionalism of ophthalmic pathology, and the significance of ophthalmic pathology to the practice of ophthalmology.**

2.
Describe basic ocular anatomy and histology of the major structures of the eye and its adnexa:

a.
Conjunctiva**

b.
Cornea**

c.
Sclera**

d.
Anterior chamber**

e.
Posterior chamber**

f.
Iris**

g.
Ciliary body**

h.
Lens**

i.
Vitreous**

j.
Retina and retinal pigment epithelium**

k.
Choroid**

l.
Optic nerve**

m.
Visual pathway**

n.
Eyelids**

o.
Extraocular muscles**

p.
Lacrimal system**

q.
Orbit**

3.
Describe basic pathophysiology of the common disease processes of the eye and its adnexa, and identify the major histologic findings:

a.
Degeneration (eg, pterygium, keratoconus)**

b.
Dystrophy (eg, Fuchs dystrophy, TGFBI-associated dystrophies)**

c.
Infection (eg, fungal keratitis, bacterial endophthalmitis)**

d.
Inflammation (eg, chalazion, idiopathic orbital inflammation)**

e.
Neoplasm and proliferation (eg, basal and squamous cell carcinoma, uveal melanoma, retinoblastoma)**

4.
Describe common methods of specimen acquisition and handling for ophthalmic pathology, especially handling methods that avoid artifacts and ensure representative sampling:

a.
Surgical biopsy, with special emphasis on the eyelids and conjunctiva, cornea, and vitreous**

b.
Resection margin marking**

c.
Enucleation**

d.
Exenteration**

e.
Impression cytology

f.
Fine needle aspiration biopsy

5.
Describe basic information necessary to communicate to the ophthalmic pathologist regarding study of these specimens.**

6.
Describe common indications for frozen sections in ophthalmic pathology (eg, complete resection margins in basal and squamous cell carcinoma, demonstration of lipid in sebaceous gland carcinoma).**

7.
Describe basic steps in handling and processing of gross specimens in the ophthalmic pathology laboratory through a site visit, with relevance to ophthalmic surgery.

B.
Technical/Surgical Skills
1.
Process specimens for submitting to an ophthalmic pathology laboratory, and write the accompanying letter to the ophthalmic pathologist (eg, surgical biopsy, corneal button, enucleated eye, exenteration specimen).**

2.
Read and interpret reports from these specimens written by the ophthalmic pathologist.**

3.
Participate as an observer through a site visit in the macroscopic and microscopic examination of ophthalmic pathology specimens from active cases.

Standard Level Goals: Year 2 and Year 3

These goals relate to the second and third years of ophthalmic residency training.

A.
Cognitive Skills

1.
Describe more advanced ocular anatomy (eg, common variants), and identify the histology of the major structures of the eye and its adnexa relevant to specific clinical rotation(s) (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology).**

2.
Describe the pathophysiology and identify the major histologic findings of common diseases of the eye (eg, keratitis, exfoliation syndrome, corneal and retinal dystrophies and degenerations, frequent neoplasms) relevant to specific clinical rotation(s) (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology).**

3.
Describe the pathophysiology and histology of potentially vision or life-threatening diseases (eg, temporal arteritis, endophthalmitis, retinoblastoma, ocular melanoma, extraocular or orbital spread of an intraocular or periorbital tumor, metastasis to the eye and orbit) relevant to specific clinical rotation(s) (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology).**

4.
Describe and interpret reports of more advanced techniques in ophthalmic histopathology (eg, cytology, special stains, transmission electron microscopy, immunohistochemistry, tumor free margins) relevant to specific clinical rotation(s) (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology), including how the clinician communicates the need for these studies.**

B.
Technical/Surgical Skills

1.
Process appropriately more advanced specimens for submitting to an ophthalmic pathology laboratory, including writing of the accompanying letter to the ophthalmic pathologist (eg, impression cytology, fine needle aspiration biopsy, vitreous biopsy, evisceration, exenteration specimen).**

2.
Perform and submit a biopsy for frozen section study in ocular pathology.**

3.
Participate under supervision through a site visit in a macroscopic and microscopic examination of ophthalmic specimens from active cases, working from low to high power.

Advanced Level Goals: Year 2 and Year 3

These goals relate to the second and third years of ophthalmic residency training, for residents with a special interest in ophthalmic pathology.

A.
Cognitive Skills

1.
Describe less common ocular anatomy (eg, pars plana cysts), and identify the histology of the minor structures (eg, ciliary sulcus) of the eye and its adnexa relevant to specific clinical rotation(s) (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology).**

2.
Describe the pathophysiology of less common disease processes of the eye (eg, most common syndromes, less common corneal and retinal dystrophies and degenerations and ocular neoplasms, ocular lesions in acquired immune deficiency syndrome) relevant to specific clinical rotation(s) (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology), and identify their major histologic findings.**

3.
Describe and interpret reports of advanced techniques in ophthalmic pathology (eg, flow cytometry, molecular genetics) relevant to specific clinical rotation(s) (eg, oculoplastics, cornea, glaucoma, retina, ophthalmic oncology).**

B.
Technical/Surgical Skills

1.
Participate as an “at-the-elbow” observer during microscopic examination of active ophthalmology cases, including special stains.**

2.
Participate in gross examination and cutting of common ophthalmic pathology specimens (eg, eyelid biopsies, corneas, whole globes), and take macroscopic and microscopic photographs to document pathologies.**

3.
Prepare a basic histologic specimen (eg, hematoxylin-eosin stain) for review by the ophthalmic pathologist.

4.
Perform microscopic examination of a specimen under supervision, and participate in writing the report, preferably previewing slides in advance of the pathologist to come up with a diagnosis and to suggest special stains and immunohistochemistry without the influence of the ophthalmic pathologist, followed by reviewing the report and special stain orders with the latter.

Very Advanced Level Goals: Subspecialist

These goals relate to, but build upon and are more advanced and distinct from, the second and third years of ophthalmic residency training.

A.
Cognitive Skills

1.
Describe advanced ocular anatomy, and identify histology of the minor structures of the eye and their uncommon variants (eg congenital grouped pigmentation).**

2
Describe the more complex pathophysiology of the disease processes of the eye, and identify major histologic findings of each (eg, inflammatory pseudotumor, lymphoma, artifacts of tissue processing, virus particles).**

3.
Describe the histology of the less common but potentially vision or life-threatening ocular and adnexal diseases (eg, healed giant cell arteritis, mimics and masqueraders of inflammation and neoplasm, less common benign and malignant neoplasms).**

4.
Describe ancillary procedures for oncology (eg, bone marrow aspiration, cerebrospinal fluid cytology).

B.
Technical/Surgical Skills

1.
Manage consultation between the clinician and ophthalmic pathologist regarding indications for special stains (eg, Gram stain for bacteria, Congo red for amyloid; Gomori methenamine silver staining for fungi; Prussian blue for hemosiderosis; von Kossa for calcium; Oil Red O or Sudan Black for sebaceous carcinoma) or processing (eg, orientation of specimen, special handling).**

2.
Participate as an observer during the microscopic examination of active ophthalmology cases, including more advanced stains and techniques.**

3.
Participate in subspecialty clinical pathological meetings (eg, with corneal surgeons, infection specialists, tumor board).**

4.
Handle appropriately gross or cytologic specimens in the ophthalmic pathology laboratory (eg, vitreous biopsy, exenteration specimen).

5.
Prepare more advanced histologic specimens for review by the ophthalmic pathologist (eg, special stains or fixation methods such as glutaraldehyde fixation for electron microscopy).

6.
Perform microscopic examination of a paraffin-embedded specimen and a frozen-section specimen without direct supervision; provide a relevant differential diagnosis; draft a report–preferably previewing slides in advance of the pathologist–to come up with a diagnosis and to suggest special stains and immunohistochemistry, without the influence of the ophthalmic pathologist; review the report and special stain orders with the ophthalmic pathologist.

7.
Participate with the ophthalmic pathologist in tumor board and similar multidisciplinary meetings, presentations on recent advances, and journal clubs involving pathology.

8.
Research requirement: Publish at least one paper based on basic, translational, or clinical research involving ophthalmic pathology. The purpose of the requirement is to further the trainee’s in-depth knowledge of pathophysiology and laboratory techniques relating to ophthalmic pathology.
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

IX. Oculoplastic Surgery and Orbit
Basic Level Goals: Year 1

A.
Cognitive Skills

General

1.
Perform preoperative and postoperative assessment of patients with common oculoplastic disorders.**

Eyelid

1.
Describe basic anatomy and physiology (eg, orbicularis, meibomian glands, Zeis glands, orbital septum, levator muscle, Müller muscle, Whitnall ligament, Lockwood ligament, preaponeurotic fat, scalp, face).**

2.
Describe basic mechanisms and indications for treatment of eyelid trauma (lid margin sparing, lid margin involving, canaliculus involving).**

3.
Describe mechanisms and indications for treatment of ptosis.**

4.
Describe mechanisms and indications for treatment of upper and lower eyelid retraction.**

5.
Describe mechanisms and indications for treatment of entropion.**

6.
Describe mechanisms and indications for treatment of ectropion.**

7.
Identify floppy eyelid syndrome and its systemic associations.**

8.
Identify blepharospasm and hemifacial spasm.**

9.
Describe history and examination findings for benign and malignant lid lesions.**

Lacrimal

1.
Describe basic anatomy and physiology (eg, puncta, canaliculi, lacrimal sac, nasolacrimal duct, endonasal anatomy, lacrimal glands).**

2.
Identify dacryocystitis.**

3.
Describe mechanisms of tearing.**

4.
Describe mechanisms and indications for treatment of congenital and acquired nasolacrimal duct obstruction.**

5.
Recite the differential diagnosis of lacrimal gland mass (eg, inflammatory, neoplastic, congenital, infectious).**

Orbital

1.
Describe basic anatomy (eg, orbital bones, orbital foramina, paranasal sinuses, annulus of Zinn, arterial and venous vascular supply, nerves, extraocular muscles).**

2.
Identify normal orbital and relevant nasal and paranasal sinus anatomy on imaging studies (eg, computed tomography, magnetic resonance imaging).**

3.
Describe basic mechanisms and indications for treatment of orbital trauma (eg, medial wall and floor fractures, retrobulbar hemorrhage).**

4.
Describe the pathophysiology of thyroid eye disease.**

5.
Recite the differential diagnosis of common orbital tumors in children and adults.**

6.
Recite the differential diagnosis of proptosis in children and adults.**

7.
Describe typical features of orbital cellulitis.**

B.
Technical/Surgical Skills

Eyelid

1.
Describe indications for and perform the basic office examination techniques for the most common eyelid abnormalities (eg, margin reflex distance, palpebral fissure height, levator function, lagophthalmos, lid crease, lid laxity assessment, brow height, dermatochalasis, eversion, double eversion).**

2.
Perform minor lid and conjunctival procedures (eg, repair of small eyelid laceration including marginal, removal of benign eyelid lesions, chalazion curettage or excision, conjunctival biopsy).**

3.
Treat complications of minor operating room procedures (eg, incision and drainage of chalazia, excision of small eyelid lesions).

4.
Identify and treat trichiasis (eg, epilation, cryotherapy, surgical therapy).

5.
Describe indications for and perform a temporary tarsorrhaphy.**

6.
Describe indications for and perform everting sutures (Quickert sutures).**

7.
Describe indications for and perform a lateral canthotomy/cantholysis.**

Lacrimal

1.
Describe indications for and perform the basic office examination techniques for the most common lacrimal abnormalities (eg, Schirmer test, dye disappearance test, punctal position, punctal dilation, canalicular probing, lacrimal probing and irrigation).**

2.
Describe indications for and perform an incision and drainage of the lacrimal sac.**

3.
Perform punctal plug insertion or removal.

Orbital

1.
Describe indications for and perform the basic office examination techniques for the most common orbital abnormalities (eg, Hertel measurement, inspection, palpation, auscultation).**

2.
Identify indications for and perform the basic anophthalmic socket assessment (eg, types of implants, implant movement, socket health, socket surface, socket volume, fornices, prosthesis type and fit).

Standard Level Goals: Year 2

A.
Cognitive Skills

General

1.
Perform preoperative and postoperative assessment of patients with simple and more serious oculoplastic disorders (eg, multidisciplinary procedures).

Eyelid

1.
Describe more advanced eyelid anatomy and physiology (eg, lymphatics).

2.
Describe the mechanisms of and indications for eyelid reconstruction.**

3.
Described the genetics (where known), clinical features, evaluation, and treatment of congenital eyelid deformities (eg, coloboma, distichiasis, epicanthus, telecanthus, blepharophimosis, ankyloblepharon, epiblepharon, euryblepharon, cryptophthalmia, Goldenhar syndrome, Treacher-Collins syndrome, Waardenburg syndrome).

4.
Describe clinical features, evaluation, syndromic association and management of congenital ptosis (eg, simple, blepharophimosis-ptosis-epicanthus inversus syndrome [BPES], jaw wink, congenital fibrosis).**

5.
Describe the genetics (when applicable), clinical features, evaluation, and treatment of acquired myogenic ptosis (eg, oculopharyngeal muscular dystrophy, mitochondrial myopathies, myotonic dystrophy, myasthenia gravis).

6.
Describe the clinical features, evaluation, and treatment of acquired neurogenic ptosis (eg, third nerve palsy, Horner syndrome).**

7.
Describe the mechanisms and indications for treatment of more advanced eyelid trauma (eg, chemical burns, thermal burns, canthal avulsions, eyelid avulsions).

8.
Describe features, evaluation, and treatment of preseptal cellulitis versus orbital cellulitis.**

Lacrimal

1.
Describe more advanced lacrimal anatomy and physiology (eg, lacrimal pump theories).

2.
Describe the mechanisms and indications for treatment of more advanced lacrimal trauma (eg, nasolacrimal duct obstructions resulting from facial fractures).

3.
Describe features, evaluation, and treatment of more complicated cases of nasolacrimal duct obstruction, canaliculitis, dacryocystitis, and acute and chronic dacryoadenitis.
4.
Describe the genetics, clinical features, evaluation, and management of lacrimal dysgenesis.

Orbital

1.
Describe more advanced orbital anatomy and physiology (eg, vascular anatomy, neural anatomy, orbital septa).

2.
Describe the clinical features, evaluation, and management of congenital orbital deformities (eg, anophthalmia, microphthalmia, hypotelorism, hypertelorism versus telecanthus).

3.
Describe the genetics, clinical features, evaluation, and management of common craniosynostoses and other congenital malformations (eg, Crouzon syndrome, Apert syndrome).

4.
Describe the mechanisms and indications for treatment of more advanced orbital trauma (eg, zygomaticomaxillary complex fractures, naso-orbital ethmoid fractures, Le Fort fractures).

5.
Identify, evaluate, and treat thyroid ophthalmopathy (eg, epidemiology, symptoms and signs, associated systemic diseases, orbital imaging, differential diagnosis, surgical, medical, and radiation indications, side effects of treatment).**

6.
Identify, evaluate, and treat nonspecific orbital inflammation (eg, symptoms and signs, orbital imaging, differential diagnosis, biopsy indications, choice of treatments).**

B.
Technical/Surgical Skills

Eyelids

1.
Describe indications for and perform more advanced examination techniques for less common eyelid abnormalities (eg, decreased blink, orbicularis weakness, contour abnormalities, marginal entropion).

2.
Describe indications for and complications of, and perform more complicated minor lid procedures (eg, larger benign skin lesions, recurrent chalazia).

3.
Describe indications for and complications of, and perform more complicated eyelid surgery (eg, upper blepharoplasty, lower lid tightening).

4.
Describe indications for and complications of, and perform more advanced eyelid reconstruction (eg, wedge/pentagonal block resection).

5.
Identify indications for and complications of, and treat blepharospasm and hemifacial spasm.

6.
Identify histopathological features of common eyelid conditions.

Lacrimal

1.
Identify indications for and perform more advanced lacrimal assessment (eg, interpretation of dye testing, canalicular probing in trauma).

2.
Describe indications for and complications of, and perform basic lacrimal procedures (eg, lacrimal drainage testing [irrigation, Jones Dye Tests 1 and 2], lacrimal probing, lacrimal intubation, incision and drainage of lacrimal sac abscess).

3.
Identify indications for and interpret lacrimal imaging (eg, scintigraphy, cystography).

4.
Identify histopathological features of common lacrimal conditions.

Orbit

1.
Describe indications for and perform more advanced assessment of the orbit (eg, hypoglobus, facial asymmetry, enophthalmos, proptosis).**

2.
Describe indications for and complications of, and perform enucleation and evisceration.**

3.
Identify indications for and perform more advanced socket assessment (eg, extrusion of implants, anophthalmic socket complications).

4.
Identify common orbital pathology (eg, orbital fractures, orbital tumors) on imaging studies (eg, magnetic resonance imaging, computed tomography, ultrasound).**

5.
Treat common presentations of orbital cellulitis.**

6.
Identify histopathological features of common orbital conditions.

Advanced Level Goals: Year 3

A.
Cognitive skills

General

1.
Perform preoperative and postoperative assessment and coordination of care of patients with more advanced or complex oculoplastic-related disorders (eg, systemically ill patients, multidisciplinary procedures).

Eyelid

1.
Describe the most advanced eyelid anatomy and physiology.

2.
Describe the etiology, evaluation, and medical and surgical treatment of the following eyelid diseases:

a.
Complex ectropion (eg, congenital, paralytic, involutional, cicatricial, mechanical, allergic)

b.
Complex entropion (eg, involutional, spastic, cicatricial, congenital)

c.
Complex myogenic ptosis (eg, myasthenia gravis, chronic progressive external ophthalmoplegia [CPEO], oculopharyngeal muscular dystrophy [OPMD], myotonic dystrophy)

d.
Upper eyelid retraction

e.
Lower eyelid retraction

f.
Benign, pre-malignant, or malignant eyelid tumors (eg, papilloma, seborrheic keratosis, epidermal inclusion cyst, molluscum contagiosum, verruca vulgaris, keratoacanthoma, actinic keratosis, basal cell carcinoma, squamous cell carcinoma, sebaceous cell carcinoma, melanoma)

g.
Single or recurrent inflammatory lesions (eg, recurrent chalazion or its mimics)

h.
Facial nerve palsy with exposure keratopathy (eg, tarsorrhaphy, gold weight, lower lid tightening/elevation)

Lacrimal

1.
Describe the most advanced lacrimal anatomy and physiology.

2.
Describe the etiology, evaluation, and medical and surgical treatment of the following lacrimal diseases:**

a.
Punctal stenosis**

b.
Canalicular stenosis**

c.
Common canalicular stenosis**

Orbital

1.
Describe the most advanced orbital anatomy and physiology.

2.
Describe the etiology, evaluation, and medical and surgical treatment of the following orbital diseases: **

a.
Orbital trauma

i.
All orbital fractures

ii.
Retrobulbar hemorrhage**

iii.
Orbital foreign bodies

b.
Orbital neoplasms

i.
All benign

ii.
All malignant

c.
Orbital inflammation

i.
Infectious

1.
Bacterial

2.
Fungal

3.
Mycoplasma

ii.
Noninfectious

1.
Thyroid eye disease

2.
Sarcoidosis

3.
Wegener granulomatosis

4.
Nonspecific orbital inflammation

3.
Describe epidemiology, clinical features, evaluation, and management of fetal alcohol syndrome.

B.
Technical/Surgical Skills

Eyelid

1.
Describe indications for and perform more complicated and advanced “in office” examination techniques for less common but important eyelid abnormalities.

2.
Perform more complicated lid procedures, including:

a.
Frontalis sling

b.
Lateral tarsal strip

c.
Eyelid reconstruction

Lacrimal

1.
Describe indications for and perform more complicated and advanced “in office” examination techniques for less common but important lacrimal abnormalities.

2.
Perform more advanced lacrimal assessment (eg, intraoperative and postoperative testing, more complex trauma to lacrimal system).

3.
Describe management of and treat lacrimal system abnormalities, including surgeries (eg, lacrimal probing, dacryocystectomy, dacryocystorhinostomy).

Orbital

1.
Describe indications for and perform more complicated and advanced “in office” examination techniques for less common but important orbital abnormalities (eg, forced duction testing).

2.
Describe typical and atypical features and describe the differential diagnosis, clinical features, and treatment of more complicated orbital diseases, including:

a.
Complex orbital infections (eg, orbital cellulitis, mucormycosis, aspergillosis**

b.
Congenital tumors (eg, dermoid)

c.
Fibro-osseous disorders and tumors (eg, fibrous dysplasia, osteoma, chondrosarcoma, osteosarcoma, Paget disease)

d.
Vascular tumors (eg, capillary hemangioma, cavernous hemangioma, hemangiopericytoma, lymphangioma, Kaposi sarcoma)

e.
Xanthomatous tumors (eg, xanthelasma, juvenile xanthogranuloma)

f.
Lacrimal gland tumors (eg, benign mixed tumor, adenoid cystic carcinoma, malignant mixed tumor, lymphoma)

g.
Neural tumors (eg, optic nerve glioma/meningioma, neurofibromatosis, neuroblastoma, schwannoma)

h.
Sarcomas (eg, rhabdomyosarcoma, leiomyosarcoma, liposarcoma, osteosarcoma)

i.
Lymphoid lesions (eg, lymphoid hyperplasia, lymphoma, leukemia)

j.
Metastatic lesions (eg, from breast, prostate, lung, colon)

k.
Thyroid eye disease

l.
Nonspecific orbital inflammation

m.
Trauma (eg, fractures, foreign body, retrobulbar hemorrhage, traumatic optic neuropathy)

3.
Describe indications for and complications of basic orbital skills and procedures, including:

a.
Anterior orbitotomy for tumor biopsy/excision

b.
Orbital floor fracture repair

4.
Describe indications for and complications of different orbital approaches and incisions (eg, Kronlein, Caldwell-Luc, transconjunctival, transnasal).**

5.
Describe indications for and interpret orbital ultrasound, computerized axial tomography (CT or CAT) scan, and magnetic resonance imaging (MRI) scan (eg, orbital trauma, orbital lesions, tumors). **

Very Advanced Level Goals: Subspecialist

A.
Cognitive Skills

General

1.
Perform preoperative and postoperative assessment and counseling of patients with cosmetic oculoplastic concerns.

2.
Describe regional anatomy including graft donor sites frequently used (eg, cranial bone, ear, nose, temporal area, mouth and neck, abdomen, buttocks, legs, supraclavicular area, arm).

3.
Describe the fundamentals of ocular and orbital anatomy, chemistry, physiology, microbiology, immunology, and wound healing.

4.
Order and interpret imaging techniques.

5.
Describe indications for more advanced imaging studies (eg, CT, MRI, magnetic resonance angiogram [MRA], positron emission tomography [PET]-CT, bone scan, arteriography, ultrasound).

6.
Explain the principles of plain films, CT, MRI, and ultrasound imaging relating to the head and neck with particular emphasis on the orbit.

7.
Describe indications for the type of scan/imaging to order given the clinical setting, and be able to read the film or scan.

8.
Interpret ocular and periocular pathology and dermatopathology.

Eyelid

1.
Describe the clinical features, evaluation, and management of congenital syndromes, inflammation, trauma, ectropion, entropion, trichiasis, blepharoptosis, eyelid retraction, epiblepharon, dermatochalasis, blepharochalasis, eyelid tumors, blepharospasm, facial nerve palsy, eyebrow, midface and lower face function; and aesthetics, histology, and pathology of the facial skin.

2.
Describe ocular surface pathology, including cicatricial processes affecting the bulbar and palpebral conjunctiva, management of corneal and conjunctival exposure, and relationship of the lids, midface, and brow to ocular exposure.

3.
Describe the assessment of eyebrow position for brow ptosis and paralysis, and determine its relation to upper eyelid dermatochalasis.

4.
Assess facial paralysis and evaluate the effects of upper eyelid lag and midface cicatricial, paralytic, and involutional changes on lower eyelid position.

5.
Describe complex eyelid trauma.

6.
Describe complex eyelid reconstruction (eg, Hughes flap, free tarsal grafts, local flaps, skin grafts, Cutler-Beard procedure).

Lacrimal

1.
Describe the etiology, evaluation, and medical and surgical treatment of congenital tearing, acquired tearing, and trauma.

Orbital

1.
Describe the etiology, evaluation, and medical and surgical treatment of orbital problems of children (eg, congenital anomalies, cellulitis, benign and malignant tumors, orbital inflammations).

2.
Describe the etiology, evaluation, and medical and surgical treatment of orbital disorders of adults, including orbital cellulitis, thyroid orbitopathy, idiopathic orbital inflammation, vasculitis, congenital tumors, vascular tumors, neural tumors, lacrimal gland tumors, fibro-osseous tumors, histiocytic diseases, lymphoid tumors, metastatic tumors, blunt and penetrating trauma, orbital and facial fractures, anophthalmic socket problems, and skull base disease.

3.
Describe the types of and indications for various biomaterials and orbital implants.

Nose

1.
Describe basic anatomy and physiology.

Sinuses

1.
Describe basic anatomy and physiology.

Head and Neck as it Relates to the Orbit and Adnexa

1.
Describe basic anatomy and physiology.

2.
Assess the face in terms of harmonious aesthetic units and evaluate the interrelationships of each.

B.
Technical/Surgical Skills

Eyelid

1.
Describe indications for and perform medical and surgical treatment of floppy eyelid syndrome.

2.
Perform more complicated eyelid procedures, including:

a.
Levator advancement

b.
Retractor reinsertion

c.
Lower eyelid elevation

d.
Upper eyelid recession

e.
Eyebrow elevation

3.
Perform complex ptosis repairs (eg, reoperations for height or contour abnormalities).

4.
Perform complex lower eyelid procedures (eg, retraction using a spacer, cicatricial entropion using a mucous membrane graft).

5.
Perform midface surgery (eg, midface lift for cicatricial and paralytic ectropion).

6.
Perform advanced brow elevation techniques (eg, endoscopic, pretrichial, coronal).

7.
Perform advanced eyelid reconstruction (eg, Hughes flap, Cutler-Beard procedure, tissue transfer, flaps, grafts).

8.
Perform cosmetic upper blepharoplasty.

9.
Perform cosmetic lower blepharoplasty.

10.
Excise benign and malignant tumors involving the periorbital and adjacent regions.

Lacrimal

1.
Describe management of and treat lacrimal system abnormalities, including:

a.
Complex congenital disorders (eg, canalicular stenosis)

b.
Complex trauma (ie, requiring lacrimal intubation)

2.
Describe indications for and complications of, and perform intranasal endoscopic examination.

3.
Describe management of complex acquired disorders and their treatment (eg, external and endoscopic dacryocystorhinostomy, conjunctivodacryocystorhinostomy with Jones tube).

Orbital

1.
Describe indications for and complications of, and perform basic orbital skills and procedures, including:

a.
Socket reconstructions (eg, tissue transfers, grafts, flaps, synthetic implants)

b.
Fracture repair of bones involving the periorbital region and orbit (eg, orbital floor, medial orbital wall, Le Fort, zygomaticomaxillary complex [ZMC], naso-orbito-ethmoid [NOE])

c.
Orbitotomy for exploration, biopsy, and tumor removal using anterior, lateral, medial, and superior approaches; and orbital reconstruction

d.
Enucleation, evisceration, exenteration, and secondary implants of the orbit

e.
Complex or difficult socket-related problems and complications (eg, extrusion of implants, contracted socket, anophthalmic enophthalmos)

f.
Optic nerve sheath fenestration

g.
Orbital decompression for thyroid eye disease

Nasal

1.
Describe nasal endoscopy as related to the management of lacrimal and periorbital processes.

2.
Describe turbinectomy and nasal surgery as related to the management of lacrimal and periorbital processes.

Sinus

1.
Describe sinus surgery and endoscopy as related to periorbital and lacrimal processes.

Head and Neck

1.
Describe facial flaps, including temporal, midface, lower face/neck for functional and aesthetic conditions related to the management of periorbital processes.
2.
Describe rhytidectomy, including the periorbital and adjacent areas.

3.
Repair upper face and brow conditions, including brow ptosis repair.

4.
Use neuromodulators (eg, botulinum toxin), dermal fillers, other technologies (eg, laser) and chemical/pharmaceutical agents for the management of contour and skin quality abnormalities (ie, functional and aesthetic).
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

X. Pediatric Ophthalmology and Strabismus

Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe basic examination techniques for strabismus (eg, ductions and versions, cover and uncover testing, alternate cover testing, prism cover testing).**

2.
Describe basic visual development and visual assessment of the pediatric ophthalmology patient (eg, central, steady, maintained fixation), including any one matching card, resolution and recognition acuity, and crowding using standard vision testing (eg, tumbling E eye chart, Allen cards, Landolt “C” Broken Ring vision chart).
**

3.
Describe the basic anatomy and physiology of strabismus:

a.
Innervation of extraocular muscles**

b.
Primary, secondary, and tertiary actions**

c.
Laws governing the muscle actions**

d.
Comitant and incomitant deviations**

e.
Overaction and underaction**

f.
Restrictive and paretic saccades**

g.
Vergence**

h.
Pursuit movements**

4.
Describe basic sensory adaptations for binocular vision, including:

a.
Normal and anomalous retinal correspondence**

b.
Suppression**

c.
Horopter**

d.
Panum area**

e.
Fusion**

f.
Stereopsis**

5.
Describe and recognize pseudostrabismus.**

6.
Describe the different etiologies of amblyopia, including:

a.
Deprivation**

b.
Ametropic**

c.
Strabismic**

d.
Anisometropic**

e.
Organic**

7.
Describe various forms of esotropia, such as:

a.
Congenital**

b.
Comitant and incomitant**

c.
Accommodative and nonaccommodative**

d.
Decompensated**

e.
Sensory**

f.
Neurogenic**

g.
Myogenic**

h.
Neuromuscular junction**

i.
Restrictive**

j.
Nystagmus and esotropia**

k.
Spasm of the near**

l.
Monofixation syndrome**

m.
Consecutive**

8.
Describe various forms of exotropia, such as:

a.
Congenital**

b.
Comitant and incomitant**

c.
Decompensated**

d.
Sensory**

e.
Neurogenic**

f.
Myogenic**

g.
Neuromuscular junction**

h.
Restrictive**

i.
Basic divergence excess**

j.
Exophoria**

k.
Convergence insufficiency**

9.
Describe the nonsurgical treatment of strabismus and amblyopia, such as:

a.
Patching**

b.
Atropine penalization**

c.
Fresnel and grind-in prism therapy**

d.
Convergence exercises**

10.
Describe different forms of childhood nystagmus.**

11.
Describe features, classification, and treatment indications for retinopathy of prematurity.**

12.
Describe etiologies and types of pediatric cataract with consideration of:

a.
Age of onset

b.
When do you treat and types of treatment

c.
Postoperative rehabilitation

13.
Describe and recognize ocular findings in child abuse (eg, retinal hemorrhages) and appropriately refer to Child Protective Services or other authorities.**

14.
Describe basic evaluation of decreased vision in infants and children, such as:

a.
Delayed maturation of vision**

b.
Leber congenital amaurosis**

c.
Other hereditary retinal disorders**

d.
Congenital glaucoma**
e.
Congenital rubella syndrome**
f.
Retinopathy of prematurity (ROP)**

g.
Various globe anomalies**

15.
Describe the symptoms, associations, findings, and treatment of childhood glaucoma.**

16.
Summarize ocular embryology development (ie, lens development, fetal vasculature, anterior segment development, closure of embryonic fissure).**

17.
Describe common causes of conjunctivitis in infants and children in terms of symptoms, diagnosis, and treatment.**

18.
Assess subluxated and dislocated lenses and know the systemic associations (eg, Marfan syndrome, homocystinuria, Weill-Marchesani syndrome).**

19.
Describe management of epiphora in children, including congenital nasolacrimal duct obstruction.**

20.
Describe refractive errors and spectacle correction in childhood (recognizing that it is arguably the most common cause of preventable visual impairment in children worldwide).

21.
Describe accommodation and drugs used for cycloplegia.

22.
Describe indications and uses of contact lenses in childhood.

23.
Describe normal visual development milestones.

24.
Describe the basic principles of genetics.

B.
Technical/Surgical Skills

1.
Perform an extraocular muscle examination based on knowledge of the anatomy and physiology of ocular motility.**

2.
Assess ocular motility using duction and version testing.**

3.
Apply Hering law and Sherrington law, and apply the most advanced knowledge of strabismus anatomy and physiology (eg, spiral of Tillaux, secondary and tertiary actions, spread of comitance) in evaluation of patients.**

4.
Perform basic measurement of strabismus (eg, Hirschberg test, Krimsky method, cover testing, prism cover testing, simultaneous prism cover testing, alternate cover testing).
5.
Perform assessment of vision in the neonate, infant, and child, including:

a.
Fixation preference test**

b.
Standard subjective visual acuity tests**

c.
Induced tropia test**

6.
Perform cycloplegic retinoscopy in children using loose lenses, lens stick, or phoropter, depending on the age of the child and availability of the devices in the clinic.**

7.
Measure the refractive condition of a patient’s eyes using a retinoscope.**

8.
Recognize and apply in a clinical setting the following skills in the ocular motility examination:

a.
Stereoacuity testing**

b.
Accommodative convergence/accommodation ratio (eg, heterophoria method, gradient method)**

c.
Tests of binocularity and retinal correspondence**

d.
Cycloplegic refraction (ie, retinoscopy)**

e.
Anterior and posterior segment examination**

f.
Basic and advanced measurement of strabismus**

g.
Teller acuity cards**

9.
Assist a primary surgeon in performing extraocular muscle surgery, including:

a.
Recession**

b.
Resection**

c.
Muscle weakening (eg, tenotomy) and strengthening (eg, tuck) procedures**

d.
Transposition

e.
Use of adjustable sutures

f.
Intraoperative forced duction test (FDT)**

10.
Probe tear ducts to diagnose and treat an obstruction.

11.
Medically and, if indicated, surgically manage chalazions.

12.
Treat molluscum contagiosum with curettage, if indicated.

Standard Level Goals: Year 2

A.
Cognitive Skills

1.
Describe basic and more advanced strabismus examination techniques (eg, combined vertical and horizontal prism cover testing, double Maddox rod testing).**

2.
Describe basic and more advanced visual development and visual assessment of the pediatric ophthalmology patient (eg, blink to light or threat, measures of fixation and following behavior, objective measures of visual acuity) using the optokinetic nystagmus (OKN) drum to assess fixation and electrophysiological techniques such as sweep visual evoked potential (VEP) evaluation.**

3.
Describe basics of binocular sensory testing (eg, Titmus stereo testing, Randot stereo testing, Worth 4-dot test, Bagolini lenses).**

4.
Describe etiologies, evaluation, and management of vertical strabismus, including:

a.
Neurogenic**

b.
Myogenic**

c.
Neuromuscular junction**

d.
Oblique overaction or underaction**

e.
Dissociated vertical deviation**

f.
Restrictive**

5.
Describe various strabismus patterns (eg, A or V pattern) and associations with various types of comitant strabismus; the anatomic role of muscle pulleys; and the potential role of radiology in assessing complex strabismus.**

6.
Describe common hereditary or congenital ocular motility or lid syndromes (eg, Duane syndrome, Marcus Gunn jaw-winking syndrome, Brown syndrome).

7.
Describe and recognize typical features of retinoblastoma (eg, differential diagnosis, evaluation, treatment indications, and types).**

8.
Describe basic evaluation and differential diagnosis of decreased vision in infants and children (eg, retinal and optic nerve etiologies, amblyopia).

9.
Describe recognizable causes of blindness in infants (eg, albinism, optic nerve hypoplasia, achromatopsia, Leber congenital amaurosis, retinal dystrophy, congenital optic atrophy) and appropriate work up and associated diseases.**

10.
Describe cortical visual impairment and periventricular leukomalacia.**

11.
Interpret diplopia charts (eg, Hess charts, Lees chart, Harms screen).

12.
Evaluate a child with congenital blindness, including VEP and interpretation of an electroretinogram (ERG).**

B.
Technical/Surgical Skills

1.
Perform more advanced strabismus testing, such as Parks-Bielschowsky 3-step test, Lancaster red-green test, Maddox rod testing, double Maddox rod testing, and measurement of dissociated vertical deviation (DVD).**

2.
Perform forced duction test (FDT) and force generation test (FGT) in the clinic.

3.
Perform basic extraocular muscle surgery, and exercise surgical judgment for the indications and contraindications for strabismus surgery.**

4.
Perform preoperative extraocular muscle surgery assessment, intraoperative techniques, and describe intraoperative and postoperative complications of strabismus surgery.**

5.
Perform the following strabismus surgeries:

a.
Recession**

b.
Resection**

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe more advanced anatomy (including pulleys) and physiology of strabismus (eg, torsion, tertiary actions, consecutive deviations).**

2.
Describe more advanced sensory adaptations (eg, anomalous head position).**

3.
Describe and recognize the different forms of childhood nystagmus (eg, infantile nystagmus syndrome [INS], fixation maldevelopment nystagmus syndrome [FMNS], spasmus nutans syndrome [SNS]), and appropriate work up for different time of onset and age groups.**

4.
Describe and recognize ROP (eg, stages, treatment indications).**

5.
List treatment options and indications of low birth weight children, and describe long-term ocular and systemic problems.**

6.
Describe and recognize less common hereditary or malformative ocular anomalies and syndromes (eg, Mobius syndrome, Goldenhar syndrome, Peter anomaly, including pedigree chart analysis).**

7.
Describe etiology, evaluation, and management of congenital infections (eg, TORCHES sequence: TOxoplasmosis, Rubella, Cytomegalovirus, HErpes simplex, Syphilis).**

8.
Describe and recognize the common causes of pediatric uveitis with natural history, indicated work up, and treatment.**

9.
Describe congenital optic nerve anomalies in children (eg, optic nerve coloboma, morning glory syndrome, optic nerve hypoplasia), and indicate necessary work up and associated diseases.**

10.
Describe American Association for Pediatric Ophthalmology and Strabismus (AAPOS) etiology position statements on learning difficulties and dyslexia, and know how to locate educational support resources for parents.

11.
Identify referral centers for children with retinoblastoma, the work up for leukocoria, the evaluation of family members, and the principals of genetic counseling.

12.
Describe typical features of childhood tumors (eg, hemangiomas, rhabdomyosarcoma) and their management.**

13.
Describe identifiable congenital ocular anomalies (eg, microphthalmia, persistent fetal vasculature), and describe appropriate work up for etiology, criteria for intervention, and genetic counseling for parents.

14.
Describe indications for botulinum toxin use in strabismus.

B.
Technical/Surgical Skills

1.
Perform a more advanced extraocular muscle examination based on knowledge of the anatomy and physiology of ocular motility.**

2.
Assess more advanced ocular motility problems (eg, bilateral or multiple cranial neuropathy, myasthenia gravis, thyroid eye disease).**

3.
Apply Hering law and Sherrington law in more advanced cases (eg, pseudoparesis of the contralateral antagonist, enhancement of ptosis in myasthenia gravis).**

4.
Perform more advanced measurements of strabismus (eg, use of synoptophore or amblyoscope, when available).**

5.
Perform assessment of vision in more difficult strabismus patients (eg, uncooperative child, mentally impaired, nonverbal, or preverbal).**

6.
Perform the following surgical techniques:

a.
Muscle weakening (eg, tenotomy) and strengthening (eg, tuck) procedures of rectus muscles

b.
Inferior oblique weakening procedures

c.
Use of adjustable sutures

7.
Manage the complications of strabismus surgery (eg, slipped muscle, anterior segment ischemia, overcorrection, undercorrection).

Very Advanced Level Goals: Subspecialist

A.
Cognitive Skills

1.
Describe and perform the most advanced strabismus examination techniques (eg, complicated prism cover testing in multiple cranial neuropathies, patients with nystagmus, dissociated vertical deviation, double Maddox rod testing).**

2.
Perform and interpret the most advanced techniques for assessment of visual development in complicated or noncooperative pediatric ophthalmology patients (eg, less common objective measures of visual acuity, electrophysiologic testing).**

3.
Apply the most advanced knowledge of strabismus anatomy and physiology (eg, spiral of Tillaux, secondary and tertiary actions, spread of comitance) in evaluation of patients.**

4.
Describe clinical application of the most advanced sensory adaptations (eg, anomalous head position, anomalous retinal correspondence, methods of distance stereopsis).**

5.
Recognize and treat the most complicated etiologies of amblyopia (eg, refraction noncompliance, patching failures, pharmacologic penalization).**

6.
Recognize and treat the most complex etiologies of esotropia (eg, optical; postrefractive surgical esotrophia [ET]; prism-induced ET decompensated esophoria; postsurgical amd consecutive ET; sixth nerve palsy and paresis; thyroid eye disease, following closed head injury; Chiari malformation)
.**

7.
Recognize and treat the most complex etiologies of exotropia (eg, supranuclear, paralytic pontine exotropia, consecutive).**

8.
Recognize and treat the most complex strabismus patterns (eg, aberrant regeneration, postsurgical, thyroid ophthalmopathy, myasthenia gravis).**

9.
Recognize and treat the most complex etiologies of vertical strabismus (eg, skew deviation, postsurgical, restrictive).**

10.
Apply nonsurgical treatment (eg, patching, atropine penalization) of more complicated forms of amblyopia (eg, noncompliant, patching failures).**

11.
Recognize, evaluate, and treat the most complex forms of childhood nystagmus (eg, sensory, spasmus nutans, associated with neurologic or systemic diseases).**

12.
Recognize and treat (or refer for treatment) complex ROP (eg, stages, treatment indications, retinal detachment).**

13.
Recognize and treat (or refer for treatment) uncommon etiologies and types of pediatric cataract (eg, congenital, traumatic, metabolic, inherited).**

14.
Recognize and appropriately evaluate the more complex hereditary ocular syndromes (eg, bilateral Duane syndrome, Möbius syndrome).**

15.
Recognize and treat (or refer for treatment) patients with complicated retinoblastoma (eg, bilateral cases, monocular patient, treatment failure, pineal involvement).**

16.
Recognize and evaluate the less common congenital ocular anomalies (eg, unusual genetic syndromes).

17.
Apply the most advanced principles of binocular vision and amblyopia (eg, physiology of binocular vision, diplopia, confusion and suppression, normal and abnormal retinal correspondence, classification and characteristics of amblyopia).**

18.
Recognize and treat complex pediatric retinal diseases (eg, inherited retinopathies).**

19.
Recognize and treat complex pediatric glaucoma.

20.
Recognize and treat complex pediatric cataract and anterior segment abnormalities (including surgical implications, techniques, and complications).**

21.
Recognize and treat complex pediatric eyelid disorders (eg, congenital deformities, lid lacerations, lid tumors).

22.
Recognize and treat (or refer for treatment) pediatric orbital diseases (eg, orbital tumors, orbital fractures, rhabdomyosarcoma, severe congenital orbital malformations).

23.
Describe causes and testing of optic atrophy in children.**

24.
Describe methods of ocular assessment of children with other disabilities.**

25.
Describe ocular cysticercosis.**

26.
Describe screening strategies for childhood blindness at the community level and intervention.**

27.
Describe how to guide/refer parents of children with severe vision impairment.**

B.
Technical/Surgical Skills

1.
Perform more complex extraocular muscle surgery (eg, vertical and horizontal muscle surgery, including superior oblique procedures, transpositions, reoperations).**

2.
Describe indications and contraindications for more complex strabismus surgery (eg, post scleral buckle and post cataract, thyroid related strabismus).**

3.
Describe and perform preoperative assessment, intraoperative techniques, and describe postoperative complications for more complicated strabismus surgery (eg, reoperations, stretched scar, slipped muscle, lost muscle).**

4.
Describe indications for and perform adjustable sutures in more complicated cases (eg, thyroid ophthalmopathy).**

5.
Describe and manage more complex complications of strabismus surgery (eg, globe perforation, corneal dellen, inclusion cysts, endophthalmitis, overcorrection, undercorrection).**

6.
Perform surgery of congenital cataract including posterior polar cataract (PPC), vitrectomy with/without intraocular lens implantation, persistent hyperplasia of the primary vitreous (PHPV)/persistent fetal vasculature (PFV), including biometric measurements to determine aphakia contact lens or intraocular lens.**

7.
Perform glaucoma surgery in pediatric and congenital glaucoma.
8.
Perform corrective surgery in congenital eyelid anomalies like ptosis.

9.
Perform nasolacrimal surgery in children.**

10.
Perform electromyography (EMG) guided or intraoperative injection of botulinum toxin for strabismus.

11.
Diagnose ROP and refer for treatment.

12.
Perform more complex strabismus procedures (eg, Faden sutures, posterior myopexy, Yokoyama muscle union, “Y” split
ting).
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.
XI. Vitreoretinal Diseases
Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe basic principles of retinal anatomy and physiology (ie, basic retinal and choroidal anatomy, retinal and choroidal physiology), with emphasis on macular anatomy and physiology.**
2.
Describe fundamentals of ancillary testing and demonstrate basic understanding of fluorescein angiography (angiographic phases), optical coherence tomography (OCT) (eg, macular anatomy, determine pathophysiology behind structural alterations).

3.
Describe pathological anatomy, physiopathology, and clinical pictures of the most common vascular diseases:**

a.
Diabetic retinopathy**

b.
Central vein occlusion**

c.
Branch vein occlusion**

d.
Arterial occlusion**

e.
Hypertensive retinopathy**

4.
Describe features of different types of retinal detachment (ie, rhegmatogenous, tractional, exudative).**

5.
Describe typical features of common macular diseases (eg, age-related macular degeneration [AMD], macular hole, macular pucker, central serous chorioretinopathy, chloroquine maculopathy, pseudophakic cystoid macular edema).**

6.
Describe and recognize features of traumatic pathologies, including:

a.
Commotio retinae

b.
Traumatic choroidal rupture

c:
Purtscher retinopathy

7.
Describe typical features of retinitis pigmentosa, main macular dystrophies (eg, Stargardt, Best, cone dystrophy), and other hereditary pathologies.
8.
Describe basic principles of laser photocoagulation (eg, laser response to change in power, duration, and spot size) and photodynamic therapy for retinal treatment.
9.
Describe basic principles, techniques, and safety of intravitreal injections.

10.
Diagnose, evaluate, and treat (or refer) postoperative/posttraumatic endophthalmitis.

· B.
Technical/Surgical Skills

1.
Perform direct ophthalmoscopy.**

2.
Perform indirect ophthalmoscopy.**

3.
Perform slit-lamp biomicroscopy with precorneal lenses, 3-mirror contact lenses, or other wide-field contact lenses.**

4.
Diagnose the presence of common retinal disorders such as exudative AMD, diabetic retinopathy, cystoid macular edema, central serous retinopathy, based on results of fundus examination, fundus photographs, OCT, and fluorescein angiography.

Standard Level Goals: Year 2

A.
Cognitive Skills

1.
Describe more advanced retinal anatomy and physiology.**

2.
Describe more advanced ancillary testing concepts of fluorescein and indocyanine green (ICG) angiography as applied to retinal vascular and other diseases (eg, indications, basic differential diagnosis based on angiographic patterns).**

3.
Describe the fundamentals of retinal electrophysiology and basic ophthalmic echography.

4.
Diagnose, evaluate, treat (or refer) the following retinal vascular diseases:**

a.
Macular telangiectasia**

b.
Coats disease**

c.
Acquired retinal macroaneurysms**

d.
Ocular ischemic syndrome**

e.
Sickle cell retinopathy**

f.
Eales Disease**

5.
Describe the findings of major studies in vascular retinal diseases, including the following:**

a.
Diabetic retinopathy**

i.
Early Treatment Diabetic Retinopathy Study (ETDRS)

ii.
Diabetes Control and Complications Trial (DCCT)

iii.
United Kingdom Prospective Diabetes Study (UKPDS)

iv.
Diabetic Retinopathy Clinical Research Network (DRCRnet) Trials

b.
Central vein occlusion**

i.
Central Vein Occlusion Study (CVOS)

ii.
Standard Care vs. Corticosteroid for Retinal Vein Occlusion (SCORE)

iii.
Global Evaluation of implaNtable dExamethasone in retinal

Vein occlusion with macular edemA (GENEVA) Study Group

iv.
Central Retinal Vein Occlusion (CRUISE) Study

c.
Branch vein occlusion**

i.
Branch Vein Occlusion Study (BVOS)
ii.
Standard Care vs. Corticosteroid for Retinal Vein Occlusion (SCORE)

iii.
GENEVA Study Group

iv.
BRAnch Retinal Vein Occlusion (BRAVO) Trial

d.
Retinopathy of prematurity**

i.
Cryotherapy for Retinopathy of Prematurity (CRYO-ROP)

ii.
Early Treatment for Retinopathy of Prematurity (ETROP)

6.
Describe the fundamentals of, evaluate, and treat (or refer) peripheral retinal diseases and vitreous pathologies (eg, vitreous hemorrhage, posterior vitreous detachment, retinal tears, giant retinal tears, lattice degeneration with atrophic holes).**

7.
Describe the techniques for retinal detachment repair, including indications, mechanics, instruments, basic techniques, and surgical adjuvants, including heavy liquids, expandable gases, and silicone oil for the following:

a.
Pneumatic retinopexy**

b.
Scleral buckling**

c.
Vitrectomy**

8.
Describe and recognize typical features of less common macular diseases:

a.
Myopic maculopathy**

b.
Serous retinal detachment secondary to optic disc pit**

c.
Ocular histoplasmosis syndrome**

d.
Phenothiazine/tamoxifen toxicity**

9.
Diagnose, evaluate, treat, and classify open and closed globe trauma (eg, Birmingham Eye Trauma Terminology System).**

10.
Describe, evaluate, and treat (or refer) postoperative/posttraumatic choroidal detachments and sympathetic ophthalmia.**

11. Describe, recognize, and evaluate hereditary pathologies, such as juvenile retinoschisis and choroidal dystrophies (eg, choroideremia, gyrate atrophy).**

12. Describe the indications/complications for and perform basic laser treatment for diabetic retinopathy (eg, panretinal photocoagulation, macular grid).

B.
Technical/Surgical Skills

1.
Perform indirect ophthalmoscopy with scleral indentation.

2.
Perform ophthalmoscopic examination with contact lenses, including panfunduscopic lenses.

3.
Interpret fluorescein and indocyanine green (ICG) angiography and correlate findings with differential diagnosis.**

4.
Diagnose the presence of pigment granules in the anterior vitreous (ie, Shafer sign) during a retinal detachment or retinal break.

5.
Describe the indications for and interpret retinal imaging technology (eg, OCT, retinal thickness analysis).**

6.
Perform posterior segment photocoagulation.**

7.
Perform diabetic focal/grid macular laser treatment.

8.
Perform peripheral scatter photocoagulation (panretinal).

9.
Perform laser retinopexy (demarcation) for isolated retinal breaks.

10. Describe the indications for and interpret basic electrophysiological tests (eg, electroretinogram [ERG], electrooculogram [EOG], visual evoked potential [VEP], dark adaptation).

11. Interpret basic echographic patterns (eg, rhegmatogenous retinal detachment, tractional retinal detachment, posterior vitreous detachment, choroidal detachment, intraocular foreign body).**

12. Perform fundus drawings of the retina, showing vitreoretinal relationships and findings.

13. Perform (or assist during) cryotherapy of retinal holes and other pathology.

14. Describe indications, techniques, and complications of pars plana vitrectomy and scleral buckling.

15. Perform (or assist during) vitreous tap and intravitreal antibiotic injections for the treatment of endophthalmitis.

16. Perform subtenon injections of triamcinolone acetonide for the treatment of macular edema.

17. Perform intravitreal injection of anti-vascular endothelial growth factor (VEGF) drugs for the treatment of AMD.

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Apply into clinical practice the most advanced knowledge of retinal anatomy and physiology (eg, surgical anatomy).**

2.
Apply into clinical practice the most advanced ancillary testing concepts of fluorescein/ICG angiography in complex retinal vascular disease and other vascular diseases.

3.
Describe and apply retinal electrophysiology.

4.
Evaluate, treat, or refer the most complex forms of retinal vascular diseases:

a.
Combined arterial and venous obstructions

b.
Advanced diabetic retinopathy

c.
Advanced hypertensive retinopathy

d.
Peripheral retinal vascular occlusive disease

5.
Describe the findings of major studies in age-related macular degeneration:**

a.
Treatment of Age-Related Macular Degeneration with Photodynamic Therapy Study (TAP)**

b.
Verteporfin in Photodynamic Therapy Study (VIP)**

c.
Minimally Classic/Occult Trial of the Anti-Vascular Endothelial Growth Factor (VEGF) Antibody Ranibizumab in the Treatment of Neovascular AMD (MARINA)**

d.
Anti-VEGF Antibody for the Treatment of Predominantly Classic Choroidal Neovascularisation in AMD (ANCHOR)**

e.
The Comparisons of Age-Related Macular Degeneration Treatments Trials (CATT)**

6.
Evaluate and diagnose complex cases of retinal detachment (eg, acute retinal necrosis, proliferative vitreoretinopathy).

7.
Diagnose and classify retinopathy of prematurity.

8.
Diagnose and manage (or refer) complex trauma cases (eg, chorioretinitis sclopetaria, intraocular foreign body, shaken baby syndrome).

9.
Diagnose hereditary vitreoretinal degenerations (eg, Stickler syndrome, Wagner syndrome, Goldmann-Favre degeneration).

10. Describe the treatment algorithm for each specific retinal condition, with special emphasis on pros and cons.**

B.
Technical/Surgical Skills

1.
Perform indirect ophthalmoscopy with scleral indentation in complex retinal cases (eg, multiple holes, documented with detailed retinal drawing).

2.
Perform ophthalmoscopic examination with panfunduscopic or other lenses in complex retinal conditions (eg, giant retinal tears, proliferative vitreoretinopathy).

3.
Interpret and apply in clinical practice the results of fluorescein and ICG angiography and OCT in complex retinal or choroidal pathology.

4.
Perform posterior segment photocoagulation in more complicated retinal cases:**

a.
Diabetic focal/grid macular treatment (eg, monocular patient, repeat treatment)**

b.
Repeat peripheral scatter photocoagulation (panretinal)**

c.
Laser retinopexy (demarcation) of large or multiple breaks; cryotherapy**

5.
Interpret and apply in clinical practice electrophysiology (eg, ERG, EOG, VEP, dark adaptation) in more complicated retinal pathology.

6.
Interpret and apply in clinical practice ocular imaging techniques (eg, B-scan echography) in more complex cases (eg, choroidal osteoma).

7.
Perform detailed fundus drawings of the retina with vitreoretinal relationships in the most complex retinal cases (eg, recurrent retinal detachment, retinoschisis with and without retinal detachment).

8.
Perform laser therapy or cryotherapy of retinal holes and other more complex retinal pathologies.**

9.
Participate during scleral buckling and pars plana vitrectomy surgeries.**

Very Advanced Level Goals: Subspecialist

Subspecialty training level should require a greater understanding of the cognitive skills outlined in the previous levels. It should include an intensive hands-on training covering both laser and surgical treatment of the retina.

The trainee should be able to independently manage current medical treatment for vitreoretinal diseases and to discuss recent discoveries and possible future treatments for these disorders.**

A.
Cognitive Skills

1.
Diagnose, evaluate, treat (or refer) the most complex forms of retinal vascular diseases and diagnose/manage risk factors (eg, blood dyscrasia) and systemic complications.

2.
Diagnose, evaluate, and treat inherited, congenital, and acquired macular diseases.

3.
Compare the current therapeutic retinal treatment strategies and be able to discuss the future improvements of the therapeutic armamentarium.

4.
Evaluate and treat traumatic injuries to the retina, including complex cases such as intraocular foreign body with rhegmatogenous retinal detachment and traumatic macular holes, and be able to manage complications to the other ocular structures.

5.
Diagnose, evaluate, and understand the genetic alterations and the possible applications of gene therapy for hereditary diseases.

6.
Develop surgical proficiency in different surgical techniques for management of retinal detachment, including complex cases (eg, combined rhegmatogenous/tractional retinal detachments).

B.
Technical/Surgical Skills

1.
Perform posterior photocoagulation in complicated retinal cases:

a.
Retinal breaks with vitreous hemorrhage

b.
Cases with intraocular tamponade (ie, gas, silicone oil)

2.
Interpret and apply electrophysiology in clinical practice.

3.
Interpret and apply ocular imaging techniques in clinical practice (eg, B-scan echography) and in more complex cases (eg, choroidal osteoma).

4.
Perform detailed fundus drawings of the retina with vitreoretinal relationships in the most complex retinal cases (eg, recurrent retinal detachment, retinoschisis with and without retinal detachment).

5.
Perform laser therapy or cryotherapy of retinal holes and other more complex retinal pathology.

6.
Perform scleral buckling in complex retinal detachment.

7.
Perform advanced pars plana vitrectomy.
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.
XII.
Uveitis and Ocular Inflammation

Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe the definition and classification of intraocular inflammation.**

2.
Describe the basic principles of history taking:

a.
Ocular history**

i.
Correlate with possible anatomical diagnosis (eg, photophobia and anterior uveitis; floaters and posterior uveitis)**

ii.
Describe the onset (sudden or insidious)**

iii.
Describe the duration (limited or persistent)**

iv.
Describe the course (acute, recurrent, chronic)**

v.
Investigation and treatment history**

b.
Systemic history**

i.
Known diseases, including immunosuppressed states, such as HIV, malignancy, diabetes mellitus**

ii.
Symptoms of recent onset for (eg, fever, chills, and rigors may suggest sepsis)**

iii.
Systems review, including all medications, past and current**

3.
List the clinical features of:

a.
Anterior uveitis**

b.
Intermediate uveitis**

c.
Posterior or panuveitis**

d.
Episcleritis and scleritis (eg, red eye, blurred vision)**

e.
Anterior segment cell and flare**

f.
Keratic precipitates (nongranulomatous or granulomatous)**

g.
Posterior synechiae**

h.
Vitreous cell and flare**

i.
Vitreous opacities**

j.
Snowbank**

k
Retinal and/or choroidal lesions**

l.
Retinal vasculitic**

m.
Retinal detachment (exudative, tractional, and rhegmatogenous)**

n.
Optic disc changes (eg, optic disc edema, optic neuritis).**

4.
Describe the typical demographic features, clinical features, and differential diagnosis of common, rapidly blinding causes for items 3a–3n above (based on local epidemiological data). For example:

a.
Anterior uveitis

i.
Infectious (eg, bacterial, viral, protozoal, parasitic)

ii.
Inflammatory (eg, sarcoidosis, HLA B27-associated, juvenile idiopathic arthritis, Behçet disease, collagen vascular disease)

iii.
Postsurgical uveitis

iv.
Posttraumatic

v.
Fuchs uveitis syndrome

vi.
Posner-Schlossman syndrome

b.
Intermediate uveitis

i.
Pars planitis

ii.
Toxocariasis

iii.
Sarcoidosis

iv.
Multiple sclerosis

c.
Posterior or panuveitis

i.
Infectious (eg, toxoplasmosis, toxocariasis, tuberculosis, acquired and congenital ocular syphilis, acute retinal necrosis)

ii.
Inflammatory (eg, sarcoidosis, Behçet disease, Vogt-Koyanagi-Harada disease, sympathetic ophthalmia)

iii.
Postoperative uveitis

iv.
Endophthalmitis (eg, postoperative, traumatic, endogenous, fungal, phacoanaphylactic)

d.
Episcleritis and scleritis

i.
Collagen vascular diseases (eg, rheumatoid arthritis, Wegener granulomatosis)

ii.
Infection (eg, syphilis, tuberculosis, fungal, parasitic, bacterial)

5.
Describe indications for ancillary testing in the evaluation of uveitis (eg, fluorescein angiography [FA], indocyanine green [ICG] angiography, optical coherence tomography [OCT], B-scan ultrasonography).

6.
Describe indications for a tailored approach (based on clinical features) to laboratory investigations, including obtaining tissue and fluid samples for examination and systemic imaging studies (eg, x-ray of chest, sacroiliac joint, chest computerized axial tomography [CT or CAT] scan).
7.
Describe the indications and contraindications of topical steroids, nonsteroidal anti-inflammatory drugs (NSAIDs), and cycloplegics.

B.
Technical/Surgical Skills
1.
Perform slit-lamp examination of the anterior segment to detect and evaluate clinical features of anterior uveitis, including:**

a.
Corneal pathology (active keratitis or scars, endotheliitis, band keratopathy)**

b.
Pattern of keratic precipitates (nongranulomatous, granulomatous)**

c.
Iris changes (rubeosis iridis, gross iris atrophy)**

d.
Anterior chamber evaluation of cells and flare, including grading according to standardization of uveitis nomenclature (SUN) working group grading system**

e.
Differentiate episcleritis from scleritis**

f.
Describe the activity (active or quiescent)**

2.
Perform dilated examination of the posterior segment with slit-lamp biomicroscopy using noncontact and contact lenses, indirect ophthalmoscopy.**

a.
Vitreous evaluation for cells and flare, including grading of vitreous haze according to SUN working group grading system**

b.
Retina/choroid (retinal detachment, choroidal or retinal inflammation)**

c.
Retinal vasculature (vascular inflammation)**

d.
Optic disc (swelling, pallor)**

3.
Describe the regional epidemiology of uveitis and relate this information to the diagnosis.

4.
List the following:

a.
Uveitis in immunosuppressed individuals with active and recovered acquired immune deficiency syndrome or pharmacologic immunosuppression (eg, cytomegalovirus retinitis, pneumocystis (carinii) jiroveci)

b.
Unusual infectious etiologies for uveitis (eg, Lyme disease, West-Nile fever)

c.
Masquerade syndromes such as vitreoretinal lymphoma

5.
Differentiate infective from noninfective causes of uveitis.

6.
Perform pars plana evaluation and sclera depression.

7.
Interpret fluorescein angiography, B-scan ultrasonography, and correlate clinically.

8.
Provide patient with all relevant information about proposed ancillary testing procedures for uveitis, including risks and complications.

Standard Level Goals: Year 2

A.
Cognitive Skills

1.
Describe the pathophysiology of intraocular inflammation.**

2.
Describe the principles of history taking of patients with uveitis according to SUN.

3.
Describe the importance of being guided by clinical findings from the ocular examination and taking a more specific history in order to generate a list of differential diagnoses.**

4.
Describe more advanced principles of examination of patients with uveitis and differential diagnoses of the clinical signs:**

a.
Anterior segment (eg, iris nodules, pupillary membrane, peripheral anterior synechiae, iris bombe)**

b.
Posterior segment (eg, pars plana signs of inflammation [snowballs], retinal detachment, retinal vasculitis, optic swelling [differentiate optic neuritis from hyperemia], macula [macular edema])**

5.
Describe the regional epidemiology of uveitis and relate this information to the diagnosis.

6.
Describe the typical demographic feature, clinical features, and differential diagnosis of:

a.
Common uveitis in immunosuppressed individuals (eg, cytomegalovirus retinitis, endogenous endophthalmitis)

b.
Masquerade syndromes such as vitreoretinal lymphoma

7.
Differentiate serious infective from noninfective causes of uveitis. (eg, recognize an endogenous endophthalmitis and differentiate this from an immune-mediated uveitis, such as Behçet disease).

8.
Describe angiographic features of retinitis, choroiditis, and vasculitis.

9.
Describe the B-scan features of certain retinal, choroidal, and scleral diseases.

10.
Describe the OCT features of macular edema.

11.
Describe the common complications of common uveitis syndromes (eg, intraocular pressure elevation, cataract, band keratopathy, macular edema).

12.
Describe indications and contraindications for corticosteroid treatment of uveitis (eg, topical, local, systemic), including risks and benefits of therapy.

13.
Describe the management of common uveitic syndromes.

B.
Technical/Surgical Skills
1.
Perform a more advanced examination of the anterior and posterior segment in addition to that described for Year 1.**

a.
Anterior segment (eg, iris nodules, pupillary membrane, peripheral anterior synechiae, iris bombe)**

b.
Posterior segment (eg, pars plana signs of inflammation [snowballs], retinal detachment, retinal vasculitis, optic swelling [differentiate optic neuritis from hyperemia], macula [macular edema])**

2.
Recognize and evaluate the typical demographic features, clinical features, and differential diagnosis of common, rapidly blinding causes of uveitis (based on local epidemiological data), as described in the curriculum of Year 1.**

3.
Administer topical steroids, NSAIDs, and cycloplegics in the treatment of uveitis.**

4.
Interpret the results of ancillary tests (eg, fluorescein angiography, OCT, B-scan ultrasonography) for diagnosis.

5.
Perform a major investigational work up (eg, laboratory testing, radiologic testing) according to epidemiologic data, history, and clinical examination.

6.
Evaluate uveitis associated with immunosuppressed individuals (eg, active and recovered acquired immune deficiency syndrome, pharmacologic immunosuppression).

7.
Interpret indocyanine green angiography findings and correlate clinically.

8.
Perform posterior subtenon or transseptal injection of corticosteroids.

9.
Administer oral corticosteroids in the treatment of uveitis.

10.
Manage side effects of immunosuppressive therapy.

11.
Perform an anterior chamber and vitreous tap for diagnostic purposes and administer intravitreal injection antibiotics in cases of bacterial endophthalmitis.

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe the more complex complications of common uveitis syndromes in addition to that mentioned in Year 2 (eg, retinal vascular occlusion, retinal neovascularization and vitreous hemorrhage, inflammatory choroidal neovascularization, hypotony).**

2.
Describe indications and contraindications for corticosteroid treatment of uveitis (eg, topical, local, systemic), including risks and benefits of therapy.**

3.
Describe the management of common uveitic syndromes.**

4.
Describe the techniques of anterior chamber and vitreous tap and of intravitreal injection of antibiotics in cases of bacterial endophthalmitis.**

5.
Describe more advanced examination principles for patients with more subtle signs of uveitis, such as:

a.
Anterior segment (eg, conjunctival ulcer, iris transillumination defects, granuloma)

b.
Posterior segment (eg, pars plana signs of inflammation [snowbanks and snowballs], retinal detachment [exudative, tractional, rhegmatogenous], retinal vasculitis [periphlebitis or arteritis, occlusive or nonocclusive], optic nerve [optic disc granuloma, optic neuritis, disc neovascularization], macula [macular edema, choroidal neovascularization])

6.
Describe in greater detail the angiographic features of retinitis, choroiditis, and vasculitis.

7.
Describe indications and contraindications for commonly used immunotherapy for uveitis in addition to corticosteroid therapy (eg, azathioprine, cyclosporine A), including risks and benefits of therapy.

8.
Describe the clinical features and differential diagnoses for less common forms of uveitis (eg, Whipple disease, Crohn disease).

B.
Technical/Surgical Skills
1.
Perform a more advanced examination of the anterior and posterior segment, for example:**

a.
Anterior segment (eg, conjunctival ulcer, iris transillumination defects, granuloma)**

b.
Posterior segment (eg, pars plana signs of inflammation [snowbanks and snowballs], retinal detachment [exudative, tractional, rhegmatogenous], retinal vasculitis [periphlebitis or arteritis, occlusive or nonocclusive], optic nerve [optic disc granuloma, optic neuritis, disc neovascularization], macula [macular edema, choroidal neovascularization])**

2.
Differentiate active from inactive disease and arterial from venous side disease.**

3.
Recognize serious infective causes from noninfective causes of uveitis.**

4.
Recognize and evaluate the typical demographic features, clinical features, and differential diagnosis of uveitis common in the region via the process of history taking, clinical examination, and the use of investigative tools (such as FA, ICG, B-scan, OCT).**

5.
Recognize and evaluate the typical demographic features, clinical features, and differential diagnosis of uveitis in:**

a.
Immunosuppressed individuals (eg, cytomegalovirus retinitis, endogenous endophthalmitis)**

b.
Masquerade syndromes, such as vitreoretinal lymphoma**

6.
Evaluate the common complications of common uveitic syndromes (eg, glaucoma, cataract, band keratopathy, macular edema).**

7.
Administer periocular corticosteroid injections in addition to topical corticosteroids in the treatment of uveitis.**

8.
Perform an anterior chamber and vitreous tap for diagnostic purposes and to give intravitreal injection of antibiotics in cases of bacterial endophthalmitis.**

9.
Administer biologics.

10.
Perform cataract removal.

11.
Perform filtration surgery with antimetabolites.

12.
Provide patient with relevant information about possible side effects of medications and proper monitoring of medications.

Very Advanced Level Goals: Subspecialist

A.
Cognitive Skills

1.
Describe the clinical features and differential diagnoses for less common forms of uveitis (eg, Whipple disease, Crohn disease, bilateral acute depigmentation of the iris [BADI], diffuse unilateral subacute neuroretinitis [DUSN], onchocerciasis).**

2.
Describe the global epidemiology of uveitis and relate this information to the diagnosis.**

3.
Describe the management of the more complex complications of uveitis.**

4.
Describe indications for ultrasound biomicroscopy (eg, assess state of ciliary body in hypotony), laser flare photometry and electrophysiology in the evaluation of uveitis.**

5.
Describe indications, contraindications, and complications for immunosuppressive therapy in uveitis (eg, use of antimetabolites, cyclosporine, alkylating agents, biologic agents).**

6.
Describe indications, contraindications, and complications of retinal laser photocoagulation in uveitis.**

7.
Describe indications, contraindications, and complications of intravitreal injection of medications (eg, corticosteroids, antiviral therapy, antibiotics, anti-VEGF, anti-mitotic agents) and drug delivery systems (eg, for corticosteroid, ganciclovir).**

B.
Technical/Surgical Skills
1.
Integrate history, clinical examination, and investigations in order to recognize and evaluate the less common uveitis entities.

2.
Administer corticosteroids in the treatment of uveitis by various routes (eg, topical, periocular, systemic, and intravitreal injection).

3.
Perform retinal laser photocoagulation for retinal vasculitis complicated by retinal capillary nonperfusion and associated retinal or optic disc neovascularization.

4.
Regulate perioperative management of the uveitic eye for cataract removal.

5.
Perform intravitreal injection of medications (eg, corticosteroids, antiviral therapy, antibiotics, anti-VEGF, antimitotic agents) and drug delivery systems (eg, for corticosteroid, ganciclovir).

6.
Co-manage with other subspecialist as appropriate:

a.
Biopsy of the vitreous, retina, or choroid to confirm/exclude vitreoretinal lymphoma or other tumors/infectious causes

b.
Immunosuppressive therapy in uveitis including biologics (with or without the aid of an immunologist) and monitor for side effects

c.
Intravitreal implants containing antiviral or corticosteroid medications

d.
Ocular complications of uveitis (eg, macular edema, cataract, glaucoma, retinal detachment, band keratopathy, choroidal neovascularization, hypotony)
 * * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

XIII. Ocular Oncology
Basic Level Goals: Year 1

Year 1 equivalent: trainee ophthalmologist, any grade, not expecting to specialize in ocular oncology.

A.
Cognitive Skills

1.
Describe the basic categorization of common conjunctival and intraocular tumors.**

2.
Describe the clinical features of the major types of ocular tumor.**

3.
Describe the symptoms and clinical manifestations indicating the presence of an ocular tumor (eg, leukocoria, sentinel vessels).**

4.
Describe the differential diagnosis of the major tumors.**

5.
Describe the examinations and tests by which ocular tumors are diagnosed.**

6.
Describe the systemic features of ocular tumors and how these features are detected.**

7.
Describe the basic management principles of ocular tumors.**

8.
Describe the epidemiology of the more common tumors (eg, melanoma).**

9.
Describe the methods, risks, and benefits of tumor biopsy.**

B.
Technical/Surgical Skills

1.
Perform slit-lamp and ophthalmoscopic examination of patients with an ocular tumor.**

2.
Recognize an ocular tumor and refer to an ocular oncology subspecialist.**

3.
Contribute to the care of patients after treatment.**

Standard Level Goals: Year 2

Year 2 equivalent: senior general ophthalmologist who may need to diagnose and refer patients with an ocular tumor and collaborate with an ocular oncologist in long-term aftercare.

A.
Cognitive Skills
1.
Describe the classification of ocular tumors (ie, conjunctival and intraocular).**

2.
Describe the clinical features of ocular tumors and their secondary effects.**

3.
List the differential diagnosis for each of the ocular tumors.**

4.
Describe diagnostic techniques for ocular tumors (eg, examination under anesthesia for pediatric tumors, imaging, biopsy, laboratory tests, oncology referral).**

5.
Describe indications (eg, biopsy for lymphoma) and contraindications (eg, biopsy for retinoblastoma) for the various diagnostic techniques.**

6.
Describe the management options for ocular tumors with indications and contraindications for each form of management.**

7.
Describe the complications of ocular therapy and their management.**

8.
Describe basic histopathology of tumors, including immunohistochemistry.**

9.
Describe the prognosis of the different types of ocular tumor.**

10. Describe the epidemiology of the more common tumors (eg, melanoma).**

11. Describe the methods, risks, and benefits of tumor biopsy.**

B.
Technical/Surgical Skills

1.
Perform naked-eye examination (eg, to recognize oculodermal melanosis).**

2.
Perform palpation of cervical lymph nodes.**

3.
Perform slit-lamp examination, gonioscopy, and indirect ophthalmoscopy to diagnose and localize ocular tumors.**

4.
Perform transillumination for intraocular tumors.**

5.
Perform B-scan ultrasonography to detect and measure intraocular tumors.**

6.
Perform sequential examination to assess the tumor over time (eg, atypical nevus).**

7.
Guide evaluation for systemic disease (eg, metastases, primary tumor, syndromes).**

8.
Perform excision of conjunctival tumors, avoiding seeding, or refer to an ocular oncology subspecialist for such surgery if possible.**

9.
Perform enucleation, obtaining long optic nerve if appropriate, or refer to a subspecialist for this surgery if necessary.**

10. Collaborate with subspecialist in the preoperative care and referral of selected patients with an ocular tumor, avoiding potential pitfalls.**

11. Provide short-term and long-term postoperative care to patients with an ocular tumor, collaborating with a subspecialist and other health care workers as appropriate.**

12. Investigate and manage ocular complications as appropriate (eg, radiation retinopathy, macular edema, cataract, glaucoma).**

13. Interpret the results of laboratory investigations and adjust management accordingly.**

14. Discuss prognosis and various management options with patients and their families in a detailed, ethical, and compassionate manner.**

Advanced Level Goals: Year 3

A.
Cognitive Skills
1.
Describe the applied surgical anatomy, histology, and physiology of the eye and ocular adnexa with relevance to ocular oncology.

2.
List the most common conjunctival and intraocular tumors.**

3.
Describe relevant pathological conditions, such as:**

a.
Nonneoplastic tumors (eg, hamartomas)**

b.
Neoplastic tumors**

i.
Benign (eg, nevus, hemangioma)

ii.
Malignant (eg, melanoma, carcinoma, metastasis)

c.
Traumatic lesions (eg, implantation cysts, hemorrhages)**

d.
Degenerative lesions (eg, disciforms, sclerochoroidal calcification)**

e.
Idiopathic disease (eg, juvenile xanthogranuloma, vasoproliferative tumor)**

f.
Paraneoplastic disease (eg, Bilateral diffuse uveal melanocytic proliferation)**

g.
Iatrogenic disease (eg, radiation-induced disease)**

4.
Describe relevant pathological techniques (eg, fixation, histology, immunohistochemistry).

5.
Describe relevant genetic abnormalities and techniques:**

a.
Germinal and somatic mutations relevant to oncology (eg, retinoblastoma)**

b.
Important genetic techniques (eg, fluorescence in situ hybridization)**

6.
Describe the relevance of staging tumors (eg, TNM [Tumor, lymph Nodes, Metastasis] Classification of Malignant Tumors).

7.
Describe the etiology of ocular tumors, such as:

a.
Environmental factors (eg, conjunctival squamous cell carcinoma)

b.
Genetic factors (eg, retinoblastoma)

c.
Syndromes (eg, von Hippel-Lindau disease)

d.
Malformations (eg, choroidal osteoma)

8.
Describe the pathogenesis of ocular tumors (ie, how tumors cause harm):**

a.
Ocular effects (eg, neovascular glaucoma)**

b.
Systemic effects (eg, metastatic disease)**

9.
Describe the epidemiology of the more common ocular tumors (eg, melanoma).**

10.
Describe the principles of examination techniques:

a.
Inspection

b.
Transillumination

c.
Color photography

d.
Optical coherence tomography

e.
Autofluorescence

f.
Angiography (indocyanine green and fluorescein)

g.
Ultrasonography

h.
Magnetic resonance imaging

i.
Computerized tomography

j.
Positron emission tomography

k.
Biopsy

i.
Aspiration

ii.
Incisional

iii.
Excisional

iv.
Impression cytology

l.
Systemic investigation according to ocular tumor diagnosis

i.
History

ii.
Clinical examination

iii.
Hematology and biochemistry

iv.
Radiography

v.
Ultrasonography

vi.
Computerized tomography

vii.
Magnetic resonance imaging

viii.
Genetic testing

11. Describe the clinical features of each tumor type:**

a.
Inspection/color photography**

b.
Investigational (ie, angiography, echography)**

12.
List the differential diagnosis of each tumor, and describe the investigational approach for each condition.**

13. Describe how the following therapeutic modalities and their effects are relevant to ocular tumors:**

a.
Radiotherapy (eg, brachytherapy, external beam radiotherapy, proton beam)**

b.
Chemotherapy (eg, topical, intraocular, systemic)**

c.
Phototherapy (eg, photocoagulation, photodynamic therapy)**

d.
Cryotherapy (eg, liquid nitrogen, carbon dioxide)**

e.
Surgical resection (eg, local resection, enucleation)**

14. Describe how statistics can be applied to ocular oncology (eg, survival analysis).

15. Describe the methods, risks, and benefits of tumor biopsy and how these can be avoided (eg, biopsy of retinoblastoma, incisional biopsy of conjunctival tumor).**

B.
Technical/Surgical Skills

1.
Perform or request appropriate examinations and investigations according to differential diagnosis.**

2.
Perform or refer for treatment for conjunctival or intraocular tumors, demonstrating awareness of the indications, contraindications, and complications of each treatment and having skill to administer short-term and long-term postoperative care:**

a.
Radiotherapy (eg, brachytherapy, external beam radiotherapy)**

b.
Phototherapy (eg, photodynamic therapy, transpupillary thermotherapy)**

c.
Surgical excision (eg, local resection, enucleation, exenteration)**

d.
Ocular pharmacological therapy by various routes (ie, topical, intravitreal, ophthalmic artery infusion, subtenon, systemic)**

i.
Chemotherapy and biological therapy

ii.
Antiangiogenic agents

iii.
Steroids

3.
Interpret results of relevant laboratory tests and communicate results to patients, relatives, and health care workers; and adjust patient management accordingly.

4.
Communicate prognosis with patients, relatives, and health care workers; and adjust patient management accordingly in collaboration, if necessary, with a subspecialist.**

5.
Use information technology and other aids to cope with lack of expert knowledge.**

6.
Assist patients with selecting the most appropriate management in collaboration, if necessary, with a subspecialist in ocular oncology.

7.
Provide or organize appropriate psychological support, demonstrating empathy and an adequate awareness of the principles of this aspect of care (eg, giving bad news).**

8.
Collaborate with subspecialists and other health care professionals to provide patient-focused care.**

9.
Develop protocols and infrastructure for practice-based learning and improvement (eg, access to information, outcomes data).

Very Advanced Level Goals: Subspecialist

Subspecialist equivalent: senior ophthalmologist responsible for ocular oncology, either part-time or full-time, who receives ocular oncology patient referrals.

A.
Cognitive Skills
1.
Describe the applied surgical anatomy, histology, and embryology of the eye and ocular adnexa with relevance to ocular oncology.

2.
Describe the applied physiology of the eye and adnexa with relevance to ocular oncology.

3.
Describe the applied pathology of the following:**
a.
Ocular tumors and pseudotumors**

i.
Congenital/developmental

1.1.
Conjunctiva

a.
Dermoid

b.
Dermolipoma

c.
Choristoma (simple and complex)

2.1.
Uvea

a.
Lisch nodules

b.
Stromal iris cyst

c.
Lacrimal gland choristoma

3.1.
Retina

a.
Multiple congenital hypertrophy of the retinal pigment epithelium (CHRPE)

b.
Astrocytic hamartoma

c.
Hemangioblastoma

d.
Cavernous angioma

e.
Dominant exudative vitreoretinopathy

f.
Norrie disease

g.
Incontinentia pigmenti

h.
Solitary CHRPE

i.
Grouped pigmentation

j.
Arteriovenous malformation (racemose angioma)

k.
Posterior primary hyperplastic vitreous (PPHV)

l.
Glioneuroma

ii.
Inflammatory (infectious, noninfectious)

1.1.
Conjunctiva

a.
Granuloma (eg, syphilis, sarcoid)

2.1.
Uvea

a.
Granuloma (eg, tuberculosis)

b.
Uveal effusion

c.
Posterior scleritis

3.1.
Retina

a.
Granuloma (eg, toxocara)

iii.
Neoplastic

1.1.
Benign

a.
Conjunctiva

i.
Nevus

ii.
Papilloma

iii.
Oncocytoma

iv.
Primary acquired melanosis
v.
Reactive lymphoid hyperplasia

vi.
Other

b.
Uvea

i.
Nevus/melanocytoma

ii.
Hemangioma

iii.
Osteoma

iv.
Neurilemmoma

v.
Neurofibroma

vi.
Leiomyoma

vii.
Mesectodermal leiomyoma

viii.
Reactive lymphoid hyperplasia

ix.
Bilateral diffuse uveal melanocytic proliferation

x.
Other rare conditions

c.
Retina

i.
Retinoma/retinocytoma

ii.
Adenoma

iii.
Fuchs adenoma

iv.
Benign medulloepithelioma

v.
Other

2.1.
Malignant

a.
Conjunctiva

i.
Melanoma

ii.
Squamous cell carcinoma

iii.
Sebaceous carcinoma

iv.
Kaposi sarcoma

v.
Lymphoma

vi.
Extraocular tumor spread

vii.
Metastasis

viii.
Other

b.
Uvea

i.
Melanoma

ii.
Lymphoma

iii.
Intraocular tumor spread from conjunctiva

iv.
Systemic lymphoma

v.
Systemic leukemia

vi.
Metastasis

vii.
Other

c.
Retina

i.
Retinoblastoma

ii.
Adenocarcinoma

iii.
Malignant medulloepithelioma

iv.
Lymphoma

v.
Leukemia

vi.
Metastasis

vii.
Other

iv.
Traumatic

1.1.
Conjunctiva

a.
Implantation cyst

b.
Foreign body granuloma

c.
Pyogenic granuloma

2.1.
Uvea

a.
Implantation cyst

b.
Choroidal hemorrhage

c.
Miotic cyst

3.1.
Retina

a.
Retinopathy of prematurity

b.
Retinal detachment

c.
Massive reactive gliosis

v.
Degenerative

1.1.
Conjunctiva

a.
Lacrimal retention cyst

2.1.
Uvea

a.
Disciform lesion

b.
Sclerochoroidal calcification

c.
Vortex vein ampulla

3.1.
Retina

a.
Vasoproliferative tumor

vi.
Idiopathic

1.1.
Conjunctiva

a.
Lymphangiectatic cyst

2.1.
Uvea

a.
Juvenile xanthogranuloma

3.1.
Retina

a.
Coats disease

b.
Combined hamartoma of retina and retinal pigment epithelium

c.
Iris cyst

d.
Ciliary epithelial cyst

vii.
Paraneoplastic disease

1.1.
Bilateral diffuse uveal melanocytic proliferation

2.1.
Carcinoma-associated retinopathy

3.1.
Melanoma-associated retinopathy

4.1.
Other

4.
Describe the following pathological conditions:**

a.
Non-neoplastic tumors**

i.
Hamartoma

ii.
Choristoma

iii.
Granuloma

iv.
Cyst

v.
Hyperplasia

vi.
Metaplasia

b.
Neoplastic tumors**

i.
Benign

ii.
Malignant

1.1.
Proliferation

2.1.
Invasion

3.1.
Seeding

4.1.
Metastasis

iii.
Iatrogenic disease

1.1.
Radiation

2.1.
Pharmacology

3.1.
Surgery

4.1.
Phototherapy

5.
Describe relevant pathological techniques, such as:

a.
Fixatives**

b.
Frozen sections

c.
Histology

d.
Immunohistochemistry

e.
Flow cytometry

f.
Other

6.
Describe the following genetic abnormalities and techniques:

a.
Germinal mutations relevant to oncology**

b.
Somatic mutations in tumors**

c.
Genetic techniques

i.
Karyotyping

ii.
Polymerase chain reaction

iii.
Fluorescence in situ hybridization

iv.
Multiplex ligation-dependent probe amplification

v.
Gene expression profiling

vi.
Comparative genomic hybridization

vii.
Other

7.
Describe the relevant staging and grading systems for ocular tumors (with ability to use appropriate methods as necessary, using appropriate references sources):

a.
TNM Classification of Malignant Tumors cancer staging system

i.
Uveal melanoma

ii.
Retinoblastoma

iii.
Conjunctival melanoma

iv.
Conjunctival carcinoma

v.
Ocular adnexal lymphoma

b.
International retinoblastoma staging system

c.
Reese-Ellsworth staging system for retinoblastoma

d.
Other staging systems (eg, Collaborative Ocular Melanoma Study)

8.
Describe the etiology of ocular tumors:

a.
Environmental factors

b.
Genetic factors

c.
Syndromes

d.
Malformations

e.
Other

9.
Describe the pathogenesis of ocular tumors:**

a.
Secondary effects of uveal melanoma**

b.
Secondary effects of retinoblastoma**

c.
Secondary effects of other tumors (eg, conjunctival tumors)**

10.
Describe the epidemiology of ocular tumors:

a.
Principles of epidemiology

11.
Describe the principles of examination techniques:**

a.
Inspection**

i.
Slit-lamp examination

ii.
Gonioscopy and 3-mirror examination

iii.
Ophthalmoscopy

b.
Transillumination**

i.
Transpupillary

ii.
Transscleral

c.
Color photography**

i.
Standard ocular photography

ii.
Specialized cameras (eg, RetCam, Optos)

 iii.
 Autofluorescence photography

d.
Angiography**

i.
Fluorescein angiography

ii.
Indocyanine green angiography

e.
Ultrasonography**

i.
A-scan ultrasonography

ii.
B-scan ultrasonography (including high frequency)

iii.
Doppler ultrasonography

f.
Magnetic resonance imaging**

g.
Computerized tomography**

h.
Positron emission tomography**

i.
Biopsy**

i.
Aspiration

ii.
Incisional

iii.
Excisional

iv.
Impression cytology

j.
Systemic investigation according to ocular tumor diagnosis**

i.
History

ii.
Clinical examination

iii.
Hematology and biochemistry

iv.
Radiography

v.
Ultrasonography

vi.
Computerized tomography

vii.
Magnetic resonance imaging

viii.
Genetic testing

12.
Describe the clinical features of each tumor type:**

a.
Inspection/color photography**

b.
Investigational (ie, angiography, echography)**

13.
List the differential diagnosis of each tumor and describe the investigational approach for each condition.**

14.
Describe how the following therapeutic modalities and their effects are relevant to ocular tumors:**

a.
Radiotherapy**

i.
Radiation

1.1.
Radioactive sources (eg, iodine, ruthenium)

2.1.
Types of radiation (eg, gamma, beta, proton)

ii.
Biological effects

b.
Chemotherapy**

c.
Phototherapy**

d.
Cryotherapy**

e.
Surgical resection**

15.
Describe how the following statistics can be applied to ocular oncology:

a.
Statistical correlations

i.
Univariate

ii.
Multivariate

b.
Survival statistics

i.
Kaplan-Meier analysis

ii.
Cox analysis

iii.
Neural networks

iv.
Accelerated failure time

c.
Bias

d.
Power calculations

e.
Other relevant statistical methods

B.
Technical/Surgical Skills

1.
Perform or request the following examinations, interpreting and documenting any findings, demonstrating awareness of the indications, contraindications, and limitations of each investigation:**

a.
Slit-lamp examination of conjunctiva and assessment of conjunctival fornices**

b.
Slit-lamp examination of anterior chamber and gonioscopy**

c.
Binocular indirect ophthalmoscopy with indentation**

d.
Transpupillary transillumination**

e.
A-scan and B-scan ultrasonography of anterior and posterior eye**

f.
Color and autofluorescence photography**

g.
Fluorescein angiography**

h.
Indocyanine green angiography**

i.
Magnetic resonance imaging**

j.
Incisional and excisional conjunctival tumor biopsy**

k.
Aspiration, incisional, or excisional biopsy of intraocular tumor**

l.
Other relevant examinations and investigations**

2.
Perform or refer for the following treatments for conjunctival tumors, demonstrating awareness of the indications, contraindications, and complications of each treatment:**

a.
Surgical excision**

b.
Cryotherapy**

c.
Brachytherapy**

d.
External beam radiotherapy, including proton beam radiotherapy**

e.
Topical therapy (eg, mitomycin C, 5-fluorouracil, interferon)**

3.
Perform or refer for the following treatments for intraocular tumors, demonstrating awareness of the indications, contraindications, and complications of each treatment:**

a.
Radiotherapy**

i.
Brachytherapy (eg, iodine, ruthenium, strontium, palladium, iridium)

ii.
External beam radiotherapy

iii.
Stereotactic radiotherapy

iv.
Charged particle radiotherapy (eg, proton beam)

b.
Phototherapy**

i.
Photocoagulation

ii.
Transpupillary thermotherapy

iii.
Photodynamic therapy

c.
Surgical excision**

i.
Iridectomy

ii.
Iridocyclectomy

iii.
Transscleral choroidectomy

iv.
Transretinal choroidectomy

v.
Enucleation

vi.
Exenteration

d.
Ocular pharmacological therapy by various routes (ie, topical, intravitreal, ophthalmic artery infusion, subtenon, systemic)**

i.
Chemotherapy and biological therapy

ii.
Antiangiogenic agents

iii.
Steroids

4.
Request the following investigations, interpreting and communicating the results to patients, relatives, and health care workers, adjusting patient management accordingly:**

a.
Histopathological assessment of tumor samples**

b.
Genetic assessment of tumor samples**

c.
Laboratory investigation of vitreous samples**

d.
Other**

5.
Estimate the prognosis and communicate the following implications with patients, relatives, and health care workers, adjusting patient management accordingly:**

a.
Visual acuity**

b.
Local tumor control**

c.
Possible side effects and complications of therapy**

d.
Ocular conservation**

e.
Systemic manifestations of disease, including metastasis**

f.
Systemic complications and side effects of therapy**

g.
Survival probability and chances of disease-related mortality**

h.
Heritability**

i.
Use information technology and other aids to enhance prognostication**

6.
Communicate the following to patients, relatives, and health care workers:**

a.
Diagnosis, extent and severity of disease, including diagnostic uncertainty**

b.
Natural history without treatment**

c.
Therapeutic options with advantages and limitations of each therapy, including methods available elsewhere**

d.
Logistical implications of selected treatment**

e.
Use information technology and other aids to support this process**

i.
Websites

ii.
Printed leaflets

iii.
Audio recordings

f.
Other relevant materials**

7.
Assist patients with selecting the most appropriate management, taking into account:**

a.
Patient age, gender, culture, wishes, needs, and fears**

b.
Costs and logistics**

c.
Availability of health care resources, locally and elsewhere**

8.
Provide or organize appropriate psychological support, demonstrating empathy and an adequate awareness of the principles of this aspect of care, such as:**

a.
Giving bad news**

b.
Communicating with relatives**

c.
Enabling long-term communication and support**

9.
Develop and maintain a multidisciplinary team of health care professionals to provide patient-focused care by activities, such as:

a.
Recruiting staff and coworkers

b.
Developing service operating procedures.

c.
Maintaining efficient and varied methods of communication and education

i.
Between multidisciplinary team members (MDT)

ii.
Between MDT and other practitioners (eg, pathologists)

iii.
Between MDT and patient

10.
Develop protocols and infrastructure for practice-based learning and improvement, including:

a.
Proformas and databases for storing data

b.
Protocols for extracting and analyzing data

c.
Application of study designs and statistical methods

d.
Adherence to clinical governance

i.
Informed consent

ii.
Confidentiality

iii.
Ethical committee approval
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

XIV.
Low Vision Rehabilitation
As vision rehabilitation is concerned with visual functioning, it cuts across all other ophthalmic subspecialties that are based on anatomy or structure. Vision rehabilitation deals with the consequences of a wide range of eye diseases with the focus being on how the person with low vision functions. Interventions might include medical and/or surgical measures but also involve patient education and training. The ultimate determination of vision rehabilitation's success is functional improvement and quality of life for a person with low vision.

Basic Level Goals: Year 1

A.
Cognitive Skills

1.
Describe the definition, categories (types), and degrees of low vision.**

2.
Describe the most common causes of low vision (global and regional epidemiology and its impact on different age groups).

3.
Describe the role of the ophthalmologist in recognizing the need for referring patients to a low vision rehabilitation service.**

4.
Describe the special aspects of vision-assessment techniques for children and adults with low vision (eg, Early Treatment of Diabetic Retinopathy Study charts, LogMAR visual acuity chart, SOSH low vision chart set, LEA test eye charts).**

5.
Describe significant co-morbidities that impact low vision rehabilitation.

6.
Describe various low vision aids.**

7.
Describe the basic optics of low-vision devices.

8.
Demonstrate sensitivity to psychological and emotional aspects of visual impairment.**

9.
Describe challenges commonly encountered by individuals with visual impairments.**

10. Describe how low vision impacts safety, including risk of falls, errors in medication, and driving accidents.**
11. Describe the importance of different visual functions, including:

a.
Visual acuity (far and near distance)

b.
Contrast sensitivity

c.
Central and peripheral visual field

d.
Light and dark adaptation

e.
Depth perception

f.
Color vision

B.
Technical Skills

1.
Perform an evaluation of visual function in patients with low vision.**

2.
Describe how to use high-add reading glasses with and without a base-in (BI) prism.**

3.
Prescribe simple but appropriate rehabilitative therapies and optical devices to help the patient meet their goals (eg, magnification, illumination).**

4.
Encourage patients with low vision to actively participate in visual rehabilitation.**

5.
Describe the functional losses of vision that may occur with various ocular diseases.

6.
Describe the functional losses that might result from certain treatments.

Standard Level Goals: Year 2

A.
Cognitive Skills

1.
Recognize significant comorbidities that impact low vision rehabilitation.

2.
Recognize and describe clinical applications, indications, and limitations of the various low vision aids (eg, electronic and optical magnification, large print, Braille, computers with artificial speech, text to speech).**

3.
Describe the more advanced optics of low vision devices.

4.
Describe visual acuity and visual field evaluation methods for different levels of disability.**

5.
Describe the evaluation of and rationale for licensing automobile drivers who are visually impaired, and explain the local licensing regulations.

B.
Technical Skills

1.
Prescribe more complex rehabilitative therapies and optical devices to help the patient meet their goals.

2.
Perform evaluation of vision assessment in licensing drivers who are visually impaired.

3.
Demonstrate low vision devices and educate low vision patients on the uses and limitations of these devices.**

Advanced Level Goals: Year 3

A.
Cognitive Skills

1.
Describe significant comorbidities that impact low vision rehabilitation.**

2.
Describe the role of visual processing and perception deficits (eg, cerebral visual impairment, acquired brain injury, stroke).

3.
Describe indications for the most complex low vision aids.

4.
Apply more complex principles of optics of low vision devices.

5.
Describe vision related quality of life measurements.

6.
Describe social or public consequences and implications of low vision.**

7.
Describe the role of the electrophysiological examinations as diagnostic and prognostic tools for low vision patients.

8.
Describe the implications of low vision in the education of children.**

B.
Technical Skills

1.
Evaluate visual acuity and visual field for determination of disability for legal and insurance purposes.

2.
Prescribe the most complex rehabilitative therapies and optical devices to help the patient meet their goals.

3.
Apply and prescribe visual field enhancing techniques, including scanning training for hemianopic field loss.

4.
Perform short cognitive assessment of elderly patients with visual impairments for drivers’ license approval.

Very Advanced Level Goals: Subspecialist

A.
Cognitive Skills

1.
Describe the process of complex rehabilitation, including:**

a.
Optical rehabilitation**

b.
Nonoptical aids**

c.
Eccentric fixation training and scotoma avoidance**

d.
Orientation and mobility**

e.
Activities of daily living**

f.
Vision substitution (eg, touch, hearing)**

g.
Psychological care**

2.
Describe the role of all of the partners and team members in the patient’s care and in low vision rehabilitation (eg, ophthalmologists, social workers, psychologists, rehabilitation trainers).**

3.
Describe the main aims and projects of VISION 2020.

4.
Describe the effects of low vision on the general health and on the psychological well-being of the patient.**

5.
Describe the concept of artificial vision and implantation of microchips for the treatment of patients with the most profound visual impairments.

6.
Describe a low-vision-friendly physical environment that includes easy accessibility (eg, ergonomics, special visual signs in buildings/streets, talking elevators/traffic signs).**

B.
Technical Skills

1.
Identify basic low vision and other surgical and medical interventions necessary to ensure the best possible visual outcome.

2.
Oversee and provide referrals to support the patient’s psychological adjustment to life after acute vision loss.**

3.
Educate patients on use of low vision equipment.**

4.
Be well informed and instruct patients with low vision of comprehensive rehabilitation resources in the region and in the country, including offering provider contact details.**

5.
Interact with other professionals (eg, psychologists, occupational therapists, vocational counselors, social workers) to improve the daily life of patients with low vision.**
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

XV. Ethics and Professionalism in Ophthalmology

Some of the goals listed below are specific to the requirements of the United States or other nations. They are included here as a guideline only.

Basic Level Goals: Year 1

1.
Provide the definition and basic concepts behind the following terms used in medical ethics:
a.
Morality versus ethics (intent-based standards versus conduct-based standards)

b.
Autonomy and surrogacy

c.
Beneficence

d.
Nonmaleficence

e.
Truth telling

f.
Distributive justice

g.
Fiduciary responsibility to patients

h.
Compassion

2.
Describe the ethical principles listed in the following key medical documents:

a.
Hippocratic Oath1
b.
Declaration of Geneva2
c.
Ethical Code, International Council of Ophthalmology3
d.
Code of Ethics, American Academy of Ophthalmology4
3.
Describe the basics of ophthalmic practice management:

a.
Partnership arrangements

b.
Income distribution methods

c.
Contractual negotiations

d.
Hiring and supervising of employees

e.
Basic accounting

i.
Profit/loss statements

ii.
Billing

iii.
Collections

f.
Financial management

4.
Describe the basics of the health care system and reimbursement for services as appropriate to the local, regional, and national market of the trainee (eg, medical documentation, third party payers, managed care, Medicare [USA], Medicaid [USA], private insurance, nationalized health care systems [United Kingdom, Canada, and others]).

Standard Level Goals: Year 2

1.
Describe basic medical ethics in the ophthalmic practice, including:

a.
Confidentiality of health information

b.
Professional competence and maintenance of competence

c.
Informed consent

d.
Responsibility to report the unethical conduct of others

e.
Adequate patient assessment and avoidance of under/over treatment and under/over testing

2.
Identify elements of effective physician-patient communication, including:

a.
Relevant cultural and linguistic differences that potentially influence ethical delivery of services

3.
Describe advanced aspects of practice management (eg, business models, documentation requirements and coding, privacy requirements, accommodating patients or employees with disabilities).

4.
Describe advanced aspects of health care reimbursement (eg, physicians' role in managed care organizations, administrative role, third-party reimbursement, capitated programs).

5.
Describe the framework of patient-care quality as it relates to patient safety, patient advocacy, effectiveness, efficiency, timeliness, and equity.

6.
Describe how ophthalmologists are responsible for ensuring that all those in the service area of the practice have access to affordable eye care, and define how ophthalmologists are uniquely trained and certified to do so.

7.
Identify the various missions of ophthalmology organizations with respect to service to members, patients, clinical education, quality of care. Define and mitigate the consequences of conflicting missions.

8.
Identify how participation of ophthalmologists in ophthalmology organizations serves the profession and society.

9.
Identify the responsibilities of ophthalmologists and ophthalmology societies to ensure that everyone has the right to sight.

Advanced Level Goals: Year 3

1.
Recognize and use advanced medical ethics in the ophthalmic practice:

a.
Applicable informed consent documents (eg, clinical research, off-label use disclosures)

b.
Management (offering and rendering) of second opinions

c.
Individual and institutional responsibilities regarding impaired physicians

d.
Responsibility for postoperative care, including appropriate transfer of care to other physicians

e.
Appropriate delegation to limited license auxiliaries

f.
Fairness of fees

g.
Management of conflicts of interest (clinical and nonclinical)

i.
Disclosures

ii.
Gifts to physicians

h.
Appropriate advertising (and applicable laws)

i.
Appropriate conduct as a medical-expert witness in litigation

2.
Describe the ethical principles listed in the following key medical documents regarding research involving human subjects:

a.
Nuremburg Code5
b.
Declaration of Helsinki6
c.
Belmont Report7
3.
Identify applicable insurance coverage responsibilities in a practice situation.

4.
Utilize more advanced aspects of health care reimbursement in a clinical practice (eg, denials of claims, hospital contracting, electronic billing).

5.
Work within integrated eye care delivery systems (both within eye care specialties and within general medicine and surgery).

6.
Participate in all of the foregoing aspects of practice management to the best ability within a medical education setting.

7.
Utilize all of the foregoing ethical principles and knowledge in direct patient care.

8.
Describe the responsibility of ophthalmologists to share their knowledge of clinical arts and sciences for the benefit of patients, the profession, and society.

Medical Ethics Documents

1.
Hippocratic Oath

http://www.nlm.nih.gov/hmd/greek/greek_oath.html
2.
Declaration of Geneva, World Medical Association

http://www.wma.net/en/30publications/10policies/g1/
3.
Ethical Code, International Council of Ophthalmology

www.icoph.org/pdf/icoethicalcode.pdf
4.
Code of Ethics, American Academy of Ophthalmology

http://www.aao.org/about/ethics/code_ethics.cfm
5.
Nuremburg Code

http://ohsr.od.nih.gov/guidelines/nuremberg.html
6.
Declaration of Helsinki, World Medical Association

http://www.wma.net/en/30publications/10policies/b3/
7.
Belmont Report

http://www.hhs.gov/ohrp/humansubjects/guidance/belmont.html
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.
XVI.
Community Eye Health

The resident should specifically reference their own country or health district as they consider each of the community health-related items presented below. Not all items may be relevant to each resident, as they may not apply to that resident’s country or health district.

Basic Level Goals: Year 1

A.
Cognitive Skills

Principles for the prevention of blindness

1.
Explain the World Health Organization (WHO) definition of blindness and low vision.**

2.
Describe the magnitude of blindness in different economic settings.**

3.
List the major causes of blindness in different economic settings.**

4.
Describe the magnitude of blindness in the resident’s own country.**

5.
List the major causes of blindness in the resident’s own country.**

6.
Define the concept of blind-person years.**

7.
Outline the structure of the health service, and how eye care services are integrated into this structure.**

8.
Outline the social and economic implications of visual impairment and the impact on quality of life.**

9.
Outline the barriers to the uptake of eye care services.**

10.
Describe the principles of primary health care and their application for primary eye care.**

Cataract

1.
Describe the prevalence and incidence of blindness due to cataract.***

2.
Define cataract surgical rate (CSR).**

3.
Describe the desired CSR required to eliminate blindness due to cataract.**

4.
List the barriers to the uptake of cataract surgery.**

5.
Outline the rationale for the monitoring of cataract services.**

6.
Describe the components of a system for the monitoring of cataract services.**

7.
List the WHO’s recommendations for the visual acuity outcomes following cataract surgery.**

Refractive error

1.
Define significant refractive error.**

2.
Describe the prevalence of significant refractive error in children and in adults.**

3.
Outline the strategy for including refractive error in a blindness prevention program, including a system for screening of school children to detect refractive error.**

4.
List the barriers to the uptake of refractive error services.**

Low vision

1.
Define low vision.**

2.
Describe the prevalence of low vision.**

3.
Outline the strategy for including low vision in a blindness prevention program.**

4.
List the barriers to the uptake of low vision services.**

5.
List the resources available for people with low vision.**

Childhood blindness

1.
Define childhood blindness.**

2.
Describe the prevalence of childhood blindness in different economic settings.**

3.
Describe the incidence of childhood blindness.**

4.
Describe the classification of the causes of childhood blindness.**

5.
Outline the blind school survey method and the key informant method for identifying the causes of childhood blindness.**

6.
Summarize the results of blind school surveys that have been conducted.**

7.
List the barriers to the uptake of services for childhood eye problems.**

8.
Outline the role of primary eye care in the prevention and treatment of childhood blindness.**

Trachoma

1.
Describe the risk factors for trachoma.**

2.
Outline the WHO clinical grading of trachoma.**

3.
Outline the surgery, antibiotics, facial cleanliness, and environmental changes (SAFE) strategy for the control of trachoma.**

4.
Describe the magnitude of trachoma, and describe the affected regions.**

5.
Outline the role of primary health care in the prevention and treatment of trachoma.**

Onchocerciasis

1.
Describe the risk factors for onchocerciasis.**

2.
Outline the strategy for the control of onchocerciasis.**

3.
Describe the magnitude of onchocerciasis, and describe the affected regions.**

4.
Outline the system for the distribution of ivermectin.**

Glaucoma

1.
Describe the prevalence of glaucoma and blindness due to glaucoma.**

Diabetic retinopathy

1.
Describe the prevalence of diabetes and diabetic retinopathy.**

Human resources for blindness prevention program

1.
Describe the role and distribution of different cadres working in eye care.**

Planning of blindness prevention programs

1.
Describe the steps in developing a one-year operational plan for a blindness prevention program for a health district with a population of one million people.**

B.
Technical Skills

Principles of prevention of blindness

1.
Calculate prevalence rates from given data sets.**

2.
Calculate numbers blind from given prevalence rates.**

3.
Calculate blind-person years from given data sets.**

4.
Calculate estimates of numbers of persons who are blind.**

5.
Calculate estimates of blind-person years.**

Cataract

1.
Calculate an estimate of the number blind due to cataract.**

2.
Calculate cataract surgery rate.**

3.
Calculate cataract surgery coverage from given data sets.**

4.
Calculate and comment on visual acuity outcomes following cataract surgery from given data sets.**

Refractive error

1.
Calculate estimates of numbers of children and adults with significant refractive error.**

Low vision

1.
Calculate estimates of numbers of children and adults with low vision.**

Childhood blindness

1.
Calculate estimates of the numbers of children blind due to different causes.**

Standard Level Goals: Year 2

A.
Cognitive Skills

Principles for the prevention of blindness

1.
Outline the magnitude and distribution of global blindness.

2.
List the major causes of global blindness.

3.
Describe primary, secondary, and tertiary prevention strategies that are applicable to the leading causes of low vision and blindness.

4.
Outline the different possible approaches (ie, disease orientated, service orientated, strategy orientated, community orientated) to blindness prevention.

5.
Describe the integrated approach to blindness prevention that is recommended for use in VISION 2020.

6.
Describe the structure and function of a generic VISION 2020 program for a health service unit with a population of one million.

Cataract

1.
Describe the prevalence and incidence of blindness due to cataract in different economic settings.

2.
Describe the cataract surgery rates in different economic settings.

3.
Describe cataract surgery coverage, including its use and limitations as an indicator to measure program output.

4.
Outline the possible strategies to overcome the barriers to cataract surgery.

5.
Define cataract surgery efficiency and cataract surgery volume.

6.
Outline the factors affecting cataract surgery capacity.

7.
Outline the principles of an efficient cataract surgical service.

8.
Describe a model for the staffing and running of a cataract surgical unit.

9.
Describe the components of a model for the costing of cataract surgery.

10.
Describe the possible strategies for cataract surgery cost containment.

11.
Describe the possible strategies for cataract surgery cost recovery.

Refractive error

1.
Describe the prevalence of refractive error in different countries/regions.

2.
Outline the possible strategies for the provision of spectacles in a blindness prevention program.

Low vision

1.
Describe the prevalence of low vision in different countries/regions.

2.
Outline the possible strategies for the provision of low-vision aids in a blindness prevention program.

Childhood blindness

1.
List the main causes of childhood blindness in different socioeconomic settings.

2.
Describe the primary, secondary, and tertiary prevention strategies for the control of childhood blindness due to corneal scar, cataract, glaucoma, and retinopathy of prematurity.

Glaucoma

1.
Describe the prevalence of glaucoma in different regions and in different race groups.

2.
Outline the possible strategies for the opportunistic case detection of glaucoma.

3.
Describe the advantages and disadvantages of medical, laser, and surgical interventions for the management of glaucoma in middle and low-income countries.

4.
Define glaucoma treatment/surgery rate.

5.
If known, describe the desired glaucoma treatment/surgery rate that is required to adequately deal with glaucoma in a blindness prevention program.

6.
Outline the possible strategies for increasing the glaucoma follow-up rate.

Diabetic retinopathy

1.
Outline the possible strategies for the prevention of diabetic retinopathy, including the use of appropriate educational health materials for counseling.

2.
Outline the possible strategies for screening for diabetic retinopathy.

3.
Outline the possible strategies for the treatment of diabetic retinopathy.

4.
Outline the possible strategies for increasing the diabetic retinopathy follow-up rate.

Human resources for blindness prevention programs

1.
Describe the recommended cadres and numbers of human resources required at the community level, primary level, secondary level, and tertiary level for a generic blindness prevention program for a health service unit of one million in the resident’s own country or health district.

2.
Describe the roles of each of the cadres that are recommended for a generic blindness prevention program.

3.
Describe the available training facilities for a generic blindness prevention program.

Infrastructure for blindness prevention programs

1.
From the International Agency for the Prevention of Blindness (IAPB) standard list for VISION 2020, describe the recommended instruments and equipment required at the primary, secondary, and tertiary level for a generic blindness prevention program for a health service unit of one million population.

2.
Outline the strategies for the maintenance of the recommended instruments and equipment.

Planning of blindness prevention programs

1.
Describe the potential role of a VISION 2020 coordinator and a VISION 2020 committee.

B.
Technical Skills

Principles of blindness prevention

1.
For planning purposes, integrate primary, secondary, and tertiary preventions for leading causes of low vision and blindness into a district blindness prevention program plan.

Cataract

1.
For planning purposes, calculate estimates of numbers of people blind due to cataract in different countries and regions.

2.
For planning purposes, calculate cataract surgery rate in different countries and regions.

3.
For planning purposes, identify and include suitable strategies for overcoming the barriers to cataract surgery in a blindness prevention program.

4.
For planning purposes, identify and include suitable strategies for improving the efficiency of a cataract surgical unit in a blindness prevention program.

Refractive error

1.
Calculate estimates of numbers of children and adults with significant refractive error in different countries and regions.
2.
For planning purposes, identify and include suitable strategies for including refractive error as a priority in a blindness prevention program.

Low vision

1.
Calculate estimates of numbers of children and adults with low vision in different countries and regions.
2.
For planning purposes, identify and include suitable strategies for including low vision as a priority in a blindness prevention program.

Childhood blindness

1.
For planning purposes, use available program reports to identify key gaps in and barriers to service delivery.

Trachoma

1.
For planning purposes, use available program reports to identify key gaps in and barriers to service delivery.

Onchocerciasis

1.
For planning purposes, use available program reports to identify key gaps in and barriers to service delivery.

Glaucoma

1.
Calculate estimates of numbers of people with glaucoma in different countries and regions.
2.
For planning purposes, identify and include suitable strategies for including glaucoma as a priority disease in a blindness prevention program.

Diabetic retinopathy

1.
Calculate estimates of numbers of people with diabetic retinopathy in different countries and regions.
2.
For planning purposes, identify and include suitable strategies for including diabetic retinopathy as a priority disease in a blindness prevention program.

Human resources

1.
For planning purposes, identify and include suitable strategies for improving the human resource capacity in a blindness prevention program.

Infrastructure

1.
For planning purposes, identify and include suitable strategies for improving the infrastructure capacity in a blindness prevention program.

Planning of blindness prevention programs

1.
Develop an activities plan for a one-year operational plan for a blindness prevention program for a health district with a population of one million.

Advanced Level Goals: Year 3

A.
Cognitive Skills

Principles of prevention of blindness

1.
Outline the different health service models in different countries and regions, and how eye care services might be integrated into these.

2.
Describe the components of a rapid assessment of avoidable blindness (RAAB) survey.

3.
Outline the government and nongovernment funding that are available for eye care.

Cataract

1.
Outline the components of a system for monitoring the visual acuity outcomes following cataract surgery.

2.
Outline the components of the cataract surgery costs.

Trachoma

1.
Describe the components of a rapid assessment of trachoma (RAT) survey.

B.
Technical Skills

Cataract

1.
Set up a system for the monitoring of the visual acuity outcomes following cataract surgery.

2.
Calculate cataract surgery costs with recommendations for strategies to decrease unit costs.

Refractive error

1.
Evaluate the coverage and impact of school screening, and make recommendations for improvement.

2.
Evaluate the services for the provision of presbyopic correction, and make recommendations for improvement.

Low vision

1.
Evaluate the coverage and impact of low-vision services.

Childhood blindness

1.
Where appropriate, set up a system for the screening and treatment of retinopathy of prematurity.

Trachoma

1.
Where appropriate, network and advocate with agencies and communities to implement the F (facial cleanliness) and E (environmental changes) components in the SAFE strategy.

Planning of blindness prevention programs

1.
Develop a budget for a one-year operational plan for a blindness prevention program for a health district with a population of one million.

Very Advanced Level Goals: Subspecialist

Subspecialty training usually involves a 1-2 year master’s level training in community eye health. This might be a stand-alone master’s degree in community eye health, or it might be a component of a master in public health degree. A community eye health subspecialist should have all the cognitive and technical skills listed for residency training. A community eye health subspecialist should be able to plan and manage a district or national blindness prevention program.

A.
Cognitive Skills

In addition to the cognitive skills listed for residency training, be able to:

1.
Describe the principles of epidemiology, as applicable to community eye health.

2.
Describe the principles of research methods, as applicable to community eye health.

3.
Describe the principles of biostatistics, as applicable to community eye health.

4.
Describe the principles of health economics, as applicable to community eye health.

5.
Describe the principles of health systems strengthening, as applicable to community eye health.

6.
Describe the principles of health education and health promotion, as applicable to community eye health.

7.
Describe the principles of project and program management, as applicable to community eye health.

8.
Describe the relevant WHO global programs (eg, millennium development goals, disability framework).

B.
Technical Skills

In addition to the technical skills listed for residency training, be able to:

1.
Plan and conduct research projects to inform the planning and implementation of district and national blindness prevention programs.

2.
Plan and conduct RAAB surveys.

3.
Plan and conduct RAT surveys.

4.
Plan, implement, and manage one-year district operational blindness prevention programs.

5.
Plan, implement, and manage national three-to-five-year strategic blindness prevention programs.

6.
Advocate for national policy implementation and community participation to strengthen national blindness prevention programs.

7.
Provide training in community eye health to different eye care cadres.

8.
Engage with public health practitioners to advocate for improvements in eye care services and the implementation of the disability framework.
* * *

Note: Inclusion of therapies and investigations in the ICO Residency Curriculum does not imply that listings are all inclusive or that methods are endorsed by the ICO. Appropriate levels of expertise and knowledge should be achieved based on the care provided. Practitioners should know of therapies and investigations not available at their hospital or clinic, so that they can advise patients who may be able to seek care elsewhere.

XVII.
Appendix

Residency Curriculum

Chair, Section Chairs, and Committee Members

Andrew G. Lee, MD, Chair, United States

I.
Optics and Refraction

Florence Malet, MD, Section Chair, France

Neal H. Atebara, MD, Member, United States

Doğan Ceyhan, MD, Member, Turkey

Berthold Seitz, MD, EBOD, Member, Germany

II.
Cataract and Lenses
Thomas A. Oetting, MS, MD, Section Chair, United States

Tushar Agarwal, MD, Member, India

Anders Behndig, MD, PhD, Member, Sweden

Zsolt Biró, MD, PhD, Member, Hungary

Kunle Hassan, FRCS, FRCOphth, FWACS, FNICM, Member, Nigeria

Guy Kleinmann, MD, Member, Israel

III.
Contact Lenses
Helena Prior Filipe, MD, Section Chair, Portugal

Deepinder K. Dhaliwal, MD, Member, United States

Albert T. Franceschetti, MD, Member, Switzerland

Ayfer Kanpolat, MD, Member, Turkey

Mark G. Lazarus, MD, Member, Australia

IV.
Cornea and External Diseases

Michael W. Belin, MD, FRANZCO, FACS Section Chair, United States

Millicent Kariuki-Wanyoike, MBChB, MMed (Ophth), FEACO, Member, Kenya

D. Ramamurthy, MD, DNB, Member, India

Rasik B. Vajpayee, MS, FRCS (Edin), FRANZCO, Member, Australia

V.
Refractive Surgery

Alaa M. El-Danasoury, MD, FRCS, Section Chair, Saudi Arabia

Gustavo E. Tamayo Fernández, MD, Co-Section Chair, Colombia

Joseph Colin, MD, Member, France

Paolo Vinciguerra, MD, Member, Italy

VI.
Glaucoma

Neeru Gupta, MD, PhD, FRCSC, DABO, MBA, Section Chair, Canada

Tanuj Dada, MD, Member, India

Daniel Kiage, MBChB, MMed, FEACO, Member, Kenya

Robert Ritch, MD, Member, United States

Fotis Topouzis, MD, Member, Greece

VII.
Neuro-Ophthalmology

Aki Kawasaki, MD, Section Chair, Switzerland,

Carlos Filipe Chicani, MD, Member, Brazil

Şansal Gedik, MD, Member, Turkey
Sanjeev Yawanarajah, MD, Member, Malaysia

VIII.
Ophthalmic Pathology

Tero Kivelä, MD, Section Chair, Finland

Sarah E. Coupland, MBBS, PhD, Member, United Kingdom

Juan O. Croxatto, MD, Member, Argentina

Ahmad M. Mansour, MD, Member, Lebanon

Geeta K. Vemuganti, DCP, MD, DNB, Member, India

IX.
Oculoplastic Surgery and Orbit

Santosh G. Honavar, MD, FACS, Section Chair, India

Richard C. Allen, MD, PhD, Member, United States

Daniel Briscoe, MD, Member, Israel

Christian E. Decock, MD, Member, Belgium

X.
Pediatric Ophthalmology and Strabismus

Jan-Tjeerd H. N. de Faber, MD, Section Chair, Netherlands

Swaminathan Meenakshi, MD, Co-Section Chair, India

P. Vijayalakshmi, MBBS, DO, MS, Co-Section Chair, India

Eugene M. Helveston, MD, Member, United States

XI.
Vitreoretinal Diseases

Francesco Bandello, MD, FEBO, Section Chair, Italy

Anita Agarwal, MD, Member, United States

Teodoro Evans, MD, Member, Canada

Alain Gaudric, MD, Member, France

Tatsuro Ishibashi, MD, PhD, Member, Japan

Kgaogelo Edward Legodi, MBchB, FCS (Ophth) SA, Member, South Africa

XII.
Uveitis and Ocular Inflammation

Chee Soon-Phaik, MBBS, MMed (Ophth), FRCS (Ed), FRCS(G), FRCOphth (UKF), FAMS, Section Chair, Singapore

Andrea Facskó, MD, PhD, Member, Hungary

Moncef Khairallah, MD, Member, Tunisia

Cristina Muccioli, MD, MBA, Member, Brazil

XIII.
Ocular Oncology

Bertil Damato, MD, PhD, FRCS, FRCOphth, Section Chair, United Kingdom

Rubens N. Belfort, Jr., MD, PhD, Member, Brazil

Michael Giblin, MB, BS, FRACO, FRACS, Member, Australia

Jacob Pe'er, MD, Member, Israel

XIV.
Low Vision Rehabilitation

János Németh, MD, PhD, DSc, Section Chair, Hungary

August Colenbrander, MD, Member, United States

Mohamed T. Higazy, MD, Member, Egypt

Jill Keeffe, PhD, Member, Australia

Gwen K. Sterns, MD, Member, United States

Ger H.M.B. van Rens, MD, PhD, FEBOphth, Member, Netherlands

XV.
Ethics and Professionalism in Ophthalmology

Charles M. Zacks, MD, Section Chair, United States

Manal Bouhaimed, MBchB, PhD, FRCS (Ed), Member, Kuwait
Susan H. Day, MD, Member, United States

Gisèle Soubrane, MD, PhD, FEBO, Member, France

R.D. Thulasiraj, BSc, MBA, Member, India

XVI.
Community Eye Health

Colin Cook, MBChB, FCS (Ophth) SA, FRCOphth, Section Chair, South Africa
Rainald Duerksen, MD, Member, Paraguay

Daksha Patel, MSc, Member, United Kingdom

N. Venkatesh Prajna, DO, DNB, FRCOphth, Member, India

Babar Qureshi, BMBCh, DOMS, MSc, Member, Pakistan

Section Reviewers

I.
Optics and Refraction

Motozumi Itoi, MD, Japan

Ana Gabriela Palis, MD, Argentina

II.
Cataract and Lens

Kenneth Cohen, MD, United States

Alaa M. El-Danasoury, MD, FRCS, Saudi Arabia

Ana Gabriela Palis, MD, Argentina

Abhay Vasavada, MD, MS, India

III.
Contact Lenses

Gudrun Bischoff, MD, Germany

Bruce Koffler, MD, United States

Amy Nau, FAAO, United States

Clive Novis, MD, South Africa

Ana Gabriela Palis, MD, Argentina

Lurdes Rosário, MD, Portugal

Xavier Subirana, MD, France

Ursula Vogt, MD, United Kingdom

IV.
Cornea and External Diseases

Siamak Zarei Ghanavati, MD, FICO, Iran

David B. Glasser, MD, United States

Hyung-Joon Kim, MD, Korea

Friedrich Kruse, MD, Germany

Christopher Liu, MD, FRCOphth, United Kingdom

Alvin L. Young, MD, Hong Kong

V.
Refractive Surgery

Jorge Alió, MD, PhD, Spain

Carmen Barraquer, MD, Colombia

Siamak Zarei Ghanavati, MD, FICO, Iran

Ahmed A. K. El-Massry, MD, Egypt

Ana Gabriela Palis, MD, Argentina

Frik J. Potgieter, MB, ChB (Stell), FCS (SA), MMed (Pret), FRCS (Edin),

South Africa

VI.
Glaucoma

Karim Damji, MD, FRCSC, MBA, Canada

David F. Garway-Heath, MD, United Kingdom

Ivan Goldberg, MB, BS (Syd), FRANZCO, FRACS, Australia

Paul L. Kaufman, MD, United States

Amel Ouertani, MD, Tunisia

Nathan M. Radcliffe, MD, United States

Garudadri Chandra Sekhar, MD, India

Andries Stulting, MD, South Africa

Clement C.Y. Tham, FRCS, Hong Kong

VII.
Neuro-Ophthalmology

James Acheson, MRCP (UK), FRCS (Glas), FRCOphth, United Kingdom

Ben Burton, MA (Cantab.) MRCP, FRCOphth, United Kingdom

Shlomo Dotan, MD, Israel

Workayehu Kebede, MD, Ethiopia

Lorette Leon, MD, France

Neil R. Miller, MD, United States

VIII.
Ophthalmic Pathology

Jyotirmay Biswas, MS, FNAMS, India

Patricia Chevez-Barrios, MD, United States

Francisco Contreras, MD, Peru

Hans E. Grossniklaus, MD, United States

Steffen Heegaard, MD, DMSc, Denmark

Bin Li, MD, China

Cornelia M. Mooy, MD, PhD, the Netherlands

IX.
Oculoplastic Surgery and Orbit

Ashok Grover, MD, India

Stuart R. Seiff, MD, FACS, United States

Gangadhar Sundar, DO, FRCSEd, FAMS, Singapore

X.
Pediatric Ophthalmology and Strabismus

Lionell Kowal, MD, Australia

Christopher J. Lyons, MD, Canada

Marilyn T. Miller, MD, United States

Travis J. Pollock, MB, ChB, FCS (Ophth) SA, South Africa and

United Arab Emirates

Seyhan B. Ozkan, MD, Turkey

Miho Sato, MD, Japan

XI.
Vitreoretinal Diseases

Bertil Damato, MD, PhD, FRCS, FRCOphth, United Kingdom

Richard H. Fish, MD, United States

Helen K. Li, MD, United States

XII.
Uveitis and Ocular Inflammation

Philip I. Murray, MBBS, DO (RCS), PhD, FRCP, FRCS, FRCOphth,

United Kingdom

Annabelle A. Okada, MD, Japan

Narsing Rao, MD, United States

XIII.
Ocular Oncology

Laurence Desjardins, MD, France

Karin Lecuona, MB, ChB, FCS (Ophth) SA, South Africa

Carol L. Shields, MD, United States

Arun D. Singh, MD, United States

XIV.
Low Vision Rehabilitation

Gyorgy Barcsay, MD, Hungary

Haroon Awan, MD, Pakistan

Mary Lou Jackson, MD, United States

XV.
Ethics and Professionalism in Ophthalmology

Phil Aitken, MD, United States

Christie L. Morse, MD, United States

George L. Spaeth, MD, United States

XVI.
Community Eye Health

Van Lansingh, MD, PhD, Latin America

References

Evidence-based medicine, in which therapeutic decisions are based on documented, verifiable, and validated information, is an increasingly important educational framework upon which physicians should make recommendations for their patients. Whenever possible, updated references and sources of knowledge providing such information should receive precedence and preference by both teachers and students of clinical ophthalmology. Links to the practice of evidence-based medicine can be found at www.aao.org.

General References

Books
1.
Atebara, N. Basic and Clinical Science Course, 2012-2013. Section 3: Clinical Optics. San Francisco: American Academy of Ophthalmolgy, 2012.

2.
Albert DM, Jakobiec FA. Principles and practice of ophthalmology. 2nd ed. Philadelphia: W.B. Saunders Co.; 2000.

3.
Easty DL, Sparrow JM. Oxford textbook of ophthalmology, 2v. Oxford; New York: Oxford University Press; 1999.

4.
Forrester JV. The eye: Basic sciences in practice. 2nd ed. Edinburgh ; New York: W.B. Saunders; 2002.

5.
Galloway NR. Common eye diseases and their management. 2nd ed. London: Springer; 1999.

6.
Kanski JJ. Clinical ophthalmology: a systematic approach. 4th ed. Oxford; Boston: Butterworth-Heinemann; 1999.

Journal Articles

1.
Congdon NG, Friedman DS, Lietman T. Important causes of visual impairment in the world today. Jama 2003; 290: 2057-2060.

2.
Liesegang TJ, Hoskins HD Jr., Albert DM et al. Ophthalmic education: where have we come from, and where are we going? Am J Ophthalmol 2003; 136: 114-121.
3.
Okada AA. International guidelines: all for one and one for all? Arch Ophthalmol 2003; 121:1043-1044.

4.
Lee AG. Using the American Journal of Ophthalmology's website for assessing residency subcompetencies in practice-based learning. Am J Ophthalmol 2004; 137: 206 -207.

5.
Lee AG. The new competencies and their impact on resident training in ophthalmology. Surv Ophthalmol 2003; 48: 651-662.

6.
The "Atlas of Ophthalmology" (www.atlasophthalmology.com) is an online multimedia database edited by Georg Michelson, MD, from the University Augenklinik in Erlangen, Germany and Robert Machemer, MD, from Duke University in Durham, North Carolina, USA. It is endorsed by the ICO.

Websites
1.
International Council of Ophthalmology (ICO): www.icoph.org
a.
ICO Center for Ophthalmic Educators: educators.icoph.org
b.
ICO Examinations: www.icoexams.org/
c.
ICO International Fellowships: www.icoph.org/refocusing_education/fellowships.html
d.
ICOFoundation: www.icofoundation.org/
2.
American Academy of Ophthalmology: http://www.aao.org

3.
American Academy of Ophthalmology Education Resource Center: http://www.aao.org/education/index.cfm

4.
American Board of Ophthalmology: http://www.abop.org
5.
Digital Journal of Ophthalmology: http://www.djo.harvard.edu

6.
Eye Search: http://www.eyesearch.com
7.
Eye Atlas - Online Atlas of Ophthalmology: http://www.eyeatlas.com

8.
Eye Cancer Network: http://eyecancer.com
9.
Eye Library.Org: http://www.eyelibrary.org
10. Eye Text.Net: http://www.eyetext.net
11. Accreditation Council for Graduate Medical Education: http://www.acgme.org
12. Orbis International: www.orbis.org
13. Ophthalmic resource searches (ie, search for "eye resources on the Internet" or search by ophthalmic keywords): http://www.google.com
14. New York Eye and Ear Infirmary: Digital Atlas of Ophthalmology http://www.nyee.edu/page_deliv.html?page_no=50
15. Royal College of Ophthalmologists: http://www.rcophth.ac.uk
16. Royal Australian and New Zealand College of Ophthalmology: http://www.ranzco.edu
17. Wilmer Ophthalmological Institute: http://www.wilmereyeinstitute.net
Ophthalmology Journal Websites

1.
Acta Ophthalmologica Scandinavica: http://www.blackwellpublishing.com/journals/aos
2.
American Journal of Ophthalmology: http://www.ajo.com
3.
Ophthalmology: http://www.aao.org
4.
Several sub-specialty journals are available through: http://www.ophsource.org
5.
Archives of Ophthalmology: http://archopht.ama-assn.org/
6.
British Journal of Ophthalmology: www.bjophthalmol.com
7.
Canadian Journal of Ophthalmology: http://www.eyesite.ca
8.
Clinical and Experimental Ophthalmology:

http://www.blackwellpublishing.com/journals/aos
9.
Current Opinion in Ophthalmology: http://www.co-ophthalmology.com
10. European Journal of Ophthalmology: http://www.eur-j-ophthalmol.com/ejo/
11. Eye: http://www.nature.com/eye/
12. Graefe's Archive for Clinical and Experimental Ophthalmology:

http://www.springerlink.com
13. International Ophthalmology Clinics: http://www.internat-ophthalmology.com
14. Investigative Ophthalmology and Visual Science: http://www.iovs.org
15. Japanese Journal of Ophthalmology: http://www.springerlink.com
16. Journal Français d’Ophtalmologie: http://www.sfo.org
17. Ophthalmologica: http://www.karger.com
18. Transactions of the American Ophthalmological Society:

http://www.aosonline.org
19. Lippincott Williams and Wilkins: http://www.lwwonline.com
I.
Optics and Refraction

Publications
1.
Optics and refraction. A review. Rubin ML, Hope GM. Ophthalmology. 1996 Aug;103(8 Suppl):S102-8.

2.
Functional vision, contrast sensitivity, and optical aberrations.Packer M, Fine IH, Hoffman RS. Int Ophthalmol Clin. 2003 Spring;43(2):1-3.

3.
Effects of monochromatic and chromatic oblique aberrations on visual performance during spectacle lens wear.Tang CY, Charman WN. Ophthalmic Physiol Opt. 1992 Jul;12(3):340-9.

4.
Correction of refractive errors: effect on accommodation and convergence.Sampson WGTrans Am Acad Ophthalmol Otolaryngol. 1971 Jan-Feb;75(1):124-32.

5.
Refractive abnormalities in childhood.Greenwald MJ. Pediatr Clin North Am. 2003 Feb;50(1):197-212.

6.
Failures in the prescription of eyeglasses and their causes.Reiner J Klin Monbl Augenheilkd. 1973 Mar;162(3):399-407.

7.
The eye and its disorders. 16. The estimation and correction of refractive errors.Trevor-Roper PDInt Ophthalmol Clin. 1974 Spring-Summer;14(1-2):245-66.

8.
Diffractive-refractive optics: (+,-,-,+) X-ray crystal monochromator with harmonics separation. Hrdý J, Mikulík P, Oberta P. J Synchrotron Radiat. 2011 Mar;18(Pt 2):299-301.

9.
Prediction error after pediatric cataract surgery with intraocular lens implantation: Contact versus immersion A-scan biometry. Trivedi RH, Wilson ME.J Cataract Refract Surg. 2011 Mar;37(3):501-5.

10.
Third-order theory of spectacle lenses applied to correction of peripheral refractive errors. Atchison DA.Optom Vis Sci. 2011 Feb;88(2): E227-33.
11.
Simultaneous measurement of objective refraction, accommodation response and axial length of the human eye. Alderson A, Mankowska A, Cufflin MP, Mallen EA. Ophthalmic Physiol Opt. 2011.

12.
Accuracy of a dual Scheimpflug analyzer and a corneal topography system for intraocular lens power calculation in unoperated eyes. Savini G, Barboni P, Carbonelli M, Hoffer KJ.J Cataract Refract Surg. 2011 Jan;37(1):72-6.

13.
Subjective depth of field in presence of 4th-order and 6th-order Zernike spherical aberration using adaptive optics technology. Benard Y, Lopez-Gil N, Legras R.J Cataract Refract Surg. 2010 Dec;36(12):2129-38.

14.
Thomas Young's contribution to visual optics: the Bakerian Lecture "on the mechanism of the eye".Atchison DA, Charman WN.J Vis. 2010 Oct 15;10(12):16. Print 2010.

15.
Improving the prediction accuracy of the SRK/T formula: the T2 formula.
Sheard RM, Smith GT, Cooke DL.J Cataract Refract Surg. 2010 Nov;36(11):1829-34.

16.
Subjective blur limits for cylinder. Guo H, Atchison DA.Optom Vis Sci. 2010 Aug;87(8):E549-59.

17.
Comparison of intraocular lens power calculation formulae in pediatric eyes.
Nihalani BR, VanderVeen DK.Ophthalmology. 2010 Aug;117(8):1493-9. Epub 2010 May 13.

18.
Absorption, refraction and scattering in analyzer-based imaging: comparison of different algorithms. Diemoz PC, Coan P, Glaser C, Bravin A.Opt Express. 2010 Feb 15;18(4):3494-509.

19.
Wave aberration of human eyes and new descriptors of image optical quality and visual performance. Lombardo M, Lombardo G.J Cataract Refract Surg. 2010 Feb;36(2):313-31. Review.

20.
Zernike radial slope polynomials for wavefront reconstruction and refraction.
Nam J, Thibos LN, Iskander DR.J Opt Soc Am A Opt Image Sci Vis. 2009 Apr;26(4):1035-48.

21.
The prescribing of prisms in clinical practice. Gray LS.Graefes Arch Clin Exp Ophthalmol. 2008 May;246(5):627-9. Epub 2008 Apr.

22.
Prescribing spectacles in children: a pediatric ophthalmologist's approach. Donahue SP.Optom Vis Sci. 2007 Feb;84(2):110-4. Review.

23.
The effect of anisometropia on binocular visual function. Dadeya S, Kamlesh, Shibal F.Indian J Ophthalmol. 2001 Dec;49(4):261-3.

24.
A survey of clinical prescribing philosophies for hyperopia. Lyons SA, Jones LA, Walline JJ, Bartolone AG, Carlson NB, Kattouf V, Harris M, Moore B, Mutti DO, Twelker JD.Optom Vis Sci. 2004 Apr;81(4):233-7.

25.
Spectacle prescribing recommendations of AAPOS Members. Miller JM, Harvey EM.J Pediatr Ophthalmol Strabismus. 1998 Jan-Feb;35(1):51-2.

26.
Refractive changes in the elderly. Bengtsson B, Grødum K.Acta Ophthalmol Scand. 1999 Feb;77(1):37-9.

27.
Contemporary management of aniseikonia. Achiron LR, Witkin N, Primo S, Broocker G.Surv Ophthalmol. 1997 Jan-Feb;41(4):321-30. Review.

28.
Prescribing for noncontact sports. Classé JG. Optom Clin. 1993;3(1):111-28. Review.

29.
Prescribing for contact sports. Vinger PF.Optom Clin. 1993;3(1):129-43. Review.

30.
Presbyopia and ocular motor balance. Hanlon SD.J Am Optom Assoc. 1984 May;55(5):341-3.

31.
Recent advances in clinical low-vision care. Bailey IL.Int Rehabil Med. 1983;5(3):106-10. Review.

32.
Prescribing glasses for myopia. Milder B. Ophthalmology. 1979 May;86(5):706-12.

33.
Defects of vision through aphakic spectacle lenses. Dabezies OH Jr. Ophthalmology. 1979 Mar;86(3):352-79.

II.
Cataract and Lens

American Academy of Ophthalmology Basic and Clinical Science Courses

1.
AAO Basic and Clinical Science Course. Section 11: Lens and Cataract. San Francisco: American Academy of Ophthalmology, 2010.

2.
AAO Basic and Clinical Science Course. Section 2: Fundamentals and Principles of Ophthalmology (formerly Lens anatomy, biochemistry, metabolism, and embryology). San Francisco: American Academy of Ophthalmology, 2010.

3.
AAO Basic and Clinical Science Course. Section 3: Clinical Optics. San Francisco: American Academy of Ophthalmology, 2010.

Publications

1.
Henderson B. Essentials of cataract surgery. Thorofare, NJ: Slack, Inc., 2007.

2.
Seibel BS. Phacodynamics: mastering the tools and techniques of phacoemulsification surgery. 4th ed. Thorofare, NJ: Slack, Inc., 2004.

3.
Kim T, Oetting TA, Chang DF. Curbside consultation in cataract surgery. Thorofare, NJ: Slack, Inc., 2007.

4.
Chang DF. Phaco chop: mastering techniques, optimizing technology, and avoiding complications. Thorofare, NJ: Slack, 2000.

5.
Natchiar G. Aravind guide to small incision cataract surgery. 2004.

6.
Cohen, Kenneth L., Orbis Cataract Training Website: http://telemedicine.orbis.org/learning/bins/login.asp?cid=740 (Apply for user account).

7.
Oetting TA. Cataract Surgery for Greenhorns. Coralville, IA: MedRounds Publications, 2005. [Available from: http://www.medrounds.org/cataract-surgery-greenhorns].

8.
Oetting TA. Cataract Surgery for Greenhorns. blog. [Available from: http://www.cataractsurgeryforgreenhorns.blogspot.net].

9.
Oetting TA. Facebook Cataract Surgery. Video blog. [Available from: http://www.facebook.com/cataract.surgery].

10.
CRST Virtual Textbook of Cataract Surgery. David F. Chang, MD, . http://www.crstoday.com/cvt/
11.
Colvard DM (editor). Achieving Excellence in Cataract Surgery. A Step-by-Step Approach. Thorofare, NJ. Slack. 2009.

III.
Contact Lenses
Publications

1.
Gasson A, Morris A J. The Contact Lens Manual. A practical guide to fitting. 4th ed. Butterworth Heinemann Elsevier, 2010.

2.
Malet F. Les Lentilles de Contact. Societé Francaise d’Opftalmologie. Masson Elsevier, 2009.

3.
Eye and Contact Lens: Science and Clinical Practice (CLAO Journal). Available from http://www.claojournal.org.

4.
Optometry and Visual Science. (Journal of the American Academy of Optometry). Available from http://journals.lww.com/optvissci/pages/default.aspx

5.
Investigative Ophthalmology and Visual Science. Available from http://www.iovs.org.

6.
Contact Lens and Anterior Eye (Journal of the British Contact Lens Association). Available from http://www.sciencedirect.com/science/journals

7.
American Academy of Ophthalmology Basic and Clinical Science Course. AAO Basic and Clinical Science Course. Section 3: Optics, Refraction, and Contact Lenses. San Francisco: 2009-2010, American Academy of Ophthalmology.

8.
Stein HA, Freeman MI, Stein RM, Maund LD: CLAO Residents Contact Lens Curriculum Manual, Third edition, Metairie, LA, Contact Lens Association of Ophthalmologists, 2004.

9.
Kastl PR (ed): Contact Lenses: The CLAO Guide to Basic Science and Clinical Practice, Dubuque, IA, Kendall/Hunt Publishing Co, 1994.

10.
Key JE II (ed): The CLAO Pocket Guide to Contact Lens Fitting, ed 2, New Orleans, Contact Lens Association of Ophthalmologists, 1998.

IV.
Cornea and External Diseases

Books

1.
Basic and Clinical Science Course. Section 8: External Disease and Cornea. San Francisco: American Academy of Ophthalmology, 2010.

2.
Krachmer JH, Mannis MJ, Holland EJ. Cornea: Fundamentals, Diagnosis, and Management 3 ed. Mosby Elsevier, 2011.

3.
Yanoff N, Duker JS. Ophthalmology 3 ed. Mosby Elsevier, 2009 (Chapter 4).

4.
Friedman NJ, Kaiser PK, Trattler WB. Review of Ophthalmology. Elseview Saunders 2005, Philadelphia. Pp 197-234.

5.
Vajpayee RB. Corneal Transplantation 2nd edition. Jaypee Brothers Medical Publishers (P) Ltd, New Delhi.

6.
Coster D. Cornea (Fundamentals of Clinical Ophthalmology Series). Blackwell Publishing Limited.

Journal Article

1.
Weiss JS, Moller HU, Lisch W, Kinoshita S, Aldave AJ, Belin MW, Kivela T, Busin M, Muniew FL, Seitz B, Sutphin J, Bredrup C, Mannis MJ, Rapuano C, Van Rij G, Kim EK, Klintworth GK. The IC3D Classification of Corneal Dystrophies. Cornea 2008; 27:S1–S42.

Other
1.
American Academy of Ophthalmology EyeWiki Cornea/External Disease

http://eyewiki.aao.org/Category:Cornea/External_Disease
2.
University of Arizona Hereditary Ocular Disease

http://disorders.eyes.arizona.edu/

3.
University of Iowa Hospital and Clinics Eye Rounds

http://webeye.ophth.uiowa.edu/eyeforum/atlas/indexes/Cornea.html
4.
University of Iowa Hospital and Clinics Eye Rounds – Case Presentations

http://webeye.ophth.uiowa.edu/eyeforum/cases.htm (Cornea and Anterior Segment tab)

5.
Columbia Digital Reference of Ophthalmology Cornea and External Disease

http://dro.hs.columbia.edu/ced1.htm
6.
Online Journal of Ophthalmology Atlas of Ophthalmology - Cornea

http://www.atlasophthalmology.com/atlas/folder.jsf?node=922&locale=en
Suggested Journals
1.
Cornea: The Journal of Cornea and External Disease http://journals.lww.com/corneajrnl/pages/default.aspx

2.
Journal of Cataract and Refractive Surgery

http://ees.elsevier.com/jcrs/

http://www.elsevier.com/wps/find/journaldescription.cws_home/620025/description - description
V.
Refractive Surgery

Books
1.
American Academy of Ophthalmology Basic and Clinical Science Course –
Refractive Surgery Section 13.
2.
Agarwal A, Agarwal A, Jacob Soosan. Refractive Surgery 2nd edition. Jaypee,
2009.
3.
Gimbel HV, Penno EEA. LASIK Complications, Prevention and management
2nd edition. Slack Inc., 2001.
4.
Alio JL, Azar DT. Management of Complications of Refractive Surgery.
Springer, 2010.

5.
Talamo JH, Krueger RR. The Excimer Laser, A Clinician’s Guide to Excimer
Laser Surgery. Little, Brown and Company Inc., 1997.
6.
Yanoff M, Duker JS. Ophthalmology, 2nd edition. Mosby, 2008.
7.
Holladay JT. Quality of Vision: Essential Optics for the Cataract and Refractive
Surgeon. Slack Inc., 2006.

Online Education
1.
International Society of Refractive Surgery; Multimedia Library: www.aao.org/isrs/resources/isrs-multimedia-library.cfm
2.
American Academy of Ophthalmology EyeWiki – refractive Management and Intervention: http://eyewiki.aao.org/Category:Refractive_Management/Intervention
3.
ONE Network: http://one.aao.org
4.
Refractive Surgery outlook. http://www.aao.org/isrs/resources/outlook/10/index.cfm
Suggested Journals

1.
Journal of Refractive Surgery. http://www.aao.org/isrs/resources/jrs.cfm
2.
Journal of Cataract and Refractive Surgery. http://ees.elsevier.com/jcrs/

http://ees.elsevier.com/jcrs/
3.
Ophthalmology. http://www.aao.org
4.
American Journal of Ophthalmology. http://www.ajo.com/

VI.
Glaucoma

Clinical Trials

1.
Beck RW. Sample size for a clinical trial: Why do some trials need only 100 patients and others 1000 patients or more? (Editorial) Ophthalmology 2006;113:721-722.

2.
Chaudhary O, Adelman RA, Shields MB. Predicting response to glaucoma therapy in one eye based on response in the fellow eye. The Monocular Trial. Arch Ophthalmol. 2008;126:1216-1220.

3.
Fletcher AE. Controversy over "contradiction": should randomized trials always trump observational studies? Am J Ophthalmol 2009;147:384-386.

4.
Greenfield DS, Weinreb RN. Role of optic nerve imaging in glaucoma clinical practice and clinical trials. Am J Ophthalmol 2008;145:598-603.

5.
Jampel HD, Friedman DS, Lubomski LH: Methodologic rigor of clinical trials on surgical management of eyes with coexisting cataract and glaucoma. Ophthalmology 2002;109:1892-1901.

6.
Kupfer C: The randomized clinical trial in glaucoma. Ophthalmol Clin NA 1991, 4:819-826.

7.
Lai TY, Wong VW, Lam RF, Cheng AC, Lam DS, Leung GM. Quality of reporting of key methodological items of randomized controlled trials in clinical ophthalmic journals. Ophthalmic Epidemiol. 2007 Nov-Dec;14(6):390-8.

8.
Lichter PR: Patient recruitment for clinical trials (editorial). Ophthalmology 1991, 98:1489-1490.

9.
Lichter PR, Musch DC, Janz NK. The investigators' perspective on the Collaborative Initial Glaucoma Treatment Study (CIGTS). Arch Ophthalmol. 2008;126:122-124.

10.
Llorca J, Martinez-Sanz F, Prieto-Salceda D, et al. Quality of controlled clinical trials on glaucoma and intraocular high pressure. J Glaucoma. 2005;14:190-195.

11.
Maier PC, Funk J, Schwarzer G, et al. Treatment of ocular hypertension and open angle glaucoma: meta-analysis of randomized controlled trials. Br Med J 2005;331:134-9.

12.
Parrish RK II: Learning from surgical failures: An argument for clinical trials (editorial). Ophthalmology 2002;109:1045-1046. [Good list of references].

13.
Realini TD. A prospective, randomized, investigator-masked evaluation of the monocular trial in ocular hypertension or open-angle glaucoma. Ophthalmology 2009;116:1237-1242.

14.
Singh, K. The randomized clinical trial: beware of limitations (editorial). J Glaucoma. 2004;13:87-89.

15.
Stewart WC, Jenkins JN. Predictive value of the efficacy of glaucoma medications in regulatory trials: Phase I-III to post-marketing studies. Eye 2008;22:985-988.

16.
Takahashi M, Higashide T, Sakurai M, et al. Discrepancy of the intraocular pressure response between fellow eyes in one-eye trials versus bilateral treatment: verification with normal subjects. J Glaucoma 2008;17:169-174.

17.
Thomas R, Kumar RS, Chandrasekhar G, et al. Applying the recent clinical trials on primary open angle glaucoma: The developing world perspective. J Glaucoma. 2005;14:324-327.

18.
Van der Valk R, Webers CAB, Schouten JSAG, et al: IOP-lowering effects of all commonly used glaucoma drugs: a meta-analysis of randomized clinical trials. Ophthalmology 2005;112:1177-1185.

19.
Varma R, Hwang L-J, Grunden JW, et al. Inter-visit intraocular pressure range: an alternative parameter for assessing intraocular pressure control in clinical trials. Am J Ophthalmol 2008;145:336-342.

20.
Weinreb RN, Kaufman PL. The Glaucoma Research Community and FDA look to the future: A report from the NEI/FDA CDER Glaucoma Clinical Trial Design and Endpoints Symposium. Invest Ophthalmol Vis Sci. 2009;50:1497-1505.
21.
Wilson MR, Gaasterland D: Translating research into Practice: Controlled clinical trials and their influence on glaucoma management. J Glaucoma 1996;5:139-146.

African Descent and Glaucoma Evaluation Study (ADAGES)

1.
Sample PA, Girkin CA, Zangwill LM, et al. The African descent and glaucoma evaluation study (ADAGES). Design and baseline data. Arch Ophthalmol. 2009;127:1136-1145.

Advanced Glaucoma Intervention Study (AGIS)

1.
Advanced Glaucoma Intervention Study Investigators, The: Advanced Glaucoma Intervention Study. 2. visual field test scoring and reliability. Ophthalmology 1994;101:144-1455.

2.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study (AGIS): 1. Study design and methods and baseline characteristics of study patients. Controlled Clin Trials 1994;15:299-325.

3.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study (AGIS): 7. The relationship between control of IOP and visual field deterioration. Am J Ophthalmol 2000;130:429-440.

4.
AGIS Investigators, The: AGIS: 2. VF test scoring and reliability. Ophthalmology 1994;101:1445-1455.

5.
The AGIS Investigators: The Advanced Glaucoma Intervention Study (AGIS): 3. Baseline characteristics of black and white patients. Ophthalmology 1998;105:1137-1145.

6.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study (AGIS): 4. Comparison of treatment outcomes within race: Seven-year results. Ophthalmology 1998;105:1146-1164.

7.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study (AGIS): 6. Effect of cataract on visual field and visual acuity. Arch Ophthalmol 2000;118:1639-1652.

8.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study, 8: risk of cataract formation after trabeculectomy. Arch Ophthalmol 2001;119:1771-1780

9.
AGIS Investigators: The Advanced Glaucoma Intervention Study (AGIS): 9. Comparison of glaucoma outcomes in black and white patients with in treatment groups. Am J Ophthalmol 2001;132:311-320.

10.
Gaasterland DE, Blackwell B, Dally LG: The Advanced Glaucoma Intervention Study (AGIS): 10. Variability among academic glaucoma subspecialists in assessing optic disc notching. Trans Am Ophthalmol Soc 2001;99:177-185.

11.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study (AGIS): 11. Risk factors for failure of trabeculectomy and ALT. Am J Ophthalmol 2002;134:381-498.

12.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study (AGIS): 12. Baseline risk factors for sustained loss of visual field and visual acuity in patients with advanced glaucoma. Am J Ophthalmol 2002;134:499-512.

13.
AGIS Investigators, The: The Advanced Glaucoma Intervention Study (AGIS): 13. Comparison of treatment outcomes within race: 10-year results. Ophthalmology 2004;111:651-664.

14.
Brown RH, et al: The advanced glaucoma intervention study (AGIS). 1. Study design and methods and baseline characteristics of study patients. Controlled Clin Trials 1994;15:299-325.

15.
Caprioli J, Nouri-Mahdavi K, Badala F. Prognostic factors for visual field progression in the advanced glaucoma intervention study: a recursive partitioning analysis. Trans Am Ophthalmol Soc. 2006;104.

16.
Nouri-Mahdavi K, Hoffman D, Coleman A, et al: Predictive factors for glaucomatous visual field progression in the advanced glaucoma intervention study. Ophthalmology 2004;111:1627-1635.

17.
Schwartz AL, Van Veldhuisen PC, Gaasterland DE, et al: The Advanced Glaucoma Intervention Study (AGIS): 5. Encapsulated bleb after initial trabeculectomy. Am J Ophthalmol 1999;127:8-19.

18.
Caprioli J., Coleman A.L. Intraocular pressure fluctuation a risk factor for visual field progression at low intraocular pressures in the advanced glaucoma intervention study. Ophthalmology 2008; Jul;115(7): 1123-1129-Epub 2008 Feb 20.

19.
Coleman A.L., Caprioli J. The logic behind target intraocular pressure. Am J Ophthalmol. 2009 March 157;(3):379-80.

American Chinese Glaucoma Imaging Study

1.
Leung C K-s, Medeiros FA, Zangwill LM, et al. American Chinese Glaucoma Imaging Study: a comparison of the optic disc and retinal nerve fiber layer in detecting glaucomatous damage. Invest Ophthalmol Vis Sci. 2007;48:2644-2652.

Baltimore Eye Survey

1.
Katz J, Gilbert D, Quigley HA, Sommer A. Estimating progression of visual field loss in glaucoma. Ophthalmology. 1997;104:1017-25.

2.
Rahmani B, Tielsch JM, Katz J, Gottsch J, Quigley H, Javitt J, Sommer A. The cause-specific prevalence of visual impairment in an urban population. The Baltimore Eye Survey. Ophthalmology. 1996;103:1721-6.

3.
Tielsch JM, Katz J, Sommer A, Quigley HA, Javitt JC. Family history and risk of primary open angle glaucoma. The Baltimore Eye Survey. Arch Ophthalmol. 1994;112:69-73.

4.
Tielsch JM, Katz J, Singh K, Quigley HA, Gottsch JD, Javitt J, Sommer A. A population-based evaluation of glaucoma screening: the Baltimore Eye Survey. Am J Epidemiol. 1991;134:1102-10.

5.
Tielsch JM, Sommer A, Katz J, Royall RM, Quigley HA, Javitt J. Racial variations in the prevalence of primary open-angle glaucoma. The Baltimore Eye Survey. JAMA. 1991;266:369-74.

Barbados Eye Study

1.
Hennis A, Wu SY, Nemesure B, Honkanen R, Leske MC; Barbados Eye Studies Group. Awareness of incident open-angle glaucoma in a population study: the Barbados Eye Studies. Ophthalmology. 2007;114:1816-21.

2.
Leske MC, Wu SY, Hennis A, Honkanen R, Nemesure B; BESs Study Group. Risk factors for incident open-angle glaucoma: the Barbados Eye Studies. Ophthalmology. 2008;115:85-93.

3.
Leske MC, Connell AM, Wu SY, Nemesure B, Li X, Schachat A, Hennis A. Incidence of open-angle glaucoma: the Barbados Eye Studies. The Barbados Eye Studies Group. Arch Ophthalmol. 2001;119:89-95.

4.
Leske MC, Connell AM, Wu SY, Hyman L, Schachat AP. Distribution of intraocular pressure. The Barbados Eye Study. Arch Ophthalmol. 1997;115:1051-7.

5.
Leske MC, Connell AM, Wu SY, Hyman LG, Schachat AP. Risk factors for open-angle glaucoma. The Barbados Eye Study. Arch Ophthalmol. 1995;113:918-24.

Beijing Eye Study

1.
Jonas JB, Xu L, Wang YX. The Beijing Eye Study. Acta Ophthalmol. 2009;87:247-261.

2.
Wang S, Xu L, Jonas JB, et al. Major eye diseases and risk factors associated with systemic hypertension in an adult Chinese population: The Beijing Eye Study. Ophthalmology 2009;116:2373-2380.

3.
Wang YX, Xu L, Yang H, et al. Prevalence of glaucoma in north China: the Beijing Eye Study. Am J Ophthalmol 2010;150:917-924.

4.
Wang YX, Xu L, Zhang RX, et al. Frequency-doubling threshold perimetry in predicting glaucoma in a population-based study: The Beijing Eye Study. Arch Ophthalmol. 2007;125:1402-1406.

5.
Xu L, Li JJ, Xia CR, et al. Anterior chamber depth correlated with anthropomorphic measurements: the Beijing Eye Study. Eye 2009;23:632-634.
6.
Xu L, Wang YW, Jonas JB, et al. Ocular hypertension and diabetes mellitus in the Beijing Eye Study. J Glaucoma 2009;18:21-25.

7.
Xu L. Wang H, Wang Y, et al. Intraocular pressure correlated with arterial blood pressure: the Beijing Eye Study. Am J Ophthalmol 2007;144:461-462.

8.
Xu L, Wang Y, Yang H, et al. Differences in parapapillary atrophy between glaucomatous and normal eyes: The Beijing Eye Study. Am J Ophthalmol 2007;144:541-546.

9.
Xu L, Wang Y, Yang H, et al. Size of the neuroretinal rim and optic cup and their correlations with ocular and general parameters in adult Chinese: the Beijing eye study. Br J Ophthalmol 2007;91:1616-1619.

10.
Xu L, Wang YX, Yang H, et al. Follow-up of glaucomatous eyes with optic disc haemorrhages: the Beijing Eye Study. Acta Ophthalmol. 2009;87:235.
11.
Xu L, Wang YX, Wang J, et al. Mortality and ocular diseases: The Beijing Eye Study. Ophthalmology 2009;116:732-738.

12.
Xu L, Wang YX, Jonas JB. Glaucoma and mortality in the Beijing Eye Study. Eye 2008;22:434-438.

13.
Xu L, Wang YX, Jonas JB. Ocular perfusion pressure and glaucoma: the Beijing Eye Study. Eye 2009;23:734-736.

14.
Xu L, Wang YX, Wang J, et al. Mortality and ocular diseases: The Beijing Eye Study. Ophthalmology 2009;116:732-738.

15.
Xu L, Wang YX, Yang H, et al. Follow-up of glaucomatous eyes with optic disc haemorrhages: the Beijing Eye Study. Acta Ophthalmol. 2009;87:235.

16.
You QS, Xu L, Xing Y, et al. Prevalence of optic disc drusen in an adult Chinese population: the Beijing Eye Study. Acta Ophthalmol. 2009;87:227-228.

Blue Mountains Eye Study

1.
Crowston JG, Hopley CR, Healey PR, Lee A, Mitchell P; Blue Mountains Eye Study. The effect of optic disc diameter on vertical cup to disc ratio percentiles in a population based cohort: the Blue Mountains Eye Study. Br J Ophthalmol. 2004 Jun;88(6):766-70.

2.
Lee AJ, Wang JJ, Rochtchina E, Healey P, Chia EM, Mitchell P. Patterns of glaucomatous visual field defects in an older population: the Blue Mountains Eye Study. Clin Experiment Ophthalmol. 2003 Aug;31(4):331-5.

3.
Healey PR, Mitchell P. Optic disk size in open-angle glaucoma: the Blue Mountains Eye Study. Am J Ophthalmol. 1999 Oct;128(4):515-7.

4.
Ong LS, Mitchell P, Healey PR, Cumming RG. Asymmetry in optic disc parameters: the Blue Mountains Eye Study. Invest Ophthalmol Vis Sci. 1999 Apr;40(5):849-57.

5.
Mitchell P, Smith W, Attebo K, Healey PR. Prevalence of open-angle glaucoma in Australia. The Blue Mountains Eye Study. Ophthalmology. 1996;103(10):1661-9.

Canadian Glaucoma Study

1.
Chauhan BC, Mikelberg FS, Balaszi AG, et al. Canadian Glaucoma Study: 2.

Risk factors for the progression of open-angle glaucoma. Arch Ophthalmol

2008;126:1030-1036.

Collaborative Initial Glaucoma Treatment Study (CIGTS)

1.
Gillespie BW, Musch DC, Guire KE, et al: The CIGTS: Baseline VF and test-retest variability. IOVS 2003;44:2613-2620.

2.
Janz NK, Wren PA, Lichter PR, Musch DC, Gillespie BW, Guire KE, The CIGTS Group: Quality of life in newly diagnosed glaucoma patients. The Collaborative Initial Glaucoma Treatment Study. Ophthalmology 2001;108:887-898.

3.
Janz NK, Wren PA, Guire KE, et al. Fear of blindness in the collaborative initial glaucoma treatment study: patterns and correlates over time. Ophthalmology 2007;114:2213-2220.

4.
Janz NK, Wren PA, Lichter PR, et al: The Collaborative Initial Glaucoma Treatment Study. Interim quality of life findings after initial medical or surgical treatment of glaucoma. Ophthalmology 2001;108:1954-1965.

5.
Lichter PR, Musch DC, Gillespie BW, et al: Interim clinical outcomes in the Collaborative Initial Glaucoma Treatment Study comparing initial treatment randomized to medications or surgery. Ophthalmology 2001;108:1943-1953.

6.
Mills RP, Janz NK, Wren PA, Guire KE, CI:GTS Study Group: Correlation of visual field with quality-of-life measures at diagnosis in the Collaborative Initial Glaucoma Treatment Study (CIGTS). J Glaucoma 2001;10:192-198.

7.
Musch DC, Gillespie BW, Motyka BM, et al: Converting to SITA-standard from full-threshold visual field testing in the follow-up phase of a clinical trial. IOVS 2005;46:2755-2769.

8.
Musch DC, Lichter PR, Guire KE, Standardi CL, and the CIGTS Study Group. The Collaborative Initial Glaucoma Treatment Study. Study design, methods, and baseline characteristics of enrolled patients. Ophthalmology 1999;106:653-662.

9.
Pasquale LR. Optimizing therapy for newly diagnosed open-angle glaucoma: lessons learned from the Collaborative Initial Glaucoma Treatment Study. Arch Ophthalmol. 2008;126:125-127.

Collaborative Normal-Tension Glaucoma Study

1.
Drance S, Anderson DR , Schulzer M. Risk factors for progression of visual field abnormalities in normal tension glaucoma. Am J Ophthalmol. 2001;131:699-708.

2.
Drance SM. The Collaborative Normal-Tension Glaucoma Study, (and some of its lessons). Canadian Journal of Ophthalmology. February 1999;34:1-6.

Diagnostic Innovations in Glaucoma Study

1.
Hoffmann EM, Boden C, Zangwill LM, et al. Intereye spatial relationship of abnormal neuroretinal rim locations in glaucoma patients from the diagnostic innovations in glaucoma study. Am J Ophthalmol. 2007;143:781-787.

2.
Pascual JP, Schiefer U, Paetzold J, et al. Spatial characteristics of visual field progression determined by Monte Carlo simulation: diagnostic innovations in glaucoma study. Invest Ophthalmol Vis Sci. 2007;48:1642-1650.

Early Manifest Glaucoma Trial Group (EMGT)

1.
Bengtsson B., Leske M.C., Hyman L., Heijl A. Early Manifest Glaucoma Trial Group. Fluctuation and intraocular pressure and glaucoma progression in the early manifest glaucoma trial. Ophthalmology. 2007 Sep 112(9): 1505-13.

2.
Bengtsson B., Leske C., Hyman L., Yang Z., Heijl A: EMGT group. Disc hemmorrhages and treatment in the Early Manifest Glaucoma Trial. Ophthalmology. 2008 Nov;115(15):2244-8.

3.
Hyman L., Heijl A., Leske C., Bengtsson B., Yang Z. Early Manifest Glaucoma trial Group. Natural history of intraocular pressure in the early manifest glaucoma trial: a 6-year follow-up. Arch Ophthalmol 2010:May 128(5):601-7.

4.
Bengtsson B, Leske C, Hyman L, et al. Fluctuation of intraocular pressure and glaucoma progression in the early manifest glaucoma trial. Ophthalmology 2007;114:205-209.

5.
Heijl A, Leske MC, Bengtsson B, Hyman L, Bengtsson B, Hussein M; Early Manifest Glaucoma Trial Group. Reduction of intraocular pressure and glaucoma progression: results from the Early Manifest Glaucoma Trial. Arch Ophthalmol 2002;120:1268-1279.

6.
Leske MC, Heijl A, Hussein M, et al: Factors for glaucoma progression and the effect of treatment. The Early Manifest Glaucoma Trial. Arch Ophthalmol 2003;121:48-56.

7.
Leske MC, Heijl A, Hyman L, Bengtsson B, the Early Manifest Glaucoma Trial Group. Early Manifest Glaucoma Trial. Design and baseline data. Ophthalmology 1999;106:2144-2153.

8.
Leske MC, Heijl A, Hyman L, et al. Predictors of long-term progression in the Early Manifest Glaucoma Trial. Ophthalmology 2007;114:1965-1972.

European Glaucoma Prevention Study (EGPS)

1.
European Glaucoma Prevention Study (EGPS) Group: Results of the European Glaucoma Prevention Study. Ophthalmology 2005;112:366-375.

2.
European Glaucoma Prevention Study Group. Central corneal thickness in the European Glaucoma Prevention Study. Ophthalmology 2007;114:454-459.

3.
European Glaucoma Prevention Study (EGPS) Group. Predictive factors for open-angle glaucoma patients with ocular hypertension in the European Glaucoma Prevention Study. Ophthalmology 2007;114:3-9.

4.
Miglior S, Torri V, Zeyen T, et al. Intercurrent factors associated with the development of open-angle glaucoma in the European Glaucoma Prevention Study. Am J Ophthalmol. 2007;144:266-275.

5.
Mills RP. Diuretics, placebos, and the European Glaucoma Prevention Study. Am J Ophthalmol. 2007;144:290-291.

Fluorouracil Filtering Surgery Study (FFSS)

1.
Fluorouracil Filtering Surgery Study Group. Fluorouracil Filtering Surgery Study one-year follow-up. Am J Ophthalmol. 1989;108:625-35.

2.
Fluorouracil Filtering Surgery Study Group: Risk factors for suprachoroidal hemorrhage after filtering surgery. Am J Ophthalmol. 1992;113:501-7.

3.
Fluorouracil Filtering Surgery Study Group: Three-year follow-up of the Fluorouracil Filtering Surgery Study. Am J Ophthalmol. 1993.115:82-92.

4.
Parrish RK, and The Fluorouracil Filtering Surgery Study Group: Five-year follow-up of the Fluorouracil Filtering Surgery Study.. Am J Ophthalmol. 1996;121:349-66.

5.
Van Buskirk, EM and The Fluorouracil Filtering Surgery Study Group. Five-year follow-up of the Fluorouracil Filtering Surgery Study. Am J Ophthalmol. 1996;122:751-2.

Glaucoma Laser Trial (GLT)

1.
Glaucoma Laser Trial Research Group: The Glaucoma Laser Trial. I. Acute effects of argon laser trabeculoplasty on intraocular pressure. Arch Ophthalmol. 1989;107:1135-42.

2.
Glaucoma Laser Trial Research Group: The Glaucoma Laser Trial (GLT). 2. Results of argon laser trabeculoplasty versus topical medicines. Ophthalmology. 1990;97:1403-13.

3.
Glaucoma Laser Trial Research Group: The Glaucoma Laser Trial (GLT): 3. Design and methods. Control Clinical Trials. 1991;12:504-24.

4.
Glaucoma Laser Trial Research Group: The Glaucoma Laser Trial: 4. Contralateral effects of timolol on the intraocular pressure of eyes treated with ALT. Ophthalmic Surgery, 1991;22:324-9.

5.
Glaucoma Laser Trial Research Group: The Glaucoma Laser Trial (GLT): 5. Subgroup differences at enrollment. Ophthalmic Surgery. 1993;232-40.

6.
Glaucoma Laser Trial Research Group: The Glaucoma Laser Trial (GLT): 6. Treatment group differences in visual field changes. American Journal of Ophthalmology. 1995;120:10-22.

7.
Glaucoma Laser Trial Research Group. The Glaucoma Laser Trial (GLT) and glaucoma laser trial follow-up study: 7. Results. Am J Ophthalmol 1995;120:718-31.

8.
Lichter, R. P., Practice implications of the Glaucoma Laser Trial. Ophthalmology. 1990;97:1401-2.

9.
Glaucoma Laser Trial Research Group. American Journal of Ophthalmology. 1995;120:718-31.

10.
Glaucoma Laser Trial Research Group: Glaucoma Laser Trial Follow-up Study (GLTFS) The Glaucoma Laser Trial (GLT) and glaucoma laser trial follow-up study, (7 Results).

Guangzhou Twin Eye Study

1.
He M, Ge J, Wang D, et al. Heritability of the iridotrabecular angle width measured by optical coherence tomorgraphy in Chinese children: The Guangzhou Twin Eye Study. Invest Ophthalmol Vis Sci. 2008;49:1356-1361.

2.
He M, Liu B, Huang W, et al. Heritability of optic disc and cup measured by the Heidelberg retinal tomography in Chinese: The Guangzhou Twin Eye Study. Invest Ophthalmol Vis Sci. 2008;49:1350-1355.

3.
He M, Wang D, Console JW, et al. Distribution and heritability of iris thickness and pupil size in Chinese: The Guangzhou Twin Eye Study. Invest Ophthalmol Vis Sci. 2009;50:1593-1597.

4.
He M, Wang D, Zheng Y, et al. Heritability of anterior chamber depth as an intermediate phenotype of angle-closure in Chinese: The Guangzhou Twin Eye Study. Invest. Ophthalmol. Vis. Sci. 2008;49:81-86.

5.
Zheng Y, Xiang F, Huang W. Distribution and heritability of intraocular pressure in Chinese children: The Guangzhou Twin Eye Study. Invest Ophthalmol Vis Sci. 2009;50:2040-2043.

Liwan Eye Study

1.
He M, Huang W, Friedman DS, et al. Slit lamp-simulated oblique flashlight test in the detection of narrow angles in Chinese eyes: The Liwan Eye Study. Invest. Ophthalmol. Vis. Sci. 2007;48:5459-5463.

2.
Huang S, Zheng Y, Foster PJ, et al. Prevalence and causes of visual impairment in Chinese adults in urban southern China: The Liwan Eye Study. Arch Ophthalmol 2009;127:1362-1367. K: epidem

3.
Jiang Y, He M, Huang W, et al. Qualitative assessment of ultrasound biomicroscopic images using standard photographs: The Liwan Eye Study. Invest Ophthalmol Vis Sci. 2010;51:2035-2042.

4.
Kong X, Foster PJ, Huang Q, et al. Appositional closure identified by ultrasound biomicroscopy in population-based primary angle closure suspects-the Liwan eye study. Invest Ophthalmol Vis Sci: Epub Feb 25, 2011.

Low-Pressure Glaucoma Treatment Study (LOGTS)

1.
Krupin T, Liebmann JM, Greenfield DS, et al. A randomized trial of brimonidine versus timolol in preserving visual function: results from the Low-pressure Glaucoma Treatment Study. Am J Ophthalmol 2011;151:671-681.

Los Angeles Latino Eye Study

1.
Memazardeh F., Ying-Lai M., Chung J., Azen S.P., Varma R. Los Angeles Latino Eye Study group. Blood pressure, perfusion pressure, and open-angle glaucoma: The Los Angeles Latina Eye Study. Invest Ophthalmol Vis Sci. 2010 Jun;51(6):2872-7. Epub Jan 2010 20.
2.
Aung T. Eye disease in Latinos: insights from the Los Angeles Latino Eye Study. Am J Ophthalmol 2010;149:697-698.

3.
Chopra V, Varma R, Francis BA, et al. Type 2 diabetes mellitus and the risk of open-angle glaucoma: The Los Angeles Latino Eye Study. Ophthalmology 2008;115:227-232.

4.
Francis BA, Varma R, Vigen C, et al. Population and high risk group screening for glaucoma: the Los Angeles Latino eye study. Invest Ophthalmol Vis Sci: Epub Jan 18 2011.

5.
Kuzin AA, Varma R, Reddy HS, et al. Ocular biometry and open-angle glaucoma: The Los Angeles Latino Eye Study. Ophthalmology 2010;117:1713-1719.

Ocular Hypertension Treatment Study (OHTS)

1.
Cioffi GA, Liebmann JM: Translating the OHTS results into clinical practice (editorial). J Glaucoma 2002;11:375-377.

2.
Coleman AL, Gordon MO, Beiser JA, et al: Baseline risk factors for the development of POAG in the OHTS. Am J Ophthalmol 2004;138:684-685.

3.
Gordon MO, Beiser JA, Brandt JD, Heuer, et al The Ocular Hypertension Treatment Study: baseline factors that predict the onset of primary open-angle glaucoma. Arch Ophthalmology. 2002;120:714-20; discussion 829-30.

4.
Gordon MO, Kass MA, for the Ocular Hypertension Treatment Study Group: The ocular hypertension treatment Study. Design and baseline description of the participants. Arch Ophthalmol 1999;117:573-583.

5.
Henson DB, Shambhu S. Relative risk of progressive glaucomatous visual field loss in patients enrolled and not enrolled in a prospective longitudinal study. Arch Ophthalmol. 2006;124:1405-1408.

6.
Herman DC, Gordon MO, Beiser BA, et al. Topical ocular hypotensive medication and lens opacification: evidence from the ocular hypertension treatment study. Am J Ophthalmol 2006;142:800-810.

7.
Higginbotham E, Gordon MO, Beiser JA, et al: The OHTS: Topical medication delays or prevents POAG in African American individuals. Arch Ophthalmol 2004;122:813-821.

8.
Jampel HD: We should treat fewer patients with elevated IOP now that we know the results of the OHTS. Arch Ophthalmol 2004;122:378-380.

9.
Kass MA. The Ocular Hypertension Treatment Study. J Glaucoma 1994: 3; 97-100.

10.
Kass MA, Heuer DK, Higginbotham EJ, et al. The Ocular Hypertension Treatment Study: a randomized trial determines that topical ocular hypotensive medication delays or prevents the onset of primary open-angle glaucoma. Arch Ophthalmology. 2002;120:701-13; discussion 829-30.

11.
Keltner JL, Johnson CA, Cello KE, et al. Visual field quality control in the Ocular Hypertension Treatment Study (OHTS). J Glaucoma 2007;16:665-669.

12.
Keltner JL, Johnson CA, Levine RA, et al: Normal VF test results following glaucomatous VF end points in the OHTS. Arch Ophthalmol 2005;123:1201-1206.

13.
Keltner JL, Johnson CA, Quigg JM, Cello KE, et al. Confirmation of visual field abnormalities in the Ocular Hypertension Treatment Study. Ocular Hypertension Treatment Study Group. Arch Ophthalmol. 2000;118:1187-94.

14.
Kymes SM, Kass MA, Anderson DR, et al. Management of ocular hypertension: a cost-effectiveness approach from the Ocular Hypertension Treatment Study. Am J Ophthalmol 2006;141:997-1008.

15.
Levine RA, Demirel S, Fan J, et al. Asymmetries and visual field summaries as predictors of glaucoma in the ocular hypertension treatment study. Invest Ophthalmol Vis Sci. 2006;47:3896-3903.

16.
Mansberger SL, Hughes BA, Gordon MO, et al. Comparison of initial intraocular pressure response with topical b-adrenergic antagonists and prostaglandin analogues in African American and White individuals in the Ocular Hypertension Treatment Study. Arch Ophthalmol. 2007;125:454-459. K:

17.
Ocular Hypertension Treatment Study Group, European Glaucoma Prevention Study Group. Validated prediction model for the development of primary open-angle glaucoma in individuals with ocular hypertension. Ophthalmology 2007;114:10-19.

18.
Palmberg P: Answers from the OHTS (editorial). Arch Ophthalmol 2002;120:829-830.

19.
Robin AL, Frick KD: The OHTS: IOP lowering prevents the development of glaucoma, but does that mean we should treat before the onset of disease? Arch Ophthalmol 2004;122:376-378.

20.
Zangwill LM, Weinreb RN, Beiser JA, et al: Baseline topographic optic disc measurements are associated with the development of POAG. Arch Ophthalmol 2005;123:1188-1197.

Rotterdam Study

1.
Ramdas WD, Wolfs RC, Hofman A, de Jong PT, Vingerling JR, Jansonius NM. Lifestyle and risk of developing open-angle glaucoma: the Rotterdam study. Arch Ophthalmol. 2011;129:767-72.

2.
Hulsman CA, Vingerling JR, Hofman A, Witteman JC, de Jong PT. Blood pressure, arterial stiffness, and open-angle glaucoma: the Rotterdam study. Arch Ophthalmol. 2007;125:805-12.

3.
Wolfs RC, Borger PH, Ramrattan RS, Klaver CC, Hulsman CA, Hofman A, Vingerling JR, Hitchings RA, de Jong PT. Changing views on open-angle glaucoma: definitions and prevalences--The Rotterdam Study. Invest Ophthalmol Vis Sci. 2000;41:3309-21.

4.
Dielemans I, Vingerling JR, Wolfs RC, Hofman A, Grobbee DE, de Jong PT. The prevalence of primary open-angle glaucoma in a population-based study in The Netherlands. The Rotterdam Study. Ophthalmology. 1994;101:1851-5.

Singapore Malay Eye Study

1.
Jeganathan VSE, Wong TY, Foster PJ, et al. Peripheral artery disease and glaucoma: The Singapore Malay Eye Study. Arch Ophthalmol. 2009;127:888-893.

2.
Koh V, Cheung C Y-l, Zheng Y, et al. Relationship of retinal vascular tortuosity with the neuroretinal rim: The Singapore Malay Eye Study. Invest Ophthalmol Vis Sci. 2010;51:3736-3741.

3.
Nongpiur ME, Wong TY, Sabanayagam C, et al. Chronic kidney disease and intraocular pressure: The Singapore Malay Eye Study. Ophthalmology 2010;117:477-483.

4.
Perera SA, Wong TY, Tay W-T, et al. Refractive error, axial dimensions, and primary open-angle glaucoma: The Singapore Malay Eye Study. Arch Ophthalmol 2010;128:900-905.

5.
Tan GS, Wong TY, Fond C-W, et al. Diabetes, metabolic abnormalities, and glaucoma: The Singapore Malay Eye Study. Arch Ophthalmol 2009;127:1354-1361.

6.
Wu R-Y, Zheng Y-F, Wong Ti-Y, et al. Relationship of Central Corneal Thickness with Optic Disc Parameters: The Singapore Malay Eye Study. Invest Ophthalmol Vis Sci 2011;52:1320-1324.

7.
Zheng Y, Wong TY, Mitchell P, et al. Distribution of ocular perfusion pressure and its relationship with open-angle glaucoma: The Singapore Malay Eye Study. Invest Ophthalmol Vis Sci. 2010;51:3399-3404.

Tajimi Study

1.
Saito H, Tsutsumi T, Araie M, Tomidokoro A, Iwase A. Heidelberg retina tomograph II version 3.0 in a population-based study: The Tajimi Study. Ophthalmology 2009;116:1854-1861.

2.
Kawase K, Tomidokoro A, Araie M, et al. Ocular and systemic factors related to intraocular pressure in Japanese adults: the Tajimi study. Br J Ophthalmol 2008;92:1175-1179.

3.
Saito H, Tsutsumi T, Araie M, et al. Sensitivity and specificity of the Heidelberg retina tomograph II version 3.0 in a population-based study: The Tajimi Study. Ophthalmology 2009;116:1854-1861.

Tanjong Pagar Study

1.
How ACS, Tan GSW, Chan Y-H, et al. Population prevalence of tilted and torted optic discs among an adult Chinese population in Singapore: The Tanjong Pagar Study. Arch Ophthalmol. 2009;127:894-899.

Thessaloniki Eye Study
1.
Topouzis F., Wilson M.R., Harris A., Founti P., Yu F., Anastasopoulos E., pappas T., Koskosas A., Salonikiou A., Coleman A.L. Risk factors for primary open-angle glaucoma and pseudoexfoliative glaucoma in the Thessaloniki Eye Study. Am J Ophthalmol. 2011 Jun 9.(Epub ahead of print).
2.
Jonas JB. Association of blood pressure status with the optic disk structure. Am J Ophthalmol 2006;142:144-145.

3.
Parrish II RK. Thessaloniki Eye Study: the importance of recognizing pseudoexfoliation. Am J Ophthalmol 2009;148:482-483.

4.
Topouzis F, Coleman AL, Harris A, et al. Association of blood pressure status with the optic disk structure in non-glaucoma subjects: The Thessaloniki Eye Study. Am J Ophthalmol 2006;142:60-67. K: clinical trials

5.
Topouzis F, Coleman AL, Harris A, et al. Factors associated with undiagnosed open-angle glaucoma: The Thessaloniki Eye Study. Am J Ophthalmol 2008;145:327-335.

6.
Topouzis F, Harris A, Wilson MR, et al. Increased likelihood of glaucoma at the same screening intraocular pressure in subjects with pseudoexfoliation: The Thessaloniki Eye Study. Am J Ophthalmol 2009;148:606-613.

7.
Topouzis F, Wilson MR, Harris A, Anastasopoulos E, Yu F, Mavroudis L, Pappas T, Koskosas A, Coleman AL. Prevalence of open-angle glaucoma in Greece: the Thessaloniki Eye Study. Am J Ophthalmol. 2007;144:511-9.

Tube Versus Trabeculectomy Study

1.
Gedde SA, Schiffman JC, Feuer WJ, et al. The tube versus trabeculectomy study: design and baseline characteristics of study patients. Am J Ophthalmol 2005;140:275-287.

2.
Gedde SJ, Schiffman JC, Feuer WJ, et al. Treatment outcomes in the Tube Versus Trabeculectomy Study after one year of follow-up. Am J Ophthalmol 2007;143:9-22.

3.
Gedde SJ, Herndon LW, Brandt JD, et al. Surgical complications in the Tube Versus Trabeculectomy Study during the first year of follow-up. Am J Ophthalmol 2007;143:23-31.

4.
Jamil AL, Mills RP. Glaucoma tube or trabeculectomy? That is the question. Am J Ophthalmol 2007;143:141-144.
VII.
Neuro-Ophthalmology

Publications

1.
Spencer BR Jr, Digre KB. Treatments for neuro-ophthalmologic conditions. Neurol Clin 2010; 28: 1005-35.

2.
Clinical Pathways in Neuro-Ophthalmology. An Evidence-Based Approach. Lee AG, Brazis PW (Editors). 2003, Thieme New York.

3.
Osborn AG, Blaser S, Salzman KL, et al. Diagnostic imaging Series:Brain. Philadelphia, WB Saunders, 2004.

4.
Anderson DR, Patella VM. Automated Static Perimetry, 2nd ed. St Louis, Mosby, 1999.

5.
Leigh RJ, Zee DS. The Neurology of Eye Movements. 4th ed. Contemporary Neurology Series. New York, Oxford University Press, 2006.

6.
Kaeser PF, Kawasaki A. Disorders of Pupillary Structure and Function. Neurol Clinics 28 (3):657-677, 2010 .

7.
Lim SA, Siatkowski RM. Pediatric neuro-ophthalmology. Curr Opin Ophthalmol 2004; 15: 437-43.

8.
Lueck CJ, Gilmour DF, Mcllwaine GG. Neuro-ophthalmology: examination and investigation. J Neurol Neurosurg Psychiatry 2004; 75: 2-11.

9.
Optical coherence tomography of the retina: applications in neurology. Jindahra P, Hedges TR, Mendoza-Santiesteban CE, Plant GT.Curr Opin Neurol. 2010 Feb;23(1):16-23. Review.

10. Neuro-Ophthalmology: Diagnosis and Management by Grant T. Liu MD Dr., Nicholas J. Volpe MD Dr. and Steven L. Galetta MD

11. Electrophysiologic Testing in Disorders of the Retina, Optic Nerve, and Visual Pathway (American Academy of Ophthalmology Monograph Series) by Gerald Allen Fishman, David G. Birch, Graham E. Holder and Mitchell G. Brigell

12. Walsh and Hoyt’s Clinical Neuro-ophthalmology: The Essentials. 2nd ed. Miller NR, Newman NJ, Kerrison J, Biousse V (eds). Lippincott Williams and Wilkins, 2008.

13. Trobe J. The Neurology of Vision. Oxford University Press, 2001.

14. Galetta KM, Calabresi PA, Frohman EM, Balcer LJ. Optical coherence tomography (OCT): imaging the visual pathway as a model for neurodegeneration. Neurotherapeutics. 2011 Jan;8(1):117-32. Review.

15.
Cettomai D, Hiremath G, Ratchford J, Venkatesan A, Greenberg BM, McGready J, Pardo CA, Associations between retinal nerve fiber layer abnormalities and optic nerve examination. Neurology. 2010 Oct 12;75(15):1318-25. Epub 2010 Sep 1.

VIII.
Ophthalmic Pathology

Publications

1.
Rao NA. Biopsy Pathology of the Eye and Ocular Adnexa. Hodder Arnold. 1996.

2.
Spencer WH, editor. Ophthalmic Pathology: An Atlas and Textbook 1-4, 4th Edition, W B Saunders Co., 1996.

3.
Sassani JW, editor. Ophthalmic Pathology with Clinical Correlations. Lippincott Williams & Wilkins, 1997.

4.
Apple DJ. Ocular Pathology: Clinical Applications and Self-Assessment. Mosby, 1998.

5.
Harry J, Misson, GP. Clinical Ophthalmic Pathology: Principles of Diseases of the Eye and Associated Structures. Butterworth-Heinemann, 2001.

6.
Meyer P, Loeffler, K. Stereoatlas of Ophthalmic Pathology: Anatomy and Pathology of the Peripheral Fundus (Fundus extremus). S Karger, 2005.

7.
Sehu WK, Lee W. Ophthalmic Pathology: An Illustrated Guide for Clinicians. Blackwell Publishing, 2006 (eBook 2008).

8.
Naumann GOH. Applied Pathology for Ophthalmic Microsurgeons. Springer. 2008.

9.
Eagle RC. Eye Pathology: An Atlas and Text. 2nd Edition, Lippincott Williams & Wilkins, 2011 (eBook 2011).

10.
American Academy of Ophthalmology: Basic and Clinical Science Course 2011-2012 Section 4: Ophthalmic Pathology and Intraocular Tumors. AAO 2011.

11.
Yanoff M, Sassani JW. Ocular Pathology. 6th Edition. Mostby, 2008.

12.
Chévez-Barrios P. Frozen section diagnosis and indications in ophthalmic pathology. Arch Pathol Lab Med. 2005 Dec;129(12):1626-34.

13.
Eagle RC Jr. Immunohistochemistry in diagnostic ophthalmic pathology: a review. Clin Experiment Ophthalmol. 2008 Oct;36(7):675-88

14.
Parsons MA, Start RD. ACP Best Practice No 164: Necropsy techniques in ophthalmic pathology. J Clin Pathol. 2001 Jun;54(6):417-27.

15.
Biswas J, Babu K, Krishnakumar S, Vanitha K, Vaijayanthi P. Gross photography of ophthalmic pathology specimens. Indian J Ophthalmol. 2001 Dec;49(4):273-6.

16. Biswas J, Krishnakumar S, Ahuja S: Manual of ocular pathology, Jaypee Brothers, India, 2010.

IX.
Oculoplastic Surgery and Orbit

Recommended Textbooks

1.
Dutton JJ. Atlas of clinical and surgical orbital anatomy. Philadelphia, WB Saunders Company,1994.

2.
Nerad JA. Techniques in ophthalmic plastic surgery : A personal tutorial (with DVD). St. Louis: Saunders Elsevier; 2010.

3.
Tyers AG, Collin JRO. Colour atlas of ophthalmic plastic surgery, 2nd ed.

Oxford; Boston: Butterworth-Heinemann; 2001.

Books
1.
Beard C, Quickert MH. Anatomy of the Orbit (A Dissection Manual), 2nd edition. Aesculapius Publishing Company, Birmingham, Alabama, 1977.

2.
Biesman BS. Lasers in facial aesthetic and reconstructive surgery. Baltimore: Williams & Wilkins; 1999.

3.
Callahan M, Beard C. Ptosis . 4th edition. Aesculapius Publishing Company, Birmingham, 1990.

4.
Carruthers J, Carruthers A. Soft tissue augmentation (Procedures in cosmetic dermatology). Philadelphia: Elsevier Saunders; 2005.

5.
Char DR. Thyroid Eye Diseas., Williams and Wilkins, Baltimore, 1985
Collin JRO (ed). A Manual of Systematic Eyelid Surgery. Churchill Livingstone, Edinburgh, 1983.

6.
Della Rocca RC, Bedrossian EH, Arthurs B, et al. Ophthalmic plastic surgery: decision making and techniques New York: McGraw-Hill, Medical Publishing Div; 2002.

7.
Dortzbach RK. Ophthalmic plastic surgery: prevention and management of complications. New York: Raven Press; 1994.

8.
Doxanas MT, Anderson RL. Clinical Orbital Anatomy . Williams and Wilkins, Baltimore, Maryland, 1984.

9.
Dutton JJ. Oculoplastic, lacrimal, and orbital surgery (Atlas of ophthalmic surgery, vol 2). St. Louis: Mosby; 1991.

10.
Fagin S, Putterman AM. Putterman's cosmetic oculoplastic surgery, 4th ed. Philadelphia: Saunders Elsevier; 2008.

11.
Gladstone GJ, Nesi FA, Goldberg RA. Gladstone and Nesi's oculoplastic surgery atlas Cosmetic facial surgery. New York: Springer; 2005.

12.
Guthoff R, Katowitz JA. Oculoplastics and orbit. (Essentials in Ophthalmology). Berlin: Springer; 2007.

13.
Henderson JW. Orbital Tumors. 2nd edition. Brian C. Decker, New York, 1980
Hornblass A, Hanig CJ. Oculoplastic, orbital, and reconstructive surgery. Baltimore: Williams & Wilkins; 1988.

14.
Iliff CE, Iliff WJ, Iliff N. Oculoplastic surgery. Philadelphia: W. B. Saunders; 1979.

15.
Jones LT and Wobig JL. Surgery of the Eyelids and Lacrimal System. Aesculapius Publishing Company, Birmingham, 1976.

16.
Katowitz JA. Pediatric oculoplastic surgery. New York: Springer; 2002.
LaTrenta GS. Atlas of aesthetic face and neck surgery. Philadelphia, PA: Saunders; 2004.

17.
Leatherbarrow B. Oculoplastic surgery. New York: Informa Healthcare; 2011.
Levine MR. Manual of oculoplastic surgery, 3rd ed. Philadelphia: Butterworth-Heinemann; 2002.

18.
Mauriello JA. Unfavorable results of eyelid and lacrimal surgery: prevention and management. Boston: Butterworth-Heinemann; 2000.

19.
McCord CD, Tanenbaum M, Nunery WR. Oculoplastic surgery, 3rd ed. New York: Raven Press; 1995.

20.
Mustarde JC. Repair and reconstruction in the orbital region: a practical guide, 2nd ed. Edinburgh; New York: Churchill Livingstone; 1980.

21.
Nerad JA, Carter KD, Alford MA. Rapid diagnosis in ophthalmology, oculoplastic and reconstructive surgery. Philadelphia: Mosby/Elsevier; 2008.

22.
Nesi FA, et al. Ophthalmic and facial plastic surgery: a compendium of reconstructive and aesthetic techniques. Thorofare, NJ: Slack, Inc.; 2001.

23.
Rootman J (ed). Diseases of the Orbit. JB Lippincott, Philadelphia, 1988.

24.
Rootman J, Stewart B, Goldberg RA. Orbital Surgery. Lippincott-Raven Publishers, Philadelphia, 1995

25.
Shields JA, Shields CL. Atlas of eyelid and conjunctival tumors. Philadelphia: Lippincott Williams & Wilkins; 1999.

26.
Smith BC, Nesi FA, Lisman RD, Levine MR. Smith's Ophthalmic plastic and reconstructive surgery. St. Louis: Mosby; 1998.

27.
Stewart WB. Surgery of the eyelid, orbit, and lacrimal system (3 vols) (Ophthalmology monographs 8). San Francisco: American Academy of Ophthalmology; 1993.

28.
Tessier P. Symposium on Plastic Surgery in the Orbital Region, Dallas, 1974 (Proceedings of the Symposium of the Educational Foundation of the American Society of Plastic and Reconstructive Surgeons; v. 12). St. Louis: Mosby; 1976.

29.
Tessier P, Rougier J, Hervouet F, et al. Plastic surgery of the orbit and eyelids (Chirurgie plastique orbito-palp-brale / Societe Francaise d'Ophtalmologie). New York: Masson Pub. USA; 1981.

30.
Tse DT. Color atlas of oculoplastic surgery. Philadelphia: Wolters Kluwer Health/Lippincott Williams & Wilkins; 2011.

31.
Wolfort FG, Kanter WR. Aesthetic blepharoplasty. Boston: Little Brown; 1995.
Zide BM, Jelks GW: Surgical Anatomy of the Orbit. Raven Press, New York, New York, 1985.

32.
McGregor IA, McGregor AA. Fundamental Techniques of Plastic Surgery and their Surgical Applications, Churchill Livingstone.

33.
Singh AD, Clinical Ophthalmic Oncology. Saunders Elsevier, 2009.

34.
Baker SR, Local Flaps in Facial Reconstruction. Mosby Elsevier, 2007.

35.
Panfilov DE, Aesthetic Surgery of the Facial Mosaic. Springer 2007.

Selected Journal Articles

Anatomy

1.
Anderson RL: Medial canthal tendon branches out. Arch Ophth 95:2051, 1977.

2.
Anderson RL, Beard C: The levator aponeurosis. Arch Ophth 95:1437, 1977.

3.
Anderson RL, Dixon RS: The role of Whitnall's ligament in ptosis surgery. Arch Ophth 97:705, 1979.

4.
Koornneef L: Orbital septa: anatomy and function. Ophthalmol 86:876, 1979.

5.
Lemke BN, Stasior OG: The anatomy of eyebrow ptosis. Arch Ophth 100:981, 1982.

6.
Hawes MJ, Dortzbach RK: The microscopic anatomy of the lower eyelid retractors. Arch Ophth 100:1313,1982.

7.
Gioia VM, Linberg JV et al: The anatomy of the lateral canthal tendon. Arch Ophth 105:529, 1987.

8.
Scott KR, Tse DT, Kronish JW: Temporal artery biopsy technique: a clinico-anatomical approach. Ophthalmic Surg 22:519, 1991.

9.
Codere F, Tucker NA et al: The anatomy of Whitnall ligament. Ophthalmology 102:2016, 1995.

10.
Goldberg RA, et al: The Lacrimal Keyhole, Orbital Door Jamb, and Basin of the Inferior Orbital Fissure. Three Areas of Deep Bone in the Lateral Orbit. Arch Ophthalmol 116:1618-24, 1998.

11.
Jeong S, et al: The Asian Upper Eyelid: An Anatomical Study with Comparison to the Caucasian Eyelid. Arch Ophthalmol 117:907-12, 1999.

Congenital

1.
Tessier P: Anatomical classification of facial, cranio-facial, and latero-facial clefts. J Maxillofac Surg 4:69, 1976.

2.
Kidwell EDR, Tenzel RR: Repair of congenital colobomas of the lids. Arch Ophth 97:1931, 1979.

3.
Hornblass A, Reifler D: Ablepharon Macrostomia syndrome. AJO 99:552, 1985
Anderson RL, Nowinski TS: The five-flap technique for blepharophimosis. Arch Ophth 107:448, 1989.

4.
Jackson IT: Reconstruction of the lower eyelid defect in Treacher Collins syndrome. Pl Recons Surg 67:365, 1981.

5.
Johnson CC: Developmental abnormalities of the eyelids. Ophth Pl Recons Surg 2:219,1986.

6.
Beard C: Dermolipoma surgery, or, "An ounce of prevention is worth a pound of cure." Ophth Pl Recons Surg 6:153, 1990.

7.
David DJ, Sheen R: Surgical correction of Crouzon syndrome. Pl Recons Surg 85:344, 1990.

8.
Wang FM, Millman AL et al: Ocular findings in Treacher Collins syndrome. AJO 110:280, 1990.

9.
Cepela MA, Nunery WR, Martin RT: Stimulation of orbital growth by the use of expandable implants in the anophthalmic cat orbit. Ophthalmic Plast Reconstr Surg 8:157, 1992.

10.
Sullivan TJ, Welham RAN, Collin JRO: Centurion syndrome. Idiopathic anterior displacement of the medial canthus. Ophthalmology 100:328, 1993.

11.
Léauté-Labrèze C. Propranolol for Severe Hemangiomas of Infancy. N Eng J
Med. 2008,358; 24,2649-2651.

Entropion/Trichiasis

1.
Quickert MH, Rathbun E: Suture repair of entropion. Arch Ophth 85:304, 1971
Tenzel RR, Miller GR, Rubenzik R: Cicatricial upper lid entropion. Arch Ophth 93:999, 1975.

2.
Brown BZ: The use of homologous tarsus as a donor graft in lid surgery. Ophth Pl Recons Surg 1:91, 1985.

3.
Nasr AM: Eyelid complications in trachoma. I. Cicatricial entropion. Ophth Surg 20:800, 1989.

4.
Shore JW, Foster CS et al: Results of buccal mucosal grafting for patients with medically controlled ocular cicatricial pemphigoid. Ophthalmology 99:383, 1992.

5.
Reacher MH, Munoz B et al: A controlled trial of surgery for trachomatous trichiasis of the upper lid. Arch Ophthalmol 110:667, 1992.

6.
Kersten RC, Kleiner FP, Kulwin DR: Tarsotomy for the treatment of cicatricial entropion with trichiasis. Arch Ophthalmol 110:714, 1992.

7.
Wojno TH: Lid splitting with lash resection for cicatricial entropion and trichiasis. Ophthalmic Plast Reconstr Surg 8:287, 1992.

8.
Al-Rajhi AA, Hidayat A et al: The histopathology and the mechanism of entropion in patients with trachoma. Ophthalmology 100:1293, 1993.

9.
Dutton JJ, Tawfik HA, DeBacker CM, Lipham WJ: Anterior Tarsal V-Wedge Resection of Cicatricial Entropion. Ophthal Plast Reconstr Surg 16:126, 2000.
Sullivan JH, Beard C, Bullock JD: Cryosurgery for treatment of trichiasis. AJO 82:117, 1976.

10.
Wood JR, Anderson RL: Complications of cryosurgery. Arch Ophth 99:460, 1981.

11. Wojno TH: Lid splitting with lash resection for cicatricial entropion and trichiasis. Ophthalmic Plast Reconstr Surg 8:287, 1992.

12.
Vaughn GL, Dortzbach RK et al: Eyelid splitting with excision or
microhyfrecation for distichiasis. Arch Ophthalmol 115:282, 1997.

Ectropion/Lagophthalmos

1.
Smith B: The "lazy-T" correction of ectropion of the lower punctum. Arch Ophth 94:1149, 1976.

2.
Anderson RL, Gordy DD: The tarsal strip procedure. Arch Ophth 97:2192, 1979.

3.
Anderson RL: Tarsal strip procedure for correction of eyelid laxity and canthal malposition in the anophthalmic socket. Ophthalmol 88:895, 1981.

4.
Wesley RE: Tarsal ectropion from detachment of the lower eyelid retractors. AJO 93:491, 1982.

5.
Nowinski TS, Anderson RL: The medial spindle procedure for involutional medial ectropion. Arch Ophth 103:1750, 1985.

6.
Adenis JP, Mathon C, Liozon P: Surgical treatment of lagophthalmos: general review and personal technique. Orbit 8:23, 1989

7.
Tse DT, Kronish JW, Buus D: Surgical correction of lower-eyelid tarsal ectropion by reinsertion of the retractors. Arch Ophthalmol 109:427, 1991.

8.
Tanenbaum M, Gossman MD et al: The tarsal pillar technique for narrowing and maintenance of the interpalpebral fissure. Ophthalmic Surg 23:418, 1992.

9.
Ezra DG, Beaconsfield M, Sira M, Bunce C, Wormald R, Collin R. The

associations of floppy eyelid syndrome: a case control study. Ophthalmology.
2010 Apr;117(4):831-8.

Blepharoptosis

1.
Paris GL, Quickert MH: Disinsertion of the aponeurosis of the levator. AJO 81:337, 1976.

2.
Anderson RL, Dixon RS: The role of Whitnall's ligament in ptosis surgery. Arch Ophth 97:705, 1979.

3.
Dortzbach RK, Sutula FC: Involutional blepharoptosis - a histopathological study. Arch Ophth 98:2045,1980.

4.
Frueh BR: The mechanistic classification of ptosis. Ophthalmology 87:1019,1980.

5.
Buckman G, Jakobiec FA et al: Success of the Fasanella-Servat operation independent of Mueller's smooth muscle excision. Ophthalmol 96:413, 1989.

6.
Kratky V, Harvey JT: Tests for contralateral pseudoretraction in blepharoptosis. Ophthalmic Plast Reconstr Surg 8:22, 1992.

7.
van den Bosch WA, Lemij HG: Blepharoptosis induced by prolonged hard contact lens wear. Ophthalmology 99:1759, 1992.

8.
Frueh BR, Musch DC: Evaluation of levator muscle integrity in ptosis with levator force measurement. Ophthalmology 103:244, 1996.

9.
Collin JR, Beard C et al: Blepharochalasis BJO 63:542, 1979

10. Doucet TW, Crawford JS: The quantification, natural course, and surgical results in 57 eyes with Marcus Gunn (jaw-winking) syndrome. AJO 92:702, 1981.

11.
Collin JR: Blepharochalasis. A review of 30 cases. Ophthalmic Plast Reconstr Surg 7:153, 1991.

12.
Golnik KC, Pena R, Lee AG, Eggenberger ER: An ice test for the diagnosis of myasthenia gravis. Ophthalmology 106:1282, 1999.

13.
Wong VA, Beckingsale PS, Oley CA, Sullivan TJ: Management of myogenic ptosis. Ophthalmology.109:1023, 2002.

14.
Fasanella RM, Servat J: Levator resection for minimal ptosis: another simplified operation. Arch Ophth 65:493, 1961.

15.
Putterman AM, Urist MJ: Mueller muscle - conjunctiva resection. Arch Ophth 93:619, 1975.

16.
Jones LT, Quickert MH, Wobig JL: The cure of ptosis by aponeurotic repair. Arch Ophth 93:629, 1975.

17.
Leone CR, Rylander G: A modified silicone frontalis sling for the correction of blepharoptosis. AJO 85:802,1978.

18.
Anderson RL: Aponeurotic ptosis surgery. Arch Ophth 97:1123, 1979.

19.
Patrinely JR, Anderson RL: The septal pulley in frontalis suspension. Arch Ophth 104:1707, 1986.

20.
Anderson RL, Jordan DR, Dutton JJ: Whitnall's sling for poor function ptosis. Arch Ophthalmol 108:1628,1990.

21.
Dresner SC: Further modification of the Muller's muscle-conjunctival resection procedure forblepharoptosis. Ophthalmic Plast Reconstr Surg 7:114, 1991.

22.
Carter SR, Meecham WJ, Seiff SR: Silicone frontalis slings for the correction of blepharoptosis. Ophthalmology 103:623, 1996.

23.
Lucarelli MJ, Lemke BN: Small incision external levator repair: technique and
early results. Am J Ophthalmol127:637, 1999.

Blepharoplasty
1.
Pang HG: Surgical formation of upper lid fold. Arch Ophthalmol 65:783, 1961.

2.
Baylis HI, Long JA, Groth MJ: Transconjunctival lower eyelid blepharoplasty. Ophthalmol 96:1027, 1989.

3.
Jordan DR, Anderson RL: The tarsal tuck procedure avoiding eyelid retraction after lower blepharoplasty. Plast Reconstr Surg 85:22, 1990.

4.
Doxanas MR: Minimally invasive lower eyelid blepharoplasty. Ophthalmology 101:1327, 1994.

5.
Netscher DT, Patrinely JR et al: Transconjunctival versus transcutaneous lower eyelid blepharoplasty: a prospective study. Plast Reconstr Surg 96:1053, 1995.

6.
Goldberg RA, Edelstein C, Shorr N: Fat Repositioning in Lower Blepharoplasty to Maintain Infraorbital Rim Contour. Facial Plastic Surgery 15:225-229, 1999.

7.
Hamako C, Baylis HI: Lower eyelid retraction after blepharoplasty. AJO 89:517, 1980.

8.
Rees TD, Jelks GW: Blepharoplasty and the dry eye syndrome: guidelines for surgery. Plast Reconstr Surg 68:249, 1981.

9.
Goldberg RA, Marmor MF et al: Blindness following blepharoplasty: two case reports, and a discussion of management. Ophth Surg 21:85, 1990.

10.
Lowry JC, Bartley GB: Complications of blepharoplasty. Survey of Ophthalmology 38:327, 1994.

11.
Doxanas MT, Anderson RL: Oriental eyelids. An anatomic study. Arch Ophth 102:1232, 1984.

12.
Chen WP: Asian blepharoplasty. Update on anatomy and techniques. Ophthal Plast Reconstr Surg 3:135,1987.

13.
American Academy of Ophthalmology: Functional indications for upper and lower eyelid blepharoplasty. Ophthalmology 98:1461, 1991.

14.
Faigen S: Advanced Rejuvenative Upper Blepharoplasty: Enhancing Aesthetics of the Upper Periorbita. Plast Reconstr Surg 110:278, 2002.

Eyelid Tumors

1.
Fier RH, Older JJ: Spontaneous repair of the medial canthus after removal of basal cell carcinoma. Ophth Surg 13:737, 1982.

2.
Mohs FE: Micrographic surgery for the microscopically controlled excision of eyelid cancers. Arch Ophth 104:901, 1986.

3.
Nerad JA, Anderson RL: CO2 laser treatment of eyelid syringomas. Ophthal Plast Reconstr Surg 4:91, 1988.

4.
Kersten RC, Ewing-Chow D et al: Accuracy of clinical diagnosis of cutaneous eyelid lesions. Ophthalmology 104:479, 1997.5

5.
Cook BE Jr., Bartley GB: Treatment options and future prospects for the management of eyelid malignancies: an evidence-based update. Ophthalmology 108:2088, 2001.

6.
Luxenberg MR: Molluscum contagiosum. Arch Ophth 104:1390, 1986.

7.
Epstein GA, Putterman AM: Combined excision and drainage with intralesional corticosteroid injection in the treatment of chronic chalazia. Arch Ophth 106:514, 1988.

8.
Mansour AM: Adnexal findings in AIDS. Ophthal Plast Reconstr Surg 9:273, 1993.

9.
Knudtson KJ, et al: Necrotizing Fasciitis of the Eyelids and Orbit. Arch Ophthalmol 116:1548-9, 1998.

10.
Sloan GM, Reinisch MD, Nichter LS et al: Intralesional corticosteroid therapy for infantile hemangiomas. Plast Reconstr Surg 83:459, 1989.

11.
Deans RM, Harris GJ, Kivlin JD: Surgical dissection of capillary hemangiomas. An alternative to intralesional corticosteroids. Arch Ophthalmol 110:1743, 1992.

12.
Egbert JE, Schwartz GS et al: Diagnosis and treatment of an ophthalmic artery occlusion during an intralesional injection of corticosteroid into an eyelid capillary hemangioma. Am J Ophthalmol 121:638, 1996.

13.
Hornblass A, Stefano J: Pigmented basal cell carcinoma of the eyelids. AJO 92:193, 1981.

14.
Howard GR, Nerad JA et al: Clinical characteristics associated with orbital invasion of cutaneous basal cell and squamous cell tumors of the eyelid. Am J Ophthalmol 113:123, 1992.

15.
Carter KD, Nerad JA, Whitaker DC: Clinical Factors Influencing Periocular Surgical Defects After Mohs Micrographic Surgery. Ophthal Plast Reconstr Surg 15:83, 1999.

16.
Reifler DM, Hornblass A: Squamous cell carcinoma of the eyelid. Surv Ophthalmol 30:349-365, 1986.

17.
Zoltie N, O'Neill TJ: Malignant melanomas of eyelid skin. Plast Reconstr Surg 83:994, 1989.

18.
Esmaeli B: Sentinel lymph node mapping for patients with cutaneous and conjunctival malignant melanoma. Ophthal Plast Reconstr Surg 16:170, 2000.

19.
Esmaeli B, Wang B, Deavers M, Gillenwater A, et al: Prognostic factors for survival in malignant melanoma of the eyelid skin. Ophthal Plast Reconstr Surg 16:250, 2000.

20.
Vaziri M, Buffan FV, Martinka M, et al: Clinicopathologic Features and Behavior of Cutaneous Eyelid Melanoma. Ophthalmology 109:901, 2002/

21.
Doxanas MT and Green WR: Sebaceous gland carcinoma. Review of 40 cases. Arch Ophth 102:245, 1984.

22.
Zurcher M, Hintschich CR, Garner A, Bunce C, Collin JRO: Sebaceous Carcinoma of the Eyelid: AClinicopathological Study. Br J Ophthalmol 82:1049, 1998.

23.
Chao AN, Shields CL, Krema H, Shields JA: Outcome of Patients with Periocular Sebaceous Gland Carcinoma with and without Conjunctival Intraepithelial Invasion. Ophthalmology 108:1877, 2001.

24.
Hamilton J, Levine MR et al: Merkel cell carcinoma of the eyelid. Ophthalmic Surg 24, 1993.

25.
Cartwright MJ: Xanthelasma Procedures. Plast Reconstr Surg 104:878, 1999.

26. Wilson MW, Fleming JC, Fleming RM, Haik BG: Sentinel Node Biopsy for Orbital and Ocular Adnexal Tumors. Ophthal Plast Reconstr Surg 17:338, 2001.

Eyelid Trauma/Reconstruction

1.
Gonnering RS: Ocular adnexal injury and complications in orbital dog bites. Ophthal Plast Reconstr Surg 3:231, 1987.

2.
Wulc AE, Arterberry JF: The pathogenesis of canalicular laceration. Ophthalmology 98:1243, 1991.

3.
Reifler DM: Diagnostic and surgical techniques. Management of canalicular laceration. Survey of Ophthalmology 36:113, 1991.

4.
Tenzel RR: Reconstruction of the central one-half of an eyelid. Arch Ophth 93:125, 1975.

5.
Hewes EH, Sullivan JH, Beard C: Lower eyelid reconstruction by tarsal transposition. AJO 81:512, 1976.

6.
Tenzel RR, Stewart WB: Eyelid reconstruction by the semicircle flap technique. Ophthalmol 85:1164,1978.

7.
Borges AF: The rhombic flap. Pl Recons Surg 67:458, 1981.

8.
Baylis HI et al: Obtaining auricular cartilage for reconstructive surgery. AJO 93:709, 1982.

9.
Bartley GB, Kay PP: Posterior lamellar eyelid reconstruction with a hard palate mucosal graft. AJO 107:609,1989.

10.
Rose EH, Norris MS: The versatile temporoparietal fascial flap: adaptability to a variety of composite defects. Pl Recons Surg 85:224, 1990.

11.
Spinelli HM, Jelks GW: Periocular reconstruction: a systematic approach. Plast Reconstr Surg 91:1017, 1993.

12.
Lowry JC, Bartley GB, Garrity JA et al: The role of second-intention healing in periocular reconstruction. Ophthalmic Plast Reconstr Surg 13: 174, 1997.

Thyroid Eye Disease

1.
Sergott RC, Glaser JS: Graves' ophthalmopathy. A clinical and immunologic review. Survey Ophth 26:1,1981.

2.
Leone CR: Management of ophthalmic Graves' disease. Ophthalmol 91:770, 1984

3.
Shorr N, Seiff S: The four stages of surgical rehabilitation of the patient with dysthyroid ophthalmopathy. Ophthalmol 93:476, 1986.

4.
Spierer A, Eisenstein Z: The role of increased intraocular pressure on upgaze in the assessment of Graves’ Ophthalmopathy. Ophthalmology 98:1491, 1991.

5.
Nunery WR, Martin RT et al: The association of cigarette smoking with clinical subtypes of ophthalmic Graves' disease. Ophthalmic Plast Reconstr Surg 9:77, 1993.

6.
Bartley GB, Gorman CA: Diagnostic criteria for Graves' ophthalmopathy. Am J Ophthalmol 119:792, 1995.

7.
Bartley GB: The differential diagnosis and classification of eyelid retraction. Ophthalmology 103:168, 1996.

8.
Chan W, Wong GWK, Fan DSP, Cheng ACK, et al. Ophthalmopathy in Childhood Graves’ Disease. Br J Ophthalmol 86:740-742, 2002.

9.
Putterman AM: Surgical treatment of thyroid-related upper eyelid retraction: graded Mueller's muscle excision and levator recession. Ophthalmol 88:507, 1981.

10.
Kersten RC, Kulwin DR et al: Management of lower-lid retraction with hard-palate mucosa grafting. Arch Ophthalmol 108:1339, 1990.

11.
Baylis HI et al: The transantral orbital decompression (Ogura technique) as performed by the ophthalmologist. Ophthalmol 87:1005, 1980.

12.
Anderson RL, Linberg JV: Transorbital approach to decompression in Graves' disease. Arch Ophth 99:120, 1981.

13.
Shorr N, Neuhaus R, Baylis H: Ocular motility problems after orbital decompression for dysthyroid ophthalmopathy. Ophthalmol 89:323, 1982.

14.
Goldberg RA, Shorr N, Cohen MS: The medial orbital strut in the prevention of postdecompression dystopia in dysthyroid ophthalmopathy. Ophthalmic Plast Reconstr Surg 8:32, 1992.

15.
Trokel S, Kazim M, Moore S: Orbital fat removal. Decompression for Graves’ orbitopathy. Ophthalmology 100:674, 1993.

16.
Goldberg RA, Perry JD, Hortaleza V, Tong JT: Strabismus after balanced medial plus lateral wall versus lateral wall only orbital decompression for dysthyroid orbitopathy. Ophthal Plast Reconstr Surg 16:271, 2000.

17.
Gorman CA, Garrity JA, Fatourechi V, et al: A prospective, randomized, double-blind, placebo-controlled study of orbital radiotherapy for Graves’ ophthalmopathy. Ophthalmology 108:1523, 2001.

18.
Kazim M: Radiotherapy for Graves ophthalmopathy: the Columbia University experience. Ophthal Plast Reconstr Surg 18:173, 2002.

19.
Terwee CB, Gerding MN, Dekker FW, Prummel MF, Wiersinga WM: Development of a Disease Specific Quality of Life Questionnaire for Patients with Graves’ Ophthalmopathy: The GO-QOL. Br J Ophthalmol 82:773, 1998.

20.
Khanna D et al. Rituximab treatment of patients with severe, corticosteroid-resistant thyroid-associated ophthalmopathy: Ophthalmology. 2010 January; 117 (1): 133 -139.

21.
Vardizer Y, Tomkins O, Briscoe D. Clinical Assessment of thyroid related orbitopathy: a review. Paediatr Endocrinol Rev. 2010 Mar;7 Suppl 2:186-92.

Orbital Disease

1.
Ferry AP, Abedi S: Diagnosis and management of rhino-orbitocerebral mucormycosis (phycomycosis). Ophthalmol 90:1096, 1983.

2.
Kohn R, Hepler R: Management of limited rhino-orbital mucormycosis without exenteration. Ophthalmol 92:1440, 1985.

3.
Khalil M et al: Tuberculosis of the orbit. Ophthalmol 92:1624, 1985.

4.
Harris GJ: Subperiosteal abscess of the orbit. Age as a factor in the bacteriology and response to treatment. Ophthalmology 101:585, 1994.

5.
Harris GJ: Subperiosteal abscess of the orbit: computed tomography and the clinical course. Ophthal Plast Reconstr Surg 12:1, 1996.

6.
Kronish JW, Johnson TE et al: Orbital infections in patients with human immunodeficiency virus infection. Ophthalmology 103:1483, 1996.

7.
Marshall DH, Jordan, DR, Gilberg SM and others: Periocular Necrotizing Fasciitis: A Review of Five Cases. Ophthal 104:1857, 1997.

8.
Carter KD, Graham SM, Carpenter KM: Ophthalmic Manifestations of Allergic Fungal Sinusitis. Am J Ophthalmol 127:189, 1999.

9.
Ambati BK, Ambati J, Azar N, Stratton L, Schmidt EV: Periorbital and Orbital Cellulitis Before and After the Advent of Haemophilus Influenzae Type B Vaccination. Ophthalmology 107:1450-1453, 2000.

10.
Garcia GH, Harris GJ: Criteria for Nonsurgical Management of Subperiosteal Abscess of the Orbit: Analysisof Outcomes 1988-1998. Ophthalmology 107:1454-1456, 2000.

11.
Mottow-Lippa L, Jakobiec FA, Smith M: Idiopathic inflammatory orbital pseudotumor in childhood. Ophthalmol 88:565, 1981.

12.
Bullen CL et al (Mayo Clinic): Ocular complications of Wegener's granulomatosis. Ophthalmol 90:279, 1983.

13.
Leone CR, Lloyd WC: Treatment protocol for orbital inflammatory disease. Ophthalmol 92:1325, 1985.

14.
Collison JMT et al: Involvement of orbital tissues by sarcoid. AJO 102:302, 1986

15. Cartwright MJ, Kurumety UR et al: Intraorbital wood foreign body. Ophthal Plast Reconstr Surg 11:44, 1995.

16.
Perry SR, Rootman J et al: The clinical and pathologic constellation of Wegener’s granulomatosis of the orbit. Ophthalmology 104:683, 1997.

17.
Jakobiec FA et al: Conjunctival adnexal cysts and dermoids. Arch Ophth 96:1404, 1978.

18.
Bonavolonta G, Tranfa F et al: Dermoid cysts: 16-year survey. Ophthal Plast Reconstr Surg 11:187, 1995.

19.
Kushner BJ: Local steroid therapy in adnexal hemangioma. Annals Ophth 11:1005, 1979.

20.
Haik BG, Jakobiec FA et al: Capillary hemangioma of the lids and orbit: an analysis of the clinical features and therapeutic results in 101 cases. Ophthalmol 86:760, 1979.

21.
Beyer R, Levine MR, Sternberg I: Orbital varices: a surgical approach. Ophthal Plast Reconstr Surg 1:205, 1985.

22.
Kupersmith MJ et al: Neuroophthalmologic abnormalities and intravascular therapy of traumatic carotid cavernous fistulas. Ophthalmol 93:906, 1986.

23.
Harris GJ, Sakol PJ et al: An analysis of thirty cases of orbital lymphangioma: Pathophysiologic considerations and management recommendations. Ophthalmology 97:1583, 1990.

24.
Liu D: A simplified technique of orbital decompression for severe retrobulbar hemorrhage. Am J Ophthalmol 116:34, 1993.

25.
Spoor TC, Kennerdell JS et al: Malignant gliomas of the optic nerve pathways. AJO 89:284, 1980.

26.
Rush JA et al: Optic glioma: long-term follow-up of 85 histologically verified cases. Ophthalmol 89:1213, 1982.

27.
Sibony PA, Krauss HR, Kennerdell JS et al: Optic nerve sheath meningiomas: clinical manifestations. Ophthalmol 91:1313, 1984.

28.
Seiff SR, Brodsky MC, MacDonald G et al: Orbital optic glioma in neurofibromatosis. Arch Ophth 105:1689,1987.

29.
Brourman ND, Spoor TC, Ramocki JM: Optic nerve sheath decompression for pseudotumor cerebri. Arch Ophth 106: 1378, 1988.

30.
Tse DT, Nerad JA et al: Optic nerve sheath fenestration in pseudotumor cerebri. Arch Ophth 106:1458, 1988.

31.
Dutton JJ: Glioma of the anterior visual pathway. Survey of Ophthalmology 38:427, 1994.

32.
The Ischemic Optic Neuropathy Decompression Trial Research Group: Optic Nerve Decompression surgery for nonarteritic anterior ischemic optic neuropathy (NAION) is not effective and may be harmful. JAMA 273:625-632, 1995.

33.
Meyer DR, Nerad JA et al: Bilateral enophthalmos associated with hydrocephalus and ventriculoperitoneal shunting. Arch Ophthalmol 114:1206, 1996..

34.
Peele KA, Kennerdell JS: The role of postoperative irradiation in the management of sphenoid wing meningiomas. Ophthalmology 103:1761, 1996.

35.
Abrahamson DH, Ellsworth RM et al: The treatment of orbital rhabdomyosarcoma with irradiation and chemotherapy. Ophthalmol 86:1330, 1979.

36.
Wharam M et al: Localized orbital rhabdomyosarcoma: an interim report of the intergroup rhabdomyosarcoma study committee. Ophthalmol 94:251, 1987.

37.
Hurwitz JJ: A practical approach to the management of lacrimal gland lesions. Ophth Surg 13:829, 1982.

38.
Shields CL, Shields JA et al: Clinicopathologic review of 142 cases of lacrimal gland lesions. Ophthalmol 96:431, 1989.

39.
Heaps RS, Miller NR et al: Primary adenocarcinoma of the lacrimal gland. A retrospective study. Ophthalmology 100:1856, 1993.

40.
Font RL, Smith SL, Bryan RG: Malignant Epithelial Tumors of the Lacrimal Gland: A Clinicopathologic Study of 21 Cases. Arch Ophthalmol 116:613, 1998.

41.
Jakobiec FA et al: Ocular adnexal tumors (correlative ultrastructural and immunologic marker studies). Arch Ophth 100:84, 1982.

42.
Coupland SE, Krause L, Delecluse HJ, et. al.: Lymphoproliferative Lesions of the Ocular Adnexa: Analysis of 112 Cases. Ophthal 105:1430, 1998.

43.
Jackson IT, Carls F: Assessment and treatment of facial deformity resulting from radiation to the orbital area in childhood. Plast Reconstr Surg 98:1169, 1996.

44.
Katz BJ, Nerad JA: Ophthalmic Manifestations of Fibrous Dysplasia: A Disease of Children and Adults. Ophthalmology 105:2207, 1998.

45.
Anderson RL, Panje WR, Gross CE: Optic nerve blindness following blunt forehead trauma. Ophthalmol 89:445, 1982.

46.
Wesley RE: Current techniques for the repair of complex orbital fractures: Miniplate fixation and cranial bone grafts. Ophthalmology 99:1766, 1992.

47.
Sires BS, Stanley Jr. RB, Levine LM: Oculocardiac Reflex Caused by Orbital Floor Trapdoor Fracture: An Indication for Urgent Repair. Arch Ophthalmol 116:955, 1998.

48.
Alford MA, Nerad JA, Carter KD: Predictive Value of the Initial Quantified Relative Afferent Pupillary Defect in 19 Consecutive Patients with Traumatic Optic Neuropathy. Ophthal Plast Reconstr Surg 17:323. 2001.

49.
Fulcher TP, McNab AA, Sullivan TJ: Clinical Features and Management of Intraorbital Foreign Bodies. Ophthalmology 109:494, 2002.

50.
Soparkar CNS, Patrinely JR et al: The silent sinus syndrome. A cause of spontaneous enophthalmos. Ophthalmology 101:772, 1994.

51.
Klapper SR, Lee AG, Patrinely JR et. al.: Orbital Involvement in Allergic Fungal Sinusitis. Ophthal 104:2094, 1997

52.
Goldberg RA, Rootman J: Clinical characteristics of metastatic orbital tumors. Ophthalmol 97:620, 1990.

53.
Shields JA, Shields CL, Brotman HK, et al: Cancer Metastatic to the Orbit: The 2000 Robert M. Curts Lecture. Ophthal Plast Reconstr Surg 17:346, 2001.

54.
Cline RA, Rootman J: Enophthalmos: a clinical review. Ophthalmol 91:229, 1984.

55.
Bullock JD, Bartley GB: Dynamic proptosis. AJO 102:104, 1986.

56.
Beard C: Dermolipoma surgery, or, "An ounce of prevention is worth a pound of cure." Ophth Pl ReconsSurg 6:153, 1990.

Enucleation, Evisceration, and Exenteration

1.
Kennedy RE: The effect of early enucleation on the orbit. AJO 60:277, 1965.

2.
Green WR, Maumenee AE, Sanders TE et al: Sympathetic uveitis following evisceration. Trans Am Acad Ophth Oto 76:625, 1972.

3.
Bartley GB, Garrity JA, Waller RR et al: Orbital exenteration at the Mayo Clinic. Ophthalmol 96:468, 1989.

4.
Levin PS, Ellis DS et al: Orbital exenteration. The reconstructive ladder. Ophthalmic Plast Reconstr Surg 7:84, 1991.

5.
Ferrone PJ, Dutton JJ: Rate of vascularization of coralline hydroxyapatite ocular implants. Ophthalmology 99:376, 1992.

6.
Collin JRO: Surgical techniques for the contracted socket. Orbit 6:101, 1987

7.
Smith B, Petrelli R: Dermis -fat graft as a moveable imp lant within the muscle cone. AJO 85:62, 1978.

8.
Fountain JA, Helveston EM: Long term follow-up study of scleral grafting for exposed or extruded orbital implants. AJO 93:52, 1982.

9.
Stewart WB, Gratiot JB, Soll DB: Surgical management of orbital implant extrusion by implant placement posterior to Tenon's fascia. Ophth Surg 13:807, 1982.

10.
Remulla HD, Rubin PA et al: Complications of porous spherical orbital implants. Ophthalmology 102:586, 1995.

11.
Hornblass A, Biesman BS, Eviatar JA: Current techniques of enucleation: a survey of 5,439 intraorbital implants and review of the literature. Ophthalmic Plast Reconstr Surg 11:77, 1995.

12.
Jordan DR, Chan S, Mawn L, Gilberg S, Dean T, Brownstein S, Hill VE: Complications Associated with Pegging Hydroxyapatite Orbital Implants. Ophthalmology 106:505, 1999.

13.
Spivey BE, Allen L, Stewart WB: Surgical correction of superior sulcus deformity occurring after enucleation. AJO 82:365, 1976.

14.
Smit TJ, Koornneef L et al: Comp uted tomography in the assessment of the postenucleation socket syndrome. Ophthalmology 97:1347, 1990.

Orbital Fractures

1.
Putterman AM, Stevens T, Urist MJ: Nonsurgical management of blow-out fractures of the orbital floor. AJO 77(2):232, 1974.

2.
Converse JM, Smith B: Editorial: On the treatment of blowout fractures of the orbit. Plast Reconstr Surg 62:100, 1978.

3.
Hawes MJ, Dortzbach RK: Surgery on orbital floor fractures. Influence of time of repair and fracture size. Ophthalmol 90:1066, 1983.

4.
Manson P, Clifford C et al: Mechanisms of global support and posttraumatic enophthalmos - I and II. Pl Recons Surg 77:193, 1986.

5.
Fujino T, Sato TB: Mechanism of orbital blow-out fracture: experimental study by three-dimensional eye model. Orbit 6:237, 1987.

6.
Jordan DR, Allen LH, White J, Harvey J, Pashby R, Esmaeli B: Intervention Within Days for Some Orbital Floor Fractures: The White-Eyed Blowout. Ophthal Plast Reconstr Surg 14:379, 1998.

7.
Burnstine MA: Clinical Recommendations for Repair of Isolated Orbital Floor Fractures: An Evidence-Based Analysis. Ophthalmology 109:1207, 2002.

8.
Rubin PA, Shore JW, Yaremchuk MJ: Complex orbital fracture repair using rigid fixation of the internal orbital skeleton. Ophthalmology 99:553, 1992.

9.
Liu D: Blindness after blow-out fracture repair. Ophthalmic Plast Reconstr Surg 10:206, 1994.

10.
Kushner BJ: Management of diplopia limited to down gaze. Arch Ophthalmol 113:1426, 1995.

11.
Segrest DR, Dortzbach RK: Medial orbital wall fractures: complications and management. Ophth Pl ReconsSurg 5:75, 1989.

Lacrimal

1.
Linberg J et al: Primary acquired nasolacrimal duct obstruction. A clinicopathologic report and biopsy technique. Ophthalmol 93:1055, 1986.

2.
Hawes MJ: The dacryolithiasis syndrome. Ophth Pl Recons Surg 4:87, 1988

3.
Becker B: Tricompartment model of the lacrimal pump mechanism. Ophthalmology 99:1139, 1992.

4.
Bartley GB: Acquired lacrimal drainage obstruction: an etiologic classification system, case reports, and a review of the literature. Part 1. Ophthalmic Plast Reconstr Surg 8:237, 1992.

5.
Bartley GB: Acquired lacrimal drainage obstruction: an etiologic classification system, case reports, and a review of the literature. Part 2. Ophthalmic Plast Reconstr Surg 8:243, 1992.

6.
Bartley GB: Acquired lacrimal drainage obstruction: an etiologic classification system, case reports, and a review of the literature. Part 3. Ophthalmic Plast Reconstr Surg 9:11, 1993.

7.
Hornblass A, Ingis TM: Lacrimal function tests. Arch Ophth 97:1654, 1979
Katowitz JA, Welsh MG: Timing of initial probing and irrigation in congenital nasolacrimal duct obstruction. Ophthalmol 94:698, 1987.

8.
Becker BB, Berry FD, et al: Balloon catheter dilation for treatment of congenital nasolacrimal duct obstruction. Am J Ophthalmol 121:304, 1996.

9.
Honavar SG, Prokash VE, Rao GN: Outcome of probing for congenital nasolacrimal duct obstruction in older children. Am J Ophthalmol 130: 42-48, 2000.

10.
Lyons CJ, Rosser PM, Welham RAN: The management of punctal agenesis. Ophthalmology 100:1851, 1993.

11.
Esmaeli B, Valero V, Ahmadi MA, Booser D: Canalicular stenosis secondary to docetaxel (taxotere): a newly recognized side effect. Ophthalmology 108:994, 2001.

12.
Dortzbach RK: Dacryocystorhinostomy. Ophthalmo l 85:1267, 1978.

13.
Hardwig PW, Bartley GB, Garrity JA: Surgical management of nasolacrimal duct obstruction in patients with Wegener's granulomatosis. Ophthalmology 99:133, 1992.

14.
Hartikainen J, Crenman R, Puukka P, Seppa H: Prospective Randomized Comparison of External Dacryocystorhinostomy and Endonasal Laser Dacryocystorhinostomy. Ophthal 105:1106, 1998.

15.
Ezra E, Restori M, Mannor GE, Rose GE: Ultrasonic Assessment of Rhinostomy Size Following External Dacryocystorhinostomy. Br J Ophthalmo l 82:786, 1998.

16.
Woog JJ, Kennedy RH, Custer PL, et al: Endonasal Dacryocystorhinostomy: A Report by the American Academy of Ophthalmology. Ophthalmology 108:2369, 2001.

17.
Bernardini FP, Moin M, Kersten RC, et al: Routine Histopathologic Evaluation of the Lacrimal Sac During Dacryocystorhinostomy: How Useful Is It? Ophthalmology 109:1214, 2002.

18.
Steinsapir KD, Glatt HJ, Putterman AM: A 16-year study of conjunctival dacryocystorhinostomy. AJO 109:387, 1990.

19.
Flanagan JC: Lacrimal sac tumors. Ophthalmol 85:1282, 1978 Stefanyszyn MA, Hidayat AA et al: Lacrimal sac tumors. Ophthal Plast Reconstr Surg. 10:169, 1994.

20.
Reifler DM: Diagnostic and surgical techniques. Management of canalicular laceration. Survey of Ophthalmology 36:113, 1991.

21.
Keegan DJ, Geerling G, Lee JP, Blake G, et al: Botulinum toxin treatment for hyperlacrimation secondary to aberrant regenerated seventh nerve palsy or salivary gland transplantation. Br J Ophthalmol 86:43-46, 2002.

22.
Briscoe D, Rubowitz A, Assia E. Changing bacterial isolates and antibiotic sensitivity of purulent dacrycystitis. Orbit. Mar;24(1):29-32, 2005.

23.
Dolmetsch AM. Nonlaser endoscopic endonasal dacryocystorhinostomy with adjunctive mitomycin C in nasolacrimal duct obstruction in adults. Ophthalmology.2010 May;117(5):1037-40.s

Blepharospasm/Hemifacial Spasm

1.
Gillum WN, Anderson RL: Blepharospasm surgery: an anatomical approach. Arch Ophth 99:1056, 1981.

2.
Frueh BR, Felt DP, Wojno TH: Treatment of blepharospasm with botulinum toxin. Arch Ophth 102:1464, 1984.

3.
Scott AB et al: Botulinum A toxin injection as treatment for blepharospasm. Arch Ophth 103:347, 1985.

4.
Savino PJ et al: Hemifacial spasm treated with botulinum A toxin injection. Arch Ophth 102:1305, 1985.

5.
Sprik C, Wirtschafter JD: Hemifacial spasm due to intracranial tumor. An international survey of botulinum toxin investigators. Ophthalmol 95:1042, 1988.

6.
Barker FG II, Jannetta PJ et al: Microvascular decompression for hemifacial spasm. Am J Ophthalmol 119:829, 1995.

7.
Price J, Farish S et al: Blepharospasm and hemifacial spasm. Ophthalmology 104:865, 1997.

8.
Anderson RL, Patel BCK, Holds JB, Jordan DR: Blepharospasm: Past, Present, and Future. Ophthal Plast Reconstr Surg 14:305, 1998.

9.
De Groot V, De Wilde F, Smet L, Tassignon M-J: Frontalis Suspension Combined with Blepharoplasty as an Effective Treatment for Blepharospasm Associated with Apraxia of Eyelid Opening. Ophthal Plast Reconstr Surg 16:34:2000.

10.
Port JD: Advanced Magnetic Resonance Imaging Techniques for Patients with Hemifacial Spasm. Ophthal Plast Reconstr Surg 18:72, 2002.

Tarsorrhaphy

1.
Stamler JF, Tse DT: A simple and reliable technique for permanent lateral tarsorrhaphy. Arch Ophth 108:125, 1990.

2.
Tanenbaum M, Gossman MD et al: The tarsal pillar technique for narrowing and maintenance of the interpalpebral fissure. Ophthalmic Surg 23:418, 1992

3.
Rapoza PA, Harrison DA et al: Temporary sutured tube-tarsorrhaphy: reversible eyelid closure technique. Ophthalmic Surg 24:328, 1993.

Preoperative and Intraoperative Considerations

1.
Sedwick LA, Romano PE: Malignant hyperthermia - considerations for theophthalmologist. Survey Ophthal 25:378, 1981.

2.
Zaturansky B, Hyams S: Perforation of the globe during the injection of local anesthesia. Ophth Surg 18:585, 1987.

3.
Chestler RJ, Lemke BN: Intraoperative flash fires associated with disposable cautery. Ophth Pl Recons Surg 5:194, 1989.

4.
Gatti JE, Bryant CJ et al: The mutagenicity of electrocautery smoke. Plast Reconstr Surg 89:781, 1992.

5.
Dumanian GA, Bontempo FA, Johnson PC: Evaluation and treatment of the plastic surgical patient having a potential to bleed. Plast Reconstr Surg 96:211, 1995.

6.
Bartamian M, Meyer DR: Site of service, anesthesia, and postoperative practice patterns for oculoplastic and orbital surgeries. Ophthalmology 103:1628, 1996.

7.
Task Force on Sedation and Analgesia in Ambulatory Settings: Sedation and Analgesia in Ambulatory Settings. Plast Reconstr Surg 104:1559, 1999.

8.
Eaton JS, Grekin RC: Regional Anesthesia of the Face. Dermatol Surg 27:1006, 2001.

9.
Friedman PM, Mafong EA, Friedman ES, Geronemus RG: Topical Anesthetics Update: EMLA and Beyond Dermatol Surg 27:1019, 2001.

10.
Hanke CW: The Tumescent Facial Block: Tumescent Local Anesthesia and Nerve Block Anesthesia for Full-Face Laser Resurfacing. Dermatol Surg 27:1003-1005, 2001.
Cosmetic Oculoplastic Surgery

1.
Lemke BN, Stasior OG: The anatomy of eyebrow ptosis. Arch Ophth 100:981, 1982.

2.
Fett DR, Sutcliffe T, Baylis HI: The coronal brow lift. AJO 96:751, 1983

3.
McCord CD, Doxanas MT: Browplasty and browpexy: an adjunct to blepharoplasty. Plast Reconstr Surg 86:248, 1990.

4.
Fagien S: Eyebrow analysis after blepharoplasty in patients with brow ptosis. Ophthalmic Plast Reconstr Surg 8:210, 1992.

5.
Knize DM: Transpalpebral approach to the corrugator supercilii and procerus muscles. Plast Reconstr Surg 95:52, 1995.

6.
Ramirez OM, McKinney P: The anchor subperiosteal forehead lift. Plast Reconstr Surg 95:993, 1995.

7.
Foster JA, Barnhorst D et al: The use of botulinum a toxin to ameliorate facial kinetic frown lines. Ophthalmology 103:618, 1996.

8.
Knize DM: Limited incision foreheadplasty. Plast Reconstr Surg 103:271, 1999

9.
Fagien S: Botox for the treatment of dynamic and hyperkinetic facial lines and furrows: adjunctive use in facial surgery. Plast Reconstr Surg 103:701, 1999.

10.
Ahn MS, Catten M, Maas CS: Temporal brow lift using botulinum toxin A. Plast Reconstr Surg 105:1129, 2000.

11.
Patel BCK: Midface Rejuvenation. Facial Plastic Surgery 15:231-242, 1999.

12.
Patipa M: The Evaluation and Management of Lower Eyelid Retraction Following Cosmetic Surgery. Plast Reconstr Surg 106:438-453, 2000.

13.
Pessa JE: The Suboricularis Oculi Fat Pad: An Anatomic and Clinical Study. Plast Reconstr Surg 107:1602, 2001.

14.
Stuzin JM, Baker TJ, Baker TM: CO2 and Erbium:YAG Laser Resurfacing: Current Status and Personal Perspective. Plast Reconstr Surg 103:588, 1999.

15.
Schwartz RJ, Burns AJ, Rohrich RJ, Barton Jr FE, Byrd HS: Long-Term Assessment of CO2 Facial Laser Resurfacing: Aesthetic Results and Complications. Plast Reconstr Surg 103:592, 1999.

16.
Suñer IJ, Meldrum ML, Johnson TE, Tse DT: Necrotizing Fasciitis After Cosmetic Blepharoplasty. Am J Ophthalmol 128:367, 1999.

17.
Hwang IP, Pratt DV, Jordan DR: Cerebrospinal Fluid Leakage During Endoscopic Forehead Lifting. Am J Ophthalmol 128:531-532, 1999.

18.
Friedman PM, Mafong EA, Kauvar ANB, Geronemus R: Safety Data of Injectable Nonanimal Stabilized Hyaluronic Acid Gel for Soft Tissue Augmentation. Dermatol Surg 28:491, 2002.

X.
Pediatric Ophthalmology and Strabismus

Textbooks

1.
Taylor and Hoyt: Pediatric Ophthalmology. Saunders Ltd. 2004.

2.
Pratt-Johnson and Tilson: Management of Strabismus and Amblyopia. Thieme Verlag. 1994.

3.
Wright, Spiegel and Thompson: Handbook of Pediatric Eye and Systemic disease. Springer.

4.
The AAO Basic and Clinical Science Course section 6: Pediatric ophthalmology and strabismus.

Free Textbooks Available at Orbis:www.cybersight.org
1.
von Noorden and Campos: Binocular Vision and Ocular Motility.

2.
Helveston: Surgical Management of Strabismus.

3.
Von Noorden and Helveston: Strabismus: A Decision Making Approach.

Pediatric Ophthalmology and Strabismus Journals
1.
Journal of AAPOS

2.
Journal of Pediatric Ophthalmology and Strabismus

3.
The American Orthoptic Journal

4.
Binocular Vision and Strabismus Quarterly

5.
Strabismus

6.
The British Orthoptic Journal

7.
The Australian Orthoptic Journal

8.
The Strabismus Minute

Basic Examination Techniques for Children and Adults with Strabismus

1.
Thompson JT, Guyton DL. Ophthalmic prisms. Measurement errors and how to minimize them. Ophthalmol 1983, 90 (3): 204-210.

2.
Helveston EM. Prism placement. Measurements of horizontal and vertical deviations with the head tilted. Arch Ophthalmol. 1975; 93: 483-486.

3.
Thompson JT, Guyton DL. Ophthalmic prisms. Deviant behavior at near. Ophthalmol 1985; 92(5): 684-690.

4.
Scattergood KD, Brown MH, Guyton DL. Artifacts introduced by spectacle lenses in the measurement of strabismic deviations. Amer J Ophthalmol 1983; 96 (4): 439-448.

Introduction to Strabismus

1.
Simons K, Reincke R. Amblyopia screening and stereopsis. In: Symposium on strabismus: Transactions of the New Orleans Academy of Ophthalmology. St Louis, CV Mosby Co: 1978. pp.15-50.

Esotropia

1.
Braverman DE, Scott WE. Surgical treatment of dissociated vertical deviations. J Ped Ophthalmol Strab 1977, 14: 337-342.

2.
Scott WE, Sutton VJ, Thalacker JA. Superior rectus recessions for dissociated vertical deviation. Ophthalmol 1982. 89 (4): 317-322.

3.
Kraft SP, Scott WE. Surgery for congenital esotropia-an age comparison study. J Ped Ophthalmol Strab 1984;21: 57-68.

4.
Scott WE, Reese PD, Hirsh CR, et al. Surgery for large angle congenital esotropia. Two versus three and four horizontal muscles. Arch Opthalmol 1986, 104: 374-377.

5.
Apt L. An anatomical re-evaluation of rectus muscle insertions. Trans Amer Ophthalmol Soc 1980; 78: 365-375.

6.
Keech RV, Scott WE, Baker JD. The medial rectus muscle insertion site in infantile esotropia. Amer J Ophthalmol 1990;109: 79-84.

7.
Isenberg S, Urist MJ. Clinical observations in 101 consecutive patients with Duane's retraction syndrome. Amer J Opthalmol 1977;84: 419-425.

8.
Miller NR, Kiel SM, Green WR, Clark AW. Unilateral Duane's retraction syndrome (Type 1). Arch Ophthalmol 1982;100(9): 1468-1472.

9.
Pressman SH, Scott WE. Surgical treatment of Duane's syndrome. Ophthalmol 1986;93(1):29-38.

10.
Cline RA, Scott WE. Long-term follow-up of Jensen Procedure. J Ped Ophthalmol Strab 1988;25(6):264-269.

11.
Scott WE, Werner DB, Lennarson LW. Evaluation of Jensen Procedures by saccades and diplopic fields. Arch Ophthalmol 1979;97:1886-1889.

12.
Ludwig IH, Parks MM, Getson PR, et al. Rate of deterioration of accommodative esotropia correlated to the AC/A relationship. J Ped Ophthalmol Strab 1988;25(1): 8-12.

13.
Kutschke PJ, Scott WE, Stewart SA. Prism adaptation for esotropia with a distance-near disparity. J Pediatr Ophthalmol Strabismus 1992;29(1):12-15.

14.
Prism Adaptation Study Group. Efficacy of prism adapttion in the surgical management of acquired esotropia. Arch Ophthalmol 1990;108(9):1248-1256.

15.
Dickey CF, Scott WE. The deterioration of accommodative esotropia: Frequency, characteristics, and predictive factors. J Ped Ophthalmol Strab 1988;25(4):172-175.

Amblyopia
1.
Bradford GM, Kutschke PJ, Scott WE. Results of amblyopia therapy in eyes with unilateral structural anomalies. Ophthalmol 1992;99(10):1616-1621.

2.
Drummond GT, Scott WE, Keech RV. Management of monocular congenital cataracts. Arch Ophthalmol 1989;107(1):45-51.

3.
Karr DJ, Scott WE. Visual acuity results following treatment of persistent hyperplastic primary vitreous. Arch Ophthalmol 1986;104(5):662-667.

4.
Kutschke PJ, Scott WE, Keech RV. Anisometropic amblyopia. Ophthalmol 1991;98(2):258-263.

5.
Scott WE, Stratton VB, Febre J. Full-time occlusion therapy of amblyopia. Amer Orthop J 1980;30:125-130.

6.
Scott WE, Dickey CF. Stability of visual acuity in amblyopic patients after visual maturity. Graefe's Archiv Clin Exp Ophthalmol 1988;226:154-157.

7.
Wright KW, Walonker F, Edelman P, 10-Diopter fixation test for amblyopia. Arch Arch Ophthalmol. 2011 Jul;129(7):960-2.

8.
Randomized trial to evaluate combined patching and atropine for residual amblyopia. Pediatric Eye Disease Investigator Group (PEDIG) Writing Committee, Wallace DK, Kraker RT, Beck RW, Cotter SA, Davis PL, Holmes JM, Repka MX, Suh DW.Ophthalmol 1981;99:1242-1246.

9.
Zipf RF. Binocular fixation pattern. Arch Ophthalmol 1976;94:401-405.

10.
Repka MX, Kraker RT, Beck RW, Birch E, Cotter SA, Holmes JM, Hertle RW, Hoover DL, Klimek DL, Marsh-Tootle W, Scheiman MM, Suh DW, Weakley DR; Pediatric Eye Disease Investigator Group. Treatment of severe amblyopia with weekend atropine: results from 2 randomized clinical trials. JAAPOS. 2009 Jun;13(3):258-63.

Nystagmus
1.
Scott WE, Kraft SP. Surgical treatment of compensatory head position in congenital nystagmus. J Ped Ophthalmol Strab 1984;21(3):85-95.

2.
Farmer J, Hoyt CS. Monocular nystagmus in infancy and early childhood. Amer J Ophthalmol 1984;98:504-509.

3.
Lavey MA, O'Neill JF, Chu FC. Acquired nystagmus in early childhood: A presenting sign of intracranial tumor. Ophthalmol 1984;91:425-435.

4.
Hertle RW, Felius J, Yang D, Kaufman M. Eye muscle surgery for Infantile Nystagmus syndrome in the first two years of life. Clin Ophthalmol. 2009;3:615-24.

Paralytic and Restrictive Strabismus

1.
Loewenfeld IE, Thompson HS. Oculomotor paresis with cyslic spasms. A critical review of the literature and a new case. Surv Ophthalmol 1975;20(2):81-124.

2.
Clarke WN, Scott WE. Cyclic third nerve palsy. A report of two cases. J Ped Ophthalmol Strab 1975;12(2):94-99.

3.
Lueder GT, Scott WE, Kutschke PJ, Keech RV. Long-term results of adjustable suture surgery for strabismus secondary to thyroid ophthalmopathy. Ophthalmol 1992;99(6):993-997.

4.
Scott WE, Thalacker JA. Diagnosis and treatment of thyroid myopathy. Ophthalmol 1981;88:493-498.

5.
O'Donnell FE, Del Monte M, Guyton DL. Simultaneous correction of blepharoptosis and exotropia in aberrant regeneration of the oculomotor nerve by strabismus surgery. Ophthalmic Surg 1980;11(10):695-697.

6.
Gottlob I, Catalano RA, Reinecke RD. Surgical management of oculomotor nerve palsy. Amer J Ophthalmol 1991;111:71-76.

7.
Buckley EG, Townshend LM. A simple transposition for complicated strabismus. Amer J Ophthalmol 1991;111:302-206.

8.
Leibsohn J, Burton TC, Scott WE. Orbital floor fractures: a retrospective study. Ann Ophthalmol 1976;8:1057-1062.

9.
Wright KW, Superior oblique silicone expander for Brown's syndrome and superior oblique overaction. J Ped Ophthalmol Strab 1991;28:101-107.

10.
Scott WE, Arthur BW. Current approaches to superior oblique muscle surgery. Focal points 1988: Clinical Modules for Ophthalmologists Vol. 4, Module 3, 1988.

11.
Wilson ME, Eustis HS, Parks MM. Brown's syndrome. Surv Ophthalmol 1989;34:153-172.

12.
Sprunger DT, von Noorden GK, Helveston EM. Surgical results in Brown's syndrome. J Ped Ophthalmol Strab 1991;28:164-167.

13.
Scott WE, Nankin SJ. Isolated inferior oblique paresis. Arch Ophthalmol 1977;95:1586-1593.

14.
Scott WE, Jackson OB. Double elevator palsy: the significance of inferior reutus restriction. Amer Orthop J 1977;27:5-10.

Superior Oblique Palsy
1.
Knapp P. Classification and treatment of superior oblique palsy. Amer Orthop J 1974;24:18-22.

2.
Scott WE, Kraft SP. Classification and treatment of superior oblique palsies: II Bilateral superior oblique palsies. In: Pediatric Ophthalmology and Strabismus: Transactions of the New Orleans Academy of Ophthalmology. New York;Raven Press:1986, pp.265-291.

3.
Scott WE, Kraft SP. Classification and surgical treatment of superior oblique palsies: I Unilateral superior oblique palsies. In: Pediatric Ophthalmoloy and Strabismus: Transactions of the New Orleans Academy of Ophthalmology. New York;Raven Press:1986, pp.15-38.

4.
Parks MM. Isolated cyclovertical muscle palsy. Arch Ophthalmol 1958;60:1027-1035.

Other
1.
Scott WE, Drummond GT, Keech RV. Vertical Offsets of horizontal recti muscles in the management of A and V pattern strabismus. Aust NZ J Ophthalmol 1989;17(3):281-288.

2.
Scott WE, Jampolsky AJ, Redmond MR. Superior oblique tenotomy: Indications and complications. In Ellis FD, Helveston E (eds): International Ophthalmology Clinics: Strabismus Surgery. Vol 3, Boston;Little Brown Co.:1976, pp 151-159.

Exodeviations and Monofixation Syndrome
1.
Scott WE, Keech RV, Mash AJ: The postoperative results and stability of exodeviations. Arch Ophthalmol 1981;99:1814-1818.

2.
Arthur BW, Scott WE. Long-term stability of alignment in the monofixation syndrome. J Ped Ophthalmol Strab 1989;26(5):224-231.

3.
Parks MM. The monofixation syndrome. Trans Amer Ophthalmol Soc 1969;67:609-657.

Pediatric Cataract

1.
Dahan E, Drusedau MU. Choice of lens and dioptric power in pediatric pseudophakia. J Cataract Refract Surg. 1997;23 Suppl 1:618-23.
2.
Buckley EG, Klombers LA, Seaber JH, Scalise-Gordy A, Minzter R. Management of the posterior capsule during pediatric intraocular lens implantation. Am J Ophthalmol. 1993 Jun 15;115(6):722-8.

Pediatric Glaucomas

1.
Beck AD, Freedman SF. Trabeculectomy with mitomycin-C in pediatric glaucomas. Ophthalmology. 2001 May;108(5):835-7.

Pediatric Glaucomas

1.
Bainbridge JW, Smith AJ, Barker SS, Robbie S, Henderson R, Balaggan K, Viswanathan A, Holder GE, Stockman A, Tyler N, Petersen-Jones S, Bhattacharya SS, Thrasher AJ, Fitzke FW, Carter BJ, Rubin GS, Moore AT, Ali RR. Effect of gene therapy on visual function in Leber's congenital amaurosis. N Engl J Med. 2008 May 22;358(21):2231-9. Epub 2008 Apr 27.

Myopia–Sydney Eye Study

1.
Rose KA, Morgan IG, Ip J, Kifley A, Huynh S, Smith W, Mitchell P. Outdoor activity reduces the prevalence of myopia in children. Ophthalmology. 2008 Aug;115(8):1279-85. Epub 2008 Feb 21.

Retinopathy of Prematurity

1.
[No authors listed]. Multicenter trial of cryotherapy for retinopathy of prematurity. One-year outcome--structure and function. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol. 1990 Oct;108(10):1408-16.

2.
Early Treatment For Retinopathy Of Prematurity Cooperative Group. Revised indications for the treatment of retinopathy of prematurity: results of the early treatment for retinopathy of prematurity randomized trial. Arch Ophthalmol. 2003 Dec;121(12):1684-94.

Strabismus

1.
Foster RS. Vertical muscle transposition augmented with lateral fixation. J AAPOS. 1997 Mar;1(1):20-30.

2.
Clark RA, Miller JM, Demer JL. Location and stability of rectus muscle pulleys. Muscle paths as a function of gaze. Invest Ophthalmol Vis Sci. 1997 Jan;38(1):227-40.

XI.
Vitreoretinal Diseases

Branch Vein Occlusion Studies (BVOS)

1.
Branch Vein Occlusion Study Group. Argon laser scatter photocoagulation for prevention of neovascularization and vitreous hemorrhage in branch vein occlusion. A randomized clinical trial. Branch Vein Occlusion Study Group. Arch Ophthalmol 1986; 104: 34-41.

2.
The Branch Vein Occlusion Study Group. Argon laser photocoagulation for macular edema in branch vein occlusion. The Branch Vein Occlusion Study Group. Am J Ophthalmol 1984; 98: 271-282.

3.
Brown GC, Brown MM, Sharma S, Busbee B, Brown H. Incremental cost-effectiveness of laser therapy for visual loss secondary to branch retinal vein occlusion. Ophthalmic Epidemiol 2002; 9:1-10.

4.
Campochiaro PA, Heier JS, Feiner L, Gray S, Saroj N, Rundle AC, Murahashi WY, Rubio RG; BRAVO Investigators. Ranibizumab for macular edema following branch retinal vein occlusion: six-month primary end point results of a phase III study. Ophthalmology. 2010 Jun;117(6):1102-1112.

5.
Brown DM, Campochiaro PA, Bhisitkul RB, Ho AC, Gray S, Saroj N, Adamis AP, Rubio RG, Murahashi WY. Sustained benefits from Ranibizumab for macular edema following branch retinal vein occlusion: 12-month outcomes of a phase III study. Ophthalmology. 2011 Jun 17. [Epub ahead of print]

Additional Background Reading

1.
Barbazetto IA, Schmidt-Erfurth UM. Evaluation of functional defects in branch retinal vein occlusion before and after laser treatment with scanning laser perimetry. Ophthalmology 2000; 107: 1089 -1098.

2.
Saxena S. Laser photocoagulation in retinal vein occlusion: branch vein occlusion study and central vein occlusion study recommendations. Indian J Ophthalmol 1997; 45: 125 -128. Comment: 1997;45:261 -262.

3.
Cousins SW, Flynn HW Jr., Clarkson JG. Macroaneurysms associated with retinal branch vein occlusion. Am J Ophthalmol 1990;109:567-570.

4.
Finkelstein D. Argon laser photocoagulation for macular edema in branch vein occlusion. Ophthalmology 1986; 93: 975 ¬977.

5.
(No authors listed). Branch vein occlusion study. Invest Ophthalmol Vis Sci 1979;18:1097.

Macular Photocoagulation Study (MPS)
1.
Macular Photocoagulation Study Group. Risk factors for choroidal neovascularization in the second eye of patients with juxtafoveal or subfoveal choroidal neovascularization secondary to age-related macular degeneration. Macular Photocoagulation Study Group. Arch Ophthalmol 1997;115:741-747.

2.
Macular Photocoagulation Study Group. Laser photocoagulation for juxtafoveal choroidal neovascularization. Five-year results from randomized clinical trials. Macular Photocoagulation Study Group. Arch Ophthalmol 1994;112:500-509.

3.
Macular Photocoagulation Study Group. Five-year follow-up of fellow eyes of patients with age-related macular degeneration and unilateral extrafoveal choroidal neovascularization. Macular Photocoagulation Study Group. Arch Ophthalmol 1993;111:1189-1199.

4.
Macular Photocoagulation Study Group. Laser photocoagulation of subfoveal neovascular lesions of age-related macular degeneration. Updated findings from two clinical trials. Macular Photocoagulation Study Group. Arch Ophthalmol 1993;111:1200-1209.

5.
Macular Photocoagulation Study Group. Argon laser photocoagulation for neovascular maculopathy. Five-year results from randomized clinical trials. Macular Photocoagulation Study Group. Arch Ophthalmol1991;109:1109-1114.

6.
Macular Photocoagulation Study Group. Krypton laser photocoagulation for neovascular lesions of age-related macular degeneration. Results of a randomized clinical trial. Macular Photocoagulation Study Group. Arch Ophthalmol 1990;108:816-82.

7.
Macular Photocoagulation Study Group. Persistent and recurrent neovascularization after krypton laser photocoagulation for neovascular lesions of age-related macular degeneration. Macular Photo-coagulation Study Group. Arch Ophthalmol 1990;108:825-831.

8.
Bressler SB, Maguire MG, Bressler NM, Fine SL. Relationship of drusen and abnormalities of the retinal pigment epithelium to the prognosis of neovascular macular degeneration. The Macular Photocoagulation Study Group. Arch Ophthalmol 1990; 108: 1442 -1447.

9.
Chamberlin JA, Bressler NM, Bressler SB et al. The use of fundus photographs and fluorescein angiograms in the identification and treatment of choroidal neovascularization in the Macular Photocoagulation Study. The Macular Photocoagulation Study Group. Ophthalmology 1989; 96: 1526 -1534.

10.
Macular Photocoagulation Study Group. Krypton laser photocoagulation for neovascular lesions of ocular histoplasmosis. Results of a randomized clinical trial. Macular Photocoagulation Study Group. Arch Ophthalmol 1987;105:1499-1507.

11.
Macular Photocoagulation Study Group. Recurrent choroidal neovascularization after argon laser photocoagulation for neovascular maculopathy. Macular Photocoagulation Study Group. Arch Ophthalmol 1986;104:503-512.

12.
Macular Photocoagulation Study Group. Argon laser photocoagulation for neovascular maculopathy. Three-year results from randomized clinical trials. Macular Photocoagulation Study Group. Arch Ophthalmol 1986;104:694-701.

13.
Macular Photocoagulation Study Group. Argon laser photocoagulation for ocular histoplasmosis. Results of a randomized clinical trial. Arch Ophthalmol 1983;101:1347-1357.

14.
Macular Photocoagulation Study Group. Argon laser photocoagulation for idiopathic neovascularization. Results of a randomized clinical trial. Arch Ophthalmol 1983;101:1358-1361.

15.
(No authors listed). Argon laser photocoagulation for senile macular degeneration. Results of a randomized clinical trial. Arch Ophthalmol 1982; 100: 912-918.

16.
Zimmer-Galler IE, Bressler NM, Bressler SB. Treatment of choroidal neovascularization: updated information from recent macular photocoagulation study group reports. Int Ophthalmol Clin 1995;35:37-57.

Additional Background Reading

1.
Macular Photocoagulation Study Group. Occult choroidal neovascularization. Influence on visual outcome in patients with age-related macular degeneration. Macular Photocoagulation Study Group. Arch Ophthalmol 1996;114:400-412.

2.
Macular Photocoagulation Study Group. Five-year follow-up of fellow eyes of individuals with ocular histoplasmosis and unilateral extrafoveal or juxtafoveal choroidal neovascularization. Macular Photocoagulation Study Group. Arch Ophthalmol 1996;114: 677-688.

3.
Macular Photocoagulation Study Group. Laser photocoagulation for neovascular lesions nasal to the fovea. Results from clinical trials for lesions secondary to ocular histoplasmosis or idiopathic causes. Macular Photocoagulation Study Group. Arch Ophthalmol 1995;113:56-61.

4.
Macular Photocoagulation Study Group. The influence of treatment extent on the visual acuity of eyes treated with Krypton laser for juxtafoveal choroidal neovascularization. Macular Photocoagulation Study Group. Arch Ophthalmol 1995;113:190-194.

5.
Macular Photocoagulation Study Group. Persistent and recurrent neovascularization after laser photocoagulation for subfoveal choroidal neovascularization of age-related macular degeneration. Macular Photocoagulation Study Group. Arch Ophthalmol 1994;112:489-499.

6.
Macular Photocoagulation Study Group. Evaluation of argon green vs krypton red laser for photocoagulation of subfoveal choroidal neovascularization in the macular photocoagulation study. Macular Photocoagulation Study (MPS) Group. Arch Ophthalmol 1994;112:11761-1184.

7.
Orr PR, Blackhurst DW, Hawkins BS. Patient and clinic factors predictive of missed visits and inactive status in a multicenter clinical trial. The Macular Photocoagulation Study Group. Control Clin Trials 1992; 13:40-49.

8.
Bressler NM, Bressler SB, Alexander J et al. Loculated fluid. A previously undescribed fluorescein angiographic finding in choroidal neovascularization associated with macular degeneration. Macular Photocoagulation Study Reading Center. Arch Ophthalmol 1991; 109:211-215.

9.
Macular Photocoagulation Study Group. Laser photocoagulation of subfoveal neovascular lesions in age-related macular degeneration. Results of a randomized clinical trial. Macular Photocoagulation Study Group. Arch Ophthalmol 1991;109:1220 -1231.

10.
Macular Photocoagulation Study Group. Laser photocoagulation of subfoveal recurrent neovascular lesions in age-related macular degeneration. Results of a randomized clinical trial. Macular Photocoagulation Study Group. Arch Ophthalmol 1991;109:1232-1241.

11.
Macular Photocoagulation Study Group. Subfoveal neovascular lesions in age-related macular degeneration. Guidelines for evaluation and treatment in the macular photocoagulation study. Macular Photocoagulation Study Group. Arch Ophthalmol 1991; 109:1242-1257.

12.
Hawkins BS, Prior MJ, Fisher MR, Blackhurst DW. Relationship between rate of patient enrollment and quality of clinical center performance in two multicenter trials in ophthalmology. Control Clin Trials 1990;11:374-394.

13.
Macular Photocoagulation Study Group. Krypton laser photocoagulation for idiopathic neovascular lesions. Results of a randomized clinical trial. Macular Photocoagulation Study Group. Arch Ophthalmol 1990;108:832-837.

14.
Blackhurst DW, Maguire MG. Reproducibility of refraction and visual acuity measurement under a standard protocol. The Macular Photocoagulation Study Group. Retina 1989;9:163-169.

15.
Macular Photocoagulation Study Group. Persistent and recurrent neovascularization after krypton laser photocoagulation for neovascular lesions of ocular histoplasmosis. Macular Photocoagulation Study Group. Arch Ophthalmol 1989;107:344-352.

16.
Fine SL. Early detection of extrafoveal neovascular membranes by daily central field evaluation. Ophthalmology 1985;92:603-609.

17.
Macular Photocoagulation Study Group .Changing the protocol: a case report from the Macular Photocoagulation Study. Macular Photocoagulation Study Group. Control Clin Trials 1984;5:203-216.

18.
Gottfredsdottir MS, Sverrisson T, Musch DC, Stefansson E. Age related macular degeneration in monozygotic twins and their spouses in Iceland. Acta Ophthalmol Scand 1999;77:422-425.

19.
Macular Photocoagulation Study Group. Age-related macular degeneration. The Macular Photocoagulation Study. Am J Ophthalmol 1984;98:376-377.

20.
Freund KB, Yannuzzi LA, Sorenson JA. Age-related macular degeneration and choroidal neovascularization. Am J Ophthalmol 1993;115:786-791.

21.
Jampol LM. Hypertension and visual outcome in the macular photocoagulation study. Arch Ophthalmol 1991;109:789-790.

22.
Jost BF, Alexander MF, Maguire MG et al. Laser treatment for choroidal neovascularization outside randomized clinical trials. Arch Ophthalmol 1988;106:357-361.

23.
Fine SL. Macular photocoagulation study. Arch Ophthalmol 1980;98: 832.

24.
Fine SL, Hawkins B, Maguire M. Macular photocoagulation study. Arch Ophthalmol 1984; 102:1583.

25.
Jampol LM, Tielsch J. Race, macular degeneration, and the Macular Photocoagulation Study. Arch Ophthalmol 1992; 110: 1699-1700.

26.
Moisseiev J, Alhalel A, Masuri R, Treister G. The impact of the macular photocoagulation study results on the treatment of exudative age-related macular degeneration. Arch Ophthalmol 1995; 113: 185 -189.

27.
Beatty S, Au Eong KG, McLeod D, Bishop PN. Photocoagulation of subfoveal choroidal neovascular membranes in age related macular degeneration: the impact of the macular photocoagulation study in the United Kingdom and Republic of Ireland.Br J Ophthalmol 1999; 83:1103 -1104.

28.
Custis PH, Bressler SB, Bressler NM. Laser management of subfoveal choroidal neovascularization in age-related maculardegeneration. Curr Opin Ophthalmol1993; 4: 7-18.

29.
Dyer DS, Bressler SB, Bressler NM. The role of laser wavelength in the treatment of vitreoretinal diseases. Curr Op in Ophthalmol 1994; 5: 35-43.

30.
Bergink GJ, Deutman AF, van den Broek JF, van Daal WA, van der Maazen RW. Radiation therapy for subfoveal choroidal neovascular membranes in age-related macular degeneration. A pilot study. Graefes Arch Clin Exp Ophthalmol 1994;232:591-598.

31.
Gelfand YA, Linn S, Miller B. The application of the macular photocoagulation study eligibility criteria for laser treatment in age-related macular degeneration. Ophthalmic Surg Lasers 1997;28:823-827.

32.
Spaide RF, Guyer DR, McCormick B et al. External beam radiation therapy for choroidal neovascularization. Ophthalmology 1998;105:24-30

33.
Ormerod LD, Puklin JE, Frank RN. Long-term outcomes after the surgical removal of advanced subfoveal neovascular membranes in age-related macular degeneration. Ophthalmology1994;101:1201-1210.

34.
Avvad FK, Duker JS, Reichel E, Margolis TI, Puliafito CA. The digital indocyanine green videoangiography characteristics of well-defined choroidal neovascularization. Ophthalmology 1995;102:401-405.

35.
Yannuzzi LA. A new standard of care for laser photocoagulation of subfoveal choroidal neovascularization secondary to age-related macular degeneration. Data revisited. Arch Ophthalmol 1994;112 462-464.

36.
Tiedeman JS. Treatment of subfoveal choroidal neovascularization. Arch Ophthalmol 1995; 113:137-138.

37.
Hawkins WR. Visual prognosis of eyes with submacular choroidal neovascularization. Arch Ophthalmol 1994; 112: 874 -875.

38.
Fine SL, Hawkins BS, Maguire MG. Krypton Laser photocoagulation for neovascular lesions of age-related macular degeneration. Arch Ophthalmol 1991; 109: 614-615.

39.
Tornambe PE, Poliner LS. Partial ablation of neovascular membranes involving the fovea. Arch Ophthalmol 1989;107: 955-956.

40.
Wolfe JA, Horton MB, McAteer MB, Szuter CF, Clayton T. Race, macular degeneration, and diabetic maculopathy. Arch Ophthalmol 1993; 111: 1603 -1604.

41.
Chakravarthy U, Hart P, Finger P. External beam radiation therapy for CNV. Ophthalmology 1998; 105:1790-1791; author reply 1791 -1792 Beaumont P, Chang A. External beam radiation therapy for CNV. Ophthalmology 1998; 105: 1792 -1793; author reply 1793 -1794.

42.
Schachat AP. Management of subfoveal choroidal neovascularization. Arch Ophthalmol 1991; 109:1217-1218.

Age-Related Eye Disease Study (AREDS)

1.
Clemons TE, Chew EY, Bressler SB, McBee W. National Eye Institute Visual Function questionnaire in the Age-Related Eye Disease Study (AREDS): AREDS Report No. 10. Arch Ophthalmol 2003; 121: 211-217.

2.
Age-Related Eye Disease Study Research Group. The effect of five-year zinc supplementation on serum zinc, serum cholesterol and hematocrit in persons randomly assigned to treatment group in the age-related eye disease study: AREDS Report No. 7.J Nutr 2002; 132: 697-702.

3.
Age-Related Eye Disease Study Research Group. A randomized, placebo-controlled, clinical trial of high-dose supplementation with vitamins C and E and beta carotene for age-related cataract and vision loss: AREDS report no. 9. Arch Ophthalmol 2001; 119: 1439-1452.

4.
Age-Related Eye Disease Study Research Group. A randomized, placebo-controlled, clinical trial of high-dose supplementation with vitamins C and E, beta carotene, and zinc for age-related macular degeneration and vision loss: AREDS report no. 8. Arch Ophthalmol 2001; 119: 1417-1436.

5.
Age-Related Eye Disease Study Research Group. The Age-Related Eye Disease Study system for classifying age-related macular degeneration from stereoscopic color fundus photographs: the Age-Related Eye Disease Study Report Number 6. Am J Ophthalmol 2001; 132: 668-681.

6.
Age-Related Eye Disease Study Research Group. The age-related eye disease study (AREDS) system for classifying cataracts from photographs: AREDS report no. 4. Am J Ophthalmol 2001; 131: 167-175.

7.
(No authors listed). Risk factors associated with age-related nuclear and cortical cataract: a case-control study in the Age-Related Eye Disease Study, AREDS Report No. 5. Ophthalmology 2001; 108:1400-1408.

8.
(No authors listed). The Age-Related Eye Disease Study: a clinical trial of zinc and antioxidants -Age-Related Eye Disease Study Report No. 2. J Nutr 2000; 130: 1516S -1519S.

9.
(No authors listed). Risk factors associated with age-related macular degeneration. A case-control study in the age-related eye disease study: Age-Related Eye Disease Study Report Number 3. Ophthalmology 2000; 107: 2224-2232.

10.
(No authors listed). The Age-Related Eye Disease Study (AREDS): design implications. AREDS report no. 1. Control Clin Trials 1999; 20: 573-600.

AMD Studies

1.
Chang TS, Bressler NM, Fine JT, Dolan CM, Ward J, Klesert TR; MARINA Study Group. Improved vision-related function after ranibizumab treatment of neovascular age-related macular degeneration: results of a randomized clinical trial. Arch Ophthalmol. 2007 Nov;125(11):1460-9.

2.
Kaiser PK, Brown DM, Zhang K, Hudson HL, Holz FG, Shapiro H, Schneider S, Acharya NR. Ranibizumab for predominantly classic neovascular age-related macular degeneration: subgroup analysis of first-year ANCHOR results. Am J Ophthalmol. 2007 Dec;144(6):850-857.

3.
Bressler NM, Chang TS, Suñer IJ, Fine JT, Dolan CM, Ward J, Ianchulev T; MARINA and ANCHOR Research Groups. Vision-related function after ranibizumab treatment by better- or worse-seeing eye: clinical trial results from MARINA and ANCHOR. Ophthalmology. 2010 Apr;117(4):747-56.

4.
Rosenfeld PJ, Shapiro H, Tuomi L, Webster M, Elledge J, Blodi B; MARINA and ANCHOR Study Groups. Characteristics of patients losing vision after 2 years of monthly dosing in the phase III ranibizumab clinical trials. Ophthalmology. 2011 Mar;118(3):523-30.

5.
CATT Research Group, Martin DF, Maguire MG, Ying GS, Grunwald JE, Fine SL, Jaffe GJ. Ranibizumab and bevacizumab for neovascular age-related macular degeneration. N Engl J Med. 2011 May 19;364(20):1897-908.

6.
Martin DF, Maguire MG, Fine SL, Ying GS, Jaffe GJ, Grunwald JE, Toth C, Redford M, Ferris FL 3rd; Comparison of Age-related Macular Degeneration Treatments Trials (CATT) ResearchGroup Writing Committee. Ranibizumab and Bevacizumab for Treatment of Neovascular Age-Related Macular Degeneration: Two-Year Results. Ophthalmology. 2012 May 1. [Epub ahead of print].

Vertoporfin in Photodynamic Therapy (VIP)
1.
Blinder KJ, Blumenkranz MS, Bressler NM et al. Verteporfin therapy of subfoveal choroidal neovascularization in pathologic myopia: 2-year results of a randomized clinical trial –VIP report no.3. Ophthalmology 2003; 110:667-673.

2.
Verteporfin in Photodynamic Therapy Study Group. Verteporfin therapy of subfoveal choroidal neovascularization in age-related macular degeneration: two-year results of a randomized clinical trial including lesions with occult with no classic choroidal neovascularization -verteporfin in photo-dynamic therapy report 2. Am J Ophthalmol 2001; 131: 541-560.

3.
Verteporfin in Photodynamic Therapy Study Group. Photodynamic therapy of subfoveal choroidal neovascularization in pathologic myopia with verteporfin. 1-year results of a randomized clinical trial -VIP report no. 1. Ophthalmology 2001; 108: 841-852.

4.
Verteporfin Roundtable 2000 and 2001 Participants, Treatment of age-related macular degeneration with photodynamic therapy (TAP) study group principal investigators, Verteporfin in photodynamic therapy (VIP) study group principal investigators. Guidelines for using verteporfin (visudyne) in photodynamic therapy to treat choroidal neovascularization due to age-related macular degeneration and othercauses. Retina 2002; 22:6-18.

Treatment of Age-Related Macular Degeneration with Photodynamic Therapy (TAP)

1.
Blumenkranz MS, Bressler NM, Bressler SB et al. Verteporfin therapy for subfoveal choroidal neovascularization in age-related macular degeneration: three-year results of an open-label extension of 2 randomized clinical trials -TAP Report no. 5. Arch Ophthalmol 2002; 120: 1307-1314.

2.
Rubin GS, Bressler NM. Effects of verteporfin therapy on contrast on sensitivity: Results From the Treatment of Age-Related Macular Degeneration With Photodynamic Therapy (TAP) investigation-TAP report No 4. Retina 2002; 22: 536¬544.

3.
Bressler NM, Arnold J, Benchaboune M et al. Verteporfin therapy of subfoveal choroidal neovascularization in patients with age-related macular degeneration: additional information regarding baseline lesion composition's impact on vision outcomes-TAP report No. 3. Arch Ophthalmol 2002; 120: 1443-1454.

4.
Bressler NM. Photodynamic therapy of subfoveal choroidal neovascularization in age-related macular degeneration with verteporfin: two-year results of 2 randomized clinical trials-tap report 2. Arch Ophthalmol 2001; 119: 198-207.

5.
Miller JW, Schmidt-Erfurth U, Sickenberg M et al. Photodynamic therapy with verteporfin for choroidal neovascularization caused by age-related macular degeneration: results of a single treatment in a phase 1 and 2 study. Arch Ophthalmol 1999; 117: 1161-1173 [Erratumin: Arch Ophthalmol 2000 Apr; 1118: 1488].

6.
(No authors listed). Photodynamic therapy of subfoveal choroidal neovascularization in age-related macular degeneration with verteporfin: one-year results of 2 randomized clinical trials -TAP report. Treatment of age-related macular degeneration with photodynamic therapy (TAP) Study Group. Arch Ophthalmol 1999; 117:1329-1345 [Erratum in: Arch Ophthalmol 2000 April; 1118: 1488].

Silicone Study

1.
Abrams GW, Azen SP, McCuen BW, 2nd et al. Vitrectomy with silicone oil or long-acting gas in eyes with severe proliferative vitreoretinopathy: results of additional and long-term follow-up. Silicone Study report 11. Arch Ophthalmol 1997; 115: 335-344.

2.
McCuen BW, 2nd, Azen SP, Stern W et al. Vitrectomy with silicone oil or perfluoropropane gas in eyes with severe proliferative vitreoretinopathy. Silicone Study Report 3. Retina 1993; 13: 279 -284.

3.
(No authors listed). Vitrectomy with silicone oil or sulfur hexafluoride gas in eyes with severe proliferative vitreoretinopathy: results of a randomized clinical trial. Silicone Study Report 1. Arch Ophthalmol 1992; 110:770-779.

4.
(No authors listed). Krypton laser photocoagulation for neovascular lesions of ocular histoplasmosis. Results of a randomized clinical trial. Macular Photocoagulation Study Group. Arch Ophthalmol 1987; 105: 1499-1507.

5.
(No authors listed). Vitrectomy with silicone oil or perfluoropropane gas in eyes with severe proliferative vitreoretinopathy: results of a randomized clinical trial. Silicone Study Report 2. Arch Ophthalmol 1992; 110: 780 -792.

6.
Lean JS, Stern WH, Irvine AR, Azen SP. Classification of proliferative vitreoretinopathy used in the silicone study. The Silicone Study Group. Ophthalmology 1989; 96: 765-771.

7.
Brown GC, Brown MM, Sharma S, Busbee B, Landy J. A cost-utility analysis of interventions for severe proliferative vitreoretinopathy. Am J Ophthalmol 2002; 133:365-372.

8.
Pastor JC. Proliferative vitreoretinopathy: an overview. Surv Ophthalmol 1998; 43:3 -18.

Additional Background Reading

1.
Diddie KR, Azen SP, Freeman HM et al. Anterior proliferative vitreoretinopathy in the silicone study. Silicone Study Report Number10. Ophthalmology1996; 103:1092 -1099 Lean J, Azen SP, Lopez PF et al. The prognostic utility of the Silicone Study Classification System. Silicone Study Report 9. Silicone Study Group . Arch Ophthalmol 1996; 114:286-292.

2.
Abrams GW, Azen SP, Barr CC et al. The incidence of corneal abnormalities in the Silicone Study. Silicone Study Report 7. Arch Ophthalmol 1995; 113: 764-769.

3.
Cox MS, Azen SP, Barr CC et al. Macular pucker after successful surgery for proliferative vitreoretinopathy. Silicone Study Report 8. Ophthalmology 1995; 102: 1884-1891.

4.
Hutton WL, Azen SP, Blumenkranz MS et al. The effects of silicone oil removal. Silicone Study Report 6. Arch Ophthalmol 1994; 112: 778-785.

5.
Peyman GA, Greve MD, Millsap CM. Silicone oil vs perfluoropropane gas as a postoperative retinal tamponade. Arch Ophthalmol 1994; 112: 728 -729; Reply by McCuen BW, Azen SP: 729.

6.
Chan CK. Reports by the Silicone Study Group. Arch Ophthalmol 1993; 111: 428; author reply 429 Le Mer Y. Reports by the Silicone Study Group. Arch Ophthalmol 1993; 111: 429.

7.
Barr CC, Lai MY, Lean JS et al. Postoperative intraocular pressure abnormalities in the Silicone Study. Silicone Study Report 4. Ophthalmology 1993; 100: 1629 -1635.

8.
Blumenkranz MS, Azen SP, Aaberg T et al. Relaxing retinotomy with silicone oil or long-acting gas in eyes with severe proliferative vitreoretinopathy. Silicone Study Report 5. The Silicone Study Group. Am J Ophthalmol 1993; 116: 557-564.

9.
Azen SP, Boone DC, Barlow W et al. Methods, statistical features, and baseline results of a standardized, multicentered ophthalmologic surgical trial: the Silicone Study. Control Clin Trials 1991; 12: 438-455.

10.
Barlow W, Azen S. The effect of therapeutic treatment crossovers on the power of clinical trials. The Silicone Study Group. Control Clin Trials 1990; 11: 314 -326

11.
Azen SP, Irvine AR, Davis MD et al. The validity and reliability of photographic documentation of proliferative vitreoretinopathy. Ophthalmology 1989; 96:352-357.

12.
Boone DC, Lai M, Azen S, Silicone Study Group. Clinical judgment and centralized data management. Control Clin Trials 1989: 339.

13.
Irvine AR. Photographic documentation and grading of PVR, in Freeman HM, Tolentino FI (eds). Proliferative Vitreoretinopathy, New York, Springer-Verlag 1989: 105-109.

14.
Stern WH, Lean JS, Silicone Study Group. Intraocular silicone oil versus gas in the management of proliferative vitreoretinopathy (PVR): A multicenter clinical study, in Freeman HM, Tolentino FI (eds). Proliferative Vitreoretinopathy. New York, Springer-Verlag, 1989.

15.
Glaser BM. Silicone oil for proliferative vitreoretinopathy. Does it help or hinder? Arch Ophthalmol 1988; 106:323-324.

16.
Lean JS. Changing attitudes in United States to use of intravitreal silicone. Jpn J Ophthalmol 1987; 31: 132-137.

17.
(No authors listed). Proliferative vitreoretinopathy (editorial). The Silicone Study Group. Am J Ophthalmol 1985; 99: 593-595.

18.
Campochiaro PA. The Silicone Study. A small piece of the PVR puzzle is put into place. Arch Ophthalmol 1997; 115: 407-408.

19.
Haller JA, Campochiaro PA. Oil and gas on troubled waters. The proliferative vitreoretinopathy studies. Arch Ophthalmol 1992; 110: 768 -769.

Submacular Surgery Trials (SST)
1.
Bressler NM, Hawkins BS, Sternberg P Jr., McDonald HR. Are the submacular surgery trials still relevant in an era of photo dynamic therapy? Ophthalmology 2001; 108: 435-436.

2.
Grossniklaus HE, Green WR. Histopathologic and ultrastructural findings of surgically excised choroidal neovascularization. Submacular Surgery Trials Research Group. Arch Ophthalmol 1998; 116: 745-749.

Additional Background Reading
1.
Bressler NM, Bressler SB, Hawkins BS et al. Submacular surgery trials randomized pilot trial of laser photocoagulation versus surgery for recurrent choroidal neovascularization secondary to age-related macular degeneration: I. Ophthalmic outcomes submacular surgery trials pilot study report number 1. Am J Ophthalmol 2000; 130: 387-407.

2.
photocoagulation versus surgery for recurrent choroidal neovascularization secondary to age-related macular degeneration: II. Quality of life outcomes submacular surgery trials pilot study report number 2. Am J Ophthalmol 2000; 130: 408 -418.

3.
Bressler NM. Submacular surgery. New information, more questions. Arch Ophthalmol 1997;115:1071-1072.

4.
Bressler NM. Submacular surgery. Are randomized trials necessary? Arch Ophthalmol 1995;113:1557-1560.

5.
Dong LM, Hawkins BS, Marsh MJ. Consistency between visual acuity scores obtained at different test distances: theory vs observations in multiple studies. Arch Ophthalmol 2002; 120:1523-1533.

6.
Orr PR, Cramer LD, Hawkins BS, Bressler NM. Manifest refraction versus autorefraction for patients with subfoveal choroidal neovascularization. Invest Ophthalmol Vis Sci 2001;42:447-452.

7.
Fleckner MR, Hochman MA, Buzney SM et al. Complications of surgery for subfoveal choroidal neovascularization. Int Ophthalmol Clin 2000;40:201-214.

8.
Uemura A. [Subretinal surgery for choroidal neovascularization]. Nippon Ganka Gakkai Zasshi 2000;104:611-620.

9.
Rao PK, Thomas MA. Update on surgical removal of choroidal neovascularization. Curr Op in Ophthalmol 2000;11:180-185.

Multicenter Trial of Cryotherapy for Retinopathy of Prematurity (CRYO-ROP)
1.
(No authors listed). Multicenter Trial of Cryotherapy for Retinopathy of Prematurity: ophthalmological outcomes at 10 years. Arch Ophthalmol 2001; 119: 1110 -1118.

2.
Repka M., Palmer EA, Tung B. Involution of retinopathy of prematurity. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 2000; 118:645-649.

3.
Saunders RA, Donahue ML, Christmann LM et al. Racial variation in retinopathy of prematurity. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1997; 115: 604-608.

4.
Bartholomew PA, Chao J, Evans JL et al. Acceptance/Use of the Teller acuity card procedure in the clinic. Am Orthoptic J 1996; 46: 100-106.

5.
Quinn GE, Dobson V, Barr CC et al. Visual acuity of eyes after vitrectomy for retinopathy of prematurity: follow-up at 5 1/2 years. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Ophthalmology 1996; 103: 595-600.

6.
(No authors listed). Multicenter trial of cryotherapy for retinopathy of prematurity: natural history ROP: ocular outcome at 5(1/2) years in premature infants with birth weights less than 1251 g. Arch Ophthalmol 2002; 120: 595-599.

7.
Dobson V, Quinn GE, Summers CG, Hardy RJ, Tung B; Cryotherapy for Retinopathy of Prematurity Cooperative Group. Visual acuity at 10 years in Cryotherapy for Retinopathy of Prematurity (CRYO-ROP) study eyes: effect of retinal residua of retinopathy of prematurity. Arch Ophthalmol. 2006 Feb;124(2):199-202.

8.
Msall ME, Phelps DL, Hardy RJ, Dobson V, Quinn GE, Summers CG, Tremont MR; Cryotherapy for Retinopathy of Prematurity Cooperative Group. Educational and social competencies at 8 years in children with threshold retinopathy of prematurity in the CRYO-ROP multicenter study. Pediatrics. 2004 Apr;113(4):790-9.

Additional Background Reading

1.
(No authors listed). Contrast sensitivity at age 10 years in children who had threshold retinopathy of prematurity. Arch Ophthalmol 2001; 119: 1129 -1133.

2.
(No authors listed). Effect of retinal ablative therapy for threshold retinopathy of prematurity: results of Goldmann perimetry at the age of 10 years. Arch Ophthalmol 2001; 119: 1120 -1125.

3.
Quinn GE, Dobson V, Siatkowski R et al. Does cryotherapy affect refractive error? Results from treated versus control eyes in the cryotherapy for retinopathy of prematurity trial. Ophthalmology 2001; 108: 343 -347.

4.
Msall ME, Phelps DL, DiGaudio KM et al. Severity of neonatal retinopathy of prematurity is predictive of neurodevelopmental functional outcome at age 5.5 years. Behalf of the Cryotherapy for Retinopathy of Prematurity Cooperative Group. Pediatrics 2000; 106: 998 -1005.

5.
Dobson V, Quinn GE, Siatkowski RM et al. Agreement between grating acuity at age 1 year and Snellen acuity at age 5.5 years in the preterm child. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Invest Ophthalmol Vis Sci 1999;40: 496 -503.

6.
Harvey EM, Dobson V, Tung B, Quinn GE, Hardy RJ. Interobserver agreement for grating acuity and letter acuity assess¬ment in 1-to 5.5-year-olds with severe retinopathy of prematurity. Invest Ophthalmol Vis Sci 1999; 40: 1565 -1576.

7.
GE, Dobson V, Kivlin J et al. Prevalence of myopia between 3 months and 5 1/2 years in preterm infants with and without retinopathy of prematurity. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Ophthalmology 1998; 105: 1292 -1300.

8.
Bremer DL, Palmer EA, Fellows RR et al. Strabismus in premature infants in the first year of life. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1998; 116: 329-333.

9.
Repka M, Summers CG, Palmer EA et al. The incidence of ophthalmologic interventions in children with birth weights less than 1251 grams. Results through 5 1/2 years. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Ophthalmology 1998; 105: 1621 -1627.

10.
Hardy RJ, Palmer EA, Schaffer DB et al. Outcome-based management of retinopathy of prematurity. Multicenter Trial of Cryotherapy for Retinopathy of prematurity Cooperative Group.JAapos1997; 1:46-54.

11.
(No authors listed). Multicenter trial of cryotherapy for reti¬nopathy of prematurity. Snellen visual acuity and structural outcome at 5 1/2 years after randomization. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1996; 114: 417 -424.

12.
Dobson V, Quinn GE, Abramov I et al. Color vision measured with pseudoisochromatic plates at five-and-a-half years in eyes of children from the CRYO-ROP study. Invest Ophthalmol VisSci 1996; 37: 2467-2474.

13.
Gilbert WS, Quinn GE, Dobson V et al. Partial retinal detachment at 3 months after threshold retinopathy of prematurity. Long-term structural and functional outcome. Multicenter Trial of Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1996; 114: 1085 -1091.

14.
Kivlin JD, Biglan AW, Gordon RA et al. Early retinal vessel development and iris vessel dilatation as factors in retinopathy of prematurity. Cryotherapy for Retinopathy of Prematurity (CRYO-ROP) Cooperative Group. Arch Ophthalmol 1996; 114: 150 -154.

15. GE, Dobson V, Hardy RJ et al. Visual fields measured with double-arc perimetry in eyes with threshold retinopathy of prematurity from the cryotherapy for retinopathy of prematurity trial. The CRYO-Retinopathy of Prematurity Cooperative Group. Ophthalmology 1996; 103: 1432 -1437.

16.
Dobson V, Quinn GE, Saunders RA et al. Grating visual acuity in eyes with retinal residua of retinopathy of prematurity. The Cryotherapy for Retinopathy of Prematurity Cooperative Group.ArchOphthalmol 1995; 113:1172-1177.

17.
Dobson V, Quinn GE, Tung B, Palmer EA, Reynolds JD. Comparison of recognition and grating acuities in very-low-birthweight children with and without retinal residua of retinopathy of prematurity. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Invest Ophthalmol Vis Sci 1995; 36: 692 -702.

18.
Quinn GE, Dobson V, Biglan A et al. Correlation of retinopathy of prematurity in fellow eyes in the cryotherapy for retinopathy of prematurity study. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1995; 113: 469 -473.

19.
The natural ocular outcome of premature birth and retinopathy. Status at 1 year. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1994; 112: 903 -912.

20.
Dobson V, Quinn GE, Summers CG et al. Effect of acute-phase retinopathy of prematurity on grating acuity development in the very low birth weight infant. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Invest Ophthalmol Vis Sci 1994; 35:4236 -4244.

21.
Multicenter trial of cryotherapy for retinopathy of prematurity. 3 1/2-year outcome -structure and function. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1993; 111: 339-344.

22.
Evans MS, Wallace PR, Palmer EA. Fundus Photography in small infants. J Ophthal Photography 1993; 15:38-39.

23.
Reynolds J, Dobson V, Quinn GE et al. Prediction of visual function in eyes with mild to moderate posterior pole residua of retinopathy of prematurity. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1993; 111: 1050 -1056.

24.
Schaffer DB, Palmer EA, Plotsky DF et al. Prognostic factors in the natural course of retinopathy of prematurity. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Ophthalmology 1993; 100: 230 -237.

25.
Gilbert WS, Dobson V, Quinn GE et al. The correlation of visual function with posterior retinal structure in severe retinopathy of prematurity. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1992; 110: 625-631.

26.
Quinn GE, Dobson V, Repka M et al. Development of myopia in infants with birth weights less than 1251 grams. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Ophthalmology 1992; 99: 329 -340.

27.
Summers G, Phelps DL, Tung B, Palmer EA. Ocular cosmesis in retinopathy of prematurity. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1992; 110: 1092 -1097.

28.
Trueb L, Evans J, Hammel A, Bartholomew P, Dobson V. Assessing visual acuity of visually impaired children using the Teller acuity cards. Am Orthoptic J 1992; 2:149 -154.

29.
Hardy RJ, Davis BR, Palmer EA, Tung B. Statistical considerations in terminating randomization in the Multicenter Trial of Cryotherapy for Retinopathy of Prematurity. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Control Clin Trials 1991; 12: 293 -303.

30.
Palmer EA, Flynn JT, Hardy RJ et al. Incidence and early course of retinopathy of prematurity. The Cryotherapy for Retinopathy of Prematurity Cooperative Group. Ophthalmology 1991; 98: 1628-1640.

31.
Palmer EA, Hardy RJ, Davis BR et al. Operational aspects of terminating randomization in the Multicenter Trial of Cryotherapy for Retinopathy of Prematurity. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Control Clin Trials 1991; 12: 277-292.

32.
Phelps DL, Brown DR, Tung B et al. 28-day survival rates of 6676 neonates with birth weights of 1250 grams or less. Pediatrics 1991; 87: 7-17.

33.
Quinn GE, Dobson V, Barr CC et al. Visual acuity in infants after vitrectomy for severe retinopathy of prematurity. Ophthalmology 1991; 98:5 -13.

34.
(No authors listed). Multicenter trial of cryotherapy for reti¬nopathy of prematurity. Three-month outcome. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1990; 108:195 -204.

35.
Dobson V, Quinn GE, Biglan AW et al. Acuity card assessment of visual function in the cryotherapy for retinopathy of pre-maturity trial. Invest Ophthalmol Vis Sci 1990; 31: 1702-1708.

36.
Watzke RC, Robertson JE Jr., Palmer EA et al. Photographic grading in the retinopathy of prematurity cryotherapy trial. Arch Ophthalmol 1990; 108: 950 -955 Multicenter trial of cryotherapy for retinopathy of prematurity. Preliminary results.

37.
Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1988; 106: 471-479.

38.
Multicenter trial of cryotherapy for retinopathy of prematurity: preliminary results. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Pediatrics 1988; 81: 697-706.

39.
Reynolds JD, Dobson V, Quinn GE et al. Evidence-based screening criteria for retinopathy of prematurity: natural history data from the CRYO-ROP and LIGHT-ROP studies. Arch Ophthalmol 2002; 120: 1470-1476.

40.
Onofrey CB, Feuer WJ, Flynn JT. The outcome of retinopathy of prematurity: screening for retinopathy of prematurity using an outcome predictive program. Ophthalmology 2001; 108: 27-34; discussion 34 -35.

41.
Clemett R, Darlow B. Results of screening low-birth-weight infants for retinopathy of prematurity. Curr Op in Ophthalmol 1999; 10: 155 -163.

42.
(No authors listed). Multicenter trial of cryotherapy for reti¬nopathy of prematurity. One-year outcome - structure and function. Cryotherapy for Retinopathy of Prematurity Cooperative Group. Arch Ophthalmol 1990; 108:1408-1416.

43.
Palmer EA. Results of U.S. randomized clinical trial of cryotherapy for ROP (CRYO-ROP). Doc Ophthalmol 1990; 74: 245-251.

44.
Lutty GA, Chan-Ling T, Phelps DL, Adamis AP, Berns KI, Chan CK, Cole CH, D'Amore PA, Das A, Deng WT, Dobson V, Flynn JT, Friedlander M, Fulton A, Good WV, Grant MB, Hansen R, Hauswirth WW, Hardy RJ, Hinton DR, Hughes S, McLeod DS, Palmer EA, Patz A, Penn JS, Raisler BJ, Repka MX, Saint-Geniez M, Shaw LC, Shima DT, Smith BT, Smith LE, Tahija SG, Tasman W, Trese MT. Proceedings of the Third International Symposium on Retinopathy of Prematurity: an update on ROP from the lab to the nursery (November 2003, Anaheim, California). Mol Vis. 2006 May 23;12:532-80.

45.
Good WV, Hardy RJ, Dobson V, Palmer EA, Phelps DL, Quintos M, Tung B; Early Treatment for Retinopathy of Prematurity Cooperative Group. The incidence and course of retinopathy of prematurity: findings from the early treatment for retinopathy of prematurity study. Pediatrics. 2005 Jul;116(1):15-23.

46.
Palmer EA, Hardy RJ, Dobson V, Phelps DL, Quinn GE, Summers CG, Krom CP, Tung B; Cryotherapy for Retinopathy of Prematurity Cooperative Group. 15-year outcomes following threshold retinopathy of prematurity: final results from the multicenter trial of cryotherapy for retinopathy of prematurity. Arch Ophthalmol. 2005 Mar;123(3):311-8.

47.
Jandeck C, Kellner U, Heimann H, Foerster MH. [Comparison of the anatomical and functional outcome after laser or cryotherapy for retinopathy of prematurity (ROP)]. Ophthalmologe. 2005 Jan;102(1):33-8.

48.
Repka MX, Tung B, Good WV, Shapiro M, Capone A Jr, Baker JD, Barr CC, Phelps DL, van Heuven WA. Outcome of eyes developing retinal detachment during the Early Treatment for Retinopathy of Prematurity Study (ETROP). Arch Ophthalmol. 2006 Jan;124(1):24-30.

49.
Jones JG, MacKinnon B, Good WV, Hardy RJ, Dobson V, Palmer EA, Phelps DL, Quintos M, Tung B; Early Treatment for Retinopathy of Prematurity Cooperative Group. The early treatment for ROP (ETROP) randomized trial: study results and nursing care adaptations. Insight. 2005 Apr-Jun;30(2):7-13. Review.

50.
Final results of the Early Treatment for Retinopathy of Prematurity (ETROP) randomized trial. Good WV; Early Treatment for Retinopathy of Prematurity Cooperative Group. Trans Am Ophthalmol Soc. 2004;102:233-48; discussion 248-50.

51.
Phelps DL; ETROP Cooperative Group. The Early Treatment for Retinopathy of Prematurity study: better outcomes, changing strategy. Pediatrics. 2004 Aug;114(2):490-1.

Central Vein Occlusion Study (CVOS)

1.
The Central Vein Occlusion Study Group. Natural history and clinical management of central retinal vein occlusion. The Central Vein Occlusion Study Group. Arch Ophthalmol 1997;115:486-491.

2.
The Central Vein Occlusion Study Group. Evaluation of grid pattern photocoagulation for macular edema in central vein occlusion. The Central Vein Occlusion Study Group M report. Ophthalmology 1995;102:1425-1433.

3.
The Central Vein Occlusion Study Group. A randomized clinical trial of early pan-retinal photocoagulation for ischemic central vein occlusion. The Central Vein Occlusion Study Group N report. Ophthalmology 1995;102:1434 -1444.

4.
Fekrat S, Finkelstein D. Current concepts in the management of central retinal vein occlusion. Curr Op in Ophthalmol 1997;8:50-54.

5.
Haller JA, Bandello F, Belfort R Jr, Blumenkranz MS, Gillies M, Heier J, Loewenstein A, Yoon YH, Jacques ML, Jiao J, Li XY, Whitcup SM; OZURDEX GENEVA Study Group. Randomized, sham-controlled trial of dexamethasone intravitreal implant in patients with macular edema due to retinal vein occlusion. Ophthalmology. 2010 Jun;117(6):1134-1146.

6.
Brown DM, Campochiaro PA, Singh RP, Li Z, Gray S, Saroj N, Rundle AC, Rubio RG, Murahashi WY; CRUISE Investigators. Ranibizumab for macular edema following central retinal vein occlusion: six-month primary end point results of a phase III study. Ophthalmology. 2010 Jun;117(6):1124-1133.

7.
Ip MS, Scott IU, VanVeldhuisen PC, Oden NL, Blodi BA, Fisher M, Singerman LJ, mTolentino M, Chan CK, Gonzalez VH; SCORE Study Research Group. A randomized trial comparing the efficacy and safety of intravitreal triamcinolone with observation to treat vision loss associated with macular edema secondary to central retinal vein occlusion: the Standard Care vs Corticosteroid for Retinal Vein Occlusion (SCORE) study report 5. Arch Ophthalmol. 2009 Sep;127(9):1101-14.

8.
Scott IU, Ip MS, VanVeldhuisen PC, Oden NL, Blodi BA, Fisher M, Chan CK, Gonzalez VH, Singerman LJ, Tolentino M; SCORE Study Research Group. A randomized trial comparing the efficacy and safety of intravitreal triamcinolone with standard care to treat vision loss associated with macular Edema secondary to branch retinal vein occlusion: the Standard Care vs Corticosteroid for Retinal Vein Occlusion (SCORE) study report 6. Arch Ophthalmol. 2009 Sep;127(9):1115-28.

9.
Chan CK, Ip MS, Vanveldhuisen PC, Oden NL, Scott IU, Tolentino MJ, Blodi BA; SCORE Study Investigator Group. SCORE Study Report #11 Incidences of neovascular events in eyes with retinal vein occlusion. Ophthalmology. 2011 Mar 25. [Epub ahead of print].

Additional Background Reading

1.
Clarkson JG. Central Vein Occlusion Study: photographic protocol and early natural history. Trans Am Ophthalmol Soc 1994;92:203-213. Discussion 213-215.

2.
(No authors listed). Baseline and early natural history report. The Central Vein Occlusion Study. Arch Ophthalmol 1993;111:1087-1095.

3.
Soubrane G. Macular edema in retinal vein occlusion: up-date from the central retinal vein occlusion study. Doc Ophthalmol 1999;97:279 -281.

Diabetes Control and Complications Trial (DCCT)
1.
(No authors listed). Lifetime benefits and costs of intensive therapy as practiced in the diabetes control and complications trial. The Diabetes Control and Complications Trial Research Group. Jama 1996; 276: 1409 -1415.

2.
(No authors listed). The effect of intensive treatment of diabetes on the development and progression of long-term complications in insulin-dependent diabetes mellitus. The Diabetes Control and Complications Trial Research Group. N Engl J Med 1993; 329: 977-986.

3.
(No authors listed). Progression of retinopathy with intensive versus conventional treatment in the Diabetes Control and Complications Trial. Diabetes Control and Complications Trial Research Group. Ophthalmology 1995; 102: 647 -661.

4.
(No authors listed). Early worsening of diabetic retinopathy in the Diabetes Control and Complications Trial. Arch Ophthalmol 1998; 116: 874-886 [Erratum appears in Arch Ophthalmol 1998; 1116: 1469].

5.
(No authors listed). The effect of intensive diabetes treatment on the progression of diabetic retinopathy in insulin-dependent diabetes mellitus. The Diabetes Control and ComplicationsTrial. Arch Ophthalmol 1995; 113:36-51.

6.
Barr CC. Retinopathy and nephropathy in patients with type 1 diabetes four years after a trial of intensive therapy. The Diabetes Control and Complications Trial/Epidemiology of Diabetes Interventions and Complications Research Group. N Engl J Med 2000; 342: 381 -389.

7.
Eastman RC, Javitt JC, Herman WH et al. Model of complications of NIDDM. II. Analysis of the health benefits and cost-effectiveness of treating NIDDM with the goal of normoglycemia. Diabetes Care 1997; 20: 735-744.

8.
Klein R, Klein BE. Relation of glycemic control to diabetic complications and health outcomes. Diabetes Care 1998; 21, Suppl 3: C39 -43.

Additional Background Reading

1.
Peterson KA, Smith CK. The DCCT findings and standards of care for diabetes. Am Fam Physician 1995; 52: 1092 -1098.

2.
Leiter LA. Use of bioelectrical impedance analysis measurements in patients with diabetes. The Diabetes Control and Complications Trial Research Group. Am J Clin Nutr 1996; 64: 515S -518S.

3.
(No authors listed). Epidemiology of severe hypoglycemia in the diabetes control and complications trial. The DCCT Research Group. Am J Med 1991; 90:450 -459.

4.
(No authors listed). Effect of intensive therapy on residual beta-cell function in patients with type 1 diabetes in the diabetes control and complications trial. A randomized, controlled trial. The Diabetes Control and Complications Trial Research Group. Ann Intern Med 1998; 128: 517 -523.

5.
(No authors listed). The effect of intensive diabetes therapy on the development and progression of neuropathy. The Diabetes Control and Complications Trial Research Group. Ann Intern Med 1995; 122:561 -568.

6.
(No authors listed). Color photography vs fluorescein angiography in the detection of diabetic retinopathy in the diabetes control and complications trial. The Diabetes Control and Complications Trial Research Group. Arch Ophthalmol 1987; 105: 1344-1351.

7.
Worrall G. Results of the DCCT trial. Implications for managing our patients with diabetes. Can Fam Physician 1994; 40: 1955-1960, 1963 -1965.

8.
Hoogwerf BJ, Brouhard BH. Glycemic control and complications of diabetes mellitus: practical implications of the Diabetes Control and Complications Trial (DCCT). Cleve Clin J Med 1994; 61:34-37; quiz 80 -82.

9.
(No authors listed). Feasibility of centralized measurements of glycated hemoglobin in the Diabetes Control and Complications Trial: a multicenter study. The DCCT Research Group. Clin Chem 1987; 33: 2267-2271.

10.
(No authors listed). Implementation of a multicomponent process to obtain informed consent in the Diabetes Control and Complications Trial. The DCCT Research Group. Control Clin Trials 1989; 10: 83-96.

11.
(No authors listed). Clustering of long-term complications in families with diabetes in the diabetes control and complications trial. The Diabetes Control and Complications Trial Research Group. Diabetes 1997; 46: 1829-1839.

12.
(No authors listed). Factors in development of diabetic neuropathy. Baseline analysis of neuropathy in feasibility phase of Diabetes Control and Complications Trial (DCCT). The DCCT Research Group. Diabetes 1988; 37: 476-481.

13.
(No authors listed). Hypoglycemia in the Diabetes Control and Complications Trial. The Diabetes Control and Complications Trial Research Group. Diabetes 1997; 46: 271 -286.

14.
Monnier VM, Bautista O, Kenny D et al. Skin collagen glyca¬tion, glycoxidation, and crosslinking are lower in subjects with long-term intensive versus conventional therapy of type 1 diabetes: relevance of glycated collagen products versus HbA1c as markers of diabetic complications. DCCT Skin Collagen Ancillary Study Group. Diabetes Control and Complications Trial. Diabetes 1999; 48: 870-880.

15.
(No authors listed). The Diabetes Control and Complications Trial (DCCT). Design and methodologic considerations for the feasibility phase. The DCCT Research Group. Diabetes 1986; 35: 530 -545.

16.
Gautier JF, Beressi JP, Leblanc H, Vexiau P, Passa P. Are the implications of the Diabetes Control and Complications Trial (DCCT) feasible in daily clinical practice? Diabetes Metab 1996; 22: 415 -419.

17.
McCulloch DK, Glasgow RE, Hampson SE, Wagner E. A systematic approach to diabetes management in the post-DCCT era. Diabetes Care 1994; 17: 765-769.

18.
Moses RG, Rodgers DV, Griffiths RD. Clinic variations hold important clues to the understanding and implementation of the DCCT results. Diabetes Care 1996; 19: 178-180.

19.
Dagogo-Jack S. DCCT results and diabetes care in developing countries. Diabetes Care 1995; 18: 416 -417.

20.
(No authors listed). Diabetes Control and Complications Trial (DCCT): results of feasibility study. The DCCT Research Group. Diabetes Care 1987; 10: 1-19.

21.
(No authors listed). Diabetes Control and Complications Trial (DCCT). Update. DCCT Research Group. Diabetes Care 1990; 13: 427-433.

22.
(No authors listed). Effect of pregnancy on microvascular complications in the diabetes control and complications trial. The Diabetes Control and Complications Trial Research Group. Diabetes Care 2000; 23: 1084 -1091.

23.
Orchard TJ. From diagnosis and classification to complications and therapy. DCCT. Part II Diabetes Control and Complications Trial. Diabetes Care 1994; 17: 326-338.

24.
Thompson CJ, Cummings JF, Chalmers J, Gould C, Newton RW. How have patients reacted to the implications of the DCCT? Diabetes Care 1996; 19: 876 -879.

25.
Rubin RR, Peyrot M. Implications of the DCCT. Looking beyond tight control. Diabetes Care 1994; 17: 235 -236.

26.
(No authors listed). Lipid and lipoprotein levels in patients with IDDM diabetes control and complication. Trial experience. The DCCT Research Group. Diabetes Care 1992; 15: 886 -894.

27.
(No authors listed). Reliability and validity of a diabetes quality-of-life measure for the diabetes control and complications trial (DCCT). The DCCT Research Group. Diabetes Care 1988; 11: 725 -732.

28.
Harris MI, Eastman RC, Siebert C. The DCCT and medical care for diabetes in the U.S. Diabetes Care 1994; 17:761-764.

29.
(No authors listed). Weight gain associated with intensive therapy in the diabetes control and complications trial. The DCCT Research Group. Diabetes Care 1988; 11: 567 -573.

30.
(No authors listed). AADE position statement: Diabetes Control and Complications Trial (DCCT). Diabetes Educ 1994; 20: 106, 108.

31.
Ahern JA, Kruger DF, Gatcomb PM, Petit WA Jr., Tamborlane WV. The diabetes control and complications trial (DCCT): the trial coordinator perspective. Report by the DCCT Research Group. Diabetes Educ 1989; 15: 236-241.

32.
Ahern J, Grove N, Strand T et al. The impact of the Trial Coordinator in the Diabetes Control and Complications Trial (DCCT). The DCCT Research Group. Diabetes Educ 1993; 19: 509 -512.

33.
Ahern JA, Ramchandani N, Cooper J et al. Using a primary nurse manager to implement DCCT recommendations in a large pediatric program. Diabetes Educ 2000; 26: 990-994.

34.
Molyneaux LM, Constantino MI, McGill M, Zilkens R, Yue DK. Better glycaemic control and risk reduction of diabetic complications in Type 2 diabetes: comparison with the DCCT. Diabetes Res Clin Pract 1998; 42:77-83.

35.
(No authors listed). Implementing the lessons of DCCT. Report of a national workshop under the auspices of the British Diabetic Association. Diabet Med 1994; 11: 220 -228.

36.
Gibb I, Parnham AJ, Lord C et al. Standardization of glycated haemoglobin assays throughout the Northern region of England: a pilot study. Diabet Med 1997; 14: 584-588.

37.
(No authors listed). The effect of intensive diabetes therapy on measures of autonomic nervous system function in the Diabetes Control and Complications Trial (DCCT). Diabetologia 1998; 41:416 -423.

38.
Zinman B. Translating the Diabetes Control and Complications Trial (DCCT) into clinical practice: overcoming the barriers. Diabetologia 1997; 40 Suppl 2: S88 -90.

39.
Szucs TD, Smala AM, Fischer T. [Costs of intensive insulin therapy in type 1 diabetes mellitus]. Experiences from the DCCT study. Fortschr Med 1998; 116:34 -38.

40.
German Leiter LA, Lukaski HC, Kenny DJ et al. The use of bioelectrical impedance analysis (BIA) to estimate body composition in the Diabetes Control and Complications Trial (DCCT). Int J Obes Relat Metab Disord 1994; 18: 829 -835.

41.
Purnell J, Hokanson JE, Marcovina SM et al. Effect of excessive weight gain with intensive therapy of type 1 diabetes on lipid levels and blood pressure: results from the DCCT. Diabetes Control and Complications Trial. Jama 1998; 280: 140-146 [Erratum appears in JAMA 1998 1994; 1280:1841].

42.
(No authors listed). A screening algorithm to identify clinically significant changes in neuropsychological functions in the Diabetes Control and Complications Trial. DCCT Research Group. J Clin Exp Neuropsychol 1994;16: 303-316.

43.
(No authors listed). Effects of age, duration and treatment of insulin-dependent diabetes mellitus on residual beta-cell function: observations during eligibility testing for the Diabetes Control and Complications Trial (DCCT). The DCCT Research Group. J Clin Endocrinol Metab 1987; 65: 30 -36.

44.
White NH, Cleary PA, Dahms W et al. Beneficial effects of intensive therapy of diabetes during adolescence: outcomes after the conclusion of the Diabetes Control and Complications Trial (DCCT). J Pediatr 2001; 139: 804 -812.

45.
(No authors listed). Effect of intensive diabetes treatment on the development and progression of long-term complications in adolescents with insulin-dependent diabetes mellitus: Diabetes Control and Complications Trial. Diabetes Control and Complications Trial Research Group. J Pediatr 1994; 125: 177 -188.

46.
Moses R, Rodgers D, Griffiths R. Diabetic control and hypoglycaemia in the Illawarra area of NSW, Australia: a comparison with the DCCT. J Qual Clin Pract 1995; 15: 89-97.

47.
Delahanty L, Simkins SW, Camelon K. Expanded role of the dietitian in the Diabetes Control and Complications Trial: implications for clinical practice. The DCCT Research Group. J Am Diet Assoc 1993; 93:758-764,767.

48.
Anderson EJ, Richardson M, Castle G et al. Nutrition interventions for intensive therapy in the Diabetes Control and Complications Trial. The DCCT Research Group. J Am Diet Assoc 1993; 93: 768 -772.

49.
Schmidt LE, Cox MS, Buzzard IM, Cleary PA. Reproducibility of a comprehensive diet history in the Diabetes Control and Complications Trial. The DCCT Research Group. J Am Diet Assoc 1994; 94: 1392 -1397.

50.
Levey AS, Greene T, Schluchter MD et al. Glomerular filtration rate measurements in clinical trials. Modification of Diet in Renal Disease Study Group and the Diabetes Control and Complications Trial Research Group. J Am Soc Nephrol 1993; 4: 1159 -1171.

51.
Molitch ME, Steffes MW, Cleary PA, Nathan DM. Baseline analysis of renal function in the Diabetes Control and Complications Trial. The Diabetes Control and Complications Trial Research Group [corrected]. Kidney Int 1993; 43: 668 -674.

52.
(No authors listed). Effect of intensive therapy on the devel¬opment and progression of diabetic nephropathy in the Diabetes Control and Complications Trial. The Diabetes Control and Complications (DCCT) Research Group. Kidney Int 1995; 47: 1703-1720.

53.
Covic AM, Schelling JR, Constantiner M, Iyengar SK, Sedor JR. Serum C-peptide concentrations poorly phenotype type 2 diabetic end-stage renal disease patients. Kidney Int 2000; 58: 1742-1750.

54.
Chrisholm DJ. The Diabetes Control and Complications Trial (DCCT). A milestone in diabetes management. Med J Aust 1993; 159: 721-723.

55.
Nosadini R, Abaterusso C, Dalla Vestra M et al. Efficacy of antihypertensive therapy in decreasing renal and cardiovascular complications in diabetes mellitus. Nephrol Dial Transplant 1998; 13 Suppl 8: 44-48.

56.
Rapaport R, Sills IN. Implications of the DCCT for children and adolescents with IDDM. N J Med 1994; 91:227 -228.

57.
(No authors listed). Effect of intensive diabetes management on macrovascular events and risk factors in the Diabetes Control and Complications Trial. Am J Cardiol 1995; 75: 894 -903.

58.
Schwartz R, Teramo KA. Pregnancy outcome, Diabetes Control and Complications Trial, and intensive glycemic control. Am J Obstet Gynecol 1998; 178: 416-417.

59.
(No authors listed). Pregnancy outcomes in the Diabetes Control and Complications Trial. Am J Obstet Gynecol 1996; 174: 1343-1353.

60.
(No authors listed). Effect of intensive therapy on the micro-vascular complications of type 1 diabetes mellitus. Jama 2002; 287: 2563 -2569.

61.
(No authors listed). Effects of intensive diabetes therapy on neuropsychological function in adults in the Diabetes Control and Complications Trial. Ann Intern Med 1996; 124: 379 -388.

62.
Brink SJ. How to apply the experience from the diabetes con¬trol and complications trial to children and adolescents? Ann Med1997; 29:425-438.

63.
(No authors listed). Effect of intensive diabetes treatment on nerve conduction in the Diabetes Control and Complications Trial. Ann Neurol 1995; 38:869-880.

64.
Carlisle BA. The implications of diabetes control and complications trial for the pharmacy profession. Ann Pharmac other 1996; 30: 294 -295.

65.
Klein R, Moss S. A comparison of the study populations in the Diabetes Control and Complications Trial and the Wisconsin Epidemiologic Study of Diabetic Retinopathy. Arch Intern Med 1995; 155: 745-754.

66.
Duron F. Intensive insulin therapy in insulin-dependent diabetes mellitus, the results of the diabetes control and complications trial. Biomed Pharma cother1995; 49: 278 -282.

67.
Newman RJ. A method to implement the recommendations of the diabetes control and complications trial in a busy pediatric outpatient practice. Pediatr Ann 1999; 28:594-598.

68.
Fenton CL, Clemons PM, Francis GL. How do the results of the diabetes control and complications trial relate to the practice of pediatrics: who should have intensive management? Pediatr Ann 1999; 28: 600-604.

69.
Malone JI. Lessons for pediatricians from the diabetes control and complications trial. Pediatr Ann 1994; 23:295-299.

70.
Tamborlane WV, Ahern J. Implications and results of the Diabetes Control and Complications Trial. Pediatr Clin North Am 1997; 44: 285-300.

71.
Vinik AI, Richardson DW. Implications of the diabetes control and complications trial for persons with non-insulin-dependent diabetes mellitus. South Med J 1997; 90:268 -282.

72.
Saudek CD. Non-ophthalmologic findings of the Diabetes Control and Complications Trial. Surv Ophthalmol 1995; 40: 157-162.

73.
Nuttall F. Comparison of percent total GHb with percent HbA1c in people with and without known diabetes. Diabetes Care 1998; 21: 1475-1480.

74.
Ruggiero L, Glasgow R, Dryfoos JM et al. Diabetes self-management. Self-reported recommendations and patterns in a large population. Diabetes Care 1997; 20:568-576.

75.
Levin SR, Coburn JW, Abraira C et al. Effect of intensive glyce¬mic control on microalbuminuria in type 2 diabetes. Veterans Affairs Cooperative Study on Glycemic Control and Complications in Type 2 Diabetes Feasibility Trial Investigators. Diabetes Care 2000; 23: 1478-1485.

76.
Rosilio M, Cotton JB, Wieliczko MC et al. Factors associated with glycemic control. A cross-sectional nationwide study in 2,579 French children with type 1 diabetes. The French Pediatric Diabetes Group. Diabetes Care 1998; 21:1146-1153.

77.
(No authors listed). Factors influencing glycemic control in young people with type 1 diabetes in Scotland: a population-based study (DIABAUD2). Diabetes Care 2001; 24:239-244.

78.
Yokoyama H, Okudaira M, Otani T et al. High incidence of diabetic nephropathy in early-onset Japanese NIDDM patients. Risk analysis. Diabetes Care 1998; 21:1080-1085.

79.
Dunn FL, Nathan DM, Scavini M, Selam JL, Wingrove TG. Long-term therapy of IDDM with an implantable insulin pump. The Implantable Insulin Pump Trial Study Group. Diabetes Care 1997; 20:59-63.

80.
Miller CD, Phillips LS, Tate MK et al. Meeting American Diabetes Association guidelines in endocrinologist practice. Diabetes Care 2000; 23:444-448.

81.
Eastman RC, Javitt JC, Herman WH et al. Model of complications of NIDDM. I. Model construction and assumptions. Diabetes Care 1997; 20:725-734

82.
Keen H. The Diabetes Control and Complications Trial (DCCT). Health Trends 1994; 26: 41-43.

83.
Tercyak KP Jr., Johnson SB, Kirkpatrick KA, Silverstein JH. Offering a randomized trial of intensive therapy for IDDM to adolescents. Reasons for refusal, patient characteristics, and recruiter effects. Diabetes Care 1998; 21:213-215.

84.
Glasgow RE, Ruggiero L, Eakin EG, Dryfoos J, Chobanian L. Quality of life and associated characteristics in a large national sample of adults with diabetes. Diabetes Care 1997; 20:562-567.

Diabetic Retinopathy Study (DRS)
1.
(No authors listed). Indications for photocoagulation treatment of diabetic retinopathy: Diabetic Retinopathy Study Report no. 14. The Diabetic Retinopathy Study Research Group. Int Ophthalmol Clin 1987; 27:239-253.

2.
Kaufman SC, Ferris FL 3rd, Seigel DG, Davis MD, DeMets DL. Factors associated with visual outcome after photocoagulation for diabetic retinopathy. Diabetic Retinopathy Study Report 13. Invest Ophthalmol Vis Sci 1989; 30:23-28.

3.
Ferris FL 3rd, Podgor MJ, Davis MD. Macular edema in Diabetic Retinopathy Study patients. Diabetic Retinopathy Study Report Number 12. Ophthalmology 1987; 94:754-760.

4.
Rand LI, Prud'homme GJ, Ederer F, Canner PL. Factors influencing the development of visual loss in advanced diabetic retinopathy. Diabetic Retinopathy Study (DRS) Report No. 10. Invest Ophthalmol Vis Sci 1985; 26:983-991.

Additional Background Reading

1.
Kaufman SC, Ferris FL 3rd, Swartz M. Intraocular pressure following panretinal photocoagulation for diabetic retinopathy. Diabetic Retinopathy Report No. 11. Arch Ophthalmol 1987; 105:807-809.

2.
Ederer F, Podgor MJ. Assessing possible late treatment effects in stopping a clinical trial early: a case study. Diabetic Retinopathy Study report No. 9. Control Clin Trials 1984; 5:373-381.

3.
(No authors listed). Diabetic retinopathy study. Report Number 6. Design, methods, and baseline results. Report Number 7. A modification of the Airlie House classification of diabetic retinopathy. Prepared by the Diabetic Retinopathy. Invest Ophthalmol Vis Sci 1981; 21:1-226.

4.
Photocoagulation treatment of proliferative diabetic retinopathy: relationship of adverse treatment effects to retinopathy severity. Diabetic retinopathy study report no. 5. Dev Ophthalmol 1981; 2:248-261.

5.
(No authors listed). Photocoagulation treatment of proliferative diabetic retinopathy. Clinical application of Diabetic Retinopathy Study (DRS) findings, DRS Report Number 8. The Diabetic Retinopathy Study Research Group. Ophthalmology 1981; 88:583-600.

6.
(No authors listed). Four risk factors for severe visual loss in diabetic retinopathy. The third report from the Diabetic Retinopathy Study. The Diabetic Retinopathy Study Research Group. Arch Ophthalmol 1979; 97:654-655.

7.
Preliminary report on effects of photocoagulation therapy. The Diabetic Retinopathy Study Research Group. Am J Ophthalmol 1976; 81: 383-396.

Early Treatment Diabetic Retinopathy Study (ETDRS)
1.
Fong DS, Ferris FL 3rd, Davis MD, Chew EY. Causes of severe visual loss in the early treatment diabetic retinopathy study: ETDRS report no. 24. Early Treatment Diabetic Retinopathy Study Research Group. Am J Ophthalmol 1999; 127:137 -141.

2.
Chew EY, Klein ML, Murphy RP, Remaley NA, Ferris FL 3rd. Effects of aspirin on vitreous/preretinal hemorrhage in patients with diabetes mellitus. Early Treatment Diabetic Retinopathy Study report no. 20. Arch Ophthalmol 1995; 113: 52-55.

3.
(No authors listed). Focal photocoagulation treatment of diabetic macular edema. Relationship of treatment effect to fluorescein angiographic and other retinal characteristics at baseline: ETDRS report no. 19. Early Treatment Diabetic Retinopathy Study Research Group. Arch Ophthalmol 1995; 113: 1144 -1155.

4.
(No authors listed). Early photocoagulation for diabetic retinopathy. ETDRS report number 9. Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1991; 98:766-785.

5.
(No authors listed). Grading diabetic retinopathy from stereoscopic color fundus photographs -an extension of the modified Airlie House classification. ETDRS report number 10. Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1991; 98:786-806.

6.
(No authors listed). Classification of diabetic retinopathy from fluorescein angiograms. ETDRS report number 11. Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1991; 98:807-822.

7.
(No authors listed). Fundus photographic risk factors for progression of diabetic retinopathy. ETDRS report number 12. Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1991 May; 98 (5Suppl):823-33.

8.
(No authors listed). Treatment techniques and clinical guidelines for photocoagulation of diabetic macular edema. Early Treatment Diabetic Retinopathy Study Report Number 2. Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1987; 94:761-774.

9.
(No authors listed). Techniques for scatter and local photocoagulation treatment of diabetic retinopathy: Early Treatment Diabetic Retinopathy Study Report no. 3. The Early Treatment Diabetic Retinopathy Study Research Group. Int Ophthalmol Clin 1987; 27:254-264.

10.
Fong DS, Segal PP, Myers F et al. Subretinal fibrosis in diabetic macular edema. ETDRS report 23. Early Treatment Diabetic Retinopathy Study Research Group. Arch Ophthalmol 1997; 115:873-877.

Additional Background Reading

1.
Fong DS, Barton FB, Bresnick GH. Impaired color vision associated with diabetic retinopathy: Early Treatment Diabetic Retinopathy Study Report No. 15. Am J Ophthalmol 1999; 128: 612-617.

2.
Chew EY, Klein ML, Ferris FL 3rd et al. Association of elevated serum lipid levels with retinal hard exudate in diabetic retinopathy. Early Treatment Diabetic Retinopathy Study (ETDRS) Report 22. Arch Ophthalmol 1996; 114 :1079-1084.

3.
Ferris F. Early photocoagulation in patients with either type I or type II diabetes. Trans Am Ophthalmol Soc 1996; 94:505-537.

4.
Ferris FL 3rd, Chew EY, Hoogwerf BJ. Serum lipids and diabetic retinopathy. Early Treatment Diabetic Retinopathy Study Research Group. Diabetes Care 1996; 19:1291-1293.

5.
Braun CI, Benson WE, Remaley NA, Chew EY, Ferris FL 3rd. Accommodative amplitudes in the Early Treatment Diabetic Retinopathy Study. Retina 1995; 15: 275-281.

6.
Prior MJ, Prout T, Miller D, Ewart R, Kumar D. C-peptide and the classification of diabetes mellitus patients in the Early Treatment Diabetic Retinopathy Study. Report number 6. The ETDRS Research Group. Ann Epidemiol 1993; 3:9-17.

7.
(No authors listed). Aspirin effects on mortality and morbidity in patients with diabetes mellitus. Early Treatment Dia¬betic Retinopathy Study report 14. ETDRS Investigators. Jama 1992;268:1292-1300.

8.
Chew EY, Williams GA, Burton TC et al. Aspirin effects on the development of cataracts in patients with diabetes mellitus. Early treatment diabetic retinopathy study report 16. Arch Ophthalmol 1992;110:339-342.

9.
Flynn HW Jr., Chew EY, Simons BD et al. Pars plana vitrectomy in the Early Treatment Diabetic Retinopathy Study. ETDRS report number 17. The Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1992;99:1351-1357.

10.
(No authors listed). Early Treatment Diabetic Retinopathy Study design and baseline patient characteristics. ETDRS report number 7. Ophthalmology 1991;98:741-756.

11.
(No authors listed). Effects of aspirin treatment on diabetic retinopathy. ETDRS report number 8. Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1991;98:757-765.

12.
(No authors listed). Fluorescein angiographic risk factors for progression of diabetic retinopathy. ETDRS report number 13. Early Treatment Diabetic Retinopathy Study Research Group. Ophthalmology 1991;98:834-840.

13.
Kinyoun J, Barton F, Fisher M et al. Detection of diabetic macular edema. Ophthalmoscopy versus photography -Early Treatment Diabetic Retinopathy Study Report Number 5. The ETDRS Research Group. Ophthalmology 1989; 96:746 -750; discussion 750-751.

14.
(No authors listed). Photocoagulation for diabetic macular edema: Early Treatment Diabetic Retinopathy Study Report no. 4. The Early Treatment Diabetic Retinopathy Study Research Group. Int Ophthalmol Clin 1987;27:265-272.

15.
(No authors listed). Photocoagulation for diabetic macular edema. Early Treatment Diabetic Retinopathy Study report number 1. Early Treatment Diabetic Retinopathy Study research group. Arch Ophthalmol 1985;103:1796-1806.

16.
Ferris FL 3rd. Photocoagulation for diabetic retinopathy. Early Treatment Diabetic Retinopathy Study Research Group. Jama 1991;266:1263-1265.

17.
(No authors listed). Case reports to accompany Early Treatment Diabetic Retinopathy Study Reports 3 and 4. The Early Treatment Diabetic Retinopathy Study Research Group. Int Ophthalmol Clin 1987;27:273-333.

18.
(No authors listed). Photocoagulation therapy for diabetic eye disease. Early Treatment Diabetic Retinopathy Study Research Group. Jama 1985;254:3086.

XII.
Uveitis and Ocular Inflammation

Epidemiology
1.
Jabs DA. Epidemiology of uveitis. Ophthalmic Epidemiol. 2008 Sep-Oct;15(5):283-4.

Evaluation and Grading

1.
Bloch-Michel E, Nussenblat RB. International Uveitis Study Group Recommendations for the evaluation of intraocular inflammatory disease. Am J Ophthalmol 1987;103:234-235.
2.
Jabs DA, Nussenblatt RB, Rosenbaum JT; Standardization of Uveitis Nomenclature (SUN) Working Group. Standardization of uveitis nomenclature for reporting clinical data. Results of the First International Workshop. Am J Ophthalmol. 2005 Sep;140(3):509-16
3.
Tugal-Tutkun I, Herbort CP, Khairallah M, Mantovani A. Interobserver agreement in scoring of dual fluorescein and ICG inflammatory angiographic signs for the grading of posterior segment inflammation. Ocul Immunol Inflamm. 2010 Oct;18(5):385-9.
4.
Mahendradas P, Shetty R, Narayana KM, Shetty BK. In vivo confocal microscopy of keratic precipitates in infectious versus noninfectious uveitis. Ophthalmology 2010;117:373-380.
5.
Kempen JH, Ganesh SK, Sangwan VS, Rathinam SR. Interobserver agreement in grading activity and site of inflammation in eyes of patients with uveitis. Am J Ophthalmol. 2008 Dec;146(6):813-8.e1.
Approach to Uveitis
1.
Herbort CP. Appraisal, work-up and diagnosis of anterior uveitis: a practical approach. Middle East Afr J Ophthalmol. 2009 Oct;16(4):159-67.
2.
Agrawal RV, Murthy S, Sangwan V, Biswas J. Current approach in diagnosis and management of anterior uveitis. Indian J Ophthalmol. 2010 Jan-Feb;58(1):11-9.
3.
Sudharshan S, Ganesh SK, Biswas J. Current approach in the diagnosis and management of posterior uveitis. Indian J Ophthalmol. 2010 Jan-Feb;58(1):29-43.
4.
Bansal R, Gupta V, Gupta A. Current approach in the diagnosis and management of panuveitis. Indian J Ophthalmol. 2010 Jan-Feb;58(1):45-54.
5.
Babu BM, Rathinam SR. Intermediate uveitis. Indian J Ophthalmol. 2010 Jan-Feb;58(1):21-7.
6.
Mahendradas P, Shetty R, Narayana KM, Shetty BK. In vivo confocal microscopy of keratic precipitates in infectious versus noninfectious uveitis. Ophthalmology 2010;117:373-380.
Scleritis/Episcleritis
1.
Jabs DA, Mudun A, Dunn JP, Marsh MJ. Episcleritis and scleritis: clinical features and treatment results. Am J Ophthalmol 2000; 130: 469 -476.
Anterior Uveitis
1.
Tay-Kearney ML, Schwam BL, Lowder C et al. Clinical features and associated systemic diseases of HLA-B27 uveitis. Am J Ophthalmol 1996; 121: 47 -56.
Infectious Uveitis
1.
Khairallah M, Chee SP, Rathinam SR, Attia S, Nadella V. Novel infectious agents causing uveitis. Int Ophthalmol. 2010 Oct;30(5):465-83.
2.
Ur Rehman S, Anand S, Reddy A, Backhouse OC, Mohamed M, Mahomed I, Atkins AD, James T. Poststreptococcal syndrome uveitis: a descriptive case series and literature review. Ophthalmology. 2006 Apr;113(4):701-6.
3.
Van Gelder RN. Ocular pathogens for the twenty-first century. Am J Ophthalmol. 2010 Nov;150(5):595-7.
4.
Rathinam SR, Ashok KA. Ocular manifestations of systemic disease: ocular parasitosis. Curr Opin Ophthalmol. 2010 Nov;21(6):478-84.
5.
Mahendradas P, Ranganna SK, Shetty R et al. Ocular manifestations associated with Chikungunya. Ophthalmology 2008;115:287-291.
6.
Dengue-associated maculopathy. Bacsal KE, Chee SP, Cheng CL, Flores JV. Arch Ophthalmol. 2007 Apr; 125(4):501-10
Herpetic Disease
1.
Tugal-Tutkun I, Otűk-Yasar B, Altinkurt E. Clinical features and prognosis of herpetic anterior uveitis: a retrospective study of 111 cases. Int Ophthalmol. 2010 Oct;30(5):559-65.
2.
Green LK, Pavan-Langston D. Herpes simplex ocular inflammatory disease. Int Ophthalmol Clin. 2006 Spring;46(2):27-37.
3.
Herpetic Eye disease Study Group. Acyclovir for the prevention of recurrent herpes simplex virus eye disease. N Engl J Med 1998; 339:300-306.
4.
Uchoa UB, Rezende RA, Carrasco MA et al. Long term acyclovir use to prevent recurrent ocular herpes simplex virus infection. Arch Ophthalmol 2003; 121:1702-1704.
5.
Chee SP, Bacsal K, Jap A et al. Clinical features of cytomegalovirus anterior uveitis in immunocompetent patients. Am J Ophthalmol 2008;145:834-840.
6.
Chee SP, Jap A. Presumed fuchs heterochromic iridocyclitis and Posner-Schlossman syndrome: comparison of cytomegalovirus-positive and negative eyes. Am J Ophthalmol 2008; 146:883-889.
7.
Chee SP, Jap A. Cytomegalovirus anterior uveitis: outcome of treatment. Br J Ophthalmol 2010; 94:,1648-1652.
Fuchs Uveitis Syndrome
1.
Mohamed Q, Zamir E. Update on Fuchs' uveitis syndrome. Curr Opin Ophthalmol. 2005 Dec;16(6):356-63.
2.
Al-Mansour YS, Al-Rajhi AA, Al-Dhibi H, Abu El-Asrar AM. Clinical features and prognostic factors in Fuchs' uveitis. Int Ophthalmol. 2010 Oct;30(5):501-9.
3.
Quentin CD, Reiber H. Fuchs heterochromic cyclitis: rubella virus antibodies and genome in aqueous humor. Am J Ophthalmol 2004;138:46-54.
4.
Bouchenaki N, Herbort CP. Fluorescein angiographic findings and clinical features in Fuchs' uveitis. Int Ophthalmol 2010;30:511-519.
Cytomegalovirus Retinitis (CMV)
1.
Nguyen QD, Kempen JH, Bolton SG, Dunn JP, Jabs DA. Immune recovery uveitis in patients with AIDS and cytomegalovirus retinitis after highly active antiretroviral therapy. Am J Ophthalmol 2000; 129: 634 -639.
2.
Robinson MR, Reed G, Csaky KG, Polis MA, Whitcup SM. Immune-recovery uveitis in patients with cytomegalovirus retinitis taking highly active antiretroviral therapy. Am J Ophthalmol 2000; 130: 49 -56.

Toxoplasmosis
1.
Dodds EM. Toxoplasmosis. Curr Opin Ophthalmol. 2006 Dec;17(6):557-61.
White Dot Syndromes
1.
Quillen DA, Davis JB, Gottlieb JL, Blodi BA, Callanan DG, Chang TS, Equi RA. The white dot syndromes. Am J Ophthalmol. 2004 Mar;137(3):538-50.
Sarcoidosis
1.
Herbort CP, Rao NA, Mochizuki M; Member,s of Scientific Committee of First International Workshop on Ocular Sarcoidosis. International criteria for the diagnosis of ocular sarcoidosis: results of the first International Workshop On Ocular Sarcoidosis (IWOS). Ocul Immunol Inflamm. 2009 May-Jun;17(3):160-9.
Tuberculosis
1.
Gupta V, Gupta A, Rao NA. Intraocular tuberculosis--an update. Surv Ophthalmol. 2007 Nov-Dec;52(6):561-87.
2.
Diagnosis of tuberculous uveitis: clinical application of an interferon-gamma release assay. Ang M, Htoon HM, Chee SP. Ophthalmology. 2009 Jul;116(7):1391-6.
Behçet Disease
1.
Kitaichi N, Miyazaki A, Iwata D, Ohno S, Stanford MR, Chams H. Ocular features of Behçet's disease: an international collaborative study. Br J Ophthalmol. 2007 Dec;91(12):1579-82.
2.
Hatemi G, Silman A, Bang D, Bodaghi B, Chamberlain AM, Gul A, Houman MH, Kőtter I, Olivieri I, Salvarani C, Sfikakis PP, Siva A, Stanford MR, Stübiger N, Yurdakul S, Yazici H; EULAR Expert Committe. EULAR recommendations for the management of Behçet disease. Ann Rheum Dis. 2008 Dec;67(12):1656-62.
3.
Evereklioglu C. Current concepts in the etiology and treatment of Behçet disease. Surv Ophthalmol. 2005 Jul-Aug;50(4):297-350.
Vogt Koyanagi Harada Disease and Sympathetic Ophthalmia
1.
Nussenblatt RB. Clinical studies of Vogt-Koyanagi-Harada's disease at the National Eye Institute, NIH, USA. Jpn J Ophthalmol 1988; 32: 330-333.
2.
Rao NA, Sukavatcharin S, Tsai JH. Vogt-Koyanagi-Harada disease diagnostic criteria. Int Ophthalmol. 2007 Apr-Jun;27(2-3):195-9.
3.
Lertsumitkul S, Whitcup SM, Nussenblatt RB, Chan CC. Sub-retinal fibrosis and choroidal neovascularization in Vogt Koyanagi-Harada syndrome. Graefes Arch Clin Exp Ophthalmol 1999; 237: 1039 -1045.
4.
Da Silva FT, Damico FM, Marin ML, Goldberg AC, Hirata CE, Takiuti PH, Olivalves E, Yamamoto JH. Revised diagnostic criteria for vogt-koyanagi-harada disease: considerations on the different disease categories. Am J Ophthalmol. 2009 Feb;147(2):339-345.e5.
5.
Chan CC, Roberge RG, Whitcup SM, Nussenblatt RB. 32 cases of sympathetic ophthalmia. A retrospective study at the National Eye Institute, Bethesda, Md., from 1982 to 1992. Arch Ophthalmol 1995; 113: 597-600. [Erratum appears in Arch Ophthalmol 1995; 113: 1507].
6.
Galor A, Davis JL, Flynn HW Jr, Feuer WJ, Dubovy SR, Setlur V, Kesen MR, Goldstein DA, Tessler HH, Ganelis IB, Jabs DA, Thorne JE. Sympathetic ophthalmia: incidence of ocular complications and vision loss in the sympathizing eye. Am J Ophthalmol. 2009 Nov;148(5):704-710.e2.
Masquerade Sydromes
1.
Rothova A, Ooijman F, Kerkhoff F, Van Der Lelij A, Lokhorst HM. Uveitis masquerade syndromes. Ophthalmology. 2001 Feb;108(2):386-99.
Cystoid Macular Edema
1.
Whitcup SM, Csaky KG, Podgor MJ et al. A randomized, masked, cross-over trial of acetazolamide for cystoid macular edema in patients with uveitis. Ophthalmology 1996; 103: 1054 -1062; discussion 1062-1063.
2.
Ossewaarde-van Norel A, Rothova A. Clinical review: Update on treatment of inflammatory macular edema. Ocul Immunol Inflamm. 2011 Feb;19(1):75-83.
Immunosuppression
1.
Jabs DA, Rosenbaum JT, Foster CS et al. Guidelines for the use of immunosuppressive drugs in patients with ocular inflammatory disorders: recommendations of an expert panel. Am J Ophthalmol 2000; 130: 492 -513.
2.
Lobo AM, Sobrin L, Papaliodis GN. Drug delivery options for the treatment of ocular inflammation. Semin Ophthalmol. 2010 Sep-Nov;25(5-6):283-8.
3.
Lee SS, Hughes PM, Robinson MR. Recent advances in drug delivery systems for treating ocular complications of systemic diseases. Curr Opin Ophthalmol. 2009 Nov;20(6):511-9.
4.
Jap A, Chee SP. Immunosuppressive therapy for ocular diseases. Curr Opin Ophthalmol. 2008 Nov;19(6):535-40.
5.
Sugita S. Intravitreal anti-inflammatory treatment for uveitis. Br J Ophthalmol. 2007 Feb;91(2):135-6.
6.
Imrie FR, Dick AD. Biologics in the treatment of uveitis. Curr Opin Ophthalmol 2007;18:481-486.
7.
Sfikakis PP, Markomichelakis N, Alpsoy E et al. Anti-TNF therapy in the management of BehVet’s disease –review and basis for recommendations. Rheumatology 2007;46:736-741.
8.
Kempen JH, Daniel E, Gangaputra S et al. Methods for identifying long-term adverse effects of treatment in patients with eye diseases: the Systemic Immunosuppressive Therapy for Eye Diseases (SITE) Cohort Study. Ophthalmic Epidemiol 2008;15:47-55.
Investigations and Imaging
1.
Singh RP, Young LH. Diagnostic tests for posterior segment inflammation. Int Ophthalmol Clin. 2006 Spring;46(2):195-208.
2.
Herbort CP. Fluorescein and indocyanine green angiography for uveitis. Middle East Afr J Ophthalmol. 2009 Oct;16(4):168-87.
3.
Gallagher MJ, Yilmaz T, Cervantes-Castañeda RA, Foster CS. The characteristic features of optical coherence tomography in posterior uveitis. Br J Ophthalmol. 2007 Dec;91(12):1680-5.
XIII.
Ocular Oncology

This list is not exhaustive and the reading material is recommended and not required.

Textbooks
1.
Damato B, Groenewald C. Surgery for intraocular tumors. In: Bhavsar AR, editor. Retina and vitreous surgery. Philadelphia: Elsevier; 2009. p. 229-44.

2.
Damato B. Ocular tumors: Diagnosis and Treatment. Oxford: Butterworth Heinemann; 2000.

 3.
Jager MJ, Desjardins L, Kivela T, Damato BE. Current Concepts in Uveal

 Melanoma. In: Bandello F, editor. Developments in Ophthalmology. Vol 49.

 Basel. Karger; 2012

4.
Kanski JJ, Milewski SA, Damato BE, Tanner V. Tumors. Diseases of the ocular fundus. Edinburgh: Elsevier Mosby; 2005. p. 281-325.

5.
Ocular oncology. New York: Marcel Dekker; 2003.

6.
Ophthalmic oncology. Philadelphia: Saunders; 2005.

7.
Ophthalmic pathology and intraocular tumors. San Francisco: American Academy of Ophthalmology; 2009.

8.
Shields JA, Shields CL. Eyelid, conjunctival and orbital tumors. An atlas and textbook. Second ed. Philadelphia: Lippincott Williams & Wilkins; 2008.

9.
Shields JA, Shields CL. Intraocular tumors. An atlas and textbook. Second Edition ed. Philadelphia: Lippincott Williams & Wilkins; 2008.

10.
Singh AD, Damato BE, Pe'er J, Murphree AL, Perry JD. Clinical Ophthalmic Oncology. London: Elsevier; 2006.

11.
Therapeutic approaches to ocular tumors. In: Spaeth GL, editor. Ophthalmic Surgery.Philadelphia: Saunders; 2003. p. 699-734.

12.
TNM staging of malignant tumors (7th ed). 7th ed. New York/Berlin: Springer; 2009.

13.
Tumors of the retina, choroid, and vitreous. In: Schachat AP, editor. Retina. 4th ed. Philadelphia: Mosby; 2006. p. 557-872.

14.
Tumors. Philadelphia: Lippincott Williams & Wilkins; 2008.

15.
Uveal melanoma: a model for exploring fundamental cancer biology. London: Taylor & Francis; 2004.

16.
Zografos L. Tumeurs intraoculaires. Paris: Masson; 2002.

Uveal Melanoma
1.
All-Ericsson C, Girnita L, Seregard S, Bartolazzi A, Jager MJ, Larsson O. Insulin-like growth factor-1 receptor in uveal melanoma: a predictor for metastatic disease and a potential therapeutic target. Invest Ophthalmol Vis Sci 2002 January;43(1):1-8.

2.
Barak V, Kaiserman I, Frenkel S, Hendler K, Kalickman I, Pe'er J. The dynamics of serum tumor markers in predicting metastatic uveal melanoma (part 1). Anticancer Res 2011 January;31(1):345-9.

3.
Bauer J, Kilic E, Vaarwater J, Bastian BC, Garbe C, de KA. Oncogenic GNAQ mutations are not correlated with disease-free survival in uveal melanoma. Br J Cancer 2009 September 1;101(5):813-5.

4.
Bechrakis NE, Hocht S, Martus P, Kreusel KM, Heese J, Foerster MH. [Endoresection following proton beam irradiation of large uveal melanomas]. Ophthalmologe 2004 April;101(4):370-6.

5.
Bechrakis NE, Petousis VE, Willerding G et al. Ten year results of transscleral resection of large uveal melanomas:Local tumor control and metastatic rate. Br J Ophthalmol 2009 December 3.

6.
Bechrakis NE, Sehu KW, Lee WR, Damato BE, Foerster MH. Transformation of cell type in uveal melanomas: a quantitative histologic analysis. Arch Ophthalmol 2000 October;118(10):1406-12.

7.
Bedikian AY, Johnson MM, Warneke CL et al. Systemic therapy for unresectable metastatic melanoma: impact of biochemotherapy on long-term survival. J Immunotoxicol 2008 April;5(2):201-7.

8.
Bergman L, Seregard S, Nilsson B, Lundell G, Ringborg U, Ragnarsson-Olding B. Uveal melanoma survival in Sweden from 1960 to 1998. Invest Ophthalmol Vis Sci 2003 August;44(8):3282-7.

9.
Chang SH, Worley LA, Onken MD, Harbour JW. Prognostic biomarkers in uveal melanoma: evidence for a stem cell-like phenotype associated with metastasis. Melanoma Res 2008 June;18(3):191-200.

10.
Char DH, Kroll S, Phillips TL, Quivey JM. Late radiation failures after iodine 125 brachytherapy for uveal melanoma compared with charged-particle (proton or helium ion) therapy. Ophthalmology 2002 Oct;109(10):1850-4.

11.
Char DH, Miller T, Crawford JB. Eye-wall resection. Trans Am Ophthalmol Soc 2000;98:153-9; discussion 159-61.:153-9.

12.
Char DH, Miller T, Crawford JB. Uveal tumor resection. Br J Ophthalmol 2001 October;85(10):1213-9.

13.
Conway RM, Poothullil AM, Daftari IK, Weinberg V, Chung JE, O'Brien JM. Estimates of ocular and visual retention following treatment of extra-large uveal melanomas by proton beam radiotherapy. Arch Ophthalmol 2006 Jun;124(6):838-43.

14.
Cook SA, Damato B, Marshall E, Salmon P. Psychological aspects of cytogenetic testing of uveal melanoma: preliminary findings and directions for future research. Eye (Lond) 2009 March;23(3):581-5.

15.
Cook SA, Damato B, Marshall E, Salmon P. Psychological aspects of cytogenetic testing of uveal melanoma: preliminary findings and directions for future research. Eye 2008 March 14.

16.
Cook SA, Damato B, Marshall E, Salmon P. Reconciling the principle of patient autonomy with the practice of informed consent: decision-making about prognostication in uveal melanoma. Health Expect 2010 October 28;10-7625.

17.
Coupland SE, Campbell I, Damato B. Routes of Extraocular Extension of Uveal Melanoma Risk Factors and Influence on Survival Probability. Ophthalmology 2008 June 11.

18.
Damato B, Coupland SE. A reappraisal of the significance of largest basal diameter of posterior uveal melanoma. Eye (Lond) 2009 December;23(12):2152-60.

19.
Damato B, Dopierala JA, Coupland SE. Genotypic profiling of 452 choroidal melanomas with multiplex ligation-dependent probe amplification. Clin Cancer Res 2010 December 15;16(24):6083-92.

20.
Damato B, Duke C, Coupland SE et al. Cytogenetics of uveal melanoma: a 7-year clinical experience. Ophthalmology 2007 October;114(10):1925-31.

21.
Damato B, Eleuteri A, Fisher AC, Coupland SE, Taktak AF. Artificial Neural Networks Estimating Survival Probability after Treatment of Choroidal Melanoma. Ophthalmology 2008 March 13;.

22.
Damato B, Eleuteri A, Taktak AF, Coupland SE. Estimating prognosis for survival after treatment of choroidal melanoma.Prog Retin Eye Res. 2011 May 30.

23.
Damato B, Groenewald CP, McGalliard JN, Wong D. Rhegmatogenous retinal detachment after transscleral local resection of choroidal melanoma. Ophthalmology 2002 November;109(11):2137-43.

24.
Damato B, Kacperek A, Chopra M, Campbell IR, Errington RD. Proton beam radiotherapy of choroidal melanoma: the Liverpool-Clatterbridge experience. Int J Radiat Oncol Biol Phys 2005 Aug 1;62(5):1405-11.

25.
Damato B, Kacperek A, Chopra M, Sheen MA, Campbell IR, Errington RD. Proton beam radiotherapy of iris melanoma. Int J Radiat Oncol Biol Phys 2005 Sep 1;63(1):109-15.

26.
Damato B, Wong D, Green FD, Mackenzie JM. Intrascleral recurrence of uveal melanoma after transretinal "endoresection". Br J Ophthalmol 2001 January;85(1):114-5.

27.
Damato B. Choroidal melanoma endoresection, dandelions and allegory-based medicine. Br J Ophthalmol 2008 August;92(8):1013-4.

28.
Damato B. Developments in the management of uveal melanoma. Clin Experiment Ophthalmol 2004 December;32(6):639-47.

29.
Damato B. Does ocular treatment of uveal melanoma influence survival? Br J Cancer 2010 July 27;103(3):285-90.

30.
Damato B. Legacy of the collaborative ocular melanoma study. Arch Ophthalmol 2007 July;125(7):966-8.

31.
Dayani PN, Gould JE, Brown DB, Sharma KV, Linette GP, Harbour JW. Hepatic metastasis from uveal melanoma: angiographic pattern predictive of survival after hepatic arterial chemoembolization. Arch Ophthalmol 2009 May;127(5):628-32.

32.
De Potter P, Jamart J. Adjuvant indocyanine green in transpupillary thermotherapy for choroidal melanoma. Ophthalmology 2003 February;110(2):406-13.

33.
Demirci H, Shields CL, Shields JA, Eagle RC, Jr., Honavar SG. Diffuse iris melanoma: a report of 25 cases. Ophthalmology 2002 August;109(8):1553-60.

34.
Dendale R, Lumbroso-Le Rouic L, Noel G, Feuvret L, Levy C, Delacroix S, et al. Proton beam radiotherapy for uveal melanoma: results of Curie Institut-Orsay proton therapy center (ICPO). Int J Radiat Oncol Biol Phys 2006 Jul 1;65(3):780-7.

35.
Desjardins L, Lumbroso-Le Rouic L, Levy-Gabriel C, Dendale R, Delacroix S, Nauraye C, et al. Combined proton beam radiotherapy and transpupillary thermotherapy for large uveal melanomas: a randomized study of 151 patients. Ophthalmic Res 2006;38(5):255-60.

36.
Dunavoelgyi R, Dieckmann K, Gleiss A et al. Local Tumor Control, Visual Acuity, and Survival After Hypofractionated Stereotactic Photon Radiotherapy of Choroidal Melanoma in 212 Patients Treated Between 1997 and 2007. Int J Radiat Oncol Biol Phys 2010 July 31.

37.
Egger E, Schalenbourg A, Zografos L, Bercher L, Boehringer T, Chamot L, et al. Maximizing local tumor control and survival after proton beam radiotherapy of uveal melanoma. Int J Radiat Oncol Biol Phys 2001 Sep 1;51(1):138-47.

38.
Egger E, Zografos L, Schalenbourg A, Beati D, Bohringer T, Chamot L, et al. Eye retention after proton beam radiotherapy for uveal melanoma. Int J Radiat Oncol Biol Phys 2003 Mar 15;55(4):867-80.

39.
Eskelin S, Pyrhonen S, Hahka-Kemppinen M, Tuomaala S, Kivela T. A prognostic model and staging for metastatic uveal melanoma. Cancer 2003 January 15;97(2):465-75.

40.
Eskelin S, Pyrhonen S, Summanen P, Hahka-Kemppinen M, Kivela T. Tumor doubling times in metastatic malignant melanoma of the uvea: tumor progression before and after treatment. Ophthalmology 2000 August;107(8):1443-9.

41.
Ferreyra HA, Goldbaum MH, Weinreb RN. Endoresection of irradiated choroidal melanoma as a treatment for intractable vitreous hemorrhage and secondary blood-induced glaucoma. Semin Ophthalmol 2008 March;23(2):135-8.

42.
Fine SL, Hawkins BS. The investigators' perspective on the collaborative ocular melanoma study. Arch Ophthalmol 2007 July;125(7):968-71.

43.
Frenkel S, Nir I, Hendler K et al. Long-term survival of uveal melanoma patients after surgery for liver metastases. Br J Ophthalmol 2009 August;93(8):1042-6.

44.
Garcia-Arumi J, Balaguer O, Fonollosa A, Boixadera A, Martinez-Castillo VJ. Endoresection in high posterior choroidal melanomas: long-term outcome. British Journal of Ophthalmology. In press 2008.

45.
Gragoudas ES, Lane AM, Munzenrider J, Egan KM, Li W. Long-term risk of local failure after proton therapy for choroidal/ciliary body melanoma. Trans Am Ophthalmol Soc 2002;100:43-8; discussion 48-9.:43-8.

46.
Gragoudas ES. Proton beam irradiation of uveal melanomas: the first 30 years. The Weisenfeld Lecture. Invest Ophthalmol Vis Sci 2006 Nov;47(11):4666-73.

47.
Gupta S, Bedikian AY, Ahrar J et al. Hepatic artery chemoembolization in patients with ocular melanoma metastatic to the liver: response, survival, and prognostic factors. Am J Clin Oncol 2010 October;33(5):474-80.

48.
Hadden PW, Hiscott PS, Damato BE. Histopathology of eyes enucleated after endoresection of choroidal melanoma. Ophthalmology 2004 January;111(1):154-60.

49.
Harbour JW. Molecular prognostic testing and individualized patient care in uveal melanoma. Am J Ophthalmol 2009 December;148(6):823-9.

50.
Hawkins BS. The Collaborative Ocular Melanoma Study (COMS) randomized trial of pre-enucleation radiation of large choroidal melanoma: IV. Ten-year mortality findings and prognostic factors. COMS report number 24. Am J Ophthalmol 2004 December;138(6):936-51.

51.
Huppert PE, Fierlbeck G, Pereira P et al. Transarterial chemoembolization of liver metastases in patients with uveal melanoma. Eur J Radiol 2009 May.

52.
Isager P, Engholm G, Overgaard J, Storm H. Uveal and conjunctival malignant melanoma in denmark 1943-97: observed and relative survival of patients followed through 2002. Ophthalmic Epidemiol 2006 April;13(2):85-96.

53.
Karkhaneh R, Chams H, Amoli FA et al. Long-term surgical outcome of posterior choroidal melanoma treated by endoresection. Retina 2007 September;27(7):908-14.

54.
Kennedy AS, Nutting C, Jakobs T et al. A first report of radioembolization for hepatic metastases from ocular melanoma. Cancer Invest 2009 July;27(6):682-90.

55.
Kim IK, Lane AM, Egan KM, Munzenrider J, Gragoudas ES. Natural history of radiation papillopathy after proton beam irradiation of parapapillary melanoma. Ophthalmology 2010 Aug;117(8):1617-22.

56.
Kim JW, Damato BE, Hiscott P. Noncontiguous tumor recurrence of posterior uveal melanoma after transscleral local resection. Arch Ophthalmol 2002 December;120(12):1659-64.

57.
Kujala E, Makitie T, Kivela T. Very long-term prognosis of patients with malignant uveal melanoma. Invest Ophthalmol Vis Sci 2003 November;44(11):4651-9.

58.
Lake SL, Coupland SE, Taktak AF, Damato BE. Whole genome microarray detects deletions and loss of heterozygosity of chromosome 3 occurring exclusively in metastasizing uveal melanoma. Invest Ophthalmol Vis Sci 2010 May 5.

59.
Lane AM, Egan KM, Harmon D, Holbrook A, Munzenrider JE, Gragoudas ES. Adjuvant Interferon Therapy for Patients with Uveal Melanoma at High Risk of Metastasis. Ophthalmology 2009 November;116(11):2206-12.

60.
Lane AM, Egan KM, Kim IK, Gragoudas ES. Mortality after diagnosis of small melanocytic lesions of the choroid. Arch Ophthalmol 2010 August;128(8):996-1000.

61.
Langmann G, Pendl G, Klaus-Mulln e, Papaefthymiou G, Guss H. Gamma knife radiosurgery for uveal melanomas: an 8-year experience. J Neurosurg 2000 December;93 Suppl 3:184-8:184-8.

62.
Langmann G, Pendl G, Mullner K, Feichtinger KH, Papaefthymiouaf G. High-compared with low-dose radiosurgery for uveal melanomas. J Neurosurg 2002 December;97(5 Suppl):640-3.

63.
Lumbroso-Le Rouic L, Delacroix S, Dendale R, Levy-Gabriel C, Feuvret L, Noel G, et al. Proton beam therapy for iris melanomas. Eye 2006 Nov;20(11):1300-5.

64.
Maat W, Haasnoot GW, Claas FH, Schalij-Delfos NE, Schreuder GM, Jager MJ. HLA Class I and II genotype in uveal melanoma: relation to occurrence and prognosis. Invest Ophthalmol Vis Sci 2006 January;47(1):3-6.

65.
Maat W, Jordanova ES, van Zelderen-Bhola SL et al. The heterogeneous distribution of monosomy 3 in uveal melanomas: implications for prognostication based on fine-needle aspiration biopsies. Arch Pathol Lab Med 2007 January;131(1):91-6.

66.
Maat W, Ly LV, Jordanova ES, de Wolff-Rouendaal D, Schalij-Delfos NE, Jager MJ. Monosomy of chromosome 3 and an inflammatory phenotype occur together in uveal melanoma. Invest Ophthalmol Vis Sci 2008 February;49(2):505-10.

67.
Mariani P, Piperno-Neumann S, Servois V et al. Surgical management of liver metastases from uveal melanoma: 16 years' experience at the Institut Curie. Eur J Surg Oncol 2009 November;35(11):1192-7.

68.
Marucci L, Ancukiewicz M, Lane AM, Collier JM, Gragoudas ES, Munzenrider JE. Uveal melanoma recurrence after fractionated proton beam therapy: comparison of survival in patients treated with reirradiation or with enucleation. Int J Radiat Oncol Biol Phys 2011 Mar 1;79(3):842-6.

69.
Marucci L, Ancukiewicz M, Lane AM, Collier JM, Gragoudas ES, Munzenrider JE. Uveal melanoma recurrence after fractionated proton beam therapy: comparison of survival in patients treated with reirradiation or with enucleation. Int J Radiat Oncol Biol Phys 2011 March 1;79(3):842-6.

70.
Mashayekhi A, Shields CL, Lee SC, Marr BP, Shields JA. Retinal break and rhegmatogenous retinal detachment after transpupillary thermotherapy as primary or adjunct treatment of choroidal melanoma. Retina 2008 February;28(2):274-81.

71.
Mensink HW, Vaarwater J, de Keizer RJ et al. Chromosomal aberrations in iris melanomas. Br J Ophthalmol 2011 March;95(3):424-8.

72.
Mensink HW, Vaarwater J, Kilic E et al. Chromosome 3 intratumor heterogeneity in uveal melanoma. Invest Ophthalmol Vis Sci 2009 February;50(2):500-4.

73.
Mittica N, Vemuganti GK, Duffy M, Torczynski E, Edward DP. Late orbital recurrence of a choroidal melanoma following internal resection: report of a case and review of the literature. Surv Ophthalmol 2003 March;48(2):181-90.

74.
Modorati G, Miserocchi E, Galli L, Picozzi P, Rama P. Gamma knife radiosurgery for uveal melanoma: 12 years of experience. Br J Ophthalmol 2009 January;93(1):40-4.

75.
Mueller AJ, Talies S, Schaller UC, Horstmann G, Wowra B, Kampik A. Stereotactic radiosurgery of large uveal melanomas with the gamma-knife. Ophthalmology 2000 July;107(7):1381-7.

76.
Murthy R, Honavar SG, Naik M, Reddy VA, Vemuganti GK. Clinicopathologic findings in choroidal melanomas after failed transpupillary thermotherapy. Am J Ophthalmol 2004 March;137(3):594-5.

77.
Parrozzani R, Boccassini B, de B, V, Radin PP, Midena E. Long-term outcome of transpupillary thermotherapy as primary treatment of selected choroidal melanoma. Acta Ophthalmol 2009 November;87(7):789-92.

78.
Rivoire M, Kodjikian L, Negrier S. Prolonged survival after complete resection of metastases from intraocular melanoma. Cancer 2004 July 1;101(1):207-8.

79.
Rundle P, Singh AD, Rennie I. Proton beam therapy for iris melanoma: a review of 15 cases. Eye 2007 Jan;21(1):79-82.

80.
Schilling H, Bornfeld N, Talies S et al. [Endoresection of large uveal melanomas after pretreatment by single-dose stereotactic convergence irradiation with the leksell gamma knife--first experience on 46 cases]. Klin Monatsbl Augenheilkd 2006 June;223(6):513-20.

81.
Servois V, Mariani P, Malhaire C et al. Preoperative staging of liver metastases from uveal melanoma by magnetic resonance imaging (MRI) and fluorodeoxyglucose-positron emission tomography (FDG-PET). Eur J Surg Oncol 2010 February;36(2):189-94.

82.
Shields CL, Ganguly A, Bianciotto CG, Turaka K, Tavallali A, Shields JA. Prognosis of uveal melanoma in 500 cases using genetic testing of fine-needle aspiration biopsy specimens. Ophthalmology 2011 February;118(2):396-401.

83.
Shields CL, Shields JA, Perez N, Singh AD, Cater J. Primary transpupillary thermotherapy for small choroidal melanoma in 256 consecutive cases: outcomes and limitations. Ophthalmology 2002 February;109(2):225-34.

84.
Singh AD, Eagle RC, Jr., Shields CL, Shields JA. Clinicopathologic reports, case reports, and small case series: enucleation following transpupillary thermotherapy of choroidal melanoma: clinicopathologic correlations. Arch Ophthalmol 2003 March;121(3):397-400.

85.
Singh AD, Rennie IG, Kivela T, Seregard S, Grossniklaus H. The Zimmerman-McLean-Foster hypothesis: 25 years later. Br J Ophthalmol 2004 July;88(7):962-7.

86.
Singh AD, Rundle PA, Berry-Brincat A, Parsons MA, Rennie IG. Extrascleral extension of choroidal malignant melanoma following transpupillary thermotherapy. Eye 2004 January;18(1):91-3.

87.
Starr OD, Patel DV, Allen JP, McGhee CN. Iris melanoma: pathology, prognosis and surgical intervention. Clin Experiment Ophthalmol 2004 June;32(3):294-6.

88.
Straatsma BR, Diener-West M, Caldwell R, Engstrom RE. Mortality after deferral of treatment or no treatment for choroidal melanoma. Am J Ophthalmol 2003 July;136(1):47-54.

89.
The COMS randomized trial of iodine 125 brachytherapy for choroidal melanoma: V. Twelve-year mortality rates and prognostic factors: COMS report No. 28. Arch Ophthalmol 2006 December;124(12):1684-93.

90.
Toivonen P, Makitie T, Kujala E, Kivela T. Microcirculation and tumor-infiltrating macrophages in choroidal and ciliary body melanoma and corresponding metastases. Invest Ophthalmol Vis Sci 2004 January;45(1):1-6.

91.
Toktas ZO, Bicer A, Demirci G et al. Gamma knife stereotactic radiosurgery yields good long-term outcomes for low-volume uveal melanomas without intraocular complications. J Clin Neurosci 2010 April;17(4):441-5.

92.
Torres V, Triozzi P, Eng C et al. Circulating tumor cells in uveal melanoma. Future Oncol 2011 January;7(1):101-9.

93.
Tsai T, O'Brien JM, Engstrom R, Straatsma BR. Extrascleral extension of a choroidal melanoma after argon photocoagulation and transpupillary thermotherapy. Br J Ophthalmol 2002 March;86(3):358-9.

94.
Yamamoto A, Chervoneva I, Sullivan KL et al. High-dose immunoembolization: survival benefit in patients with hepatic metastases from uveal melanoma. Radiology 2009 July;252(1):290-8.

95.
Yeung SN, Paton KE, Waite C, Maberley DA. Intravitreal bevacizumab for iris neovascularization following proton beam irradiation for choroidal melanoma. Can J Ophthalmol 2010 Jun;45(3):269-73.

Retinoblastoma
1.
Abouzeid H, Moeckli R, Gaillard MC et al. (106)Ruthenium brachytherapy for retinoblastoma. Int J Radiat Oncol Biol Phys 2008 July 1;71(3):821-8.

2.
Abouzeid H, Schorderet DF, Balmer A, Munier FL. Germline mutations in retinoma patients: relevance to low-penetrance and low-expressivity molecular basis. Mol Vis 2009;15:771-7. Epub;%2009 Apr 17.:771-7.

3.
Ali MJ, Reddy VA, Honavar SG, Naik M. Orbital retinoblastoma: Where do we go from here? J Cancer Res Ther 2011 January;7(1):11-4.

4.
Brisse HJ, Guesmi M, Aerts I et al. Relevance of CT and MRI in retinoblastoma for the diagnosis of postlaminar invasion with normal-size optic nerve: a retrospective study of 150 patients with histological comparison. Pediatr Radiol 2007 July;37(7):649-56.

5.
Bunin GR, Felice MA, Davidson W et al. Medical radiation exposure and risk of retinoblastoma resulting from new germline RB1 mutation. Int J Cancer 2011 May 1;128(10):2393-404.

6.
Chantada, G., F. Doz, et al. (2006). "A proposal for an international retinoblastoma staging system." Pediatr Blood Cancer 47(6): 801-805.

7.
de Graaf, P., S. Goricke, et al. (2011). "Guidelines for imaging retinoblastoma: imaging principles and MRI standardization." Pediatr Radiol.Dunkel IJ, Chan HS, Jubran R et al. High-dose chemotherapy with autologous hematopoietic stem cell rescue for stage 4B retinoblastoma. Pediatr Blood Cancer 2010 July 15;55(1):149-52.
8.
Dunkel IJ, Jubran RF, Gururangan S et al. Trilateral retinoblastoma: potentially curable with intensive chemotherapy. Pediatr Blood Cancer 2010 March;54(3):384-7.

9.
Kivela T. Trilateral retinoblastoma: a meta-analysis of hereditary retinoblastoma associated with primary ectopic intracranial retinoblastoma. J Clin Oncol 1999 June;17(6):1829-37.

10.
Kivela T. 200 years of success initiated by James Wardrop's 1809 monograph on retinoblastoma. Acta Ophthalmol 2009 November;87(8):810-2.

11.
Kleinerman RA, Tucker MA, Abramson DH, Seddon JM, Tarone RE, Fraumeni JF, Jr. Risk of soft tissue sarcomas by individual subtype in survivors of hereditary retinoblastoma. J Natl Cancer Inst 2007 January 3;99(1):24-31.

12.
Knudson AG. Two genetic hits (more or less) to cancer. Nat Rev Cancer 2001 November;1(2):157-62.

13.
Levy J, Frenkel S, Baras M, Neufeld M, Pe'er J. Calcification in retinoblastoma: histopathologic findings and statistical analysis of 302 cases. Br J Ophthalmol 2011 January 27.

14.
Lin P, O'Brien JM. Frontiers in the management of retinoblastoma. Am J Ophthalmol 2009 August;148(2):192-8.

15.
Linn Murphree, A. (2005). "Intraocular retinoblastoma: the case for a new group classification." Ophthalmol Clin North Am 18(1): 41-53.

16.
Lohmann D. Retinoblastoma. Adv Exp Med Biol 2010;685:220-7.:220-7.

17.
Lohmann DR, Gallie BL, Gobin YP et al. Retinoblastoma

18.
Lumbroso-Le RL, Aerts I, Levy-Gabriel C et al. Conservative treatments of intraocular retinoblastoma. Ophthalmology 2008 August;115(8):1405-10, 1410.

19.
Munier FL, Verwey J, Pica A et al. New developments in external beam radiotherapy for retinoblastoma: from lens to normal tissue-sparing techniques. Clin Experiment Ophthalmol 2008 January;36(1):78-89.

20.
Osman IM, Abouzeid H, Balmer A et al. Modern cataract surgery for radiation-induced cataracts in retinoblastoma. Br J Ophthalmol 2011 February;95(2):227-30.

21.
Pogrzebielski A, Shields CL, Romanowska-Dixon B, Shields JA. [Retinoblastoma update--management and classification (Part I)]. Klin Oczna 2006;108(4-6):253-7.

22.
Pogrzebielski A, Shields CL, Romanowska-Dixon B, Shields JA. [Retinoblastoma update--therapy (Part II)]. Klin Oczna 2006;108(4-6):258-62.

23.
Rodriguez-Galindo C, Wilson MW, Chantada G et al. Retinoblastoma: one world, one vision. Pediatrics 2008 September;122(3):e763-e770.

24.
Sastre, X., G. L. Chantada, et al. (2009). "Proceedings of the consensus meetings from the International Retinoblastoma Staging Working Group on the pathology guidelines for the examination of enucleated eyes and evaluation of prognostic risk factors in retinoblastoma." Arch Pathol Lab Med 133(8): 1199-1202.

25.
Schefler AC, Abramson DH. Retinoblastoma: what is new in 2007-2008. Curr Opin Ophthalmol 2008 November;19(6):526-34.

26.
Shields CL, Ghassemi F, Tuncer S, Thangappan A, Shields JA. Clinical spectrum of diffuse infiltrating retinoblastoma in 34 consecutive eyes. Ophthalmology 2008 December;115(12):2253-8.

27.
Shields CL, Shields JA. Retinoblastoma management: advances in enucleation, intravenous chemoreduction, and intra-arterial chemotherapy. Curr Opin Ophthalmol 2010 May;21(3):203-12.

28.
Shields CL, Shields JA. Basic understanding of current classification and management of retinoblastoma. Curr Opin Ophthalmol 2006 June;17(3):228-34.

29.
Vahedi A, Lumbroso-Le RL, Levy GC et al. [Differential diagnosis of retinoblastoma: a retrospective study of 486 cases]. J Fr Ophtalmol 2008 February;31(2):165-72.

30.
Zage PE, Reitman AJ, Seshadri R et al. Outcomes of a two-drug chemotherapy regimen for intraocular retinoblastoma. Pediatr Blood Cancer 2008 March;50(3):567-72.

Other Intraocular Tumors

1.
Aizman A, Finger PT, Shabto U, Szechter A, Berson A. Palladium 103 (103Pd) plaque radiation therapy for circumscribed choroidal hemangioma with retinal detachment. Arch Ophthalmol 2004 November;122(11):1652-6.

2.
Ascaso FJ, Villen L. Fundus Autofluorescence Imaging Findings in Choroidal Osteoma. Retina 2011 April 9.

3.
Augsburger JJ, Henson GL, Hershberger VS, Trichopoulos N. Topographical distribution of typical unifocal congenital hypertrophy of retinal pigment epithelium. Graefes Arch Clin Exp Ophthalmol 2006 November;244(11):1412-4.

4.
Bianciotto C, Shields CL, Lally SE, Freire J, Shields JA. CyberKnife radiosurgery for the treatment of intraocular and periocular lymphoma. Arch Ophthalmol 2010 December;128(12):1561-7.

5.
Cassoux N, Giron A, Bodaghi B et al. IL-10 measurement in aqueous humor for screening patients with suspicion of primary intraocular lymphoma. Invest Ophthalmol Vis Sci 2007 July;48(7):3253-9.

6.
Chan CC, Fisson S, Bodaghi B. The future of primary intraocular lymphoma (retinal lymphoma). Ocul Immunol Inflamm 2009 November;17(6):375-9.

7.
Chan JW. Paraneoplastic retinopathies and optic neuropathies. Surv Ophthalmol 2003 January;48(1):12-38.

8.
Chan RP, Lai TY. Photodynamic therapy with verteporfin for vasoproliferative tumor of the retina. Acta Ophthalmol 2010 September;88(6):711-2.

9.
Chan RV, Yonekawa Y, Lane AM et al. Proton beam irradiation using a light-field technique for the treatment of choroidal hemangiomas. Ophthalmologica 2010;224(4):209-16.

10.
Chen J, Lee L, Gass JD. Choroidal osteoma: evidence of progression and decalcification over 20 years. Clin Exp Optom 2006 March;89(2):90-4.

11.
Cohen VM, Shields CL, Demirci H, Shields JA. Iodine I 125 plaque radiotherapy for vasoproliferative tumors of the retina in 30 eyes. Arch Ophthalmol 2008 September;126(9):1245-51.

12.
Coupland SE, Chan CC, Smith J. Pathophysiology of retinal lymphoma. Ocul Immunol Inflamm 2009 July;17(4):227-37.

13.
Coupland SE, Damato B. Lymphomas involving the eye and the ocular adnexa. Curr Opin Ophthalmol 2006 December;17(6):523-31.

14.
Coupland SE, Damato B. Understanding intraocular lymphomas. Clin Experiment Ophthalmol 2008 August;36(6):564-78.

15.
Coupland SE, Hummel M, Muller HH, Stein H. Molecular analysis of immunoglobulin genes in primary intraocular lymphoma. Invest Ophthalmol Vis Sci 2005 October;46(10):3507-14.

16.
Damato B. Vasoproliferative retinal tumor. Br J Ophthalmol 2006 April;90(4):399-400.

17.
De SG, Krebs I, Binder S. High-definition optical coherence tomography in a case of congenital hypertrophy of the retinal pigment epithelium. Ophthalmic Surg Lasers Imaging 2010 November;41 Suppl:S93-5. doi: 10.3928/15428877-20101031-04.:S93-S95.

18.
Demirci H, Shields CL, Chao AN, Shields JA. Uveal metastasis from breast cancer in 264 patients. Am J Ophthalmol 2003 August;136(2):264-71.

19.
Eagle RC, Jr., Shields JA, Shields CL, Wood MG. Hamartomas of the iris and ciliary epithelium in tuberous sclerosis complex. Arch Ophthalmol 2000 May;118(5):711-5.

20.
Esmaili DD, Mukai S, Jakobiec FA, Kim IK, Gragoudas ES. Ocular melanocytoma. Int Ophthalmol Clin 2009;49(1):165-75.

21.
Frenkel S, Hendler K, Siegal T, Shalom E, Pe'er J. Intravitreal methotrexate for treating vitreoretinal lymphoma: 10 years of experience. Br J Ophthalmol 2008 March;92(3):383-8.

22.
Galiatsatos P, Foulkes WD. Familial adenomatous polyposis. Am J Gastroenterol 2006 February;101(2):385-98.

23.
Goldberg S, Frenkel S, Blumenthal EZ, Solomon A, Pe'er J. Intraocular lymphoma. Ophthalmology 2007 June;114(6):1236-7.

24.
Grant LW, Anderson C, Macklis RM, Singh AD. Low dose irradiation for diffuse choroidal hemangioma. Ophthalmic Genet 2008 December;29(4):186-8.

25.
Grenga PL, Sagoo MS, Malagola R. Recurrent vitreous haemorrhage from sporadic retinal astrocytic hamartoma. Eye (Lond) 2007 May;21(5):682-4.

26.
Grimm SA, McCannel CA, Omuro AM et al. Primary CNS lymphoma with intraocular involvement: International PCNSL Collaborative Group Report. Neurology 2008 October 21;71(17):1355-60.

27.
Grimm SA, Pulido JS, Jahnke K et al. Primary intraocular lymphoma: an International Primary Central Nervous System Lymphoma Collaborative Group Report. Ann Oncol 2007 November;18(11):1851-5.

28.
Heimann H, Damato B. Congenital vascular malformations of the retina and choroid. Eye (Lond) 2010 March;24(3):459-67.

29.
Itty S, Pulido JS. Rituximab for intraocular lymphoma. Retina 2009 February;29(2):129-32.

30.
Jahnke K, Korfel A, Komm J et al. Intraocular lymphoma 2000-2005: results of a retrospective multicentre trial. Graefes Arch Clin Exp Ophthalmol 2006 June;244(6):663-9.

31.
Karp CL, Galor A, Chhabra S, Barnes SD, Alfonso EC. Subconjunctival/perilesional recombinant interferon alpha2b for ocular surface squamous neoplasia: a 10-year review. Ophthalmology 2010 December;117(12):2241-6.

32.
Kenawy N, Groenwald C, Damato B. Treatment of a vasoproliferative tumor with intravitreal bevacizumab (Avastin). Eye (Lond) 2007 June;21(6):893-4.

33.
Kitzmann AS, Pulido JS, Ferber MJ, Highsmith WE, Babovic-Vuksanovic D. A splice-site mutation in CCM1/KRIT1 is associated with retinal and cerebral cavernous hemangioma. Ophthalmic Genet 2006 December;27(4):157-9.

34.
Kitzmann AS, Pulido JS, Mohney BG et al. Intraocular use of rituximab. Eye (Lond) 2007 December;21(12):1524-7.

35.
Kong DS, Lee JI, Kang SW. Gamma knife radiosurgery for choroidal hemangioma. Am J Ophthalmol 2007 August;144(2):319-22.

36.
Krohn J, Froystein T, Dahl O. Topography of solitary congenital hypertrophy of the retinal pigment epithelium in the ocular fundus. Acta Ophthalmol 2009 November;87(8):921-2.

37.
Kwan AS, Ramkissoon YD, Gregor ZJ. Surgical management of retinal capillary hemangioblastoma associated with retinal detachment. Retina 2008 October;28(8):1159-62.

38.
Labauge P, Krivosic V, Denier C, Tournier-Lasserve E, Gaudric A. Frequency of retinal cavernomas in 60 patients with familial cerebral cavernomas: a clinical and genetic study. Arch Ophthalmol 2006 June;124(6):885-6.

39.
Lazzeri S, Figus M, Di BE, Rizzo S, Nardi M. Verteporfin photodynamic therapy for retinal hemangioblastoma associated with Von Hippel-Lindau disease in a 9-year-old child. Clin Experiment Ophthalmol 2011 March;39(2):179-81.

40.
Lee BJ, Lowder CY, Biscotti C, Schoenfield L, Singh AD. Ciliary body metastasis masquerading as scleritis. Br J Ophthalmol 2007 December;91(12):1582, 1649.

41.
Levy-Gabriel C, Rouic LL, Plancher C et al. Long-term results of low-dose proton beam therapy for circumscribed choroidal hemangiomas. Retina 2009 February;29(2):170-5.

42.
Leys AM, Silva R, Inhoffen W, Tatar O. Neovascular growth following photodynamic therapy for choroidal hemangioma and neovascular regression after intravitreous injection of triamcinolone. Retina 2006 July;26(6):693-7.

43.
Lindegaard J, Heegaard S, Toft PB, Nysom K, Prause JU. Malignant transformation of a medulloepithelioma of the optic nerve. Orbit 2010 June;29(3):161-4.

44.
Lu Y, Jia L, He S et al. Melanoma-associated retinopathy: a paraneoplastic autoimmune complication. Arch Ophthalmol 2009 December;127(12):1572-80.

45.
Meunier J, Lumbroso-Le RL, Vincent-Salomon A et al. Ophthalmologic and intraocular non-Hodgkin's lymphoma: a large single centre study of initial characteristics, natural history, and prognostic factors. Hematol Oncol 2004 December;22(4):143-58.

46.
Mochizuki M, Singh AD. Epidemiology and clinical features of intraocular lymphoma. Ocul Immunol Inflamm 2009 March;17(2):69-72.

47.
Nussenblatt RB, Chan CC, Wilson WH, Hochman J, Gottesman M. International Central Nervous System and Ocular Lymphoma Workshop: recommendations for the future. Ocul Immunol Inflamm 2006 June;14(3):139-44.

48.
Parsons MA, Rennie IG, Rundle PA, Dhingra S, Mudhar H, Singh AD. Congenital hypertrophy of retinal pigment epithelium: a clinico-pathological case report. Br J Ophthalmol 2005 July;89(7):920-1.

49.
Patikulsila D, Visaetsilpanonta S, Sinclair SH, Shields JA. Cavernous hemangioma of the optic disk. Retina 2007 March;27(3):391-2.

50.
Pe'er J, Hochberg FH, Foster CS. Clinical review: treatment of vitreoretinal lymphoma. Ocul Immunol Inflamm 2009 September;17(5):299-306.

51.
Powell SF, Dudek AZ. Treatment of melanoma-associated retinopathy. Curr Treat Options Neurol 2010 January;12(1):54-63.

52.
Rajagopal R, Harbour JW. Diagnostic testing and treatment choices in primary vitreoretinal lymphoma. Retina 2011 March;31(3):435-40.

53.
Ramaesh K, Marshall JW, Wharton SB, Dhillon B. Intraocular metastases of cutaneous malignant melanoma: a case report and review of the literature. Eye (Lond) 1999 April;13(Pt 2):247-50.

54.
Ramasubramanian A, Shields CL, Harmon SA, Shields JA. Autofluorescence of choroidal hemangioma in 34 consecutive eyes. Retina 2010 January;30(1):16-22.

55.
Raparia K, Chang CC, Chevez-Barrios P. Intraocular lymphoma: diagnostic approach and immunophenotypic findings in vitrectomy specimens. Arch Pathol Lab Med 2009 August;133(8):1233-7.

56.
Rennie IG. Retinal vasoproliferative tumors. Eye (Lond) 2010 March;24(3):468-71.

57.
Saldanha MJ, Edrich C. Treatment of vasoproliferative tumors with photodynamic therapy. Ophthalmic Surg Lasers Imaging 2008 March;39(2):143-5.

58.
Sasmal NK, Mandal R, Biswas MC, Ghosh A, Mitra A, Boler AK. Iris naevus (Cogan-Reese) syndrome. J Indian Med Assoc 2008 August;106(8):538.

59.
Sen HN, Bodaghi B, Hoang PL, Nussenblatt R. Primary intraocular lymphoma: diagnosis and differential diagnosis. Ocul Immunol Inflamm 2009 May;17(3):133-41.

60.
Sen J, Clewes AR, Quah SA, Hiscott PS, Bucknall RC, Damato BE. Presymptomatic diagnosis of bronchogenic carcinoma associated with bilateral diffuse uveal melanocytic proliferation. Clin Experiment Ophthalmol 2006 March;34(2):156-8.

61.
Sharma P, Shields CL, Turaka K, Eagle RC, Jr., Shields JA. Ciliary body medulloepithelioma with neoplastic cyclitic membrane imaging with fluorescein angiography and ultrasound biomicroscopy. Graefes Arch Clin Exp Ophthalmol 2011 April;%20.

62.
Shields CL, Benevides R, Materin MA, Shields JA. Optical coherence tomography of retinal astrocytic hamartoma in 15 cases. Ophthalmology 2006 September;113(9):1553-7.

63.
Shields CL, Mashayekhi A, Ho T, Cater J, Shields JA. Solitary congenital hypertrophy of the retinal pigment epithelium: clinical features and frequency of enlargement in 330 patients. Ophthalmology 2003 October;110(10):1968-76.

64.
Shields CL, Materin MA, Mehta S, Foxman BT, Shields JA. Regression of extrafoveal choroidal osteoma following photodynamic therapy. Arch Ophthalmol 2008 January;126(1):135-7.

65.
Shields CL, Pirondini C, Bianciotto C, Harmon SA, Shields JA. Autofluorescence of congenital hypertrophy of the retinal pigment epithelium. Retina 2007 October;27(8):1097-100.

66.
Shields CL, Sun H, Demirci H, Shields JA. Factors predictive of tumor growth, tumor decalcification, choroidal neovascularization, and visual outcome in 74 eyes with choroidal osteoma. Arch Ophthalmol 2005 December;123(12):1658-66.

67.
Shields CL, Thangappan A, Hartzell K, Valente P, Pirondini C, Shields JA. Combined hamartoma of the retina and retinal pigment epithelium in 77 consecutive patients visual outcome based on macular versus extramacular tumor location. Ophthalmology 2008 December;115(12):2246-52.

68.
Shields JA, Eagle RC, Jr., Shields CL, Brown GC, Lally SE. Malignant transformation of congenital hypertrophy of the retinal pigment epithelium. Ophthalmology 2009 November;116(11):2213-6.

69.
Shields JA, Mashayekhi A, Ra S, Shields CL. Pseudomelanomas of the posterior uveal tract: the 2006 Taylor R. Smith Lecture. Retina 2005 September;25(6):767-71.

70.
Shuin T, Yamasaki I, Tamura K, Okuda H, Furihata M, Ashida S. Von Hippel-Lindau disease: molecular pathological basis, clinical criteria, genetic testing, clinical features of tumors and treatment. Jpn J Clin Oncol 2006 June;36(6):337-43.

71.
Singh AD, Kaiser PK, Sears JE. Choroidal hemangioma. Ophthalmol Clin North Am 2005 March;18(1):151-61, ix.

72.
Song WK, Byeon SH, Kim SS, Kwon OW, Lee SC. Gamma knife radiosurgery for choroidal haemangiomas with extensive exudative retinal detachment. Br J Ophthalmol 2009 June;93(6):836-7.

73.
Song WK, Koh HJ, Kwon OW, Byeon SH, Lee SC. Intravitreal bevacizumab for choroidal neovascularization secondary to choroidal osteoma. Acta Ophthalmol 2009 February;87(1):100-1.

74.
Soysal HG. Metastatic tumors of the uvea in 38 eyes. Can J Ophthalmol 2007 December;42(6):832-5.

75.
Swann PG. Iris mammillations in ocular melanocytosis. Clin Exp Optom 2001 January;84(1):35-8.

76.
Taban M, Sears JE, Singh AD. Ciliary body naevus. Eye (Lond) 2007 December;21(12):1528-30.

77.
Torres VL, Brugnoni N, Kaiser PK, Singh AD. Optical coherence tomography enhanced depth imaging of choroidal tumors. Am J Ophthalmol 2011 April;151(4):586-93.

78.
Trichopoulos N, Augsburger JJ. Neuroendocrine tumors metastatic to the uvea: diagnosis by fine needle aspiration biopsy. Graefes Arch Clin Exp Ophthalmol 2006 April;244(4):524-8.

79.
Tsipursky MS, Golchet PR, Jampol LM. Photodynamic therapy of choroidal hemangioma in sturge-weber syndrome, with a review of treatments for diffuse and circumscribed choroidal hemangiomas. Surv Ophthalmol 2011 January;56(1):68-85.

80.
Turell ME, Singh AD. Vascular tumors of the retina and choroid: diagnosis and treatment. Middle East Afr J Ophthalmol 2010 July;17(3):191-200.

81.
Vrabec TR, Augsburger JJ. Exudative retinal detachment due to small noncalcified retinal astrocytic hamartoma. Am J Ophthalmol 2003 November;136(5):952-4.

82.
Wackernagel W, Lackner EM, Pilz S, Mayer C, Stepan V. von Hippel-Lindau disease: treatment of retinal haemangioblastomas by targeted therapy with systemic bevacizumab. Acta Ophthalmol 2010 November;88(7):e271-e272.

83.
Wong WT, Agron E, Coleman HR et al. Clinical characterization of retinal capillary hemangioblastomas in a large population of patients with von Hippel-Lindau disease. Ophthalmology 2008 January;115(1):181-8.

84.
Wong WT, Liang KJ, Hammel K, Coleman HR, Chew EY. Intravitreal ranibizumab therapy for retinal capillary hemangioblastoma related to von Hippel-Lindau disease. Ophthalmology 2008 November;115(11):1957-64.

85.
Yeh S, Weichel ED, Faia LJ et al. 25-Gauge transconjunctival sutureless vitrectomy for the diagnosis of intraocular lymphoma. Br J Ophthalmol 2010 May;94(5):633-8.

86.
Zhang X, Dong F, Dai R, Yu W. Surgical management of epiretinal membrane in combined hamartomas of the retina and retinal pigment epithelium. Retina 2010 February;30(2):305-9.

Melanocytic Conjunctival Lesions
1.
Ackerman AB, Sood R, Koenig M. Primary acquired melanosis of the conjunctiva is melanoma in situ. Mod Pathol 1991 March;4(2):253-63.

2.
Anandajeya WV, Correa ZM, Augsburger JJ. Primary acquired melanosis with atypia treated with mitomycin C. Int Ophthalmol 2009 August;29(4):285-8.

3.
Anastassiou G, Heiligenhaus A, Bechrakis N, Bader E, Bornfeld N, Steuhl KP. Prognostic value of clinical and histopathological parameters in conjunctival melanomas: a retrospective study. Br J Ophthalmol 2002 February;86(2):163-7.

4.
Busam KJ, Fang Y, Jhanwar SC, Pulitzer MP, Marr B, Abramson DH. Distinction of conjunctival melanocytic nevi from melanomas by fluorescence in situ hybridization. J Cutan Pathol 2010 February;37(2):196-203.

5.
Dalla PG, Ghirlando A, Busato F, Midena E. Reconstruction of conjunctiva with amniotic membrane after excision of large conjunctival melanoma: a long-term study. Eur J Ophthalmol 2005 July;15(4):446-50.

6.
Damato B, Coupland SE. Conjunctival melanoma and melanosis: a reappraisal of terminology, classification and staging. Clin Experiment Ophthalmol 2008 November;36(8):786-95.

7.
Damato B, Coupland SE. An audit of conjunctival melanoma treatment in Liverpool. Eye (Lond) 2009 April;23(4):801-9.

8.
Damato B, Coupland SE. Management of conjunctival melanoma. Expert Rev Anticancer Ther 2009 September;9(9):1227-39.

9.
Demirci H, McCormick SA, Finger PT. Topical mitomycin chemotherapy for conjunctival malignant melanoma and primary acquired melanosis with atypia: clinical experience with histopathologic observations. Arch Ophthalmol 2000 July;118(7):885-91.

10.
Demirci H, Shields CL, Bianciotto CG, Shields JA. Topical imiquimod for periocular lentigo maligna. Ophthalmology 2010 December;117(12):2424-9.

11.
Desjardins L, Poncet P, Levy C, Schlienger P, Asselain B, Validire P. [Prognostic factors in malignant melanoma of the conjunctiva. An anatomo-clinical study of 56 patients]. J Fr Ophtalmol 1999 April;22(3):315-21.

12.
Dratviman-Storobinsky O, Cohen Y, Frenkel S, Pe'er J, Goldenberg-Cohen N. Lack of oncogenic GNAQ mutations in melanocytic lesions of the conjunctiva as compared to uveal melanoma. Invest Ophthalmol Vis Sci 2010 December;51(12):6180-2.

13.
Folberg R, McLean IW, Zimmerman LE. Conjunctival melanosis and melanoma. Ophthalmology 1984 June;91(6):673-8.

14.
Folberg R, McLean IW, Zimmerman LE. Malignant melanoma of the conjunctiva. Hum Pathol 1985 February;16(2):136-43.

15.
Fuchs U, Kivela T, Liesto K, Tarkkanen A. Prognosis of conjunctival melanomas in relation to histopathological features. Br J Cancer 1989 February;59(2):261-7.

16.
Goldenberg-Cohen N, Cohen Y, Rosenbaum E et al. T1799A BRAF mutations in conjunctival melanocytic lesions. Invest Ophthalmol Vis Sci 2005 September;46(9):3027-30.

17.
Groh MJ, Holbach LM, Kuhnel B, Conway RM, Naumann GO. [Management of conjunctival malignant melanoma associated with primary acquired melanosis (PAM) using 0.02% mitomycin C eyedrops]. Ophthalmologe 2003 September;100(9):708-12.

18.
Harooni H, Schoenfield LR, Singh AD. Current appraisal of conjunctival melanocytic tumors: classification and treatment. Future Oncol 2011 March;7(3):435-46.

19.
Heegaard S, Jensen OA, Prause JU. Immunohistochemical diagnosis of malignant melanoma of the conjunctiva and uvea: comparison of the novel antibody against melan-A with S100 protein and HMB-45. Melanoma Res 2000 August;10(4):350-4.

20.
Jakobiec FA. The ultrastructure of conjunctival melanocytic tumors. Trans Am Ophthalmol Soc 1984;82:599-752.:599-752.

21.
Jay V, Font RL. Conjunctival amelanotic malignant melanoma arising in primary acquired melanosis sine pigmento. Ophthalmology 1998 January;105(1):191-4.

22.
Kim JW, Abramson DH. Topical treatment options for conjunctival neoplasms. Clin Ophthalmol 2008 September;2(3):503-15.

23.
Lichtinger A, Pe'er J, Frucht-Pery J, Solomon A. Limbal stem cell deficiency after topical mitomycin C therapy for primary acquired melanosis with atypia. Ophthalmology 2010 March;117(3):431-7.

24.
Liesegang TJ. Pigmented conjunctival and scleral lesions. Mayo Clin Proc 1994 February;69(2):151-61.

25.
McDonnell JM, Carpenter JD, Jacobs P, Wan WL, Gilmore JE. Conjunctival melanocytic lesions in children. Ophthalmology 1989 July;96(7):986-93.

26.
Messmer EM, Mackert MJ, Zapp DM, Kampik A. In vivo confocal microscopy of pigmented conjunctival tumors. Graefes Arch Clin Exp Ophthalmol 2006 November;244(11):1437-45.

27.
Missotten GS, Keijser S, de Keizer RJ, Wolff-Rouendaal D. Conjunctival melanoma in the Netherlands: a nationwide study. Invest Ophthalmol Vis Sci 2005 January;46(1):75-82.

28.
Pe'er J, Frucht-Pery J. The treatment of primary acquired melanosis (PAM) with atypia by topical Mitomycin C. Am J Ophthalmol 2005 February;139(2):229-34.

29.
Sandinha T, Russell H, Kemp E, Roberts F. Malignant melanoma of the conjunctiva with intraocular extension: a clinicopathological study of three cases. Graefes Arch Clin Exp Ophthalmol 2007 March;245(3):431-6.

30.
Savar A, Ross MI, Prieto VG, Ivan D, Kim S, Esmaeli B. Sentinel lymph node biopsy for ocular adnexal melanoma: experience in 30 patients. Ophthalmology 2009 November;116(11):2217-23.

31.
Sharara NA, Alexander RA, Luthert PJ, Hungerford JL, Cree IA. Differential immunoreactivity of melanocytic lesions of the conjunctiva. Histopathology 2001 October;39(4):426-31.

32.
Shields CL, Demirci H, Karatza E, Shields JA. Clinical survey of 1643 melanocytic and nonmelanocytic conjunctival tumors. Ophthalmology 2004 September;111(9):1747-54.

33.
Shields CL, Fasiuddin AF, Mashayekhi A, Shields JA. Conjunctival nevi: clinical features and natural course in 410 consecutive patients. Arch Ophthalmol 2004 February;122(2):167-75.

34.
Shields CL, Shields JA. Tumors of the conjunctiva and cornea. Surv Ophthalmol 2004 January;49(1):3-24.

35.
Shields CL, Shields JA. Conjunctival tumors in children. Curr Opin Ophthalmol 2007 September;18(5):351-60.

36.
Shields CL, Shields JA, Armstrong T. Management of conjunctival and corneal melanoma with surgical excision, amniotic membrane allograft, and topical chemotherapy. Am J Ophthalmol 2001 October;132(4):576-8.

37.
Shields JA, Shields CL, De PP. Surgical management of circumscribed conjunctival melanomas. Ophthal Plast Reconstr Surg 1998 May;14(3):208-15.

38.
Shields JA, Shields CL, Luminais S, Eagle RC, Jr. Differentiation of pigmented conjunctival squamous cell carcinoma from melanoma. Ophthalmic Surg Lasers Imaging 2003 September;34(5):406-8.

39.
Shields JA, Shields CL, Mashayekhi A et al. Primary acquired melanosis of the conjunctiva: experience with 311 eyes. Trans Am Ophthalmol Soc 2007;105:61-71; discussion 71-2.:61-71.

40.
Shields JA, Shields CL, Mashayekhi A et al. Primary acquired melanosis of the conjunctiva: risks for progression to melanoma in 311 eyes. The 2006 Lorenz E. Zimmerman lecture. Ophthalmology 2008 March;115(3):511-9.

41.
Shildkrot Y, Wilson MW. Conjunctival melanoma: pitfalls and dilemmas in management. Curr Opin Ophthalmol 2010 September;21(5):380-6.

42.
Steuhl KP, Rohrbach JM, Knorr M, Thiel HJ. Significance, specificity, and ultrastructural localization of HMB-45 antigen in pigmented ocular tumors. Ophthalmology 1993 February;100(2):208-15.

43.
Sugiura M, Colby KA, Mihm MC, Jr., Zembowicz A. Low-risk and high-risk histologic features in conjunctival primary acquired melanosis with atypia: Clinicopathologic analysis of 29 cases. Am J Surg Pathol 2007 February;31(2):185-92.

44.
Tatla T, Hungerford J, Plowman N, Ghufoor K, Keene M. Conjunctival melanoma: the role of conservative surgery and radiotherapy in regional metastatic disease. Laryngoscope 2005 May;115(5):817-22.

45.
Tuomaala S, Aine E, Saari KM, Kivela T. Corneally displaced malignant conjunctival melanomas. Ophthalmology 2002 May;109(5):914-9.

46.
Tuomaala S, Kivela T. Sentinel lymph node biopsy guidelines for conjunctival melanoma. Melanoma Res 2008 June;18(3):235.

47.
Walsh-Conway N, Conway RM. Plaque brachytherapy for the management of ocular surface malignancies with corneoscleral invasion. Clin Experiment Ophthalmol 2009 August;37(6):577-83.

48.
Wuestemeyer H, Sauerwein W, Meller D et al. Proton radiotherapy as an alternative to exenteration in the management of extended conjunctival melanoma. Graefes Arch Clin Exp Ophthalmol 2006 April;244(4):438-46.

Squamous Cell Carcinoma
1.
Berenbom A, Milman T, Finger PT. FIT biopsy for conjunctival squamous cell carcinoma with extensive intraocular invasion. Graefes Arch Clin Exp Ophthalmol 2008 March;246(3):467-9.

2.
Caujolle JP, Maschi C, Chauvel P, Herault J, Gastaud P. [Surgery and additional protontherapy for treatment of invasive and recurrent squamous cell carcinomas: technique and preliminary results]. J Fr Ophtalmol 2009 December;32(10):707-14.

3.
Char DH, Crawford JB. Orbital invasion despite topical anti-metabolite therapy for conjunctival carcinoma. Graefes Arch Clin Exp Ophthalmol 2008 March;246(3):459-61.

4.
Esquenazi S, Fry CL, Holley E. Treatment of biopsy proved conjunctival intraepithelial neoplasia with topical interferon alfa-2b. Br J Ophthalmol 2005 September;89(9):1221.

5.
Gupta N, Sachdev R, Tandon R. Ocular surface squamous neoplasia in xeroderma pigmentosum: clinical spectrum and outcome. Graefes Arch Clin Exp Ophthalmol 2011 April 12.

6.
Heindl LM, Hofmann-Rummelt C, Adler W et al. Tumor-associated lymphangiogenesis in the development of conjunctival squamous cell carcinoma. Ophthalmology 2010 April;117(4):649-58.

7.
Holcombe DJ, Lee GA. Topical interferon alfa-2b for the treatment of recalcitrant ocular surface squamous neoplasia. Am J Ophthalmol 2006 October;142(4):568-71.

8.
Karcioglu ZA, Wagoner MD. Demographics, etiology, and behavior of conjunctival squamous cell carcinoma in the 21st century. Ophthalmology 2009 November;116(11):2045-6.

9.
Karp CL, Galor A, Chhabra S, Barnes SD, Alfonso EC. Subconjunctival/perilesional recombinant interferon alpha2b for ocular surface squamous neoplasia: a 10-year review. Ophthalmology 2010 December;117(12):2241-6.

10.
Khong JJ, Muecke J. Complications of mitomycin C therapy in 100 eyes with ocular surface neoplasia. Br J Ophthalmol 2006 July;90(7):819-22.

11.
Khong JJ, Muecke J. Complications of mitomycin C therapy in 100 eyes with ocular surface neoplasia. Br J Ophthalmol 2006 July;90(7):819-22.

12.
Kim JW, Abramson DH. Topical treatment options for conjunctival neoplasms. Clin Ophthalmol 2008 September;2(3):503-15.

13.
Kim JW, Abramson DH. Topical treatment options for conjunctival neoplasms. Clin Ophthalmol 2008 September;2(3):503-15.

14.
Manderwad GP, Kannabiran C, Honavar SG, Vemuganti GK. Lack of association of high-risk human papillomavirus in ocular surface squamous neoplasia in India. Arch Pathol Lab Med 2009 August;133(8):1246-50.

15.
Nagaiah G, Stotler C, Orem J, Mwanda WO, Remick SC. Ocular surface squamous neoplasia in patients with HIV infection in sub-Saharan Africa. Curr Opin Oncol 2010 September;22(5):437-42.

16.
Parrozzani R, Lazzarini D, Dario A, Midena E. In vivo confocal microscopy of ocular surface squamous neoplasia. Eye (Lond) 2011 April;25(4):455-60.

17.
Parrozzani R, Lazzarini D, emany-Rubio E, Urban F, Midena E. Topical 1% 5-fluorouracil in ocular surface squamous neoplasia: a long-term safety study. Br J Ophthalmol 2011 March;95(3):355-9.

18.
Pe'er J. Ocular surface squamous neoplasia. Ophthalmol Clin North Am 2005 March;18(1):1-13, vii.

19.
Ramonas KM, Conway RM, Daftari IK, Crawford JB, O'Brien JM. Successful treatment of intraocularly invasive conjunctival squamous cell carcinoma with proton beam therapy. Arch Ophthalmol 2006 January;124(1):126-8.

20.
Rudkin AK, Dodd T, Muecke JS. The differential diagnosis of localised amelanotic limbal lesions: a review of 162 consecutive excisions. Br J Ophthalmol 2011 March;95(3):350-4.

21.
Rudkin AK, Muecke JS. Adjuvant 5-fluorouracil in the treatment of localised ocular surface squamous neoplasia. Br J Ophthalmol 2011 January;%20.

22.
Sears KS, Rundle PR, Mudhar HS, Rennie IG. The effects of photodynamic therapy on conjunctival in situ squamous cell carcinoma--a review of the histopathology. Br J Ophthalmol 2008 May;92(5):716-7.

23.
Shields CL, Manchandia A, Subbiah R, Eagle RC, Jr., Shields JA. Pigmented squamous cell carcinoma in situ of the conjunctiva in 5 cases. Ophthalmology 2008 October;115(10):1673-8.

24.
Shields CL, Manchandia A, Subbiah R, Eagle RC, Jr., Shields JA. Pigmented squamous cell carcinoma in situ of the conjunctiva in 5 cases. Ophthalmology 2008 October;115(10):1673-8.

25.
Shields JA, Eagle RC, Marr BP, Shields CL, Grossniklaus HE, Stulting RD. Invasive spindle cell carcinoma of the conjunctiva managed by full-thickness eye wall resection. Cornea 2007 September;26(8):1014-6.

26.
Verma V, Shen D, Sieving PC, Chan CC. The role of infectious agents in the etiology of ocular adnexal neoplasia. Surv Ophthalmol 2008 July;53(4):312-31.

27.
Walsh-Conway N, Conway RM. Plaque brachytherapy for the management of ocular surface malignancies with corneoscleral invasion. Clin Experiment Ophthalmol 2009 August;37(6):577-83.

28.
Walsh-Conway N, Conway RM. Plaque brachytherapy for the management of ocular surface malignancies with corneoscleral invasion. Clin Experiment Ophthalmol 2009 August;37(6):577-83.

Other Conjunctival Tumors
1.
Chan CC, Shen D, Mochizuki M et al. Detection of Helicobacter pylori and Chlamydia pneumoniae genes in primary orbital lymphoma. Trans Am Ophthalmol Soc 2006;104:62-70.:62-70.

2.
Chao AN, Shields CL, Krema H, Shields JA. Outcome of patients with periocular sebaceous gland carcinoma with and without conjunctival intraepithelial invasion. Ophthalmology 2001 October;108(10):1877-83.

3.
Charlotte F, Doghmi K, Cassoux N et al. Ocular adnexal marginal zone B cell lymphoma: a clinical and pathologic study of 23 cases. Virchows Arch 2006 April;448(4):506-16.

4.
Coupland SE, Hellmich M, uw-Haedrich C, Lee WR, Stein H. Prognostic value of cell-cycle markers in ocular adnexal lymphoma: an assessment of 230 cases. Graefes Arch Clin Exp Ophthalmol 2004 February;242(2):130-45.

5.
Coupland SE, White VA, Rootman J, Damato B, Finger PT. A TNM-based clinical staging system of ocular adnexal lymphomas. Arch Pathol Lab Med 2009 August;133(8):1262-7.

6.
Coupland SE. Ocular adnexal lymphoid tumors: progress in need of clarification. Am J Ophthalmol 2008 November;146(5):791-2.

7.
Esmaeli B, McLaughlin P, Pro B et al. Prospective trial of targeted radioimmunotherapy with Y-90 ibritumomab tiuxetan (Zevalin) for front-line treatment of early-stage extranodal indolent ocular adnexal lymphoma. Ann Oncol 2009 April;20(4):709-14.

8.
Farmer JP, Lamba M, Merkur AB et al. Characterization of lymphoproliferative lesions of the conjunctiva: immunohistochemical and molecular genetic studies. Can J Ophthalmol 2006 December;41(6):753-60.

9.
Ferreri AJ, Dolcetti R, Du MQ et al. Ocular adnexal MALT lymphoma: an intriguing model for antigen-driven lymphomagenesis and microbial-targeted therapy. Ann Oncol 2008 May;19(5):835-46.

10.
Ferreri AJ, Govi S, Colucci A, Crocchiolo R, Modorati G. Intralesional rituximab: a new therapeutic approach for patients with conjunctival lymphomas. Ophthalmology 2011 January;118(1):24-8.

11.
Ferry JA, Fung CY, Zukerberg L et al. Lymphoma of the ocular adnexa: A study of 353 cases. Am J Surg Pathol 2007 February;31(2):170-84.

12.
Ho VH, Ross MI, Prieto VG, Khaleeq A, Kim S, Esmaeli B. Sentinel lymph node biopsy for sebaceous cell carcinoma and melanoma of the ocular adnexa. Arch Otolaryngol Head Neck Surg 2007 August;133(8):820-6.

13.
Jakobiec FA. Ocular adnexal lymphoid tumors: progress in need of clarification. Am J Ophthalmol 2008 June;145(6):941-50.

14.
Lagoo AS, Haggerty C, Kim Y et al. Morphologic features of 115 lymphomas of the orbit and ocular adnexa categorized according to the World Health Organization classification: are marginal zone lymphomas in the orbit mucosa-associated lymphoid tissue-type lymphomas? Arch Pathol Lab Med 2008 September;132(9):1405-16.

15.
Lee SE, Paik JS, Cho WK et al. Feasibility of the TNM-based staging system of ocular adnexal extranodal marginal zone lymphoma of mucosa-associated lymphoid tissue (MALT lymphoma). Am J Hematol 2011 March;86(3):262-6.

16.
Levecq L, De PP, Jamart J. Conjunctival nevi clinical features and therapeutic outcomes. Ophthalmology 2010 January;117(1):35-40.

17.
Lommatzsch PK, Willerding G, Nenning H, Taubert G. [Inflammatory juvenile conjunctival nevus (IJCN)]. Klin Monbl Augenheilkd 2007 May;224(5):422-6.

18.
Minoda H, Usui N, Sata T, Katano H, Serizawa H, Okada S. Human herpesvirus-8 in Kaposi's sarcoma of the conjunctiva in a patient with AIDS. Jpn J Ophthalmol 2006 January;50(1):7-11.

19.
Reiser BJ, Mok A, Kukes G, Kim JW. Non-AIDS-related Kaposi sarcoma involving the tarsal conjunctiva and eyelid margin. Arch Ophthalmol 2007 June;125(6):838-40.

20.
Rishi K, Font RL. Sebaceous gland tumors of the eyelids and conjunctiva in the Muir-Torre syndrome: a clinicopathologic study of five cases and literature review. Ophthal Plast Reconstr Surg 2004 January;20(1):31-6.

21.
Robinson L, McKellar M, Fitzharris B, Elder M. Topical mitomycin C for the local treatment of a primary diffuse large B-cell lymphoma of the palpebral conjunctiva. Clin Experiment Ophthalmol 2009 December;37(9):891-2.

22.
Rudkin AK, Muecke JS. Mitomycin-C as adjuvant therapy in the treatment of sebaceous gland carcinoma in high-risk locations. Clin Experiment Ophthalmol 2009 May;37(4):352-6.

23.
Shields CL, Fasiuddin AF, Mashayekhi A, Shields JA. Conjunctival nevi: clinical features and natural course in 410 consecutive patients. Arch Ophthalmol 2004 February;122(2):167-75.

24.
Shields CL, Naseripour M, Shields JA, Eagle RC, Jr. Topical mitomycin-C for pagetoid invasion of the conjunctiva by eyelid sebaceous gland carcinoma. Ophthalmology 2002 November;109(11):2129-33.

25.
Shields CL, Shields JA. Conjunctival tumors in children. Curr Opin Ophthalmol 2007 September;18(5):351-60.

26.
Shields CL, Shields JA. Tumors of the conjunctiva and cornea. Surv Ophthalmol 2004 January;49(1):3-24.

27.
Shields JA, Demirci H, Marr BP, Eagle RC, Jr., Stefanyszyn M, Shields CL. Conjunctival epithelial involvement by eyelid sebaceous carcinoma. The 2003 J. Howard Stokes lecture. Ophthal Plast Reconstr Surg 2005 March;21(2):92-6.

28.
Sjo LD. Ophthalmic lymphoma: epidemiology and pathogenesis. Acta Ophthalmol 2009 February;87 Thesis 1:1-20.:1-20.

29.
Son SH, Choi BO, Kim GW et al. Primary radiation therapy in patients with localized orbital marginal zone B-cell lymphoma of mucosa-associated lymphoid tissue (MALT Lymphoma). Int J Radiat Oncol Biol Phys 2010 May 1;77(1):86-91.

30.
Sullivan TJ, Whitehead K, Williamson R et al. Lymphoproliferative disease of the ocular adnexa: a clinical and pathologic study with statistical analysis of 69 patients. Ophthal Plast Reconstr Surg 2005 May;21(3):177-88.

31.
Thiagalingam S, Johnson MM, Colby KA, Zembowicz A. Juvenile conjunctival nevus: clinicopathologic analysis of 33 cases. Am J Surg Pathol 2008 March;32(3):399-406.

32.
Verma V, Shen D, Sieving PC, Chan CC. The role of infectious agents in the etiology of ocular adnexal neoplasia. Surv Ophthalmol 2008 July;53(4):312-31.

XIV. Low Vision Rehabilitation

Basic Information

1.
American Academy of Ophthalmology Preferred Practice Patterns Committee. Preferred Practice Pattern® Guidelines. Vision Rehabilitation for Adults. American Academy of Ophthalmology. 2nd printing 2010. Available at: http://www.aao.org/ppp.

2.
Congdon N, O'Colmain B, Klaver CC, et al. Causes and prevalence of visual impairment among adults in the United States. Arch Ophthalmol 2004;122:477-85.

3.
Faye EE, Chan-O’Connell, L, Fischer M, Freed B, Pang, L, Rosenthal B. The Lighthouse Clinican’s Guide to Low Vision Practice. New York: Lighthouse International; 2011.

Additional Sources

1.
Brown GC, Brown MM, Sharma S. Differences between ophthalmologists’ and patients’ perception of quality of life associated with macular degeneration. Can J Ophthal 2000;35:127-33.

2.
Canadian Journal of Ophthalmology Special Issue on Low Vision Rehabilitation, June 2006, Ed: Markowitz, SN. http://pubs.nrc-cnrc.gc.ca/cjo/cho41-03.html.

3.
Crane WG, Fletcher DC, Schuchard RA. Prevalence of photopsias and Charles Bonnet Syndrome in a low vision population. Ophthalmol Clin North Am 1994;7:143-9.clinic. Br J Ophthalmol 2007;91:296-8.

4.
Goodrich GL, Arditi A Low Vision: The Reference – A bibliographic datavbase that currently contains 11,900 references on Low Vision. Available at: www.lvtr.info/
5.
Jackson AJ, Wolffsohn JS, Bailey IL. Low Vision Manual. Philadelphia, Penn:Elsevier, 2007.

6.
Markowitz SN, Muller C. Macular perimetry in low vision. Can J Ophthal 2004;39:56-60.

7.
Massof RW, Lidoff L, eds. Issues in Low Vision Rehabilitation. Service Delivery, policy and Funding. New York: AFB Press, 2001.

8.
Mogk LG, Mogk M. Macular Degeneration: The Complete Guide to Saving and Maximizing Your Sight. New York: Ballantine Books; 2003.

9.
Rosenthal BP, Cole RG, London R. Functional Assessment of Low Vision. St. Louis, MO: Mosby, 1996.

10.
Faye E.E.: Clinical low vision (2nd. ed.). Boston; Little, Brown, 1984

11.
Visual disturbances and blindness (H53-H54), In: International Statistical Classification of Diseases and Related Health Problems. WHO, 10th Revision, Version for 2007. See on-line: http://apps.who.int/classifications/apps/icd/icd10online/
Additional Papers (after 2000)

1.
Biousse V, Skibell BC, Watts RL, et al. Ophthalmologic features of Parkinson's disease. Neurology 2004;62:177-80.

2.
de Boer MR, Pluijm SM, Lips P, et al. Different aspects of visual impairment as risk factors for falls and fractures in older men and women. J Bone Miner Res 2004;19:1539-47.

3.
Dandona L, Dandona R. Revision of visual impairment definitions in the International Statistical Classification of Diseases. BMC Med. 2006 Mar 16;4:7.

4.
Dhital A, Pey T, Stanford MR. Visual loss and falls: a review. Eye (Lond). 2010 24(9):1437-46

5.
Gogate P, Rishikeshi N, Mehata R, Ranade S, Kharat J, Deshpande M. Visual impairment in the hearing impaired students. Indian J Ophthalmol. 2009 Nov-Dec;57(6):451-3.

6.
Hassell JB, Lamoureux EL, Keeffe JE. Impact of age related macular degeneration on quality of life. Br J Ophthalmol 2006; 90: 593-596

7.
Horowitz A. Vision impairment and functional disability among nursing home residents. Gerontologist 1994;34:316-23.

8.
Jackson ML, Bassett K, Nirmalan PV, Sayre EC. Contrast sensitivity and visual hallucinations in patients referred to a low vision rehabilitation. Br J Ophthalmol 2007;91:296-298.

9.
Johnson L, Buckley JG, Scally AJ, Elliott DB. Multifocal spectacles increase variability in toe clearance and risk of tripping in the elderly. Invest Ophthalmol Vis Sci 2007;48:1466-71.

10.
Lee PP, Spritzer K, Hays RD. The impact of blurred vision on functioning and well being. Ophthalmology 1997;104:390-6.

11.
Lord SR, Dayhew J, Howland A. Multifocal glasses impair edge-contrast sensitivity and depth perception and increase the risk of falls in older people. J Am Geriatr Soc 2002;50:1760-6.

12.
Owsley C, Sloane ME. Contrast sensitivity, acuity, and the perception of 'real-world' targets. Br J Ophthalmol 1987;71:791-6.

13.
Pollard TL, Simpson JA, Lamoureux EL, Keeffe JE. Barriers to accessing low vision services. Ophthalmic Physiol Opt 2003;23:321-7.

14.
Riordan-Eva P, Cunningham E (Eds). Vaughan & Asbury's General Ophthalmology, Lange Clinical Medicine

15.
Scott IU, Smiddy WE, Schiffman J, et al. Quality of life of low-vision patients and the impact of low-vision services. Am J Ophthalmol 1999;128:54-62.

16.
Shaaban S, El-Lakkany AR, Swelam A, Anwar G. Low vision AIDS provision for visually impaired egyptian patients - a clinical outcome. Middle East Afr J Ophthalmol. 2009 Jan;16(1):29-34.

17.
Stelmack JA, Rosenbloom AA, Brenneman CS, Stelmack TR. Patients' perceptions of the need for low vision devices. J Vis Impair Blind 2003;97:521-35.

18.
Stelmack JA, Tang SC, Reda DF et al. Outcomes of the Veterans Affairs Low Vision Intervention Trial (LOVIT). Arch Ophthalmol 2008;126:608-17.

19.
Trauzettel-Klosinski, S. Rehabilitation for visual disorders. J Neuro-Ophthalmol 2010; 30: 73-84

20.
Wang JJ, Mitchell P, Smith W, Leeder SR. Factors associated with use of community support services in an older Australian population. Aust N Z J Public Health 1999;23:147-53.

21.
Warren, M. Barstow, B. Occupational Therapy interventions for Adults with Low Vision. AOTA Press. 2010

22.
West SK, Munoz B, Rubin GS, et al. Function and visual impairment in a population-based study of older adults. The SEE project. Salisbury Eye Evaluation. Invest Ophthalmol Vis Sci 1997;38:72-82.

23.
West SK, Rubin GS, Broman AT, et al. How does visual impairment affect performance on tasks of everyday life? The SEE Project. Salisbury Eye Evaluation. Arch Ophthalmol 2002;120:774-80.

24.
Wolter M, Preda S. Visual deficits following stroke: maximizing participation in rehabilitation. Top Stroke Rehabil 2006;13:12-21.

XV.
Ethics and Professionalism in Ophthalmology

Medical Ethics Documents

1.
The Hippocratic Oath

http://www.nlm.nih.gov/hmd/greek/greek_oath.html
2.
WMA Declaration of Geneva

http://www.wma.net/en/30publications/10policies/g1/
3.
Ethical Code, International Council of Ophthalmology

http://www.icoph.org/pdf/icoethicalcode.pdf
4.
Code of Ethics, American Academy of Ophthalmology

http://www.aao.org/about/ethics/code_ethics.cfm
5.
Nuremburg Code

http://ohsr.od.nih.gov/guidelines/nuremberg.html
6.
WMA Declaration of Helsinki

http://www.wma.net/en/30publications/10policies/b3/
7.
Belmont Report
http://www.hhs.gov/ohrp/humansubjects/guidance/belmont.html
Suggested Additional Reading

1.
Angell, M. The Truth About Drug Companies, How They Deceive Us and What to Do About It. New York, Random House, 2005

2.
Gawande A. Better: A Surgeon's Notes on Performance. New York. Metropolitan Books, 2010

3.
Harbin T. Waking up Blind - Lawsuits Over Eye Surgery. Minneapolis, Langdon Street Press 2009

4.
Kassirer J. On The Take: How Medicine’s Complicity With Big Business Can Endanger Your Health. New York, Oxford University Press, 2004

XVI.
Community Eye Health

1.
Johnson G (editor). The epidemiology of eye disease. Third edition. Arnold. 2011.

2.
VISION2020: the right to sight. Global initiative for the elimination of blindness. Action plan 2006-11. [Available from: http://www.who.int/entity/blindness/ACTION_PLAN_WHA62-1-English.pdf]

3.
WHO VISION 2020 Global Initiative Document. 1997. [Available from: http://vision2020.org/documentHandler.cfm?dld=1323&pflag=docm93jijm4n1323]
4.
WHO Bulletin 82 pp844-851. Global Data on Visual Impairment. [Available from: http://v2020.nemisys2.uk.com/core/core_picker/download.asp?documenttable=libraryfiles&id=1037]
5.
VISION 2020 Government Tool Kit. [Available from: http://www.vision2020.org/main.cfm?type=V2020TK]

