

Continuing Education Program

for Ophthalmic Allied Health Personnel

Certification and Education for Eye Care Excellence

The Westin South Coast Plaza
686 Anton Boulevard 🗨 Costa Mesa, CA 92626
Program Chair: Eva Kroneker, CCOA

Lectures

The Westin South Coast Plaza Hotel, 686 Anton Boulevard, Costa Mesa, CA 92626

California Continuing Education Program

Saturday, March 12, 2016

7 JCAHPO Credits

7:30 - 8:00 a.m.	REGISTRATION AND CONTINENTAL BREAKFAST: COSTA MESA BALLROOM - 1ST FLOOR
8:00 - 9:00 a.m.	OCULAR IMAGING TECHNIQUES FOR GLAUCOMA, CORNEA, AND RETINA: PEARLS AND PITFALLS Vikas Chopra, MD and Namee Donan, COT This course will serve as a concise guide for ophthalmic technicians in helping them improve their abilities to acquire high quality images from commonly used ophthalmic devices.
9:00 - 10:00 a.m.	CURRENT CONCEPTS IN GLAUCOMA: MANAGEMENT OF THE GLAUCOMA PATIENT • Neil Choplin, MD Current thinking about open angle glaucoma, based upon landmark studies that have changed out basic beliefs, will be discussed. Basic concepts about management of glaucoma patients derived from those studies will be included, including medical, laser, and surgical approaches.
10:00 - 10:15 a.m.	BREAK
10:15 - 11:15 a.m.	PUPILS • Leah Levi, MD This course will cover basic information about the pupils, as well as important pupillary findings such as anisocoria and the relative afferent pupillary defect through the use of illustrations and videos.
11:15 a.m. - 12:15 p.m.	PATHOPHYSIOLOGY AND OUTCOMES OF MINIMALLY INVASIVE GLAUCOMA SURGERY • Kevin Kaplowitz, MD This course will first review ocular anatomy and physiology as it pertains to glaucoma and its surgical treatment. This will allow the participants to understand the mechanism and goal of traditional glaucoma treatment. Finally, all of the literature on the outcomes and complications of recent minimally invasive glaucoma surgeries as compared to older treatments will be reviewed.
12:15 - 1:15 p.m.	LUNCH – SANTA ANA BALLROOM
1:15 - 2:15 p.m.	TONOMETRY TECHNIQUES: TIPS AND TRICKS FOR PRECISE IOP • Eva Kroneker, CCOA This course will present tips and tricks for precise measurement of the Intraocular Pressure. We will discuss several methods, including Applanation, Non-Contact (air-puff), Tonopen, Schiotz, and Digital (finger tension). We will also review calibration techniques as well as proper cleaning/disinfecting methods. Finally, we will review advantages and possible errors experienced in Tonometry.
2:15 - 3:15 p.m.	VISUAL FIELDS • JoAnn Giaconi, MD This lecture will review basics that every technician should understand about visual fields. We will review tips for improving patient performance.
3:15 - 4:15 p.m.	KAMRA (PINHOLE) CORNEAL INLAY FOR CORRECTION OF PRESBYOPIA • James Salz, MD History of the evolution of the Kamra Corneal Inlay will be given. Discussion of the optics and design of the inlay, description of surgical technique with supporting slides and video, and patient selection criteria will be covered. This course will also look at off label use of the inlay for post LASIK and cataract patients, alternative corneal inlays not yet approved, and FDA results for the Kamra.
4:15 p.m.	ADJOURN

Registration Form

Registration form may be duplicated. Please use one form per registrant.

California Continuing Education Program
March 12, 2016

**Registration
Deadline:
March 2, 2016**

- Course fees include: JCAHPO CE credits, continental breakfast, lunch, and refreshments during breaks.
- A processing fee of \$75 will be deducted from each cancelled registration.
- If your registration total is less than \$75, no refunds will be made. ATPO Memberships are non-transferable and non-refundable.
- All cancellations and requests for refunds must be received by JCAHPO in writing no later than **March 2, 2015**. No refunds will be granted after that date, regardless of the reason, unless the conference is cancelled by JCAHPO.
- Fees paid in American currency, checks, bank drafts drawn on U.S. banks, VISA, MasterCard, Discover, or American Express are accepted. Registration by fax or online is accepted if fees are charged to a credit card.
- A link to course handouts will be e-mailed to registrants one week prior to the meeting date.

I wish to register for:

All check payments must be in U.S. funds and drawn on a U.S. bank.

☐ One-year ATPO Membership (receive ATPO member price)..... \$75

☐ Registration:

o JCAHPO Certified or ATPO Members..... \$130

o Other registrants..... \$140

☐ Group Discount (3 or more):

o JCAHPO Certified or ATPO Members..... \$120

o Other registrants..... \$130

☐ Additional Onsite Registration Fee \$50

Fee added to any registration package selected when purchased onsite.

☐ Please add a \$_____ contribution to the
JCAHPO Education and Research Foundation..... \$_____

TOTAL \$_____

- **Register Online:** <http://www.jcahpo.org/registration/>
- **Mail form and payment to:**
JCAHPO - 2025 Woodlane Drive, St. Paul, MN 55125
- **Fax this completed form to:** (651) 731-0410 (Credit card charges only)

Please **PRINT** clearly using blue or black ink.

Name _____ Professional Credentials _____

JCAHPO ID#/ATPO Member # _____ Date of Birth (mm/dd/yy) _____

Home Address

City _____ State (Province) _____ Zip (Postal Code) _____ Country _____

Home Telephone () _____ E-mail (required for handouts/evaluations) _____

Practice/Business

Address _____

City _____ State (Province) _____ Zip (Postal Code) _____ Country _____

Work Telephone () _____ Fax () _____

PAYMENT INFORMATION

☐ Check enclosed (payable to JCAHPO; U.S. Funds) ☐ VISA ☐ MasterCard ☐ Discover ☐ American Express

The following information is required to process credit card orders:

IN CASE OF EMERGENCY, PLEASE NOTIFY:

Name Telephone Number

Credit Card Number _____ Security Code _____ Expiration Date _____ Cardholder's Zip Code _____
(3 or 4 digits on front or back of credit card)

Cardholder's Address _____

Name as it appears on credit card (please print) _____

Cardholder's Signature X _____

A link to course handouts will be e-mailed to registrants one week prior to the meeting date.

JCAHPO® 2025 Woodlane Drive, St. Paul, MN 55125 • (800) 284-3937 • Fax (651) 731-0410 • www.jcahpo.org

2025 Woodlane Drive
St. Paul, MN 55125

Continuing Education Program for Ophthalmic Allied Health Personnel

Saturday, March 12, 2016
Costa Mesa, California

Anyone can apply for CE grants, awards, and scholarships through the JCAHPO Education & Research Foundation - www.jcahpo.org/foundation

General Information

California Continuing Education Program

For additional information regarding registration, contact JCAHPO at (800) 284-3937 or e-mail registrations@jcahpo.org or visit www.jcahpo.org.

REGISTRATION

Participants must submit a completed registration form and payment by **March 2, 2016**. Registration by fax to (651) 731-0410 or online at www.jcahpo.org/registration/ is accepted if fees are charged to a credit card.

CONFIRMATION

Acknowledgment of registration will be mailed or e-mailed to you.

HANDOUTS/ONLINE EVALUATIONS

A link to course handouts will be emailed to registrants one week prior to the meeting date, as they are not provided onsite. Handouts are available for two weeks. A link to the online program evaluation will be emailed after the program. **Attendees are required to complete the online evaluation within two weeks in order to receive CE credit for the meeting.**

CANCELLATIONS/REFUNDS

All cancellations and requests for refunds must be received by JCAHPO in writing no later than **March 2, 2016**. No refunds are granted after that date, regardless of the reason, unless JCAHPO cancels the conference. A processing fee of \$75 is deducted from each cancelled registration to cover a portion of the costs JCAHPO incurs. If your registration total is less than \$75, no refunds are made. ATPO Memberships are non-transferable and non-refundable.

CONTINUING EDUCATION CREDITS

This program has been awarded 7 JCAHPO continuing education credits. AOC and OPS credits have been approved for this meeting. Continuing education credits earned will be posted on your account at www.jcahpo.org approximately 6-8 weeks after the program for participants who complete evaluation forms.

NOTE: Attendance is monitored for each hour of instruction. Participants absent for more than 15 minutes of any given hour will not receive credit for that hour.

PARKING

Self parking is \$10, Valet parking is \$14.

*No room block has been reserved for this meeting.

eyecarece.org

Featuring the
Largest Library of
Online CE Courses
for Your Entire
Eye Care Team

