

continuing medical education

CAROL F. ZIMMERMAN, M.D. LECTURESHIP IN NEURO-OPHTHALMOLOGY

Distinguished Guest Speaker

MICHAEL WALL, M.D.

Director, Iowa Visual Field Reading Center

Professor of Neurology

Professor of Ophthalmology and Visual Sciences

Carver College of Medicine

University of Iowa

Iowa City, IA

Saturday, October 5, 2019

T. Boone Pickens Biomedical Building

UT Southwestern Medical Center

Dallas, TX

UTSouthwestern
Medical Center

Sponsored by:

*UT Southwestern Department of Ophthalmology
and the Office of Continuing Medical Education*

CAROL F. ZIMMERMAN, M.D.

LECTURESHIP IN NEURO-OPHTHALMOLOGY

COURSE DIRECTORS

R. NICK HOGAN, M.D., PH.D.

*Professor of Ophthalmology, Pathology, Neurological Surgery, and
Neurology and Neurotherapeutics
UT Southwestern Medical Center, Dallas, TX*

JAMES P. McCULLEY, M.D., FACS, FRCOPHTH(UK)

*Professor and Chair, Department of Ophthalmology
The David Bruton, Jr. Chair in Ophthalmology
UT Southwestern Medical Center, Dallas, TX*

TARGET AUDIENCE

This symposium is designed for ophthalmologists, neurologists, neurosurgeons and other physicians and health care providers interested in neuro-ophthalmic disorders, including diagnosis and therapy.

PURPOSE AND CONTENT

The purpose of this program is to provide the most up-to-date information on neuro-ophthalmic problems and educate the medical community in areas of particularly common or difficult neuro-ophthalmic issues. It is particularly important for the primary clinician to be aware of these topics, since a referral to a neuro-ophthalmic specialist cannot always occur in a timely fashion (due to practitioner scarcity).

EDUCATIONAL OBJECTIVES

Upon conclusion of this course, participants should be able to link the educational objectives to Core Competencies (Patient Care, Medical Knowledge, Professionalism, and Quality Improvement):

- Assess the psychiatric manifestations patients undergo when facing impending blindness
- Discuss how blind patients cope with their diagnosis and disability
- Identify the details of perimetry testing
- Describe how to improve perimetry testing methods

ACCREDITATION

The University of Texas Southwestern Medical Center is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

CREDIT DESIGNATION

The University of Texas Southwestern Medical Center designates this continuing education activity for a maximum of 2.25 *AMA PRA Category 1 Credits*™. Physicians should only claim credit commensurate with the extent of their participation in the activity.

CONFLICT OF INTEREST

All persons in the position to control the content of an education activity are required to disclose all relevant financial relationships in any amount occurring within the past 12 months with any entity producing, marketing, re-selling, or distributing health care goods or services consumed by, or used on patients. A primary mechanism to resolve identified conflicts of interest is a content review that is performed prior to the activity.

DISCUSSION OF OFF-LABEL USE

This course is meant to educate physicians with what is currently in use and what may be available in the future. There may be "off-label" use discussed in the activity. Speakers have been requested to inform the audience when off-label use is discussed.

REGISTRATION

The registration fee entitles the participant admission to the conference, a continental breakfast, break refreshments and all course materials. Please register early. We cannot guarantee course materials on-site to anyone registering later than one week prior to the course. Registration fees are as follows:

\$30 Prepaid before September 27th
\$60 On-Site Payment

REFUND POLICY

No refunds will be made.

CANCELLATION POLICY

The Department of Ophthalmology and/or the Office of Continuing Medical Education reserves the right to limit registration and cancel courses, no less than one week prior to the course, should circumstances deem this necessary.

LOCATION

UT Southwestern Medical Center
T. Boone Pickens Biomedical
Building Auditorium
6001 Forest Park Road
Dallas, Texas 75390

PARKING

Parking is available in the visitor garage located adjacent to the T. Boone Pickens Biomedical Building. It is entered from 6001 Forest Park Road. The garage elevators will take you to the third floor (street level). Follow the directional signs to the conference room.

ACCOMMODATIONS

The following nearby hotels are suggested. Please ask for the UT Southwestern rate when making reservations:

Hilton Anatole Hotel
2201 Stemmons Freeway
Dallas, TX 75207
214-748-1200

Crowne Plaza Hotel
7050 Stemmons Freeway
Dallas, TX 75247
214-630-8500

ADDITIONAL INFORMATION

Education Office
Department of Ophthalmology
Phone: 214-648-3848 Fax: 214-645-9430
Email: ophthedu@utsouthwestern.edu

CAROL F. ZIMMERMAN, M.D.

LECTURESHIP IN NEURO-OPHTHALMOLOGY

AGENDA

SATURDAY, OCTOBER 5, 2019

- 8:30am **Registration & Continental Breakfast**
- 9:00am Welcome and Introduction
- R. Nick Hogan, M.D., Ph.D.
- 9:10am Psychiatric Implications of Incipient Blindness
- Michael J. Madigan, M.D., Ph.D.
- Leonora L. Stephens, M.D.
- R. Nick Hogan, M.D., Ph.D.
- 10:15am **Break**
- 10:30am **2019 CAROL F. ZIMMERMAN, M.D. LECTURE**

Perimetry: Past, Present and Future: What is Wrong with Perimetry Today and How to Fix It
- Michael Wall, M.D.
- 11:30am Presentation of Zimmerman Plaque
- 11:45am **Adjourn**

We gratefully acknowledge financial support from:
The Carol F. Zimmerman, M.D. Lectureship Fund
at the **University of Texas Investment Management Company**

PROGRAM ACCESSIBILITY

We accommodate people with disabilities. Please call 214-648-3848 for more information, or mark the space indicated on the registration form. To ensure accommodation, please register as soon as possible.

UT Southwestern Medical Center is committed to providing programs and activities to all persons regardless of race, color, national origin, religion, sex, age, veteran status, or disability.

UT Southwestern is an equal opportunity institution.

REGISTRATION FORM

SATURDAY, OCTOBER 5, 2019
#205_100519

Name _____

Address _____

City _____ State _____ Zip Code _____

☐ UT Southwestern Alumni

Business Phone _____ Fax _____

Degree _____ Specialty _____

Email Address _____

INDICATE CREDIT DESIRED: ☐ AMA ☐ Attendance

☐ OD CE OD License # _____

REGISTRATION FEE: _____ \$30 Prepaid (before September 27)
_____ \$60 On-site Payment

CHECKS ONLY PLEASE!

Make check payable to:

UT Southwestern Department of Ophthalmology

Mail completed registration form and check to:
Ophthalmology Education Office
Attn: Education Events Coordinator
UT Southwestern Medical Center
5323 Harry Hines Boulevard
Dallas, TX 75390-9057

REFUND POLICY

No refunds will be available.

ADA STATEMENT

☐ Please check this box if you require assistance because of a disability to make this program accessible to you. Someone from our office will be in touch with you.

S	M	T	W	T	F	S
				1	2	3
				4	5	
	6	7	8	9	10	11
	12	13	14	15	16	17
	18	19	20	21	22	23
	24	25	26	27	28	29
	30	31				
October 2019						

Department of Ophthalmology
5323 Harry Hines Blvd.
Dallas, Texas 75390-9057

UT Southwestern
Medical Center

*T. Boone Pickens Biomedical Building
UT Southwestern Medical Center
Dallas, TX*

R. NICK HOGAN, M.D., PH.D.
*Professor, Departments of Ophthalmology, Pathology,
 Neurological Surgery, and Neurology and Neurotherapeutics
 UT Southwestern Medical Center, Dallas, TX*

JAMES P. McCULLEY, M.D., FACS, FRCOPHTH(UK)
*Professor and Chair, Department of Ophthalmology
 The David Bruton, Jr. Chair in Ophthalmology
 UT Southwestern Medical Center, Dallas, TX*

MICHAEL WALL, M.D.
Director, Iowa Visual Field Reading Center
Professor of Neurology
Professor of Ophthalmology and Visual Sciences
Carver College of Medicine
University of Iowa, Iowa City, IA

R. NICK HOGAN, M.D., PH.D.
*Professor, Departments of Ophthalmology, Pathology,
 Neurological Surgery, and Neurology and Neurotherapeutics
 UT Southwestern Medical Center, Dallas, TX*

MICHAEL J. MADIGAN, M.D., PH.D.
Member - Board of Trustees
American Psychiatric Association
President, Falk Fellows of the American Psychiatric Association
Dallas, TX

LEONORA L. STEPHENS, M.D.
*Clinical Professor, Department of Psychiatry
 UT Southwestern Medical Center
 Past President, North Texas Society of Psychiatric Physicians
 Dallas, TX*