

LECTURE/EDUCATIONAL PRESENTATIONS BY WLAVA OPTOMETRY RESIDENTS

2019-2020

- Dr. Evelynne Chavez
Pseudophakic cystoid macular edema (Irvine-Gass Syndrome) (August 2019)
Ocular Ischemic Syndrome (December 2019)
- Dr. Dannelle Chung
Myasthenia Gravis (August, December 2019)
- Dr. Lily Nguyen
Sclerochoroidal calcification (August, December 2019)
- Dr. Michelle Parteli
Ocular Manifestations of Syphilis and HIV co-infection (August, December 2019)

2018-2019

- Dr. Julie Chao
Bilateral simultaneous optic neuritis (August 2018)
Neuromyelitis Optica (November 2018, March 2019)
Progressive supranuclear palsy (April 2019, April 2019 at MBKU, June 2019)
- Dr. Cheryl Duong
Takayasu vasculitis (August 2018, November 2018, April 2019, April 2019 at MBKU, June 2019)
- Dr. Shivani Sharma
Limbic stem cell deficiency (August 2018, December 2018, March 2019, April 2019 (at MBKU), June 2019)
Homonymous visual field loss secondary to thalamic infarct (March 2019 seminar)
- Dr. Anika Tamrazian
Ocular manifestations of Lyme disease (September 2018, December 2018, March 2019, April 2019 (at MBKU), June 2019)
Everyone's favorite layer: the choroid (polypoidal choroidal vasculopathy) (November 2018)
- Dr. Lisa Van
Through thick and thin (Purtscher's-like retinopathy) (September 2018, December 2018, March 2019, April 2019 (at MBKU), June 2019)
Did I rub my eye too hard? (transient vision loss) (August 2018 Seminar)
Peripapillary pachychoroid disease (June 2019)

2017-2018

- Dr. Holly Hickerson
Anemic retinopathy (August 2017)
Polypoidal choroidal vascularization (October, December 2017; April 2018; June 2018)
"Heavy eye" and "sagging eye" syndromes (October 2017, February 2018)
- Dr. Mark Lii
Outer retinal tubulation (September, December 2017; March, June 2018)
Mucus fishing syndrome (March 2018)
- Dr. Benjamin Magno
Ocular nutrition (September 2017)
Ocular manifestations of sarcoidosis (November 2017, March, June 2018)
Neuro-optometry case presentation (March 2018)

Dr. Sandra Zhang
Uveal Effusion syndrome (September 2017, November 2017, March 2018)
Retinitis Pigmentosa case presentation (March 2018)

2016-2017

Dr. Piper Bahr
Pigment Dispersion Syndrome (August 2016)
Systemic Imaging case presentation (September 2016)
Lipemia Retinalis (November 2016, March 2017, May 2017, June 2017)

Dr. Ellen McCrary
Lymphoproliferative disorders (August 2016, November 2016, March 2017, May 2017, June 2017)
Low Vision Overview (December 2016)
Horner's Syndrome (March 2017)

Dr. Lisa Kim Nguyen
Pachychoroid (September 2016, December 2016, June 2017)
Toxic optic neuropathy (September 2016, January 2017)
Low Vision Overview (December 2016)
Neuromyelitis Optica (May 2017)

Dr. Shelley Phoun
Choroidal metastasis (September 2016, December 2016, March 2017)
Keeping up with Keratoconus (March 2017)
Paracentral acute middle maculopathy (May 2017, June 2017)

2015-2016

Dr. Christine Chien
Retinal astrocytic hamartoma (August 2015, November 2015, March 2016, May 2016, June 2016)
Thygeson's SPK (February 2016)
Neuro-optometry case presentation (March 2016)

Dr. Charles Lee
Optic nerve melanocytoma (August 2015, November 2015, March 2016, May 2016, June 2016)
Homonymous hemianopsia secondary to recent stroke (December 2015)
Vitelliform lesions (December 2015)

Dr. Kevin Tomita
Overview of OCT (October 2015)
Autoimmune retinopathy (September 2015, November 2015, March 2016, May 2016)
Retinal macroaneurysm (June 2016)

Dr. Hao Tran
Hemoglobin A1c (August 2015)
Hypertensive choroidopathy (September 2015, December 2015, March 2016, May 2016, June 2016)

2014-2015

Dr. Jennifer Chang
Metabolic optic neuropathy (Sept 2014)
Overview of OCT (October 2014)
Cilioretinal artery occlusion with central retinal vein occlusion (December 2014, March 2015, May 2015, June 2015)

Dr. Hannah Chu
Multiple Sclerosis (December 2014)

- Orbital mucocele (September 2014, November 2014, March 2015, June 2015)
- Dr. Melissa Ngo
 - Lipemia retinalis (June 2015)
 - Retinal artery macroaneurysm (September 2014)
 - Orbital mucormycosis (December 2014, March 2015)
 - Wallenberg syndrome (March 2015), Lipemia retinalis (June 2015)
- Dr. Andrea Wong
 - Bacterial conjunctivitis and culture & sensitivity (September 2014)
 - Retinal vasculitis (September 2014, November 2014)
 - Fuch's iridocyclitis (December 2014, March 2015, June 2015)

2013-2014

- Dr. Alice Au
 - Recent developments in the optometric co-management of multiple sclerosis patients (August 2013, November 2013, May 2014, June 2014, Systemic imaging: multiple Hollenhorst plaques (November 2013, May 2014), Pituitary macroadenoma (March 2014)
- Dr. Mark Landig
 - Primary Care Optometry (presentation to GRECC team, August 2013), Ocular manifestations of systemic lupus erythematosus (September 2013, November 2013, March 2014, May 2014, June 2014), Pathology slide show (October 2013), OCT (October 2013), Homonymous hemianopic field defects and their management (presentation to Occupational Therapy/Physical Therapy Dept, February 2014)
- Dr. Julia P. Lee
 - Laboratory Testing: Vitamin A deficiency; Parapapillary CNV (Sept 2013, December 2013), Slide quiz (December 2013), Polypoidal choroidal vasculopathy (March 2014, May 2014, June 2014)
- Dr. William D. Smith
 - Laboratory Testing: Bacterial conjunctivitis and culture & sensitivity testing (August 2013), Fundus Autofluorescence (Sept 2013), Retinitis pigmentosa (December 2013), Midbrain third nerve syndromes (March 2014, May 2014, June 2014)

2012-2013

- Dr. Amiee Ho
 - Diabetic keratopathy (September 2012, December 2012, March 2013, May 2013, June 2013)
 - Hollenhorst plaque (August 2012)
 - Charles Bonnet syndrome (March 2013; SCCO Online CE course co-authored with Dr. David Kung)
- Dr. David Kung
 - Chronic central serous choroidopathy (September 2012, March 2013, May 2013, June 2013)
 - HLA-B27 associated uveitis (November 2012)
 - Cortical Blindness (March 2013; SCCO Online CE course co-authored with Dr. Aimee Ho June 2013)
- Dr. Eva Lau
 - Vascular retinopathy secondary to thrombocytopenia and anemia (August 2012)
 - Pituitary adenoma (September 2012)
 - Ocular complications of cardiac procedures (December 2012, March 2013, May 2013)

2013, June 2013

Dr. Melissa Willey

Essential blepharospasm (August 2012, December 2012, March 2013, May 2013, June 2013)

Nutritional/toxic optic neuropathy (September 2012)

Cluster headache and Horner's syndrome (March 2013)

2011-2012

Dr. Randell Canaya

Graves Disease and Orbital Fracture (August 2011)

Sebaceous Carcinoma (September 2011, November 2011, June 2012)

Angioid Streaks (February 2012)

Right Middle Cerebral Artery Cerebrovascular Accident with Homonymous Left Inferior Quadrantopia (March 2012)

Dr. Mark Cheung

Subconjunctival Hemorrhage (August 2011)

Ocular Pathology Quiz (September 2011, December 2011, March 2012)

Internal Carotid Artery Tortuosity with Mass Effect on the Optic Nerve (November 2011, June 2012)

Microvascular Cranial Nerve III Palsy in a Patient with a Pituitary Macroadenoma (April 2012)

Dr. Thu Nguyen

Homonymous Quadrantopia status-post Cerebrovascular Accident (August 2011)

Neuroretinitis (September 2011, November 2011, March 2012, June 2012)

Oculopharyngeal Muscular Dystrophy (March 2012)

Multifocal Choroiditis (May 2012)

Dr. Leslie Rosenthal

Acute Nonarteritic Anterior Ischemic Optic Neuropathy (September 2011)

Retinal Vascular Tortuosity (December 2011, March 2012, June 2012)

Pituitary Adenoma (March 2012)

2010-2011

Dr. Lisa Guan

Ocular ischemic syndrome August 2010

Mycosis fungoides (cutaneous T-cell lymphoma) August 2010, May 2011, June 2011

Crystalline keratopathy November 2010

Ocular surface squamous neoplasia March 2011

Multiple sclerosis March 2011

Common geriatric eye conditions May 2011

Dr. Allison Pierce

Sarcoidosis August 2010

Optic disc collaterals August 2010

Choroidal metastasis November 2010

Orbital vascular malformations March 2011, May 2011, June 2011

Right temporo-parieto-occipital hemorrhagic stroke March 2011

Dr. Sarah Shim

Sjogren's syndrome August 2010

Posterior reversible encephalopathy syndrome (PRES) September 2010, May

2011, June 2011

Chronic retinal detachment and proliferative vitreoretinopathy November 2010

Macular telangiectasia February 2011

Pituitary microadenoma March 2011

Diabetic Retinopathy March 2011

Dr. Cindy Tampoya

Thyroid orbitopathy August 2010

Ocular manifestations of Valsalva Maneuver September 2010, May 2011, June 2011

Episcleritis and scleritis November 2010

Filamentary keratitis February 2011

Horner's syndrome March 2011

2009-2010

Dr. Marian Masoud

"Chronic Central Serous Chorioretinopathy" Optometry Discussion August 2009, June 2010

"Aberrant Regeneration status post Bell's Palsy" at Neuro-Optometry Seminars March 2010

"Ocular Manifestations of Multiple Sclerosis" Optometry Discussion March 2010

"Neuroretinitis" Optometry Discussion January 2010

"Migrain Headaches" Optometry Discussion November 2009

"Orbital Lymphoma" at Laboratory Testing & Radiology Optometry Seminars August 2009

Dr. Eileen Ng

"Diabetic Retinopathy" at Diabetic Clinic Didactic June 2010

"Cone-Rod Dystrophy" Optometry Discussion May 2010

"Solar Retinopathy" Optometry Discussion April 2010

"Internuclear Ophthalmoplegia" at Neuro-Optometry Seminars March 2010

"Vitreous-macular Traction" Optometry Discussion March 2010

"Macular Telangiectasia" Optometry Discussion January 2010

"Orbital Metastasis" Optometry Discussion November 2009, June 2010

"Disc Drusen" Optometry Discussion September 2009

"Dark without Pressure and Sickle Cell Disease" at Laboratory & Radiology Testing Optometry Seminars August 2009

Dr. Teresa Sanchez

"Left Occipital Lobe Stroke" at Neuro-Optometry Seminars March 2010

"Rheumatoid Arthritis and its Ocular Manifestations" Optometry Discussion February 2010

"Corneal Ectasia" Optometry Discussion November 2009

"White Dot Syndromes/Punctate Inner Choriopathy" Optometry Discussion September 2009, June 2010

"Granulomatous Uveitis" at Laboratory & Radiology Testing Optometry Seminars August 2009

Dr. June Wang

"Right Homonymous Hemianopsia status post Ischemic Stroke" at Neuro-Optometry Seminars March 2010

"Iridocorneal Endothelial (ICE) Syndromes" Optometry Discussion February 2010, March 2010

"Cranial Nerve III Palsy Secondary to Mass Effect" Optometry Discussion November

2009, June 2010

"Diabetic Retinopathy" at the Diabetic Clinic Didactic September 2009

"Proliferative Diabetic Retinopathy and Vitreous Hemorrhage" Optometry Discussion
September 2009

"Retinal Emboli" at Laboratory & Radiology Testing Optometry Seminars August 2009

2008-2009

Dr. Brian Abert

"Palinopsia" SCCO Online Continuing Education Course 2009

"Ocular Manifestations of Sarcoid" SCCO Online Continuing Education Course
2009

"Advanced Glaucoma" case presentation Optometry Discussion June 2009

"Pituitary Adenoma" Grand Rounds March 2009

"Ocular Manifestations of Sarcoid" Optometry Discussion February 2009

"Choroidal Rupture" Optometry Discussion July 2008

"INR" Laboratory & Radiology Grand Rounds September 2008

"Palinopsia" Optometry Discussion October 2008

Dr. Joyce Hsieh

"Conjunctival Lymphoma" Southern California College of Optometry Online
Continuing Education Program June 2010

"Conjunctival Lymphoma" Optometry Discussion May, June 2009

"Corneal Degerations" Optometry Discussion March 2009

"Fourth cranial nerve palsy" Grand Rounds March 2009

"Orbital Mass" Laboratory & Radiology Grand Rounds September 2008

"Recurrent Corneal Erosions" Optometry Discussion September 2008, November
2008

Dr. Mary Ma

"Slide show quiz" Optometry Discussion June 2009

"Slide show quiz" e-Rounds April 2009

"Retinal telangiectasia" Optometry Discussion March 2009

"Homonymous field loss s/p cerebrovascular accident" Grand Rounds March
2009

"Carcinoid paraneoplastic syndrome" Optometry Discussion July 2008

"Angioid Streaks" Laboratory & Radiology Grand Rounds September 2008

"Perioperative Ischemic Optic Neuropathy" Optometry Discussion November
2008

Dr. Jasmine Wong Yumori

"Stargardt's disease" Optometry Discussion March, June 2009

"Idiopathic Intracranial hypertension" Grand Rounds March 2009

"Fluorescein angiography interpretation" Discussion March 2009

"Optic disc collaterals" Optometry Discussion August 2008, November 2008

"Diabetic Retinopathy" Diabetic Clinic Team September 2008

"Conjunctival Plasmacytoma" American Academy of Optometry Residents' Day
October 2008

"Conjunctival Plasmacytoma" Optometry Discussion October 2008