43
1

 INDEX

A. DATE CURRICULUM VITAE PREPARED – November 1,
 2015
B. BIOGRAPHICAL INFORMATION

1. Degrees

2. Diplomas

3. Employment and Education

4. Honours

5. Affiliations and Activities

a. Memberships and Organizations

b. Committee Activities

6. Editorial Activities

C. ACADEMIC HISTORY

1. Research Activities

2. Prizes and Grants

D. PUBLICATIONS

1. Refereed Publications

a. Articles

b. Letters to the Editor

c. Books

d. Book Chapters

2. Non-Refereed Publications

a. Professional Colleagues

b. Community Organizations

E. PRESENTATIONS

1. Papers Presented at Peer Reviewed Meetings

2. Posters Presented at Peer Reviewed Meetings

3. Presentations by Invitation

a. Papers

b. Videotapes

c. Audiotapes

F. TEACHING AND DESIGN

1. Undergraduate Education

2. Postgraduate Education

3. Surgical Education

4. Continuing Education to Professional Colleagues

5. Community Education

6. Ophthalmology Clerkship Staff Evaluations

Office Address: 790 Bay Street, Suite 310, Box 9, Toronto, ON M5G 1N8

Telephone: (416) 926-1486 Fax 926-0091

Web: www.easterbrookmd.com

1. DEGREES
M.D. University of Toronto

1965

2. DIPLOMAS
i)
Fellow, Royal College of Physicians & Surgeons, Canada

1971

ii)
American Board of Ophthalmology Diplomat

1973

iii)
Fellow, Academy of Ophthalmology

1980

iv)
Fellow, American College of Surgeons

1988

3. EMPLOYMENT

Professor, Department of Ophthalmology, University of Toronto.

1998

Previous Appointments:

Associate Professor, Ophthalmology

1985

Assistant Professor, Ophthalmology

1978

Lecturer, Ophthalmology,

1973

Clinical Teacher, Ophthalmology,

1972

CLINICAL TEACHING HOSPITAL APPOINTMENTS
The Toronto General Hospital
 - Staff Ophthalmologist

 1972-current

The Toronto Western Hospital
 - Staff Ophthalmologist

 1988-current

Princess Margaret Hospital
 - Consultant Ophthalmologist

 1972-2014

Orthopedic & Arthritic Hospital
 - Consultant Ophthalmologist

 1972-2015
 St. Michael’s Hospital - Staff Ophthalmologist

 1998-current

Mt. Sinai Hospital - Associate Ophthalmologist

 1999-2014

Sunnybrook/Women's College
 - Consultant Ophthalmologist

 2000-2013

Institute of Medical Science,U of T - Associate Member

 2003-current

EDUCATION

Undergraduate

1.
Hooker and Flensor, Western Canada Whaling Station
1955, 1956, 1957, 1959
2.
Pre-medicine, 2 years - University of Toronto

 1959-1961

3.
Faculty of Medicine - University of Toronto

 1961-1965

Postgraduate

1.
Internship, Toronto General Hospital, Toronto

 1965-1966

2.
Neurology, Montreal General Hospital, Montreal

 1966-1967

3.
Residency in Ophthalmology, University of Toronto

 1967-1970

Fellowship

University of California, San Francisco and Francis I.

Proctor Institute: Uveitis and Ocular Inflammation

Samuel McLaughlin Fellowship

1971

4. HONOURS

i.
John Gaby Prize, best fellow research day paper

1968

ii.
American Medical Association Physician Recognition Award

1971

iii.
American Academy of Ophthalmology, 3rd prize poster. Racquet

Sports and eye injuries: Are they preventable? Annual Meeting.

1979

iv.
American Society for Therapeutic Radiologists, Gold plaque for

scientific exhibit achievement. New Orleans, Louisiana USA.

1979

v.
J.C. Kennedy Award for Excellence in Sports Medicine,

Development of Eye Protection in Racquet Sports: Current Concepts.

This award is given by the Sport Medicine Section of the Ontario Medical

Association for the best paper given at the annual Sports Medicine meeting,

combining originality with basic science or clinical work in sports medicine.
1987

vi. The Canadian Ophthalmological Society's 50th Anniversary Award for

outstanding contribution to medical eye care in Canada

1987

vii.
Toronto General Hospital Teaching Award. Excellence in Undergraduate

Medical Education

1987

vii. American Academy of Ophthalmology Service Award.

This certificate is given to members of the American Academy of

Ophthalmology for educational programs conducted under the auspices of

the program committee of the Academy.

1987

ix.
Honour Award, American Academy of Ophthalmology.

Las Vegas, Nevada, U.S.A.

1988

x. The Eye Safety Medal.

Recognition of contribution in the prevention of eye injuries in sports in Canada. Canadian Ophthalmological Society.

1989

xi. Ontario Special Achievement Award.

The highest award given by the Ontario Government to amateurs assisting

in recreational sport; given in recognition of research in methods of reducing

eye injuries in sport.

1989

xii.
Tom Pashby Sports Safety Fund Award.

Presented by Sports Medicine Section of Ontario Medical Association.

1993

xiii.
Toronto Hospital Teaching Award.

Excellence in Postgraduate Teaching

1993

xiv. The J.S. Crawford Postgraduate Teaching Award.

Presented by the graduating residents in ophthalmology, “for the

ophthalmologist who excels in surgery, research, sports and character”.

2000

xv.
Department of Ophthalmology and Visual Science for teaching of

Ophthalmology and Visual Science; University of Toronto

2002

xvi.
Etobian Gallery of Distinction, Toronto

2003

xvii.
First Place, Residents Competition Poster with Khan, Baseer and

Evans, W. Hyperbaric Oxygen Therapy and Refractive Changes.

Undersea and Hyperbaric Medical Society Annual Meeting,

Quebec City, Quebec.

 June 20, 2003

xviii
First Place (tie): Best paper- Khan, Baseer and Evans, W.

Hyperbaric Oxygen Therapy and Refractive Changes: A Prospective

Study. Canadian Society of Cataract and Refractive Surgery,

Ottawa, Ontario.

 April 1, 2004

xvix
Dr. Arthur Squires Teaching Award in recognition of

distinction as a Physician and Teacher.

 2006

xvx
35 Year Service Award, University of Toronto

 February 28, 2008

xxi
Dr. Arthur Squires Teaching Award in recognition of distinction

as a Physician and Teacher.

 September 23, 2008
5. PROFESSIONAL AFFILIATIONS AND ACTIVITIES

a) Memberships in Organizations (initial year)

 National

Royal College of Physicians and Surgeons of Canada

1972

College of Physicians and Surgeons of Ontario

1972

Canadian Ophthalmological Society

1972

Canadian Medical Association

1972

Ontario Medical Association

1972

Canadian Medical Protective Association

1972

Canadian Eye Registry Advisory Committee

1991

Western Canada Whaling Alumni Association, President (n=1)

1959 - present

 International

American Uveitis Society

1972

American Academy of Ophthalmology

1972

National Hockey League Team Physician Association

 1972-1996

The American Standards for Testing and Materials

1985

The Eye and Face Protective Equipment CertificationCouncil

(National Society to Prevent Blindness, USA)

1985

International Society of Ocular Toxicity

1992

International Society of Ocular Trauma

1995

Protective Eyewear Certification Council, USA

1997
b) Committee Activities

Local

Medical Advisory Committee, Wellesley Hospital

 1972-1996

Medical Advisory Committee, Wellesley-Central Hospital

 1996-1997

Medical Staff Trust Fund, Wellesley Hospital

 1972-1988

Operating Committee, Wellesley Hospital

 1972-1994

Research Committee, Toronto General Hospital

1976

Medical Advisory Board, Toronto General Hospital

1977

Council, Toronto General Hospital Staff Association

 1985-1987

Medical Audit Committee, Toronto General Hospital

 1985-1986

Promotions Committee, University of Toronto, Department of Ophthalmology
 1999-2014

Director, UofT International Ophthalmology Program

2003

Associate Member, Institute of Medical Science

2003

Peter A Silverman Centre for International Health

2007

National

Canadian Ophthalmological Society, Continuing Education Committee

 1984-1989

Canadian Standards Association Committee on Eye Protection

and Racquet Sports; Chairman Task Force

1984

Canadian Ophthalmological Society Public Health Committee

1996

Canadian Ophthalmological Society Eye Trauma Registry

2006

International

American Standards of Testing and Material (ASTM) F08 Committee

of Sports Equipment and Facilities

1985

American Standards of Testing and Material (ASTM) Committee

on Paint Ball

1996

American Academy of Ophthalmology Eye Safety and Sports

Committee

 1989-1993

Co- Chair, Task Force on Hydroxychloroquine Toxicity AAO

 2000-2002

Committee on the Certification of Personal Protective Technologies

Institute of Medicine, National Academies Science – sponsored by the

National Institute for Occupational Safety and Health (NIOSH) – USA

2009

Consultant

Canadian Squash Racquets Association

1985

United States Squash Racquet Association

1982

Canadian and Ontario Badminton Associations

1985

Squash Ontario

1980

World Squash Federation, Medical and Sports Science Committee

 1992-2015

The Fitness Institute

1980

Consultant Eye Surgeon, Toronto Maple Leaf Hockey Team

 1972-1996

Consultant Eye Surgeon, Referees, National Hockey League

 1972-1996

Consultant Eye Surgeon, Toronto Raptors, Basketball Team

 1995-2015

Consultant Eye Surgeon, University of Toronto Varsity Teams

 1985-2015

Consultant to the Workplace Safety and Insurance

Appeals Tribunal (WSIAT)

 2002-2012

Consultant Ophthalmologist, Toronto FC Soccer Team

 2007 - current

Consultant Ophthalmologist, National Ballet of Canada

 2012 - current

Lead Ophthalmologist, Pan Am / Parapan Games, Toronto

 2015
6. EDITORIAL ACTIVITIES

a) Editorial Board

 b) Editorial Reviewer

Canadian Journal of Diagnosis

Archives of Ophthalmology

The Journal of Eye Trauma

Canadian Journal of Ophthalmology

The Physician and Sports Medicine

The Physician and Sports Medicine

Ophthalmology Digest

Journal of Rheumatology

Optometry Clinics

Clinical and Surgical Ophthalmology
International Journal of Ocular Trauma

C. ACADEMIC HISTORY
1. RESEARCH ACTIVITIES

I have and continue to pursue clinical research.

1.
My studies in San Francisco of ocular inflammation have led to articles on an experimental model of Candida endophthalmitis to studies in ocular herpes, histoplasmosis and external inflammations. (See publications)

2.
My experience with rheumatologists in San Francisco promoted a longstanding relationship with

internists and rheumatologists in Canada and internationally, ranging from the study of ocular

changes in chronic renal disease to thyroid eye disease and immune diseases. (See publications)

3.
The study of prevention of eye injury and sport has always been an interest of mine through my association with amateur and professional sport. I feel that I have made a significant contribution to the prevention of eye injury at both levels of sport. I have been instrumental in making eye guards mandatory for junior squash players in Canada, and for all levels of squash and racquetball players in the USA. At a European meeting in Denmark I helped convince the European Squash Association to make eye guards mandatory for all junior squash players in Europe as of January 1, 1999. We are attempting to make eye guards mandatory for all players in World Squash Championships as of January 1st, 1999.

In 1995, I sponsored a proposal to the National Hockey League that eye guards be mandatory.

This motion has been fully accepted by the league and players for new players only in 2013.

4.
Helping to write international standards for eye protection in sport has led to an interest in visual standards in general including visual standards for military and paramilitary organizations (see publications) and in driving standards which are of current concern to me and to other members of the Public Health Committee of the Canadian Ophthalmological Society.

5.
My work at the Princess Margaret in ocular oncology has produced clinical studies and

publications relating to uveitis, lymphoma, cancer of the eyelids, and the use of radiotherapy after

pterygium surgery. (See publications)

6.
Since the 1980's my interest in preventing maculopathy associated with antimalarials has led me to clinical research in methods of early detection, as well as prognosis of the disease when antimalarials are discontinued. (See publications)

7.
Dr. Wayne Evans of the University Health Network and I have examined prospectively patients undergoing hyperbaric oxygen therapy at Toronto General hospital. Some of these patients become myopic, occasionally permanently. (See publications)

8.
John Kim, Carol Westfall, Daphne Gladman, Murray Urowitz and I examined
 the sensitivity and specificity of the multi-focal ERG in patients with SLE on antimalarials. This is the first objective test of maculopathy and is prospective.

9.
Dr. Shelley Boyd and I, at St. Michael’s Hospital in Toronto, are examining rheumatology patients on hydroxychloroquine with the multi-focal ERG.
10.
The prospective
 study of objective tests in the detection of early anti-malarial toxicity in patients taking the drug more than 10 years
 is continuting with Netan Choudhry.

2.
PRIZES AND GRANTS

a.
PRIZES

1.
1st year resident Ophthalmology Alumni prize,

1967

Decontamination of Polymethylemthacrylate Ocular Prosthesis. With J.C. Hill.

2.
3rd year resident Ophthalmology Alumni prize.

1969

Ocular Findings in Patients with Chronic Renal Failure. With C. Mortimer

3.
R. Samuel McLaughlin Fellowship to study uveitis and external diseases.

1971

4.
1st Prize Exhibit. Radiotherapy of Ocular Tumours.

1979

American Society of Therapeutic Radiology.

With P. Fitzpatrick, B. Gallie and G. Thompson. New Orleans, USA.

5.
3rd Prize Exhibit on Prevention of Eye Injuries in Racquet Sports.

1980

American Academy of Ophthalmology, San Francisco.

 b. Research Grants
1.
Experimental Candida Endophthalmitis.

1976

Toronto General Hospital Grant, $2000

2.
Principal Investigator; Multi-centre, open-label study concerning

 1988-1995

ophthalmological assessments for retinal changes in patients treated with Plaquenil.

Winthrop Laboratory Grant, $80,000 US/yr

3.
Prednisone and Aspirin in Women with Autoantibodies and Unexplained
 1987-1995

Recurrent Foetal Loss. Principal Investigator C. Laskin.

Medical Research Council of Canada administered by Ministry of Toronto

Co-Investigator, $130,000 CAN/yr

4.
Tests of Eye Protectors for Badminton, with Vinger P.

1995

Tom Pashby Research Foundation Grant, $2000

5.
Eye Protects for Badminton, with Vinger P.

1995

Wellesley Hospital Research Foundation, $2000

6.
Phase II Study: The Use of Chloroquine in Malignant Melanoma.

 1997-1999

P. Cano. Principal Investigator. Northern Cancer Research Foundation.

Co-investigator, $110,000 CAN

D. PUBLICATIONS
1. Refereed Publications:

a. Articles

1. Easterbrook M, Martin JR, Baxter DW. Temporal Arthritis developing during Indomethacin Treatment of Polymyalgia Rheumatica. Canadian Medical

Association Journal, 97:296-299, 1967.

2. Easterbrook M, Tufnel TG, Hill JC. Bacterial Decontamination of Polymethyl Methacrylate. Canadian Journal of Ophthalmology, 4: 247, 1969.

3. Easterbrook M, Hunter W. Flare, Pen-Gun Ocular, Orbital and Cerebral Injury. American Journal of Ophthalmology, 70: 224, 1970.

4. Easterbrook M, Mortimer C. Ocular Signs in Chronic Renal Failure. British Journal of Ophthalmology, 54: 724-730, 1970.

5. Epstein W, Tan M, Easterbrook M. Serum Antibodies Double-Stranded DNA and RNA in Patients with Idiopathic and Secondary Uveitis. New England Journal of Medicine, 285: 1502-1506, 1971.

6. Easterbrook M, Wilkie J, Coleman V, Dawson CA. The Effects of Topical Corticosteroids on the Susceptibility of Immune Animals to Re-Inoculation with Herpes Simplex. Investigative Ophthalmology, 12: 181-184, 1973.

7. Smith RE, O'Connor GR, Halde CJ, Scalarone MA, Easterbrook M. Clinical Course in Rabbits after Experimental Induction of Ocular Histoplasmosis. American Journal of Ophthalmology, 76: 284-293, 1973.

8. Wilkie JS, Easterbrook M, Coleman V, Stevens T. Crede Prophylaxis and Neonatal Corneal Infection with Herpes Virus. Archives of Ophthalmology, 21, 5: 386-388, 1974.

9. Crawford JC and Easterbrook M. The Use of Bank Sclera to Correct Lid Retraction. Canadian Journal of Ophthalmology, 11: 394-398, 1976.

10. Gallie BL, Easterbrook M. Probing the Immunological Side. Canadian Journal of Ophthalmology, 12: 87-88, 1977.

11. Demant E, Easterbrook M. An Experimental Model of Candida Endophthalmitis. Canadian Journal of Ophthalmology, 12: 304-307, 1977.

12. Easterbrook M. Eye Injuries in Squash: A Preventable Disease. Canadian Medical Association Journal, 118: 298-305, 1978.

13. Easterbrook M. Ryan A. Vinger P, Pashby T and Keates, AH. Eye Protectors for Athletes. The Physician and Sports Medicine, 6: 43-60, 1978.

14. Easterbrook M, Sloan A. Anomalies of the Human Hyaloid System. Canadian Journal of Ophthalmology, 13: 283-286, 1978.

15. Easterbrook M. Eye Injuries in Racquet Sports: A Continuing Problem. Canadian Medical Association Journal, 123: 268, 1980.

16. Easterbrook M. Eye Protection for Squash & Racquet Sports. The Physician & Sports Medicine, 9: 79-82, 1981.

17. Easterbrook M. Eye Injuries in Racquet Sports: A Continuing Problem. The Physician & Sports Medicine, 9: 91-101, 1981.

18. Easterbrook M. Update on Eye Protection in Racquet Sports. The Physician & Sports Medicine, 10: 47-56, 1982.

19. Pashby TJ, Bishop PJ, Easterbrook M. Eye Injuries in Canadian Racquet Sports. Canadian Family Physician, 28: 967-71, 1982.

20. Jackson WB, Easterbrook M, Connolly W, Leers-Wolf D. Treatment of Blepharitis & Blepharoconjunctivitis: Comparison of Gentamycin Betamthazone, Gentamycin Alone and Placebo. Canadian Journal of Ophthalmology, 17: 153-156, 1982.

21. Vinger P, Easterbrook M. Prevention of Eye Injuries in Racquet Sports: Editorial. Journal of the American Medical Association, 250: 3322, 1983.

22. Khamis AR, Easterbrook M. Critical Flicker Fusion Frequency in Early Chloroquine Retinopathy. Transactions of the Ophthalmological Society of the United Kingdom, 1: 204-209, 1984.

23. Easterbrook M. The Use of Amsler Grids in Early Chloroquine Retinopathy. Ophthalmology, 19: 1368-1371, 1984.

24. Easterbrook M. The Selectivity and Sensitivity of the Amsler Grid in the Detection of Early Chloroquine Retinopathy. Transactions of the Ophthalmological Society of the United Kingdom, 1: 204-209, 1984.

25. Fitzpatrick PJ, Thompson GA, Easterbrook WM, Gallie BL, Payne DG. Basal and Squamous Cell Carcinoma of the Eyelids and their Treatment by Radiotherapy. International Journal of Radiation Oncology, Biology and Physics, 10: 449-454, 1984.

26. Easterbrook M and Pashby T. Ocular Injuries in War-Games. Canadian Medical Association Journal, 33: 415-419, 1985.

27. Easterbrook M. The Floppy Eyelid Syndrome. Canadian Journal of Ophthalmology, 20: 264-265, 1985.

28. Corriveau C, Easterbrook M and Payne D. Lymphoma Simulating Uveitis (Masquerade Syndrome). Canadian Journal of Ophthalmology, 21: 144-149, 1986.

29. Brent MH, Easterbrook M, Slomovic AR. Keratitis Associated with the Use of Proparacaine Hydrochloride. Canadian Medical Association Journal, 136: 380-381, 1987.

30. Easterbrook, M. Eye Protection in Racquet Sports. Physician & Sports Medicine, 15: 180-192, 1987.

31. Easterbrook, M. Early Chloroquine Retinopathy. Journal of Rheumatology. 14: 472-475, 1987.

32. Easterbrook, M. Ocular Effects and Safety of Antimalarial Agents. American Journal of Medicine, 85 (suppl. 4a): 23-29, 1988.

33. Easterbrook, M. Racquet Sports 1988. International Ophthalmology Clinics, 28: 232-237, 1988.

34. Easterbrook M, Pashby T. Eye Injuries in War-Games. International Ophthalmology Clinics, 28: 222-224, 1988.

35. Stafford-Brady F, Urowitz M, Gladman D, Easterbrook M. Lupus Retinopathy: Patterns, Association & Prognosis. Arthritis and Rheumatism, 31: 1105-1110, 1988.

36. Vinger P, Knuttgen HG, Easterbrook M, and Pashby T. Eye Injuries and Eye Protection in Sports: Position Statement from the International Federation of Sports Medicine. British Journal of Sports Medicine 23: 59-60, 1989.

37. Easterbrook M, and Trope G. Value of Humphrey Perimetry in the Detection of Early Chloroquine Retinopathy. Lens and Eye Toxicology Research, 6: 225-228, 1989.

38. Stein R, Squires G, Pashby T, Easterbrook M. Can Vision Training Improve Athletic Performance? Editorial. Canadian Journal of Ophthalmology, 24: 105, 1989.

39. Easterbrook, M. Is Corneal Deposition of Antimalarials any Indication of Retinal Toxicity? Canadian Journal of Ophthalmology, 25: 249-251, 1990.

40. Easterbrook, M. Questions and Answers: Chloroquine Retinopathy; Diagnostic Tests and Indicationsfor Discontinuation of Medication. Archives of Ophthalmology, 109: 1362, 1991.

41. Easterbrook, M. Getting Patients to Protect Their Eyes. The Physician and Sports Medicine, 20: 165-170, July, 1992.

42. Easterbrook, M. Long-Term Course of Antimalarial Maculopathy After Cessation of Treatment. Canadian Journal of Ophthalmology, 27: 237-239, 1992.

43. Easterbrook, M. Comparison of Threshold Standard Amsler Grid Testing in Patients with Established Antimalarial Retinopathy. Canadian Journal of Ophthalmology, 27: 240-242, 1992.

44. Easterbrook, M. (Editorial): Screening for Antimalarial Toxicity. Canadian Journal of Ophthalmology, 28: 51-52, 1993.

45. Pavlin CJ, Easterbrook M, Harasiewicsz K, Foster F S. An Ultrasound Biomicroscopic Analysis of Angle Closure Glaucoma Secondary to Ciliochoroidal Effusion in IGA Nephropathy. American Journal of Ophthalmology, 116: 344-345, 1993.

46. Easterbrook, M. The Ocular Safety of Hydroxychloroquine. Seminars in Arthritis and Rheumatism, 23: 2 (suppl 1) 262-267, 1993.

47. Pavlin CJ, Easterbrook M, Hurwitz JJ, Harasiewicz P and Foster FJ. Ultrasound Biomicroscopy in the Assessment of Anterior Scleral Disease. American Journal of Ophthalmology, 116: 628-635, 1993.

48. The Hera Study Group. A Randomized Trial of Hydroxychloroquine in Early Rheumatoid Arthritis: The Hera Study Group. American Journal of Medicine, 90: 156-168, 1995.

49. Gentile RC, Pavlin CP, Liebmann JM, Easterbrook M, Tello C, Foster F, Ritch R. Diagnosis of Traumatic Cyclodialysis by Ultrasound Biomicroscopy. Ophthalmic Surgery and Lasers, 27: 7-10, 1996.

50. Vinger TF, Mieler WF, Oestreicher JH, Easterbrook M. Ruptured Globes Following Radial and Hexagonal Keratotomy. Archives Ophthalmology, 114: 129-134, 1996.

51. Napier SN, Baker RS, Sanford DG, Easterbrook M. Eye Injuries in Athletes and Recreation. Survey Ophthalmology, 41: 229-243, 1996.

52. Easterbrook M, Johnston R, Howcroft, MJ. Assessment and Management of Ocular Foreign Bodies. The Physician and Sports Medicine. 25: 76-87, 1997.

53. Wells GA, Brown JJ, Casson EJ, Easterbrook M, Trottier AJ. To Wear or Not to Wear: Current Contact Lens Use in the Royal Canadian Mounted Police. Canadian Journal of Ophthalmology, 32: 153-157, 1997.

54. Easterbrook M, Brown JJ, Casson EJ, Wells GA, Trottier AJ. Vision Standards in the Royal Canadian Mounted Police: Are They Reasonable and Fair? The Canadian Journal of Ophthalmology, 32: 158-162, 1997.

55. Easterbrook M, Bernstein H. Ophthalmological Monitoring of Patients Taking Antimalarials: Preferred Practice Patterns. Journal of Rheumatology, 24: 1390-1392, 1997.

56. Beattie C, Davis T, Doherty P, Easterbrook M, et al. Antimalarial Workshop: Workshop Report. Journal of Rheumatology, 24: 1393-1395, 1997.

57 Easterbrook M. Current Concepts in Monitoring Patients on Antimalarials Australian and New Zealand Journal of Ophthalmology, Editorial 36:101-103,1998.

58. Vinger P. Easterbrook M. Woods T and Sliney D.H. Injury Prevention: Where do we go from here? Appendix Journal of the American Optometric Association 70: 87-98, 1999.

59. Easterbrook M. An Ophthalmologists View on the Efficacy and Safety of Chloroquine and Hydroxychloroquine. Editorial. Journal of Rheumatology 26: 9, 1866-1869, 1999.

60. Easterbrook M. Detection and Prevention of maculopathy associated with Antimalarials. International Ophthalmology Clinics 39:(2) 49-57, 1999.

61. Vu L., Easterbrook M., and Hovis J. Detection of Colour Vision Defects in Chloroquine Retinopathy. Ophthalmology, 106: 1799-1804, 1999.
62. Easterbrook M. Prevention of Eye Injuries in Racquet Sports. Ophthalmology Clinics of North America. Editors, Pizzarello L., and Easterbrook M. WB Saunders , Philadelphia 367-380, 1999

64. Easterbrook M. Hydroxychloroquine Retinopathy. letter to the editor,

Ophthalmology 108:2158, 2001.

65. Marmor M., Carr, R., Easterbrook, M., Farjo, A., Mieler, W. Recommendations on Screening for Chloroquine and Hydroxychloroquine Retinopathy, Ophthalmology, 109: 1377-1382, 2002.

66. Easterbrook, M. Screening for Antimalarial Toxicity, Current Concepts. Editorial. Canadian Journal of Ophthalmology, 37: 325-328, 2002.

67. Khan, B., Evans, W., and Easterbrook, M. Hyperbaric Oxygen Therapy and Refractive Change: A Prospective Study. Clinical and Surgery Journal of Ophthalmology, 23: 370-373, 2005.

68. Easterbrook, M. Prevention of ocular trauma. Canadian Journal of Ophthalmology, 44:5 501-502, 2009.

69. Easterbrook, M. Monitoring Patients on Antimalarials; where are we now? Editorial. Canadian Journal of Ophthalmology, 47:465-467, 2012.

70. Easterbrook M, Devenyi, R. Eye Protection in professional hockey. Canadian Journal of Ophthalmology, 49:235, 2014.

71. Navajas EV, Krema H, Hammoudi DS, Lipton JH, Simpson ER, Boyd S, Easterbrook M. Retinal Toxicity of High Dose Hydroxychloroquine in Patients with Chronic Graft versus Host Disease. Canadian Journal of Ophthalmology, 50:442-450, 2015

b. Reviews
1. Review of Rodriquez-Padill JA, Hedge, III, TR, Monson B, Srinivasan V, Wojtkowski M, Reichel E, Duker JS, Schuman JS, Fujimoto JG. High-Speed Ultra-High-Resolution Optical Coherence Tomography Findings in Hydroxychloroquine Retinopathy in Evidence Based Ophthalmology. 9(1):34-35, January 2008.

2. Review of Lyonsa JS, and Severnsb ML. Detection of Early Hydroxychloroquine Retinal Toxicity Enhances by Ring Ration Analysis of Multifocal Electroretinography in Evidence Based Ophthalmology. 9(1):50-51, January 2008.

3. Review of Payne JF, Hubbard GB III, Aaberg TM Sr, and Yan J. Clinical Characteristics of Hydroxychloroquine Retinopathy in Evidence-Based Ophthalmology. 12(3):132-133, July 2011.

Letters to the Editor

1. Easterbrook M. Hydroxychloroquine Ocular Safety. Journal of Rheumatology. 25:1031, 1998.
2. Easterbrook M. Hydroxychloroquine Retinopathy. Ophthalmology 108:2158, 2001.
3. Easterbrook M. Defining Ideal Body Weight. American Journal of Ophthalmology, 134: 935-936, 2002.

4. Easterbrook M. Dosage of Hydroxychloroquine should be based on ideal body weight.

 Arthritis and Rheumatism, 48: 813, 2003.

5. Easterbrook M. Factors associated with chloroquine-induced retinopathy in rheumatic disease.

 Lupus, 13: 621, 2004.

6. Easterbrook M. Microperimetry and the diagnosis of antimalarial maculopathy. Canadian Journal of Ophthalmology. 49:307-308, 2014.

Books

1. Sports and Industrial Ophthalmology- Ophthalmology Clinics of North America, Editors Pizzarello L and Easterbrook M. W, B. Saunders, Philadelphia, USA, 1999

Book Chapters

1. Easterbrook, M. Prevention of Injuries in Squash and Racquetball. Proceedings of the Third International Symposium on the Effective Teaching of Racquet Sports, 43-45, 1981.

2. Easterbrook, M. Eye Injuries in Racquet Sports. International Ophthalmology Clinics, "Ocular Sports Injuries," Little, Brown & Co., Boston, Mass., U.S.A. Winter 4: 87-119, 1981.

3. Diamond GR, Queen GE, Pashby TJ, Easterbrook M. Ophthalmologic Injuries. Clinics in Sports Medicine. Editor, Barbara E. Cohen. W.B. Saunders Co., West Washington Square, Philadelphia PA 19105, U.S.A. 469-482, 1982.

4. Diamond GA, Quinn GE, Pashby TJ, Easterbrook M. Ophthalmological Injuries. Primary Care: Clinics in Office Practice, 11, no.3. Symposium on Sports Medicine, Editor J.A. Lombardo. W.B. Saunders Co., Philadelphia, U.S.A. March, 1984.

5. Easterbrook M, Cameron J. Sports Injuries: Mechanisms, Prevention and Treatment. Injuries in Racquet Sports, Editors R.C. Schneider, J.C. Kennedy, and Plant. Williams & Wilkins, Baltimore. 553-571, 1985.

6. Easterbrook, M. Eye Protection in Racquet Sports. Clinics in Sports Medicine, Ed C. Lehman. W.B. Saunders, Philadelphia. vol 7 no 2: 253-266, 1988.

7. Easterbrook, M. Eye Injuries in Winter Sports. Winter Sports Medicine, Editor M.J. Casey. F.A. Davis, Philadelphia. 195-210, 1990.

8. Easterbrook, M. Eye Protectors in Racquet Sports. Current Therapy in Sports Medicine. Editors J.S. Torg, R.P. Walsh, and R.J. Shepherd., B.C. Decker. Philadelphia, 2: 356-362, 1990.

9. Easterbrook, M. Standards for Protective Eye Guards 1990. In Sports, Medicine and Health, Editor GPH Hermans. Elsevier, Amsterdam, The Netherlands. 1101-1106, 1990.

10. Easterbrook, M. Prevention of Eye Injuries in Badminton. Sports, Medicine and Health, Editor, GPH Hermans. Elsevier, Amsterdam, The Netherlands. 1107-1110, 1990.

11. Easterbrook, M. Eye Protection in Racquet Sports. Current Therapy in Sports Medicine, 3rd edition, Editors J.S. Torg and R. Shepherd. Mosby, St. Louis. 29-32, 1995.

12. Easterbrook, M. On-Site Assessment of Eye Injuries: Can the Athlete Return to Play? Sports Medicine for Primary Care, Editor J.C. Richmond and Shahady. Blackwell Science, Cambridge, Massachusetts. 123-134, 1995.

13. Easterbrook M. Eye Protectors for Sport Sports Vision Editors Loran DFC, MacEwan CJ Butterworth- Heinemann, Oxford. 68-87, 1995.

14. Easterbrook, M. Racquet and Court Sports. Sports Ophthalmology, Editor B. Zagelbaum. Blackwell Science, Cambridge, Massachusetts. 72-89, 1996.

2. NON-REFEREED PUBLICATIONS

a. Professional Colleagues

1. Easterbrook, M. Squash Eye Injuries. Ontario Optician 17-19, October, 1980.

2. Easterbrook, M. Squash Eye Injuries. Ontario Optician 9-13, November 1980.

3. Easterbrook, M. The Need for Standards for Eye Protectors. Proceedings of the National

 Society to Prevent Blindness Symposium, New York, 1980.

4. Easterbrook, M. Racquet Sport Injuries, Canadian Association of Sports Sciences

 Newsletter, 14: 4-5, 1981.

5. Easterbrook, M. Prevention Injuries in Squash & Racquetball. Sports Medicine

 Council of Canada Journal--Sports Med Info., Vol.2, No.3, November, 1982.

6. Easterbrook, M. Eye Protection in Racquet Sport: An Update. Highlights,

 National Academy of Sports Vision. 17: 2 1-6, 1988.

7. Easterbrook, M. Assessing Ocular Trauma in Athletes. The Canadian Journal

 of Diagnosis, 5: 43-49 1988.

8. Vinger PK, Knuttgen G, Easterbrook M, Pashby T, and Schnell D. Eye Injuries and

 Eye Protection in Sports: International Federation of Sports Medicine Physician Statement.

 Sports Vision: National Academy of Sports Vision, 5: 11-12, 1989.

9. Easterbrook, M. Eye Protection in Squash. Oculist. May/June p.8, 1989.

10. Vinger P, Knuttgen HG, Easterbrook M, Pashby T. Eye Injuries and Eye Protection.

 Sports Vision, 6: 5-6, 1990.

11. Easterbrook, M. Prevention of Eye Injury in Sport: Eye Facts Sheet for the

 American Academy of Ophthalmology, 1991.

12. Easterbrook, M. Eye Injury: Assessment and Prevention in Sports. Modern Medicine of Canada,

 46: 14-18, 1991.

13. Easterbrook, M. "The Eyes Have It." Racquet Sports Training the Body to Heal Itself.

 Ed.A. Feinstein. Rodale Press, Emmanus, Penn. 1992.

14. Easterbrook, M. Eye Injuries in Sport; Prevention and Cure. Canadian Journal of Diagnosis,

 10: 77-89, 1993.

15. Easterbrook, M. Cataract Surgery: No Pain, Much Gain. Canadian Journal of Diagnosis, 11:1, 1994.

16. Easterbrook. M. Antimalarials in the Treatment of Rheumatoid Arthritis: Ocular Toxicity.

 In Clinical and Scientific Advances in Ophthalmology, proceedings at the 9th Annual

 Master Club meeting, 17-18 March, 1999.

b. Community and Sports Organizations

1. Easterbrook, M. Court Tips. Squash, 1: 6, December, 1979.

2. Easterbrook, M. Eye Injuries in Squash. Let Point, 3: 11-12, 1980.

3. Easterbrook, M. What's on the Market for Eye Protection. Squash 2: 9, Spring, 1980.

4. Easterbrook, M. Eye Injury Dangers. National Racquetball, 9: 32-34, May, 1980.

5. Easterbrook, M. Ricocheting Racquets. Welcome Trends, November, 6-7, 1980.

6. Easterbrook, M. Racquetball Illustrated. Eye Injuries in Racquetball, November 19, 1980.

7. Easterbrook, M. The Fitness Institute. Eye Injuries in Sport. April 4, 1981.

8. Easterbrook M, Aife A, Vinger P. Article for "Squash News" and Manual of U.S. Squash Racquets

 Assoc. New Developments in Protection Against Eye Injuries. October, 1981.

9. Easterbrook, M. Revision of Eye Protection Section of Level 1 Coaching Manual

 for the Canadian Squash Racquets Association. November, 1981.

10. Easterbrook, M. There are No Good Excuses for Not Wearing Eyeguards.

 Racquets Canada, 34-45, Winter 1981.

11. Easterbrook, M. Working To Save Your Eyes. National Racquetball, 11: 6-9, 1982.

12. Easterbrook, M. Bulletin of Sports Medicine Council of Canada. New Developments in Eye

 Protection in Squash and Racquetball, Vol 2. no 3, November, 1982.

13. Easterbrook, M. Prevention of Eye Injuries. Badminton Canada, May 1983.

14. Easterbrook, M. Eye Injury Protection in Squash Players. Squash Canada, 10-11, 1983.

15. Easterbrook, M. Injuries: The Eyes Have It! Coaching Science Update.

 Coaching Association of Canada, 1984 Edition.

16. Easterbrook, M. ASTM Specs: Throw Away Open Frames. National Racquetball,

 6-11 February, 1984.

17. Easterbrook M, Vinger P. An International Issue: Eye Protection in Racquet Sports.

 National Racquetball, April, 1987.

18. Easterbrook, M. Revised Eye Protection. Canadian Squash and Racquets Association,

 Coaching manuals #1 & #2, 1987.

19. Easterbrook, M. Eyeguards 1988: Canadian Squash Magazine, January 1988.

20. Easterbrook, M. Eye Protection in Racquet Sports: An Update.

 National Racquetball. 17: 20-22, 1988.

21. Easterbrook, M. Eye Protection in Squash. Canadian Squash, Volume 7: 6, August-October, 1988.

22. Easterbrook, M. The Prevention of Eye Injury in Squash. Squash Life, produced by Squash Ontario,

 Vol. 17: 1, 1972.

23. Easterbrook, M. World Squash Federation Newsletter, 1992

(a)
Hit in the Eye: Can I Return to Play?

(b)
Prevention of Eye Injuries in Squash.

24. Easterbrook M, assist Wallbutton EJ. Why Eye Protection?

 World Squash Federation Newsletter. 1997.

25. Easterbrook M, assist Martin Bronstein. Squash Players. International Edition.

 Eyes Right. 26-29 August, 1997.

26. Easterbrook M. Don’t be a statistic: Wear Eyeguards. Squash life Winter 1998.

27. Easterbrook M. Eye Injuries in Squash: Most are preventable. Squash Life : 6-7, 2000.

28. Sports Med 2002 Symposium Report, assist Barbara Klich,

 Ontario Medical Review, 46-47, April 2002.

29. Easterbrook, M. The Great Big Sea: A Whaler’s Lament.

 Facts and Arguments: The Globe and Mail. January 30, 2007.

30. Easterbrook, M. Eye Safety and Sports. CNIB Insight. November 2009.
31. Easterbrook, M. Hit in the Eye: Can I return to play. Newsletter, Toronto Lawn and Tennis Club.

 February 2010.
E. PRESENTATIONS

1. Papers Presented At Peer Reviewed Meetings

1. Steroids and Herpetic Corneal Disease. Canadian Ophthalmological
Society

Annual Meeting, Harrison Hot Spring, B.C.

 June 25, 1972

2. Eye Injuries in Sports. Ontario Medical Association Section on Sports

Medicine, Collingwood.

 February 23, 1974

3. The Use of Dilute Cortico-Steroid in Herpes Simplex Keratitis. Canadian

Ophthalmological Society Annual Meeting, Edmonton, Alberta.

 June 8, 1974

4. Use of Scleral Grafts in Lid Retraction from Graves Disease. Canadian

Ophthalmology Society Annual Meeting, Montreal.

 June 9, 1976

5. Squash Injuries: A Preventable Disease. Canadian Ophthalmology

Society Annual Meeting, Calgary, Alberta.

 June 8, 1977

6. Symposium on External Disease: Chronic Follicular Conjunctivitis.

Canadian Ophthalmological Meeting,

 June 26, 1979

7. Superior Limbic Keratoconjunctivitis. Exterior Disease Section: Canadian

Ophthalmological Meeting,

 June 26, 1979

8. Comparative Evaluation of Gentamycin, Gentamycin and Betamethazone

(Garazone), and Placebo Ointment in the Treatment of Marginal Blepharitis.

Ocular Microbiology and
Immunology Group, American Academy of

Ophthalmology, Chicago, U.S.A. with W.G. Jackson and T. Connolly.
 November 1, 1980

9. Eye Injuries in Racquet Sports and their Prevention: An Update.

Canadian Ophthalmology Society Annual Meeting, Vancouver, B.C.

 June 8, 1980

10. Racquet Eye Injuries in Canada, 1980-81. Canadian Ophthalmology

Society Annual Meeting,Montreal.

 June 1981

11. Natural History of Chloroquine Retinopathy. Canadian Ophthalmology

Society Annual Meeting, Toronto.

 June 28, 1982

12. Eye Injuries of Squash & Racquetball Players. American Academy of

Ophthalmology, San Francisco.

 November 2, 1982

13. Masquerade Episcleritis, External Disease & Corneal Study Group.

Canadian Ophthalmological Society Annual Meeting.Vancouver, B.C.

 June 26, 1983

14. Update in Ophthalmology Sports Injuries, Canadian Ophthalmological

Society Annual Meeting, Vancouver, B.C.

 June 27, 1983

15. Natural History of Chloroquine Retinopathy, Canadian Ophthalmological

Society Annual Meeting, Vancouver, B.C.

 June 28, 1983

16. Natural History of Chloroquine Retinopathy. American Uveitis

Society, American Academy of Ophthalmology, Chicago.

 November, 1983

17. What's New in Eyeguards. Panel on Eye Safety, American

Academy of Ophthalmology, Chicago.

 November, 1983

1984
18. Selectivity of Amsler Grid Testing in Early Chloroquine Retinopathy,

Annual Congress, Ophthalmological Society of the United Kingdom,

London, U.K.

 September 13, 1984

1985
19. Atypical Vogt-Koyanagi-Harada Syndrome. American Uveitis Meeting,

Long Boat Key, Florida.

 May 5, 1985.

20. Chloroquine Retinopathy: Daily Dose or Total Dose. Canadian

Ophthalmological Annual Meeting,
Toronto, Canada.

 June, 1985.

21. Differential Diagnosis of Papillary Conjunctivitis: The Floppy Lid

Syndrome. External Disease Section. Canadian Ophthalmological Meeting,

Toronto, Canada

 June 25,1985.

1986
22. Chloroquine Retinopathy: Total Dose or Daily Dose?

Techniques in Early Diagnosis and Natural History. XXV

International Congress of Ophthalmology, Rome, Italy.

 May 4-10, 1986.

23. Certification of Eyeguards for Racquet Sports in North

America: The Process. XXV International Congress of

Ophthalmology, Rome, Italy.

 May 4-10, 1986.

1987
24. Current Concepts in Eye Protection for Racquet Sports 1987.

The Ontario Medical Association Section of Sports Medicine,

Toronto. January 9, 1987.

25. Eye Injuries in Racquet Sports, 1987 Update. National

Academy of Sports Vision, Las Vegas.

 March 23-26, 1987.

26. War-Games and Eye Injuries. National Academy of

Sports Vision, Las Vegas.

 March 23-26, 1987.

27. Graft Versus Host Disease, Cornea and External Disease

Section. Canadian Ophthalmological Society Meeting,

Montreal, Quebec.

June 20-23, 1987.

28. Easterbrook M. Prevention of Eye Injures in War Games.

Canadian Ophthalmological Society Meeting. Montreal, Quebec,

 June23, 1987.

29. Papillary Conjunctivitis and the Floppy Eyelid Syndrome.

Annual Proctor Fellows Meeting, Proctor Institute, San Francisco.
 September 13th, 1987.

1988
30. Importance of Eyeguards. Sports Med '88.

The Sports Medicine Section of the Ontario Medical Association,

Toronto, Ontario.

 January 21-23, 1988.

31. Eye Struck: The Eye Injury. Sports Med '88.

The Sports Medicine Section of the Ontario Medical Association,

Toronto, Ontario.

 January 21-23, 1988.

32. The Management of the Acutely Traumatized Eye.

American College of Sports Medicine Annual Meeting,

Dallas, Texas.

 May 28th, 1988.

33. Prevention of Eye Injury in Racquet Sports.

American College of Sports Medicine Annual Meeting, Dallas, Texas.

 May 28th, 1988.

34. Management of Patients with Early Chloroquine Retinopathy.

Canadian Ophthalmological Society Annual Meeting,

St. John, New Brunswick.

 June 26-29, 1988.

35. Post-Cataract Extraction Corneal Calcification.

Canadian Ophthalmological Society Annual Meeting,

St. John, New Brunswick.

 June 26-29, 1988.

36. Ocular Sports Injuries - Ophthalmic Assistants Association.

Canadian Ophthalmological Society Annual Meeting,

St. John, New Brunswick.

 June 26-29, 1988.

37. Prevention of Eye Injury in War-Games.

National Academy of Sports Vision,

Philadelphia, Pennsylvania.

 October 1, 1988.

38. Prevention of Eye Injury in Racquet Sports.

National Academy of Sports Vision, Philadelphia, Pennsylvania.
 October 1, 1988.

1989
39. Update in Racquet Sports Eye Injury and Prevention.

National Academy of Sports Vision Annual Meeting, Las Vegas.

 June 10, 1989.

40. War Games: Eye Injuries and Their Prevention.National

Academy of Sports Vision Annual Meeting, Las Vegas.

 June 10, 1989.

41. Epidemic Kerato-Conjunctivitis: Adenovirus 8 Epidemic.

Cause and Prevention. Canadian External Disease and Corneal

Society Section of the Canadian Ophthalmological

Society Annual Meeting, Calgary, Alberta.

 June 26, 1989.

42. Is Corneal Deposition of Antimalarials any Indication of

Retinal Toxicity? Canadian Ophthalmological Society Annual

Meeting, Calgary, Alberta.

 June 26, 1989.

43. Which Tests are Useful in the Detection of Early Antimalarial

Retinal Toxicity? Canadian Ophthalmological Society Annual Meeting,

Calgary, Alberta.

 June 26, 1989.

44. Prevention of Eye Injuries in Sports. American Academy of

Ophthalmology Annual Meeting,

 October 31, 1989.

45. Sports Vision Training: Fiction or Fact? American Academy of

Ophthalmology Annual Meeting,

 October 31, 1989.

1991
46. Antimalarial Ocular Toxicity. What the Rheumatologist Wants

(and doesn't want) from the Ophthalmologist.

Canadian Ophthalmological Society, Ottawa.

June 23-25, 1991.

47. Visual Prognosis in Patients with Established Antimalarial Retinopathy.

Canadian Ophthalmological Society, Ottawa.

June 23-25, 1991.

48. Update in Ophthalmology: Ocular Sports Injuries.

Canadian Ophthalmological Society, Ottawa.

June 23-25, 1991.

1992
49. Team Physicians Meeting. Eye Sports and Safety Session:

Can Racquet Sport Eye Guards be Used in Other Team Sports?

American Academy of Ophthalmology, Dallas, Texas.

 November 7-12, 1992.

50. Ophthalmological Screening for Antimalarial Toxicity:

Discussion of Paper by H. Bernstein.

American Academy of Ophthalmology, Dallas, Texas.

 November 7-12, 1992.

51. Present Status of Techniques in Visual Training.

American Academy of Ophthalmology, Dallas, Texas.

 November 7-12, 1992.

1993
52. Eye Protection in Sports: SportMed '93. Sports Medicine

Section of the Ontario Medical Association, Toronto.

 January 29, 1993.

53. Visual Training for the Professional Athlete. Team Physicians

 Meeting. American Academy of Ophthalmology, Chicago, USA.
 November 11-14, 1993.

54. Visual Training: Fact or Fiction?

American Academy of Ophthalmology, Chicago, USA.

 November 11-14, 1993.

1996
55. Trauma and Refractive Surgery Symposium: Rupture of 28

Eyes after Radial Keratotomy, Scottsdale, Arizona.

 March 21,1996.

56. Trauma and Refractive Surgery Symposium: Corneal Wound

Strength after Radial Keratotomy and Excimer Laser Refractive Surgery,

Scottsdale, Arizona.

 March 22, 1996.

57. The Effect of Trauma on Human and Experimental Eyes

Post Refractive Surgery. The Canadian Society of Cataract Refractive Surgery.

Ottawa, Canada.

 June 27, 1996.

58. Screening for Antimalarial Macular Toxicity.

Canadian Ophthalmological Association Annual Meeting,

Ottawa, Canada.

June 21-25, 1996.

59. Prevention of Ocular Hazards in Sport. Update in Ophthalmology,

Ophthalmic Assistant Program, Ottawa, Canada.

 June 24, 1996.

1997
60. Easterbrook M and Bernstein H. New Guidelines for Ocular

Monitoring based on Risk Free periods for Chloroquine and

Hydroxychloroquine Retinopathy.

American Academy of Ophthalmology, San Francisco, USA.

 October 29, 1997.

Primary author 70% Abstract accepted.

61. Payne D, Easterbrook M, Laperriere N, Pentile M. Post-Operative

Strontium-90 Therapy for Pterygium.

Canadian Association of Radiation Oncologists Annual Meeting,

Vancouver, British Columbia.

 September 22-24, 1996.

Abstract accepted.

1998
62, Easterbrook M. Eyeguards are Mandatory in International

Squash in 1999: Prevention of Eye Injuries in Racquet Sports Worldwide.

International Congress of Ophthalmology, Amsterdam, Holland,

 June 20, 1998.

63. Vu L, Easterbrook M and Hovis J. Colour Vision Defects in

Chloroquine Retinopathy. American Academy of Ophthalmology

Annual Meeting, New Orleans, USA,

 November 9, 1998.

Presented by Linda Vu.

64. Easterbrook M. Current Concepts of Prevention of Eye Injuries

in Racquet Sports. In Eye Protection for Sports and Home: Course,

American Academy of Ophthalmology, New Orleans, USA,

 November 11,1998.

65, Easterbrook M. Mechanisms and Prevention of Eye Injury in

Amateur and Professional Sport.Course,

American Academy of Ophthalmology, Orlando, USA,

 October 24, 1999.

2002
66. Easterbrook M. Chloroquine and Hydroxychloroquine:

Establishing Screening Guidelines.

Canadian Ophthalmological Society Annual Meeting. Hull, Quebec.

 June 16, 2002.

2012
67. Navajas E., Farahvash S, Boyd S, Brent M and Easterbrook M.

OCT, Autofluorscence, and the mfERG in the Diagnosis of

Early Anti-Malarial Toxicity.

Presented by Navajas, S.

Canadian Ophthalmological Society Annual Meeting. Toronto, Canada

 June 29, 2012.

2. Posters Presented at Peer Reviewed Meetings

1. Galbraith DJ, Morin JD and Easterbrook M. Automated Perimetry by an Inexpensive Microcomputer.

American Academy of Ophthalmology, Chicago. November, 1983.

2. Fizpatrick PJ, Drysdale Am, Easterbrook M. Squamous Cell Carcinoma of the

Eyelids. Radiological Society of North America, Washington, D.C. November 25-30, 1984.

3. Easterbrook, M. Chloroquine Retinopathy: Current Concepts. American Rheumatism Association Meeting, Anaheim, California. June 5, 1985.

4. Easterbrook, M. Update in Eye Protection in Racquet Sports. Canadian Ophthalmological Meeting, Toronto. June 25, 1985.

5. Easterbrook M and Pashby T. Prevention of Eye Injuries in War-Games: American Academy of Ophthalmology, San Francisco. October 3, 1985.

6. Stafford Brady F, Urowitz MB, Gladman D, Easterbrook WM. Lupus Retinopathy: Patterns, Association and Prognosis. American Rheumatism Association Annual Meeting, Washington, D.C. June 9, 1987.

7. Easterbrook M. Current Standards For Eye Protection and Eye Protection in Racquet Sport. Canadian Ophthalmological Society Meeting, Montreal, Quebec. June 20-23, 1987.

8. Drysdale A, Fitzpatrick P, and Easterbrook M. Squamous Cell Carcinoma of the Eyelid. Canadian Ophthalmological Society Meeting, Montreal, Quebec. June 20-23, 1987.

9. Easterbrook, M. The American Uveitis Society. AIDS: The Acquired Immunodeficiency Syndrome. Ophthalmological Manifestations. American Academy of Ophthalmology, Dallas, Texas, U.S.A. November 7-12, 1987.

10. Easterbrook, M. Value of Humphrey Perimetry in the Detection of Chloroquine Retinopathy. Canadian Ophthalmological Society Annual Meeting, St. John, New Brunswick. June 26-29, 1988.

11. Easterbrook M and Trope G. The Humphrey 10-2 Program and the Detection of Chloroquine Retinopathy. First International Congress of Toxicology, University of Toronto, Canada. 1988.

12. Easterbrook, M. Useful Diagnostic Tests in the Detection of Early Chloroquine Retinopathy. Canadian Rheumatism Association - American Rheumatism Association, Ottawa. Sept. 23, 1988.

13. Easterbrook M, Flanagan J, and Trope GE. Differential Light Sensitivity in Chloroquine Retinopathy Using a Red Test Target. ARVO Annual Meeting, Sarasota, Florida. May 2nd, 1989.

14. Easterbrook, M. Which Diagnostic Tests are Helpful in the Detection of Early Antimalarial Toxicity? Canadian Ophthalmological Society, Ottawa. June 23-25, 1991.

15. Easterbrook, M. Detection of Antimalarial Maculopathy with Threshold Amsler Grid Testing (TAG). Canadian Ophthalmological Society, Ottawa. June 23-25, 1991.

16. Easterbrook M and Pashby T. Hockey Eye Injuries: A Review 1972-1994, American Academy of Ophthalmology Annual Meeting, San Francisco. November 2, 1994.

17. Easterbrook, M. Antimalarial Ophthalmologic Screening: What the Rheumatologist Wants to Hear From the Ophthalmologist. Canadian .Ophthalmological Society Annual Meeting, Victoria BC. June 25, 1995. Abstract

18. Easterbrook M, Payne D. Strontium 90 and Pterygium Recurrence Rates. Canadian Ophthalmological Society Annual Meeting, Victoria B.C. June 25, 1995.

19. Easterbrook M, Wells GA, Brown J, Casson E, Trottier A. Vision Standards in the Royal Canadian Mounted Police. Canadian Ophthalmology Association. Annual Meeting. Victoria, B,C.. June 21-25, 1995.

20. Easterbrook M. Prevention of Eye Injury in Sport, Amateur and Professional. International Congress of Ophthalmology, Sydney Australia, April 24th, 2002.

21. Easterbrook, M. Prevention of Eye Injury in Sport, Amateur and Professional. Canadian Ophthalmological Society Annual Meeting, Hull, Quebec, June 14-16, 2002.

22. Khan B, Evans W, Easterbrook WM. Hyperbaric Oxygen Therapy and Refractive Changes. Canadian Ophthalmological Society, Halifax, Nova Scotia, June 20, 2003.

23. Khan B, Evans W, Easterbrook WM
. Hyperbaric Oxygen Therapy and Refractive Changes. Toronto Hyperbaric Medicine Symposium, MaRS Center, Toronto General Hospital. September 29, 2006.

24. Mungy M, Hadavi S, Marcowitz SN, Easterbrook WM. The use of microperimetry for detection of changes in retinal sensitivity in patients treated with hydroxychloroquine. Research Day. Department of Ophthalmology University of Toronto. May 29, 2015.

3. Presentations by Invitation
a) Papers

1977
1. Squash Injuries and their Prevention. Industrial and Traumatic Ophthalmology,

Sheraton Centre. Toronto.

 October 22, 1977.

1978
2. Eye Protection from Radiation. Canadian Conference

On Personal Protective Equipment.

 June 25, 1978.

1980
3. Sports and Injury Prevention; Prevention of Eye Injuries in Racquet Sports,

Queen's University.

January 21, 1980.

4. Protective Eye Wear in Racquet Sports. The Ontario Association

of Dispensing Opticians.

January 23, 1980.

5. Prevention of Eye Injuries in Racquet Sports. Department of Surgery,

Midland, Ontario.

 March 1980.

6. Eye Injuries in Sports. Canadian Academy of Sports Sciences,

Hotel Toronto.

 October, 1980.

1983
7. Update on Eye Protection in Racquet Sports. Sports Medicine Clinic Day,

Peel Memorial Hospital, Brampton.

 November 11, 1983.

8. Eye Protection in Racquet Sports. Canadian National Institute for the Blind.

Calgary, Alberta.

 November 18, 1983.

1984
9. Mandatory Eye Protection in Racquet Sports. Annual Meeting,

Canadian Squash Association, Montreal.

 June 18, 1984.

10. Mandatory Eye Protection in Racquet Sports. International Opticians'

Congress Toronto, Ontario.

 June 28, 1984.

11. Research in Eye Protection in Racquet Sports: Results of A.S.T.M.

and Canadian Standards' Association Investigations. Symposium on Trauma,

Pacific Medical Centre, San Francisco.

 October 12, 1984.

12. Ocular Injuries in Athletes: Emergency Treatment and Management.

Annual Sports Physiotherapy Symposium, Toronto.

 November 17, 1984.

13. Ocular Burns. Academy of Medicine. Symposium on Burns.

Toronto.

 December 1, 1984.

1985
14. Sports Medicine and the Eye. Queen's University. February, 1985.

15. Racquet Sports Eye Injuries and their Prevention. United States

Trainers' Association Meeting, Anaheim, California.

 June 5, 1985.

16. Ocular Manifestations of Arthritic Disease. The Arthritic Society,

Northern Section, Toronto.

 June 18, 1985.

1986
17. Types of Eye Injuries in Sports. Sydney, Nova Scotia.

 April 5, 1986.

18. Prevention of Eye Injuries in Sports. Sydney, Nova Scotia.

 April 5, 1986.

19. First Aid Treatment of Eye Injuries in Sports, Sydney, Nova Scotia.
 April 5, 1986.

1987
20. Visual Training Programs in Canada. The United States Olympic

Committee Sports Medicine Council Meeting of the Visual Performance

Safety Committee, Colorado Springs, Colorado, USA.

 April 3 & 4, 1987.

21. Eye Protections in Racquet Sports, 1987. University of Waterloo,

College of Optometry.

 June 15, 1987.

22. Ophthalmologic Safety of Antimalarials: Update in Rheumatology.

The Hyatt Callomar, Puerto Rico.

 December 10, 1987.

1988
23. Visual Training in Canada. United States Olympic Committee on

Visual Training and Visual Enhancement. Colorado Springs, Colorado.
 January 9, 1988.

24. Eye Injuries in Racquet Sports: Then (1978) and Now (1988).

Ocular Trauma and Sports-Related Injuries: The Sports Vision Institute.

Manhattan Eye, Ear & Throat Hospital, New York, NY.

 January 30, 1988.

25. Prevention of Injuries in War-Games. Ocular Trauma and

Sports-Related Injuries: The Sports Vision Institute.

Manhattan Eye, Ear & Throat Hospital, New York, NY.

January 30, 1988.

26. Uveitis & Systemic Medical Diseases. The Canadian Certified

Medical Ophthalmic Assistant Program, Toronto General Hospital.
 January 27, 1988.

27. Current Concepts in Uveitis: Diagnosis and Management.

Kitchener-Waterloo Association of Ophthalmologists, Kitchener, Waterloo.
 May 12, 1988.

28. Detection and Management of Early Chloroquine Retinopathy.

First International Congress of Toxicology. University of Toronto, Canada.

 1988.

29. Prevention of Eye Injuries in Racquet Sports in 1988.

National Eye Trauma Symposium, Milwaukee, Wisconsin.

 July 23, 1988.

30. Poly-Carbonate in Sports Eye Protectors.

National Eye Trauma Symposium. Milwaukee, Wisconsin.

 July 23, 1988.

1989
31. Eye Injury in Sports. American College of Sports Medicine,

Baltimore, Maryland.

 June 2, 1989.

32. Eye Injuries in Squash are Preventable: Eye Awareness Week,

Sydney Eye Hospital, Sydney, Australia.

 October 17, 1989.

33. Early Detection and Prognosis of Antimalarial Maculopathy.

Sydney Eye Hospital, Sydney, Australia.

 October 17, 1989.

34. Canadian Results in Prevention of Racquet Sports Eye Injuries.

Sydney Eye Hospital, Sydney, Australia.

 October 17, 1989.

35. Can Eye Injuries in Squash be Prevented? Royal Victorian Eye

and Ear Hospital, Melbourne, Australia.

 October 18, 1989.

36. Keratopathy and Maculopathy in Patients on Antimalarials:

Significance and Prognosis. Royal Victorian Eye and Ear Hospital,

Melbourne, Australia.

 October 18, 1989.

37. Sports Eye Injuries are Preventable. Academy of Medicine,

Toronto.

 November 7, 1989.

1990
38. An International Racquets Sports Standard for Eye Protectors.

American Academy of Ophthalmology Sports and Occupational

Safety Committee, Washington, D.C.

 April 21, 1990.

39. Sports-Related Eye Injuries: Epidemiology, Prevention and Protection.

XXIV FIMS World Congress of Sports Medicine, Amsterdam, the Netherlands.
 May 31, 1990.

40. War-Games and Eye Injury. XXIV FIMS World Congress of

Sports Medicine Amsterdam, The Netherlands.

 May 31, 1990.

41. Eye Injury in Badminton: An Increasing Problem. XXIV FIMS

World Congress of Sports Medicine, Amsterdam, The Netherlands.

 May 31, 1990.

42. Prevention of Eye Injury in Squash and Racquetball. XXIV FIMS

World Congress of Sports Medicine, Amsterdam, The Netherlands.

 May 31, 1990.

1991
43. Racquet Sports: A Common North American Standard.

American Academy of Ophthalmology Sports and Occupational

Safety Committee, Tucson, Arizona.

 March 9, 10, 1991.

44. Can My Athlete Return To Play? American Academy of

Ophthalmology Sports and Occupational Safety Committee,

Tucson, Arizona.

 March 9, 10, 1991.

45. First Aid at the Rink, Court, Field: When to Refer.

American College of Sports Medicine Annual Meeting, Orlando, Florida.
 May 30, 1991.

46. Eye Protection in Sport 1991. American College of Sports Medicine

Annual Meeting, Orlando, Florida.

 May 30, 1991.

47. Third Annual Clinical Symposium: Emergencies in a Community Hospital,

Marriott, Eaton Centre, Toronto.

 October 5, 1991.

1992
48. Eye Injuries in Professional Hockey Players -An Epidemic. Team Physicians

National Hockey League, Philadelphia.

January 16, 1992.

49. First Aid at the Rink for Ocular Injuries. Team Physicians

National Hockey League, Philadelphia.

 January 16, 1992.

50. Visual Training for Hockey Players: Fact or Fiction? Team Physicians

National Hockey League, Philadelphia.

 January 16, 1992.

51. The State of Health Care in Canada: Wills Eye Hospital 5th
 Annual Glaucoma Conference, St. Thomas, US Virgin Islands.
 February 12, 1992.

52. Ocular Safety of Hydroxychloroquine. Combination Therapy

in the Treatment of Rheumatoid Arthritis. St. Thomas, US Virgin Islands. February 15, 1992.

53. Diabetic Retinopathy - Diagnosis and Management. Tiabs Clinic,

San Jose, Costa Rica.

 March 23, 1992.

54. Hypertension and Diabetic Retinopathy: Early Diagnosis and

Management. Endocrinology Society of Costa Rica,

University of Costa Rica, San Jose, Costa Rica.

 March 24, 1992.

55. Prevention of Eye Injuries in Racquet Sports. Second International

Symposium on Ocular Trauma. Geneva, Switzerland.

 April 2, 1992.

56. Mechanisms and Prevention of Eye Injuries in Sports.

Atlantic Provinces Ophthalmological Society, Charlottetown, P.E.I.
 September 24-26, 1992.

57. Current Concepts in Antimalarial Ocular Toxicity.

Atlantic Provinces Ophthalmological Society, Charlottetown, P.E.I.
 September 24-26, 1992.

58. The One-Eyed Athlete. Atlantic Provinces Ophthalmological Society,

Charlottetown, P.E.I.

 September 24-26, 1992.

1993
59. The Hockey Visor: Pros and Cons. National Hockey League

Physicians Meeting, Montreal.

 February 5, 1993.

60. The Excimer Laser In Myopic Athletes. National Hockey League

Physicians Meeting, Montreal.

 February 5, 1993.

61. First Aid at the Ice. Professional Hockey Athletic Trainer’s Society

Annual Meeting, Kansas City, Missouri.

 June 14, 1993.

62. Injuries in Professional Hockey Players. Professional Hockey

Athletic Trainer's Society Annual Meeting, Kansas City, Missouri.

 June 14, 1993.

63. Refractive Surgery for the Athlete: Radial Keratectomy versus

the Excimer Laser. Professional Hockey Athletic Trainer's Society

Annual Meeting, Kansas City, Missouri.

 June 14, 1993.

1994
64. Mandatory Helmets and Visors in the NHL. National Hockey League

Physician's Meeting, New York, USA.

January 21, 1994.

65. Blindness in Hockey Players Wearing a Half-Visor.

National Hockey League Physician's Meeting, New York, USA.

January 21, 1994.

66. Eye Protection in Sport: An Overview of 1993. 3rd International

Symposium on Ocular Trauma: Symposium on Prevention of

Eye Injury in Sport, Cancun, Mexico.

 March, 1994.

67. Eye Injuries in Racquet Sports. 3rd International Symposium on

Ocular Trauma: Symposium on Prevention of Eye Injury in Sport.

Cancun, Mexico.

 March, 1994.

68. Eye Injuries in Hockey. 3rd International Symposium on Ocular Trauma:

Symposium on Prevention of Eye Injury in Sport. Cancun, Mexico.

 March 1994.

69. Easterbrook M, and Vinger P. Shattered Glasses: Still a Public

Health Problem. 3rd International Symposium on Ocular Trauma:

Symposium on Prevention of Eye Injury in Sport, Cancun Mexico.

 March 1994.

70. Prevention of Eye Injuries in Racquet Sports. Association of Standards

and Testing of Material (ASTM). Seminar on Sports and Eye
Safety,

Montreal, Canada.

 March 20, 1994.

71. Prevention of Eye Injury. Sports and Sports Vision. Satellite Meeting,

International Congress of Ophthalmology, Toronto, Ontario.

 June 26, 1994.

72. Prevention of Eye Injury in Racquet Sports.

International Congress of Ophthalmology, Toronto, Ontario.

 June 26, 1994.

73. Refractive Surgery in the Athlete: Excimer versus Refractive Keratectomy.

Satellite Meeting, International Congress of
Ophthalmology. Toronto, Ontario. June 26, 1994.

74. Evolving Perspectives in the Ocular Toxicity of Antimalarials:

Risk and Detection of Retinopathy with Hydroxychloroquine.

XII Pan-American Congress of Rheumatology, Racife, Brazil.

 September 22, 1994.

75. Prevention of Injuries in Sport. University of Norway Aikhospitalet,

Oslo Norway.

 December 9, 1994.

76. Radial Keratectomy - Not for Athletes! University of Norway Aikhospitalet,

Oslo Norway.

 December 9, 1994.

77. Surveillance of Patients on Anti-Malarials. University of Norway Aikhospitalet,

Oslo Norway.

 December 9, 1994.

1995
78. Chloroquine vs. Hydroxychloroquine: Ocular Safety and
Monitoring,

University of British Columbia Division of Rheumatology.

 November 9, 1995.

79. Surveillance of Patients on Antimalarials. Department of
Ophthalmology,

University of British Columbia.

 November 9, 1995.

80. Prevention of Eye Injuries in Sports. Department of Ophthalmology,

University of BC.

 November 9, 1995.

81. Eye Injuries in Racquet Sports. Department of Ophthalmology,

University of British Columbia.

 November 9, 1995.

82. Visual Training: Fact and Fiction? Department of Ophthalmology,

University of British Columbia.

 November 9, 1995.

1996
83. Prevention of Eye Injury in Sport, Refractive Surgery in the Athlete,

and Visual Training: Fact or Fiction? Philadelphia. Wills Eye Hospital, February 26, 1996.

84. Monitoring of Rheumatology Patients on Antimalarials.

Canadian Rheumatology Association workshop on Antimalarials and Gold,

Toronto, Canada.

 April 6, 1996.

85. Current Concepts in Monitoring of Patients on Antimalarials.

Diagnosis and Prognosis of Patients with Maculopathy.

Department of Ophthalmology, Rito University, Trumso, Norway.
 August 29, 1996.

86. Patterns of Care: Ophthalmology Screening for Antimalarial Toxicity.

Department of Rheumatology, Rito University, Trumso, Norway.

 August 30, 1996.

87. Prevention of Eye Injury in Sport in North America.

Sport Vision Symposium: Utrecht.

 September 17, 1996.

88. Practice Guidelines in Monitoring of Patients on Antimalarials:

North American Recommendations. Academic

University of Amsterdam, Holland.

 September 19, 1996.

89. Toward an International Standard of Practice: Patterns in

Monitoring of Patients on Antimalarials. University of Utrecht, Holland. September 20, 1996.

90. Refractive Surgery in the Recreational and Professional Athlete.

University of Utrecht, Holland.

 September 20, 1996.

91. North American Standards and Recommendations for Eye

Protectors in Sport. University of Utrecht, Holland.

 September 20, 1996.

92. Practice Patterns in Monitoring Patients on Antimalarials. Seminar,

Nova Scotia Eye Centre, Dalhousie University, Halifax, Nova Scotia.
 September 27, 1996.

93. Guidelines for Monitoring Patients on Antimalarials.

University of Budapest.

 November 6, 1996.

94. North American Recommendations for Preventing Eye Injuries in Sports.

University of Budapest.

 November 6, 1996.

95. Refractive Surgery for the Professional and Recreational Athlete.

University of Budapest.

 November 6, 1996.

1997
96. Prevention of Eye Injuries in Professional and Recreational Athletes.

Toronto Ophthalmological Society, Toronto.

 January 28, 1997.

97. Preferred Practice Patterns. Ophthalmological Monitoring of Patients

on Antimalarials. Hamilton Academy of Medicine, Hamilton.

 January 29, 1997.

98. Current Concepts in Prevention of Eye Injury in Sport. Grand Rounds

Department of Ophthalmology, Manhattan Eye, Ear and Throat Hospital,

New York.

 February 11, 1997.

99. Ophthalmological Monitoring of Patients on Antimalarials;

Preferred Practice Patterns. Grand Rounds Department of Ophthalmology,

Manhattan Eye, Ear and Throat Hospital, New York.

 February 11, 1997.

100. International Standards and Athletic Performance: Prevention of

Eye Injury in Sport. Beijing University Hospital, Beijing, China.

 June 6,1997.

101. Prevention of Maculopathy in Patients on Antimalarials. Beijing

University Hospital, Beijing, China.

 June 6, 1997.

102. Toward an International Standard for Monitoring Patients on Antimalarials.

National Taiwan University Hospital, Taiwan, Taipei.

 October 18, 1997.

103. Mechanisms and Prevention of Eye Injury in Badminton and other Sports.

National Taiwan University Hospital, Taiwan, Taipei.

 October 18, 1997.

104. Refractive Surgery in the Athlete: Radial Keratotomy or Excimer

Laser. National Taiwan University Hospital. Taiwan, Taipei,

October 18,1997.

1998
105. Prevention of Eye Injury in International Sport: amateur and professional.

Visual Training: Fiction or Fact. University of Umea,
 Sweden.

 June 10, 1998.

106. Antimalarial Maculopathy: Detection, Course when Drug discontinued

Prognosis and Prevention. University of Umea, Sweden,

 June 10, 1998

107. Safety versus Efficacy of Chloroquine and Hydroxychloroquine:

Guidelines for Monitoring and Prevention of Maculopathy.

Department of Ophthalmology, University of Chile, Santiago, Chile,

 August 4,1998.

108. Toxicity and Prevention of Maculopathy of Anti-malarials.

University of Czechoslovakia, University Hospital, Prague,

 September 21, 1998.

1999
109. Monitoring of Patients on Hydroxychloroquine. Toxicity Chairman,

Canadian Consensus Conference on hydroxychloroquine,

Lake Louise, Alberta,.

 February 28-29, 1999.

2000
110. Mechanism and Prevention of Injury in Sport: Amateur and Professional.

UCSD , La Jolla, California,

February 7, 2000.

111. Sports and Ocular Injury. Antimalarial Toxicity: Current Concepts.

Katholieke Univrsieit, Nimegen, Holland.

 June 14, 2000

112. Changing Standards re Monitoring Patients on Antimalarials. Division of Rheumatology, Academisch Medisch Centrum, Universiteit Von Amsterdam.

 June 19, 2000

113. Diagnostic Testing and Prognosis in Patients with Antimalarial Toxicity. Ophthalmology rounds Academisch Medisch Centrum, Universiteit Von Amsterdam

 June 22, 2000.

114. Monitoring Patients on Antimalarials: Current Concepts. University of Alberta, Edmonton, Alberta.

 September 22, 2000.

2001
115. Antimalarial Maculopathy: Current Monitoring Guidelines,

University of Melbourne, Australia,

 February 2, 2001.

116. Prevention of Eye Injury in Amateur and Professional Sport.

University of Melbourne, Australia

 February 2, 2001.

117.Ocular Injury in Racquet Sports and their Prevention.

University of Singapore, Singapore,

 February 9, 2001.

118. Screening to Prevent Hydroxychloroquine Maculopathy.

University of Singapore, Singapore,

 February 9, 2001

119. Mechanisms and Prevention of Eye Injuries in Sport.

University of Porto, Portugal.

 October 24, 2001.

120. Proposed American Academy of Ophthalmology guidelines

for monitoring patients on Antimalarials. University of Porto, Portugal. October 24, 2001.

2002
121. Struck in the Eye: Can I Return to Play? Sports Med

Ontario Medical Association, Toronto, Ontario,

 January 26, 2002

122. Prevention of Eye Injury in the Amateur and Professional Athlete.

Day and Primary Eyecare for Family Physicians. Toronto, Ontario,

 March 2, 2002.

123. Monitoring of Patients on Antimalarials, Current Concepts.

International Congress of Ophthalmology, Sydney, Australia,

 April 26, 2002.
124. Prevention of Eye Injuries in Sport. University of Istanbul, Turkey,

Department of Ophthalmology,

 April 29, 2002.

125. Detection of Macular Toxicity and Monitoring for Antimalarials.

University of Istanbul, Turkey, Department of Ophthalmology,

 April 29, 2002.

126. Current Concepts in Monitoring Patients on Antimalarials.

National Hospital of Oslo, Norway.

 July 1, 2002.

127. Eye Injuries in Amateur and Professional Athletes:

Mechanisms of Injury and Prevention. National Hospital Oslo, Norway.
 July 1, 2002.

128. Is Screening for Maculopathy in Patients on Chloroquine and

Hydroxychloroquine necessary? Department of Ophthalmology,

University of British Columbia, Vancouver, B.C.,

 June 27, 2002.

129.
Mechanisms and Protection re Sports Eye Trauma.

University of British Columbia, Vancouver, B.C.

 June 27, 2002.

130.
Mechanism and Prevention of Eye Injuries in North American Sport.

Vinohradi Hospital, University of Prague,

 September 19, 2002.

131.
Guidelines in North America for Prevention of Macular Toxicity

with Antimalarials – Screening and Diagnostic Testing.

Vinohradi Hospital, Universty of Prague,

 September 19, 2002.

132.
Maculopathy and Antimalarial Toxicity; Suggested Approach for

Screening in Asia. Department of Ophthalmology,

National Taiwan University Hospital,

 October 18, 2002.

133.
Eye Injuries in Baseball and Badminton Players in Asia; Prevention and Polycarbonate Lenses. Department of Ophthalmology, National Taiwan University Hospital, October 18, 2002.

134.
Screening for Antimalarial Toxicity; Current Concepts, Diagnosis and Management.

Asan National Hospital, Seoul, Korea,

 October 22, 2002.

135.
Polycarbonate lenses, Myopia and Sport. Prevention of Eye Injury.

Asan National Hospital, Seoul, Korea,

 October 22, 2002.

2003
136.
Antimalarial Maculopathy; Screening and Prevention 2003.

University of Leuven, Belgium,

 April 17, 2003.

137.
Polycarbonate and Prevention of Eye Injuries in Sport.

University of Leuven, Belgium,

 April 17, 2003.

138.
Practice Guidelines for Monitoring Patients on Anti-malarials, Detection of Maculopathy, Department of Ophthalmology, University of Chicago, Chicago, Illinois, USA,
 June 3, 2003.

139.
Polycarbonate Lenses: Eye Protection for the One-eyed Athlete, Amateur and Professional Athletes 2003. Department of Ophthalmology,

University of Chicago, Chicago, Illinois, USA,

 June 3, 2003.

140.
Polycarbonate Protectors for Athletes 2003. The Paul Stringer Memorial Lecture in Ophthalmology, McMaster University.

 June 9, 2003.

141.
Ocular Trauma at the Court or Rinkside: Can I return to Play?

Department of Ophthalmology, Jordan University Hospital,

 July 16, 2003.

142.
Chloroquine and Hydroxychloroquine: Guideline Protocols, Relative

Toxicities and Monitoring, Jordan University Hospital,

 July 16, 2003.

143.
Prevention of Eye Injuries in Sports. Jordan University Hospital,
 July 16, 2003.

144.
Relative Ocular Safety of Chloroquine and Hydroxychloroquine; Current Guidelines on Monitoring Practices. Department of Ophthalmology, University of the Philippines,

Manila, Philippines,

 August 7, 2003.

145.
Prevention of Ocular Injury in Badminton and Other Sports. Department of Ophthalmology, University of the Philippines, Manila, Philippines,

 August 7, 2003.

146.
Ocular Injury in the Athlete: Prevention at the Rink or Court. Medical City

and East Avenue Hospital Rounds. Manila, Philippines,

 August 8, 2003.

147.
Can We Prevent Maculopathy in Patients on Antimalarials? Medical City

and East Avenue Hospital Rounds. Manila, Philippines,

 August 8, 2003.

2004
148.
Current Guidelines for Monitoring and Detecting Maculopathy in Patients on Chloroquine. Department of Ophthalmology, University of Cape Town,

The Groote Scheuur Hospital, South Africa.

 March 12, 2004.

149.
Current Protection for Squash Players: International Standards.

University of Cape Town, The Groote Scheuur Hospital, South Africa.

 March 12, 2004.

150.
Screening and Prognosis for Antimalarial Maculopathy, Current Guidelines.

Department of Ophthalmology, University of Edinburgh.

 October 8, 2004.

151.
Mechanisms of Eye Injury in Sport: The need for International Standards.

Department of Ophthalmology, University of Edinburgh,

 October 8, 2004.

152.
Necessity of Screening in High Risk patients on Antimalarials Department of Ophthalmology, University of Groningen, the Netherlands.

 October 22, 2004.

153.
National standards for eye protection and racquet sports. Department of

Ophthalmology, University of Groningen, the Netherlands.

 October 22, 2004.

154.
Prevention of Eye Injury in the Amateur and Professional Athlete. Moderator.

Ocular Trauma and Athletics Symposium. Ocular Trauma Symposium, Walter Wright Day. Department of Ophthalmology, University of Toronto. Toronto.
 December 4, 2004.

2005
155.
Diagnostic Testing for Antimalarial Toxicty with Chloroquine.

Aditya Jyot Eye Hospital, Mumbai, India.

 March 3, 2005.

156.
Polycarbonate Eye Protection for Athletes. Aditya Jyot Eye Hospital.

Mumbai, India.

 March 3, 2005.

157.
Prevention of Eye Injury in Amateur and Professional Athletes:

the North American Experience. Barraquer Institute. Barcelona, Spain.
 May 3, 2005.

158.
Diagnosis, Prevention and Current Guidelines for Monitoring Patients on

Antimalarials. Barraquer Institute. Barcelona, Spain.

 May 3, 2005.

159.
International Standards for Eye Protection for Athletes.

Arhus University Hospital. Arhus, Denmark.

 June 1, 2005.

160.
Anti-Malarial Ocular Toxicity: Should We Screen?

Ontario Masters Club, Gravenhurst, ON.

 July 9, 2005.

161.
Ocular Sports Trauma: the Professional Athlete as a Role Model for

Eye Protection in Sport. Ontario Masters Club, Gravenhurst, ON.

 July 9, 2005.

162.
Current Concepts in the Detection of Antimalarial Maculopathy,

The Wills Eye Hospital, Philadelphia, USA.

 October 28, 2005.

163.
North American Guidelines for the Detection of Antimalarial

Maculopathy, University of Kyoto, Kyoto Japan.

 November 23, 2005.

164.
Polycarbonate Lens in Sport; Eye Injuries and Their Prevention,

University of Kyoto, Kyoto Japan.

 November 23, 2005.

2006
165.
Eye Prevention for Sport: Current Concepts, Department of

Ophthalmology, University of Texas at Galveston.

 February 17, 2006.

166.
Antimalarial Toxicity; Causes and Prevention: Current Concepts.

Department of Ophthalmology, University of Texas at Galveston.
 February 17, 2006.

167.
Squash and Eye Protection: International Standards and Use of Eyeguards.

Department of Ophthalmology, University of Western Australia, Perth, Australia. May 2006.

168.
Hydroxychloquine Retinopathy: The Controversy re: Monitoring Guidelines. Department of Ophthalmology, University of Western Australia, Perth Australia, May 2006.

169.
International Standards for Eye Protection in Sport: Amateur and

Professional. Universitair Medisch Centrum, Utrecht, The Netherlands.
 November 10, 2006.

2007
170.
Prevention of Anti-malarial Maculopathy

Department of Ophthalmology, University of Helsinki, Finland

 April 17, 2007.

171.
International Standards for Eye Protection in Sport

Department of Ophthalmology, University of Helsinki, Finland.

 April 17, 2007.

172.
Eye Injury in Sport: Mechanism and Prevention

Department of Ophthalmology, University of Helsinki, Finland

 April 17, 2007.

173.
Current Concepts 2007 in Eye Protection for Athletes.

Paul Stringer Memorial Lecures in Ophthalmology

Clinical Day in Ophthalmology, Hamilton, Ontario.

 June 8, 2007.

2008
174.
International Standards of Eye Protection in

Amateur and Professional Athletes.

Farabi Eye Hospital, Medical Science Department, University of Tehran

Tehran, Iran

 April 15, 2008.

175.
Detection and Prevention of Maculopathy Assocated

with Anti-Malarials.

Farabi Eye Hospital, Medical Science Department, University of Tehran

Tehran, Iran

 April 15, 2008.

176.
Anti-Malarial Maculopathy; Diagnosic tests and the Multi-focal ERG.

Department of Ophthalmology, Mahidol University,

Bangkok, Thailand

 November 24, 2008.

177.
Should We Protect the Athletes Eye?

Department of Ophthalmology, Mahidol University

Bangkok, Thailand

 November 24, 2008.

178.
Detection and Prevention of Anti-Malarial Maculopathy.

Department of Ophthalmology, Chulalongkorn University

Bangkok, Thailand

 November 27, 2008.

179.
Eye Guards for Athletes.

Department of Ophthalmology, Chulalongkorn University

Bangkok, Thailand

 November 27, 2008.

180.
Mechanism of Eye Injury in Athletes.

Department of Opthalmology, Chiang Mai University

Chiang Mai, Thailand

 November 30, 2008.

181.
Detection and Prevention of Maculopathy with Anti-Malarials.

Department of Ophthalmology, Chiang Mai University

Chiang Mai, Thailand

 November 30, 2008.

2009
182.
International Standards for Eye Protection in Sport.

Department of Ophthalmology & Visual Sciences,Chinese University of Hong Kong

Kowloon, Hong Kong

 January 8, 2009.

183.
Guidelines for Detection and Monitoring of Patients on Anti-Malarials.

Department of Ophthalmology & Visual Sciences,Chinese University of Hong Kong

Kowloon, Hong Kong

January 8, 2009.

184.
Anti-Malarials: The Multi-Focal ERG and Current Concepts of Detection

and Natural History. National Eye Institute, National Institute of Health

Bethesda, Maryland, USA

 July 19, 2009.

185.
Anti-Malarial Maculopathy: Diagnosis and Natural Course

Institute of Ophthalmology, Clinical Centre

Belgrade, Serbia

 October 12, 2009.

186.
Eye Injuries in Amateur and Professional Sports: Standards for

Certification and Prevention. Institute of Ophthalmolgy, Clinical Centre

Belgrade, Serbia

 October 12, 2009.

187.
Sports Eye Injury and Their Prevention.

CCBRT Hospital

Dar Es Salaam, Tanzania

 November 13, 2009.

188.
Current Concepts in the Prevention of Anti-Malarial Maculopathy.

CCBRT Hospital

Dar Es Salaam, Tanzania

 November 13, 2009.

2010

189.
Eye Injuries in sports; Mechanism and Prevention.

Department of Ophthalmology, Hadassah Hebrew University

Jerusalem, Israel

 April 8, 2010.

190.
Sport and Ocular Trauma.

Department of Ophthalmology, Hadassah Hebrew University

Jerusalem, Israel

 April 8, 2010.

2011

191.
Prevention of Eye Injury in Sport, Amateur and Professional.

Department of Ophthalmology and Vision Sciences,

Univerity of Western Australia, Perth, Australia

 November 18, 2011.

192.
Assessment of New Guidelines for Monitoring Patients on

Anti-Malarials and the use of Objective Testing.

Department of Ophthalmology and Vision Sciences,

University of Western Australia. Perth, Australia

 November 18, 2011.

2012

193.
Objective Test in the Diagnosis of Anti-Malarial Retinopathy

Eye Department, Princess Alexandra Hospital

Brisbane, Australia

 February 24, 2012.

194.
International Standards for Eye Protection in Sport

Eye Department, Princess Alexandra Hospital

Brisbane, Australia

 February 24, 2012.

2014

195.
43 years of Ophthalmology Practice Life Coach: What I have Learned about the Ontario College of Physicians and Surgeons, Office Staff, Patients, the Tax man, Marriage and the balance of work and play.

 Ophthalmology Retreat, Niagara Falls, Ontario
 November 1, 2014.

196.
Are the 2013 AAO guideline for monitoring patients on hydroxychloroquine valid?

Royal Victoria Eye and Ear Hospital, University of Melbourne

Melbourne, Australia

 November 9, 2014.

197.
Eye protection in sport; international standards.

Royal Victoria Eye and Ear Hospital, University of Melbourne

Melbourne, Australia

 November 9, 2014.

2015

198. Eye Injuries and the Elite Athlete.

Sports Medicine Congress, Pan Am / Parapan Am Games

Toronto, Canada

 April 18, 2015.

b) Videotapes

1. Easterbrook M, Vinger P, Pashby T. Eye Protections in Sports.

Continuing Ophthalmic Video Education. American Academy of Ophthalmology

Video Presentation. September, 1988.

2. Easterbrook M, Pashby T. Eye Protection in Hockey and Racquet Sports.

The Medical Video Journal, November, 1983.
c) Audiotapes

1. Easterbrook, M. Differential Diagnosis of Papillary Conjunctivitis.

Medifacts Audio Cassette, November, 1986.

2. Easterbrook, M. Management of Common Eye Infections.

Telemedicine, November 25, 1987.

3. Easterbrook, M. Graft Versus Host. Medifacts, February, 1988.

4. Easterbrook, M. Early Detection of Chloroquine Retinopathy: Diagnosis and Prognosis. Medifacts, May 11, 1988.

5. Easterbrook, M. The Athlete's Eye: Slide Tape Manual.

American Academy of Ophthalmology, 1989.

F. TEACHING DOSSIER 1972-1997, MICHAEL EASTERBOOK, M.D.
DATE OF PREPARATION: November 1, 2015

1. Undergraduate Education

2. Graduate (Resident) Education

3. Surgical Education

4. Continuing Medical Educational Activities

5. Community Education

TEACHING

1. Undergraduate

Since joining the University Teaching Staff, Department of Ophthalmology 1972, I have been involved in the undergraduate educational process in a variety of ways.

In the early 1970's and 1980's I gave a yearly lecture to the undergraduate students when didactic lectures were part of the undergraduate curriculum.

Since 1986, I have taught third-year medical students in groups of 6-12 funduscopy and diseases of the retina at the Wellesley Hospital and/or

Toronto Hospitals.

 15 hours

At the Wellesley Hospital I have also taught 25 second-year medical students in afternoon sessions the principles of ophthalmology and general examination of the eye since 1986.

4 hours

Although not cross-appointed to the department of physical education, since the early 1980's, I have given a lecture to the third year physical education students on mechanisms and prevention of eye injury, and more recently, visual training and refractive surgery for the recreational athlete.

3 hours

I have guided projects with students from the Ontario College of Art as Applied to Medicine.

Awards

In 1987, I was awarded the Toronto General Hospital award for teaching excellence in undergraduate medical education.
2. Resident (Graduate) Education

1. The most unique contribution that I have made to the postgraduate education is the development of a postgraduate training program for teaching ophthalmology to family practice residents. This program is designed and structured to provide the family practice resident with the diagnostic skills to evaluate and treat ophthalmological disorders that the family physician will see in practice. In addition it is designed to give the family practice resident knowledge and insight into problems that need to be referred to a consultant ophthalmologist.

Program Structure: The resident in family practice is attached to the clinic without other residents or fellows. This allows a formal teaching session of 4 hours duration with the attending ophthalmologist. Specific skills are taught and evaluated, including the use of a slit lamp and ophthalmoscope in the diagnosis and evaluation of ophthalmological problems commonly seen by the family practitioner. The clinics are readily available, with 10 half-days of clinic and 5 attending ophthalmological staff. The program has been well-received by the family practice residents since its inception a decade ago.

My teaching clinic is two half days per week.

 360 hours

I have been approached by the OMA section of ophthalmology to provide similar ophthalmology teaching to family physicians working in remote areas of Ontario.

2. I have run a weekly half day general ophthalmology clinic with specific interest in uveitis from 1972 to the present. Every patient is seen and/or discussed with me by the resident interesting uveitis cases from my office or other hospitals are brought into the clinic for resident teaching, demonstrating such entities as chronic cyclitis, active toxoplasmosis, Koeppe and Bussuca nodules, etc.

 180 hours

3. In the early part of my career, in the 1970-80's, I hosted a yearly journal club on uveitis in my home which was well attended by residents. 5 hours

In the early 1970's and 80's I was responsible for teaching 1st and 2nd year residents core uveitis lectures. 4-6 hours

I have given lectures to the rheumatologists and family practice residents on request over the years at the Wellesley Hospital.

4. I have been actively involved in teaching rounds, initially at the Toronto General and subsequently at the Toronto Western Hospital, where residents present cases and are questioned actively by all staff.

I am involved in resident evaluations which are done after every rotation at the Toronto Western Hospital and St. Michael’s Hospital.

5. Until 2014, one afternoon a week I participated
in teaching rounds at the oncology clinic at Princess Margaret Hospital, and then spend the afternoon with the oncology patients and the ophthalmology residents who rotate through the service on a regular basis.

In 1976 Dr. E. Devant - a first year resident - and I, developed an experimental model of candida endophthalmitis in the rabbit, funded by the Toronto General Hospital Research Department. (See publications)

In 1982, Dr. Khamus - a first year resident - and I used critical flicker fusion frequency in an attempt to detect chloroquine retinopathy at an earlier stage of the disease. (See publications)

In 1997, Dr. David Lowe, a sports medicine fellow, spent time with us in the eye clinic; this rotation is becoming part of the sports medicine fellowship through the University of Toronto Physical Education Department.
At present, I teach residents two mornings a week at St. Michael’s Hospital and Toronto Western Hospital.

Awards

In April 1993 I was awarded the postgraduate ophthalmology teaching award for the Toronto Hospital.

3. Surgical Education

Teaching is conducted in the operating room where I assist the resident in the surgical procedure and ensure the patient is evaluated postoperatively. The surgical schedule varies, occupying approximately 8-12 hours per month of direct surgical teaching. The residents perform 0-80% of the surgery,depending on their level of competence and expertise. The indications for surgery and the results of surgery are discussed. I often see residents at the beginning of their training in order to share the experiences I have learned from over the years, particularly in cataract surgery.

4. Continuing Medical Education (local, national and international) to Professional Colleagues

Since 1972 I have been regularly involved in continuing education of ophthalmologists and other groups of physicians.

Educational Courses Taught: these courses are in addition to the lectures in my curriculum vitae

1972
1. Herpes Simplex, Keratitis, and Panel Discussion. Refresher Course,

Department of Ophthalmology, University of Toronto. April 11, 1972.

1973
2. Tumors of the External Eye. Walter Wrights Clinical Day. February 16, 1973.

3. Ocular Inflammation and External Disease. Ophthalmology for Family Physicians.

University of Toronto. January 29, 1973.

4. Macular Histoplasmosis. Symposium on Macular Degeneration and Retinal Vascular Diseases,

Refresher Course, University of Toronto. April 5, 1973.

1974
5. Uveitis Therapy, Diagnosis and Management. Ocular Plastics & Therapeutics,

Refresher Course, University of Toronto. April 5, 1974.

6. The Use of the Laser in Ophthalmology. Wellesley Hospital Clinical Day

for Family Practitioners. May 1, 1974.

1975
7. Clinical Presentations in Uveitis. The Walter Wright Clinical Day,

Toronto General Hospital. July 31, 1975.

1978
8. Management of Choroiditis. Refresher Course, Department of Ophthalmology,

University of Toronto. April 28, 1978.

9. Exhibit on Eye Injuries in Racquet Sports. Wellesley Hospital Day for

Family Physicians. March 29, 1978.

1979
10. Antibiotics and Intraocular Infections. Update on Drug Therapy in
Ophthalmology, Sponsored by the Canadian Ophthalmology Society, Toronto. January 30, 1979.

11. Intraocular Infections. Update in Ophthalmology,

Toronto General Hospital's 150th Anniversary. May 7, 1979.

12. Management of Ocular Toxoplasmosis. Royal College of Physicians & Surgeons: Symposium by Ophthalmology and Infectious Disease, Ottawa. September, 1979.

1980
13. Racquet Sports Injuries. Department of Ophthalmology, Refresher Course,

University of Toronto. February 5, 1980.

1981
14. Management of Ophthalmic Trauma in the Polytraumatized: Trauma Rounds,

Toronto General Hospital. January 14, 1981.

15. Affectations of the Superior Conjunctiva. Refresher Course, Department of Ophthalmology, University of Toronto. February 6 and 7, 1981

16. Management of Blepharitis. Refresher Course, Department of Ophthalmology,

University of Toronto. February 6 and 7, 1981.

17. What's New in Glaucoma. Wellesley Hospital Clinical Day for Family Physicians.

May 5, 1981.

18. The Red Eye. The Wellesley Hospital Clinical Day for Family Physicians.

March 5, 1981.

1982
19. Update in Eye Protection for Squash and Racquetball Players, Course Director.

American Academy of Ophthalmology, San Francisco, November 4, 1982.

1983
20. Should my Cataract Patient have an Intraocular Implant? Wellesley Hospital

Clinical Day for General Practitioners, Inn on the Park, Toronto. March 16, 1983.

1984
21. The Retina as a Mirror of Systemic Disease. The Wellesley Hospital Clinical Day.

April 4, 1984.

22. Easterbrook M, Vinger P, Pashby T; course directors. Update in Researchon Eye Protection in Racquet Sports. American Academy of
Ophthalmology. November 14, 1984.

23. The Yag Laser; Past, Present and Future. The Wellesley Hospital. Clinical Day for General

Practitioners. April 1984.

1985
24. Easterbrook M, Pashby T, Vinger P; course directors. Eye Protection in Racquet Sports.

American Academy of Ophthalmology. San Francisco. October 3, 1985.

1986
25. The Diabetic Eye. Poster. Wellesley Hospital Clinical Day for General Practitioners,

April 9, 1986.

26. Eye Injuries in Professional Hockey Players. Poster. Wellesley Hospital

Clinical Day for General Practitioners. April 9, 1986.

27. War-Games and Prevention of Eye Injury. Poster. Wellesley Hospital

Clinical Day for General Practitioners. April 8, 9, 1986.

28. Easterbrook M, Pashby T, Vinger P; course directors. Ocular Sports Injuries.

American Academy of Ophthalmology, New Orleans. November, 1986.

1987
29. Prevention of Eye Injuries in War-Games. Wellesley Hospital

Clinical Day for General Practitioners. April 15, 1987.

30. Update in Eye Protection in Racquet Sports 1987. Wellesley Hospital

Clinical Day. April 15, 1987.

31. Easterbrook M and Pashby T. Prevention of Eye Injuries in War-Games.

Poster. University of Toronto Medical Building. October 24, 1987.

32. Eye Injuries in Professional Hockey Players. Poster.

University of Toronto Medical Building. October 24, 1987.

33. Protective Eye Protection in 1987 for Racquet Sports. Poster.

University of Toronto Medical Building, October 24, 1987.

34. Easterbrook M, Vinger P, Pashby T; course directors. Update in Eye Protection.

American Academy of Ophthalmology. Dallas, Texas, U.S.A. November 7-12, 1987.

35. Prevention of Eye Injuries in War-Games. Poster. Bobby Orr Sports Medical Clinic, Toronto. November, 1987.

36. Eye Protection in Racquet Sports. Poster. Bobby Orr Sports Medicine Clinic,

Toronto. November 1987.

1988
37. Prevention of Eye Injuries in Sport. Ontario Medical Association Refresher Course for Family Physicians, Toronto. February 13, 1988.

38. Eye Injuries in Racquet Sports. Poster. University of Toronto Day.

University of Toronto Medical Building. October 15, 1988.

39. War-Games and Ocular Injury. Poster. University of Toronto Day.

University of Toronto Medical Building. October 15, 1988.

40. Easterbrook M, Elman M, Pashby T, Jeffers J; course directors. Prevention of Ocular Injury

in Sport. American Academy of Ophthalmology. Las Vegas, U.S.A. October 19, 1988.

1989
41. Eye Injuries in Sport: Cause and Prevention. The American Student Optometric Association.

Sheraton Centre, Toronto. January 6, 1989.

42. Prevention of Eye Injuries in Sports. A Day in Primary Eye Care for Family Physicians.

The Prince Hotel, Toronto. February 11, 1989.

1990
43. Visual Training: Theory, Techniques and a Prospective Study. American Academy of Ophthalmology, Atlanta Georgia, USA. November 1, 1990.

44. Easterbrook M, Vinger P; course directors. Update in Eye Prevention in Sport.

American Academy of Ophthalmology. Atlanta, Georgia, USA. November 1, 1990.

1991
45. Preventing Eye Injuries at the Rink/Court: Seminar in Current Practice.

Department of Family and Community Medicine, Mount Sinai Hospital,

Toronto, Ontario, Canada. February 21, 1991.

46. Eye Trauma in Sport. A Day in Primary Eye Care for Family Physicians.

Prince Hotel, Toronto. March 2, 1991.

47. Facts Sheet: Eye Protection in Sport. American Academy of Ophthalmology Sports and Occupational Safety Committee, Tucson, Arizona. March 9, 10, 1991.

48. Struck in the Eye on the Court/Playing Field: What Next? Wellesley Hospital Clinical Day for General Practitioners, Toronto. March 27, 1991.

1992
49. Excimer Laser for Myopia and Astigmatism, Current Concepts. Wellesley Hospital

Annual Clinical Day, Toronto. April 15, 1992.

50. Present Standards and Problems with Eye Guards for Racquet Sports.

American Academy of Opthalmology, Dallas, Texas. 1992.

1993
51. Easterbrook M, Vinger P; course directors. Update in Eye Protection in Sports and Visual Training. American Academy of Ophthalmology, Chicago, USA. November 11-14, 1993.

1994
52. Easterbrook M, Vinger P, Granet D, Zagelbaum B; course directors: Sports Ophthalmology and Visual Training: Prevention of Eye Injury in Sports, Mechanism and Training Techniques. American Academy of Ophthalmology Meeting, San Francisco. October 30 - November 3, 1994.

1996
53. Prevention of Eye Injury in Sport. Primary Conference, Primary Eye Care for Family Physicians. Inn on the Park, Toronto. March 2, 1996.

1997
54. Prevention of Eye Injuries in Professional and Recreational Sport.
Day in Primary Care

for Family Physicians, Toronto. March 1, 1997.

In summary
1. Local Educational Activities

A. At the University of Toronto Medical Day I have shown several posters on Prevention of Eye Injury in Sport.

B. At the Wellesley Hospital Clinical Day for family physicians, I have given a variety of presentations to the 800-1200 participants, almost yearly.

C. I have been active in the ophthalmology education programs for family physicians run by the OMA, and I have given several talks over the last few years at the refresher course given for family practitioners in the spring.

D. I believe that the educational and teaching programs initiated for the Wellesley Hospital family practice may be unique in Canada with respect to the opportunities it offers for hands-on experience and decision-making in preparation for family practice in Ontario.

2. National Educational Activities

A. I played an active part on the continuing education committee of the Canadian Ophthalmological Society from 1984-1989, and have presented papers at almost every annual meeting since 1972.

3. International Courses Organized

i) I was director with Paul Vinger of the first course given at the American Academy of Ophthalmology on mechanisms and prevention of eye injury in sport. Dr.'s Tom Pashby, Bruce Zagelbaum and David Granite joined us in subsequent years.

The course was given with an excellent response, such that the Academy invited us to return for an additional time period. The instructors, I believe, set the standard in mechanisms and prevention of eye injury in all sport.

The course was interactive and a course syllabus was provided. The Academy taped our courses on occasion and makes the tapes available to Academy members and nonmembers on request.

ii) I was course director of the Symposium on the Epidemiology and Prevention of Eye Injury in Sport at the 14th World Congress of Sports Medicine in Amsterdam in 1990.

iii) I was course director, with Paul Vinger, of the 3rd International Symposium of Ocular Trauma in Mexico in March 1994.

5. Community Education

Over the years I have been very active in promoting eye protection in sports to community groups. I have addressed various sports bodies nationally and internationally in my commitment to the reduction of eye injuries in sport.

Invited Lectures to Community and Non Professional Organizations: these courses are in addition to those in my curriculum vitae
1. Eye Injuries in Sports. Canadian Athletic Trainers' Association, Toronto. May 11, 1974.

2. Racquet Sports Injuries and their Prevention, Lions Eye Care of Niagara and St. Catherine’s. January 23, 1980.

3. Prevention of Eye Injuries in Racquet Sports. Refresher Course, Department of Ophthalmology, McGill University, Montreal. Squash Quebec-McGill Student Union. February, 1980.

4. Prevention of Eye Injuries in Sport. Markham Centennial Centre. Thursday, April 17, 1980.

5. Eye Injuries in Squash. Ontario Junior Squash Championship, Bridlewood Club, Toronto. April 16, 1980.

6. Squash Eye Injuries and their Prevention. The Canadian Junior Squash Championship, Ottawa Athletic Club, Ottawa. May 4, 1980.

7. Prevention of Squash Eye Injuries. The Ontario Open Squash Championship, Bridlewood Club, Toronto. May 10, 1980.

8. Prevention of Eye Injury in Racquetball. The Canadian Racquetball Annual Meeting, Montreal. May 17, 1980.

9. Prevention of Eye Injuries in Racquet Sports. Opticians' Association of America Annual Convention, St. Louis, Missouri, USA. May 31, 1980.

10. New and Old Eye Guards for Squash Players. The Canadian Squash Racquets Association, Annual Meeting, Toronto. June 21, 1980.

11. Eye Injuries are Preventable in Squash. Junior Development Committee, United States Squash Racquets Association, Philadelphia, USA. September 9, 1980.

12. Canadian Standards and Prevention of Eye Injuries in Squash. United States Squash Racquets Association, Philadelphia. September 21, 1980.

13. Prevention of Eye Injuries in Sport. National Society to Prevent Blindness, Roosevelt Hotel, New York, New York. September 22, 1980.

14. Report on Racquet Sports. Eye Protection Standards of Canadian Standards' Association. National Society to Prevent Blindness, New York. December 8, 1980.

15. Eye Injuries in Racquetball. Supreme Racquetball Club, Winnipeg. October 25, 1980.

16. Athletic Injuries: Prevention and Treatment. Squash Injury Symposium, Holiday Inn, Toronto. October 20, 1980.

17. Preventing Eye Injuries in Squash. United States Squash Racquets Association National Inter-Collegiate Championships, Yale University USA. March 27, 1981.

18. Canadian Experience of the CSA in Racquet Sports. Meeting of the Task Force of Mechanical Requirements of the American Standards of Testing and Materials F08 Racquet Sports Eye Safety Committee, Kitchener, Waterloo. March 1, 1981.

19. Polycarbonate Prevents Eye Injuries. Canadian Standards' Association. Consumer Advisory Panel, Hotel Sheraton, Toronto. March 31, 1981.

20. Third International Symposium on Effective Teaching of Racquet Sports: University of Illinois, Urbana. Campaign: Prevention of Eye Injuries in

Racquet Sports. June 13, 1981.

21. Eye Guards for Squash. Squash Quebec, Montreal P.Q. October 17, 1981.

22. Eye Guards and CSA Standards. ASTM F8 meeting, Nashville, Tennessee. October 29, 1981.

23. Prevention of Eye Injuries in Sports. Fitness and Sports

Injuries Workshop, Penn Centre, St. Catherine’s. September 6, 1982.

24. Eye Injuries are Preventable. International Squash Racquets Federation Annual Meeting, Toronto. September 29, 1982.

25. Prevention of Ocular Racquet Injuries. Ontario Surgical Nurses' Association. May 4, 1983.

26. Update in Canadian Standards Association Testing of Eye Guards: Sports Eye Safety Committee Meeting, National Society to Prevent Blindness, New York, N.Y. USA. January 27, 1984.

27. Mandatory Eye Protection in Children Playing Racquet Sports. University of Pennsylvania Sports Meeting, Atlantic City, USA. May 3, 1984.

28. The Eye in Systemic Lupus Erythymatosis. Systemic Lupus Erythymatosis Foundation, Toronto. May 27, 1984.

29. Prevention of Eye in Industry, War-Games and Racquet Sports. By the Ontario Medical Association for Global Television. July 24, 1985.

30. Comparing Canadian and American Standards re Testing Eye Guards for Racquet Sports. Canadian Standards Association Meeting. September 20, 1985.

31. Canadian Racquet Sports Injuries. Sports Safety Committee Meeting, National Society to Prevent Blindness; formation of Advisory Council for Eye Protectors for Racquet Sports. New York, USA. November 15, 1985.

32. Canadian Results of Eye Guard Testing. Eye and Face Protective Equipment Certification Council, Newark, New Jersey, USA. February 21, 1986.

33. Glaucoma, Cataracts and Lasers: 1988 Update. Wellesley Hospital, Auxiliary. February 23, 1988.

34. Eye Standards for Eye Injury Prevention in Canada. National Society to Prevent Blindness Sports Certification Council. Chicago, Illinois. April 5, 1988.

35. Badminton Eye Injuries: Cause and Prevention. Annual Meeting of the Canadian Badminton Association, Ottawa, Canada. June 11, 1988.

36. Assessment and Prevention of Eye Injuries in the Recreational Athlete, Granite Club. March 7, 1989.

37. Canadian Experiences in Decreasing Eye Injuries in Squash. Australian Squash Racquets Association, Canberra, Australia, October 19, 1989.

38. Eye Injuries in Badminton. Can My Athlete Struck in the Eye Return to Play? Ontario Badminton Association, Semi-Annual Meeting, Etobicoke Educational Centre, Toronto. September 28, 1991.

39. Prevention of Eye Injuries in Badminton. Western Ontario Badminton Association, Woodstock, Ontario. May 3, 1992.

40. Eye Guards for Squash: The Past and the Present. International Squash Racquets Federation, Annual Meeting, Vancouver, British Columbia. September 10, 1992.

41. Assessment at Courtside of a Squash Player with an Eye Injury: Can He/She Return to Play? International Squash Racquets Federation, Annual Meeting, Vancouver, British Columbia. September 10, 1992.

42. Prevention of Eye Injuries in Badminton. Ontario Badminton Association. High Performance Christmas Camp. Granite Club, Toronto. December 21, 1992.

43. Eye Injuries in Badminton. Ontario Badminton Association Meeting, Alliston, Ontario. January 16, 1993.

44. Prevention of Eye Injuries in Racquet Sports. Muskoka Badminton Association, Bracebridge, Ontario. January 11, 1995.

45. Emergency Treatment of Athletic Eye Injuries. Royal St. George's College, Toronto, Ontario. February 8, 1995.

46. Prevention of Eye Injuries in Sport. Royal St. George's College, Toronto,

Ontario. February 8, 1995.

47. Refractory Surgery and the Athlete. Royal St. George's College, Toronto, Ontario. February 8, 1995.

48. Mandatory Eye Protection for European Squash Players. European Squash

Association, Dublin, Ireland. November 11, 1996.

49. Mandatory Eye Protection for Juniors in Squash. European Squash Federation Annual Meeting, Odense, Denmark. April 26, 1997.

50. The Importance of Making Eye Guards Mandatory for Junior Squash Players in Europe; Canadian Experiences and Recommendations. Annual Meeting European Squash Federation, Bilund, Denmark. April 26, 1997.

51. Parasites, Worms and Small Animals on the Eyelid; Interview with Dr. R. Buckman, Discovery Channel. Human Wildlife, April 6, 2002.

52. Blindsided. Assist. J. Manzer, Ophthalmology Prism: Eyes, Spring, 2003.

53. What you should ask your ophthalmologist about monitoring patients on anti – malarials.

Lupus Canada, Annual General Meeting and Clinical Update, Markham, Ontario. April 21, 2012.

53. Lasik, dryness and cataracts in Lupus patients.

Lupus Canada, Annual General Meeting and Clinical Update, Markham, Ontario. April 21, 2012.

�Date changed

�Date changed

�Date updated

�Date updated

�replaced

�change

�added

�added

�

�added

�addes

�added

�added

�added

�updated formatted

�added

�#189 thru 198 newly added

�updated

�updated

�updated

�new addition

�added

�added

