Past Summer Speakers/Topics

2013
Immunotherapy for Food Allergy: A Review of Current Progress
Oral Tolerance: What is it and Can we Make it Happen?, Brian Vickery, M.D.

How should we Treat the Wheezing preschool child?
Childhood Asthma Phenotypes: Identification of the Child who Will Outgrow Their Asthma, Theresa Guilbert, M.D.

Advances in Diagnosis and Management of Insect Sting Allergy
Update on Anaphaylaxis, David Golden, M.D.

Climate Change and its Impact on Aeorallegens
Optimizing ImmunoTherapy: What’s out There Besides SCIT and SLIT?, Richard Weber, M.D.

2012
Angiodema: A Pathoophysiologic Approach to Diagnosis and Treatment” and Management of Hereditary Angiodema; New Paradigms for a New Era”, Bruce Zuraw, M.D.

“Clinical Cases in Hereditary Angiodema: New Therapies for Improving Outcomes”
	 Michael Frank, M.D.

Update on Biotherapeutics in the Treatment
Of Allergic Disease and Asthma , Lanny Rosenwasser, M.D.

That Breath of Fresh Air: Is it Really Fresh?”
“Update on the College” and Practice Management Tips for Better Patient Care
	Stan Fineman, M.D., President, ACAAI

2011
An Update on Management of Severe
Persistent Asthma and Evolution of
Asthma Phenotypes”
Stephen Peters, M.D.

	“Diagnosis and Management of Common
Variable Deficiency; An Update”
	
	“Diagnosis and Management of Hereditary
	Angiodema”
		John Sleasman, M.D.		

“Practical Aspects of Anaphlaxis Practice
Parameters (2010) An Update”
 	
	“IgE-mediated Food Anaphylaxis and the
	Role of Allergists in Identifying and
	Lowering the Future Risk”
	Allan Stillerman, M.D.

	“Rhinitis Diagnoses and Treatment JTF of
PP vs. ARIA 2010”
			
	“ACAAI Update”
	Dana Wallace, M.D., President, ACAAI

2010

New Insights into Fungal Sensitivity in the Upper and Lower Airway”

“Interesting Cases from a University Allergy Clinic?”
Raymond Slavin, M.D.

“Diagnosis and Management of Antibody Immunodeficiencies”
Alan Knutsen, M.D.

“EHR 101”
Adele Allison

“Controversies in Food Allergy”

“ACAAI Update”
Sami Bahna, M.D., President, ACAAI
					

2009
Food Allergy for the Practicing Allergist”
		
	“Eosinophilic Gastrointestinal Disorders?”
Amal Assa’ad, M.D.

	“Angiodema: Hereditary and Acquired”
	
	“Pathogenesis and Treatment of Chronic Urticaria”
Allen Kaplan, M.D.

“Pay for Performance”
				
“From Sneeze to Wheeze”
Michael Blaiss, M.D.

	“Improving Quality of Life in Patients with
	Severe Persistent Asthma”
						
	“ACAAI Update”
	Richard Gower, M.D., President, ACAAI
