[image: image1.png]p/’w//. oty

March 15, 2010

Prof. I. Pallikaris
Rector of the University of Crete

 Dear Prof. Pallikaris,
It is a great pleasure to express my appreciation for the profound impact and contributions that the Vardinoyannion Eye Institute in Crete, under the founding direction of Ioannis G. Pallikaris, has had on the field of Ophthalmology. I have witnessed the birth and progress of this institute from my vantage point, first as a professor of Ophthalmology at Harvard Medical School, and now as professor and chair of the Ophthalmology Department at the Weill Cornell Medical College in New York. I am very familiar with the scientific work emanating from the Institute, as well as its students, faculty, and patient care.
The Vardinoyannion Institute is remarkable for many aspects. First, it has emerged as one of the most innovative and productive research Institutions in Europe, with seminal contributions in optics, instrumentation, and surgical and diagnostic technology. Second, it has a tradition of the highest generosity in teaching and in supporting the career development of younger scientists--this is a great testament to the vision of Dr. Pallikaris, and as a result, the power and effect of the research of the Vardinoyannion is greatly amplified by his grateful and productive students. Third, the Institute has brought an extremely high level of patient care--in fact, the highest level--to an area of the world that might have been expected to perform poorly in this area. Not only does the Institute Itself provide this modern care, but a mobile unit created by Dr. Pallikaris ensure quality care to even the most isolated areas of Crete. Fourth, the Institute has sponsored many symposia and meetings which have brought international experts to Crete and other areas of Greece, and these experts have become close colleagues, taking on Greek students for fellowship training and research experiences, and cementing the place of Greek ophthalmology in the world; in this regard, I speak from personal experience, having taken many Greek physicians into my clinic and lab here in the United States.
Even a very casual review of the CV of Dr. Pallikaris will reveal that he is an extremely accomplished and eminent ophthalmologist with an international reputation for excellence. He invented the most common refractive procedure in the world today--LASIK--and has improved on virtually every other visually-corrective procedure in use. He has developed and sustained a team of world-class researchers and clinicians, and has helped them to share his light on the world stage.

In summary, it is an honor for me to describe the accomplishments of Dr. Pallikaris and his team at the Vardinoyannion Eye Institute of Crete. This center is not only a most important resource in our global effort to improve vision for all mankind, but is also a great example of the wonderful results that may be achieved when wisdom, effort, and generosity of spirit are combined.
With my very best regards,

[image: image2.png]_I NewYork-Presbyterian Hospital

Weill Cornell Medical College =1 Weill Cornell Medical Center

Donald J. D’Amico, M.D. 1305 York Avenue
Professor and Chairman New York, NY 10021
Department of Ophthalmology Telephone: 646-962-2865
Betty Neuwirth Lee and Chilly Fax: 646-962-0600
Professor in Stem Cell Research E-mail: djdamico@med.cornell.edu

Weill Cornell Medical College
Ophthalmologist-in-Chief
New York-Presbyterian Hospital

Diseases and Surgery of the
Retina and Vitreous

Donald J. D'Amico, MD
Professor and Chairman
Department of Ophthalmology
Weill Cornell Medical College
Ophthalmologist-in-Chief
New York-Presbyterian Hospital
The Betty Neuwirth Lee and Chilly Professor in Stem Cell Research
1305 York Avenue, 11th Floor
New York, NY 10021
