

enVISION

News From the UC Davis Eye Center

FALL / WINTER
2015

WEBSITE

Our Vision

Our vision is to be the world's transformational leader in collaborative vision research and in the development of cures for blinding eye disease from cornea to cortex.

Our Mission

We will realize our vision through pioneering collaborative vision research, providing state-of-the-art, world-class eye care, and training superbly prepared ophthalmologists and vision scientists.

University of California, Davis

Mark Mannis

Fosse Endowed Chair
in Vision Science Research

From the Chair's Desk

What's in a Chair?

This year, we inaugurate the first named chair at the Eye Center—the Fosse Endowed Chair in Vision Science Research. What is the significance of a named chair for an academic department?

Our tripartite mission at UC Davis includes patient care, teaching and research. Each of these missions, in its own right, is a time consuming and expensive undertaking. The clinical practice just sustains itself. But for faculty to teach and do creative work, time is taken away from seeing patients. This requires funding. Sources of funding may include federal grants, industry grants, and foundation or private support. Unfortunately, all of these sources are increasingly difficult to obtain. The result is that faculty are less able to take time to do meaningful research and creative teaching. The establishment of a named chair addresses this issue directly. A named chair is an investment in the academic enterprise that enables faculty to take the time from patient care to engage in meaningful research and teaching activities.

Natalie Fosse was a very grateful patient—a retired operating room nurse, who for many years, received her vision care here at UC Davis. She underwent sight restoring transplant surgery here. Before she passed away, Mrs. Fosse designated the largest portion of her estate to the Eye Center to be used for vision research. Over the years, this funding has helped several of our faculty with supplemental or bridge funding for their research. The placement of these funds into the endowment of a named chair now both enables faculty to use time to engage in research without financial penalty and supports the costs of those research activities.

And so, Natalie Fosse continues—years after her passing—to sustain creative work that will benefit generations of patients. Her name will now perpetually be associated with scientific discovery geared to the restoration of sight.

The Fosse Endowed Chair is an investment; the primary dividend of which is vision restoration.

Mark J. Mannis, M.D., F.A.C.S.
Fosse Endowed Chair in Vision
Science Research
Professor and Chairman
Department of Ophthalmology &
Vision Science
University of California Davis, Eye Center

is published by the UC Davis Eye Center. For more information about ophthalmology services and vision research at UC Davis, visit our website at: www.ucdmc.ucdavis.edu/eyecenter or call (916) 734-6435.

Managing Editor

Mark J. Mannis, M.D.

Contributing Editors

Holland Adams
Cameron Blount
Kimber Chavez

Contributors

Holland Adams
James D. Brandt, M.D.
Jeffrey Caspar, M.D.
Liz Culp
Nandini Gandhi, M.D.
Mark J. Mannis, M.D.
Jennifer Li, M.D.
Glenn Yiu, M.D., Ph.D.

Production Manager

Holland Adams

Photography

Bhupinder Dhillon
© 2015 Geoff Bugbee - Orbis International

Graphic Design

Steven Osborne

DIRECTORY

UC Davis Eye Center
4860 Y St., Suite 2400
Sacramento, CA 95817
(916) 734-6602

Eye Center Optical Shop
(916) 734-6300

UC Davis Eye Services Cadillac Drive
77 Cadillac Drive
Sacramento, CA 95825
(916) 734-6602 Appointments
(916) 734-4642 Office
(916) 734-6650 Laser Eye Surgery (LASIK) Appointments

Cadillac Drive Optical Shop
(916) 734-6644

UC Davis Eye Services Folsom
251 Turn Pike Dr., Suite 1070
Folsom, CA 95630
(916) 357-4880

Folsom Optical Shop
(916) 357-4888

UC Davis Eye Services Roseville
2261 Douglas Blvd.
Roseville, CA 95661
(916) 783-7109 (option 7)

UC Davis Student Health Services Optometry Clinic and Optical Shop for current UC Davis students only
(530) 752-2349
<https://shcs.ucdavis.edu/services/optometry.html>

CONTENTS

- 04** From the Chair's Desk
- 07** Ophthalmic Pathology Services
- 08** A View of UC Davis: Richard A. Lewis, M.D.
- 11** Sierra Donor Services Eye Bank
- 12** Orbis: Vietnam
- 16** VRMagic Indirect Ophthalmoscopy Simulator
- 18** Intraoperative OCT
- 22** UC Davis Eye Center Residency Program Director
- 23** Volunteer Clinical Faculty
- 24** Cataract Uncorked
- 31** 4th Annual Resident & Alumni Research Symposium
- 35** UC Davis Eye Center Executive Advisory Council
- 36** Society For The Blind
- 38** 2015 Verriest Medal
- 39** Barbara Arnold, M.D.
- 41** UC Davis Eye Center Development Update
- 42** UC Davis Eye Center Honor Roll
- 48** Faculty

UC DAVIS
EYE CENTER

OPTICAL SHOP

ASK AN EYE CENTER STAFF MEMBER TODAY!

UC Davis Eye Center
Optical Shop
4860 Y St., Suite 2013
Sacramento, CA 95817
(916) 734-6300

UC Davis Cadillac Drive
Optical Shop
77 Cadillac Dr.
Sacramento, CA 95825
(916) 734-6644

UC Davis Folsom
Optical Shop
251 Turn Pike Dr., Suite 1070
Sacramento, CA 95630
(916) 357-4888

web

facebook

UC Davis Eye Center

Ophthalmic Pathology Services

The UC Davis Eye Center is pleased to announce the availability of Ophthalmic Pathology Services.

Dr. Esther Kim has returned from a year long Ophthalmic Pathology Fellowship at UC San Francisco, where she studied with Dr. Brooks Crawford and Dr. Michele Bloomer. She is now trained in diseases of the eyelid, globe, and orbital tissues with emphasis on degenerative, inflammatory, infectious and malignant conditions.

In conjunction with the Department of Pathology and Laboratory Medicine, we are now available to receive and process a wide range of tissues encountered in ophthalmic practice. Consultation and submission of tissue for ophthalmic pathology can be arranged by contacting the Outreach Manager, UC Davis Department of Pathology and Laboratory Medicine at (916) 734-2793 or the UC Davis Eye Center at (916) 734-6967.

The UC Davis Department of Pathology and Laboratory Medicine offers the following services to our community.

- 24/7 Customer Service
- Courier Services
- E-Connectivity Solution
- Reference Lab Testing
- Specialty Testing Services

We look forward to providing our region with thorough and timely pathology reports.

Richard A. Lewis, M.D.

Resident, faculty member, community practitioner
and patient

A View of UC Davis

Richard Lewis has experienced the UC Davis Health System rather uniquely, from almost every vantage point.

A native of San Francisco, Lewis grew up in a family with two older siblings and was the only member of the family to pursue a career in medicine. While an undergraduate at Berkeley, he made the decision to go to medical school. Just before graduating Berkeley, he married his wife, Robin, and together they set out for the School of Medicine at Northwestern University in Chicago. Lewis, nearsighted from childhood, had always been very impressed with his ophthalmologist and with the feeling he had when he got his first pair of glasses. While in medical school, he realized that he relished the opportunity to be a surgeon as well as a primary provider for patients with chronic disease—a combination uniquely possible in ophthalmology. After finishing medical school training, Lewis completed his internship at Northwestern and then returned to California to join the ophthalmology residency at UC Davis—his first encounter with UCD.

The young UC Davis Department of Ophthalmology was barely 10 years old and had limited faculty when Rick joined the program. Housed on the first floor of the North wing of the hospital, the small department had already made a national impact under the leadership of John Keltner. Keltner saw the need for glaucoma expertise at the University and offered to send Lewis away for fellowship training to become a specialist and then return to the faculty. Lewis and his wife, with two kids in tow, moved to Iowa City—one of the great academic centers of American ophthalmology where, under the tutelage of Chuck Phelps, he became a specialist in the diagnosis and treatment of glaucoma. For the next five years (1983-1988), he remained on the faculty at UCD, engaging in clinical research and teaching in the residency program—his second encounter with UCD.

In 1988, Lewis saw the opportunity to explore another aspect of medical care in the private sector and decided to leave the University. He joined Richard Grutzmacher in practice and developed his role in the community as a specialist in the diagnosis and treatment of glaucoma. But he did not abandon his interest in scientific investigation nor the drive to find new and innovative ways of treating chronic diseases both medically and surgically. He forged a career that blended specialty care delivery and the investigation of new treatments. He continued to conduct clinical trials in his private practice. His research focused on diagnosis and treatment of glaucoma, including work on early diagnosis of visual field loss in glaucoma, the first successful topical carbonic anhydrase inhibitors and surgical studies on innovative approaches to the canal. He was the first in the nation to implant the I-Stent™ in its inaugural clinical trial (one of the new microsurgical devices for the control of intraocular pressure).

Lewis' interest in new devices and novel medical treatments increased his involvement with industry, where he saw genuine opportunities to collaborate for innovation. He became a consultant, medical monitor or investigator for several companies including Alcon, Allergan, Merck, Glaukos, Aquesys and Santen among others.

In organized ophthalmology, Lewis became active in the American Glaucoma Society (AGS) and served as a board member for more than a decade. He was president of the AGS from 2000-02. He also ascended the ranks of the American Society of Cataract and Refractive Surgery (ASCRS) and emphasized the importance of glaucoma as an anterior segment disease. He became president of ASCRS in April 2014, leading the second largest ophthalmic organization in the world.

Then on April 17, 2014, while coming off the American River bike path on his bicycle, Rick was struck by a car, bringing him to his third encounter with UC Davis—this time as a patient. Having sustained a potentially devastating injury which might have left him paralyzed, Lewis was brought to the UC Davis Emergency Department, and over the ensuing days, experienced firsthand the expertise of the team at UCD. A year later, he is back in practice and is fully re-engaged in clinical studies and national leadership roles. His brush with potentially debilitating trauma and the expertise that helped to bring him back to the personal and professional life he created have given him a new perspective on what is valuable in life. Furthermore, it has helped him understand the important role that UCD has in our community. Sacramento can boast of very high quality medical care but Rick Lewis understands the very key role played by the UCD Health System in our region.

When asked about his thoughts on the residency training program of 2015—vastly different from the small program at UCD in which he trained as a resident—Lewis points

out that he would like to see the residents come out of the program as individuals who will “push the envelope.” “Ophthalmology lends itself to innovation,” says Lewis, and he would like to see residents serve as clinician researchers either in the university setting or in the private sector. His own career is a testimony to the ability of creative collaboration with industry to discover and develop new treatments for our patients. “Residents should be driven to engage in this kind of research when they complete their training, regardless of the practice venue,” says Lewis.

When not thinking about patient care and clinical innovation, Rick continues to enjoy swimming and golf and is now a very proud grandfather.

As a resident, UCD faculty, community practitioner and now grateful UCD patient, Dr. Lewis sees the world in a new way. He has never looked back or regretted his career choices for a moment. He still finds ophthalmology a haven for the innovator as well as the caregiver.

“Residents should be driven to engage in this kind of research when they complete their training, regardless of the practice venue.”

Sierra Donor Services Eye Bank

Providing the Gift of Sight to the UC Davis Community

by Jennifer Li, M.D.

EYE BANK

Worldwide, there are 10 million individuals who are blind from corneal diseases. The cornea is the outermost layer of the eye that can become cloudy or scarred from a variety of infections and diseases. Corneal transplantation surgeries can often successfully restore vision for these patients. In the United States, the process of corneal transplantation is made possible through an extensive network of eye banks. Eye banks are nonprofit organizations that obtain, evaluate and distribute eyes donated by generous individuals.

Sierra Donor Services Eye Bank (SDSEB) is the local eye bank providing ocular tissue for patients at the UC Davis Eye Center. For over thirty years, SDSEB has been giving the gift of sight to our local community and beyond.

SDSEB helps to coordinate the recovery of eye tissue in California, Nevada, Tennessee and Virginia. Through the kindness of donors, SDSEB provides corneal tissue to restore vision for over 1,300 patients a year. SDSEB also provides over 250 research tissues a year to researchers, advancing our understanding of and ability to treat corneal diseases. Finally, in addition to the work that SDSEB does for our local community, SDSEB's efforts to fight preventable blindness have extended around the globe to countries in Latin America, the Middle East, Africa and Asia.

For more information on Sierra Donor Services Eye Bank or how you can be a donor and help provide the gift of sight, please visit www.SierraEyeBank.dcid.org.

DCI Donor Services
an extraordinary commitment to science, health and hope

Orbis

Vietnam

by James D. Brandt, M.D.

In June 2015, a team of physicians and nurses from the UC Davis Health System & Eye Center traveled to Vietnam with Orbis International (www.orbis.org) for four weeks of volunteer patient care and training of local health care personnel. Orbis is an international non-governmental organization (NGO) dedicated to eradication of preventable blindness worldwide through education and capacity-building. In 2014, Orbis and the UC Davis School of Medicine established a long-term memorandum of cooperation to bring the expertise of UC Davis faculty and staff to Orbis' global mission.

An estimated 1.5 million Vietnamese are blind or visually impaired, with only 509 practicing ophthalmologists across a growing country of nearly 90 million. UC Davis Eye Center faculty have traveled to Vietnam many times with Orbis and other NGOs over the last two decades to deliver eye care and training.

Orbis first began working in Vietnam in the mid-1990s; The Orbis Flying Eye Hospital (FEH) is a DC-10 widebody aircraft modified to serve as a mobile teaching hospital for ophthalmic care. This was the FEH's sixth visit to Vietnam and the first to both the historic ancient capital, Hue, and the modern capital city, Hanoi.

Photo 9

The Orbis logo features a stylized blue 'O' composed of two curved lines, followed by the word 'rbis' in a dark blue, lowercase, sans-serif font.

Orbis

Photo 1

Photo 1:
James D. Brandt, M.D.

Photo 2:
After surgery on the Orbis Jet

Photo 3:
Mark J. Mannis, M.D.

Photo 4:
Krissy Paul, RN, BSN, CNOR

Photo 5:
Ahmed Gomaa, M.D.
*Medical Director Flying
Eye Hospital*

A Nurse's Perspective

"Traveling to Vietnam as a VF for Orbis was very exciting but also very scary. I have never been out of the US except for beach vacations in Mexico and the Caribbean, so this was a trip that would take me very far from home. Once in Vietnam, I had no worries as Orbis was very organized on every count. There were some roadblocks but everyone involved, including the Orbis staff and the VFs, came together to figure out the best way to continue moving forward to reach our goal, which included teaching the specific eye surgeries to surgeons and nurses while keeping patient safety at the forefront.

The euphoric feeling that comes with helping people that would otherwise go blind can become addictive. It was a wonderful experience and I am hoping to be a part of another trip in the future."

Krissy Paul, RN, BSN, CNOR

Orbis' focus is on pediatric eye disease and corneal disease. This June's program included Mary O'Hara, M.D., Chief of the Eye Center's Pediatric Ophthalmology & Strabismus Service; Mark Mannis, M.D., Chair; and James Brandt, M.D., Chief of the Eye Center's Glaucoma Service, who has a particular interest in glaucoma in children.

Peter Moore, M.D., Ph.D., Professor and Chair of Anesthesiology at UC Davis served as a faculty anesthesiologist on the four week program in both cities. Dr. Moore's specialty is in anesthesia education and safety. Dr. O'Hara taught pediatric surgical techniques in Hue; her efforts there were profiled on the Public Broadcasting System "News Hour"; see:

A first-time Orbis volunteer from UC Davis was Kristine Paul, R.N., the lead ophthalmology nurse in the UC Davis award-winning Same Day Surgery Center. Orbis takes a holistic approach to training, involving nurses, technicians, ophthalmologists, anesthesiologists and other healthcare workers. Ms. Paul spent her time teaching modern operating room techniques to the eager nursing students in Hue at both the Hue Central Hospital and the Hue Eye Hospital.

At the Vietnam National Institute of Ophthalmology in Hanoi, Dr. Brandt focused on pediatric glaucoma, teaching new techniques of glaucoma surgery, and left behind donated devices that his trainees will continue to use into the future. Dr. Mannis performed a record number of corneal transplants and even placed one of Vietnam's first artificial corneas in a patient who had lost vision from a chemical injury years ago.

It is now possible for the UC Davis faculty to stay in touch with their hands-on trainees in Hue and Hanoi by email and by video chat. The trainees report that the patients operated on are doing well, but more importantly, the doctors are starting to use the techniques they learned during the program on their own patients.

Photo 2

Photo 3

Photo 4

Photo 5

VRMagic Indirect Ophthalmoscopy Simulator

by Nandini Gandhi, M.D.

Any ophthalmology resident will attest to the steepness of the learning curve when residency training begins. The ophthalmic examination seems like a complicated and intricate dance using new techniques, new language and most of all, new gadgets.

One of the most difficult parts of the ophthalmic exam is mastering the art of “indirect ophthalmoscopy.” During this portion of the examination, the examiner uses a head-mounted light, aligned perfectly with a condensing lens, to view the entire retina. The virtual image, magnified threefold, is a three-dimensional view of parts of the eye that cannot be viewed in any other way. This technique is essential for diagnosing and treating such vision threatening processes as retinal tears and retinal detachments.

A generous gift from the Lanie Albrecht Foundation is the way that UC Davis ophthalmology residents master this challenging technique. The Albrecht Foundation has gifted the residency training program the VRMagic Indirect Ophthalmoscopy Simulator, a first-of-its-kind virtual simulator that allows trainees to practice indirect ophthalmoscopy on a simulated patient. The simulator consists of a workstation with a touch screen, and a headset equipped with video capabilities. The mannequin can be programmed to display certain types of pathology, and the trainee can then practice finding and correctly identifying these lesions.

The VRMagic Indirect Ophthalmoscopy Simulator will significantly impact resident education. For the first time, residents will be able to practice their techniques in indirect ophthalmoscopy in a virtual environment, affording them more comfort and confidence when they begin their patient encounters. This will also allow an opportunity for instructors to observe the trainees as they perform their virtual exams, helping refine their technique in a low-pressure, purely teaching environment.

We are extremely grateful to the Lanie Albrecht Foundation for this gift, and for keeping UC Davis at the cutting edge of education.

Intraoperative OCT:

State-of-the-art Visualization in
Eye Surgery

by Glenn Yiu, M.D., Ph.D.

A team of retinal surgeons at UC Davis is among the first in the nation to employ real-time integrated OCT technology in eye surgeries.

As eye surgeons, we make important decisions based on what we see during surgery. Retinal surgeons operate at the micron level inside the eye. Each precise maneuver relies on the surgeon's ability to visualize the delicate ocular structures being manipulated. While current microscope optics provide impressive clarity and magnification, ocular tissues are often transparent and the view through the microscope is only two-dimensional. Intraoperative optical coherence tomography (OCT) is an emerging imaging technology that provides unprecedented real-time 3D views of retinal tissues during ocular surgery. It promises to improve the quality, safety and outcomes for eye surgeries at UC Davis.

History of Intraoperative OCT

OCT is an imaging modality similar to ultrasound, but uses light waves rather than sound waves to create an interference pattern, which is then processed to generate a cross-sectional image of the retina. OCT technology has already revolutionized eye care in the clinic, where microscopic pathologic changes in patients with macular degeneration or diabetic eye disease can be detected and used to guide medical therapy. Early reports of using OCT in the operating room came from surgeons at Duke University, who used a handheld OCT device to obtain images during retinal surgery.¹ By using a handheld OCT device during surgery, the team at Duke was able to show anatomic changes that helped guide intraoperative decisions. **Glenn Yiu, M.D., Ph.D.**, a retinal surgeon and Assistant Professor at UC Davis, participated in these early studies during his surgical fellowship at Duke. **Justin Migacz, M.S.**, now working with **Jack Werner, Ph.D.** at the UC Davis Vision Science and Advanced Retinal Imaging laboratory, was also one of the lead engineers on the development team there. They noted that the handheld device was awkward to use, and surgery had to be interrupted to obtain a static image in between steps of the surgery. In

order to provide real-time surgeon feedback, the OCT device had to be integrated into the surgical microscope.

OCT Inside a Microscope

The Rescan 700 system is the first FDA-approved microscope-integrated OCT device, launched by Carl Zeiss Meditec this spring. The imaging system provides the surgeon with both planar and cross-sectional views of the retina simultaneously in real time. Key functions of the system can be controlled using the microscope's foot pedal, allowing the surgeon to take videos or still images without stopping the surgery. Importantly, the OCT image is displayed inside the surgeon's eyepiece of the microscope via a heads-up display (HUD), allowing him or her to focus on the surgery without needing to look away. This is similar to the HUD technology used by aircraft pilots to provide real-time flight information in the operator's field of view. In this way, the surgeon can readily see microscopic anatomic changes of the retina intraoperatively, especially during epiretinal membrane or retinal detachment surgeries. Dr. Yiu, along with the team of retinal surgeons at UC Davis (including **Lawrence Morse, M.D., Ph.D.**, **Susanna Park, M.D., Ph.D.**, and **Ala Moshiri, M.D., Ph.D.**) will be among the first in the country to use this innovative imaging system in the clinical setting.

How Intraoperative OCT Will Help Patients

In a recent study from the Cleveland Clinic, intraoperative OCT informed surgical decision-making in a large proportion of cases.² In some cases, retinal surgeons who thought they had completed membrane removal noticed residual tissue on OCT that required additional peeling. In other cases, surgeons who thought they had more membranes to peel found that the membrane had already been completely removed on OCT. Thus, intraoperative OCT has the potential to improve both patient safety and surgical outcomes after eye surgery, and the ability to visualize retinal diseases.

Dr. Yiu is currently leading several projects to evaluate the advantages and impact of the new device on surgical decision making and patient outcomes. Intraoperative OCT represents both an evolution and revolution in modern retinal surgery, and UC Davis will be at the forefront of this groundbreaking technology.

1. Hahn P, Migacz J, O'Donnell R, et al. "Preclinical evaluation and intraoperative human retinal imaging with a high-resolution microscope-integrated spectral domain optical coherence tomography device." *Retina*. Jul-Aug 2013;33(7):1328-1337.
2. Ehlers JP, Goshe J, Dupps WJ, et al. "Determination of Feasibility and Utility of Microscope-Integrated Optical Coherence Tomography During Ophthalmic Surgery: The DISCOVER Study RESCAN Results." *JAMA Ophthalmology*. July 30, 2015.

"Intraoperative OCT images help the surgeon accurately peel a membrane from the surface of the retina in real time."

“Dr. Glenn Yiu uses the intraoperative OCT images to guide his surgical maneuvers during vitrectomy surgery.”

Jeffrey J. Caspar, M.D.

UC Davis Eye Center Residency Program Director

The training of young ophthalmologists is a critical mission for any university eye center. Residents, having just completed medical school a year earlier, enter residency training with vigor and enthusiasm but little to no knowledge about eye disease or surgery. With the increasing incidence of eye disease in the U.S., this mission is critical to the future health of our nation. The leader of this mission at UC Davis is Dr. Jeffrey Caspar, Professor and Director of Residency Education.

After graduating in Chemical Engineering from UC Berkeley, Dr. Caspar completed his medical school training at UC Davis. He continued his residency training with the UC Davis Eye Center. Within six months after graduating, he began serving as the Assistant Director and within one year, had taken over as Director of the Residency Program. His first task was a complete redesign of the residency training curriculum.

Having served as director since 1998, Dr. Caspar is one of the longest serving Residency Directors in the country. During this period, the residency program has become a national leader in surgical training, pioneering earlier surgical exposure and a stepwise approach to attaining surgical skills. This has been assisted by the acquisition of an EyeSi virtual reality surgical simulator for cataract surgery two years ago. In 2014, the surgical training got an additional boost with the building of the Lanie Albrecht Microsurgical Training Laboratory, whose funding was obtained through a proposal written by Dr. Caspar. Through funding provided by a grateful patient, Dr. Caspar was able to design a state-of-the-art seven-station surgical lab used not only by UC Davis Eye Center residents, but also by the UC Davis Veterinary Eye residents. With the recent addition of Laser Cataract Surgery, UC Davis has become one of the few programs in the country offering this training to its residents.

Dr. Caspar also introduced two international opportunities for UC Davis residents. The first was through the Ispahani Islamia Eye Hospital in Dhaka, Bangladesh, which Dr. Caspar first visited in January of 2010, and the second was through involvement with Liga International to provide cataract surgery to the poor in San Blas, Sinaloa, Mexico.

Dr. Caspar's efforts have not gone unnoticed by the residents. He has received several clinical teaching awards, most recently in 2015 for Best Clinical Teacher.

"I find training our future ophthalmologists both challenging and invigorating. It is a delicate balance maintaining a busy clinical practice and teaching. Thankfully, education is greatly valued by the Eye Center. Working with these young, curious minds forces me to remain on the cutting edge of knowledge and technology, which not only improves the education of our residents, but also improves my patient care," says Caspar.

Annual Volunteer Clinical Faculty (VCF) Meeting

The Eye Center's educational program is very fortunate, indeed, to benefit from the volunteer services of 22 ophthalmologists who lend their expertise and energies to the training of the UC Davis residents. These physicians in various private practice specialties gather annually to review important developments and plans for the next year's training program. The VCF assembled on August 20, 2015 and reviewed new additions to this year's training program: resident training in femtosecond laser cataract surgery (LenSx™ laser); new international training opportunities; the recently acquired EyeSi™ indirect ophthalmology simulator; and the microsurgical course curriculum participated in by both our residents and the veterinary ophthalmology residents in our state-of-the-art Lanie Albrecht Foundation Microsurgical Training Laboratory. We extend our deepest appreciation for the time and talents volunteered by these outstanding clinicians for the training of our residents and medical students.

2015-16 UC Davis Eye Center VCF

Barbara Arnold, M.D.
Craig Berris, M.D.
John Canzano, M.D.
David Chu, M.D.
Ronald Cole, M.D.
Tyrone Glover, M.D.
Daniel King, M.D.
David Kira, M.D.

Vivian Lien, M.D.
Daniel Lee, M.D.
Jennifer Long, M.D.
Linda Margulies, M.D.
Robert Miller, M.D.
Jonathan Perlman, M.D.
James Ruben, M.D.
Bradley Sandler, M.D.

Denise Satterfield, M.D.
Frank Sousa, M.D.
Ernest Tark, M.D.
David Telander, M.D., Ph.D.
Tiffany Wong, M.D.
John Zeiter, M.D.

38th Annual UC Davis Eye Center Symposium – Cataract Uncorked

For more than three and half decades, the Eye Center has produced a top-flight clinical meeting that is now nationally recognized for destination and quality content. This year's event in Napa was no exception, attracting participants from all over the country. Keynote speaker, Douglas D. Koch, M.D., prestigious professor and cataract specialist from Cullen Eye Institute, lectured on "Managing Astigmatism During Cataract Surgery." The meeting provided a unique opportunity for participants from around the region and the country to meet and interact with UC Davis faculty members.

The 39th Annual Symposium will take place May 13-15, 2016 at the Napa Valley Marriott Hotel.

Gregory Rabin, M.D.
John Keltner, M.D.
George Watson, M.D.

John Zeiter, M.D.
John Canzano, M.D.
Mark Mannis, M.D.

George Watson, M.D.
Linda Margulies, M.D.
Cheri Leng, M.D.

JP Perlman, M.D.
Sonia Rivera
Robert Miller, M.D.
Denise Satterfield, M.D.
Bradley Sandler, M.D.

Jeffrey Willis, M.D., Ph.D.
Annamieka Leary, M.D.
David Chu, M.D.
Linda Margulies, M.D.
Shabnam Taylor, M.D.
Peter Wu, M.D.

Khizer Khaderi, M.D.,
M.P.H.
Nathaniel Gebhard, M.D.

Rory Allar, M.D.
Paramdeep Mand, M.D.

Ala Moshiri, M.D., Ph.D.
Glenn Yiu, M.D., Ph.D.

Bonnie Quiroz, M.D.
Gregory Rabin, M.D.

Douglas Koch, M.D.
Mark Mannis, M.D.

Michele Lim, M.D.
James Brandt, M.D.
J. Edie DeNiro, M.D.
Annie Baik, M.D.

Shelley Schermer
Michael Schermer, M.D.

S

K

Annie Baik, M.D.
Jennifer Li, M.D.
Nandini Gandhi, M.D.

K

T

4TH Annual Resident & Alumni Research Symposium

The 4th Annual Resident & Alumni Research Symposium took place on Saturday, June 20, 2015. The day, celebrating the research efforts by our residents and fellows, was highlighted by two special presentations—the Byron Demorest Memorial Lectureship and the Alumnus of the Year Lecture. The Demorest Lecture, established to commemorate the leadership of the department's first chair, was delivered by David Parke II, M.D., renowned ophthalmologist and chief executive officer of the American Academy of Ophthalmology. Cynthia Toth, M.D., retinal specialist at Duke University and graduate of the UC Davis Residency program, was honored with the Alumnus of the Year Award.

The residents and fellows presented their research projects, which were ably discussed by members of the Sacramento and Davis practice communities. Celebrating the academic achievements of our residents, fellows and our ophthalmic community was at the center of the day's activities and was a source of pride for the Eye Center.

Photo 1:

Sumeer Thinda, M.D.
Elad Moisseiev, M.D.
Senad Osmanovic, M.D.
Mazen Y. Choulakian, M.D.
J. Edie DeNiro, M.D.

Photo 2:

Kingsley Okafor, M.D.
Jeffrey Willis, M.D., Ph.D.
Nathaniel Gebhard, M.D.
Peter Wu, M.D.
Rachel Simpson, M.D.
Annamieka Leary, M.D.
Natasha Kye, M.D.
Shabnam Taylor, M.D.
Jolene Rudell, M.D., Ph.D.
Kimberly Gokoffski, M.D., Ph.D.

Photo 3:

Photo 3:
UC Davis Eye Center Alumni

Council Chair
Michael Schermer, M.D.

Council Vice Chair
David Motes, CPA

Members
Phyllis Hammer
Ann Kerr
James Livingston
Lyn Livingston
Jim Streng

Mary Jo Streng
Joseph Zeiter, M.D.
Bonnie Dale
Derek Ledda

Barbara Fingerut
Susan Prudler
Robert Miller, M.D.
Mark Mannis, M.D.

The UC Davis Eye Center Executive Advisory Council

The success of a thriving regional eye center is the product not only of its faculty and staff but also of its professional and lay community support. The UC Davis Eye Center is no exception to this.

The UC Davis Eye Center Executive Advisory Council is composed of a group of dedicated individuals who have both understood the mission and vision of the Eye Center and also, to some extent, have helped to define that mission. Comprised of local physicians, alumni of the training program, grateful patients, and community and organizational representatives, this dedicated group of individuals meets quarterly to guide and advise the leadership of the Eye Center in building its future. In addition to personal financial commitments to the Eye Center, members of the Advisory Council dedicate time to meet and to support the programs of the department.

The Council has been instrumental in producing three informational videos to promote the mission of the department with the public and have been hosts at both "Meet the Researcher" events on campus as well as fundraising events here at the Med Center.

We owe a debt of gratitude to these individuals who give of their time to support our tripartite mission of high-quality patient care, research and teaching. Individuals who might be interested in serving on the Advisory Council should contact Holland Adams at 916-734-6435 or hradams@ucdavis.edu.

Expanding the Vision

By Liz Culp

Dr. Mary O'Hara remembers the crushed look on parents' faces when she referred their children with vision challenges to a Bay Area clinic. Many families did not have the means to travel there from Sacramento.

O'Hara, a pediatric ophthalmologist with UC Davis Eye Center, was relieved when Society for the Blind expanded its services this year, allowing its low-vision clinic services to include vision rehabilitation with an occupational therapist. Pediatric eye care is also offered and a second office has been opened in Roseville. Expanded pediatric services include parent support groups and children's Braille classes.

"Society for the Blind is a wonderful resource," says O'Hara. "Families are an important part of treatment and support. If parents feel empowered, they will help children feel empowered."

UC Davis Eye Center and Society for the Blind also plan to conduct clinics together to provide full examinations of children and assess families' needs in one location. Dr. Mark Mannis, chair of UC Davis Eye Center and board member at Society for the Blind, hopes to one day have an office for Society for the Blind in the new Eye Center currently under development.

"We take care of people with the severest vision problems in the region, so we see Society for the Blind as a great partner, because it brings together optometric services with visual rehabilitation services," says Mannis.

Society for the Blind hosted an open house for the expanded clinic on Sept. 26, 2015 during its yearlong 60th anniversary celebration. It continues to create innovative ways to empower 6,000 youth, adults and seniors living with low vision or blindness to discover, develop and achieve their full potential. The nonprofit is nationally recognized and the only rehabilitative teaching center for a 26-county region of northern California. For more information or to make a donation, visit www.societyfortheblind.org.

John S. Werner Receives the 2015 Verriest Medal

The International Colour Vision Society (ICVS) presented the 2015 Verriest Medal to Professor John S. Werner at the 23rd Biennial ICVS

Symposium held in Sendai, Japan, July 3-7, 2015. This award was established in 1991 in memory of the founding member of the Society, Dr. Guy Verriest, and honors outstanding contributions in the field of color vision.

Professor Werner received his Ph.D. from Brown University and conducted postdoctoral research in the Netherlands. He was a member of the Psychology faculty at the University of Colorado, Boulder and is presently a Distinguished Professor of Ophthalmology at the University of California, Davis where he also holds appointments in the Department of Ophthalmology & Vision Science, and in Neurobiology, Physiology and Behavior.

Dr. Werner has made important contributions to our knowledge of the development of color mechanisms using psychophysical techniques and more recently, optical imaging techniques, OCT and adaptive optics—a field in which he is recognized as a world expert. He has contributed to our understanding of the processes of aging in perception particularly as they relate to plasticity and potential clinical applications. Throughout his career he has maintained an active interest in opponent color mechanisms, color in art and color illusions.

A generation of vision scientists has enjoyed the benefits of reading the many books he has coedited. These include: "Visual Perception: The Neurophysiological Foundations"; "Color Vision: Perspectives from Different Disciplines"; "The Visual Neurosciences"; and "The New Visual Neurosciences," which, like Professor Werner's own research, have brought together discoveries from anatomy, physiology and psychophysics to illuminate fundamental mechanisms underlying human perception.

Barbara Arnold, M.D.

Recognized by the California Medical Association

Barbara Arnold, M.D., a prominent community ophthalmologist and a long-time member of the UC Davis Eye Center Volunteer Clinical Faculty, is the recipient of the Compassionate Service Award, which will be presented on Saturday afternoon, Oct 17, 2015 at the California Medical Association (CMA) House of Delegates meeting in Anaheim. A talented artist in her own right, Dr. Arnold has conducted classes in painting for individuals with visual limitations since 2012. Dr. Arnold has used her talents as an ophthalmologist, as a painter, and as a teacher to bring joy to patients by enabling them to make creative use of what vision they have left. Dr. Arnold has worked tirelessly to combat the depression and helplessness that can easily threaten those with profound vision loss. "Picking up what limited visual pieces remain is uplifting both to students and to the instructor," says Arnold.

Dr. Arnold served in the Air Force and then opened her private practice in Sacramento on November 2, 1981. Later that year, she became a member of the volunteer clinical faculty at UCD and has continued volunteer work both at the University teaching program as well as in the community. She was previously the recipient of a Service Award from Women in Ophthalmology, an organization in which she has been a key player.

Dr. Arnold has been active in the department for over 30 years and complements her busy clinical practice by sharing her creative talents with the visually impaired. Our congratulations to her!

Erin Bauer

Director of Development
UC Davis Eye Center

Erin Bauer joins the UC Davis Health Sciences development team as Director of Development for the UC Davis Eye Center. With more than 13 years of experience in philanthropy, Bauer has held development leadership positions with universities and human service organizations in Chicago, IL, raising funds for scholarships, capital projects and a variety of community programs and services. Bauer comes to the UC Davis Eye Center from Northwestern University Feinberg School of Medicine where she focused on major, principle, and planned giving to support the advancement of medical education, research and clinical care.

Prior to joining Feinberg's development team, Bauer spent five years as a major gift officer at Illinois Institute of Technology, where she was instrumental in raising funds for the College of Architecture as well as IIT Chicago-Kent College of Law. As director of development for the Eye Center, Bauer is responsible for developing and implementing a comprehensive fundraising program for current and future funding needs. In conjunction with the development staff, Bauer will institute a coordinated approach to institutional advancement, supporting the department's strategic priorities.

Bauer holds a Bachelor of Arts degree from DePauw University as well as a Master of Public Affairs from Indiana University Bloomington's School of Public and Environmental Affairs.

UC Davis Eye Center Honor Roll

We are grateful for the support the UC Davis Eye Center receives from our donors for research, education, patient care and outreach activities.

Lifetime Donors

With gratitude to the following donors who have provided sustaining support to the UC Davis Eye Center since inception.

Visionaries Gifts of \$1,000,000 and above

Anonymous
Ted and Melza M. Barr
Lanie Albrecht Foundation
David R. Motes and Charlene Woodward
Research to Prevent Blindness
The Estate of Natalie A. Fosse
Ernest E. Tschannen

Chairman's Council Gifts of \$500,000 and above

Allergan, Inc.
Wylde H. Nelson, M.D.
Synthes USA HQ, Inc.

Society of Leaders Gifts of \$100,000 and above

California HealthCare Foundation
Carl Zeiss Meditec, Inc.
Patricia F. Ekstam
Foundation Fighting Blindness
Glaucoma Research Foundation
International Retinal Research Foundation

Edward C. Lawrence
Macular Degeneration Foundation, Inc.
Robert B. Miller, M.D.
Dr. Michael J. and Mrs. Rochelle S. Schermer
Sierra Health Foundation
St. Lukes Roosevelt Institute for Health Sciences
Jim and Mary Jo Streng
Jerome J. and Helen P. Suran
The Estate of Agnes Russfield, M.D.
The Estate of Mary Beth Tasker, M.D.
The Estate of Charlotte T. Dunmore
Joseph T. Zeiter, M.D.

Society of Friends Gifts of \$25,000 and above

Alcon, Inc.
Bausch & Lomb
Bay Glass Research, Inc.
Cal Aggie Foundation
Cameron Park Optimist Club
Phyllis M. Demorest
Quong M. and Jennie Doo
Fight for Sight, Inc.
Barbara E. Fingerut
Gordon Binder Weiss Vision Institute
Arthur and Luann Hawkins
Helen Keller International
Howard Hughes Medical Institute
Iolab Corporation
Shirley A. Jonsson
Jorge Dairy

Juvenile Diabetes Research Foundation Intl
Dr. John L. and Mrs. Nancy R. Keltner
The Estate of Dorothy M. Knoell, Ph.D.
Ann M. Kohl
The Estate of Thomas F. Leuteneker
Mark Mannis, M.D. and Judy Mannis
McBeth Foundation
National Society to Prevent Blindness
Northern California Society to Prevent
Blindness
Northern California Lions Sight Association
Roche Vitamins, Inc.
Synemed, Inc.
Techna Vision
The Estate of Dona D. Platt
Thomas J. Long Foundation
Welch Allyn, Inc.

Annual Donors

*With gratitude to the following donors
who have provided support to the UC
Davis Eye Center from January 1, 2014
through December 31, 2014.*

Society of Patrons

Gifts of \$1,000,000 and above

David R. Motes and Charlene Woodward
Ernest E. Tschannen

Gifts of \$500,000 and above

Ted and Melza M. Barr

Gifts of \$100,000 and above

International Retinal Research Foundation
Jim and Mary Jo Streng

Gifts of \$10,000 and above

Daniel Fiandra
Arthur and Luann Hawkins
Ann M. Kohl
Richard Lewis, M.D. and Robin Lewis

Walter and Freddie Onwiler
Pennsylvania State University
Research to Prevent Blindness
Dr. Michael J. and Mrs. Rochelle S. Schermer
St. Lukes Roosevelt Institute for Health Sciences
Jerome J. and Helen P. Suran
Synthes USA HQ, Inc.

Gifts of \$1,000 TO \$9,999

Abundant Properties, Inc.
George Basye, Esq. and Mary Basye
Dr. and Mrs. Charles Bradbrook
Anne Cain
Gene and Phyllis Christopher
George Cook, Sr. and Jane Cook
Judge Robert and Mrs. Barbara J. Dale
Michael and Mary Ann Dellene
Quong M. and Jennie Doo
Carl Fischer and Olga Hermsillo-Fischer
Gustavo and Carol Foscarini
Jill K. Frechette
Maxwell and Sandi Freeman
Mark M. Girotti
Andrew C. Hemphill
Gertrude E. Henderson
John Hills, M.D. and Barbara Hills, R.N.
Ijaz Jamall, Ph.D. and Nelofer Jamall
Manraj S. Johl
Ronald Kalayta, M.D. and Mary Kalayta
John Keltner, M.D. and Nancy Keltner
Thomas and Ann Kerr
Mr. Clement J. and Mrs. Mindy Kong
Dr. Virginia and Mr. Richard Lehman
Jennifer Li, M.D.
Michele Lim, M.D. and Christopher Sanders
Lily Lin, M.D. and Hank Lin, M.D.
Jim and Lyn Livingston
Mark Mannis, M.D. and Judy Mannis
Gerry and Susan Meyers
Robert B. Miller, M.D.
Barbara R. Monroe
Christopher Murphy, D.V.M., Ph.D. and
Joanne Paul-Murphy, D.V.M.
OMEGA Medical Grants Association
Organization of Macular Friends

Susanna Park, M.D., Ph.D.
Jonathan Perlman, M.D. and Shawna Perlman
Pfund Family Foundation
Claudia Pinilla, M.D. and Barry Latner
Dona D. Platt
Paul and Susan Prudler
Gregory Rabin, M.D. and Megan Rabin
Alan M. Roth, M.D.
Dr. and Mrs. Bradley J. Sandler
Ivan Schwab, M.D. and Nora Schwab
William Storey, III and Kathlyn Storey
Mary H. Tupper
David H. Warren, Ph.D.
Dr. Richard A. and Mrs. Catherine Weise
John S. Werner, Ph.D.
Stephen H. Wetzel

Gifts of \$100 TO \$999

Forrest and Cherlyn Adams
Kimberly A. Angelo
Carolyn and David Anderson
Barbara and Arthur Baldwin
Virginia P. Bane
Blair and Ann Barnes
Robert and Patricia Bateman
Hazel J. Booher
Donna and Roger Borrell
Richard W. Bower
Jay Bradley, M.D. and Rachael Bradley, Ph.D.
Donald Brown, M.D. and Margaret Brown
Wanda Brown
Roger Carling
William Chandler
Kevin F. Chang, DDS, Inc.
Curtis and Amy Chiuu
Mollie Chow
Shyamal and Bipasha Chowdhury
Julia S. Clary
Margery C. Cline
Margaret Cardoza
Thomas and Mrs. Susan C. Cuquet
Harvey and Rochelle Davis
Jonalyn Dela Cruz
Diane X. Diep
Jason Dimmig, M.D. and Christy Dimmig

Carla D. Falcone
Harvey and Colleen Firchau
Howard and Carol Frank
Clifford and Kathleen Freeman
Tommy Fujinaka
Murray Gardner, M.D. and Alice Gardner
Gary E. Gathman, M.D.
Vinicius C. Ghanem, M.D.
Neal Gilbert, Ph.D. and Alfareta Gilbert
Arthur Glover, M.D. and Thomaysa Glover
Mark S. Goldman, Ph.D.
Marvin Goldman, Ph.D. and Joyce Goldman
Kathy Goodrich
Rose Marie Gonzales
James and Barbara Griffin
Emil and Terrie Gross
Dr. William D. and Mrs. Trish C. Gruzensky
Donald and Judy Hair
Maria Hajgato
Patrick Harrison
Richard W. and Lucille J. Harrison
Tony Hazarian and Kate Bishop-Hazarian
Dorsey and Frances Hoffman
Lynne Hourigan
Megan Hughes-Salaber
Frank and Lee Ismail
Lois James
Ruth M. Johanson
Barbara Juenger
Brett Keiser
Janean G. Kelling
Khizer Khaderi, M.D., M.P.H.
Thomas Kidwell, M.D. and Rebecca Kidwell
Roland Krapf
Sheila and Donald Lai
Christopher and Holland Lattin
Katherine S. Laumas
Joe and Janice Lawrence
Derek L. Ledda
Robert and Chieko Lehman
Johnny Leung
Gus London and Sara Rogers London
Jesse K. Lythgoe
Mark and Emi Manning
Dr. Stephen A. and Mrs. Marsha R. Mannis
Linda Margulies, M.D. and James McDonnell

Jack and Charlotte Mast
Adrienne McCann-Stecher and Damien
McCann, Ph.D.
James and Cindy McCauley
Susan McKillop, Ph.D.
Christine D. Mendoza
Bret C. Mobley
Peter Montana
John P. Mooney
Joseph Moss, Sr. and Quilla Moss
Twila Newport
Cuc C. Ngo
Melvin and Adele Nowicki
Patrick and Barbara O'Connor
Margaret and William Olmsted
Walter and Pat Orey
Mr. Lawrence and Mrs. Patricia Payne
Jerry Pollack and Joan Gusinow Charitable Fund
Rita Pollnow
Benjamin and Carolina R. Reg
Kerstin Renner
Ann Richardson
Kevin and Nancy Rogers
Varachai and Wannee Sangkatavat
Jose F. and Lorena L. Salazar
Fredric M. Sauze
Susan Scarritt and Stephen Stepler
Geraldine B. Schaffer
Carol and Harold Sconyers
Richard H. Seader
William Segal, M.D.
Archie Shaw
Hiroko Sherrel
Susan and Stanley Silva
Fred Simonelli, Ph.D. and Dorothy Simonelli
Calvin and Josephine Skancke
Michael and Mary Ann Skeels
John Thomas Small
Marguerite L. Smart
Allison Smith, M.D.
Judith A. Stapleton
Loretta Starr
Charles Stice, M.D. and Dora Stice
Dr. Arbraham W. and Mrs. Eunice H. Suhr
Gang Sun, Ph.D. and Daihua Yao
Ronald Tamaru, M.D. and Colleen Tamaru

Ernest Tark, III, M.D.
Charles Thomas
Drs. Hai H. Tong and Larisa M. Johnson-Tong
Joseph Todoroff
Masuo and Ann Tsuda
Ben Turner and Jean Lockett-Turner
James and Shirley Underhill
Noble E. and Mrs. Susan E. Vosburg
Donald Warner, USAF Ret. and Gwendoline
Warner
Harold W. and Mrs. Verda E. Webster
Robert E. and Vicky S. Weidner
Robert W. Wing, M.D.
Glenn Yiu, M.D., Ph.D.
Ms. Yuen S. Yu
Michael and Karen Zaharas

Gifts of \$99 and below

William and Jerry Adams
Hamid Ahmadi
MaGracia R. Alvarez
Timothy K. Anderson
Estela Ascarrunz
Arnold and Tomoko Ayers
Burton and Katherine Baker
Iva McDuffy-Balluff and Richard Balluff
Naomi Barrow
Eugene and Olga Bochkarev
Robert and Bonnie Berry
Carol Blake
Angelo and Gayl Bocchi
Frederick Bohmfalk, USAF Ret. and Julie
Bohmfolk
Hal and Ellie Brown
Horace D. Bryant
Ralph Calhoun
B. Eileen Chapin
Howard and Peggy Chisholm
Per and Linda Christiansen
Dora and Frank Cividino
Ralph S. and Edith C. Colby
Raymond and Mary Corum
Beverly S. Cothren
Jennifer K. Douglas
Robert and Paula Dulak
Harry J. Ennis

Rosita C. Espanol
Gilbert and Shirley Esquibel
Eleanor Evans
Doris E. Everett
Marian Fargo
Gwen Flores
Richard J. Flores
Adrienne Flynn
David and Cheryl Freeman
Pauline Frost
Tom T. and Mrs. Ichiko Fujishima
Dan Goldkorn and Tzipora Goldkorn, Ph.D.
Marilou Goldstein
Roger Gross
Raquel M. Grossman
Nina Grueneberger, LCSW
Jay and Lee Guertin
Delinda J. Hogaboom
Joe W. and Mrs. Shirley H. Hammon
Drs. Saleema K. and Talib U. Haq
Mary and Doug Harmon
Opal B. Hays
Donald and June Henry
Carol A. Hobbs
James and Antonette Houck
Dolores Huenger
Ron and Mrs. Sandra Hults
Hustega-Lu Investments
Eufrazio Q. and Ms. Lydia S. Ignacio
Alan and Judy Inouye
Phyllis and Louis Isaacson
Anne Marie Jauernig
Josefina Jimenez
Gary and Joanne Jones
Catherine Kim
Paula H. Kime
Ibrahim Kobrossi
Dale and Ileen Koehn
Marguerite Koenig
Lucy Lincoln
Dianne L. Lederer
Geraldine Loest
Dr. Jennifer L. and Mr. John Long
Jesus and Teresita Madarang
Mary and John Maloney

Muhammad Marrush, Ph.D. and Delores
Marrush
Gordon Marshall
Joyce Martin
Clifford McDuffy
Judith McGuire
Wayne McKean
Bruce and Donna Mickle
Yolanda San Miguel
Wazhma Mojaddidi and Khalid Qazi
Mrs. Barbara S. Monroe
Lola and John Morgan
Ronald and Yvona Musket
Elaine and Blas Nanez
Tam T. Ninh
Edna and Roger Odegaard
M. Ruth and Acel Oilar
Oen L. Ong
Jackie and Boris Parker
Linda Passage
Norman C. and Mrs. Betty K. Pederson
Tibor and Helene Pelle
Carol and James Peterson
Vicki and Andy Philips
Courtney and Jason Portlock
Lena R. Posey
Rogene Prange
Claiborn Prayor
Duong Quy
Jack Radavero
Kirk Rafdal
Karen Randles
Richard Rawson, M.D. and
Cynthia Neuman, Ph.D.
Ellen Redenbo
Katia A. Reeves
Daryl Reiber
Elaine and Robert Reynolds
Rita Rice-Hubbard
Sheldon Rieger, C.P.A. and Nancy Rieger
Ruth Rippon
Carol Rollins
Anna Ronnback
Alan and Antoinette Schroeder
Harry and Mrs. Leila A. Sen

Jawanda Serenil
John and Ai-Ling Shiels
Rena S. Smilkstein
Arthur Smith, Jr. and Maria Smith
Austin J. and Mrs. Alice E. Smith
Joseph and Antoinette Smith
Van and Mrs. Marjorie Smith
Judith M. Snow
Lynda SooHoo
Sharon and William Sousa
Don H. and Mrs. Judy Steinfield
David Stone, M.D. and Marsha Stone
William A. Sturdy
Andrew and Maria Sullivan
Francie F. Teitelbaum
Emmett and Abbie Thompson
Judith J. Thomsen
Jess and Dola Torres
Kirk G. and Mrs. Dianne S. Tracy
Dr. Frederic A. and Mrs. Linda A. Troy
Roma Turoff
Marilynn and Enrique Ugalde
Du T. Vu
The Honorable Jimmie and Mrs. Mary Yee
Esther Weinstein
Elizabeth Whitehead
Betty Wilhelm
Robert and Virginia Wilson
Barbara A. Wilkins
Doris and Dan Walters
Wendy M. Wood-Kjelvik
Delwyn and Claire Ziegler

Heritage Circle

It is with deep gratitude that the UC Davis Eye Center recognizes the following individuals for making us a part of their estate plans.

Fiore Ai
Curtis and Amy Chiuu
Gene and Phyllis Christopher
Eileen Doran
Patricia F. Ekstam

Jill K. Frechette
Francisco Garcia-Ferrer, M.D.
Virginia C. Goodman
Arthur and Luann Hawkins
Gertrude E. Henderson
Dr. Leonard and Mrs. Mary Hjelmeland
Robert B. Miller, M.D.
Dr. Michael and Mrs. Rochelle S. Schermer
Jim and Mary Jo Streng
Ernest E. Tschannen
David H. Warren, Ph.D.
Charlene Woodward and David Motes, CPA

In Memoriam

Reynaldo C. Espanol
Thomas Hammer
Barbara Roth
Lois Warren

If we have inadvertently omitted or incorrectly listed your name, please accept our apology and contact us at 916.734.6435 or hradams@ucdavis.edu. We will correct our records immediately.

LEADERSHIP

Mark J. Mannis, M.D., F.A.C.S.
Fosse Endowed Chair in Vision
Science Research
Professor and Chairman,
Cornea and External
Disease
Research Interests:
Corneal transplant technology,
eye and skin diseases, and
artificial corneas

Michele C. Lim, M.D.
Vice-Chair and Medical
Director
Professor, Glaucoma
Research Interests:
Glaucoma patient compliance
focusing on medication
adherence

James D. Brandt, M.D.
Vice Chair of International
Programs and New Technology
Director, Glaucoma Service
Professor, Glaucoma
Research Interests:
Nanotechnology for innovation
in glaucoma treatments

FACULTY

Annie K. Baik, M.D.
Associate Professor,
Glaucoma
Veterans
Administration Mather
Research Interests:
Emerging glaucoma
surgical techniques,
patient education

Jeffrey J. Caspar, M.D.
Director, Residency Program
Professor, Comprehensive
Ophthalmology and Refractive
Surgery
Research Interests:
Cataract surgery after refractive
surgery and new techniques for
cataract extraction

Nandini Gandhi, M.D.
Associate Director,
Residency Program
Assistant Professor,
Pediatric Ophthalmology and
Strabismus
Research Interests:
International ophthalmology
and curriculum development
abroad

John L. Keltner, M.D.
Chair Emeritus
Research Director
Distinguished Professor,
Neuro-Ophthalmology
Research Interests:
The effects of multiple sclerosis
and cancer on vision

**Syed Khizer Khaderi, M.D.,
MPH**
Assistant Professor, Neuro-
Ophthalmology
Research Interests:
Retinal ganglion cell
function; Sports vision and
Traumatic Brain Injuries;
Wearable technologies;
Visual psychophysics

Esther S. Kim, M.D.
Director, Comprehensive and
Optometric Services
Professor, Comprehensive
Ophthalmology and
Ophthalmic Pathology
Research Interests:
Improvement of technology in
cataract surgery

Jennifer Li, M.D.
Associate Professor,
Cornea, External Disease and
Refractive Surgery
Research Interests:
Endothelial keratoplasty and
keratoprosthesis surgery

Lily Koo Lin, M.D.
Associate Professor,
Oculoplastic Surgery
Research Interests:
Improvement of aging eyelids
and the relationship between
the orbital globe and traum

Linda J. Margulies, M.D.
Professor,
Vitreoretinal Disease Veterans
Administration Martinez
Research Interests:
New treatments for
age-related macular
degeneration

**Lawrence S. Morse, M.D.,
Ph.D.**
Director, Retina Service
Professor, Vitreo-retinal
Surgery and Uveitis
Research Interests:
Treatments for diabetic
retinopathy, age-related
macular degeneration and
retinal

Ala Moshiri, M.D., Ph.D.
Assistant Professor,
Vitreoretinal Surgery
Research Interests:
Genetic diseases

**Mary A. O'Hara, M.D., F.A.C.S.,
F.C.A.P.**
Director and Professor
Pediatric Ophthalmology and
Strabismus Service
Research Interests:
Development of new technology
in pediatric strabismus

Susanna S. Park, M.D., Ph.D.
Professor,
Vitreoretinal Surgery
Research Interests:
Age-related macular
degeneration, proton
beam treatments, and
stem cell therapies

Ivan R. Schwab, M.D., F.A.C.S.
Director, Cornea and External
Disease Service Professor
Emeritus, Cornea, External
Disease and Uveitis
Research Interests:
Limbal stem cell transplants
and comparative anatomy

Glenn C. Yiu, M.D., Ph.D.
Assistant Professor,
Vitreoretinal Surgery
Research Interests:
Neuro-regeneration, retinal cell
biology, ocular imaging

OPTOMETRISTS

Thomas B. Barnes, O.D., M.S.,
F.A.A.O.
Principal Optometrist

Melissa Barnett Erickson, O.D.,
F.A.A.O.
Principal Optometrist

Brooke S. Chang, O.D.
Senior Optometrist

Larisa Johnson-Tong, O.D.,
F.A.A.O.
Senior Optometrist

Hai Tong, O.D.
Senior Optometrist

Marcia Nearing, O.D., F.A.A.O.
Senior Optometrist

Kaaryn Pederson-Vanbuskirk,
O.D., F.A.A.O.
Senior Optometrist

ORTHOPTIST

Tania Hashmi, B.Med.Sci.
Orthoptics

VISION SCIENCES

Marie E. Burns, Ph.D.
Professor, Retinal Physiology
Research Interests:
Photo transduction,
photoreceptor adaptation, and
protein movement

Paul FitzGerald, Ph.D.
Professor, Cell Biology
and Human Anatomy
Director, Center for Vision
Sciences
Research Interests:
The role of intermediate
filaments in the biology
of the ocular lenses of the
retina

Mark S. Goldman, Ph.D.
Associate Professor,
Neuroscience
Research Interests:
Computer models of eye
movement

Leonard Hjelmeland, Ph.D.
Professor, Molecular & Cellular
Biology
Ophthalmology
Research Interests:
Senescence of retinal
pigment epithelium

Andrew T. Ishida, Ph.D.
Professor, Neurobiology,
Physiology & Behavior
Research Interests:
Modulation of retinal ganglion
cell excitability

Zeljka Smit-McBride, Ph.D.
Research Scientist
Vitreoretinal Research Lab
Research Interests:
Genomics and epigenetics
of aging and age-related eye
diseases, age-related macular
degeneration and diabetic
retinopathy

**Christopher J. Murphy, D.V.M.,
Ph.D.**
Professor, Comparative
Ophthalmology
Research Interests:
Bio-physical cueing and
modulation of cell behaviors

Gary D. Novack, Ph.D.
Visiting Professor
Pharmacology and
Ophthalmology
Research Interests:
Development of new
therapeutics, Patient adherence
and performance, Regulatory
Affairs

Edward N. Pugh, Jr., Ph.D.
Professor, Cell Biology and
Human Anatomy Physiology &
Membrane Biology
Ophthalmology
Research Interests:
Retinal photoreceptors and
color vision

Vivek J. Srinivasan, Ph.D.
Assistant Professor,
Biomedical Engineering
Research Interests: Retinal
and Optic Nerve Imaging,
Blood Flow and Metabolism

VISION SCIENCES CONTINUED

Charles E. Thirkill, Ph.D.
Adjunct Professor Emeritus,
Immunology & Biology
Research Interests:
Ocular immunology, retinal
and optic nerve imaging
techniques

John S. Werner, Ph.D.
Distinguished Professor,
Visual Psychophysics
Research Interests:
Color and spatial vision,
normal aging and age-related
disease, retinal
and optic nerve imaging

Robert J. Zawadzki, Ph.D.
Associate Researcher,
High Resolution
Retinal Imaging
Research Interests:
Retinal and optic nerve
imaging techniques

Min Zhao, M.D., Ph.D.
Professor, Dermatology and
Ophthalmology
Institute for Regenerative Cures
Research Interests:
Electrically stimulating cell
migration in corneal wound
healing and neuron
regeneration

FELLOWS

Mausam Damani, M.D.
Clinical Cornea Fellow

Elad Moisseiev, M.D.
Clinical Retina Fellow

Senad Osmanovic, M.D.
Clinical Retina Fellow

Youjia Shen, M.D.
Clinical Glaucoma Fellow

Jeffrey Willis, M.D., Ph.D.
Clinical Retina Fellow

Sophia Wong, M.D.
Clinical Retina Fellow

RESIDENTS

Nathaniel Gebhard, M.D.
Third Year Resident

Kimberly Gokoffski,
M.D., Ph.D.
Third Year Resident

Natasha Kye, M.D.
Third Year Resident

Kingsley Okafor, M.D.
Third Year Resident

Sam Abbassi, M.D.
Second Year Resident

Jolene Rudell, M.D., Ph.D.
Second Year Resident

Rachel Simpson, M.D.
Second Year Resident

Ilana Traynis, M.D.
Second Year Resident

Sophia Fang, M.D.
First Year Resident

Jennifer Ling, M.D.
First Year Resident

Jonathan Martin, M.D.
First Year Resident

Tyson Olson, M.D.
First Year Resident

UC Davis Eye Center
4860 Y Street, Suite 2400
Sacramento, CA 95817

Non-Profit Org.
US Postage
PAID
UC Davis
Permit #3

November 15, 2015
Alumni, Volunteer Clinical Faculty and Friends Reception
American Academy of Ophthalmology
The Mirage Las Vegas
Las Vegas, Nevada

May 13-15, 2016
TESTING THE LIMITS: Ophthalmology in 2016
Napa Valley Marriott Hotel & Spa
Napa, California

June 18, 2016
5th Annual Resident & Alumni Research Symposium
Matsui Lecture Hall
Education Building, UC Davis Medical Center
Sacramento, California

UC Davis Eye Center Honor Roll

We are grateful for the support the UC Davis Eye Center receives from our donors for research, education, patient care and outreach activities.

See page 42 for Donor List

