

Volume 11, No. 1 • Spring/Summer 2012

enVISION

News from the UC Davis Health System Eye Center

BUILDING BRIDGES
WITH OUR COMMUNITY

The Implantable Miniature Telescope

at UC Davis

by Jennifer Li, M.D.

Age-related macular degeneration (AMD) is a retinal disease that affects over 10 million people in the United States. As the leading cause of legal blindness in adults over the age of 60 in the United States, advanced AMD affects nearly 1.8 million Americans with 500,000 new cases diagnosed each year.

AMD affects the macula, the part of our retina that provides central vision. As macular degeneration progresses, it can lead to a decline in the ability to see fine detail and a loss of central vision in one or both eyes. For patients with advanced macular degeneration, this loss of central vision can have a significant impact on their ability to perform their daily activities, and, unfortunately, can lead to depression, increased accidents, and a diminished quality of life.

As AMD worsens, patients will frequently develop large areas of scarring in the macula and, until now, there have been no medical treatment options to offer these patients. In order to use the vision that remains in those eyes, patients will frequently rely on low vision devices such as magnifiers and telescopes. Unfortunately, these tools can be bulky and difficult to use for some patients.

The Implantable Miniature Telescope (IMT, VisionCare Ophthalmic Technologies, Saratoga, CA) is the first ever technology approved for end-stage AMD. It was FDA approved in July 2010 and the ophthalmologists at UC Davis will be among the first in the nation to begin implanting these devices in patients. The IMT is an intraocular lens, much like that which is used during cataract surgery, but instead of being a single lens, it incorporates two miniature mirrors to form a telescope that is surgically placed in the patient's eye. This design helps to magnify images 2-3 times their normal size. This larger image is then projected onto the retina for the eye to see.

Patient selection for the IMT is critical and there is an extensive screening process that the doctors at UC Davis have begun to implement for potential IMT candidates. Patients 75 years or older with stable, end-stage macular degeneration and scarring in the macula may be eligible. At this time, candidates cannot have had prior cataract surgery. Most importantly, both before and after surgery, patients will work closely with a low-vision specialist to ensure that they will be able to utilize the device fully.

Early studies on the IMT demonstrate a statistically significant improvement of vision in eyes with the implanted telescope compared to control eyes. Approximately 60% of patients were able to see three or more lines on the eye chart after surgery with the IMT than prior to surgery. These early results are very promising, and we are excited to have the opportunity at UC Davis to provide this new avenue of hope for our patients with end-stage AMD. We look forward to updating you on our progress in future editions of enVision magazine.

Eligibility criteria for the implantable telescope:

The patient:

1. Must be at least 75 years of age
2. Must have retinal findings of geographic atrophy or disciform scar with foveal involvement
3. Must have BCVA of 20/160 – 20/800
4. Must have evidence of a cataract in one eye
5. Must be willing to undergo pre-operative screening and post-operative training with a low vision therapist

For additional information on the IMT at UC Davis:

Patients can call a CentraSight Care Manager today at: 888-999-4134 between 8am and 6pm, Pacific Time. Alternatively, you may contact our CentraSight Coordinator at the Eye Center, Debbie Oppenheim at 916-734-6074.

UC Davis Eye Center: A Partnership with the Community

Shaking hands and partnering with the many and diverse members of our regional community has been a theme at the UC Davis Health System from its inception, and the Eye Center has endeavored to continue and advance the tradition of partnership and service to the Sacramento region.

As a public institution, especially as an academic center whose mission, in addition to patient care, includes teaching and meaningful research, UC Davis has a unique relationship to the regional community. The Health System, and by extension the Eye Center, has always positioned itself to provide the highest level and most sophisticated medical care. It has also endeavored to serve all sectors of the community from corporate leaders to the uninsured and underserved, giving the best that medicine has to offer.

This year, the Eye Center is building on this tradition of outreach. Working with the Sacramento Society for the Blind, we have embarked on a novel program that will make us the first in the region to implant a miniature telescope in the eyes of patients with end-stage macular degeneration, providing a promising new option for our patients with this disabling disease.

Further, we continue to provide volunteer screening programs for the student and community clinics, and we hope to be providing primary eye care for our UCD students on the Davis Campus as early as the fall term 2012. And the Eye Center is initiating a partnership with the local Lions Clubs to provide vision services to Sacramento's underserved by way of the Lions Club's Sight Van and community clinics.

Bringing excellence in care to your neighborhood, we have recently expanded our clinic location on Cadillac Drive to include new examining rooms and a new optical shop, while in our Roseville offices we continue to provide comprehensive

ophthalmology, glaucoma specialty care, and retina consultative services.

Many members of our notably high-quality local ophthalmic community are graduates of the UCD residency and fellowship programs and have translated the excellence of their training at UC Davis into service to the community through private practice. In this way, we remain an intrinsic part of the fabric of medical care of the region. We look forward to increasing our outreach to Sacramento and the region and to expanding partnerships with community agencies, offering the very best of vision care to our community and quality vision science to the nation.

A handwritten signature in black ink, which reads "Mark J. Mannis". The signature is fluid and cursive.

Mark J. Mannis, MD, FACS
Professor and Chair
Department of Ophthalmology & Vision Science
UC Davis Health System Eye Center

enVISION

is published by the UC Davis Health System Eye Center. For more information about ophthalmology services and vision research at UC Davis, visit our Web site at:

www.ucdmc.ucdavis.edu/

[eyecenter](#)

or call (916) 734-6435.

Managing Editor

Mark J. Mannis, M.D.

Contributing Editors

Kim Angelo

Barbara Holderreed

Cameron Blount

Ernest Phinney

Contributors

Mark J. Mannis, M.D.

Jeffrey Caspar, M.D.

Jennifer Li, M.D.

Ernest Phinney

Cameron Blount

Production Manager

Holland Adams

Photography

Bhupinder S. Dhillon

Emi Manning

Design/Layout

Steven A. Osborne

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.

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.

Directory

UC Davis Health System Eye Center

4860 Y St., Suite 2400
Sacramento, CA 95817

UC Davis Eye Center Optical Shop

4860 Y St., Suite 2013
Sacramento, CA 95817
(916) 734-6300

UC Davis Medical Group, Roseville

2261 Douglas Blvd.
Roseville, CA 95661

UC Davis Eye Services Cadillac Drive

77 Cadillac Dr.
Sacramento, CA 95825

UC Davis Cadillac Drive Optical Shop

77 Cadillac Dr.
Sacramento, CA 95825
(916) 734-6644

To Schedule Patient Appointments:

(916) 734-6602 (*Patients - All Sites*)

(916) 734-6992 (*FAX*)

(916) 734-6650 (*Laser Vision Correction Services*)

UCDAVIS
EYE CENTER

02 **Miniature Telescope**
The Implantable Miniature Telescope at UC Davis

03 **From the Chair's Desk**

06 **Faculty**

16 **Residents and Fellows**

18 **Dr. Francisco J. Garcia-Ferrer**
Heritage Circle member

19 **Dr. Brandt Honored by**
American Glaucoma Society

22 **Dr. Brandt Addresses Support Group**
Partnering with Glaucoma Society

24 **Dr. Caspar**
Visits Bangladesh

26 **The Livingstons and**
The Organization of Macular Friends

28 **2011 Donor Index**

35 **Plan for your future and**
Leave a legacy for sight: The UC Davis Health System
Heritage Circle

36 **2011 UC Davis Strategic Plan**

Next Issue:

Congratulations to Dr. Mark Mannis for receiving the 2011-12 Distinguished Scholarly Public Service Award! The Academic Senate bestowed this award to Dr. Mannis' at a reception on the main campus May 2nd. The next enVISION magazine will highlight Dr. Mannis' award and many others that Eye Center faculty have received in recent years. Stay tuned!

Professor and Chair

Mark J. Mannis, M.D., F.A.C.S.

Professor, Cornea, Chair.

Research Interests: Corneal Transplant Technology, Eye & Skin Diseases, & Artificial Corneas.

Dr. Mannis, Professor and Chair of the UC Davis Health System Eye Center, specializes in corneal transplantation and external diseases of the eye. His residency was completed at Washington University, St. Louis, Missouri, and his cornea and external eye disease fellowship was completed at University of Iowa, Iowa City, Iowa. His research has included the development of experimental antimicrobial agents and growth factors that affect the corneal wound healing rate, skin diseases that affect the eye, and outcomes of corneal transplants and artificial corneas. Dr. Mannis has authored over 125 publications and five books on topics relating to corneal surgery and disease.

Associate Professor and Vice-Chair

Michele C. Lim, M.D.

Associate Professor, Glaucoma, Vice-Chair, Medical Director.

Research Interests: Drug delivery in glaucoma drops and patient compliance.

Dr. Lim specializes in the medical and surgical treatment of glaucoma in both children and adults. As Vice-Chair and Medical Director for the department, she oversees clinic operations. Dr. Lim completed her ophthalmology residency at UCLA's Jules Stein Institute and a fellowship at the University of Miami's Bascom-Palmer Eye Institute. Dr. Lim believes that patients and their physicians should work together as a team to achieve their treatment goals. The more information a patient has regarding his or her disease, the more involved that patient will be in their own medical care. She encourages patients to ask questions about their glaucoma eye care in order to stay informed. Her research has focused on medication adherence (whether a patient takes their medication on schedule) among glaucoma patients.

Annie K. Baik, M.D.

Assistant Clinical Professor,
Glaucoma, Veterans
Administration, Mather.
Research Interests: Emerging
glaucoma surgical techniques,
patient education.

Dr. Baik is a glaucoma specialist, treating both adults and children. She holds joint appointments at UC Davis Eye Center and the Sacramento Veterans Affairs Medical Center, Mather. After completion of her residency at University of Texas, Houston, Dr. Baik completed a glaucoma fellowship here at UC Davis. Her connection with UC Davis inspired her to return to the academic community. Dr. Baik is committed to resident education and mentorship as well as patient education and collaborative clinical care. In the past, she has presented her research at the American Glaucoma Society, and she retains an active interest in advances in the surgical management of glaucoma.

James D. Brandt, M.D.

Professor, Glaucoma,
Director, Glaucoma Service.
Research Interests:
Nanotechnology
for innovation in glaucoma
treatments.

Dr. Brandt specializes in medical and surgical treatments of glaucoma in adults and children. His residency was completed at the University of Southern California after which he completed fellowships at Wills Eye Hospital and Harvard Medical School-Eye Research Institute. Dr. Brandt has research interests in both the clinical and basic science realms. He is actively involved in large clinical trials investigating new medical and surgical treatments of glaucoma and new technologies for diagnosing the disease. In the basic research arena, Dr. Brandt is currently collaborating with Dr. Tingrui Pan of the Department of Biomedical Engineering to develop new MEMS and Nanotechnology-based devices for the diagnosis of glaucoma.

Jeffrey J. Caspar, M.D.

Clinical Professor, Comprehensive
Ophthalmology and Refractive
Surgery, Residency Program
Director.
Research Interests: Improvement
of techniques in cataract surgery.

Dr. Caspar is a comprehensive ophthalmologist, treating a wide variety of ophthalmic disorders. He specializes in small-incision cataract surgery using the latest technologies, including multifocal and astigmatism-correcting lens implants. He also specializes in laser vision correction, including custom and conventional LASIK, PRK, LASEK and clear-lens extraction. His research involves cataract surgery after refractive surgery and new techniques for cataract extraction. Dr. Caspar helps train other ophthalmologists in advanced cataract surgery techniques and refractive surgery. Dr. Caspar completed his residency at UC Davis.

Francisco J. Garcia-Ferrer, M.D.

Associate Clinical Professor,
Cornea, External Disease and
Refractive Surgery, Veterans
Administration, Mather.
Research Interests: New
technology for refractive
surgery.

Dr. Garcia-Ferrer specializes in cornea, external disease and refractive surgery. As Chief of the Eye Section at the Sacramento VA Medical Center, Dr. Garcia-Ferrer is involved in advanced cataract surgery techniques, corneal transplantation, and the medical management of glaucoma and retinal diseases. His UC Davis practice focuses exclusively on keratorefractive surgery, including LASIK and PRK. Dr. Garcia-Ferrer's research interests have included the development of molecular techniques to diagnose corneal infections. Current interests include developing new strategies to improve patient access to care and clinic efficiency.

Nandini Gandhi, M.D.

Assistant Professor, Pediatric Ophthalmology and Strabismus.

Research Interests:

International ophthalmology and curriculum development abroad.

Dr. Gandhi joined the UC Davis faculty after completing her fellowship in pediatric ophthalmology and strabismus at the Duke Eye Center. Her commitment to academic medicine is born of her interest in teaching and medical education. She is also interested in international ophthalmology and curriculum development abroad. Her current clinical interests include comprehensive pediatric ophthalmology and adult strabismus.

John L. Keltner, M.D.

Professor, Chair Emeritus Neuro-Ophthalmology, Research Director.

Research Interests: The effects of multiple sclerosis (MS) and cancer on vision.

Dr. Keltner is an internationally known Neuro-ophthalmologist, who specializes in the diagnosis and treatment of complex unexplained neurological abnormalities affecting visual pathways. He completed residencies in ophthalmology, neurology, and internal medicine and fellowships in pediatric ophthalmology and neuro-ophthalmology. He served as Chair of the UC Davis Department of Ophthalmology and Vision Science for over 25 years, and he is currently the Director of Research and Faculty Development for the UC Davis Eye Center. Dr. Keltner has many research interests including autoimmune-related retinopathies, optic neuropathies that affect vision, and Multiple Sclerosis and its affect on vision.

Syed Khizer Khaderi, M.D., M.P.H.

Assistant Professor, Neuro-Ophthalmology.

Research Interests: Genetic diseases of the optic nerve and visual psychophysics.

Dr. Khaderi joined the Eye Center after completion of a Neuro-Ophthalmology Fellowship at the Doheny Eye Institute, University of Southern California. His residency was completed at the University of Arizona College of Medicine. Dr. Khaderi's research focuses on genetic diseases of the optic nerve and on visual psychophysics. Dr. Khaderi owns several patents related to retinal ganglion expression and visual software algorithms, which assist him in his research.

Esther S. Kim, M.D.

Associate Clinical Professor, Comprehensive Ophthalmology, Director, Optometric Services.

Research Interests: Improvement of technology in cataract surgery.

Dr. Kim is a comprehensive ophthalmologist specializing in cataract surgery. She completed medical school and residency at UC Davis. Dr. Kim chose to stay in academic medicine and teach the next generation of ophthalmologists. She is also the Director of Optometric Services. Her research interests include the improvement of technology in cataract surgery.

Linda J. Margulies, M.D.

Clinical Professor, Vitreoretinal Disease, Veterans Administration, Martinez.

Research Interests: New treatments for age-related macular degeneration.

Dr. Margulies specializes in vitreoretinal diseases and surgery. She completed her ophthalmology residency at UC Davis and a fellowship in vitreoretinal disease at Washington University in St. Louis, Missouri. She has been associated with UC Davis as a faculty member since 1988 and works extensively with ophthalmology residents at the Veterans Administration Hospital in Martinez, California, where she is Director of the Ophthalmology Program.

Jennifer Li, M.D.

Assistant Professor, Cornea, External Disease and Refractive Surgery.

Research Interests: Endothelial keratoplasty and keratoprosthesis surgery.

Dr. Jennifer Li joined the Eye Center in August 2011 as a specialist in cornea, external disease and refractive surgery. Dr. Li received her medical degree and ophthalmology residency at the Baylor College of Medicine in Houston, Texas and subsequently completed her cornea fellowship at UC Davis. Following her training, she practiced at the Devers Eye Institute in Portland, Oregon. Her research on corneal surgery, including endothelial keratoplasty and keratoprosthesis surgery, has been presented nationally and internationally.

Lily Koo Lin, M.D.

Assistant Professor, Oculoplastic Surgery.

Research Interests: Improvement of aging eyelids.

Dr. Koo Lin specializes in ophthalmic plastic and orbital surgery, including disorders of the orbit and lacrimal drainage system as well as cosmetic and reconstructive surgery of the eyelids and eyebrows. Her research includes improvement of aging eyelids and the orbital globe relationship and trauma. Dr. Koo Lin completed her residency in ophthalmology at Harvard Medical School and completed an ophthalmic plastic, orbital, and reconstructive surgery fellowship at Doheny Eye Institute in Los Angeles, California.

Lawrence S. Morse, M.D., Ph.D.

Professor, Vitreoretinal Surgery and Uveitis.

Director, Retina Service.

Research Interests: Treatments for diabetic retinopathy, age-related macular degeneration and retinal degeneration.

Dr. Morse is the Director of the VitreoRetinal Service and specializes in vitreoretinal disease and surgery with an emphasis on macular degeneration. He completed his Ph.D. in Virology at University of Chicago and continued his education, completing his ophthalmology residency at Jules Stein Eye Institute, UCLA and his retina fellowship at Duke University. In addition to his clinical work, Dr. Morse has been involved with over 20 clinical studies. He has also authored over 120 publications, been invited to teach at over 85 courses and spoke at over 100 meetings around the world.

**Mary A. O'Hara, M.D., F.A.C.S.,
F.C.A.P.**

Professor,
Pediatric Ophthalmology.
Research Interests: Development
of new technology in pediatric
strabismus.

Dr. O'Hara is the Director of Pediatric Ophthalmology. She specializes in pediatric ophthalmology, treating amblyopia and strabismus, cataracts, anterior segment disorders, and adult strabismus. Dr. O'Hara completed her ophthalmology residency at Brooke Army Medical Center and her pediatric ophthalmology and strabismus fellowship at Wills Eye Hospital, Philadelphia, Pennsylvania. Her clinical research interests include amblyopia and motility disorders.

Susanna S. Park, M.D., Ph.D.

Professor, Vitreoretinal Surgery.
Research Interests: Proton beam
treatments for age-related
macular degeneration, anti-VEGF
treatment for age-related macular
degeneration, retinal imaging and
stem cell therapies for age-related
macular degeneration.

Dr. Park is a vitreoretinal specialist who provides both surgical and medical management of all vitreoretinal disorders including macular degeneration, diabetic retinopathy, retinal detachment, posterior uveitis and trauma. She also treats patients with intraocular tumors including the use of proton beam irradiation for ocular melanomas and chemotherapy for retinoblastomas. She completed her ophthalmology residency and retinal fellowship at Massachusetts Eye & Ear Infirmary at Harvard University. Dr. Park is interested in using new imaging techniques to study macular disorders and in developing new treatments for retinal disorders including macular degeneration and diabetic retinopathy. She has participated in over 33 clinical trials.

Alan M. Roth, M.D.
Professor Emeritus, Ophthalmic
Pathology.

Dr. Roth is active in pathology research. He completed two residencies, the first residency in ophthalmology at the Veterans' Administration Hospital, Long Beach; the second residency in pathology at UCLA. He also completed an NIH Special Fellowship in ophthalmic pathology at Jules Stein Eye Institute, Los Angeles.

Ivan R. Schwab, M.D., F.A.C.S.

Professor Emeritus, Cornea, External
Disease and Uveitis.
Director, Cornea Service.
Research Interests: Limbal
stem cell transplants and
comparative anatomy.

Dr. Schwab specializes in cornea, external disease and uveitis. Dr. Schwab completed his residency and cornea fellowship at Pacific Medical Center, San Francisco. He is one of eighteen Directors of the American Board of Ophthalmology, the certification and re-certification agency for Ophthalmologists in the United States. He is on the editorial board of the journals, *Cornea* and *The British Journal of Ophthalmology*, and he is active as a member of the American Academy of Ophthalmology. His research interests focus on stem-cell grafting, wound healing and comparative ophthalmology. He is the author of over 120 articles, 4 books, 12 book reviews, 19 book chapters, and has just released a new book, titled, "Evolution's Witness".

For a complete listing of Eye Center faculty publications, please access the following link through the Eye Center's internet home page:

<http://www.ucdmc.ucdavis.edu/eyecenterpdf/2011FacPublicationlist.pdf>

The Eye Center Faculty and Staff would like to thank our patients and donors for your support and confidence!

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

UC Berkeley School of Optometry
Senior Optometrist

Dr. Barnes practices general optometry with a special interest in disorders of binocular vision. He is a Fellow of the American Academy of Optometry, and has an MS degree in Clinical Vision Research.

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

UC Berkeley School of Optometry
Principal Optometrist

Dr. Barnett provides comprehensive eye examinations and fits contact lenses with an interest in speciality contact lenses. She is a Fellow of the American Academy of Optometry and the Scleral Lens Education Society.

Brooke S. Chang,
O.D.

UC Berkeley School of Optometry
Senior Optometrist

Dr. Chang provides comprehensive optometric care to the general population with a special interest in eye health maintenance in the geriatric population.

Marie E. Burns, Ph.D.

Professor, Retinal Physiology.

Research Interests: Physiology.

<http://www.burnslab.ucdavis.edu>

Trained as a biochemist and electrophysiologist, Dr. Burns studies the temporal regulation of signal transduction mechanisms in neurons. She received her Ph.D. from Duke University and did fellowships at Stanford University. Much of her work has investigated the deactivation of the G protein cascade in photoreceptor cells of the retina. Her future studies will seek to understand the mechanisms by which different G protein cascades yield signals of varying amplitude and durations, such as in the rod and cone photoreceptors in the retina.

Paul FitzGerald, Ph.D.

Professor, Cell Biology and Human Anatomy.

Director, Center for Visual Sciences.

Research Interests: The role of intermediate filaments in the biology of the ocular lens.

<http://www.ucdmc.ucdavis.edu/cellbio/faculty/fitzgerald>

Dr. FitzGerald is studying the unusual biological requirement of optical clarity in the lens of the eye. How that is achieved is not fully understood, but a very high degree of structural order and uniformity is considered essential. Dr. FitzGerald's laboratory has identified two proteins that are very divergent members of the intermediate filament family of proteins that assemble into a unique cytoskeletal element called the beaded filament. Both of these proteins and the beaded filament are expressed only in the lens. Dr. FitzGerald received his Ph.D. in Cell Biology and Anatomy from UCLA.

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

UC Berkeley School of Optometry
Senior Optometrist

Dr. Johnson-Tong completed a fellowship in specialty contact lens fitting at UCLA's Jules Stein Eye Institute and is a fellow in the American Academy of Optometry. In addition to primary eye care, she fits all types of contact lenses specializing in infant and pediatric patients.

Hai Tong,
O.D.

University of Missouri, St. Louis School
of Optometry
Senior Optometrist

Dr. Tong completed his residency in pediatrics and binocular vision at the Pennsylvania College of Optometry. In addition to comprehensive eye care, he has a special interest in the pediatric population and patients with abnormal binocular vision.

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

UC Berkeley School of Optometry
Senior Optometrist

Dr. Pederson practices general optometry with a special interest in advanced contact lens fitting. She has had residency training in the area of contact lenses and is a Fellow of the American Academy of Optometry. Dr. Pederson has been honored as a Diplomate of the AAO in the Cornea and Contact Lens Section.

Mark S. Goldman, Ph.D.
Associate Professor, Neuroscience.
Research Interests: Computer
models of eye movement.
[http://neuroscience.ucdavis.edu/
user/172](http://neuroscience.ucdavis.edu/user/172)

Dr. Goldman studies and builds mathematical and computer models of a variety of brain functions. In relationship to the visual system, Dr. Goldman investigates how neurons in the early visual system represent and encode information about objects in the external world. His work focuses primarily on a model system for studying such activity, the oculomotor neural integrator, in which transient eye movement commands are accumulated into persistent neural signals that control the horizontal position of the eyes. More recently, he has also been studying the role of the cerebellum in controlling the plasticity of oculomotor responses. Dr. Goldman holds a Ph.D. from Harvard University.

Leonard Hjelmeland, Ph.D.
Professor, Ophthalmology.
Research Interests: Epigenetics
of age-related macular
degeneration.
[http://biosci3.ucdavis.
edu/FacultyAndResearch/
FacultyProfile.aspx?FacultyID=336
&Researcherid=1339](http://biosci3.ucdavis.edu/FacultyAndResearch/FacultyProfile.aspx?FacultyID=336&Researcherid=1339)

Dr. Hjelmeland's research focuses on the study of cellular changes that cause age-related macular degeneration (AMD). His work is particularly concentrated on the epigenetics of the disease. Dr. Hjelmeland's laboratory was recently awarded a 3-year, \$1.8 million grant from the National Eye Institute to study the cellular changes that cause age-related macular degeneration. He has authored over 120 publications and has been invited to speak at over 50 meetings and conferences. Professor Hjelmeland received his Ph.D. in Biophysical Chemistry from Stanford University.

Andrew T. Ishida, Ph.D.

Professor, Retinal electrophysiology.

Research Interests:

Light adaptation, ganglion cell excitability, ion channel modulation, retinal immunohistochemistry.

<http://neuroscience.ucdavis.edu/user/26>

Dr. Ishida studies how action potentials and voltage-gated ion currents are modulated by slow neurotransmitters in retinal ganglion cells. Vertebrate retinas use fast neurotransmitters to signal moment-to-moment changes in the distribution of incident light. Retinas contain an additional set of neurotransmitters which operate on slower time scales to modulate signal flow and processing. His laboratory research focuses on studying the intraretinal transmission of dopamine and on understanding how dopamine alters ganglion cell excitability. Dr. Ishida received his Ph.D. from UCLA.

Christopher J. Murphy, D.V.M., Ph.D.

Professor, Comparative Ophthalmology.

Research Interests: Bio-physical cueing and modulation of cell behaviors.

<http://faculty.vetmed.ucdavis.edu/faculty/cjmurphy/>

Dr. Murphy's laboratory is interdisciplinary with strong collaborative ties to the Schools of Medicine, Veterinary Medicine and Engineering. He has four areas of research ongoing in his laboratories: 1) The modulation of cell behaviors and corneal wound healing by trophic factors, 2) The modulation of cell behaviors by topographic features of the substratum, 3) Comparative ocular functional morphology, 4) The development of improved solutions for organ storage prior to transplantation. Dr. Murphy received both his Ph.D. and D.V.M. from Cornell University, New York. He also completed both a Veterinary medicine residency and a cornea fellowship at UC Davis.

Charles E. Thirkill, Ph.D.

Adjunct Professor Emeritus, Immunology & Biology.

Research Interests:

Ocular immunology, retinal and optic nerve imaging techniques.

Dr. Thirkill's research includes auto-immune retinopathy and cancer-associated retinopathy. He has published over 37 journal articles on topics in ocular immunology. Dr. Thirkill holds a Ph.D. degree from the University of Oklahoma in microbiology, and completed a post-doctoral appointment at Yale University.

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.

<http://vsri.ucdavis.edu>

Professor Werner's research focuses on visual psychophysics including the structure and the function of the visual system. Dr. Werner studies the neurophysiological computations and mechanisms that mediate human vision, particularly changes in color and spatial vision across the life span and in association with retinal and optic nerve disease. His work has demonstrated that adaptive modifications of the visual system respond to changes in signals due to aging of the eye's optics and retina. His laboratory has developed state-of-the-art methods for imaging the human retina of the living eye at a cellular scale. Professor Werner holds a Ph.D. degree from Brown University and did post-doctoral studies in physiological optics at the Institute for Perception, Soesterberg, The Netherlands.

Robert J. Zawadzki, Ph.D.

Assistant Researcher,
High Resolution Retinal Imaging.

Research Interests: Retinal
and optic nerve imaging
techniques.

[http:// vsri.ucdavis.edu](http://vsri.ucdavis.edu)

Dr. Zawadzki is involved in studying the aging processes of the eye as well as various types of retinal and OHN diseases. His research interests focus on development of new instrumentation for high-resolution in vivo retina imaging. This includes, but is not limited to, Optical Coherence Tomography (OCT), Scanning Laser Ophthalmoscopy (SLO), or Adaptive Optics (AO). Dr. Zawadzki received a Ph.D. in Natural Sciences, and completed a Medical Physics fellowship from the University of Vienna, Austria.

Min Zhao, M.D., Ph.D.

Professor, Regenerative Cures.

Research Interests: The role of
endogenous electric fields to
stimulate cell migration, corneal
wound healing and regeneration.

[http://www.ucdmc.ucdavis.edu/
dermatology/research/lab/zhao_
pi.html](http://www.ucdmc.ucdavis.edu/dermatology/research/lab/zhao_pi.html)

Dr. Min Zhao is internationally known for the discovery that the endogenous electric signals fields direct cell migration and growth to heal wounds as one of the most important guidance cues. Dr. Zhao's collaborative work has used multiple approaches to study electric field-directed migration and growth of nerve, blood vessels, epithelial cells, and immune cells. Dr. Zhao received his M.D. degree in Medicine and his Ph.D. in Trauma Surgery and Pathology from the Third Military Medical University, Chongqing, China.

Thank You!

The faculty of the UC Davis Health System Eye Center is deeply grateful to the following Federal Government agencies:

**The National Institutes of Health
The National Eye Institute
The National Institute on Aging**

and

Research to Prevent Blindness, Inc.

**for their long-time and major funding of ophthalmology research
at UC Davis.**

Samuel Lee, M.D.
Third Year Resident

Charles Weber, M.D..
Third Year Resident

Kimberly Wings, M.D.
Third Year Resident

Danli Xing, M.D.
Third Year Resident

Eric Chin, M.D.
Second Year Resident

Bobeck Modjtahedi, M.D.
Second Year Resident

Alena Reznik, M.D.
Second Year Resident

Jennifer Rizzo, M.D.
Second Year Resident

AND FELLOWS

Harinderpal Chahal, M.D.
First Year Resident

Vivian Lien, M.D.
First Year Resident

Roma Patel, M.D.
First Year Resident

Judith Sabah, M.D.
First Year Resident

Allan A. Hunter, III, M.D.
Clinical Retina Fellow

Saadia Rashid, M.D.
Clinical Retina Fellow

Brett L. Shapiro, M.D.
Clinical Cornea Fellow

Melissa G. Tong, M.D.
Clinical Glaucoma Fellow

Dr. Francisco J. Garcia-Ferrer Heritage Circle Member

eye care with more than 40,000 outpatient visits annually (up from just 21,000 in 1999). It performs over 1100 eye surgeries annually (700 at the Mather VA Hospital alone), and trains UC Davis ophthalmology residents to be excellent and independent practitioners at both the Mather and Martinez VA Hospitals.

Almost 40 years ago, the UC Davis Department of Ophthalmology and the Veterans Administration (VA) Hospital, Sacramento, established the first UC Davis-Veterans Affairs Hospital partnership. With five locations in Northern California, most VA medical departments now have a formal partnership with the UC Davis Health System. Thanks to the leadership and dedication of Dr. Francisco J. Garcia-Ferrer, Eye Center Associate Professor and head of the Sacramento VA Hospital Eye Service, the partnership with the UC Davis Eye Center is robust and growing.

And, according to Dr. Garcia-Ferrer, "This is the best medical practice in the world for me. I wouldn't trade it for anything, and the vets are the best patients-- very disciplined and great to work with." He is justifiably proud of the accomplishments of the VA Service during his 13-year tenure. At the time of his arrival, the VA had endured a long disruptive period with the closure of the Martinez VA Hospital in 1989 as the result of the Loma Prieta earthquake and the subsequent cycling through temporary facilities. Ultimately, the permanent transfer of the VA practice in Sacramento to the former Mather Air Force Base in Rancho Cordova occurred just at the time of Dr. Garcia-Ferrer's arrival.

Today, the Northern California VA Eye Service, headed by Dr. Linda Margulies, also an Eye Center faculty member, provides excellent

First becoming acquainted with the UC Davis Eye Center as a cornea fellow, Dr. Garcia-Ferrer credits Dr. John Keltner, Eye Center Chair until 2003 and currently Eye Center Director of Research, Dr. Ivan Schwab, Director of the Eye Center's Cornea Service, and Dr. Mark Mannis, currently Eye Center Chair, as his professional mentors. He credits them for their commitment to the VA/UC Davis partnership, for promoting the VA Eye Service's growth, and encouraging the partnership to thrive. He is grateful for their ongoing support, good counsel and general availability to help him address the needs of a burgeoning ophthalmology practice at the VA.

Several years ago, a patient impressed upon Dr. Garcia-Ferrer the importance of having a testamentary trust to provide for family members as well as assuring that his last wishes are carried out for the disposition of his assets. In gratitude for the training, support and professional camaraderie provided by his three UC Davis Eye Center mentors, Dr. Garcia-Ferrer has established that, hopefully many years from now, a portion of his estate will come to the UC Davis Eye Center. Now a UC Davis Heritage Circle member, he observes that, "Drs. Keltner, Schwab and Mannis were critical in shaping the person and the ophthalmologist that I am today. I owe them so much, and I am happy to be able to give back. I'm very grateful."

Brandt honored by American Glaucoma Society

At the recent 22nd Annual Meeting of the American Glaucoma Society (AGS), James D. Brandt, M.D., Professor of Ophthalmology and Director of the Glaucoma Service at the UC Davis Eye Center, was honored for his research contributions to the field. Dr. Brandt was the Society's 13th 'Clinician-Scientist Lecturer'. According to the AGS, the Clinician-Scientist Lecture is given annually by an "individual who exemplifies qualities of excellence in patient care and basic research" and is selected by a special committee of the Society.

Given in the historic grand ballroom of the Waldorf-Astoria Hotel in Manhattan, Dr. Brandt's lecture was entitled, "Is it Real or is it Artifact? What the Cornea Can Tell Us About Glaucoma." The lecture summarized almost two decades of work in which Dr. Brandt and colleagues, drawing from the \$40 million Ocular Hypertension Treatment Study, demonstrated that central corneal thickness (CCT) is an important risk factor for the development of glaucoma. That finding has changed the practice of glaucoma diagnosis and management and now permits doctors to better identify those at risk of developing glaucoma, the world's second-leading cause of blindness.

AMERICAN GLAUCOMA SOCIETY

enVISION GREEN

WE UNDERSTAND THE IMPACT THAT BUSINESSES HAVE ON THE ENVIRONMENT. JOIN US IN IMPLEMENTING SUSTAINABLE BUSINESS PRACTICES THAT ENSURE OUR IMPRINT IS REDUCED TODAY AND IN THE FUTURE. SIGN UP TO RECEIVE YOUR FREE ELECTRONIC ISSUE OF ENVISION MAGAZINE TODAY.

TO RECEIVE YOUR FREE ELECTRONIC COPY OF ENVISION MAGAZINE AND OTHER INFORMATIONAL PIECES, PLEASE E-MAIL US AT ENVISIONEYE@UCDMC.UCDAVIS.EDU ENTITLED **GO GREEN**

Ivan Schwab, M.D., is “Evolution’s Witness”

“For over 500 million years, eyes have been ‘standard equipment’ for earth’s creatures and fundamental to speciation and survival, including human survival. But the history of precursors to the fully formed eye begins 3.75 billion years ago”, according to Dr. Ivan R. Schwab, Director of the Eye Center’s Cornea Service. Dr. Schwab, who has been on the UC Davis faculty for over 20 years, is an avid student of comparative biology. He has just completed his “magnum opus”, a new book entitled, “Evolution’s Witness—How Eyes Evolved”.

Released November 1, 2011, the book incorporates 400 photographs and other images into a text that provides many insights new to science and illustrates key steps in the evolution of the eye and visual system. Besides Dr. Schwab’s photographs of eyes in their almost unimaginable variety, the book includes photographs taken by another UC Davis Eye Center Faculty member, Dr. James D. Brandt, Director of the Eye Center’s Glaucoma Service.

According to Dr. Schwab, “I have been interested in natural history for many years. I’m fascinated with what we can learn about ancient creatures, their anatomical development, the world they inhabited, and what that tells us about our world today. I hope that the story of the eye, as presented in my book, will amaze the readers as it has amazed me.”

“Evolution’s Witness” is published by Oxford University Press and is available through the Oxford website at <http://www.oup.com/us/catalog/general>, enter “Evolution’s Witness”.

Other Eye Center Faculty preparing books for publication include Dr. Jack Werner, Distinguished Professor of Ophthalmology, whose book, “The New Visual Neurosciences”, will be published in October 2013, and Dr. Mark Mannis, working on the second edition of his book on ocular surface disease, scheduled for publication in 2013.

Brandt Addresses Support Group Partnering with Glaucoma Patients Society

Partnership is an important concept in modern medicine. On the individual patient level, patients partner with their physician to address their medical issues. Physicians partner with each other in order to give themselves new perspectives and new information. On a beautiful evening in February, the UC Davis Eye Center partnered with the Sun City Glaucoma Support Group to bring Dr. James D. Brandt, Director of the Eye Center's Glaucoma Service, to address their group about the newest information on innovations in glaucoma treatments and research.

Founded in 2008 by UC Davis Eye Center Council Member Bonnie Dale, the Support Group meets monthly. Information on meeting times, dates and exact location is available by calling (916) 543-2133 or by email at bjdale@aol.com. The group exists for glaucoma patients looking for the support, encouragement, information, perspective and companionship provided by other people addressing the treatable, but still incurable, disease. Diagnosed with glaucoma in 2004 shortly before moving from Santa Rosa to Sun City, Mrs. Dale found groups in Sonoma County and San Francisco, but none closer to her home in Lincoln, northeast of Sacramento, California. So she started one for her neighbors...and herself.

Dr. Brandt's presentation to the assembled group of over 40 patients, family and friends, focused principally on two different topics. The first was an examination of the definition and characteristics of glaucoma, the nature of current treatments, and innovations in the diagnosis and understanding of the disease. Perhaps the single most important message from Dr. Brandt was the importance of early detection of the disease. Most people have no symptoms until the disease has taken a substantial amount of the patient's sight, so regular eye examinations are critically important to early detection. He also emphasized that glaucoma is a disease of the optic nerve, and while managing intraocular

pressure is the only current treatment for glaucoma, elevated intraocular pressure itself is not the same as the disease.

The second topic was one that is near and dear to Dr. Brandt's heart: ORBIS International. ORBIS International's signature program is a flying eye hospital. A full and complete ophthalmic operating room, recovery room, ophthalmic laboratory and teaching facility is installed in a DC-10, thanks to major support from FedEx. This hospital flies volunteer ophthalmologists into places in Asia, South America and Africa where they provide training to local physicians and surgical solutions to a wide variety of eye issues. In addition, ORBIS sends volunteer ophthalmologists into a large number of hospitals in the developing world where the physicians train, perform surgeries, and provide expert advise on a wide range of ophthalmic problems.

Following his presentation, Dr. Brandt answered many questions from the audience, and the entire program lasted almost two hours. On a regular basis, Dr. Brandt and other faculty members partner with groups supporting people with eye disease. Eye patients interested in having a UC Davis Eye Center faculty member address their groups should contact: Holland Adams, 916-734-6435 or holland.adams@ucdmc.ucdavis.edu.

Dr. Jefferey Caspar International Update: Bangladesh

The Ispahani Islamia Eye Institute and Hospital (IEH) was established in 1958 by the late M. A. Ispahani, an industrialist and philanthropist. It began as a charitable dispensary that in 1960 developed into an eye hospital, the first of its kind in Bangladesh. Currently, it is the largest eye hospital and the only specialized eye care service provider in the country. At present, Islamia provides eye care services to nearly 350,000 outpatients annually, seeing between 1,200 and 1,800 patients per day. Over the years, Islamia has also established itself as a leading ophthalmic organization in Bangladesh for providing specialized services and training courses.

In January of this year, Dr. Jeffrey Caspar, Clinical Professor of Ophthalmology at the UC Davis Eye Center and the Director of the Eye Center's Resident Education Program, and Dr. Matti Vazeen, UC Davis alumnus and Director of the Center for Advanced Eye Care in Carson City, Nevada, traveled to the hospital in hopes of establishing a relationship between the two eye centers to foster education and research. Dr. Vazeen, who has long-standing connections to the country, brought the hospital to the attention of Dr. Caspar and the UC Davis Eye Center at their annual resident surgical training course.

After nearly 35 hours of travel, Dr. Caspar and Dr. Vazeen spent a busy week at the Islamia Eye Hospital, meeting with doctors, working in surgery each day, and providing lectures each evening. Their trip culminated in a

Islamia Eye Institute and Hospital

half-day symposium attended by nearly 50 local ophthalmologists. Here they lectured on advanced surgical techniques and performed live surgery via video transmission to the auditorium.

The Islamia Eye Hospital has been undergoing a rapid modernization under the direction of its new CEO, Dr. Steven Roy, with the goal of providing the finest services in eye care to all sections of society, especially those who cannot afford to pay. Their interest in collaborating with the UC Davis Eye Center is in developing world-class patient care, education and research programs. The UC Davis Eye Center, home of a premier residency training program and the largest ophthalmic research program in Northern California, can help them reach this goal.

Islamia Eye Hospital (IEH) has a lot to offer UC Davis. The UCD Eye Center plans to include Islamia Eye Hospital in their telemedicine grand rounds, currently held several times a year with several eye centers in Brazil. The Eye Center will also be hosting physicians from IEH for an exchange program, similar to the programs the Eye Center has had with physicians from around the world, including Brazil, Mexico, and Israel.

The Eye Center is also incorporating the Islamia Eye Hospital into their residency education program. Working in Bangladesh will be a wonderful experience for the residents, exposing them to a wide range of eye diseases and surgical techniques not frequently seen in the United States. They will learn the challenges and rewards of providing much needed eye care in a developing nation and be better prepared for future opportunities of international service. It will also foster long-standing relations and spark a desire to give back to the profession of ophthalmology and the world.

The Eye Center sees this trip by Dr. Caspar and Dr. Vazeen as the first step in a long term, mutually beneficial relationship between the Center for Advanced Eye Care, UC Davis Eye Center, and the Islamia Eye Hospital.

Dr. Caspar with the surgical team at the Islamia Eye Institute and Hospital

Dr. Caspar performing cataract surgery

Dr. Caspar and Dr. Steve Roy, CEO of The Islamia Eye Institute and Hospital

The Livingstons and the Organization of Macular Friends

For patients and loved ones learning to cope with the challenges of living with chronic eye diseases, community support groups can be a vital resource of information and emotional support. In each of its sub-specialties, the Eye Center has a time-honored practice of furthering the mission of community support groups. It is proud of its ongoing relationships with these entities.

Of these support groups, one of the most active and long-standing is the relationship between the Organization of

Macular Friends (OMF) and the Eye Center. Serving the greater Sacramento area, the OMF's primary mission is to provide emotional support, share ideas, and enhance social activity for people living with the various forms of macular degeneration.

Twenty years ago, the Organization of Macular Friends began with only six members, brought together by macular degeneration and its effects on everyday life. Now, as a result of the outreach effort by OMF, community physicians, and

the UC Davis Eye Center, its membership has swelled to more than 80 active members. The new membership has grown due to a word-of-mouth effort by current members, referrals by Eye Center faculty, and via informational materials provided by both Eye Center clinics and other clinics across the greater Sacramento area.

Meeting on a monthly basis, the organization's agendas typically include lunch and an invited speaker. Dr. Lawrence Morse and Dr. Susanna Park, both retina specialists at the UC Davis Eye Center, frequently speak at these meetings. The topics include recent advancements in the treatment of macular degeneration, current research in understanding the disease, and other vision care topics. In addition to the UC Davis Retina Specialists, community physicians, representatives from societies and foundations dedicated to the treatment of blinding eye disease, and other specialists also speak at meetings held at various Sacramento restaurants and hotels.

Jim Livingston, President of the Organization of Macular Friends since 2010, states that the true nature of the organization is not only to educate about macular degeneration, but also to stimulate the minds of its members. "The Group provides social activity for our members while learning more about the disease. Quite often the most stimulating aspect of our meetings is learning the various ways that other members have devised to solve the everyday problems that macular degeneration presents. Our members produce some unique approaches."

In addition, Mr. Livingston stresses that the Organization of Macular Friends is one of many community support groups available to patients in need of emotional and intellectual support. There are many groups across Northern California geared toward vision-impaired individuals. A list of some of these groups is provided at the end of this article.

Membership in the Organization of Macular Friends is \$15 annually. This fee covers administrative costs in organizing OMF and the creation and distribution of informational materials designed to educate and to increase membership. Funds are also donated each year to the Eye Center to further the advancement and treatment of macular degeneration.

Sacramento Region Vision Support Groups

ORGANIZATION OF MACULAR FRIENDS

Meets 1st Thursday of each month for luncheon speaker
P.O. Box 22492
Sacramento, CA 95822
Voice mail (916) 492-5656

LOW VISION SUPPORT GROUP

1300 Jefferson Street #114
Napa, CA 94559
(707) 259-9452

OUTA SIGHT GROUP

Community / Senior Center
2001 East Street
Woodland, CA 95695
(530) 662-0535

EARLE BAUM CENTER

4539 Occidental Road
Santa Rosa, CA 95401
(707) 523-3222
ebc@earlebaum.org

NEW OUTLOOK SUPPORT GROUP

Gina Gavett
3571 Sunview Road
Paradise, CA 95969
(530) 877-2020 or
(530) 514-8793

SOCIETY FOR THE BLIND

c/o Heather Frank
2750 24th Street
Sacramento, CA 95818
(916) 452-8271

INSIGHT/ ROSEVILLE

Lois Brooks
403 Halliford Court
Roseville, CA 95661
(916) 782-2406

SUNRISE MACULAR DEGENERATION ASSOCIATION

P.O.Box 491
Citrus Heights, CA 95611
Voice mail (916) 491-5885

EL DORADO CENTER FOR THE VISUALLY IMPAIRED

4600 Farnsworth Lane
El Dorado, CA 95623

EYE CONTACT

For the residents of Sun City
Lincoln Hills
(916) 645-5516
chelsea@starstream.net

COVELL GARDENS RETIREMENT COMMUNITY

Davis, CA 95616
(530) 753-1522
Arturo@aol.com

DAVIS SENIOR CENTER

646 A Street
Davis, CA 95616
(530) 753-7694
JenniferLynnFrazier@gmail.com

Visionary Gold (\$100,000+)

Foundation Fighting Blindness
Macular Degeneration Foundation, Inc.
Research to Prevent Blindness

Visionary Silver (\$50,000+)

Lanie Albrecht Foundation

Visionary Bronze (\$25,000+)

Jerome and Helen Suran

Luminary (\$ 10,000+)

Ted and Melza Barr
Dona Platt Estate

Senior Counselor (\$5,000+)

James D. Atwood, M.D.
Gene and Phyllis Christopher
Phyllis Demorest
(In memory of Byron Demorest, M.D.)
Mr. and Mrs. Quong Doo
Ken and Nancy Fahn
Dr. and Mrs. Harold Jonsson
Jim and Mary Jo Streng
Ernest Tschannen

Counselor (\$2,500+)

Barbara Arnold, M.D. and Henry Go, M.D.
James and Karen Brandt
Judge and Mrs. Robert Dale
Gustavo and Carol Foscarini
John and Nancy Keltner
Michele Lim, M.D. and Christopher Sanders
Mark and Judy Mannis
Donn Marinovich and Sherrin Grout
Robert B. Miller, M.D.
David R. Motes and Charlene L. Woodward
Dr. and Mrs. Francis Sousa

Chairman's Council Member (\$1,000+)

Thomas Barnes, O.D.
Mr. and Mrs. Wayne Bartholomew
Charles Bradbrook, Jr., M.D.
Jeffrey and Susan Caspar
David Chaffin, M.D.

Rajinder and Paramdep Chohan
Tita Diepenbrock
Eye Site Sacramento Medical Group, Inc.
Richard Jones, M.D.
Christian Serdahl, M.D.
Ronald Foltz, M.D. and Marcia Foltz
Jill Frechette-Walker
William Gruzensky, M.D.
Andrew C. Hemphill
Dixie Henderson
Ijaz Jamall, M.D.
Manraj Johl
Dr. and Mrs. Ronald A. Kalayta
Ann L. Kerr
Navid Khodadadi, M.D.
Drs. Jaeho Lee and Esther Kim
Ann Kohl
Clement and Melinda Kong
Hank and Lily Lin
Claudia Krispel, M.D., Ph.D.
James A. and Lyn Livingston
Marjorie Loyd
Martin McCarthy, M.D.
Gerry and Susan Meyers
Drs. Christopher and Joanne Murphy
Bruce Noonan, M.D.
Organization of Macular Friends
Susanna Park, M.D., Ph.D.
Ernest Phinney and Robert Walker
Dr. Claudia Pinilla and Mr. Barry Latner
Charles Reilly, M.D. and Suzanne Reilly
Alan and Barbara Roth
Ivan and Nora Schwab
Dr. and Mrs. Allan Siefkin
Dr. Hissam and Mrs. Mary Soufi
Suzana Tanimoto, M.D. and Barrett Ginsberg, M.D.
Kathleen A. Taylor
Keri and David Telander
Lois and David Warren (In honor of Dr. Ivan Schwab)
John S. Werner, Ph.D.
Stephen H. Wetzel
Dr. and Mrs. Robert J. Zawadzki
Min Zhao, M.D., Ph.D.

Gold Circle (\$500+)

Richard W. and Wilma R. Bower
Dr. and Mrs. Donald Brown
Curtis and Amy Chiuu
Harvey Davis
Bhupinder and Hardev Dhillon
Marian Fargo
Emil and Terrie Gross
Jim and Marcia Hartman
Anthony and Diane Jurach
Thomas Kidwell, M.D.
Jennifer Li, M.D.
Ann Madden Rice
Dr. and Mrs. Richard A. Murray
Fredric Sauze
Molly Simonds and Family
Ronald Tamaru, M.D.
RoseMary Williams
Robert W. Wing, M.D., F.A.C.S.
Albert and Gloria Wong

Silver Circle (\$100+)

Carola Abrams
Grace Alvarez
David and Carolyn Anderson
Kimberly Angelo
Barbara Baldwin
Virginia Bane
Meredith Boggio
Hazel Booher
Thomas F. Booze, M.D.
Jay and Rachael Bradley
Roberta Bramham
Wanda Brown
W.R. Bryant
Roger Carling
Mollie Chow
Mr. and Mrs. Jack Cotton
Noreen A. Crowley
Lorraine Lavine Cunningham
Mr. and Mrs. James Deak
Jonalyn Dela Cruz
Ramon Dela Guardia
George Deubel
Diane Diep

Carl Eilers, M.D. and Karen Eilers
Harvey and Colleen Firchau
Carol and Howard Frank
Andrew and Judith Gabor
Murray B. Gardner, M.D. and Alice E. Gardner
Gary E. Gathman, M.D.
Tyrone Glover, M.D.
Mark Goldman, Ph.D.
Rose M. Gonzales
Kathy Goodrich
Andrea V. Gray, M.D. and Jason Gray, M.D.
Dan Guettinger
Maria Hajgato
John Hanson
Dr. and Mrs. Richard Harris
Jacqueline Harris
Richard and Lucille Harrison
Dr. and Mrs. Corky Hull
Ron and Sandra Hults
Raymond and Sharon Kassiss
Glenys and Jim Kaye
Janean Kelling
Dr. and Mrs. Daniel King
Ivan Kochan, M.D.
Dr. and Mrs. Bon C. Koo
Roland Krapf
Mary Jane Large and Marc Levinson
Christopher & Holland Lattin
Joe and Jan Lawrence
Philip Levy, M.D. and Karen Levy
Richard Lewis, M.D.
Gus and Barbara London
O.C. and Joan Loose
Selena Ma
Dr. Stephen and Mrs. Marsha Mannis
Gary and Adelle Maricich
Jack D. and Charlotte Mast
Peter McDonough
Mercy Medical Staff Library Fund
Fred and Elizabeth Meyer
Dorothy Miles
Mr. and Mrs. Akira Mizoguchi
Joseph and Shirley Mohamed
James Monroe
Dr. and Mrs. Thomas Moore

Melvin and Adele Nowicki
 Stephen Oka
 Mr. and Ms. William Olmsted
 Walter Orey
 Mike Parkerson
 Dr. Kaaryn Pederson-VanBuskirk
 California Visual Research Foundation, Inc.
 Spohia Potiris
 Joseph R. Quant
 Jane and Edward Rabin
 Jack Radavero
 Karen Randles
 Rita Rice Hubbard
 Helen Marie Ridolfi
 Joe and Lorena Salazar
 Denise Satterfield, M.D.
 Geraldine Schaffer
 Michael and Rochelle Berg Schermer
 Mr. and Mrs. Milton Schultz
 Dr. and Mrs. Norman Schwilk
 Mr. and Mrs. Donald Scott
 Richard H. Seader
 Stanley W. and Susan D. Silva
 Muriel A. Brown Sizoo
 Jo and Cal Skancke
 John T. Small
 Mr. and Mrs. Theodore Steinberg
 Mr. and Mrs. Michael Sugawara
 Edward Sweet, M.D.
 Charlotte Tagg
 Mr. and Mrs. Peter Takahashi
 Francie F. Teitelbaum
 Charles Thomas
 Mr. and Mrs. David Thorpe
 Reverend Walter Tietjen
 Hai Tong, O.D. and Larisa Johnson-Tong, O.D.
 Dr. and Mrs. Frederic A. Troy
 Helen Tsai
 Jean Lockett-Turner
 Shirley and Jim Underhill
 Mr. J.P. Upham
 Betty Van Order
 Noble and Susan Vosburg
 Mr. and Mrs. Donald Warner
 Hillis Warren, M.D.

Mr. and Mrs. Harold Webster
 Kenneth and Diane Weeks
 John and Judy Whitcombe
 Bea Wickland
 Melvin and Bebe Winer
 Dr. and Mrs. Richard Zipf
 Mr. and Mrs. Rudolf Zuidema

Heritage Circle

Fiore Ai
 Elizabeth Alden
 Anonymous (2)
 Curtis and Amy Chiuu
 Gene and Phyllis Christopher
 Eileen L. Doran
 Patricia Ekstam
 Jill Frechette-Walker
 Francisco J. Garcia-Ferrer, M.D.
 Dawn Healy
 Dixie Henderson
 Dr. & Mrs. Leonard M. Hjelmeland
 Jan Little
 Maxine McCabe
 Juliette McCoy
 Dr. and Mrs. Richard A. Murray
 Gene Owens
 Mr. and Mrs. Lawrence Schei
 Jerine Schoenwald
 Dee Sorenson
 Jim and Mary Jo Streng
 David & Lois Warren

In Memoriam (Heritage Circle)

Sandra Aguirre
 Robert L. Alexander, M.D.
 Dean Ekstam
 Del Henderson, Ph.D.
 Dorothy Knoell, Ph.D.
 Mr. & Mrs. Edward Lawrence
 Dona Platt
 Agnes B. Russfield, M.D.
 Mary Beth Tasker, M.D.

The Dean and Patricia Ekstam Endowed Fund

Dean and Patricia Ekstam

The Charlotte Dunmore Fund

Charlotte Dunmore Estate

Mary Beth Tasker, M.D. Research Fund

Mary Beth Tasker, M.D. Estate

Barbara Arnold, M.D. and Henry Go, M.D.

Natalie Fosse Fund

Natalie A. Fosse Estate

Giroud Burt Johnston Fund

Agnes B. Russfield, M.D. Estate

The Joseph F. and Virginia C. Schmidt Fund

Joseph F. Schmidt Estate

Herman and Helen Schalk Memorial Fund

The Alta and Clyde Hammond Research Fellowship in Glaucoma Fund

Wylde Hammond Nelson, M.D.

Ophthalmology Program Support Endowment Fund

The Byron Demorest Pediatric Ophthalmology Fund

Anonymous

Barbara J. Arnold, M.D. and Henry Go, M.D.

Margaret Barrows

Roberta Bramham

Bill Bryant

Patrick Caskey, M.D.

Jeffrey and Susan Caspar

Dr. and Mrs. Phillip H. Choo

George Deubel

David S. Deutch, M.D. and Mary M. Harris, M.D.

Dr. and Mrs. Byron Demorest

Eye Site Sacramento Medical Group, Inc.

Richard Jones, M.D.

Christian Serdahl, M.D.

Billie Fortlage

Dr. and Mrs. Ronald E. Foltz

Alexander H. Harcourt, Ph.D.

Robert F. Ingels

Dr. and Mrs. Ronald A. Kalayta

John and Nancy Keltner

Ann M. Kohl

Drs. Jaeho Lee and Esther Kim

Philip Levy, M.D.

Richard Lewis, M.D.

Dr. and Mrs. Mark Mannis

Mercy Medical Staff Library Fund

The McBeth Foundation

James A. Monroe

Dr. and Mrs. Thomas Moore

Dr. and Mrs. Lawrence S. Morse

Dr. and Mrs. Richard A. Murray

Jeanada H. Nolan

Denise Satterfield, M.D.

Dr. Michael Schermer and Mrs. Rochelle Berg Schermer

Ivan and Nora Schwab

Dr. Norman Schwilk and Mrs. Reba Schwilk

Muriel Brown Sizoo

Sierra Health Foundation

Theodore Steinberg and family

Kelly J. Stewart, Ph.D.

Dr. Michael Sugawara and Mrs. Sachiko Sugawara

Christian Swanson

David and Theresa Thorpe

Hillis Warren, M.D.

James Terry Wilkinson

Zeiter Eye Medical Group, Inc.

Henry J. Zeiter, M.D.

Joseph T. Zeiter, M.D.

John H. Zeiter, M.D.

John C. Canzano, M.D.

Dr. Richard Zipf and Mrs. Mary Zipf

Michael Schermer Family Endowed Fund

Michael and Rochelle Berg Schermer

Eye Center Fund

Anonymous (8)

Tom and Anne Adams

Margaret E. and Warren D. Anderson

Maria Christine Anderson

Kimberly Angelo

Mohammad Afzal Arain, M.D.

THANK YOU TO OUR 2011 DONORS

Barbara Arnold, M.D. and Henry Go, M.D.
James Atwood, M.D.
Robert and Valerie August
Virginia Bane
Joseph Barish and Leesa Speer-Barish
Paul and Margaret Barkin
Thomas Barnes, O.D.
Naomi Barrow
Margaret Jury Barrows
Mr. and Mrs. Wayne Bartholomew
James Baum
Craig E. Berris, M.D. and Debbie Berris
Del Beutler
Mohinder Bhardwai
Mr. and Mrs. James Binse
Henry and Hazel Booher
Richard W. and Wilma R. Bower
Dennis and Charlotte Bracht
Charles Bradbrook, Jr., M.D.
Dr. and Mrs. Jay C. Bradley
Dr. and Mrs. James D. Brandt
Louise Brubaker-Wattron
Mr. and Mrs. Ronald K. Bryant
Mr. and Mrs. Louis Burns
Charles and Loretta Cantoni
John Canzano, M.D.
Beverly Carasali
Wanda and Earl Casazza
Patrick Caskey, M.D.
Jeffrey and Susan Caspar
David Chaffin, M.D.
Marina Chechelnitzky, M.D.
Curtis and Amy Chiuu
Rajinder and Paramdep Chohan
Dr. and Mrs. Phillip H. Choo
Gene and Phyllis Christopher
Mr. and Mrs. Donald L. Clark
James R. Clark
Dr. William H. Coats
Mr. and Mrs. Glenn R. Colburn
Ronald Cole, M.D.
John Conner
Leon Cory
Mr. and Mrs. Jack Cotton
Mr. and Mrs. Walter Cram

Noreen A. Crowley
Lorraine Lavine Cunningham
Jason Darlington, M.D.
Mr. and Mrs. Harvey Davis
Richard M. Davis, M.D.
James Deak
Raymond De Meyer
In memory of John S. Dean, O.D.
Dr. Margaret De Young
Bhupinder and Hardev Dhillon
Diane Diep
Tita Diepenbrock
Bessie Dikeman
Mr. and Mrs. Quong Doo
Eileen L. Doran
Carol K. Douglass
John and Nancy Dragicevich
Yoshiko Drayton
Arthur Eggers
Dr. and Mrs. Carl Eilers
Mr. and Mrs. Keith Erwin
Ken & Nancy Fahn
Mr. and Mrs. Wing Fat
Vahid Feiz, M.D.
Mr. and Mrs. John Ferris
Norman Fifer
Barbara E. Fingerut
Harvey and Colleen Firchau
Mr. and Mrs. Richard J. Flores
Dr. and Mrs. Ronald E. Foltz
Gustavo and Carol Foscarini
Jill Frechette-Walker
Rose Marie Frias
Dr. and Mrs. Murray Gardner
Michelle Gaspi
Gary E. Gathman, M.D.
Thomas and Patsy Glass
Shirley Aldous Goldman
Rose M. Gonzales
Andrea V. Gray, M.D. and Jason Gray, M.D.
Jane and Erich Groos
Emil and Terrie Gross
Dr. and Mrs. Robert H. Gross
William Gruzensky, M.D.
Dan Guettinger

Maria Hajgato
Jacqueline Harris
Mr. and Mrs. Richard Harrison
Marcia and Jim Hartman
Dolores Healy
Andrew C. Hemphill
Huck Holz, M.D.
Lynne Hourigan
Frank Hull, M.D.
Independent Order of Odd Fellows of California
Frank Ismail
Dr. Phillip D. James
James and Lila Kaiser
Dr. and Mrs. Ronald A. Kalayta
Mr. and Mrs. Nikolai Kaliakin
Craig C. Karr
Glenys and Jim Kaye
Mr. Brett Keiser
Janean Kelling
Dr. and Mrs. John L. Keltner
Ann L. Kerr
Navid Khodadadi, M.D.
Thomas Kidwell, M.D.
David W. Kielty, O.D., M.D.
Daniel King, M.D.
David and Sunny Kira
Jerry and Kullaya Knapp
Dorothy Knoell, Ph.D.
Ivan Kochan, M.D.
Dr. and Mrs. J. William Kohl
Clement and Melinda Kong
Dr. and Mrs. Bon C. Koo
James Kowalick
Claudia Krispel, M.D.
Mr. and Mrs. Donald Lai
Maria J. Lamas
Angel Lamas Madera
Mary Jane Large and Marc Levinson
Christopher & Holland Lattin
Robert and Bonnie Lauten
Drs. Jaeho Lee and Esther Kim
Daniel and Linda Lee
Virginia and Richard Lehman
Roger Leonard
Johnny Leung

Jennifer Li, M.D.
Michele Lim, M.D. and Christopher Sanders
Hank and Lily Lin
Lucy M. Lincoln
Kari Lokke, Ph.D.
Gus H. London
O.C. Loose
Marjorie Loyd
Sara Lynch
Dr. Linda Margulies and Mr. James McDonnell
Malcom Robinson Foundation
Dr. and Mrs. Mark Mannis
Dr. Stephen and Mrs. Marsha Mannis
Dr. Linda Margulies and Mr. James Mc Donnell
Donn Marinovich and Sherrin Grout
Julian Martinez
Charlotte and Jack D. Mast
Lin V. Maxwell
Martin McCarthy, M.D.
Allan and Susan McKillop
Gerry and Susan Meyers
Dragica Mihanovich
Robert B. Miller, M.D.
Mr. and Mrs. Akira Mizoguchi
Michael Mizoguchi, M.D.
Frank T. Morita
Yvonne Morrow
Dr. and Mrs. Lawrence S. Morse
Anne Mouer
Nabil and Sarah Musallam
Fumio Nishida
Jerome W. H. Niswonger, M.D.
Bruce Noonan, M.D.
Melvin and Adele Nowicki
Mary O'Hara, M.D. and William C. Lloyd III, M.D.
Stephen Oka
Takeo Okimura
Mr. and Mrs. William Olmsted
Eleanor Owen
Dr. Susanna Park and Captain Robert Newsad
Kaaryn Pederson-VanBuskirk, O.D.
Mr. and Mrs. Gene Pendergast, Jr.
Dr. & Mrs. Jonathan Perlman
Ernest Phinney and Robert Walker
Manuel Pina

THANK YOU TO OUR 2011 DONORS

Dr. Claudia Pinilla & Mr. Barry Latner
Louis J. Polk and Betty Jane Polk
Sophia Potiris
Ret. Col. L.R. Poundstone
Joseph R. Quant
Gregory and Megan Rabin
Jack Radavero
Karen Randles
David Rater
Ben and Carolina Reg
Daryl Reiber
Ann Madden Rice
George Ritter
Jeff and Barbara Robin
Ina Robinson
Malcom Robinson Foundation
Don and Fran Rockwell
R.A. Roemer
Helen and Dick Rogers
Kevin H. Rogers
Alan and Barbara Roth
Marian Salm
Drs. John and Trudy Schafer
Mrs. Geraldine Schaffer
Lawrence A. Schei
Mr. and Mrs. Norbert Scherber
Michael and Rochelle Berg Schermer
Milton E. and Nancy R. Schultz
Ivan and Nora Schwab
Margaret M. Schwarz
Dr. and Mrs. Norman Schwilk
Virginia Scofield
Mr. and Mrs. Donald Scott
Richard H. Seader
William Segal, M.D.
Peter and Margaret Shek
Dr. and Mrs. Allan Siefkin
Susan D. Silva
Frederick J. Simonelli, Ph.D.
Jo and Cal Skancke
John T. Small
Rena S. Smilkstein
Dee Sorenson
Hissam Soufi, M.D.
Dr. and Mrs. Francis Sousa

Katharine Stevens
Mr. and Mrs. Ray Stone
Frederick J. Strand
Jim and Mary Jo Streng
Dale and Norma Stringfellow
Dorothy Strotman
Edward Sweet, M.D.
Mr. and Mrs. Peter Takahashi
Dr. and Mrs. Ronald Tamaru
James and Evelyn Tanimoto
Suzana Tanimoto, M.D. and Barrett Ginsberg, M.D.
Ernest Tark, M.D.
Kathleen A. Taylor
Francie F. Teitelbaum
Keri and David Telander
Daniel Terry, M.D.
Alva E. Thompson
Mr. and Mrs. Edouard Thys
Hai Tong, O.D. and Larisa Johnson-Tong, O.D.
Mr. and Mrs. Kirk G. Tracy
Dr. and Mrs. Frederic A. Troy
Masuo and Ann Tsuda
Dr. and Mrs. Joseph P. Tupin
Jean Lockett-Turner
Madhav Unde
Shirley and Jim Underhill
Everett and Mary Upham
Mr. J.P. Upham
Ray and Emi Uyehara
John Vacek and Lisa Lit
Stan Vail
Betty Van Order
Teresita Vines
Mr. and Mrs. Donald A. Walker
Richard Walter
Mr. and Mrs. Donald Warner
David and Lois Warren (in honor of Dr. Ivan Schwab)
Mr. and Mrs. Harold Webster
Ken and Diane Weeks
Dr. and Mrs. Richard Weise
John S. Werner, Ph.D.
Stephen H. Wetzel
Bob White
Bea Wickland
Dorothy Wiederrich

Roma M. Wiegel
James T. Wilkinson
RoseMary Williams
Betty Wilson Lane
Robert W. Wing, M.D., F.A.C.S.
Mr. and Mrs. Albert Wong
Dr. and Mrs. Robert J. Zawadzki
Zeiter Eye Medical Group, Inc.
Henry J. Zeiter, M.D.
Joseph T. Zeiter, M.D.
John H. Zeiter, M.D.
John C. Canzano, M.D.
Mr. and Mrs. Rudolf Zuidema

Vision Research Endowment

Margaret J. Barrows
Harold N. Clark
Dav-Lo Tours
Dr. and Mrs. Bryon Demorest
Finest Eye Care
Dr. and Mrs. Ronald E. Foltz
Natalie A. Fosse Estate
Dr. and Mrs. Jerry G. Gilbert
Dr. and Mrs. William D. Gruzensky
Independent Order of Odd Fellows of California
Iridex Corporation
Dr. and Mrs. Ronald A. Kalayta
Dr. Mrs. J. William Kohl
James Terry Wilkinson

PLAN FOR YOUR FUTURE AND LEAVE A LEGACY FOR SIGHT: The UC Davis Health System Heritage Circle

Financial planning can be a real chore, but it can also be very rewarding when it's done to provide financial security in retirement, support for loved ones, and an enduring legacy for sight. We recognize that a "planned gift", a gift involving an estate plan, a trust or another financial planning arrangement, is a significant investment in the future of UC Davis and the Eye Center, and we are grateful to our donors for considering this exceptional investment in the UC Davis Eye Center. Consider a few of the most popular charitable planned giving options that oftentimes allow you to have a greater impact than you ever thought possible. Consider the potential tax benefits that you and your estate may enjoy as a result of your philanthropy.

CONTACT US:

Ernie Phinney, Development Officer,
UC Davis Health System Eye Center
916-734-8758 or ernest.phinney@ucdmc.ucdavis.edu

or

Mark E. Schaal, M.B.A., Senior Planned Giving Officer,
Health Sciences Development
UC Davis Health System
916-734-9310 or mark.schaal@ucdmc.ucdavis.edu

2011 UC Davis Eye Center Strategic Plan

Announcing a Practical Roadmap

In July 2009, the UC Davis Health System Eye Center Faculty reviewed and adopted a first-ever Vision and Mission Statement for the Eye Center. That exercise and the creation of the Statement led, almost inevitably, to the initiation of the Eye Center's latest strategic planning process in February 2011. For nine months, dozens of Eye Center faculty, staff, volunteers, and friends challenged themselves and each other to reconsider the assumptions and direction of the Eye Center. On October 4, 2011, the Eye Center Faculty adopted the UC Davis Eye Center Strategic Plan 2011 to guide decision-making and resource allocation for at least the next five years.

UC Davis: A Vision of Excellence

The Eye Center Strategic Plan wholeheartedly subscribes to and endorses UC Davis Chancellor Linda Katehi's statement: "UC Davis aspires to be recognized as one of the top public research universities in the nation. As such, we choose to be regarded, both domestically and internationally, as a pre-eminent leader of higher education that is driven by our land-grant heritage to provide educational affordability and access to excellence.

UC Davis will be known for its diverse educational opportunities, its innovative, interdisciplinary and collaborative research endeavors, and its distinction in leading enterprises that support social responsibility and a sustainable global environment.”

UC Davis Health System: Guiding Principles

In accord with the UC Davis Health System Strategic Plan, the Eye Center will strive for these guiding principles in all phases of teaching, research, and service. These principles are:

- Excellence
- Compassion
- Leadership
- Teamwork/Collaboration
- Social Responsibility
- Diversity

UC Davis Eye Center: Vision and Mission

The Vision-Mission Statement has been very useful in guiding Eye Center strategic planning discussions:

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.

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.

Core Strategic Imperatives

Six areas of endeavor were identified for particular attention and emphasis in the coming years, and the most important of these was the newly defined **Satellite Strategy**:

The **Satellite Strategy** is the overarching core strategy from which imperatives and initiatives will grow in the coming years. What this means is that core Eye Center activities (including research, teaching and patient care) will be located where they are best able to flourish, create synergies and fully realize our goals. Most research will be conducted on the Davis Campus, neighborhood eye clinics will be developed, teaching opportunities will be initiated where those opportunities can be best utilized, and a new “hub” facility for administration, advanced patient care and clinical research will be located on the UC Davis Sacramento Campus.

Our **Vision Research** will expand in response to the need for therapies and cures for blinding eye disease and the aggressive development of new funding sources. In addition, we will continue to foster and expand interdisciplinary collaborative science as people and opportunities present themselves.

Source: UC Davis Center for Visual Sciences

renewed efforts in **Marketing, Public Relations and Fundraising.**

Implementing the Plan

While adhering to the sound financial management practices of the past, the Eye Center leadership has taken steps to move forward quickly on achieving the goals of the plan. An Executive Committee, composed of Eye Center leaders, who were formerly members of the Strategic Planning Committee, and dedicated to plan implementation, has met, and steps have been taken to begin executing an Eye Center Headquarters Building Program.

The Eye Center's **Clinical Practice** will foster a patient-centered environment focusing on the most up-to-the-minute diagnostics, therapies and procedures.

Additional Information

For additional and more detailed information, including a copy of the 2011 Strategic Plan, Please Contact:

Cameron Blount

Chief Administrative Officer

Ph: 916-734-6967

cameron.blount@ucdmc.ucdavis.edu

Ernest Phinney

Development Officer

Ph: 916-734-8758

ephinney@ucdavis.edu

Professional Training, the preparation of the next generation of clinicians and scientists, will receive increased investment in equipment and will see the increase of interdisciplinary activity.

A new **Eye Center Headquarters Building** will serve as an international center for vision science and eye care, and will serve as a telecommunications (teleophthalmology) and administrative hub for international ophthalmology as well as for the various local Eye Center research and clinical enterprises.

Recognizing that these strategic imperatives cannot be realized without public awareness and the financial support of our patients and community, the Strategic Plan 2011 calls for

Seeing is believing!

Put some action back in your active lifestyle!

Explore the maximum potential of your vision by scheduling a consultation with a UC Davis Eye Center Lasik surgeon today! At the UC Davis Eye Center we strive to do what is best for your individual vision needs. Is refractive surgery the best option for you? Whatever the answer, rest easy in placing your vision in the hands of our internationally renowned team of academic surgeons. Call 916.734.6650 or schedule an appointment online at www.ucdmc.ucdavis.edu/lasik

Lasik Surgery

UC DAVIS
EYE CENTER

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

Non-Profit Org.
US Postage
PAID
UC Davis

Upcoming Events

June, 9 2012

UC Davis Eye Center Alumni and Resident Dinner

UC Davis M.I.N.D. Institute
Sacramento, CA

June 13-16, 2012

35th Annual UC Davis Ophthalmology Symposium

Big Topics on the Big Island:
An Update of Comprehensive Ophthalmology
Hilton Waikoloa Village
Big Island, Hawaii

