

Volume 6, No. 1 • Spring 2008

enVISION

News from the University of California, Davis, Department of Ophthalmology & Vision Science

1968 - 2008

enVISION 40 Years of Excellence

is published by the UC Davis Department of Ophthalmology & Vision Science. For more information about ophthalmology services at UC Davis, visit our Web site at www.ucdmc.ucdavis.edu/ophthalmology or call (916) 734-6435.

Managing Editors

Mark J. Mannis, M.D.
Ernest Phinney

Contributing Editors

Barbara Holderreed
Diane Weeks

Contributors

Byron Demorest, M.D.
Barbara Holderreed
Mark J. Mannis, M.D.
Ernest Phinney

Production Manager

Tammy Chi

Photography

Bob August, R.N.
Bhupinder S. Dhillon
Emi Manning
Mark Thomas, CRA

Cover Design

"History of Ophthalmology"
Bhupinder S. Dhillon

Design/Layout

Tammy Chi

CONTENTS

- 3 **40 Years of Excellence:** *The UC Davis Department of Ophthalmology & Vision Science 1968-2008*
- 5 **Michael Schermer:** *A Doctor for All Seasons*
- 8 **UC Davis Eye Team**
- 11 **Michele C. Lim:** *The New Vice-Chair and Medical Director Commits to Improving Patient Care*
- 12 **Robin Ferrari and Stem Cell Therapy:** *A Patient's Story*
- 14 **Donor Profile:** *Jennie and Quong Doo*
- 15 **Clinical Trials:** *Who We Are and What We do*
- 17 **In Memoriam:** *A Tribute to Willis W. Pickel, M.D.*
- 18 **Social Pages** *Ophthalmology Symposium Residents' Farewell Dinner*
- 21 **Thank You 2007 Donors!**

FROM THE CHAIR'S DESK

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

40 Years of Excellence: The UC Davis Department of Ophthalmology & Vision Science 1968-2008

The modern technology currently used in eye surgery at the UC Davis Medical Center is a far cry from the gas lit operating room of Sacramento's Central Pacific Railroad Hospital in 1889. But it was in that setting that the city's preeminent and first full time practicing ophthalmologist, William Ellery Briggs, M.D., introduced what was then the latest development in surgical instrumentation, the ophthalmic electromagnet, thus establishing a tradition of state-of-the-art care that characterizes Sacramento ophthalmology to this day.

Sacramento ophthalmology had grown up in the often rough and tumble setting that resulted from the huge influx of fortune seekers in the Gold Rush as well as the clamor and bustle of the burgeoning railroad industry. Ocular infection and trauma were rife in the late 1800's, and when the young Dr. Briggs opened his practice in 1878, after having trained both at the prestigious Moorfields Eye Hospital in London and with the famed Ernst Fuchs in Vienna, there was much work to do here. Briggs dominated Sacramento ophthalmology for over 50 years until his death in 1931. He was the first individual on the West Coast to perform intraocular foreign body extractions with the surgical electromagnet. Briggs brought to the city an infusion of modern European ophthalmology and became a leader in organized medicine in California, a tradition that is still held by ophthalmologists around the state.

By 1900, Sacramento had grown to a population of 29,000. The County Hospital originally established in 1870

and rebuilt after a fire in 1879 was modernized as a pavilion style hospital in 1929 during which time both Sutter Memorial and Mercy Hospitals were completed. Eye care remained in the hands of a few—mostly combined eye and ear, nose & throat (ENT) practitioners until the 1950s, a period that witnessed the influx of a new group of full time ophthalmologists, who outside of their private practices, served the needs of the less fortunate by organizing ophthalmic services at the County Hospital. These dedicated community physicians, among whom were Robert Alexander, William Kohl, Alfred Wagner, and Byron Demorest, became the genesis of the future Department of Ophthalmology at UC Davis.

The School of Medicine was established at UC Davis in 1966, and, in 1968, Ophthalmology became the first approved residency program at the new medical school. The addition of an active academic training program to the Sacramento ophthalmologic community provided a catalyst that transformed the profile of local ophthalmologic practice in the city. The Medical School's affiliation with the Sacramento County Hospital eventually led, in 1973, to its purchase by UC Davis and the establishment of the UC Davis Medical Center. >>

Sacramento ophthalmology had grown up in the often rough and tumble setting that grew from the huge influx of fortune seekers in the Gold Rush.

William Ellery Briggs, M.D.

The ophthalmology training program, originally chaired by Dr. Byron Demorest, a Sacramento pediatric Ophthalmologist in private practice, grew directly from the community of practitioners. Dr. Demorest realized that a training program required a full-time academic director, and in August 1971, Gerald Portney, M.D., of Stanford University was invited to assume leadership of the UC Davis Department of Ophthalmology. Under his direction, a new team of academic ophthalmologists was attracted to Sacramento, bringing increasing national recognition to this small training program.

Following the untimely death of Dr. Portney, the Chair was assumed in 1978 by John L. Keltner, M.D., who expanded the clinical faculty and, in the early 1980s, added a research team that fostered collaborative efforts between basic scientists and ophthalmic clinicians. John Keltner remained as Chairman for 26 years building the program into a true academic department with patient care, teaching, and research components.

An academic training program in the city encouraged the establishment of ophthalmologic subspecialty practices. Prior to that time, difficult problems were commonly referred to San Francisco for treatment. This practice gradually ended as Sacramento eye care became progressively more

sophisticated and comprehensive.

Dr. Keltner was succeeded as Chair by Mark J. Mannis, MD who had come as a specialist in Cornea and External Disease to join the small faculty in 1980. Academic faculty members now

number 17 and are drawn from many of the nation's most prestigious medical institutions, including UC Davis. Over the past five years, the faculty has grown in both breadth and depth and now includes two comprehensive

ophthalmologists, two glaucoma specialists, three vitreoretinal surgeons, three specialists in cornea and external disease, a full-time pediatric ophthalmologist, a neuro-ophthalmologist, an oculoplastic surgeon, an ocular pathologist, six optometrists, nine basic scientists working on both the Sacramento and Davis campuses and 120 staff including technical and administrative support.

Over two-thirds of the practicing ophthalmologists in the department's Northern California service area are UC Davis-trained, and the influence of the research and clinical programs is felt across the nation and around the world. The community is still very importantly involved in training the new generation, and 24 local ophthalmologists serve as volunteer clinical faculty members. Recently expanded, the residency program provides for a total of 12 residents (4 each year of a three year program) preparing for careers as ophthalmologists, 50% percent of whom go on to subspecialty training. In addition, the department trains fellows in vitreoretinal surgery, glaucoma, and cornea and external disease. Each year, the Department hosts one or more international research fellows pursuing advanced studies, and with a clinical practice that approximates 50,000 patients annually, we are one of the busiest departments in the UC Davis Health System.

(Continued on page 16)

Michael Schermer with wife Shelly.

Michael Schermer:

Doctor for All Seasons

“After graduating from UC Davis’ School of Ophthalmology in the mid-1970’s, Schermer joined a medical mission trip in Mexico... Schermer said the patients’ big smiles and looks of joy were addicting, and he again visited Mexico, and later did the same in China, the Philippines, and Vietnam. Yet, he still felt compelled to do even more for the visually impaired.”

--- Derek Rudnak

Arden Carmichael News, August 2003

“Life is good when there are no fires to put out”, says Michael Schermer, one of Sacramento’s busiest and most respected ophthalmologists. His quote typifies the practical and straightforward approach that he has applied to his personal and professional lives since starting his Sacramento practice in 1976. Over the 32 years that he has practiced in California’s capital, Mike has dedicated himself to patient care, medical philanthropy, and a balanced and satisfying personal life.

Mike, who was raised in Detroit, was born into a family of merchants. Beginning at an early age, he learned from his family the importance of customer

service. He went to medical school at the University of Michigan, thinking that he would emerge as an internist or general surgeon. However, he took unsolicited advice after a chance encounter with a thoracic surgeon who suggested that he should go into ophthalmology, a decision that he has never regretted and that has brought him immeasurable personal satisfaction. After graduating from medical school, Dr. Schermer completed a medical internship and joined the Indian Health Service working as a general medical officer on the Papago Indian Reservation in southern Arizona. There, he again came into contact with an ophthalmologist who further influenced him to pursue eye

care as a medical specialty.

In 1970, Mike met Jerry Portney, the first full time academic chair of Ophthalmology at UC Davis and in March of 1973, he entered as the sixth resident of the still young ophthalmology program operating in a facility that he graciously describes as “intimate”—that is, one exam room per staff member. “It was a very exciting time,” says Schermer about the program in the 70’s. Teaching was done largely by the volunteer community of practitioners: Bob Alexander, Charlie Bradbrook, Bill Bryant, Ron Cole, Jack Cowley, Byron Demorest, Jack Fisher, Ralph Isola, Neil Kelly, Bill Kohl, Phil Levy, Ed Minasian, Dick Murray, Clint Pace, >>

Mike with Dr. Tuyen, Dr. Quan, and Alvin in the examining room in Vietnam (left); Mike with Dr. Nam in the operating room in Vietnam (right).

Willis “Boots” Pickel, Rob Peabody, Norm Schwilk, and Ted Zeman among many others who brought a breadth and depth of patient care expertise to the small residency program. “It was a grand time,” he points out when residents and staff made rounds on the cataract surgery patients every morning. These patients were then hospitalized for 5 days. Six months were spent at the Martinez VA Hospital, one of the most beneficial aspects of the program, where Henry Ricci mentored the residents and excellent support was provided by Mike Woolf and Bud Rainin.

After completing his

training, Dr. Schermer decided to go into private practice and briefly went into partnership with Donald Depp in the St. Lukes Building. He started with two lanes in a 900 square foot office seeing patients, many of whom he still sees 32 years later. In 1979 he was among the first to implant modern posterior chamber lenses after cataract surgery, and he introduced the operating microscope to many of his colleagues in the community. In 1983, practicing at 3939 J Street, Mike and Glenn Owens formed the Sacramento Eye Surgery Medical Group, pioneering the new trend to

outpatient surgery centers. Twelve years ago Mike was also among the first practitioners in the city to start performing laser refractive surgery (PRK).

He has since moved into new space that accommodates three ophthalmologists, an optometric staff, opticians and technical and office support in a modern 4500 square-foot office (Website: www.lasereyes.com). Beryl Bechtold, OD, joined the practice in 1983 as a full time practicing optometrist with Dr. Schermer. She now has the additional responsibility of office administrator. John Rogers, O.D., joined the team in 2000. The most gratifying aspect of his practice, besides of course his happy patients, has been developing a “second family” among his staff. When asked what his hobbies are, he responds “My practice is my hobby.”

Mike has been happily married to Shelly (Rochelle Sari Berg) for 42 years. Shelly graduated from Law School at Davis in 1977 and practiced law until 1991, at which time she turned to volunteer work and a new career in financial planning. Their son, David, was born in 1968 and works in the broadcasting industry in California, living in San Luis Obispo with his wife Charlotte and their two daughters. >>

Mike with local children in Ben Duc, Vietnam.

PARTY FOR THE SENSES AT THE CA STATE FAIR: Mike with the Party for the Senses group (left); Mike with a guest of the Party for the Senses in a bumper car (bottom); guests of the Party for the Senses (bottom left corner).

Their other son Ethan, is an internet entrepreneur based in Honolulu where he lives with his wife Sabrina and their two sons. Mike of course describes his four grandchildren as lovely and exceptional!

But Mike has found other important outlets for his creativity and humanitarian concerns as an ophthalmologist. In 1983, he began traveling with the late Willis “Boots” Pickel to Mexico and the Philippines along with other community physicians. These trips infused him with a love for international ophthalmology and the lasting legacy that medical philanthropy can provide. He has since visited China (1992) and Viet Nam (2002 and 2004).

For Mike, these trips

have been invigorating and rewarding from both the standpoint of providing much needed eye care to individuals for whom this would not be readily available as well as by teaching young international ophthalmologists modern surgical techniques they can apply in their countries.

On the home front, Mike has derived immense joy from taking visually impaired patients to the California State Fair every year. “The State Fair is a party for the senses”, says Schermer, and with this in mind, he has given pleasure to more than a hundred visually impaired patients by organizing a special guided tour--now in its 18th year. Accompanied by his staff and with the help of the Sacramento Society for the Blind, Mike has seen the joy of blind patients holding and petting the farm animals, savoring the aroma of fresh cinnamon rolls, caramel apples, and the traditional funnel cakes, and the hilarious experience of bumper cars driven by blind friends.

Of his experience at UC Davis, Mike points out that “UC Davis is still the mother ship and remains an important resource for the community”. He and Shelly have graciously supported the department financially and see a great opportunity for the community in the UC Davis Eye Center envisioned for the future.

Mike’s plan is to continue primary care eye practice until 2026, marking 50 years since completion of his residency. Currently, he has office hours three days a week and continues to fine tune the delivery of quality patient care to his patients. He still regards his chosen field as the “queen of specialties”, and as he puts it, “It is hard to beat a good day in the office.” We suspect that his patients would agree, and we are certainly proud to count Michael Schermer as one of our accomplished UC Davis alumni.

UC DAVIS EYE TEAM

Professor and
Chair

Mark J. Mannis, M.D., F.A.C.S.
Cornea, External Disease
and Refractive Surgery

UC Davis Ophthalmology has a longstanding history and reputation of providing quality medical care to patients locally, as well as volunteering their time, effort, and expertise globally to developing countries with fewer resources. Each and every medical professional dedicates countless hours to ensure that each patient receives the best care: UC Davis care.

Ophthalmologists

Duva J. Appleman, M.D.
Assistant Professor, Glaucoma,
Veterans Administration, Mather

James D. Brandt, M.D.
Professor, Glaucoma,
Director, Glaucoma Service

Jeffrey J. Caspar, M.D.
Associate Clinical Professor,
Comprehensive Ophthalmology
and Refractive Surgery,
Residency Program Director

Vahid Feiz, M.D.
Associate Professor, Cornea,
External Disease and
Refractive Surgery,
Director, Refractive Surgery,

Francisco J. Garcia-Ferrer, M.D.
Associate Professor, Cornea,
External Disease and
Refractive Surgery, Veterans
Administration, Mather

John L. Keltner, M.D.
Professor, Chair Emeritus
Neuro-Ophthalmology,
Research Director

Esther S. Kim, M.D.
Associate Clinical
Professor, Comprehensive
Ophthalmology, Director,
Optometric Services

Lily Koo Lin, M.D.
Assistant Professor,
Oculoplastic Surgery

Michele C. Lim, M.D.
Associate Professor,
Glaucoma, Vice-Chair,
Medical Director

Linda J. Margulies, M.D.
Clinical Professor,
Vitreoretinal Disease,
Veterans Administration,
Martinez

Lawrence S. Morse, M.D., Ph.D.
Professor, Vitreoretinal
Surgery and Uveitis,
Director, Retina Service

Mary A. O'Hara, M.D., F.A.C.S., F.C.A.P.
Professor,
Pediatric Ophthalmology

Susanna S. Park, M.D., Ph.D.
Associate Professor,
Vitreoretinal Surgery

UC DAVIS EYE TEAM

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

Ivan R. Schwab, M.D.
Professor, Cornea, External
Disease and Uveitis,
Director, Cornea Service

**David G. Telander, M.D.,
Ph.D.**
Assistant Professor,
Vitreoretinal Surgery

Optometrists

Brooke S. Chang, O.D.
Senior Optometrist

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

**Crista M. Corbett, O.D.,
F.A.A.O.**
Senior Optometrist

**Melissa Barnett, O.D.,
F.A.A.O.**
Senior Optometrist

Marcia Y. Nearing, O.D.
Senior Optometrist

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

Vision Scientists

Marie E. Burns, Ph.D.
Associate Professor,
Psychiatry & Behavioral
Sciences

Leo M. Chalupa, Ph.D.
Professor and Chair, Visual
Developmental Neurobiology

Stacey S. Choi, Ph.D.
Assistant Adjunct Professor,
High Resolution Retinal
Imaging

*Every doctor
begins with an
inquisitive mind
and an eye for
exploration.*

Mark S. Goldman, Ph.D.
Assistant Professor,
Neurobiology, Physiology &
Behavior

**Leonard M. Hjelmeland,
Ph.D.**
Professor, Biochemistry

UC DAVIS EYE TEAM

Vision Scientists

Andrew T. Ishida, Ph.D.
Professor, Neurobiology,
Physiology & Behavior

Charles E. Thirkill, Ph.D.
Assistant Adjunct Professor,
Ocular Immunology

John S. Werner, Ph.D.
Professor, Visual
Psychophysics

**Robert J. Zawadzki,
Ph.D.**
Assistant Professor, High
Resolution Retinal Imaging

ABOVE: Dr. James Brandt performing surgery in Vietnam with the non-profit organization, ORBIS.

Volunteer Clinical Faculty

Duva Appleman, M.D.
Barbara J. Arnold, M.D.
Amin Ashrafzadeh, M.D.
Kevin A. Beadles, M.D.
Craig E. Berris, M.D.
John Canzano, M.D.
Ronald J. Cole, M.D.
Francisco Garcia-Ferrer, M.D.
Tyrone Glover, M.D.
Daniel M. King, M.D.
Daniel Lee, M.D.
Philip L. Levy, M.D.
Linda Margulies, M.D.
Robert B. Miller, M.D.
Robert E. Nasser, M.D.
Jonathan P. Perlman, M.D.
James B. Ruben, M.D.
Denise Satterfield, M.D.
Mithlesh C. Sharma, M.D.
Francis J. Sousa, M.D.
Ernest F. Tark, M.D.

Bruce A. Winters, M.D.
Tiffany Wong, M.D.
John H. Zeiter, M.D.

UC Davis Ophthalmology is where minds from diverse cultures around the world join to form a professional team of dedicated faculty and staff who are committed to maintaining your vision health.

Please visit us at: www.ucdmc.ucdavis.edu/ophthalmology to learn more about our department, faculty, and special events.

Michele C. Lim, M.D.

The New Vice-Chair and Medical Director Commits to Improving Patient Care

Dr. Michele Lim was going to be a veterinarian and went so far as to attend a year of veterinary school at UC Davis. But she changed her mind and is clearly very happy in her human medicine practice as the new Vice Chair of the UC Davis Department of Ophthalmology & Vision Science. She says that “On a daily basis people will say things like ‘I feel so glad that you are taking care of me.’ and simple words like this are so gratifying to me.”

After an ophthalmology residency at the Jules Stein Institute at UCLA and a fellowship at the Bascom-Palmer Eye Institute at the University of Miami, Dr. Lim joined the glaucoma faculty at UC Davis in 2000. Her research has focused on medication adherence (whether a patient takes their medication on time) among glaucoma patients. This has become one of the “hot topics” in eye research since the successful treatment of glaucoma is a direct consequence of a patient’s ability to stay on schedule with the new and very successful eye drop medications available.

As the Department’s new Vice Chair, Dr. Lim has taken on the responsibility to oversee clinical operations. According to Dr. Lim, “We strive to improve the

patient’s experience during their visit with us while also working to fulfill our mission to train young doctors to become excellent ophthalmologists. As an academic institution with a teaching mission, a patient’s visit may take a little longer than a visit to a private physician’s office, but this is offset by extremely high quality care with attention to the newest treatments available.”

One of the most significant recent developments in eye care for UC Davis and for the entire Health System has been the implementation of the new electronic medical record (EMR) system. Dr. Lim was responsible for implementing the EMR in the Department of Ophthalmology & Vision Science, and the system is now fully operational. This new system enables physicians and medical personnel to have immediate and around-the-clock access to a patient’s medical records and it promotes the integration of a patient’s health care. “We can now electronically send medication prescriptions and refills instantaneously to a patient’s pharmacy. And,” as Dr. Lim says, almost jokingly, “the EMR eliminates the problem of bad handwriting.”

“We strive to improve the patient’s experience during their visit with us while also working to fulfill our mission to train young doctors to become excellent ophthalmologists.”

Robin Ferrari and Stem Cell Therapy

A Patient's Story

On July 9, 2007, 125 donors, faculty members, and friends of the UC Davis Department of Ophthalmology & Vision Science gathered to hear Dr. David Telander's presentation on the future of stem cell research at UC Davis. Many people in the audience were there because of their hope that at sometime in the future, stem cell research would be able to provide cures or at least therapies to address their personal situations. Robin Ferrari and her husband Gerry were in the audience, and it was during the question and answer session following the presentation that Robin electrified the audience with her personal story of struggle, hope and experimental stem cell therapy.

Sixteen years ago, Robin had a bout with mycoplasma pneumonia, and she and Gerry count that event as the beginning of a plethora of health issues that have plagued her ever since. Joint pain and chronic fatigue followed the pneumonia. By late 2000 she was beginning to

experience serious hearing and vision loss, and in spite of seeing many doctors and taking many tests, her condition could not be diagnosed.

In early 2001, Robin was referred to Dr. William Hoyt at UCSF, the world's preeminent neuro-ophthalmologist and author of the leading neuro-ophthalmology textbook. Dr. Hoyt's evaluation resulted in a diagnosis of "autoimmune retinopathy in the absence of cancer." It was Dr. Hoyt that referred Robin Ferrari to UC Davis and Dr. John Keltner because of Dr. Keltner's research expertise in autoimmune retinopathy in the absence of cancer. At the time, Dr. Keltner was Chair of the Department of Ophthalmology and an eminent

neuro-ophthalmologist.

By the time Robin saw Dr. Keltner, her eyesight and hearing were failing, and she was in great pain most of the time. Dr. Keltner diagnosed Mrs. Ferrari with Autoimmune Related Retinopathy and Optic Neuropathy (ARRON Syndrome) caused by an unknown autoimmune disease affecting her vision, hearing and other functions of her nervous system. Dr. Keltner sent her to the Mayo Clinic in Arizona where further tests and biopsies were done. At the Mayo Clinic, it was found that her nerves were missing their protective myelin coating. It is a condition characteristic of multiple sclerosis, but she didn't have multiple sclerosis, lupus, or cancer.

Dr. Keltner worked with her physicians in treating Mrs. Ferrari using various immunological medical approaches. Initially she responded, and her vision and hearing loss slowed. However, she eventually became resistant to these therapies, and a search was made for a new approach using stem cell therapy.

To complicate matters, there were conflicts with her insurance carrier because any stem cell therapy was considered experimental for her condition. >>

One institution consulted for a procedure declined to proceed and told her “you might not survive.” Robin’s response was “I won’t survive anyway, so consider me a science project!”

Even with this risk-taking attitude, nothing was on the horizon until Dr. Keltner contacted Drs. Richard Burt and Yu Oyama at Northwestern University about the possibility of providing an untested stem cell therapy for Robin Ferrari. Dr. Keltner wrote a 20-page summary of the case for the Northwestern doctors requesting consideration for autologous non-myeloablative hematopoietic stem cell

University, but before the procedure could be performed, a protocol would have to be devised and approved by the Federal Drug Administration.

Spring 2004 was a heady time for stem cell interest with the California Stem Cell Initiative in the works and in the news. So, Dr. Richard Burt of Northwestern took the application including the new protocol prepared by him and Dr. Keltner, to Washington, D.C., and with Gerry Ferrari’s “spam campaign” blanketing the agency with “informational” emails, the application was approved in July 2004.

In spite of the fact that their insurance company disallowed

in her body. And it appears now, almost four years later, the procedure was substantially successful. The course of her disease has been stopped, and she has improvement in many areas. Her eyesight and hearing have improved, and there has been improvement in her central nervous system.

Robin and Gerry are clearly proud of their struggle to return Robin’s body to health. According to Gerry, “Robin would not give up.” And according to Robin, “I couldn’t have gotten through it without Gerry.” And they are proud of the contribution they have made to medical science. Dr. Keltner and the Northwestern

Robin and Gerry are clearly proud of their struggle to return Robin’s body to health. According to Gerry, “Robin would not give up.”

transplantation (HSCT). During the course of Robin’s illness, Gerry Ferrari had become something of a self-taught expert in immune system diseases, so when the stem cell opportunity arose, Robin and Gerry jumped at the chance.

The procedure itself would be long and arduous. It would involve removing some 7 million of Robin’s own stem cells, chemotherapeutically destroying her immune system and then reintroducing her own stem cells that hopefully would replace her malfunctioning immune response without risk of rejection. In April 2004, approval for the procedure was granted by Northwestern

the procedure because of its “experimental” nature, the Ferraris elected to proceed, and they paid for this procedure on their own. So, in isolation for over two months altogether, Robin received her stem cells back on September 1, 2004, and then they waited. And waited, and waited. Finally, after eleven days of waiting, her white blood cell count began to increase indicating the beginning of a new and functioning immune system

University faculty are working on a scientific article documenting the Ferrari case, and Dr. Keltner anticipates its publication in the next six to eight months.

(Continued on page 16)

Donor Profile

Jennie and Quong Doo

You can buy happiness by giving to others

“Happiness is giving your time, your talent and your resources. Doctors directly help patients, and so indirectly, we can help others through them.”

Jennie and Quong Doo of Turlock believe in giving to others. So when Jennie Doo was referred by her local ophthalmologist, Dr. Daniel Lee, to Dr. Michele Lim at UC Davis, Mr. and Mrs. Doo eventually found an opportunity to help others by supporting Dr. Lim’s promising research.

The Doos are now retired from the grocery business, but their three Liberty Markets in Turlock, Delhi and Livingston, California, are operated by their sons, Richard and Michael Doo. Avid travelers for many years with several trips to Southern China where Mrs. Doo still has relatives, visits to Hawaii, Lake Louise in Canada, London, and Paris, Mrs. Doo now prefers the simplicity of gardening and taking care of her numerous and productive citrus trees (several of which she has nurtured from seed). Mr. Doo still likes to “go into work” to take care of the books and support his sons with his expertise acquired over a long career in the grocery business. The markets were founded by his father, and Mr. Doo has been active in the

business since 1949.

As Mr. Doo says, “Happiness is giving your time, your talent and your resources. Doctors directly help patients, and so indirectly, we can help others through them.” Informed by their Christian beliefs, they have lived by that idea and have made gifts to UC San Francisco where

Mr. Doo had a liver transplant several years ago, to the Emanuel Hospital Cancer Center in Turlock and the

American Cancer Society (both Mr. and Mrs. Doo are cancer survivors) and of course, to UC Davis Department of Ophthalmology & Vision Science.

We thank the Doo family for their generosity and their support of our mission to find new treatments and cures for disabling eye diseases.

We thank the Doo family for their generosity and support of our mission to find new treatments and cures for disabling eye diseases.

Clinical TRIALS

who we are and what we do

By Barbara Holderreed

The ultimate goal of the Department of Ophthalmology & Vision Science is to find new treatments and potential cures for disabling eye diseases. To that end, clinical trials are an essential part of what we do. Conducting research with human participants gives us the opportunity to employ the latest and most promising treatments in the form of novel drugs, devices, or procedures in an effort to cure or manage ocular disease. We also conduct a multitude of studies that do not involve drugs or devices, but may collect data through questionnaires, imaging studies, analysis of blood testing, surgical specimens, and the visual outcomes of therapeutic programs like eye patching. Our clinical trials cover all subspecialties, including Glaucoma, Cornea, Vitreo-Retinal Disease, Neuro-ophthalmology, and Pediatric Ophthalmology. In particular, we are engaged in a number of studies that focus on age-related macular degeneration and various conditions that arise because of diabetes.

Study participants often come from outside the U.C. Davis Health System (UCDHS). Ophthalmologists and primary care doctors can refer their patients, or the patients often read or hear about the study and call to see if they are eligible to participate. Otherwise, the

doctors in the U.C. Davis Ophthalmology Clinic inform their own patients of studies they are conducting to see if they are interested in participating. Of course, not all studies benefit the participant directly. The advantage to a patient for participating in a clinical trial is that they receive comprehensive, meticulous, and personalized medical care from the specialists, and if applicable, have access to the latest advances in treatment at no cost. Furthermore, there is the knowledge and personal satisfaction that they had a part in advancing the medical community's understanding of how best to treat some of the most troubling eye diseases.

To engage in clinical research in today's world of burgeoning costs and numbers of trials, the Department must continually balance the financial impact of the clinical trial against the value of the anticipated outcome of the study. Funding for studies comes from a wide variety of sources. Private industries, such as pharmaceutical companies,

develop and fund the majority of clinical trials. However, they also fund investigator-initiated studies. Other studies are supported in whole or in part by grants from funding agencies such as the National Eye Institute (part of the National Institutes of Health), or from the private endowments from foundations such as Research to Prevent Blindness or Fight for Sight. Research gifts donated to the Principal Investigator or Department also support research projects. Currently we are conducting 68 clinical trials and research studies in the Department of Ophthalmology & Vision Science at U.C. Davis. Outside sources fund approximately 25% of these studies for a cost value of \$3.4 million.

The key to successful clinical research is teamwork and communication at every stage. The Principal Investigator conducts the studies and gathers the data, assisted by either a co-Investigator or several sub-Investigators. >>

Other Department personnel necessary for most clinical trials are the study coordinators, a site manager, photographers, and a nurse/phlebotomist for studies requiring blood draws. Neither the subjects nor their insurance companies pay any of the study-related costs. Investigative drugs, devices and procedures are free to the participants.

The Clinical Research Coordinator (CRC) is the glue that holds the studies together. He or she works directly with the patients, physicians, numerous department and hospital personnel, and sponsors in gathering the data and administering the trial to ensure complete accuracy and validity of the data. CRCs assist the principal investigator in recruiting subjects, screening potential candidates according to the study's inclusion/

CLINICAL TRIALS UNIT
CLOCKWISE FROM TOP LEFT: Helen Metzler; Barbara Holderreed; Ingrid Clark; Cindy Wallace; Allison Cassidy; Katrina Imson; Marisa Salvador; and Idalew Good.

exclusion criteria, completing subject consent documents, and orchestrating the various aspects of the study visits. Some screening visits can take several hours, and most follow-up visits take 2-3 hours, making this a significant commitment for both the coordinator and the patient!

One of the most satisfying aspects of clinical trials is that patients, study coordinators, and physicians get to know

one another throughout the course of a study. Physicians and coordinators are vested in each patient, and they do all they can to ensure the comfort, safety and success for every study participant. The ultimate reward comes when it is clear that the subjects did indeed benefit from the treatment, and that a new drug or device will be safely brought to market for the betterment of all patients.

(Continued from page 4)
FROM THE CHAIR'S DESK: 40 YEARS OF EXCELLENCE...

In the research sphere, now under the leadership of John Keltner, the Department now has over \$20 million in research grant support and conducts around 70 research projects and clinical trials at any given time.

And, what of the future? The meteoric growth in demand for eye care services has led to expansion of our services to Roseville, Cadillac Drive, and Paradise. Our limited space on the campus of the medical center and the need to house the

most advanced facilities in the region has made a new UC Davis Eye Center facility both imminent and vitally important to the region. Support from grateful patients, alumni, industry, and philanthropic agencies will help to make this dream a reality. The future is both bright and challenging, and the potential for growth in service to our region and the nation are unlimited. In collaboration with the UC Davis Health System, the eye care community of the region, and the dynamic leadership of our supportive patients, we look to a promising future.

(Continued from page 13)
ROBIN FERRARI AND STEM CELL THERAPY...

Stem cell research remains vitally important to the overall research program at UC Davis' Department of Ophthalmology & Vision Science. Besides Dr. Keltner and Dr. Telander, Dr. Ivan Schwab, Dr. Susanna Park and Dr. Larry Morse are all working on aspects of stem cell technology. According to Dr Keltner, "the Ferraris are remarkable individuals. Mrs. Ferrari, with the support of her husband Gerry, would not give up on her illness and with their tremendous courage and fortitude she underwent an experimental stem cell treatment which resulted in a miraculous stabilization and improvement in her disease. Her experience gives all of us hope and encouragement."

Sacramento ophthalmologists are proud to have called Dr. Pickel one of our own.

IN • MEMORIAM

A Tribute to Willis W. Pickel, M.D.

By Byron Demorest, M.D.

MARCH 16, 1925 -
FEBRUARY 29, 2008

In February 2008, the UC Davis Department of Ophthalmology & Vision Science lost one of its founding physicians: Willis W. "Boots" Pickel. An excellent surgeon who freely shared his ability teaching residents and others, Dr. Pickel played a critical role in developing eye care at UC Davis for over 25 years.

Dr. Pickel led an eclectic life. Raised on a ranch in New Mexico, he was called "Boots" by his family and friends. As a child he had played with the ranchers' boots so much that the family started calling him "Boots," and the nickname stuck. After graduating from High School as class valedictorian, he joined the Army Air Corps and rose to the rank

of Captain serving during World War II with distinction as a C-47 pilot in the Philippines and Japan.

At the end of the war, he entered the University of New Mexico as a pre-med major. He was a talented athlete and played as a halfback on the UNM Lobos football team. It was there that he met and married Allene Bigbee, his partner for life. They had four children.

He earned his M.D. degree at the Baylor College of Medicine. Upon graduation in 1955, he and Allene established a family practice in Santa Fe, NM. After five years, he left New Mexico and completed his residency in ophthalmology at Hollywood Presbyterian and Orange County Hospitals (now UC Irvine).

We celebrate his contributions to ophthalmology at UC Davis and his many years of service that helped to make the Department of Ophthalmology & Vision Science the outstanding institution that it is today.

The family then moved to Sacramento where he and Allene managed a thriving ophthalmology practice until his retirement in 2001. His finest attributes were his patience and his willingness to share his time and talents. For years he was the only Sacramento area doctor practicing as an oculoplastic surgeon, and in the early UC Davis ophthalmology residency program, residents often called upon him, day and night, to help care for patients with particularly challenging problems including severe facial or eye injuries

following automobile accidents.

He became aware of a need for up-to-date eye care for the indigent people in Mexico and the Philippines. So, in 1978, he became a founder of Sight Savers International for which he led surgical expeditions to these two countries. Numerous trips were made under his guidance. They were well staffed with doctors and nurses recruited from the Sacramento area who donated their time. Several physicians from the UC Davis Ophthalmology Department were also involved in this burgeoning

international program.

When he noted the need for modern surgical instruments and other supplies, he arranged to have them donated to the Mexican hospitals. Through these efforts, thousands of patients have had their sight restored, and just as important, foreign eye surgeons have been taught new techniques through lectures and with hands-on experience in eye clinics or surgical suites. Because of his unselfish efforts in the prevention of blindness, he received numerous recognitions.

(Continued on next page.)

31st Annual UC Davis Ophthalmology Symposium

May 16-18, 2008

2008 Award for Best Presentation by a Resident >>

FROM LEFT TO
RIGHT:
Pauline Lim, M.D.,
Resident; John
Keltner, M.D.;
and Robert Miller,
M.D., former UCD
Ophthalmology
Resident and current
Volunteer Faculty.

Thanking 2008 symposium guest speakers >>

FROM LEFT TO
RIGHT: Claude
Burgoyne, M.D.;
James Handa,
M.D., Ph.D.;
Terry Kim, M.D.;
and Mark Mannis,
M.D., F.A.C.S.

(Continued from previous page...)

A TRIBUTE TO WILLIS
PICKEL, M.D.

These included awards from
Lions Clubs across the United
States and Mexico, and in 1992,
he received the first Rodney E.
Abernathy Humanitarian Award
from the California Academy of
Ophthalmology.

In 1993, the Sacramento El
Dorado Medical Society presented
him with the Golden Stethoscope
Award, the highest recognition the
Medical Society gives. That same
year, the largest eye society in the
world, The American Academy
of Ophthalmology, gave him their
Outstanding Humanitarian Service
Award. At the presentation, it was
noted that Dr. Pickel was leading
the kind of exemplary life so many
ophthalmologists only aspire to
have. He made a career out of
giving unselfishly and humbly his
considerable organizational and
medical skills to aid less fortunate
individuals around the world as
well as in his own community.

For 26 years, Boots Pickel
was a volunteer Clinical Professor
of Ophthalmology on the UC
Davis faculty. Sacramento
ophthalmologists are proud to have
called Dr. Pickel one of our own.
We celebrate his contributions to
ophthalmology at UC Davis and
his many years of service that
helped to make the Department of
Ophthalmology & Vision Science
the outstanding institution that it is
today.

Enjoying their company - FROM LEFT TO RIGHT:
Kumba Long, M.D., Resident; James Weisel, M.D., Resident; Ivan
Schwab, M.D.; Josh Zastrocky, M.D., Glaucoma Fellow; James
Brandt, M.D., and Sara Modjtahedi, M.D., Resident

Residents' Farewell Dinner

June 26, 2008

<< 2008's graduating Residents

FROM LEFT TO RIGHT: Mark Mannis, M.D., Chair; Kevin Merrill, M.D., Resident; Cheri Leng, M.D., Resident; Pauline Lim, M.D., Resident; Jeffrey Caspar, M.D., Residency Program Director.

Former UCD Ophthalmology Resident and current Volunteer Faculty >>

Robert Miller, M.D.

<< Executive Associate Dean for Clinical and Administrative Affairs

Thomas Nesbitt, M.D., M.P.H.

2008's graduating Fellows >>

FROM LEFT TO RIGHT: Josh Zastrocky, M.D., Glaucoma Fellow; Jay Bradley, M.D., Cornea Fellow; Christopher Cessna, M.D., Retina Fellow

Residents' Farewell Dinner Cont.

June 26, 2008

Current Residents >>

FROM LEFT TO RIGHT: Kumba Long, M.D.; Sara Modjtahedi, M.D.; George Watson, M.D.; Christine Chiou, M.D.; Ashley Lesley, M.D.

<< "Pillars of Ophthalmology" Gift from the Fellows and Residents

FROM LEFT TO RIGHT: James Brandt, M.D.; Mark Mannis, M.D.; John Keltner, M.D.

Clinical Research Coordinators (CRC) >>

FROM LEFT TO RIGHT: Allison Cassidy; Katrina Imson

<< Residents' Farewell Dinner Ceremony

FROM LEFT TO RIGHT: Ivan Schwab, M.D.; Jay Bradley, M.D., Cornea Fellow; Vahid Feiz, M.D.; Mark Mannis, M.D.

MORE THAN JUST A GIFT

UC DAVIS DEPARTMENT OF OPHTHALMOLOGY & VISION SCIENCE

ACKNOWLEDGES 2007 DONORS (Jan. 1 - Dec. 31)

Visionary (\$ 25,000+)

Alcon
Barbara E. Fingerut
The Albrecht Foundation
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.

Luminary (\$ 10,000+)

Allergan
Donn Marinovich and
Sherrin Grout
Fight for Sight, Inc.
Santen

Senior Counselor (\$ 5,000+)

Mr. and Mrs. Antranik Barsamian
Mr. and Mrs. Louis Burns
Edward Gammel, M.D.
Dona Platt

Counselor (\$ 2,500+)

Anonymous
Gene & Phyllis Christopher
Denise Dutrow
Dr. and Mrs. Ijaz Jamall
Dr. and Mrs. John L. Keltner
Dr. and Mrs. Mark Mannis
Michele Lim, M.D. &
Christopher Sanders
Ivan and Nora Schwab
Dr. & Mrs. Francis Sousa

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

Dr. John Abele & Ms. Elizabeth
Coyne
Margaret Jury Barrows
James Baum
Craig Berris, M.D.
Charles Bradbrook Jr., M.D.
Wanda & Earl Casazza
Harold and Joan Clark, M.D.

John Conner
Dr. and Mrs. Richard Davidson
In memory of John S. Dean, O.D.
Dr. & Mrs. Byron Demorest
Mr. & Mrs. Quong Doo
Eileen Doran
Coralee Downs
Organization of Macular Friends
Jorge Dairy, Frank Jorge
Barbara Arnold, M.D. & Henry
Go, M.D.

Shirley Aldous Goldman
Jane & Erich Groos
Dixie (G.E.) Henderson
Dr. and Mrs. Ronald A. Kalayta
David and Sunny Kira
Edgar H. Kolstad
Clement and Melinda Kong
Mr. and Mrs. Gene Lee
Virginia and Richard Lehman
James A. and Lyn Livingston
Marjorie Loyd
Dr. Linda Margulies and
Mr. James McDonnell
Mr. & Mrs. Gerald Meyers
Mr. and Mrs. Raymond Peng
Ernest Phinney and
Robert Walker

Don and Fran Rockwell
Peter and Margaret Shek
Hissam Soufi, M.D.
Mr. and Mrs. Jim Streng
Dr. and Mrs. David Telander
Mr. & Mrs. Edouard Thys
Mr. Donald A. Walker & Mrs. Jill
Frechette-Walker
Lois and David Warren
(in honor of Dr. Ivan Schwab)
Stephen H. Wetzel
James Terry Wilkinson
Mr. and Mrs. Albert Wong

Gold Circle (\$500+)

Dr. John Abele & Ms. Elizabeth
Coyne

Sandra Aguirre
Mohammad Arain, M.D.
Craig E. Berris, M.D.
California Visual Research
Foundation, Inc.
IOOF of California
Mr. and Mrs. Donald L. Clark
Clements/Lockford Lions Club
Lorraine Lavine Cunningham
Mr. and Mrs. Harvey Davis
Dr. and Mrs. Carl Eilers
Edward Fogarty
Dr. and Mrs. Ronald Foltz
Gustavo and Carol Foscarini
Wendy Huang Frank
Mr. & Mrs. Joe Ivanusich
Ann Kohl
Allan and Susan McKillop
Frank and Elizabeth Meyer
Louis J. Polk and Betty Jane Polk
Barbara Ryan
Redwood Empire Lions Club of
Ukiah
Ernest Tark, M.D.
Kathleen A. Taylor
Daniel Terry, M.D.

Silver Circle (\$ 100+)

Amador Valley Lions Club of
Pleasanton, CA
Robert & Valerie August
Virginia Bane
Naomi Barrow
Mr. and Mrs. James Bell
Richard W. and Wilma R. Bower
Mr. and Mrs. Curtis Chiuu
Robert H. and Jaeileen Davidson
Richard M. Davis, M.D.
Tita Diepenbrock
Dr. & Mrs. Carl Eilers
Dr. and Mrs. David Eliason
Billie Fortlage
Kenneth Foster
Gary E. Gathman, M.D.
Rose M. Gonzales

Donors 2007

enVISION

MORE THAN JUST A GIFT

Thank you for your support and generosity!

Ms. Terrie Gross
Kathleen Houde
Frank Hull, M.D.
Ron and Sandra Hults
Art & Gloria Imagine
Robert and Claire Ingels
Mr. & Mrs. Norman E. Johnson
Mr. & Mrs. James Kaiser
Joe and Jan Lawrence
Sarah Lynch
Lodi Lions Club
Charlotte & Jack D. Mast
Mr. & Mrs. David C. Morse
Mr. & Mrs. Joseph Moss
Maria Niederberger and Ramon
de la Guardia
Jerome W.H. Niswonger, M.D.
Melvin & Adele Nowicki
Stephen Oka
Paradise Host Lions Club
Kathryn Parish
William D. Patterson
Petaluma 7-11 Lions Club
Millard and Irene Reed
Walt and Pat Rothe
James Ruben, M.D.
Richard H. Seader
Geraldine Schaffer
Mr. & Mrs. Donald Scott
Dale and Norma Stringfellow
Frederick J. Simonelli, Ph.D.
Mr. & Mrs. Peter Takahashi
Agnes Thompson
Alva Thompson
Tri Dam Lions Club
Shirley and Jim Underhill
John Vacek & Lisa Lit
Richard Walter
Mr. & Mrs. Donald Warner
Bob White
Sandra and Doris Willis
Mansour Yaghovian
Mr. & Mrs. Rudolf Zuidema

Bronze Circle (Other)

Anonymous (5)
Lorene N. Aas
Bill and Jerry Lynn Adams
Josephine M. Alcalde
Frederick Anderson
Elaine A. Arcuri
Mr. & Mrs. Gerald Ballantyne
Susan A. Banisadr
Mr. & Mrs. John Banisadr
Mr. and Mrs. Howard Bayers
Mary Beary
Norman Beaulieu
Maria H. Beeks
Mr. and Mrs. Robert Berry
Waris Bhatti
Joseph and Kris Blair
Susan Bolton
James J. Boock
Mr. & Mrs. John Booth
Mr. & Mrs. George Bowen
Susan Brooks
Mrs. Rolla Brown
Sheridan Brown
Mr. & Mrs. Robert Bryant
Mr. & Mrs. David Cady
Allison Cassidy
Lisa Chedel
Mr. and Mrs. Edward Chow
Mollie Chow-Parker
Haworth A. Clover, M.D.
Mrs. George B. Coman
Patricia Compton
Emma Cordero
Beverly Costanzo
Beverly Cothren
Elbert Craighead
Mr. & Ms. Ronald D. Crayton
Mr. and Mrs. Peter Crowley
Mr. & Mrs. Edward Dahl
Mr. & Mrs. Ernest Daniels
Emillee Davis
Mr. and Mrs. Robert Delgado
Lauren Deon
Stephanie Dodge

James Dolan
Jesse Ducay
Arthur Eggers
Mr. & Mrs. James Elling
Shirley and Gilbert Esquibel
Eleanor Evans
Norman Fifer
Olga Fischer
Claire Fitzgerald
John Flint
Mr. & Mrs. Richard J. Flores
Karen Fly
Bernadine Forrester
Beatrice Forsythe
Mr. and Mrs. Bret Frey
Ms. Dorothy Gee
Jo Getter
Estelle Giles
Velma Gilmore
Mr. & Mrs. Richard Giusti
Mr. & Mrs. Wayne Glackin
Carmen Glenn
Dan Goldkorn & Tzipora
Goldkorn, Ph.D.
Jose Gonzalez
Glinnes Goodwin
Evelyn Gray
Luella R. Green
Mr. & Mrs. C.G. Griffith
Clyde Grimes
Mr. & Mrs. Leonard Grossman
June Grove
Doris Haase
Judy and Donald Hair Sr.
Donald Hammer
Ann S. Hannan
Robert Hansen
Mr. & Mrs. John Hanson
Paul Hardesty
Mr. and Mrs. Joseph Hart
Charles and Aleta Harvey
Mr. & Mrs. Reo Hasegawa
Sam Hawley
Esther Heins
Mr. & Mrs. John Hershberger

MORE THAN JUST A GIFT

Thank you for your support and generosity!

Rosey Hines
Jim Hoag
Linda Hoang
Glenn Howk
Mr. & Mrs. Ming Huang
Mr. & Mrs. Donald Huenger
June Ingalls
Robert and Claire Ingels
Gerald E. Inman
Mr. & Mrs. Joe Ivanusich
Mr. and Mrs. Thomas Jacobs
Mr. & Mrs. Harold W. Jarvis
Anne Marie Jauernig
Irene Jensen
Mary Jones
Mr. and Mrs. Francis Jones
Paul Jones
Sukhdeu Kaur-Kler
Mr. & Mrs. James Keating
Mr. & Mrs. Ronald Kelling
Arthur and Donna Kennedy
Terrie Kerth
Khursheed Khan
David W. KIELTY, O.D., M.D.
Mr. and Mrs. Fred Kiessling
Mel and Helen Kleeberger
Dale Koehn
Robert Koppel
Joan Kresl
Dorothy Krimstein
Mr. & Mrs. Tim Kwan
Robert Lauten
Phuong Le
Mr. & Mrs. E.J. "Bud" Lee
Johnny Leung
B.J. Lewis
Lucy M. Lincoln
Yuba Feather Lions Club
Yuba City Pride Lions Club
Milpitas Host Lions Club
Willie G. Lipkin Jr.
Gerald D. Long
Judy Lopez
Mr. & Mrs. James Louderback
P. Love

Mr. & Mrs. Armando Lupi
Donald Lutz
Timothy A. Magnuson, DDS
Ms. Karen Mahone-Smith
Barry Martin
David Rando McConathy
Tamara McEachern
Mary McKinney
Mr. and Mrs. Daniel Melchiorre
Mr. and Mrs. Robert Miller
Nancy Miller
Mr. and Mrs. Leroy Milo
Mr. & Mrs. Maurice Misegades
Amelia Moghissi
Jerry and Barbara Monroe
Mr. & Mrs. Larry Mooney
Mr. & Mrs. Kenneth Moore
Mr. & Mrs. Celso H. Moreno
Mr. & Mrs. Jeff Moresco
Marvin and Zona Morgan
Mr. and Mrs. Paul Moss
Mr. & Mrs. Le Roy S. Naman
Robert and Rosemary Naves
Armand Neilwagner
Betty J. Nelson
Cynthia J. Neuman, Ph.D.
Hiep Ngoc Tran
Mr. Khanh Luong Nguyen &
Mr. Hung Viet Do
Charley Nix
Mr. and Mrs. Tony Ochinerro
Dr. and Mrs. Dwight Odom
Dean & Ruth Oilar
Mr. and Mrs. William Oliver
Maria Oliynyk
Eleanor R.M. Olsen
Mr. and Mrs. Jose Ortega
Roberta Ouchi
Edward A. Panacek, M.D., MPH
Ramona Panson
Kelly Patterson
George T. Payne
Mr. and Mrs. Jaime Peralta
John Perfect
Patty Perrin

Mr. & Mrs. Richard L. Peterson
Arlette Peterson
Barton Petrosine
Mr. and Mrs. Pat Piccardo
Patricia Piper
Nena Posey
Dr. & Mrs. Richard W. Poytress
Mr. & Mrs. Bob Pugh
Jane and Edward Rabin
Geraldene Ragsdale
Mr. & Mrs. William Rippey
Cory F. Ritchie
Charles Ritter and Mildred
Grippen
Myrna Roberts
Rafik Rofael, M.D.
William M. Rose
Mr. & Mrs. Richard Ryan
Dana Ryder
Joseph J. Sailor
Marian Salm
Eva Scheidt
Mr. & Mrs. Norbert Scherber
Michael Schmidt and Sonia Rhea
Dr. & Mrs. Norman Schwilk
Mrs. Karen Robertson
Modesta Sechny
C. Servera Jr.
Mr. and Mrs. Sanjeev Sharma
Mr. & Mrs. Salendar S. Sharma
Vaman Shenoy
John Sheridan
Claudia S. Shum
Mr. and Mrs. Ronald Sipes
Mr. & Mrs. Ward Skillicorn
Mr. and Mrs. John Skinner
Rena Smilkstein
Jerome B. and Norma L. Smith
Leland F. Spalding, M.D.
Karen Steck
Ashley Stegall
Mr. and Mrs. Ray Stone
Jill Stuart
Mr. & Mrs. A.D. Stubblefield
Mr. & Mrs. Lawrence Swenson

Donors 2007

enVISION

MORE THAN JUST A GIFT

Thank you for your support and generosity!

Sherry Tabaczynski
Charlotte Tagg
James Tajiri
Mr. and Mrs. Jesse Tavares
Robert Taylor
Charles Thomas
Juliette S. Thomas
Sherman Thompson
Dorothy L. Thomsson
Reverend Walter Tietjen
Mr. and Mrs. Herbert Timmons
George Tinseth
Joseph & Delphine Tocchini
Mr. & Mrs. Robert Topper-Hall
Antonio Torres
Mr. & Mrs. Kirk G. Tracy
Ernest Tschannen
Masuo and Ann Tsuda
Christopher Jarratt Turner
Mr. & Mrs. Richard Turner
Joe and Shirley Tyler
Helen Tyler
Mr. and Mrs. Lee Upfold
David and Eileen Uribe
Mr. and Mrs. R.G. Usedom
Mr. & Mrs. Steven P. Utt
Betty Van Order
Ronald VanVoorheer
Mr. & Mrs. Earl Walker
Glenn Waters
Dorothy West
Mr. and Mrs. Kenneth Wheeler
Dorothy Wiederrich
A.R. Williams
Dorothy Wilson
Katherine Wong
John Wood
Mr. & Mrs. Tadao Yamashiro
Mr. and Mrs. Leslie Younie
Arthur H. Zalkan

**The Dean and Patricia Ekstam
Endowed Fund**

Dean and Patricia Ekstam

The Charlotte Dunmore Fund

Charlotte Dunmore Estate

Natalie Fosse Fund

Natalie A. Fosse Estate

Giroud Burt Johnston Fund

Agnes B. Russfield, M.D.

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

Thomas A. & Virginia P. Aldrich

Anonymous

Margaret Barrows

Mr. & Mrs. Edward Bent

Charles Bradbrook, M.D.

Fred G. Braden

John Canzano & Mary Rose
Bautista

Fernando & Maria Cardoso

Mr. & Mrs. John Carlson

Mr. & Mrs. Earl Casazza

Patrick Caskey, M.D.

Jeffrey and Susan Caspar

Mr. & Mrs. Kenneth Cassell

Mr. & Mrs. William Childlaw

Dr. and Mrs. Phillip H. Choo

Mr. & Mrs. Orrin Cook

Colleen Crough

Andra & Richard Davidson

Richard M. Davis, M.D.

JoJean Decristoforo

Robert Del Pero

Dr. and Mrs. Byron Demorest

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

John & Eileen Doran

Mr. & Mrs. Dean Ekstam

Fidelity Investments Charitable
Gift Fund

Paul & Vera Field

Timothy & Susan Fleming

Dr. and Mrs. Ronald E. Foltz

Mr. & Mrs. Arndt Fortlage

Jane Galustian, M.D.

Edward O. Gammel, M.D.

Mr. & Mrs. Kal Gezi

Jane & Erich Gross, Jr., M.D.

Robert H. Gross, M.D.

Mr. & Mrs. William Gruzensky

Alexander H. Hartcourt, Ph.D.

Mary & Gary Holt

Dr. Richard Jones

Tony Jurach

James Kagan, M.D.

Dr. and Mrs. Ronald A. Kalayta

Mr. & Mrs. Raymond Kassis

Dr. and Mrs. John Keltner

David W. KIELTY, O.D., M.D.

Esther Kim, M.D.

Jin & Kay Kinoshita

Betty Lou Kitto

Dr. and Mrs. J. William Kohl

William Langenour

Jaeho and Esther Lee

Ruth Linnane

Marjorie Loyd

Timothy Lyons

Karen Mahone-Smith

Linda Margulies, M.D.

The McBeth Foundation

Stacy R. Mettier, M.D.

Frank T. Morita

George Morrow

Dr. and Mrs. Lawrence S. Morse

MORE THAN JUST A GIFT

Thank you for your support and generosity!

Dr. and Mrs. Richard A. Murray
Jeanada H. Nolan
Shizuko Okimura
Mr. & Mrs. Roy O'Neal
Jeanne Osofsky
Claudia S. Pinilla, M.D.
Mr. & Mrs. James Ray
Mr. & Mrs. James Robinson
James Ruben, M.D.
J.B. & Mariam B. Ruble
Barbara Ryan
Michael & Rochelle Berg
Schermer
Mr. & Mrs. Andrew Schottky, Jr.
Gene L. Schroeder
Edward Schroen
Ivan and Nora Schwab
Mr. & Mrs. Gilbert Schwarz
Dr. Norman Schwilk and Reba
Schwilk
Adda Seamans
Dr. Christian Serdahl
The Stezer Foundation
Mr. & Mrs. Harry Shigaki
Sierra Health Foundation
Kelly J. Stewart, Ph.D.
Edward Sweet
Tomie Takahashi
Ronald Tamaru, M.D.
Ralph Teall, M.D.
Armand Wagner
Mr. & Mrs. Albert Walden
Frederick Westphal
J.A. Wickland
James Terry Wilkinson
Robert W. Wing, M.D.
Sam M. Yamamoto, M.D.
John H. Zeiter, M.D. & Joseph T.
Zeiter, M.D.
Zeiter Eye Medical Group, Inc.

Michael Schermer Family

Endowed Fund

Michael and Rochelle Berg
Schermer

Eye Center Fund

Tom and Anne Adams
Josephine M. Alcade
Margaret E. and Warren D.
Anderson
Anonymous (4)
Mohammad Afzal Arain, M.D.
Barbara Arnold, M.D. & Henry
Go, M.D.
Robert and Valerie August
Katherine Barbour
Margaret Barrows
Mr. and Mrs. Wayne
Bartholomew
James W. Baum
Mr. and Mrs. Howard Bayers
Craig E. Berris, M.D.
Annette Bertolini
Del Beutler
Thomas Bishop
Susan Bolton
Henry Booher
Lois Borba
Charolette Bracht
Dr. & Mrs. Charles Bradbrook, Jr.
Dr. and Mrs. James D. Brandt
Ronald Bryant
Mr. and Mrs. Louis Burns
Charles & Loretta Cantoni
Mr. & Mrs. Fernando Cardoso
Mr. and Mrs. Earl Casazza
Patrick Caskey, M.D.
Jeffrey and Susan Caspar
Lisa Chedel
Mr. and Mrs. Gene Christopher
Dr. and Mrs. Phillip H. Choo
Mr. & Mrs. Donald L. Clark
James R. Clark
Emma Codero
John Conner
Leon Cory
Raymond De Meyer
Patricia Diepenbrock
Mr. and Mrs. Quong Doo
Eileen Doran

Carol Douglass
Dr. & Mrs. Carl Eilers
Mr. & Mrs. Keith Erwin
Shirley and Gilbert Esquibel
Eye Life Institute
Duane Farnham
Mr. and Mrs. Wing Fat
Mr. & Mrs. John Ferris
Norman Fifer
Olga Fischer
John Flint
Mr. & Mrs. Richard Flores
Dr. and Mrs. Ronald E. Foltz
Billie Fortlage
Mr. and Mrs. Gustavo A.
Foscarini
Lt. Colonel John Gardner, Jr.
Dr. Murray Gardner
Estelle Giles
Velma Gilmore
Virginia C. Goodman
Mr. & Mrs. Thomas Greely
Clyde Grimes
Jane & Erich Gross
Doctor Handa
Mohammad Hanif
Robert Hansen
Marcia & Jim Hartman
Alyce B. Hartzler
Mr. and Mrs. Robert G. Helmes
Linda Hoang
Lynne Hourigan
Mr. & Mrs. Donald Huenger
Art & Gloria Imagire
Independent Order of Odd
Fellows of California
Frank Ismail
James & Lila Kaiser
Dr. and Mrs. Ronald A. Kalayta
Ray & Sharon Kassis
Mr. & Mrs. James Kaye
Mrs. Grace Keachie
The Keachie Family
Mr. & Mrs. Werner Keim
Dr. and Mrs. John L. Keltner

Donors 2007

enVISION

MORE THAN JUST A GIFT

Thank you for your support and generosity!

Arthur and Donna Kennedy
Terrie Kerth
Navid Khodadadi, M.D.
David W. Kielty, O.D., M.D.
David and Sunny Kira
Dale Koehn
Dr. and Mrs. J. William Kohl
Clement and Melinda Kong
Robert Koppel
Phuong Le
Jaeho and Esther Lee
Virginia and Richard Lehman
B.J. Lewis
Thomas Licursi
Michele C. Lim, M.D. and
Christopher Sanders
Lucy M. Lincoln
Gus & Barbara London
Sarah Lucas Lynch
Karen Mahone-Smith
Dr. and Mrs. Mark Mannis
Mr. & Mrs. Jack Mast
George McCoy
Adrienne McCann-Stecher
Allan and Susan McKillop
Dr. Linda Margulies and
Mr. James McDonnell
Roberta Meyer
Gerry and Susan Meyers
Robert B. Miller, M.D.
Mr. & Mrs. Akira Mizoguchi
Amelia Moghissi
Mr. & Mrs. Jeff Moresco
Frank Morita
Mr. & Mrs. David C. Morse
Dr. and Mrs. Lawrence S. Morse
Mr. and Mrs. Paul Moss
Mr. Khanh Luong Nguyen &
Mr. Hung Viet Do
Jerome W. H. Niswonger, M.D.
Mr. & Mrs. Melvin Nowicki
Mary A. O'Hara, M.D. and
William C. Lloyd III, M.D.
Stephen Oka
Shizuko Okimura
Maria Oliynyk

Carmen Orozco
Eleanor Owen
Betty J. Nelson
Dr. Susanna Park and Mr. Robert
Newsad
Tibor & Helene Pelle
Mr. & Mrs. Gene Pendergast Jr.
Patty Perrin
Ernest Phinney and
Robert Walker
Colonel L.R. Poundstone
Jane and Edward Rabin
Karl Rink
George Ritter
Dr. Jeff & Barbara Robin
Ina R. Robinson
Don and Fran Rockwell
Kevin Rogers
Marian Salm
Geraldine Schaffer
Mr. & Mrs. Norbert Scherber
Michael and Rochelle Berg
Schermer
Ivan and Nora Schwab
Margaret Schwarz
Dr. and Mrs. Norman Schwilk
Richard H. Seader
Adda B. Seamans
Modesta Sechny
Peter and Margaret Shek
John Sheridan
Frederick J. Simonelli, Ph.D.
John T. Small
Rena Smilkstein
Dr. Hissam Soufi
Dr. & Mrs. Francis Sousa
Mr. & Mrs. Marvin Steffan
Frederick Strand
Edward Sweet, M.D.
Mr. & Mrs. Peter Takahashi
Evelyn Tanimoto
Ralph C. Teall, M.D.
Dr. & Mrs. David Telander
Daniel Terry, M.D.
Juliette S. Thomas
Alva Thompson

Mr. and Mrs. Edouard Thys
Reverend Walter Tietjen
Mr. and Mrs. Herbert Timmons
Mr. & Mrs. Kirk G. Tracy
Hiep Ngoc Tran
Ernest Tschannen
Masuo & Ann Tsuda
Helen Tyler
Shirley & Jim Underhill
David and Eileen Uribe
Ray & Emi Uyehara
Andres & Maria Velazquez
Tony Vieira
Teresita Vines
Mr. and Mrs. Donald A. Walker
Mr. & Mrs. Earl Walker
Richard Walter
David and Lois Warren
Kenneth and Diane Weeks
Brandy Wells-Holt
John S. Werner
Dorothy West
Bob White
Roma M. Wiegel
James Terry Wilkinson
Dr. Robert Wing
Mr. and Mrs. Albert Wong
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.

Vision Research Endowment

John Abele, M.D.
Beth Alden
Mr. & Mrs. Gerald Alford
Margaret J. Barrows
Wendy Bolker
Mr. & Mrs. Cal Bollwinkle
Charles Bradbrook, M.D.
Mr. & Mrs. Frederick Braden
Hugh Breerton, M.D.
David Brewer
Zetta Carder
Fernando & Maria Cardoso

MORE THAN JUST A GIFT

Thank you for your support and generosity!

Mr. & Mrs. Earl Casazza
Jana Cinder
Harold N. Clark
Mr. & Mrs. Charles Coyle
Eugene Crosetti
Dav-Lo Tours
John Dean
Delta Eye Medical Group, Inc.
Dr. and Mrs. Byron Demorest
David Deutch, M.D.
Tita Crilly Diepenbrock
Mark Drewes Pamela Dudzik
Mr. & Mrs. Gordon Dufloth
Eye Life Institute
Finest Eye Care
Dr. and Mrs. Ronald E. Foltz
Natalie A. Fosse Estate
Elizabeth Frey
Edward Gammel, M.D.
Dr. and Mrs. Jerry G. Gilbert
Shelly Gillin
Elizabeth Gledhill
Roger Greenwald, M.D.
Dr. and Mrs. William D.
Gruzensky
Joan Hadly
Mr. & Mrs. Randall Hamlin
Mr. & Mrs. J.T. Hammalian
Robert Hardy, M.D.
James Hawck
Elizabeth Hennis
G. L. Hershewe, D.O.
Doris Hodges
Donald Hook
Mr. & Mrs. Donald Huenger
Quentin Huey
Frank Hull, M.D.
Larry Hunter
Independent Order of Odd
Fellows of California
Iridex Corporation
Edward Jackle
Dr. & Mrs. Gulzar Johl
Mr. & Mrs. Kenneth Johnson
Richard Jones
Nicky Kalanges

Dr. and Mrs. Ronald A. Kalayta
Mr. & Mrs. Raymond Kassis
Jeanette Kelly
Dr. & Mrs. Jin Kinoshita
Dale Koehn
Dr. and Mrs. J. William Kohl
Mr. & Mrs. William Lehan
Mr. & Mrs. Herman Lehman
Lucy Lincoln
Mr. & Mrs. Dale Lindsay
Mr. & Mrs. Raymond
Macchiavelli
David MacLeod
Keo Mai
Mr. & Mrs. Michael Manieri
Gary & Adelle Maricich
Francisco Martinez
John Mason
Jack Mast
Ida Matergia
Mr. & Mrs. Lin Maxwell
Mr. & Mrs. Jeff Moresco
Frank Morita
Mr. & Mrs. Cyrus Musso
Richard Nguyen, M.D.
Robert Nielsen
Mr. & Mrs. Takeo Okimura
Stephen Oka
Mary Otis
Pacific Coast Building Products,
Inc., Nick Kalanges
Lena Posey
Marion Ratcliffe
Mr. & Mrs. Jeffrey Robin
Mr. & Mrs. Guido Romani
Marian Salm
Evilo Saunders
John Schafer
Dr. & Mrs. Michael Schermer
Dr. & Mrs. Norman Schwilk
Walter Scott
Mr. & Mrs. Harry Shigaki
Ikuko Shimizu
Sierra Health Foundation
Roy Smith
Katherine Stambuk

Vivian Steffan
Dorothy Strait
Henry Strasburger
Mr. & Mrs. Tomie Takahashi
Mary Tasker
Mr. & Mrs. Clair Tellier
Mr. & Mrs. Emmett Thompson
Mae Tibbedeaux
Josephine Tirapelle
Linda & Rick Troy
Ann Tsuda
Mr. & Mrs. Takashi Tsujita
Eleanor Van Valkenburgh
Karen Vercellino
Joseph Weis
Mr. & Mrs. M.D. Westbrook
Stephen Wetzell
James Terry Wilkinson
George Wings
Mr. & Mrs. Albert Wong
Vivian Wright
Theodore Zeman, M.D.
Delwyn Zieger

Heritage Circle 2007

Fiore Ai
Elizabeth Alden
Anonymous
Dr. Robert L. Alexander
Curtis and Amy Chiuu
Francisco J. Garcia-Ferrer, M.D.
Dorothy Knoell, Ph.D.
Mr. and Mrs. Edward Lawrence
Jan Little
Maxine McCabe
Juliette McCoy
Dr. and Mrs. Richard A. Murray
Anna Naylor
Gene Owens
Dona Platt
Agnes B. Russfield, M.D.
Mr. and Mrs. Lawrence Schei
Jerine Schoenwald
Dee Sorenson
Jim and Mary Jo Streng

Donors 2007

enVISION

Volume 6, No. 1 • Spring 2008

enVISION

News from the University of California, Davis, Department of Ophthalmology & Vision Science

enVISION

UC Davis Health System
Department of Ophthalmology & Vision Science
4860 Y Street, Suite 2400
Sacramento, CA 95817

Non-Profit Org.
US Postage
PAID
UC Davis