Dean's Newsletter June 16, 2003 Special Commencement Issue

Table of Contents

- Special Newsletter on Commencement
- Faculty Awards
- Address to the Graduates
 - o Eleanor Suchada Click, Graduate Student
 - o Feyza Essam Marouf, Medical Student
- Commencement Speaker
 - o Julie Louise Gerberding, M.D., M.P.H.
- Graduates

During the summer months the Dean's Newsletter will depart from its every other week schedule to a more irregular reporting schedule. Regular biweekly issues will resume after Labor Day.

Special Newsletter on Commencement

On Saturday, June 14th, the School of Medicine held its celebration and diploma awarding event on the Dean's Lawn. The University Commencement Ceremony, was held on Sunday morning, June 15th. This year, the School presented 29 Master of Science degrees, 91 Doctor of Philosophy degrees and 74 Doctor of Medicine degrees. Among these, students received combined degrees, including eleven MD/PhD degrees, two MD/Master degrees, one PhD/Masters, and one BA/MS.

Please join me in extending our personal congratulations to each and every graduate and to their parents, families and friends. What a wonderful accomplishment by all.

I would also like to take this opportunity to especially thank Char Hamada, Zera Murphy and Suzanne Bethard and others in Student Affairs for all of their painstaking efforts that made this yearís commencement a tremendous success. Also thanks to Sharon Olsen, Lorena Najarro, Velessa Peairs, Cassandra Sooter, Ann Davis, Kathryn Fitzgerald, Eon Rios, and Justin Odegaard for helping to set up Saturdayís great event. (Eon and Justin are current medical students who volunteered their time on Saturday to carry the flags). Working behind the scenes on Friday to help make the day a success was Eva Vasquez, Robin Casey, Juhn Verano, and Patricia Perez.

Faculty Awards

In addition to congratulating our students for their accomplishments, commencement is also a time to honor faculty who have made significant contributions to their education. Accordingly, I am pleased to list the teaching awards that were announced at the School of Medicine Commencement.

The Arthur L. Bloomfield Award: In Recognition of Excellence in the Teaching of Clinical Medicine

Neil Gesundheit, Associate Professor of Medicine (Endocrinology, Gerontology & Metabolism) and Associate Dean for Medical Education

The Henry J. Kaiser Family Foundation Award: For Outstanding and Innovative Contributions to Medical Education

Brian Hoffman, Professor of Medicine (Endocrinology, Gerontology and Metabolism)

The Henry J. Kaiser Family Foundation Award: For Excellence in Preclinical Teaching

Ben Barres, Professor of Neurobiology and of Developmental Biology and of Neurology and Neurological Sciences

Gilbert Chu, Professor of Medicine (Oncology) and of BiochemistrySteven Guest, Adjunct Professor Medicine, Santa Clara ValleyMedical Center

Julie Theriot, Assistant Professor of Biochemistry and of Microbiology and Immunology

The Henry J. Kaiser Family Foundation Award: For Excellence in Clinical Teaching

Myriam Curet, Associate Professor of Surgery (General Surgery)
Neil Gesundheit, Associate Professor of Medicine (Endocrinology, Gerontology & Metabolism) and Associate Dean for Medical Education
Jose Maldonado, Assistant Professor of Psychiatry and Behavioral Sciences

The Franklin G. Ebaugh, Jr. Award: For Advising Medical Students

Oscar Salvatierra, Professor of Surgery (Transplantation) and of Pediatrics (Nephrology)

The Compassion in Medicine Award

Samuel LeBaron, Associate Professor of Medicine (Family and Community Medicine)

The Alwin C. Rambar-James B.D. Mark Award: For Excellence in Patient Care

Stanley Schrier, Professor of Medicine (Hematology), Emeritus

Stanford University School of Medicine Award for Graduate Teaching

Julie Theriot, Assistant Professor of Biochemistry and of Microbiology and Immunology

Stanford University School of Medicine Award for Outstanding Service to Graduate Students

Congratulations to all.

Address to the Graduates

One of the traditions of the School of Medicine Commencement is a presentation by an elected member of the Graduate and Medical Student graduating class. This year, Eleanor Suchada Click or the 2003 Graduation class in Genetics (Ellie is also receiving her M.D. today), and Feyza Essam Marouf of the 2003 graduating class in Medicine, spoke to the graduates and guests. They each gave compelling and inspiring remarks.

2003 Commencement Speaker Julie Louise Gerberding, M.D., M.P.H. Director, Centers for Disease Control and Prevention

We were also privileged this year to have Dr. Julie Gerberding as our 2003 Commencement Speaker. Dr. Gerberding addressed the importance of a national health system that embraces a health care system and the biomedical research enterprise that underlies it for the diagnosis and treatment of disease among individuals and a public health system for promoting health and preventing disease and injury in communities.

She noted that while both of these systems have made extraordinary achievements in the past decades, there are still walls between them in far too many locales. For example, schools of Public Health on one side of the street that do not interface with schools of medicine on the other; clinicians in practice who have no clue about the local health department's role in disease prevention; scientists at the bench with new knowledge to apply but no conduit for delivery; local health officials who collect data but provide no information or knowledge of use to doctors in practice.

Accordingly, the dichotomy between the public health and the health care systems is artificial, ineffective, and absolutely obsolete. Therefore, it is time to integrate these two systems – to create a new state-of-the-art network – a *health system* - that takes full advantage of the extraordinary opportunities 21st Century science and technology afford us.

Dr. Gerberding envisions this new *health system* as a highly connected *network* in the truest sense of the word. A *network* of people, scientists, clinicians, facilities, organizations, institutions, and communities and nations with the shared primary goal of ensuring that each of us enjoys the best possible quality and quantity of life.

Specifically, she noted how the recent experience with SARS has taught us the value of a comprehensive global health network to address threats to our health - whether they are intentional terrorist threats, emerging infections such as SARS, WNV, monkeypox, or the epidemic threats of tobacco and obesity. We live in a global world but it is a small world.

Protecting the health and safety of people in this small world requires that our *health* system be highly cross-linked. But certain links that involve you as physicians and scientists must be especially strong if we are to be successful:

The first strong link: Physician or scientist to local health officials – a conduit to the community. This might include, for example, the astute clinician who recognizes a new illness or syndrome and engages local health officials.

Second Strong link: Physician or scientist and real-time learning resources, for example, just in time information; handheld data; computer searches – at the bedside just in time to make the right decision or "Just in Case" information that permits advanced appropriate preparation.

Notably, Dr. Gerberding indicated that one of the strongest links of all is the stethoscope, since it is one of our last remaining personal tools – the link in the health system network that connects us to our patients. Indeed, using the stethoscope means that the physician and patient have to be present together, there is a laying on of hands, and most importantly, the physician has to listen, not just to the patient's heart sounds, but to the patient's heart.

As concluded by Dr. Gerberding: "Science and technology have evolved enormously — we can do more to diagnose disease, save lives and mitigate suffering than we ever dreamed possible, but what the patient actually wants and needs have changed far less. **The truth is, most patients are far more concerned about caring than they are about curing**.

In too many corners of our health system, there is no care. The ability to care, not just for, but about patients is a quality that characterizes the best physicians. Sadly, empathy is so hard to maintain in this white coat world of science and technology.

For those of you who will be new interns and residents, your empathy for patients will be increasingly challenged. Your stethoscope is the umbilical cord that tethers you to your patients, the extension of your ears and your conduit to the patient's heart.

You are the leaders of the 21st Century health system. As you occupy your place in the network of health, as physician, scientist, or both, you **link** your knowledge, your skill, your empathy and your responsibility with those of countless other dedicated professionals around the global. I urge you to make strong links and engage your colleagues in public health, research, and the clinical frontlines. As the newest credentialed members of our nation's health system, I thank you - for I know our future is in excellent hands".

Graduates listed below are our 2003 graduates for the School of Medicine.

MASTER OF SCIENCE

Betty Dusadee Bhudhikanok Epidemiology

Phillip Ming-Da Cheng Biomedical Informatics

Sarah Pei-Win Chu

Epidemiology

Bahareh Ebrahimzadeh

Epidemiology

Todd Archibald FerrisBiomedical Informatics

Linette M. Fung

Gregory Mathew Garrison, M.D.

Biomedical Informatics

Jason Robert Gotlib

Epidemiology

Justin Vogel Graham

Biomedical Informatics

Michelle Lvnn Green

Biomedical Informatics

Peter William Groeneveld, M.D.

Health Services Research

Michelle Adrienne Hladunewich

Molecular and Cellular Physiology

Jean Marie Gaare Epidemiology

Preety Kalra Epidemiology

Esther Jean Hyung Lee

Epidemiology **Rosy Lee**

Molecular and Cellular Physiology

Jaspreet Kaur Loyal

Epidemiology

Crystal Marie Luetters

Epidemiology Irene Wai Yan Ma Epidemiology

Uma Maheswari Mohanasundaram

Epidemiology

Shawn Jason Rangel

Epidemiology

Epidemiology **Stella Mai Huang** Epidemiology

Farzad Soleimani

Health Services Research

Christopher David Sundberg Microbiology and Immunology

Isabelle Kamga Tchamaha

Epidemiology **Rohini Vij**

Health Services Research

Ashley Wysong Epidemiology **Hsin-Yu Yang**

Epidemiology and Statistics

Hoi-Yan Yiu Epidemiology

DOCTOR OF PHILOSOPHY

Shaad Mohiuddin Ahmad

Developmental Biology

Identification and Characterization of Targets of the Sex Determination Hierarchy in

Drosophila Melanogaster

Susanne Elizabeth Ahmari Molecular and Cellular Physiology

Synapse Formation in the Hippocampus

Arash Alizadeh

Biophysics

Genome-scale Characterization of Normal and Pathological Gene Expression Programs in

Immune Cells

Steven Paul Bennett

Biochemistry

Structure and Visualization of Functional

Motifs

Jonathan Adam Bernstein

Genetics

Global Analysis of mRNA Decay in E. coli

Using cDNA Microarrays

Timothy Robert BrazeltonMolecular Pharmacology

Plasticity in Bone Marrow-Derived Cells

Mathew William Brock

Neurosciences

Selective Open-Channel Block of KV1

Carol Hsen Fae Cheng Cain

Biomedical Informatics

Representing and Reasoning about ContextuallyChanging Organizational

 $Behavior\ Using\ Simulation\ Models\ of\ Medical$

Work

Michelle Whirl Carrillo

Biophysics

A Knowledge-Based System for MacromolecularModel Building and

Evaluation

Katie Suzanne Carroll

Biochemistry

Molecular Cooperation in Mannose 6-

Phosphate Receptor Transport

Helen Hyonhee Cha

Developmental Biology

The Mouse Tail Kinks Locus Encodes

Halfback, a Novel Protein Required During

Somitogenesis

Rodolfo Jose Chaparro

Immunology

Etiology of Autoimmune Diseases: A Study of

Nonimmune Components in

AutoimmuneDiabetes

Swaine Lin Chen

Developmental Biology

Potassium Channels by S-Nitrosodithiothreitol (SNDTT)

Leveraging the Caulobacter Crescentus GenomeSequence

Gregory Mitsuo Chin

Developmental Biology

Preservation of Genomic Integrity in the

Nematode C. elegans

Nam Kyoung Cho

Biochemistry

Developmental Control of Blood Cell

Migration by the Drosophila VEGF Pathway and its Implications for Blood Vessel Evolution

Raymond Cho

Genetics

The Application of High-Density

Oligonucleotide Arrays Toward the Interrogation of Biological systems on a

Genome Scale

Julie Lynne Christensen

Immunology

Mechanisms and Mediators of Hematopoietic

Stem Cell Fate

Eleanor Suchada Click

Genetics

Genetic Analysis of the Small GTP-binding

Protein ARF1 in the Yeast Saccharomyces

Cerevisiae

Lara Shayne Collier

Cancer Biology

Characterization of Genes Involves in

Hedgehog Signal Transduction

Lisa Gabrielle Defazio

Biochemistry

Role of DNA-dependent Protein Kinase in

Nonhomologous End-joining

Jason James DeVoss

Immunology

The Role of Classical Allergy Related Genes in the Pathogenesis of Experimental Autoimmune

Encephalomyelitis, an Animal Model for

Multiple Sclerosis

Jonathan Matson Dugan

Biomedical Informatics

Using Surface Envelopes in 3D Modeling

Maitreya Jnana Dunham

Genetics

Genomic Analysis of Experimental Evolution

in S. cerevisiae

Jimmy Thomas Efird

Epidemiology

Epidemiologic Issues in Squamous Cell Skin

Robin Demetria Gantzos

Molecular Pharmacology

Rflat2 Co-Activates Rantes

Transcription: Building the Rantes Promoter

Enhanceosome

Paula A. Giardini

Cancer Biology

Force Generation by Actin Comet Tails:

Physical Influence of the Moving Object and

its Surroundings

Jeffrey Louis Goldberg

Neurosciences

Axon Growth and Regeneration in the Central

Nervous System

Scarlett Su-Chia Lin Gomez

Epidemiology

Methodologic Issues Regarding Race,

Ethnicity, and Birthplace in Epidemiologic

Research: Focus on Asia

Amy Carina Groth

Cancer Biology

Phage Integrases and Site-Specific Integration

in Drosophila

Pedro Jose Adolfo Gutierrez

Cancer Biology

Genomic Instability Induced by Mutations in

Saccharomyces Cerevisiae DNA Polymerase

Alpha

James Joseph Havranek

Biophysics

Introducing Specificity into Protein Design

Kaede Hinata

Cancer Biology

The Role of NF-kappaB in the Growth and

Death of the Epithelium

Dean Yuin Hung

Genetics

Regulatory Genes Involved in Caulobacter

Cell Cycle Progression

Lesley Ann Jar vis

Cancer Biology

Inhibition of FGF Signaling Pathways by

Mouse Sprouty Proteins

Eric Mabus Jorgenson

Genetics

Genetic Analysis of Human Quantitative Traits

Brett Kian Kaiser

Cancer Biology

Cancer, Primary Adult-onset Brain Cancer, and Parkinson's Disease

Katrin Karbstein

Biochemistry

Dissection of Conformational Changes in the Tetrahymena Group I Ribozyme and

Selfsplicing Reactions

Theresa Helen McCarthy Keegan

Epidemiology

Bone Density, Falls and Fractures

Julie Ann Kerns

Genetics

Genetics of Pigmentation in the Domestic Dog

Charlene Yukimi Kon

Developmental Biology

Characterization of the Drosophila Homolog of p66, a Protein Associcated with the NURD

Chromatin Remodeling Complex

Stacie Lambert

Immunology

Mechanisms of TCR Vaccine Induced Protection in a Murine T cell Lymphoma

Model

Brie Ann Linkenhoker

Neurosciences

Neural Plasticity in the Adult Barn Owl

Auditory Localization System

Barry L. Lubarsky

Biochemistry

The Essential Role of Apical Membrane Regulation and Maintenance During Expansive Growth of Drosophila Trachael Tubes

Susan Elizabeth McCollum

Genetics

DNA Methylation in the Bacteria Caulobacter Crescentus

Thanyaphong Na Nakorn

Cancer Biology

Myeloid Progenitors in Normal and Malignant Hematopoiesis

Ingrid Andrea Kathryn Louise

Oakley-Girvan

Epidemiology

Correlates of Prostate Cancer Incidence and

Survival

Eric Chace Olivares

Genetics

Phage Integrases for Gene Therapy: From

Concept to Applications

Regulation of the Centrosome and DNA Replication Cycles by the Human CDC 14A and B Phosphatases

David Seungwon Paik

Biomedical Informatics

Computer Aided Interpretation of Medical Images

Omar David Perez

Molecular Pharmacology

Single Cell Analysis of Multiple Intracellular Processes: ICAM-2/LFA-1 Interactions as Functional Adhesion Molecules of the

Immunological Synapse

Katherine Barnett Peters

Cancer Biology

Mechanism of Tirapazamine Under Hypoxic Conditions

Rita Ashok Popat

Epidemiology

Reproductive History and Pharmacological Agents as Risk Factors for Amyotrophic Lateral Sclerosis and Parkinson's Disease

Darrell Michael Porcello

Neurosciences

Functional Relationships Between Ion Channels and Intrathalamic Rhythmicity: Transgenic Animals and Pharmacology

Thomas J. Purcell

Biochemistry

Single Molecule Studies of Myosin V

Jason Lee Pyle

Molecular and Cellular Physiology

Physiological and Molecular Characterization of a Mammalian Central Nerve Terminal

Xiaoli Oin

Microbiology and Immunology

Translational Control During Mitosis in

Mammalian Cells

Arun Radhakrishnan

Biophysics

Condensed Complexes and the Chemical Activity of Cholesterol in Membranes

Soumya Raychaudhuri

Biomedical Informatics

Using Text to Enhance the Interpretation of

Large Multi-Dimensional Data Sets

Kirthi Reddy

Developmental Biology

HIM-17 and Meiotic Recombination in C. elegans

Julie D.R. Reimann

Clare Risa Ozawa

Neurosciences

VEGF Expression by Muscle: Pro-Angiogenic Effects on the Target and the Source

Christopher Ryan Sclimenti

Cancer Biology

Novel Approaches for Long-term Gene

George Christopher Scott

Biomedical Informatics

Using Decision Models to Automate and Individualize Interactive Decision Support for Patients

Colleen Margaret Sheridan

Immunology

Multiple Kinase Regulation of the Nuclear Factor of Activated T Cells

Amit Pal Singh

Biomedical Informatics

Computational Models for Protein Structure Analysis and Protein-Ligand Binding

Kryn Stankunas

Developmental Biology

Conditional Protein Alleles in Mice Using Chemical Inducers of Dimerization

Stephanie Marie Stoll

Genetics

Stability of Transgene Expression In Vivo: Extrachromosomal vs. Integration

Joshua Michael Stuart

Biomedical Informatics

Predicting Gene Function Based on DNA Microarray Data from Multiple Species

Biophysics

The Role of the Newly Identified Early Mitotic Inhibitor, Emil, in Cell Cycle Regulation and the Early Embryo

Cenk Sumen

Microbiology and Immunology

T Cell Activation at the Immunological

Synapse

Jean Yuh Tang

Biophysics

Cellular Responses to UV: Role of the DNA Binding Protein DDB and Microarray Analysis of Skin Cancer

Olga G. Troyanskaya

Biomedical Informatics

Improving the Specificity of Biological Signal

Detection from Microarray Data

Marija Vrljic

Biophysics

Translational Diffusion of Single MHC Proteins in Plasma Membrane

John Wang

Developmental Biology

Global Analysis of Gene Expression Patterns in the Dauer Larvae of Caenorhabditis elegans

Kristina Nicole Woods

Biophysics

The Study of Low Frequency Collective Motions in the Far-Infrared

DOCTOR OF MEDICINE

Susanne Elizabeth Ahmari

New York Presbyterian Hospital - Columbia

New York, NY • Psychiatry **Jon Matthew Aldrich**

University of California San Francisco

Medical Center

San Francisco, CA • General Surgery

Arash Alizadeh

Principal Investigator, Fellow

University of California San Francisco San Francisco, CA • Department of

Microbiology & Immunology

Jennifer Marie Babik

University of California San Francisco

Medical Center

San Francisco, CA • Internal Medicine

Leah Allison Bartsch

Children's Hospital Boston

Boston, MA • Pediatrics

Sarah Ann Beckman

University of California San Francisco San Francisco, CA • Internal Medicine

Eliza Gaenger Bennitt

Stanford Hospital and Clinics

Stanford, CA • Internal Medicine

Kendra Gail Bergstrom

Clinical Research Fellow

New York University

New York, NY • Department of Dermatology

Jonathan Adam Bernstein

Stanford Hospital and Clinics

Stanford, CA • Pediatrics

Meredith Jewel Barad

Santa Clara Valley Medical Center San Jose, CA • Medicine - Preliminary Stanford Hospital and Clinics, Neurology

Jennifer Connolly Boldrick

Santa Clara Valley Medical Center San Jose, CA • Medicine – Preliminary Stanford Hospital and Clinics

Stanford, CA • Dermatology

Marcia Verenice Casas

University of California San Francisco

Medical Center – Fresno Fresno, CA • Transitional Einstein/Jacobi Medical Center New York, NY • Emergency Medicine

Gabriel Chamie

University of California San Francisco Medical Center

San Francisco, CA • Internal Medicine Department of Medicine Allen B. Barbour Award for Excellence in Internal Medicine

Daniel Matthew Chavira

Harbor - University of California Los Angeles Medical Center

Los Angeles, CA • Emergency Medicine

Chloe MuyChou Chhor

New York University School of Medicine New York, NY • Medicine – Preliminary University of California San Francisco San Francisco, CA • Diagnostic Radiology

Annie Chiu

White Memorial Medical Center

Los Angeles, CA • Medicine – Preliminary Emory University School of Medicine

Atlanta, GA • Dermatology

Chervl Renee Clark

Brigham & Women's Hospital Boston, MA • Internal Medicine

Eleanor Suchada Click

University of Washington Affiliated Hospitals Seattle, WA • Pediatrics

Demetrius Leutrel Dicks

Master's Program in Clinical Research

The Mayo Clinic

Rochester, MN • Department of Urology &

Graduate School of Medicine

Joshua Clark Eby

Brigham & Women's Hospital Boston, MA • Internal Medicine

Megan Leigh Fix

Brigham & Women's Hospital Boston, MA • Emergency Medicine

Lauren Allegra Beslow

Children's Hospital – Philadelphia

Philadelphia, PA • Pediatrics - Preliminary

CHOP. Pediatric Neurology

Joaquin Jesus Garcia

University of California San Francisco

Medical Center

San Francisco, CA • Pathology

Jeffrey Louis Goldberg

Santa Clara Valley Medical Center

San Jose, CA • Transitional

Sanaz Hariri

Massachusetts General Hospital Boston, MA • Harvard Combined

Orthopaedics

Susanne Pelley Martin Herz

University of Washington Affiliated Hospitals

Seattle, WA • Pediatrics

Yoon Mark Hong

Brigham & Women's Hospital

Boston, MA • Urology

Kurt Huang

Co-Founder BitPass, Inc.

Palo Alto, CA

Carl Hurt

Stanford Hospital and Clinics Stanford, CA • Internal Medicine

Vivek Jain

University of California San Francisco

Medical Center

San Francisco, CA • Internal Medicine

Lesley Ann Jar vis

Alameda County Medical Center Oakland, CA • Transitional

Jennifer Lynne Johnsen

Women's Health Coordinator & Independent

Patient Advocate, Atlanta, GA

Chauncey Tallaferro Jones

University of Maryland Medical Center Baltimore, MD • Medicine – Preliminary

Johns Hopkins Hospital

Baltimore, MD • Anesthesiology

Joel David Kochanski

Louis A. Weiss Memorial Hospital/University of Chicago

Chicago, IL • Transitional

University of Chicago Hospitals

Chicago, IL • Radiation Oncology

Kimberly J. Lee

University of California Los Angeles Medical

Center

Carlos Alberto Galvan

Graduate School

Southwestern Baptist Theological Seminary

Ft. Worth, TX

Los Angeles, CA • Otolaryngology

Una Jeannie Lee

Medical College of Georgia

Augusta, GA • Urology

Eric Yukai Lin

Santa Clara Valley Medical Center

San Jose, CA • Transitional

University of California San Francisco

Medical Center

San Francisco, CA • Anesthesiology

Aravind Mani

University of California Los Angeles Medical

Center

Los Angeles, CA • Internal Medicine

Michelle Nguyen Mariano

St. Mary's Medical Center

San Francisco, CA • Medicine – Preliminary

University of California San Diego

San Diego, CA • Radiology

Department of Radiology Norman Blank,

M.D. Award

Feyza Essam Marouf

New York Presbyterian Hospital – Cornell –

Payne Whitney Clinic

New York, NY • Psychiatry

Roger Hungkai Mar-Tang

University of California Davis Medical Center

Sacramento, CA • Internal Medicine

George Robert Matcuk

VA Greater Los Angeles Healthcare System

Los Angeles, CA • Medicine – Preliminary

UCLA/WLA

University of Southern California

Los Angeles, CA • Diagnostic Radiology

Jonathan Alexander Mathy

Brigham & Women's Hospital

Boston, MA • Surgery – Plastic Surgery

Brooke Nicole Maylie

Kaiser Permanente – Santa Clara

Santa Clara, CA • Medicine – Preliminary

Preventive Medicine

Kristine Irene McCoy

Sutter Medical Center

Santa Rosa, CA • Family Practice

Erica Marie Metz

University of California San Francisco

San Francisco, CA • Medicine – Primary

Carmen Nereida Morales

Harbor - University of California

Los Angeles Medical Center, Family Practice

Wesley Holbrook Neal

University of Washington Affiliated Hospitals

Seattle, WA • Internal Medicine

Rebecca Suzanne Newton

Stanford Hospital and Clinics

Stanford, CA • Psychiatry

Eddy Vu Nguyen

Santa Clara Valley Medical Center

San Jose, CA • Transitional

University of California Los Angeles Medical

Center

Los Angeles, CA • Ophthalmology

Josephine Cam-Van Nguyen

National Naval Medical Center

Bethesda, MD • Transitional One-Year

Internship

U.S. Navy • Tour as Flight Surgeon

David Allen Nix

Stanford Hospital and Clinics

Stanford, CA • Emergency Medicine

Matthew David Njaa

Duke University Medical Center

Durham, NC • Anesthesiology

Joseph Wylie Norman

University of Michigan Hospitals

Ann Arbor, MI • Internal Medicine

Shan Pai

Santa Clara Valley Medical Center

San Jose, CA • Transitional

University of California San Francisco

San Francisco, CA • Dermatology

Brett James Pariseau

University of Wisconsin Hospital and Clinics

Madison, WI • Plastic Surgery

Irene Hee-Yon Park

Stanford Hospital and Clinics

Stanford, CA • Pediatrics

Leticia Pelayo

Stanford Hospital and Clinics

Stanford, CA • Pediatrics

Peter Donald Peng

Stanford Hospital and Clinics

Stanford, CA • General Surgery

Katherine Barnett Peters

Johns Hopkins Bayview Medical Center

Rachel Patricia Mory

Master's Program in Public Health University of California Berkeley Berkeley, CA

Svetlana Alekseyevna Pilyugina

Santa Clara Valley Medical Center

San Jose, CA • Transitional Stanford Hospital and Clinics

Stanford, CA • Ophthalmology

Elizabeth Carol Powers

Oregon Health and Science University

Portland, OR • Family Practice

Julie D.R. Reimann

Brigham & Women's Hospital

Boston, MA • Pathology

Liliana Reynoso

Kaiser Permanente – Los Angeles

Los Angeles, CA • Obstetrics-Gynecology

Christopher Campbell Robinson

St. Mary's Medical Center

San Francisco, CA • Medicine – Preliminary

University of Iowa

Iowa City, IA • Ophthalmology

Timothy Charles Rodwell

Stanford Hospital and Clinics

Stanford, CA • Medicine - Preliminary

Elizabeth Erin Rogers

University of California San Francisco

San Francisco, CA • Pediatrics

Richard Rubio

Hospital of St. Raphael

New Haven, CT • Transitional

New York University School of Medicine

New York, NY • Anesthesiology

Gordon Tadashi Sakamoto

Stanford Hospital and Clinics

Stanford, CA • Neurological Surgery

Christopher Timothy Shen

New Enterprise Associates

Baltimore, MD

William Scott Shin

Yale-New Haven Hospital

New Haven, CT • Internal Medicine

Lynette Marie Sholl

Hospital of the University of Pennsylvania Philadelphia, PA • Medicine – Preliminary

Matthew S. Siegel

Rhode Island Hospital – Brown University

Providence, RI • Pediatrics – Psychiatry –

Child Psychiatry

Matthew Neil Simmons

Baltimore, MD • Medicine – Preliminary

Johns Hopkins Hospital

Baltimore, MD • Neurology

Meetpaul Singh

Graduate School of Business

Stanford University, Stanford, CA

Noemi C. Steiner

Contra Costa County Regional Medical

Center

Martinez, CA Family Medicine

Naivi Sun

Santa Clara Valley Medical Center

San Jose, CA • Transitional

Stanford Hospital and Clinics

Stanford, CA • Anesthesiology

Jean Yuh Tang

Santa Clara Valley Medical Center

San Jose, CA • Transitional

Stanford Hospital and Clinics

Stanford, CA • Dermatology

Cristina Tarango

Yale-New Haven Hospital

New Haven, CT • Pediatrics

Mylin Ann Torres

Alameda County Medical Center

Oakland, CA • Transitional

University of Texas MD Anderson

Houston, TX • Radiation Oncology

Kavita Kishor Trivedi

University of California San Francisco

San Francisco, CA • Internal Medicine

Rafael Vargas

Southern Illinois University School of

Medicine & Affiliated Hospitals

Springfield, IL • Diagnostic Radiology

Department of Radiology Norman Blank,

M.D. Award

Gerald Jeh Wang

New York Presbyterian Hospital – Cornell

New York, NY • Urology

Adam Paul Carter Warren

Postdoctoral Research Fellow

UCSF, Department of Orthopaedics

Melanie Marie Watkins

University of California San Francisco

San Francisco, CA • Obstetrics-Gynecology

Chou Yang

University of Texas Medical Branch

Galveston, TX • Anesthesiology

The Cleveland Clinic Cleveland, OH • Urology

Dale Jeremy Yeatts

Harbor - University of California Los Angeles Medical Center Los Angeles, CA • Emergency Medicine **Cory Chi-Hong Yeh** Harvard Hospital Boston, MA • Otolaryngology

Chen Ming Yu

Graduate School of Business Stanford University Stanford, CA Grace Chen Yu San Jose Medical Center San Jose, CA • Family Practice