

THE PURDUE PHARMACIST

Fall & Winter 2009 | Volume 85, Issue 3

1884 - 2009

Celebrating
125 Years
School of Pharmacy and
Pharmaceutical Sciences

PURDUE
UNIVERSITY

LETTERS TO THE EDITOR

Hello Amy,

It seems as if a picture from the 1960s has resurfaced for a second time this year (re: the picture on page 3 of the Summer 2009 issue and part of the picture page for March 2009 on the calendar). I am the student in that picture!

I loved my time at Purdue (September 1960 to January 1966), and I have loved my profession of being a pharmacist. The education and self-discipline I learned at Purdue have been a blessing throughout my life. There are many fond memories of “Patty-Bell” (Dr. Belcastro), Dr. DeKay, Dean Jenkins and others. I believe when our pre-Pharmacy class began in 1960 there were 125 students; out of that number there were 8 females and I was fortunate to be one of the students that made it through the curriculum and received my degree in “Pharmacy and Pharmacal Sciences.” Took me a little longer than the usual five years as marriage and our first child were part of my Purdue experience.

After 18 plus years of working and owning a retail store, I transitioned to hospital pharmacy and retired in 2004, returning sporadically due to labor shortages. My hospital time overlapped with the end of my retail career, but after over 20 years as director of pharmacy at our hospital, I was ready to retire!

I came to Purdue on the train from my home outside of Syracuse, New York. I had everything I needed in a LARGE trunk, and no taxi could get it into its trunk! I'll never forget the craziness at the train station in Lafayette and finally arriving at my dorm—Warren Hall—for my freshman year. The next couple years I lived in Ann Tweedale until my marriage in 1963. From then on it was married student housing. I remember there was a little shopping strip out there that sold Spudnuts (donuts made with mashed potatoes—yummy). Lots of WONDERFUL memories.

Thank you Purdue!

Nancyjean (Pratt) Fey
(BS 1966)

Nancyjean (Pratt) Fey poses in front of her display of pharmaceutical items in her home and jokes that most are even older than she. Her display always spurs interesting comments as guests arrive.

Fey as a pharmacy student during the 1960s

“I wish to commend you and your contributors on the excellence of The Purdue Pharmacist.” I especially enjoyed the 125th Anniversary Edition with the reflections on past and present. Many thanks, and keep up the good work!”

G. Victor Rossi
(BS 1954)

If you have something you would like to share with the Editor, please contact Amy Chandler at chandler@purdue.edu.

Happy reading!

THE PURDUE PHARMACIST

FROM THE DEAN

Welcoming a new group of students into the Purdue Pharmacy Family is always a special time for our faculty and staff. But welcoming the 125th class of Purdue Pharmacy students was a particularly memorable occasion! It began with an expanded orientation program that you'll find highlighted on pp. 34-35. Many thanks to Dr. Steve Scott and our student leaders for designing two and a half days of programming that provided a great transition to our professional program. Almost 1,000 family and friends joined us for our traditional White Coat Ceremony on September 13 (p. 41) which included a special proclamation from Governor Mitch Daniels recognizing the contribution of Purdue Pharmacy to the State of Indiana and congratulating us on our 125th anniversary. We were delighted to have Dr. Lucinda Maine, Executive Vice President and CEO of the American Association of Colleges of Pharmacy, serve as the keynote speaker for this event.

The front cover of this issue of *The Purdue Pharmacist* captures the special recognition accorded our School during Purdue's Homecoming celebration. The Purdue All-American Marching Band created an Rx formation while the stadium announcer marked the 125th anniversary of our program (pp. 4-5). The second ever Distinguished Alumni Weekend was held in November and thirty-seven recipients participated (p. 15). In addition to renewing old acquaintances, these alumni joined us for the 8th Annual Garnet E. Peck Symposium which brought a group of remarkable leaders (all but one of whom are Boilermakers!) to campus for a discussion of Emerging Trends in Health Care (p. 28).

In addition to celebrating the past, several articles in this issue demonstrate the foundation that is being built for the future by our current faculty, students and staff. Our goal is to assure that our next 125 years make an even greater impact than the first 125 years. None of this would be possible without the generous support of our loyal alumni and friends. We are pleased to recognize those who have supported the School in the 2008-09 fiscal year with our annual Donor Honor Roll that is included in this issue. Thank you for your generous support!

Hail Purdue!

CRAIG K. SVENSSON
Dean

THE PURDUE PHARMACIST

Volume 85, Issue 3 (FALL & WINTER 2009)

ADMINISTRATION

Craig K. Svensson
*Dean, College of Pharmacy, Nursing,
and Health Sciences*

Steven R. Abel
Assistant Dean for Clinical Programs

Eric L. Barker
Assistant Dean for Graduate Programs

Holly L. Mason
Senior Associate Dean

Val J. Watts
Associate Dean for Research

DEPARTMENT HEADS

Steven R. Abel
Pharmacy Practice

Richard F. Borch
Medicinal Chemistry and Molecular Pharmacology

Elizabeth M. Topp
Industrial and Physical Pharmacy

ADVANCEMENT OFFICE

Amy K. Chandler
*Writer/Editor, The Purdue Pharmacist
chandler@purdue.edu*

Dana Neary
Manager of Alumni Relations and Special Events

Christopher Smith
Director of Advancement

Linda A. Yelton
Manager of Stewardship

The School of Pharmacy and Pharmaceutical Sciences
Purdue University
Heine Pharmacy Building, Room 104
575 Stadium Mall Drive
West Lafayette, IN 47907-2091
(765) 494-1361
(765) 494-7800 Fax
www.pharmacy.purdue.edu

The Purdue Pharmacist is published biannually for alumni and friends of the School of Pharmacy and Pharmaceutical Sciences at Purdue University. We welcome your comments, opinions, and questions.

Publication designed by Dawn Minns, Uppercase Design.

© 2009 by the School of Pharmacy and Pharmaceutical Sciences at Purdue University. All rights reserved. No part of this publication may be reproduced or duplicated without the prior written permission of the publisher. While every effort has been made to ensure the accuracy of the information included in this publication at the time of printing, the publisher shall not be liable for damages arising from errors or omissions. Purdue is an equal access/equal opportunity university.

THE PURDUE PHARMACIST

Fall & Winter 2009

- 8**
Student Engagement ...
Teaching By Doing
- 12**
**2009 Distinguished Pharmacy
Alumnus Awards & Friend
of Pharmacy Award**
- 15**
Distinguished Alumni
Reunion Weekend
- 17**
Donor Honor Roll
- 26**
**The 13th Annual
BoileRx Golf Classic**
- 28**
**7th Annual Garnet E. Peck
Symposium**
- 32**
Anticoagulation Monitoring
in Kenya
- 34**
**P1 Orientation Program
Expanded**
- 16**
Employment Surveys
- 29**
Lieberman Award Presented
to McCann
- 30**
Meet the PhAA President
- 31**
2010 Pharmacy Events Calendar
- 36**
Nuclear Pharmacy Alum
Richard Sheriff
- 38**
Faculty & Staff News
- 38**
Faculty Spotlight:
Mark S. Cushman
- 40**
Alumni, Staff & Student
Activities

ON THE COVER: ————— **4**

2009 Homecoming Weekend

The School of Pharmacy and Pharmaceutical
Sciences celebrates its 125th Anniversary

Photo by Ryan Kough

HOMECOMING

Dean Emeritus Chip Rutledge with Multicultural Program Students Joseph "Taylor" Tijerina, Betty-Jean Antwi, Kyung-Min Lee, Nicole Rios, Mikayla Garner, Jane Muriuki, Eric Johns, Osamudiamen Egbuomwan-Owa, and Martrell Golston

The School of Pharmacy and Pharmaceutical Sciences had much to celebrate this year at Homecoming as it marked our 125th Anniversary. Hundreds of alumni, students, faculty, and staff gathered throughout the weekend at the many special events held in honor of the occasion, and we thank everyone for returning to campus to help us celebrate. Homecoming is a great time to reflect on our remarkable past and embark together on a new journey of outstanding moments in our School's history!

The Purdue All-American Marching Band forms the Rx

1884 - 2009

Celebrating
125 Years
School of Pharmacy and
Pharmaceutical Sciences

PU vs. Northwestern Football Game

Everyone was excited as they departed the Pharmacy Tailgate for Ross-Ade Stadium and the Homecoming game versus Northwestern University. While the outcome of the game was not what we would have liked, Pharmacy alumni and students received a special treat during halftime. The Purdue All-American Marching Band performed "I Want a New Drug" by Huey Lewis and The News as they formed the Rx symbol in celebration of the 125th Anniversary of the School of Pharmacy and Pharmaceutical Sciences.

WEEKEND 2009

Multicultural program students Kevin Rivera, Jasmine Jones, Zhuangqing "Sunshine" Gong, Eric Johns, Lexus Jackson, and Anisha Doshi

Jennifer Maguire, IPPH graduate student with her husband, Kevin and their beautiful daughter Kaitlyn

The chili was a crowd pleaser

3rd Annual Pharmacy Student and Alumni Chili Supper

The 3rd Annual Pharmacy Student and Alumni Chili Supper was a huge success! Students and alumni savored great chili and soup as they visited with each other on Friday, October 2, 2009. Student Organizations were on hand to sell glasses, t-shirts and scarves, and the alumni enjoyed meeting the students and making those purchases.

Thanks to the Multicultural Program students for helping set up and host the event. The rain stayed away until everyone had gone home. The chili ran out, but no one left hungry!

PSSHP students sell some great t-shirts and scarves

APhA-ASP distribute the "Vials of Life"

Pharmacy Tailgate

The Pharmacy Homecoming Tailgate attracted hundreds of alumni and friends of the School back to campus on Saturday, October 3, 2009. The event offered alumni and students the opportunity to interact. Alumni also were able to reconnect with classmates and former faculty including Patrick Belcastro and Nick Popovich. Alumni came from Indiana, Florida, Michigan, Illinois, Ohio and many more places!

The menu included grilled chicken, barbeque, sausage gravy and biscuits. The weather did not dampen the spirits of these loyal Boilermakers, and the coffee was great to knock off the chill.

Craig and Sue Svensson greet alumni

Alumni and friends make their way through the buffet

Renee Kidwell Popovich (BS 1983), Elizabeth Chalmers, Professor Emeritus Nick Popovich, and Professor Carol Ott

Pam Ringor's (MBA 1994, BS 1997) future Purdue Pharmacists Amelia and Ambrose

Student Engagement ...

A different approach yields a different outcome, and the School of Pharmacy and Pharmaceutical Sciences wants our students to make a difference in the lives of their patients. We believe in “teaching by doing,” and what better way to do that than through student engagement opportunities. The following information is just a sampling of the many ways we instill the importance of making a difference in our PharmD students as they embark on the profession of pharmacy.

Teaching By Doing

The Introductory Pharmacy Practice Experience (IPPE) Program

During your coursework, you will learn how to treat an ear infection. From your service experience you will learn that it may be impossible to treat an ear infection if the family doesn't understand your language, if they can't afford the medication, if they don't have transportation, if they don't understand the importance of the medication, or they don't trust their doctor. As pharmacists, we must call upon multifaceted experiences to find solutions to basic problems.

The text you just read is the introductory paragraph to the handbook for the IPPE program, a required component of the professional pharmacy program. Experiential learning—a teaching methodology based on the premise that people learn most effectively by “doing themselves” rather than only hearing someone talk about it—is by far one of the most important aspects the School incorporates into its curriculum. Research demonstrates that students who combine classroom learning with real experiences perform better than those taught by passive learning techniques alone. Experiential learning improves depth of understanding, advances problem solving, enhances retention of information, and makes coursework more personally meaningful. The final year of our program is entirely experiential learning consisting of ten 4-week rotations.

First year professional students complete the Professional Service Experience, the first of three IPPE courses in the curriculum. During this year, students complete 30 hours of patient service and a group service project to engage in a site's mission, demonstrate citizenship, and develop leadership skills. Implementation of a service project adds value to the site and demonstrates a contribution from our profession. This also presents the opportunity for students to showcase individual talents and demonstrate leadership abilities.

“We have first year students in 11 different community healthcare organizations this year,” says Patti Darbishire, Clinical Assistant Professor of Pharmacy Practice and Director of IPPE. Dr. Darbishire has been involved as a member of the University Service Engagement Advisory Board for several years and this year was selected to the 2009 Community of Service Learning Faculty Fellows. “Working within this [advisory] group has been instrumental in providing me with the tools to better the first year pharmacy program experiences,” she comments.

“I have been a volunteer at the Indiana Veterans' Home since December 2007. I initially volunteered in order to complete my IPPE hours, but have continued to go every Friday evening to spend time with the [Alzheimer] residents. I was fortunate enough to secure a grant from Purdue University in order to purchase the IVH a Nintendo Wii and have been conducting weekly Wii Bowling sessions. I play an important role in assisting the residents with their technique, and most have improved to the point where they no longer require my help. My time at the IVH has been and continues to be an important part of my life.”

EMMANUEL EVANGELISTA
EMBUSCADO, PharmD Student

Pharmacy student Rika Danielson retrieves medications at the Riggs Community Health Center pharmacy for their Medication Assistance Program patients

“Students work with our pharmacotherapy and medication assistance programs where they assist uninsured and underinsured patients in receiving the medications they need, and answer questions they may have. Under the [IPPE director] supervision, these students are well prepared and a vital component of our mission to improve access to high-quality, cost-effective, comprehensive health care, with respect and compassion to underserved community members.”

VERONIQUE LEBLANC
President and CEO
Riggs Community Health Center

“The Doctor of Pharmacy students develop and implement a drug abuse prevention health fair each spring semester. I am proud to say that the 2009 fair received ‘The Best Professional Project Award’ which is a Pharmacy School student organization award presented at the School’s Spring Fling in April.”

JANE KRAUSE
Clinical Associate Professor
of Pharmacy Practice

Drug Abuse Prevention and Awareness Health Fair held at Payless/Kroger Pharmacy in West Lafayette (Spring 2008 & 2009)

Professional Service Experience Organization Fair

As part of the IPPE Program, the Professional Service Experience Organization Fair was held on September 1, 2009, to bring together first professional year pharmacy students and leaders in local healthcare community services. After meeting with the organization’s leaders, students select a healthcare provider to work with throughout the year to provide direct client services. Students also work in small groups with the organization’s leader to develop and implement a service project that directly benefits their clients or the organization’s ability to provide care. Student groups write for grants to support project implementation. Through this course, students have developed and implemented over 100 community healthcare projects.

Tobacco and Drug Abuse Prevention and Awareness Health Fair

The Tobacco and Drug Abuse Prevention and Awareness Health Fair was held on March 28, 2009, at the Payless/Kroger on Sagamore Parkway in West Lafayette and at the Payless/Kroger on Greenbush Street in Lafayette. Goals for the project were to: raise awareness in the community about tobacco and drug abuse to help reduce youth initiation; answer questions and provide education to the general public; give Doctor of Pharmacy students the opportunity to interact with the community and show they are available to help with any health concerns; and develop a stronger relationship between Purdue University School of Pharmacy and the Lafayette and West Lafayette communities.

Thirteen of our pharmacy students spoke with a total of 242 individuals targeting children, youth, and parents or guardians. Display tables covered all drugs of abuse and also had a special section dedicated to tobacco awareness and prevention. There were two interactive games created by the pharmacy students. The spin-the-wheel game consisted of only tobacco questions while the pick-a-card out of a fish-bowl game had questions from multiple commonly abused drugs, both developed using the Centers for Disease Control and Prevention and the National Institute on Drug Abuse websites. Prizes for these games included Frisbees, airplane gliders, candy, bracelets, and stickers. There were also activity books, coloring books, bookmarks, posters, and pamphlets covering the different type of abused drugs, all of which were graciously provided through funds from the Tobacco Free Partnership of Tippecanoe County and the Purdue University Student Grant Program.

To determine the success of the health fair, adults were asked to complete a brief five question survey which covered the quality of information provided, communication and approachability, interactive games, and ability to answer questions. The rankings went from strongly agree (5 points) to strongly disagree (1 point), and the students averaged 4.77 to 4.93 out of 5 for the first four questions. The fifth question was whether or not the health fair was useful to the community, which 100% responded that it was useful.

The health fair was originally developed and implemented by Jill McQuern and Janice Hallenbeck (both PharmD, 2008) as their PharmD project while on clerkship rotations. The project now continues as a combined effort from pharmacy students enrolled in Drug Abuse/Addiction Education (PHPR/MCMP 316) and members of the Purdue Student Society of Health-System Pharmacists (PSSHP) student organization.

A drawing of "SpongeBob No Drugs" by one of the participants of Camp Building Character (June 2009)

PharmD students Amanda Alejandria and Andrea Murray with the Camp Building Character Director (June 2009)

Camp Building Character

Drug Abuse Prevention Educational Program for Children and Youth

Camp Building Character is four week day-camp during June for children and youth in Benton County who are patients of Wabash Valley Hospital Outpatient Services. As part of a four-week advanced experiential rotation, Doctor of Pharmacy candidates participate in the camp as instructors with the goal to educate the campers about the safety of prescription medications and raise awareness regarding the abuse potential and adverse effects of addictive substances. Two Doctor of Pharmacy candidates (Andrea Murray and Amanda Alejandria) developed and presented drug abuse prevention educational sessions and activities for the camp participants this past June.

The 29 campers were divided into two classrooms (grades K-3 and 4-7) with information targeted at the particular age groups. The information presented to the younger group was split into background information about pharmacy and pharmacist responsibilities as well as drug safety, followed by information about addiction, alcohol, and tobacco. Information presented to the older group included background information on drugs and addiction, followed by specific information on depressants, stimulants, and mind altering drugs. Time was allotted each day for review and a question and answer session for both groups.

Activities were included each day which reinforced the information presented. Educational materials and prizes also were given daily to each camper. Funds from the Purdue University Student Grant Program allowed for the purchase of these prizes and educational materials which included bracelets, bookmarks, stickers, coloring and activity books, Frisbees, water bottles, and mini balls all adorned with drug-free messages.

Because of this program, campers learned valuable information about drug abuse and the disease of addiction. It is hoped that this intervention will impact the children and youth in terms of drug and alcohol abuse/addiction. This project allowed pharmacy students to serve Benton County as ambassadors of Purdue University and the School of Pharmacy, as well as the profession of pharmacy. Overall, the feedback was positive and camp administrators believed the participants benefited from the presentations and would like to see these series of educational presentations and activities become an annual part of the camp. ☒

Purdue students leading class at Camp Building Character (June 2009)

"I loved the level of content and depth [of the program]. The kids this age really enjoyed material that was deeper than their average health 'Don't do drugs' class."

CAMP COUNSELOR
Wabash Valley Staff

Upon the occasion of the School's Centennial in 1984, the Faculty of the School of Pharmacy and (then) Pharmacal Sciences chose to initiate a Distinguished Pharmacy Alumni Program. The title of Distinguished Pharmacy Alumnus is conferred annually upon selected alumni in recognition of their outstanding achievement in professional and scientific endeavors. The faculty of the School of Pharmacy and Pharmaceutical Sciences selected four alumni to receive the 2009 Distinguished Alumni Awards.

Holly Bonsignore, Satish Reddy and **Dolores Shockley** were honored at an awards event on October 30, 2009, in the Faculty Lounges of the Purdue Memorial Union. Unable to attend the event, **Gregory Wasson** was presented his award at the Distinguished Alumni Reunion Dinner on November 13, 2009. The title of Friend of Pharmacy is conferred upon non-alumni friends of the University in recognition of their outstanding achievements in professional and scientific endeavors in the field of pharmacy and/or service to the School. The faculty of the School of Pharmacy and Pharmaceutical Sciences chooses one or more Friends to receive the annual Friend of Pharmacy Award. The faculty of the School of Pharmacy and Pharmaceutical Sciences selected one friend—**William Sonner**—to receive the 2009 Friend of Pharmacy Award. He was honored at the awards event on October 30, 2009.

(L to R) Friend of Pharmacy recipient William Sonner and Distinguished Alumni recipients Dolores Shockley, Satish Reddy and Holly Bonsignore [not pictured Gregory Wasson]

2009 Distinguished Pharmacy Alumnus Awards & Friend of Pharmacy Award

Satish Reddy (right) enjoys visiting with fellow guests at the Distinguished Pharmacy Alumni Awards Luncheon

Holly M. Bonsignore

BS, Pharmacy, Albany College of Pharmacy, 1982
PhD, Industrial and Physical Pharmacy, Purdue University, 1987
Director, New Products Group, Pfizer Global Manufacturing, Pfizer Inc.

Holly joined the Merrell Dow Pharmaceutical Development department as a Senior Research Pharmacist after graduating from Purdue. While there, she led a small group that performed preformulation studies and developed oral liquid and solid dosage forms. In 1992, she joined Glaxo's Process Science and Technology group, initially conducting the scale-up and transfer of oral solid dosage forms to production, earning her a CEO award with a cross-functional team for acceleration of the Zantac OTC project. After several years, she moved to leadership of a group focused on manufacturing process optimization and industrialization of new inhalation products. In 2002, she joined Pfizer, Inc. as Director of the Product and Process Development group in its Brooklyn, New York, manufacturing facility. She served on the site leadership team and led a group that consisted of approximately 45 process development scientists, laboratory analysts and pilot plant operators. In 2005, she moved to her current position in the Pfizer Global Manufacturing New Products Group where she is responsible for managing the commercialization of all Pfizer small molecule human health products.

Professionally active, she has organized several scientific programs for American Association of Pharmaceutical Scientists (AAPS) meetings, has participated on a FDA PQRI working group on specification setting and on the PhRMA Drug Product Technical Group, and serves on the Dean's Industrial Advisory Council for the Purdue School of Pharmacy and Pharmaceutical Sciences.

Satish Reddy

BS, Chemical Engineering, Osmania University, India, 1988
MS, Medicinal Chemistry, Purdue University, 1991
Managing Director and Chief Operating Officer, Dr. Reddy's Laboratories

Satish joined Dr. Reddy's Laboratories, a fully integrated global pharmaceutical company headquartered in India, in 1993 as Executive Director responsible for manufacturing and new product development and in 1997 was appointed Managing Director. In the mid-90s, as Dr. Reddy's prepared for its global foray, he anchored the establishment of key systems and initiatives that positioned the company for rapid expansion and helped to build its brand and corporate identity. Today, serving as Managing Director and Chief Operating Officer, he steers the Pharmaceutical Services and Active Ingredients (PSAI) and Global Generics businesses.

Satish is the company's representative to the Indian Pharmaceutical Association, the country's premier professional body of pharmacists, and has served on the Drugs Technical Association Board, the highest policy making body under the Drugs and Cosmetics Act in India. He has been a long-time member of the National Council of the Confederation of Indian Industry (CII), a consortium of 20 leaders of India's top corporate houses. After serving as Chairman of the Andhra Pradesh Chapter of CII in 2003-2004, he has been continuously elected to the exclusive National Council. He was named Young Global Leader 2007 by the World Economic Forum. He is a firm advocate of responsible corporate citizenship and his efforts in the area of Corporate Social Responsibility earned him the "IBLA - India Corporate Citizen of the Year" award for 2005 from CNBC.

Dolores C. Shockley

BS, Pharmacy, Xavier University
MS, Pharmacology,
Purdue University, 1953
PhD, Pharmacology,
Purdue University, 1955
Professor Emerita, Meharry Medical
College

Upon graduating from Purdue as the first African American woman to receive a PhD in Pharmacology in the United States, Dolores decided to pursue postdoctoral study in Europe. She applied for a Fulbright fellowship to study with Professor Knud Moller at the Pharmacology Institute in Copenhagen, Denmark. During her tenure, the Danish Fulbright office arranged for her to visit pharmacology departments in Sweden, Norway, and Finland. Dolores later joined the faculty at Meharry Medical College in Nashville, Tennessee. Most of her professional career has been at Meharry where she advanced through the ranks to Professor and Chairperson of the Department of Pharmacology, thus becoming the first and only African American woman to chair a pharmacology department at an accredited medical school in the United States.

Dolores has served on numerous national committees including the NIH, NSF, NRC, and FDA. She has held offices in the American Society of Pharmacology and Experimental Therapeutics (ASPET). The Society established a travel award in her honor for student(s) to attend the national meeting—Experimental Biology. The Dolores C. Shockley Lectureship and Mentoring Award was inaugurated at the School of Medicine at Vanderbilt University in 2009. She has mentored and served as preceptor for doctoral students, undergraduate college students and high school students. She enjoys teaching and has received numerous teaching awards.

William L. Sonner

BS, College of Pharmacy,
Butler University, 1982
Market Pharmacy Director,
Indianapolis and St. Louis Markets,
Walgreen Company

An alumnus of Butler University, Bill began working as a relief pharmacist for the Ribordy Drug chain after graduation, later becoming an Assistant Store Manager and Pharmacy Manager. In 1985, the Walgreen Company acquired the Ribordy Chain and he worked in various locations for 16 years as a Pharmacy Manager. In 2001 he was promoted to District Pharmacy Supervisor in the Indiana District. In 2006 he became a Divisional Director of Pharmacy Operations in the Southern Division. Walgreens underwent corporate restructuring and decentralization initiatives in 2009 when Bill assumed his current role of Market Pharmacy Director for the Indianapolis and St. Louis Markets.

Bill's relationship with Purdue began in 2001 when he was appointed Walgreen's key recruiting contact in West Lafayette as part of his Pharmacy Supervisor responsibilities. His early on-campus connections with the faculty and staff led to the identification of specific needs for both Purdue and Walgreens, and, in turn, led to productive opportunities and action including: exclusive corporate sponsorship of the Pharmacy First Nighter, annual participation and support of Pharmacy Spring Fling, capital donation to the Pharmacy Practice Lab renovation, a mentoring and early employment program for first year pre-pharmacy student members of the Multicultural Program, numerous retail administrative rotations in multiple markets, local and national employment and intern placements, participation in the Deans Executive Forum, and membership on the Dean's Professional Advisory Council.

Gregory D. Wasson

BS, Pharmacy, Purdue University, 1981
President and Chief Executive Officer,
Walgreen Company

Greg joined Walgreens as a pharmacy intern in 1980 while still a student at Purdue. After graduation, he managed several Houston drugstores before being promoted to District Manager in 1986. He was promoted to a Regional Vice President of Walgreens store operations in 1999. In 2001, he was named a Walgreens vice president and executive vice president of Walgreens Health Initiatives, the company's pharmacy benefit manager (PBM). Greg was promoted to President of Walgreens Health Initiatives in 2002, and was named a Walgreens senior vice president in 2004 and an executive vice president in 2005. He was named President and Chief Operating Officer of Walgreens in 2007 and became CEO in February 2009. Walgreens is the nation's largest drugstore chain with fiscal 2008 sales of \$59 billion and operates 6,857 drugstores in 50 states, the District of Columbia and Puerto Rico.

Greg serves on the board of directors for the National Association of Chain Drug Stores and the Retail Industry Leaders Association. He is a member of The Economic Club of Chicago, The Business Council, the civic committee of the Commercial Club of Chicago, CEOs Against Cancer, and board member of Midtown Educational Foundation. He also co-chairs 2009 Chicago fundraisers for the American Heart Association, the American Cancer Society, and Junior Achievement.

To read the complete biographies of these award recipients, please visit www.pharmacy.purdue.edu/advancement/honors/.

Recipients of the Distinguished Pharmacy Alumnus Award over the past 25 years pose after the reunion dinner

Distinguished Alumni Lecture

In conjunction with the Distinguished Pharmacy Alumni Awards Program, the School of Pharmacy and Pharmaceutical Sciences presented its first Distinguished Alumni Lecture held in Fowler Hall of Stewart Center on October 30, 2009. Ronald Dollens (BS 1970, HDR 2001) gave a lecture entitled "Health Policy's Impact on Innovation: Why a Pharmacy Education is Relevant." Dr. Dollens is the retired President and CEO of Guidant Corporation. He received the Distinguished Pharmacy Alumnus Award in 1993.

Distinguished Alumni Reunion Weekend

To celebrate 25 years of the Distinguished Pharmacy Alumnus Program, the School of Pharmacy and Pharmaceutical Sciences held a Distinguished Alumni Reunion during November 12-14, 2009. Thirty-seven recipients returned to campus for this special event.

Guests arriving for the reunion weekend on Thursday were greeted with a reception at the Buchanan Suite in Ross-Ade Stadium. The following morning, they had the opportunity to tour the campus and enjoy lunch at the Ford Dining Court. The Garnet E. Peck Symposium was held in conjunction with the reunion festivities, and alumni had the opportunity to attend following lunch. Later that evening, a special reception and dinner was held at the University Plaza Hotel. Katie MacFarlane Phillips (BS 1988, PharmD 1989) served as the emcee for the evening and the Purduettes musical group provided the entertainment. Dean Craig Svensson presented Gregory Wasson (BS 1981) with the Distinguished Pharmacy Alumnus Award following dinner. On Saturday morning, guests enjoyed a tailgate brunch at the University Plaza Hotel prior to attending the Purdue vs. Michigan State football game.

Inaugural award recipient James Doluisio (PhD 1962, HDR 1995) and most recent recipient Gregory Wasson (BS 1981) represent the 25 year span of the Distinguished Pharmacy Alumni Awards Program

Dinner guests enjoyed being serenaded by the Purdue Musical Organizations Group, the Purduettes

25 Years of Distinguished Pharmacy Alumnus Award Recipients

1984

Stig Agurell
William Bousquet
Joseph Buckley
James Doluisio
Thomas Gerding
John Griffin
Kenneth Heimlich
Herbert Lieberman
Warren McConnell
Lloyd Parks
Paul Sinotte
Merritt Skinner

1985

James Boylan
Einar Brochmann-
Hanssen
Charles Flemming
Gloria Francke
Bruce Hufford
William Kinnard, Jr.
Alfred Martin

1986

John Emmerson
Frank Goodhart
David Knapp
Dennis McCallian
Jack Orr
Roger Smith

1987

William Campbell
John Colaizzi
Marvin Davis
Richard Faust
Barbara Nelson
Richard Vetter

1988

Steven Abel
James Appino
Angelo Carnaghi
James Cloyd
Laurence Hurley

1989

Gilbert Banker
Jane Boggs
Richard Charles
Antoine Noujaim
Frederick Radzialowski
Timothy Vanderveen
Charles Walton

1990

Carman Bliss
Richard Brychell
Thomas Cunningham
George Fuller
Rae Willis, Jr.

1991

Esam Dajani
William Hatfield
Claudia McNulty
Charles Paget, Jr.
Jeffrey Rudolph
Karen Shields
Bernard Williams

1992

Herbert Halley
Robert Holden
Richard Markham
William Merino
Ronald Nedich
Robin Taylor

1993

Frank Deardorff
Ronald Dollens
Johnnie Early II
Donald Moore
Ronald Schoenwald
Bruce Siecker
Marilyn Speedie

1994

Kenneth Johnson
Winifred Landis
Steven Leslie
Aracelis Ortega
Grey Warner

1995

Carol Birk
Allen Chao
William Hadley
Charles Sanders, Jr.
Victor Yanchick

1996

Kyle Allen
Mark Fitch
Albert Peyton
Charles Pippenger

1997

Robert Brown
Judith Christensen
Karin Chen Lui
Robert Taylor

1998

David Hsia
Jack Klee
Rachel Mata
Craig Schnell
Arthur Solomon

1999

Bruce Canaday
Albert Jarvis
Glenn Knotts
Robert Lipper
Kathryn MacFarlane
Ceferino Sanchez
Robert Wolfangel

2000

Joe Haberle
Dianne Kennedy
Lamar Kerley
Albert Wertheimer

2001

Robert Franz
Susan Meyer
Joseph Mo
John Nine
Gerald Wannarka
Roger Williams
Jeffrey Winn

2002

Max Adams
Jean Battaglia
Curtis Black
James Mannion
Wayne McKeenan
Randall Vanderveen

2003

Roger Gordon
Robert Sauté
Arda (Darnell) Sauté
Robert Sikora
James White

2004

Mary Baker
Gary Dolch
James Kehrer
Terry Schwinghammer

2005

Maria Bowman-Horner
James Eskew
Sumon Sakolchai
Donna Wall

2006

Stanley Beck
John Derr
Gerald Migliaccio
Thomas Zioncheck

2007

Henry Bryant
Chris Dimos
Alton Johnson
Habil Khorakiwala
Michael McMains

2008

Hamid Abbaspour
William Randolph III
Marvin Richardson
Ming-Daw Tsai

2009

Holly Bonsignore
Satish Reddy
Dolores Shockley
Gregory Wasson

Pharm.D. Graduates

	Number	Percent
Students Surveyed	147	100.00%
Responses	147	100.00%
Committed Response	146	99.32%
Employed	103	70.34%
Continuing Education**	43	29.66%
Undecided	1	0.68%

PharmD Employment Offers	Average	Range
	2.52	1 - 12

Commitment Location	Indiana	Other
	80	66

BSPS Graduates

	Number	Percent
Students Surveyed	10	100.00%
Responses	10	100.00%
Committed Responses	8	80.00%
Employed (Other)	1	12.50%
Continuing Education	7	87.50%
Undecided (1) / Seeking (1)	2	20.00%

BSPS Employment Offers	Average	Range
	1.5	1 - 2

Commitment Location	Indiana	Other
	4	4

Employment Surveys

2009

Commitment Type

	Number	Percent	Avg. Salary	Salary Range
Residency**	39	26.90%	\$39,077	\$32,000 - \$52,000
Fellowship**	2	1.38%	\$40,500	\$40,000 - \$41,000
Chain Community	84	57.53%	\$113,363	\$100,000 - \$135,000
Independent Community	2	1.37%	\$108,080	\$108,000 - \$108,160
Hospital	13	8.90%	\$99,325	\$89,000 - \$106,000
Long Term Care	1	0.68%		*
Nuclear	1	0.68%		*
Pharmacy Specialty	2	1.37%	\$102,500	\$95,000 - \$110,000

Employment Salary Average \$111,296

*only one salary reported

** graduate or professional school/fellowship/residency

Commitment Type

	Number	Percent	Avg. Salary	Salary Range
Industry	0			
Other	1	12.50%	no salaries reported	

School of Pharmacy & Pharmaceutical Sciences

Donor Honor Roll

Fiscal Year 2009

The generosity of our donors enhances the overall success of our programs and future alumni at the School of Pharmacy and Pharmaceutical Sciences, and we thank you for your continued support. The following gifts were received between July 1, 2008 through June 30, 2009.

The School of Pharmacy and Pharmaceutical Sciences strives to accurately recognize our donors. If for any reason you feel that your name has been omitted or listed incorrectly, please contact Linda Yelton, Manager of Stewardship, at (765) 494-1370 or lyelton@purdue.edu.

We invite all of you to participate at the appropriate giving club level. Every gift counts, and we thank each and every one of you for your support.

Individual Donors

Pinnacle Society (\$10,000 & Above)

Albert & Wendy Alderman
James Appino
Mary Baker
Stanley & Charlotte Beck
Robert & Sondra Brown
Henry & Sherrill Bryant
Sally & Stephen Byrn
JeanAnne & James Chaney
Allen & Lee-Hwa Chao
Glenn & Mary Lou Claybaugh
Timothy & Celesta Dickman
Gary & Peggie Dolch
Joyce Findley
Thomas & Beverly Gerding
Drewry Haskins
Karen & Thomas Jeppson
Nancy Lilly
Robert & Nancy Lipper
Michael McCord
Wayne & Helen McKeehan
Steven & Lisa Nail
Marvin & Melanie Richardson
Robert & Arda Saute
Debra St. John Mishler
Steve & LeeAnn Taglienti
Virginia Tyler

Mortar & Pestle Society (\$5,000-\$9,999)

Gilbert & Gwen Banker
Don & Sue Barrick
Jean & Frank Battaglia
Donald Bergstrom
Ang & Jeannine Carnaghi
John & Polly Derr
John & Karen Emmerson
Charles & Madonna Flemming
Jeff & Janet Hatfield
Alton Johnson
Rakhi Karwa
Gerry & Karen Migliaccio
Priscilla & James Potter
William & Diane Randolph
Julie Smith
Trent Smith
John & Tara Voliva
Bernard & Judith Williams
Rae Willis & Candie Oldham

Dean's Club Inner Circle (\$2,500-\$4,999)

Thomas Boehning
Chris & Theresa Dimos
Alan & Marilyn Fites
Serena & George Ford
Brian & Betty Ann Henderson
Greg & Sherry Hiatt
Jim & Debra Kehrre
Gretchen Logan
Marc & Judy Loudon
Susan Martin
Vincent & Jane McCurdy
Kinam & Haesun Park
Katie MacFarlane & Ned Phillips
Arlen & Arlene Reynolds
Gregg & Jeanne Richmond
Stephen Saharian
Nancy Sikora
Wayne & Deborah Smith
Julian & Patsy Stowers
Craig & Sue Svensson

Dean's Club Executive Level (\$1,000-\$2,499)

Steven & Jill Abel
Max & Mergie Adams
Janet & James Amy
Christopher Anderson
Robert & Sandra Anderson
Thomas & Cynthia Andres
Jennifer & Derek Asay
Randy & Margaret Asmus
Mark & Julie Balk
Eric & Loretta Barker
Joanne Barrick
Jim & Karen Bedford
Richard & Betty Bellairs
Quent & Margaret Besing
Karin Beymer
Curtis & Marilyn Black
Judy Blank
Richard & Anne Borch
Maria Bowman-Horner
Scott & Sandra Brower
Sharon Brown
George & Marguerite Brueggemann
Gerald & Judith Bruno
Thomas & Miriam Bryan
Elizabeth Chalmers
Richard & Joann Charles
Todd & Debbie Chermak
John Cowan
Brian Cox
Frank & Judith Darnell
Joann Data & Herman Cantrell
Craig & Nancy Davis
Lester Davis
Frank & Beverlee Deardorff
Richard & Rosemary Deardorff
Ross & Carol Deardorff
Richard D'Elia
James & Phyllis Doluisio
John & Sylvia Dyar
Carlton & Eunice Erickson
Susan & Carlton Fahler
Edmond Fennell & Patricia Hoffman
Kandy & Mark Fitch
Dennis & Leslie Gardner
Mary & Richard Geib
Beverly Genaro
Rick & Jane Gerteisen
Gregory Giant
Keith & Crystal Gillette
Scott Glosner
Virginia & Charles Goodall
Mark Green & Carla Mathias
John & Joan Griffin
Marilyn Haberle
Pamela Habrowski
Eugene & Barbara Hamlow
Phillip Harris
Gregory & Sheryl Hockerman
Vicki & Richard Hoffmann
Gary Hollenbeck
Michael & Sue Holtz
Bruce & Patricia Hufford
Keith & Juanita Johns
Robert & Cheryl Kaye
Scott & Amanda Keltsch-Senger
Janet Keresztes
Inki Kim
Norma & Dennis King
William & Dolores Kinnard
Gregory & Susan Bogdanowich-Knipp
Christopher Korherr
Barbara & Francis Lane
Louis & Karen LaRowe

Jessica Liang
Herbert & Helen Lieberman
Nadine Lindley
Mary Losey
Sheryl Lowenhar
Robert & Patricia Maile
Phillip & Ann Manship
Richard & Susan Markham
Holly & Jia Mason
Dennis & Linda McCallian
Jack & Barbara McCoy
Kimberly & Jeffrey McDonough
Michael & Elaine McNear
Gary Millikan
Jack Money
Beverly & Paul Moore
Judith & James Mowry
Christiane & Gregory Nash
Betty & John Neff
Don & Ginger Newman
Thomas & Mary Ortyl
Charles & Barbara Paget
Angela & Sunil Patel
Albert & Cynthia Peyton
Caroline & Joseph Pieters
Nikki & Casey Price
David & Caryn Purdy
Judith Radzinski
Kelly Railing
Kappana & Nancy Ramanandan
Diane Rammelsberg & Ralph Freye
James & Diann Robbers
Charles & Sarah Sanders
Mary & David Scheible
Beth & Jerry Schilling
Steven & Catherine Scott
John Shepler
Robert Shingler
Ed & Sue Smith
Eric & Diana Smith
Frank & Josephine Snyder
Jon & Aimee Sprague
David & Donna Steenbarger
Jon Stone & Alexandra Yankwich
Mary & James Stukel
Charles & Lorraine Sturwold
Blaine & Shirley Sutton
Lawrence & Susan Swanson
Lillian & James Thomas
James Tisdale
Stanley & Terrylee Turnipseed
Tim & Linda Vanderveen
Kara Duncan Weatherman
Cindy & Kevin Weil
Jim & Linda Wesley
Mary Westrick
William & Arlene Wheeler
James & Linda White
Carl & Jill Wilbanks
Joseph & Sharon Wilczynski
Roger & Cyndi Williams
Norvin & Gwen Wilson
Sue Wright
Wenda & Michael Zick

Dean's Club (\$500-\$999)

Jeffrey & Ann Albrecht
Kenneth & Sharon Bassler
James Beal
Steven & Jane Beering
Diena & Charles Beyer
Janice Biederman
Dorothy & Richard Boggs
Holly & William Bonsignore

Beth Bready
Catherine & Morgan Burke
Jennifer Campbell
Ellen Carey & Ron Weathermon
Keith & Cheryl Carter
Jennifer Chalmers
Alice & Fred Croner
Steven & Carlene Cummings
Robert Daly
Miles & Sandra Davis
Vincent & Antoinette Davisson
Vicki Demoret
Nikki & Mark Donathan
Joseph Dones
Johnnie & Diane Early
Phyllis Eckman
Renee & Rick Embrey
James & Gail Eskew
Richard & Joann Ingulli-Fattic
Richard & Joan Faust
Dan & Mary Fisher
Nancy & Edward Fitzgerald
Ian Foldenauer
Donna & Lionel Galerman
Barbara Gibson
Mary Gonzales
Frank & Joan Goodhart
Ashok & Manisha Gore
Judith & David Hale
John & Vicki Hardin
Harry Hicks
Ellen Hildebrandt
Candice Hill
George & Cindy Hinkle
Christine Holtman
Carl & Janet Hudson
Gary & Linda Jacobi
Richard & Jane Jacobs
Jackie Jimerson
Kenneth Johnson
Bonnie & Gary Jones
Eugene Katt
Stuart & Kathryn Keller
Troy & Bobbie Kerley
Mary & Frank King
Susan Kloss
Lisa & Garrett Koss
Linda & James Krampen
Mary & William Kuhn
Matthew & Candice Kuntz
Robert & Brenda Larew
Thomas Lee
Robin & Nathan Lewis
Allan & Karen Loeb
Rosemary Long
William & Sally McLaughlin
Paul & Kathryn McWilliams
Susan Metzger
Cynthia & Walter Meyer
Susan & William Meyer
Laura & Nicholas Miller
John & Janet Nine
Cinda & Joseph O'Connor
Karen & David Ogden
Douglas & Margit Olson
Shirley Paddock & Greg Riffe
Jonathon & Joann Parker
Claudia Peterson
Douglas Pew
Gregory & Sheila Pierce
Janet & Robert Redmond
John & Nancy Rhodes
Tamara & Thomas Richardson
David & Gail Riese
Amanda Ripley & Christopher Lerzak
Sharon Robinson

David & Peggy Rokosz
 Rae & Richard Roley
 Ronald & April Rosich
 Benjamin & Jennifer Whittington-Rotz
 Sue Schnepf
 John & Jenifer Schreiner
 Laura & Robert Scott
 Douglas & Glenda Scudder
 Virginia Shen
 James & Robin Silver
 Paul & Sandra Skierkowski
 Bruce Smith
 Chris Smith
 James & Bette Spahr
 Alfonso Tobia
 John Turchi
 Ernest & Mary Ann Vibbert
 Heidi Vint
 Samuel & Ellen Vowells
 Jianhong Wang
 Janet Warren
 Barbara Weber
 Bruce Winters
 Robert & Kathleen Wittgen
 Angela Wojslaw
 Joanne Woods
 Jane Wroblewski
 Thomas & Welma York
 James & Linda Zolman
 Daniel & Mary Zurawski

**Second Century Club
 (\$250-\$499)**

Margaret & Eric Anderson
 Ann Angle
 Elayne Ansara
 Mary & James Arnold
 Gary & Suzanne Barkdull
 Colleen Barricklow
 Virginia & Dalton Baysden
 Melanie & Ronald Baysinger
 Ronald & Pat Beck
 Robert Beckett
 Laura Bertucci
 Josephine Billington
 Carol Birk
 Joleen Blacksten
 Helen Blessinger
 Jeffrey & Carol Bolin
 Joseph Borowitz
 Nancy Bowen
 Gregory Bowers
 Valerie Brock
 Angela Browne
 Charles & Rebecca Bultinck
 John & Diana Bush
 Janice Cacace
 Carolyn & Gregory Cagnassola
 Leslie Catrett
 Jane Chavers & James Hubner
 Joseph Clark
 Aaron & Surilda Clark-Sturm
 Lloyd & Patricia Claybaugh
 Cliff & Vanessa Cleveland
 Wayne & Patricia Culley
 Mark Cushman
 Kevin Davis
 James & Deanna Dempsey
 Christopher & Susan Dick
 Matthew Dierks
 Malisa & Andrew Dills
 Carol & Robert Dobis
 Jennifer Eads
 Kelly & Vernee Eads
 Anne & Paul Eggers
 Lori & Kevin Eikenberry

Brian & Angela Elsten
 Tamara Evans
 Brooke Fair
 Nancyjean Fey
 Joy & Roger Fick
 Jon & Nancy Finley
 Herbert & Susanne Fletcher
 Robert & Cheryl Franz
 Larry & Nanette Fredericks
 George Fuller
 Nathan & Elizabeth Gabhart
 Louis Gaffney
 James Galloway
 Barbara Garing
 Richard Gelzleichter
 Holly & William Gentry
 Cindy Gorsline
 James & Mary Goshert
 Jeffrey & Cheryl Green
 Abbie Guthrie
 Marcelyn & Troy Hagan
 Pamela Hall
 Kelly Harville
 Barbara & Robert Hayes
 Marilyn & Dwight Hayes
 Heather Heitert
 Linda Hobbs
 Julie Hoover
 Scott & Lori Hufford
 Dorothy Humma
 Myrlen Hunter
 Denisa Incrocci
 Roger Ings
 Christine & Craig Itt
 Mildred Jarvis
 Jane & Mark Johnson
 Michael & Sheryl Johnson
 William & Doris Kendall
 Steven & Wendy Klohr
 Bernadette Koh
 Peter Koinange
 Theresa Kolczak
 Mary Koleck
 David Kreling
 John & Connie Kuykendall
 Wade & Candice Lange
 Edward & Linda Langston
 Marvin & Judy Larue
 Heather & Frederick Lechlitner
 Linda & Richard Letherman
 Mary Loftus
 Jeffrey Luce
 Amy & Blake Luebbehusen
 Andrea & Elgin Martin
 Adrienne Mayorga-Villarreal
 Joshua McAfee
 Monika McDougal
 Lonnie & Charlotte Middlesworth
 Yana & Merril Mille
 John & Erin Miller
 Norman Moser
 James & Susan Munden
 Gary O'Neal
 Linda & John Paczolt
 Deborah & Anthony Perona
 Maureen & Thomas Pietryga
 Lois & Paul Pinckley
 Richard & Marianne Pogue
 William & Catherine Quinton
 William & Mary Ray
 Jeffrey & Kristiana Roberts
 Jean-Christophe Rochet
 Teresa Rouse
 Lawrence & Lynette Sage
 Paul Sale
 Richard & Michele Santay
 Gintautas Saulis

Brent Schaeffer
 Mary & James Schafer
 Bradley & Jean Schantz
 Lee Scheible
 Kenton & Sally Schreck
 Roberta Secrest
 Robert & Nancy Sepelyak
 Anita Shaefer
 Matthew & Beth Shambry
 Barbara Shaw
 Edward Shinabarger
 Michael & Vicki Sievers
 Stephen & Carol Simmons
 Brent & Dawn Sinclair
 Melinda & Richard Sloan
 Mary Ann Smith
 Marcia & Phillip Speer
 Tracy & David Speer
 Thomas Steele
 Kristen Stier
 Vivian Stokes
 Jon & Angela Tammen
 Elizabeth & Jack Taulman
 Mark & Cheryl Thompson
 Edward & Rita Vischak
 David Wainscott
 Julia Ward
 Val Watts & Julia Chester
 James Weaver
 Kathryn & Bruce White
 Ellen Whitlock
 Beverly & John Wisler
 Gary Wolfe
 Alan & Carla Wolfgang
 Alisa & Alan Wright
 Victor Yanchick
 Terre & Jeffrey Ziegler
 Thomas & Jane Zuck

**RX Select Club
 (\$100-\$249)**

Frank & Phyllis Abbott
 Bruce & Georgine Abrahams
 Cara & Joseph Acklin
 Patricia & Gregg Acri
 Edgar Adams
 William & Janet Albitz
 Coleen & Robert Albright
 Rachael Alwine

Robert & Sharon Anderson
 Robert Anderson
 Scott Andrus
 Valerie & Thomas Anselmo
 Keith & Lynne Apple
 Oscar & Betty Araujo
 Douglas & Karen Aussenbaugh
 Michael & Rita Ayres
 Patricia Bagwell
 Gail Baldwin
 Julie & Jon Ballmann
 Ralph & Eleanor Banziger
 Max Barnhart
 Gary Barr
 Paul & Susan Cartier-Barrett
 Jeffrey & Susan Barton
 Lisa Batts
 Lindsey & Joseph Baugh
 Robert Bean
 Beret & John Beatty
 Steven & Nancy Becker
 Nancy Beebe
 Harriet Beeler
 Jack & Lavina Beifuss
 Kathleen & Thomas Bemenderfer
 Leah Berg
 Amy Bettie
 David Beutel
 Carolyn Beveridge
 Ronald & Bernadette Beyers
 Jeffery Bierwagen
 Sandra Biggs
 Michael Bigler
 Dale Bikin
 Kurt & Joanne Black
 Anthony Blanford
 Cheryl & Richard Blanford
 Tracy Blyeth
 Daniel Bollinger
 Pamela & Rex Bond
 Roma Bonfitto
 Randall Boris
 Michael & Tracy Born
 Lee Bowman
 Patricia & Andy Bowman
 William Boyd
 James & Jean Boylan
 Linda Bradbury
 Ernest Bradley
 Susan Bresnahan & Ray Vanderby

Individual Donors

Robin Brewster
 Sheryl Bringman
 Robert Britt
 Tracy & Eric Brooks
 Brian & Bernadette Brown
 Cheryl & Jeffrey Brown
 John & Linda Brown
 Oliver & Geneva Brueck
 Monica Brunelle
 Ann Brunner
 Dennis & Jane Buck
 Gary Buck
 Ronald & Rosa Burkhart
 Danielle Burroughs
 Trent Butler
 Stephen & Nancy Byfield
 Dorothy Byrn
 Timothy & Yvonne Cagney
 Timothy & Connie Calmer-Anderson
 Kevin & Susan Campbell
 Nancy & David Campbell
 Randal & Carla Carie
 Katherine Carney
 Saladin Carter
 Leroy Cataldi
 Angela & Brian Cates
 Christine & Thomas Cavinder
 Mark & Beverly Cherry
 Grant Chester
 Dawn Christmas
 Kathleen Cimaskasy
 Stephen & Rebecca Cline
 Sara Cobbs
 David & Carole Coffman
 Robert Coican
 Samuel & Carolyn Coker
 John & Maria Colaizzi
 Jane Conard
 Stefanie & Aaron Conley
 Mary Connor
 Martin & Lisa Cook
 Deborah Corley
 David Cornette
 Linda & David Coughlin
 Sara & Dennis Cowley
 John & Rebecca Craig
 Roger & Glenda Crane
 Helen & Christopher Creagan
 Amanda & Nathan Crisel
 Brian Crusier
 Elaine Cue
 James & Krista Culley
 Esam & Najwa Dajani
 Vytautas Damasius
 Natalie Danielsson
 Diane & Michael Darragh
 Harry & Elizabeth Davidson
 David Davis
 Shanna Davis
 Sharon Davis Ninno
 James & Nancy Day
 Stephen Day
 Megan De Sutter
 Kathleen Deardorff
 Jeffrey & Tamara Decker
 Terry & John Decker
 Joseph Dedinsky
 Dana & Donn DeFur
 Michelle & Daniel Degnan
 Dana Delaware
 Peter Delinck
 Susan & Benjamin Dennett
 Barbara Derschang
 Kenneth Dibble
 Willis Dickens
 Pamela Dishman
 Raymond & Myra Dohmeyer

Gary Dominy
 Carol & Douglas Doorenbos
 Raymond & Barbara Doyle
 William Driscoll
 Kelly Dugger
 Michelle & Scott Duncan
 Elizabeth & Denny Durcholz
 Karen & James Durrant
 Roger & Mary Duvall
 Joseph & Victoria Dwenger
 Robert & Ruth Eaton
 David Ebbeler
 Dawn & John Eckerly
 Timothy Ellerman
 Laura & Michael Eltzroth
 James & Beverly Enyart
 Stacy Eon
 Lisa Epperson
 Gregory Even
 Barry Eversole
 William Fat-Anthony
 Timothy & Mary Anne Fath
 William & Deborah Fenstermaker
 Jamie & Jon Ferency
 Cynthia Feucht
 Derek Fields
 Edward & Jill Fischer
 Michael & Marsha Flora
 Frederick & Julie Foland
 Gary & Janet Fourman
 Christopher Fouts
 Michael & Sandra Frankovich
 Charles & Ann Frazier
 Amanda & Daniel French
 Andrea & David Friedmann
 Margene Fuller
 Jeanne Furman
 Thomas Furnish
 Gregory & Sandra Gabor
 Alan & Sharon Gates
 Diane & Ronald Gburek
 Debra Gearhart
 Marie Gerdich
 Paul Germick
 Martin & Michelle Giannamore
 Richard Gibbs
 Laura Gibson
 Robert & Janice Gibson
 Dennis Gilliland
 Nicole Gilmore
 Donna & Larry Giroux
 Jeanette & Harvey Gist
 James & Emily Gladden
 Keith & Jean Glotzbach
 Walter Gloyer
 Lori & Paul Godby
 Bradley Goedecker
 Charles & Patricia Gorbey
 Diane & Donald Gotsch
 Laura & Thomas Grana
 Douglas Grasso
 Juliana Grau
 Beth Greck
 Robert & Pamela Green
 Linda & Gordon Greenman
 Larry & Marilyn Grieshaber
 Larry & Paula Grimwood
 Kathryn & Roderick Grismore
 Jacqueline Griswold
 Alan Gross
 David & Karen Grote
 Sara Gullstrom
 Edmund & Linda Gunn
 Imre Gutay
 John Guthrie
 Deborah Gwin
 Lydia & Andrew Haan

James & Mary Haas
 Margaret Haehl
 Teresa & Kris Hall
 Herbert & Margaret Halley
 Christine Hamacher
 Stephanie Hammonds
 Becky & James Hanlon
 Stacey & Eric Hart
 Adam Harty
 Timothy & Nanette Hatfield
 Carl Hayes
 Kathleen Hayes
 Carolyn Hays
 Mary & Timothy Healy
 Ellen Hendershot
 Leslie Henry
 Anne & Robert Herrold
 Ann Hershey
 John & Megan Hertig
 Shelly Hetler
 Allen & Barbara Heyd
 Shirley Heyob & Kenneth Cradler
 Michael & Carol Hilton-McKiernan
 Jody Hinkle
 Jeri & Gregory Hippensteel
 Robin Hipps
 Sandra Hoel
 Dennis & Barbara Hogan
 Gerard & Jacqueline Hokanson
 Eileen Holland & Ronald Hicks
 Traci Holling
 Laura Holtz
 Sara & Scott Hope
 Joni Hopf
 Rochelle & Victor Horadam
 Rosemarie Howard
 Andrew Hudson
 Joshua & Sarah Hull
 John & Wilma Hultman
 Randall Hunter
 Mary Hutchens
 Donald Hutton
 Paul Inwood
 Gary & Sharon Isom
 Jennifer Jackson
 Salvatore & Nancy Jackson-Schiciano
 Donald & Janet Jacoby
 David James
 Andrew & Patricia Jancosek
 Patricia Jehring
 Christopher & Tara Jellison
 Martha & Ronald Jelski
 Charles Jinks
 Seongbong Jo
 Donald & Linda Johnsen
 Leslie Johnson

Ronald & Patricia Johnson
 Leticia Jones
 Todd Jones
 Junghun Jung
 David & Jane Jungst
 Alfons Kaminski
 Robert & Sharon Kamman
 John & Doris Kane
 Robert & Kathleen Kania
 Linda & Andrew Kasianchuk
 Paul & Carol Kehr
 Tyler Keith
 Ellen Keller
 Robin Keller
 Judith Kepler
 Estell & Mary Kesling
 Jay & Cynthia Kidwell
 Kimberly Kieper
 Michele & Cory Kihlstrom
 John Kilarski
 Daniel & Barbara Kirk
 Marshall Kitterman
 Carol Knoth-Lytle
 Kenneth Koldewey
 Richard & Janalene Kouns
 Steven Kozak
 Debra Krasnow
 Jane Krause
 Diane Kreisher
 Elizabeth Kremer
 Charlotte & John Krukenberg
 Kimberly Kubath
 George & Mary Kucka
 Mary Kumar
 Patricia & Pierre LaBerge
 Michael Ladewski
 Elizabeth & Vernon Lambright
 Laura Lane
 Pamela Lane
 Gerald & Carol Lange
 Suzane & Neill Lankford
 Nancy LaPointe
 Daniel & Linda Layman
 Justin & Leslie Leins
 John & Sharon Leiter
 Carolyn Leman
 Irene Lemieux
 Dorothy Light
 Wen-Nuei Lin
 Jerry & Karen Lindley
 William & Sarah Lindley
 Brian & Jessica Lindvahl
 Christopher Liston
 Joseph & Irene Loetell
 William & April Losin
 Serena Lothamer
 Richard Lowe

Sharon & Thomas Lyons
 Lois Maickel
 Sally & Peter Maier
 Katherine Malloy
 William & Leanne Malloy
 Roger Mapes
 Bonnie & Randy Marcy
 Laura Markut
 Nanci Marquess
 Lorie & Gregory Marquez
 Rebecca & Philip Marshall
 William & Virginia Martin
 Beth & Jeffrey Mason
 Donald Mason
 David Mattingly
 Paula Mauzy
 Amy Maxberry
 Stephanie May
 Janice & Stephen Maynard
 Jill & Robert McCampbell
 Kelly McCarthy
 Alice & Christopher McCulloch
 Mark McCurdy
 Larry & Lennie McDaniel
 Richard McDowell
 John McElfresh
 Donna McElwee
 Michael & Sharon McFadden
 Kevin & Jill McKay
 Michael McKenzie
 Christine Jones & Wesley McMillian
 Stephen McNeil
 Roger McPhail
 Carrie & Dale Mellen
 Jennifer Menke
 Robert & Cheryl Merchant
 Robert & Janet Mercker
 Gale & Janet Merrick
 Amy & Anthony Mihelich
 Jenny & Matthew Miles
 Carol Miller
 Louis & Lenore Miller
 Richard Miller
 Stanley Miller
 Janis & William Milligan
 Christina Mitchell
 Catherine Moll
 Christine Monanteras
 Craig Money
 Elaine Morefield
 Lyman Morris
 Abigail Mortier
 Kristen & Dean Mosdell
 Pamela Mullen
 Bryan & Amy Mummaugh
 Joni Murray-Petersen
 Donna & Rex Myers
 Christine Nafe
 Laura Nayee
 Steffany & Daniel Neie
 Alice Nelson
 Jarrod Nestleroad
 Theresa & Richard Neumann
 Jerald Neumayr
 David Nichols
 Nicole & Michael Noel
 Staci-Marie & David Norman
 Eric Norrington
 Bernard Nunning
 Michelle Nuss
 William Nussbaum
 Kathleen & Michael O'Connor
 Timothy & Patricia O'Rourke
 Douglas Padgett
 David & Carol Paglis
 Marcia Palmer
 Paul & Carol Pankros

Beth & Steven Park
 John Parker
 Neil Partridge
 Carol Pasquale
 Sonak Pastakia
 Nilam Patel
 Philip Paugh
 Garnet Peck
 Merville Pence
 Brian & Stacy Peters
 Donald Peterson
 Pamela & Timothy Peterson
 Neil & JoAnn Petry
 Catherine Pieper
 Nicole Pitello
 Richard Plathow
 Kathleen & Ernest Pollitzer
 Jason Pribble
 Paul Price
 Kenneth Prue
 Robert & Tamara Pulver
 Rhonda Putman
 Lauren Pyszka
 John Quinnert
 Eldon Rager
 Dale Rankin
 Anthony Ranno
 Bonnie Ranno
 Joel & Johanna Readinger
 Annette Reed
 Lu & John Reeves
 Kristi & Matthew Reimer
 Terry Reininga
 Sara Renaker
 Frederick Restaino
 Julia Reyburn
 Robert Reyes
 Sally & Joseph Reynolds
 Kristina & Patrick Rhein
 Susanne Rhoades
 Lori Rhorer
 Tim Rice
 Warren Richards
 Robert & Colleen Richey
 Marlene Riegsecker
 Jeremy Rife
 Pamela & Michael Ringor
 Kent Robinson
 Mary Rodkey
 Deborah Roos
 Debra & Kirk Ross
 Chelsea Roth
 Jeffrey & Gail Rudolph
 Barbara & David Rumsey
 Harold Ryan
 Stewart & Susan Ryckman
 Sarah Saft
 James & Brenda Sagstetter
 Daniel & Patricia Sanders
 Robert Sanders
 Rajendra Sathe
 Robert Saunders
 Kenneth & Patricia Schafermeyer
 Mary Schafhauser
 Mary & Arthur Schassberger
 Patricia Schettino
 Robert & Jackie Schilling
 David Schlatter
 Robert Schlembach
 Martha Schmidt
 Gordon & Suzanne Schmitz
 Karen & Thomas Schneider
 Patrick & Maria Schneider
 Edward Schnur
 Jerry & Karen Schoenefeld
 Gary Schoettmer
 James & Patricia Scholl

Janet Schuette
 Larry & Kathy Schuh
 John Schwartz
 Terrence & Donna Schwinghammer
 Jessie Scott
 Susan & Bradford Scott
 Virginia Scott
 Mekre Senbetta
 James & Sandra Senetar
 James Shachno
 Chun-Yi Shang
 Lori & Kevin Shelley
 Antoinette Sheridan
 Aida Shihab-Eldeen
 Dana & Paul Shoemaker
 Marantha Short
 Jacqueline Siebenthal
 Michael & Vella Sieg
 Barry Siegel
 Tom & Janet Silver
 Kelly Sims
 Lane Sims
 Kenneth & Teresa Sites
 Christine Skeoch
 Gordon & Marilee Skinner
 Jennifer & Alan Slade
 William Slater
 Kyle Sloan
 Andy Smith
 Daniel Smith
 Deborah Smith
 Garnet Smith
 Michael & Nancy Smith
 Robert Smith
 Ruth & John Smith
 Virginia & Koven Smith
 Karen & Thomas Smolenski
 Edward & Diane Smosna
 Suellyn & Robert Sorensen
 Kevin & Elizabeth Sowinski
 Heather Sparr
 Gale Spears
 Marilyn & Stuart Speedie
 Kenneth Speranza
 George & Lynne Spratto
 Thomas Starke
 Bennetta & Robert Stearnes
 Ned Stephenson
 Anita & Jay Stevens
 Kelly Stevens
 Debra & Scott Stiffler
 Gloria & Ronald Stone
 Shannon Stover
 Kenneth & Ruth Stremming
 Kathy & John Stutsman
 Sharon & Gene Swackhamer
 Catrina Szende
 Hope Talbert
 Stephanie Taylor
 Dirk Teagarden
 Awoere & So-Ngo Teme
 Linda Tesluk
 Jeremy & Kathryn Bonnet-Thain
 Heidi Thieme
 Beth Thomas
 Bradley Thomas
 Charlotte & Jerome Thomas
 Diane & Brian Thomason
 Ernest Thompson
 Feifei Tian
 Victoria & Ronald Timmons
 Ronald Tobias
 Mark & Donna Tow
 Timothy Tracy
 Becky Triplett
 Barbetta & Robert True
 Ross & Stephany Tucker

Kelly & James Upson
 Michael & Patricia Vanderveer
 Sharon & David Vannice
 Divya Varkey
 Brian & Maureen VerVaet
 Christopher & Susan Vice
 Lisa Vieke
 Carol & Timothy Voegelé
 Monica Vu
 Laura & John Wagner
 Edward & Joetta Wahl
 Jerry Waldron
 Edward & Cristie Walker
 Nancy & Robert Waltz
 Gregory & Kimberly Wasson
 Michelle & Martin Waszak
 Mary Weber
 Susan & Joe Wells
 Pamela Welton
 Lonnie Wen
 Brian West
 Jami White
 Max & Gertrud White
 Molly & Timothy White
 Jon Whitmore
 Joseph Wichlinski
 Cynthia & Robert Widmaier
 Donald & Rita Williams
 Julie Wilsbacher & Andrew Abney
 James & Virginia Wilson
 Laura & Kenneth Wilson
 Shirley & Tad Wilson
 Susan & Walter Wimmer
 Carol & David Winstanley
 Debra Winter
 Virginia & Kelly Wolfe
 Traci Wozniak
 Eric Wyant
 Cheng Yang & Hongbing Zhang
 Ann & William Yates
 Rebecca & Earl Yates
 Gary & Rachel Yingling
 Eugene & Beverly Yoder
 Anthony & Michelle Yost
 James Young
 Nancy Yunker
 Sharlene Zagazewski
 Harold Zallen
 Louis Zatorski
 Roberta & August Ziccarelli
 Susan Zook
 Arthur Zupko

Donors (Up to \$99)

Sharon & Charles Abrell
 Julie & Eric Adams
 Jane Adelman
 Anurag Ahluwalia
 Marilyn & Robert Akers
 William Allen
 Edward Anderson
 Janet & Daniel Anderson
 Sheree Anderson Ghere
 Diana Ang
 Michael Ankenbruck
 John & Suzanne Arland
 Grace & Todd Armbruster
 Samuel & Nina Arzumianian
 Andrew Auit
 Rosemary Babb
 James Backe
 Harold Bailey
 Stephen Bailey
 Joan Bailey-Murray
 Kenneth Baker
 Robin & Scott Baker

Individual Donors

Marthene Baldauf
 Melanie Baldonado
 Paul Bane
 Trina Bank
 Jerry Banks
 Bertine Barnes
 Nola Barnes
 Michael Barnett
 Sandra & Clifford Barrett
 Lori Beard
 Robert Beckett
 George & Cynthia Benishin
 Jerry Bennett
 Robert & Mary Bennett
 Peggy & Anthony Benton
 Thomas Berg
 Gregory & Laurie Swaney-Berghoff
 Bernard Berk
 Patricia & Joseph Bianco
 Carol & Frank Bieda
 Kenneth Binkley
 Benjamin & Jennifer Blomeke
 Amy Boblitt
 Gordon & Elizabeth Bokhart
 Amy Boldt
 Rita Bombassaro
 Debra Bonanno
 Diane Bonk
 Charles Booth
 James Borgetti
 Lori Botkin
 Natalie Bough
 Suzanne Bousquet
 Justin Bouw
 Keith Boyer
 Charles & Sara Braucher
 George Brewer
 Timothy Brian
 Michael Brier
 William Brochu
 Krista Brown
 Scott Brown
 Allegra & Robert Bruce
 Jennifer Bryant
 Joseph & Frances Bubalo
 Jeffrey Buck
 Carol & Shane Buckles
 Cherie & Jerry Burgdorf
 Grace Burkey
 David & Bonny Burns
 James Butt
 Joni & Stephen Buyer
 Michael Calusis
 Noll Campbell
 Katherine & Joshua Canup
 Linda & Robert Canup
 Stephanie & Joseph Carcione
 Telene & Kevin Caress
 Martha Carter-Bhatti
 John Chaber
 Crystal Chang
 Julie & Jon Chapman
 Kara Chamoski
 Shawn Chase
 Xiaoming Chen
 Marvin Chertkoff
 Shirley & Yun-Leei Chiou
 Alexa Chun
 Joanne & John Cole
 Cynthia & Patrick Conley
 Susan & Michael Conroy
 Diana & Craig Coumbe
 Christine Counterterman
 Marshall & Patricia Cox
 Tom & Nancy Cox
 Alan Coy
 Sherwood Craig

Michael & Claudia Crane
 Kimberly & Stephen Crawford
 Theresa & John Crawford
 Sandra & Brent Culver
 Jill & Stephen Cutler
 Steven Dale
 Paula & Robert Dance
 Margaret & Thomas Dannenfelser
 Elizabeth Darrah
 Susan Darrough
 Aaron Daseler
 Daniel & Mary Dashiell
 Ashley Davich
 David & Mary Davis
 Brian & Peggy Decker
 David & Joyce Decker
 Kristen Demicco
 Irma Diaz-Saavedra
 Natalie Dickmeyer
 Tony Diep
 Michelle & Todd Dies
 Michael & Christine DiNatale
 Stephen & Janice Disbro
 Jennifer Disbrow
 Karen Dobbins
 Carol & Samuel Dominianni
 Angela & Bobby Douglas
 Janice & Cleland Douglass
 Alan Drexler
 Calea Driscoll
 Marilyn Dugger
 Wendy Dulin
 Donald & Linda Durkee
 James Echlin
 Victor Elsasser
 Patricia & Mark Elsner
 Richard & Phyllis Emig
 Lana & Timothy Emmel
 Wayne & Sandra Engdahl
 Tina & Kevin England
 Ashley Erny
 David & Barbara Erwin
 Kathy Erwin
 Stacy Evans
 Saundra Eversole
 Kent & RaMona Evoy
 David Ewbank
 Richard Faga
 Christine Farnham
 Thomas Faulkner
 Barbara Fellows
 Dennis & Rita Fields
 Tracy Fischer
 Alexander Fohl
 Wanda & Michael Foley
 Annette Fontaine & Dana Hoggatt
 Mario Forcione
 Michael & Shirley Nelson-Ford
 Kristy & James Fortune
 George & Charlene Foster
 LaDonna Frantz
 John Fredenburg
 James Freudenberg
 Frederica Friday
 Dianne & Peter Fullam
 Carol Furman
 Charles Furnish
 Blair Furrer
 Melinda & John Gadberry
 Jill Gagne
 Nichole Gamble
 Melvin & Dene Garbow
 Natalie & David Gardner
 Susan Geddes
 Robert Geier
 George Gembis & Sue Rowe
 Carol Gentry

Allen & Rose Gerard
 Isaac Ghebre-Sellassie
 Lowell & Carol Gibson
 Susan Gibson
 Jane Gillespie
 Bradley & Stephanie Given
 Sara & Eric Gladish
 Christopher & Florencita Goeppner
 William Golod
 Elmer Gomes
 Mary & David Gortat
 Jane & Carl Gottlieb
 Barry & Paula Graden
 Julie Graham
 Cynthia & Richard Grear
 Gregory Green
 Tara & Derek Green
 Elaine & Jerrold Greene
 Emily Greenhaw
 Phyllis Greenstine
 Thomas Gregorovich
 Michael & Lynn Gross
 Margaret & Robert Gurley
 David Gustafson
 Nathan & Beth Gwinnup
 Thomas Hague
 David Hahn
 Christine Hall
 Nancy Hall
 Carol Halsey
 Jennifer Hambly
 Jane Hammock
 Michelle Hartman
 Sharon Hartman
 Michael Harvey
 Kay & Delmar Haughey
 Esther Hawkins
 Margaret & Michael Heger
 Margaret Heintz-Smith
 Jay Henschen
 Marcy Hernick
 Kenda & Arthur Hess
 Anne & Paul Hession
 Michael Higgins
 Lori Hinckley
 Sally & George Holl
 Linda & James Hollis
 Derek Holycross
 Thomas & Valerie Hood
 Sean Hoos
 Rebecca Hopkins
 John & Barbara Houseworth
 Carol Howard
 James & Susan Huber
 Diane Huddlestun
 Jeffrey Huff
 Thad Huff
 Sandra Hughes
 Nichole & Dale Human
 Karl Humma
 Ann Hynds
 Fevzi & Davina Ilgin
 Lara Imai
 Douglas & Jacqueline Isert-Curts
 Kayla Izdepski
 Carol & Orval Jacobsen
 Renee Jarrett
 Lu Jin
 Amanda & Nicholas Johnson
 Clarion Johnson
 Suzanne & Mark Johnson
 Timothy & Stefani Johnston
 Danielle Jones
 Don Julian
 Diana & John Jurss
 Mary & Rock Kaiser
 Katrina Kalb

Jill Kaniewski
 Alice & Joseph Karp
 Ryan Karver
 Michael & Kellie Kays
 Leonard & Kimberly Keen
 Marc & Julie Keilman
 Norman & Mary Lou Kesling
 Scott & Ellen Keyes
 Suzanne & John Kibbler
 Wilda Kidwell
 Chinpal Kim
 Michael Kinard
 Brian King
 Ricky & Mary King
 Nancy Kinney
 Danny Kirchhoff
 Judith Kistler
 Bonnie Klank
 Vicki Kluemper
 Carolyn & Francis Kochert
 Frank & Carol Kodiak
 Rhonda & Stephen Koehl
 Julie Koehler & Robert Bowman
 Donald & Alice Koehlinger
 Mary Kollar
 Diane Koomler
 Michael Koronkowski
 Kimberly & Joseph Koss
 Anna Kovalenko
 Geraldine Kovel
 Dennis & Elaine Kuespert
 Kenneth Kuhns
 Sandra & David Kull
 Donald Kussmaul
 Nita & Christopher La Follette
 Melissa & Perry Lach
 Karen & John Lackey
 Carmen & Marion LaForge
 Sarah Lam
 Elizabeth & Ben Lambeck
 Jason Lambert
 Charlea Lammey
 Lorenea Lane
 Jessica Lauver
 Rosemarie Lawson
 Eun Lee & Hoseok Chi
 Linda Lee
 Deanna & Edmund Leinbach
 David & Mary Lerner
 Gary & Lynn Leshner
 Catherine & David Lieberman
 Charity Lifford
 Kang-Wen & Mong-Ea Lin
 Darla Lindell
 Roxanne Ling
 Stuart Linkemer
 Eric Lis
 Robert Litznerski
 Mei Liu
 Diane Loeffler
 Chester & Susan Long
 Barbara Lotter
 Alicia Marie Lovely
 Andrew Mach
 Jenny Mahoney
 Walter Maikranz
 Lori & Louis Marchi
 Ronald Marcotte
 Kevin Marhenke
 Clarion Martin
 Mary Martin
 Rebecca & Ryan Martin
 Jules Marx
 Cynthia & Michael Mason
 John Massa
 Nichole Massaro
 Susan & Thomas McCampbell

Jennifer McCauley
Phillip McCauley
Noel McClintock
Holly McCollough
David & Ruth McCord
Joseph & Keavy McCoy
Natalie McCoy
Diane McCurdy
Anthony McEvoy
Karen McKenna & Geoffrey Glauser
Pamela Mc Lean
Steven McNutt
Jill Mc Quern
James Meister
Cilissa & Reid Mellott
Brittany Melton
Sally & Roger Meridith
Philip & Alta Merker
Laura Meshberger
Mary Messer
Terry Messler
David & Natalie Mettitz
MaryLou & Christopher Mettler
Debra Meyer
Joseph & Christine Meyer
Lynda & Patrick Meyer
Margaret Mihalko
James & Karen Miller
Jason Miller
Joan & Roy Miller
Jana & Glen Millikan
Jean & Douglas Millikan
Jerome & Lisa Mincy
Marsha & Randall Mitchell
Jeffrey Mockbee
Leanne & Philip Monroe
Sarah Moran
Angela & Phillip Morgan
Monica Morris
Dianne & David Morrison
Ashley Moss
Julie & Gregory Moster
Matthew Mullins
Michael & Ellen Mullins
Brian Musial
Sean Musil
Prakash & Ujjvala Nadkarni
Daniel & Megan Nail
Ethel Neal
Dale Nees
Nichole Nero
Jill Neumann
Robert Newman
Kenneth & Karen Newton
Valerie Ng
Loc Nguyen
Dee & John Nicholson
Jennifer Niemeyer
Brandon Nixon
Dwight Noble
Gaylyn Norwood
Christopher Nosek
Marwa Noureldin
Sandra Obeng
Terry & Sally O'Connell
Grace O'Connor
Jerry & Julie Oliver
Laura & Kevin Oliver
Erin O'Neill
Christopher Oswald
Conny & Patricia Ottinger
Mary Oudin
Brian Overholser
Faye & George Owens
Holly Paddock
Michael Papinchak
Nancy & Michael Pappas

Amber Parish
Cheryl Park
Esther Park
Scott Parks
David Peat
Terry & Rebecca Pence
Sarah Perkins
Lori & Douglas Phillips
Charles Pippenger
Donna & Steven Pitts
Astra Plucis
Roger Pollock
Michael & Ann Porter
Jennifer Post
Tricia & Randall Post
Sarah Powell
Lea Price
Janet & John Provencal
Donna & Michael Pruzin
Bart & Marcella Psaila
Frederick & Eleanore Radzialsowski
James & Sarah Rawlings
Leslie Ray
Joy & Brian Read
Gerald Redar
James Reed
Paul Reed
Jill & Michael Regan
Robbie Reiber
Martin & Diane Reitz
Rebecca & William Rettig
Julie Rice
Ashley Richard
Everett & Linda Richey
Steven & Michele Ridge
Nathan Riecke
Thomas & Mary Riecke
Carl & Carolyn Rifino
Michelle & James Riggs
Joyce & Carl Rinke
Dorothy & John Rishling
Karen & Pedro Rivera
Heather Roberts
LuAnn Robertson
Dennis Rockhill
Kevin & Anna Rockich
Toby & Debra Rodney
Michael Rodriguez
LuAnn Roesch
Laura & Joseph Rogers
Tobie Rogers
Lynda Romeo
Willis & Betty Roose
Judith & Phillip Rosenkrantz
Lynn Rostron
Deborah Rubin
Dennis & Katherine Ruprecht
Kara Rusher
Vivek Sagi
Ivan & Elaine Sanzel
Lee Ann Sarner
Robert & Sherry Sausaman
John Scanlin
Erin Schaaf
Michael Scheffler
Paul Schirz
Patrick Schleck
Andrew Schmelz
Angie Schneider
John Schnur
Julianne & Daniel Schnur
Benjamin Schortgen
Martha Schrader
Joan Schuetter
April Scott
Megan & Michael Seibert
Abbas Shabbir

Charmaine Shafer
Fredric & Marcia Shaffer
Yi-Hsin & Ming Shang
Kathleen Shank
Andrew Shaw
Debbie Shaw
Jack Shelton
Helen & Frederick Shewman
Matthew & Kristi Short
Richard Shutt
Jane & Kenneth Sipe
Darl Skillen
Katherine Skillman
Marilee Slick
Karen Smith
Raymond & Annette Smith
Karen Smollen
James & Barbara Snell
Scott Snyder
Elaine Sorg
Stephen & Jill Sosenheimer
Sandra Souza
James & Helen Spanopoulos
Catherine & George Sperka
Mark Speth
Sandi Sprunger
Dennis Stalker
Dan & Elizabeth Stanciu
Diane Stanojcic
Cindy Stark
Laurie Starr
Virginia Stauffer
Christina & Lawrence Stayback
William Stedman
Heather & Scott Steinbrink
Melissa Stephans
Matthew Stier
James & Joan Stiver
Anthony & Jill Stuckwisch
Edwin Sugita
Yiping Sun & Wen Qin
Julie Swarts
Kelly & Jay Swearingen
Ann & Scott Swiontek
Qumerunnisa Syed
Ann Szymanski
Ellen & Manley Tate
Ernest Tawiah-Hacka
Ashley Thomas
Connie Thomas
Elena Thompson
Jill Thompson
Julia Thompson
Matthew & Mary Till
Tracie Timmerman
Lauren Tokoly
Terry & Robin Tonkel
Rene Torrella
Lawrence Trachtman
Amy & Terry Trader
Mai Tran
Isidore Trovato
Cynthia & Thomas Uhrig
Suzanne & Ronald Valle
Jill Veber
Kristen Vessely
James & Tina Wachel
Lisa & Eric Waddell
Jodee Wade
Jayne & Daniel Waechter
Fred & Margaret Wall
Karen & Michael Wall
Lisa Walla
Ronald Wasikowski
Richard Waxman
William & Karen Way
Cheryl Weatherholt

Eugene Weaver
Patricia & Robert Wegner
Kelley & Evans Wells
Henri & Judith Wesdorp
Paul Westerman
Kellie White
Susan Widup
Adrienne Wilhelm
Kristi & Anthony Williams
Meggan Williams
Barbara Wilson
Jessica Winger
Bradford Wirth
Casper & Catherine Wiseman
Ross Witte
John Wong
Jennifer Wood
Shawn & Stephen Wood
Susan & William Woodson
Elizabeth Woolsey
Gary Wright
Roxanne Yankee
Harriett & George Yarbrough
Kelli Yaros
William Yates
Qing Ye & Jindong Chen
Jerad Yelland
Linda Yelton
Jeanette Yochum
Lisa Zagroba
Arnold & Carol Zegart
Ethel Ziemer
Melanie Zimmer
Leanne Zins

Corporations, Foundations, and Other Organizations

\$100,000 and Above

Michael J. Fox Foundation

\$10,000 to \$99,999

3M Corporation
 Abbott Laboratories
 American Association of Pharmaceutical Scientists
 American Foundation for Pharmaceutical Education
 Ara Parseghian Medical Research Foundation
 Asian Health Communications
 AstraZeneca
 Bristol-Myers Squibb Company
 Cardinal Health Inc.
 Chronic Liver Disease Communications
 Community Hospitals of Indiana, Inc.
 CVS/Caremark Corporation
 Eli Lilly and Company
 General Chemical LLC
 Hook Drug Foundation Inc.
 Indiana Heart Hospital LLC
 Johnson & Johnson
 Kroger Company
 Pfizer Incorporated
 SSCI Incorporated
 Supervalu Incorporated
 T. Rowe Price Associates, Inc.
 Walgreen Company

\$1,000 to \$9,999

Accenture Ltd.
 Advanced Pharmacy Concepts
 Arcadia Resources, Inc.
 ASHP Foundation
 Ayco Corporation
 Baxter International Inc.
 Bergen County United Way
 Boehringer Ingelheim Pharmaceuticals
 C. R. Bard Foundation
 Caterpillar Foundation
 DSN Pharma Services LLC
 ExxonMobil Corporation
 Fidelity Charitable Gift Fund
 Fred Run Ltd.
 GlaxoSmithKline PLC
 Hoffmann-La Roche
 Hospira
 Hydrox Laboratories
 J D & Associates Enterprises, Inc.
 Johnson Controls Incorporated
 Kirby Lester LLC
 L.E.W. RX Consultants, Inc.
 Leight M. Wilson Foundation Inc.
 Mallinckrodt Incorporated
 Marsh Supermarkets Inc.
 McAllister Foundation
 Merck & Company Incorporated
 National Association of Chain Drug Stores
 Northeast Indiana Pharmacists Association Inc.
 Novartis AG
 Paul Kehrler Family Foundation
 Pharmacists Mutual Companies
 Procter & Gamble Company
 Purdue Alumni Association
 Purdue GMP Center LLC
 Rho Chi
 Schering-Plough Corporation
 Schwab Fund for Charitable Giving
 Southwestern Indiana Pharmaceutical Association
 St. Joseph County Pharmacy Association
 Target
 United Way-Greater Twin Cities
 Wal-Mart Corporation

Up to \$999

Alcoa Inc.
 American Electric Power
 Amgen Inc.
 Association for Laboratory Automation
 Barbie B. Foundation
 Boeing Company
 Cargill Incorporated
 Community Medical Center Pharmacy
 Custom Dosing Pharmacy
 Deloitte Foundation
 DRG Enterprises
 Family Dentistry of Wabash
 General Electric Company
 Greg Green Pharming
 Hipp Drug
 Hudson Drug & Hallmark Shop
 IDDC Corporation
 IMO Consulting
 IMS Health
 Intel Corporation
 Johnson's Village Pharmacy, Inc.
 Kimberly-Clark Corporation
 Kodo Pharmacy
 Kraft Foods Inc.
 Mathes Pharmacy
 Microsoft Corporation
 Pitney Bowes Incorporated
 Premier Inc.
 Principal Financial Group Inc.
 RJA Consultants LLC
 Sanofi Aventis
 Schneider Electric/Square D Foundation
 Shell Oil Company
 The Louisville Numismatic Exchange Inc.
 Tippecanoe County Pharmaceutical Association
 United Farm Family Mutual Insurance
 United Technologies Corporation
 University Bookstore Inc.
 Women's Organization of the National Association of Retail Druggists
 Wyeth
 Zolman's Orchard Pharmacy

Honorarium & Memorial Gifts

In Memory of Theodora Andrews
Frederica Friday

In Memory of H. I. Byrn
Dorothy Byrn

In Memory of Zella Cwalina
Jane and Steven Beering
James Greives
Mary Kollar
Joseph and Irene Loetell
Joan Bailey-Murray
Marilee Slick

In Memory of Eva DeKay
Margene Fuller

In Memory of Gloria Francke
Jane Hammock

In Memory of Roy Hildebrandt
Ellen Hildebrandt

**In Memory of Raphael
Kavanaugh, Jr.**
Kristen Demicco

In Memory of Rodger Logan
Gretchen Logan

In Honor of Mary Losey
Virginia Shen

In Honor of Alice Nelson
Virginia Shen

In Memory of Mary Ellen Peck
Suzanne Bousquet
Elizabeth Chalmers

In Memory of Ellen Reeder
Susan and Bradford Scott

In Honor of Wayne Richey
Monica Morris

In Memory of Robert Sikora
Julie and Mark Balk
Robin Brewster
Scott Glosner
Sharon Robinson

In Memory of Jayne Veld
Harriett Beeler

**In Memory of Bernard
Wroblewski**

Nola Barnes
Terry and Robin Tonkel
Kathy Erwin
David Gustafson
Diane Huddlestun
Jill Kaniewski
Diane Loeffler
Laurie Starr
St. Joseph County Pharmacy
Association
Ann Marie Szymanski
Jane Wroblewski

R. B. Stewart Society

The R. B. Stewart Society recognizes benefactors who make commitments to the future of Purdue University by way of deferred giving. The following are Pharmacy alumni and friends who have remembered the School of Pharmacy and Pharmaceutical Sciences in their estate plans.

Max David Adams
Mergie Adams
Ann Angle
Dorothy Jane Arnett*
Samuel Wilson Arnett
William Edward Bindley
Charles Edward Boonstra
Edith B. Brayer*

Robert A. Brown
JeanAnne D. Chaney
James B. Chaney
Gloria Maria Copeland
Jeffrey L. Copeland
Rusty Alan Cromer
Gene Crum*
Lester Warren Davis
Carl William Driever
Randall J. Erb
Elizabeth Bauman Graham
June L. Gunderson
Brian E. Holstine
Suzanne Abell Kiely
Jerome Clarence Lampert
Mary M. Lampert*

Robert Lee Larew
Mary M. Losey
Michael B. McMains
Jack P. Money*
Rosemary Netherton*
William Robert Netherton
James E. Pritchard
Marvin R. Richardson
Mary F. Schreiber
James Francis Schweitzer
Janet R. Strang*
Blaine Mote Sutton
Mark. A. Varnau
Andrea K. Willman

* Deceased

Fiscal 2008 Giving to the School of Pharmacy

Gifts to the School of Pharmacy During the Last Decade

* Excludes \$25,000,000 Lilly Endowment Grant

The 13th Annual
BOILERX
Golf Classic

The weather was tremendous for the 13th annual BoileRx Golf Classic on the 4th of June, 2009. Over one hundred golfers participated in the shotgun start on the Ackerman course at noon. While a cash prize was available for anyone who could shoot a hole-in-one on the 17th hole, no one was able to accomplish that feat. Two rare scorecard playoffs were necessary due to ties for first and second place; congratulations to the winners!

Not only did everyone have a fantastic time, the event raised over \$16,000 to support scholarships in the School. Special thanks go to our dedicated Pharmacy Alumni Association volunteers, without whom the day would not have been possible. Please join us Thursday, June 3, 2010 for what is sure to be another great golfing experience at the 14th Annual BoileRx!

First place winners: (L to R) John Shupe, Todd Smith, Matt Till and Andy Smith

And the winners are...

First Place Team:

John Shupe
 Andy Smith (MS 1980)
 Todd Smith
 Matt Till (BS 1981)

Second Place Team:

Scott Hufford (PharmD 2002)
 Steve Hultgren
 Bill Malloy (BS 1976)
 Bob Tiernan (BS 1980)

Third Place Team:

Mike Ankenbruck (BS 1984)
 Andy Ault
 Herb Halley (BS 1974,
 PharmD 1984)
 Mike Sievers (BS 1979)

Thanks to our generous sponsors...

- ALL STAR TROPHY AND AWARDS
- ARCADIA RESOURCES, INC.
- BOEHRINGER INGELHEIM ROXANE, INC.
- CVS/CAREMARK CORPORATION*
- HYDROX LABORATORIES
- KROGER COMPANY*
- L.E.W. RX CONSULTANTS, INC.
- MARSH PHARMACIES
- MATHES PHARMACY
- MICHAEL MCNEAR (BS 1979)
- PFIZER, INC.*
- PHARMACISTS MUTUAL COMPANIES
- SSCI, INC. AN APTUIT COMPANY*
- SUPERVALU INC.*
- WAL-MART CORPORATION

*Corporate Partner

Closest to the Pin: Matt Till (BS 1981)

Longest Putt Men: Travis Stoutenborough

Longest Putt Women: Maureen Cormier

MARK YOUR CALENDAR!

14th Annual BoileRx Golf Classic
 Thursday, June 3, 2010

(L to R) Valerie Beyrouy, Susan Woodson, Peggy Benton and Kate Burke (BS 1974)

7TH ANNUAL GARNET E. PECK

Symposium

(L to R) Symposium speakers Richard Markham, Gregory Wasson, Habil Khorakiwala, John Lechleiter, Ronald Dollens, and Timothy Dickman pose with Dean Craig Svensson

As part of its 125th Anniversary Celebration, the Purdue School of Pharmacy and Pharmaceutical Sciences was proud to sponsor a special symposium in the area of health care. The 7th Annual Garnet E. Peck Symposium entitled “Emerging Trends in Health Care” brought together important health care leaders to discuss future trends in health care as they relate to pharmacy and the pharmaceutical sciences. On November 13, 2009, in the Fowler Auditorium in Stewart Center on the Purdue University campus, a panel of experts covered a variety of topics that highlighted emerging trends in healthcare in the 21st century. The symposium was supported by a contribution from Lilly USA, LLC.

Guests were welcomed by Dean Craig Svensson and Purdue University Provost Randy Woodson. The moderator of the event was Ronald Dollens (BS 1970, HDR 2001), former President and CEO of Guidant Corporation. Speakers included Timothy Dickman (BS 1979), former President and CEO, Prime Therapeutics, Inc.; Habil Khorakiwala (MS 1966), Chairman, Wockhardt, Ltd.; John Lechleiter, Chairman, President and CEO, Eli Lilly and Company; Richard Markham (BS 1973, HDR 1998), Partner, Care Capital; and Gregory Wasson (BS 1981), President and CEO, Walgreens.

Rudolph Honors Peck

In the Summer 2009 issue of *The Purdue Pharmacist*, we shared the story of Jeffrey S. Rudolph (MS 1969, PhD 1971). Jeff returned to campus this past May to be hooded by his graduate advisor, Professor Emeritus Garnet Peck, since he was unable to attend his own graduation ceremony years ago. In May, he commented, “[Dr. Peck] played such an important role in the education of many industrial pharmacy students, and having him participate in the ceremony was a small recognition for the tremendous contribution he has made over many decades.” Moved by his return to campus, Jeff, along with his wife Gail, decided to honor Dr. Peck for his significant contributions to the field of industrial pharmacy by making an annual gift commitment to the School of Pharmacy and Pharmaceutical Sciences.

The Garnet Peck Scholarship will be awarded to an IPPH graduate student enrolled in the PharmD/PhD program. If there is no student who meets this criterion, the gift will be used to fund a partial Summer Research Scholarship. **The Garnet Peck Summer Research Scholarship** will fund a summer research experience for an undergraduate or PharmD student under the guidance of an IPPH faculty member. This experience is intended to expose the student to the types of research conducted in industry. As such, it will be an important tool in possibly recruiting qualified students to the IPPH graduate program. Students from other universities and other schools/colleges within Purdue (e.g. Chemical Engineering, etc.), as well as Pharmacy students, will be considered for the award.

“Gail and I are pleased to represent all Purdue pharmaceutical scientists who have been educated by Dr. Peck and whose education has helped to provide a sound foundation for their industrial career,” says Jeff. The School extends its appreciation to the Rudolphs for their generous gesture. Their gifts will honor the career and achievements of Dr. Peck as well as assist in the career development of future pharmaceutical scientists.

Jeff Rudolph and Garnet Peck, May 2009 Commencement

Award recipient Ryan McCann (left) and Dr. Rodolfo Pinal, Associate Professor of IPPH and Director of the Dane O. Kildsig Center for Pharmaceutical Processing

Lieberman Award Presented to McCann

The Lieberman Award was established in August 2009 by Mr. Bruce A. Lieberman in honor of the life and work of his father, Dr. Herbert A. Lieberman, who received his PhD from the School of Pharmacy and Pharmaceutical Sciences in 1955. The purpose of the fund will be to honor Dr. Lieberman and to assist in the support of a graduate student in the Department of Industrial and Physical Pharmacy (IPPH) by providing an annual award to one of that department's top graduate students. The funds are intended to be used to support the Lieberman Award winner in his/her educational endeavors.

The IPPH faculty agreed unanimously that the first Lieberman Award should go to Ryan J. McCann, an outstanding PhD student in IPPH. Ryan has used *The Theory and Practice of Industrial Pharmacy* by Lachman, Lieberman and Kanig many times while serving as a TA in IPPH 562 Introduction to Pharmaceutical Manufacturing.

Meet the PhAA President

Pamela Ringor

BS 1992, Molecular Genetics,
The Ohio State University
MBA 1994, Purdue University
BS 1997, Pharmacy, Purdue University

Pam Ringor currently serves as President of the Purdue Pharmacy Alumni Association (PhAA). She has been a member of the PhAA for 13 years, having held positions as past president, vice president, and committee chairperson. Pam is the Pharmacy Manager at Payless (Kroger) Pharmacy in Lafayette, Indiana. She and her husband, Mike, have two children, Ambrose (second grade) and Amelia (kindergarten), who are the joy in their lives.

Why do you serve on PhAA?

I love giving back to Purdue and working with pharmacists from around the state. There are so many amazing pharmacists on the Board. They all make it so much fun to participate. Plus, Dana Neary [Manager of Alumni Relations and Special Events] does an outstanding job coordinating us! Her enthusiasm and hard work inspire all of us.

Why do you think it's important to become involved in volunteering for the School?

Both my husband and I feel very fortunate to have been able to receive our degrees from Purdue. With those degrees and Purdue's strong reputation, we have been able to obtain jobs that we absolutely love! We are both very thankful for that.

What does PhAA plan to accomplish during the next year?

We would like to continue our traditions such as the golf outing for scholarships, homecoming, student/alumni chili supper, "Conversations with Alumni" series, Pharmacy First Nighter booth, and congratulation letters for the new graduates, as well as create a few new traditions. We would like for more people to get involved and benefit from PhAA. We have just started using Facebook and we hope that it will be a great resource for us to communicate with alumni.

PhAA 2009-2010 Members

Pam Ringor (BS 1997), President
Tricia Lohr (PharmD 2005), Vice President
Brad Given (PharmD 2007), Secretary
Mark Bunton (BS 1995)
Kimberli Burgner (BS 1979, MS 1981,
PharmD 2003)
Kate Burke (BS 1974)
JeanAnne Chaney (BS 1961)
Vyto Damasius (BS 1969)
Randall Gerhart (BS 1980)
Robert Gibson (BS 1969)
Brian Holstine (BS 1987)
Rola Kaakeh (PharmD 2007)
Jason Lambert (PharmD 2007)
Bill Malloy (BS 1976)
Janet Redmond (BS 1994)
Gene Rhea (PharmD 2006)
Ron Rosich (BS 1981)
Patrick Schleck (PharmD 2009)
Wenda Sharp Zick (BS 1995)

STUDENT REPRESENTATIVES:

Kimberly Beckman
Farrah Mathas
Jennifer Maguire
Rachel Snodgrass
Jonathan Weir

2010 Pharmacy Events Calendar

1884 - 2009
 Celebrating
125 Years
 School of Pharmacy and
 Pharmaceutical Sciences

Founded in 1884, the School of Pharmacy and Pharmaceutical Sciences at Purdue University celebrates 125 years of excellence this year. We hope you'll plan to join us for these many exciting events. Together, we can make this an anniversary to remember!

DATE	EVENT
March 29	Alumni Reception in Indianapolis, IN
April 17	Pharmacy Spring Fling
April 26	Alumni Reception in Fort Wayne, IN
April 30	Pharmacy Graduation Banquet
April 30	Class Gift Luncheon
May 14	Commencement Reception
June 3	14th Annual BoileRx Golf Classic

For more information regarding these events, please contact Dana Neary, Manager of Alumni Relations and Special Events, at nearyd@purdue.edu or (765) 494-2632.

Check out the official School of Pharmacy & Pharmaceutical Sciences' 125th Anniversary website at www.pharmacy.purdue.edu/125

We're On Facebook

The School of Pharmacy and Pharmaceutical Sciences is now on Facebook.® Join the Purdue **Pharmacy Alumni Group** by logging onto www.facebook.com (membership is free). Keep up to date on Pharmacy Alumni Events, view photos, and reconnect with friends. Hail Purdue!

© 2009 Craig Bender

Drs. Imran Manji (left) and Sonak Pastakia (middle) discuss anticoagulation care with one of the many patients receiving anticoagulation care in Eldoret, Kenya

Anticoagulation Monitoring in Kenya

Since August 2008, the Purdue Pharmacy Kenya Program has been providing anticoagulation monitoring services. The need for this service was demonstrated by a survey carried out from January to April 2008 which established that 43% of outpatient cardiology clinic patients and 4% of inpatients at Moi Teaching and Referral Hospital in Eldoret, Kenya, were candidates for oral anticoagulation therapy. This large proportion of patients requiring anticoagulation has been attributed to the high incidence of rheumatic heart disease and its complications.

Previously in this resource-constrained setting, anticoagulation monitoring was inadequate for the proper determination of therapeutic efficacy and/or to evaluate patient risks of bleeding. Many patients were started on empiric warfarin doses, or were treated with suboptimal agents, such as aspirin. The establishment of clinical anticoagulation services has provided significant infrastructure to antithrombotic therapy in western Kenya, preventing suboptimal therapy and reducing the likelihood of untoward bleeding events.

The clinic is staffed by Purdue faculty, two clinical pharmacists, a physician, a pharmacy technologist, and community volunteers. Patients are referred to the clinic from the outpatient cardiology clinic and from the adult medical and obstetrics/gynaecology wards by physicians and gynaecologists.

Because the Kenyan diet generally has a high content of vitamin K, an arbitrary vitamin K score assessment tool has been developed that is able to trend the vitamin K intake for patients at each clinic visit. The trend of vitamin K intake also assists in adjusting the doses of warfarin while patients are counselled on the need for a consistent intake of vitamin K.

Patients are provided with ready filled pillboxes containing warfarin at the appropriate dose, thereby simplifying the dosing as well as promoting adherence.

The anticoagulation clinic is following 54 patients and is enrolling patients on a daily basis. Of these, 18 patients have rheumatic heart disease complications, 9 have prosthetic heart valves and 27 have deep venous thrombosis.

The staff intends to expand this clinic to enroll as many patients as possible within the hospital catchment area of western Kenya as it is the only clinic of this kind in the region. However, the high cost of point-of-care INR testing and access to anticoagulant medications are limiting factors in this endeavour. One of the potential solutions for making this clinic financially sustainable as well as attempting to expand the clinic's services is to get patients to pay for services. Although this is not simple in a resource-poor setting, this avenue is being investigated. In addition, we continue to seek support from private donors and donor agencies. If you are interested in finding out more about the Purdue Pharmacy Kenya Program and the anticoagulation services, please contact Drs. Sonak Pastakia (spastaki@purdue.edu) or Ellen Schellhase (elschell@iupui.edu). If you would like to contribute to the program, please visit <http://ampath.pharmacy.purdue.edu> and click on "Contribute to the Purdue Kenya Program" link in the left hand column.

Thanks to Our Supporters

The School of Pharmacy and Pharmaceutical Sciences extends its sincere gratitude to the following companies and the individuals responsible for securing the donations of much needed supplies for our ongoing efforts in Eldoret, Kenya. **Bristol Myers Squibb**, through the direction of Roger Williams (BS 1979), provided the CoumadinR product. Ron Snow with **CVS Caremark** and Cathy Simmons (BS 1998) with **Walgreens** provided a total of 2,000 pillboxes to be used for the orphans and vulnerable children program and the anticoagulation clinic. The **Saint Joseph Family Medicine Center** (South Bend, IN) provided Coaguchek XS point of care INR testing devices to initiate this potentially life-saving service for our many patients in Kenya; special thanks goes to Ed Sheridan for his efforts in assisting this program.

A Student's Kenyan Experience

For **Ashley Moss Thais** (PharmD 2009), her final year as a PharmD candidate at Purdue was an experience she'll never forget. After spending two months at the AMPATH HIV/AIDS Hospital in Eldoret, Kenya, she comments,

"I went there to give all I could of my time and knowledge, but I never imagined how much I would receive out of the experience. It was truly inspiring and the most rewarding experience I have ever had."

Witnessing firsthand the differences between Kenyan and American healthcare, Ashley realized that her focus as a pharmacist would be on patient care. "In the U.S., the red tape prevents us from helping patients sometimes, especially just as a pharmacy student. In Kenya, though, the No. 1 goal was patient care and anyone who could help in anyway was appreciated," she says.

Ashley was not only able to expand her horizons and delve deeper into her chosen profession, she had the opportunity to explore her newfound surroundings during her free time. Going on a safari and rafting down the Nile River allowed her to fully experience the Kenyan culture.

Although she is back in the states and graduated this past May, Ashley hopes one day to return to Kenya and continue to use her talents. "I will do whatever I can to help more Kenyans because I learned more from them than I gave. I never realized how much it would impact me."

Upon graduation, Ashley accepted the position as a post-graduate Year 1 Pharmacy Resident at Roudebush VA Medical Center in Indianapolis and is preparing herself for a career in the ambulatory clinical setting.

Ashley Moss Thais (second from left) poses with fellow pharmacy student and Kenyan friends in front of the Nile River in Jinja, Uganda

Ashley Moss Thais was also featured in an article written by Michelle Hansen at [The News-Gazette.com](http://The-News-Gazette.com) entitled *Monticello Native Helps HIV/AIDS Patients in Kenya* on July 17, 2009.

P1 Orientation Program Expanded

For several years, there has been discussion regarding expanding the Orientation Program for students entering their first professional year (P-1) in the Doctor of Pharmacy Program. When an expanded orientation was strongly endorsed by the Curriculum Task Force during its deliberations in 2008, Dean Craig Svensson and the pharmacy faculty approved the implementation of the program for the fall of 2009.

Fortunately, a group of student leaders from the Class of 2007 had formulated such a program which served as a template for the expanded program. Dr. Steven Scott recruited a trio of P-4 students (Neena Phadke, Ryan Teagno, Ed Battjes) who, along with the assistance of Dana Neary, Manager of Alumni Relations and Special Events, worked diligently to design 2.5 days of programming which addressed the four key goals of the program: 1) orient students not familiar with the West Lafayette campus to Purdue University, 2) enable students to get to know their fellow classmates on a more personal level, 3) to encourage students to get out of their comfort zone, and 4) to infuse students with a dose of professionalism and the responsibilities associated with being a part of the Purdue Pharmacy Family.

Students participate in team building exercises on the low ropes course

Students new to the campus reported on August 21, 2009, and were introduced to the campus, student services, and the greater community by campus/school staff along with the assistance of an enthusiastic group of upperclassmen. In place of regular classes on August 24-25, all new P-1 students participated in two full days of orientation. The focus on Day One was getting to know classmates and breaking out of one's comfort zone. Highlights of the day included a professionalism fashion show, team building activities on the University's low-ropes course, an introduction to cultural competency, decision making exercises involving ethical and professional issues, and a keynote address by

alumna and former APhA President Winnie Landis (BS 1989), who spoke on "Getting Out of Your Comfort Zone." The day concluded with a cookout on the Memorial Mall with faculty and staff. The focus on Day Two was professional development. The day's activities included an overview of experiential learning, a professional dinner etiquette seminar, a networking luncheon with alumni, a curriculum overview, a presentation by Dr. Tom Wilson on expectations for professional behavior, a faculty slide show, and roundtable discussions with faculty and upperclassmen. The program concluded with a discussion about professionalism by Dr. Steven Abel, Assistant Dean. The luncheon was sponsored

by a cadre of young alumni, many from the Class of 2007 who initially drafted the plan for the orientation. During the luncheon, Sue Bousquet (BS 1958), Bill Malloy (BS 1976), Dan Degnan (BS 1991, PharmD 1992), and Nicole Pitello (PharmD 2007) shared their memories of Purdue and pride as a School of Pharmacy graduate.

The expanded program was well received by the Class of 2013 and plans are underway to fine tune the program for future classes. The orientation planning committee envisions future programs involving alumni to a greater extent, both as participants and as sponsors for the various activities.

(L to R): Pat George, Director for Professional Program Admissions and Recruitment; Nicole Pitello (PharmD 2007); Jane Krause, Clinical Associate Professor; Patti Darbshire, Clinical Assistant Professor; Steve Scott, Associate Head; Dept of Pharmacy Practice; Mark Triboletti (PharmD 2008); Cindi Koh-Knox, Clinical Associate Professor; Patti Elsner (PharmD 2001); Bill Malloy (BS 1976); Mark Bunton (BS 1995); Sarah Sanders (BS 1978, PharmD 1980); Susan White, Director, Purdue University Pharmacy; Sue Bousquet (BS 1958); Joe Dubes, Senior Director for Student Services; Steve Abel, Assistant Dean for Clinical Programs; Dan Degnan (BS 1991, PharmD 1992)

Rick working in his nuclear pharmacy, Shertech Pharmacies

Nuclear Pharmacy Alum Richard Sheriff: The Road to Success Started Here

Rick Sheriff
(BS 1974) and his wife Karen are the proud owners of five commercial centralized nuclear pharmacies

and a facility with a PET cyclotron. Their Shertech pharmacies are located in both North and South Carolina and employ over 60 employees, distributing radiopharmaceutical doses to over 30 counties in the western Carolinas and eastern Georgia. Their business continues to expand, and they are in the process of opening a brand new commercial centralized nuclear pharmacy in 2010 which will not only compound traditional radiopharmaceuticals, but also will be a distributor of their PET products. They look forward to hiring more Purdue nuclear pharmacists.

Rick's road to success started here—at Purdue—in 1971 when he entered the School of Pharmacy and enrolled in a new elective class in nuclear pharmacy. Dr. Stanley Shaw and other faculty in the Department of Bionucleonics (now School of Health Sciences) were initiating a series of courses for undergraduate pharmacy students. Rick took courses available in nuclear pharmacy and other courses already existing in the Department of Bionucleonics. When he graduated in 1974, he had gained considerable knowledge in nuclear pharmacy and a strong interest in entering the new pharmacy field.

His first position was at The Ohio State University Hospitals. Rick says it was the perfect place to learn and grow as a nuclear pharmacist. He was teaching, compounding products, and even participating in clinical animal studies with a new—at that time—radiopharmaceutical for imaging the heart (TI-201 Thallous Chloride).

Despite the interesting practice setting, Rick was attracted to the commercial side of nuclear pharmacy and started his career as a staff pharmacist for Nuclear Pharmacy, Inc., (a nuclear pharmacy chain) in 1977 in Houston, Texas. Soon Rick was promoted to manager in Birmingham. However, in 1980 he changed directions and started an independent nuclear pharmacy in Columbus, Georgia. Three years later Mallinckrodt, Inc. lured him away to open their very first commercial centralized nuclear pharmacy in Houston, Texas. Within a year, Mallinckrodt, Inc. requested Rick to open and manage their first regional distribution center in conjunction with nuclear pharmacy. In 1987, Syncor International asked him to manage their Fort Worth nuclear pharmacy that included a parenteral pharmacy. At Fort Worth, Rick was honored as one of the top managers for Syncor and soon after was recognized as the Syncor Manager of the Year when he was in Dallas, Texas.

Finally, in December, 1991, Rick and Karen opened their own nuclear pharmacy in Greenville, South Carolina, that has now expanded to four Shertech Pharmacies. As an owner of an independent nuclear pharmacy, Rick is a member of an independent pharmacy network known as United Pharmacy Partners, Inc. He is an original member currently serving on the board of directors and as treasurer of the organization.

In addition to being the first Purdue undergraduate pharmacy student to enter nuclear pharmacy practice through the nuclear pharmacy program, Rick is the Purdue graduate with the longest continual involvement as a practitioner in nuclear pharmacy. He is the first of several B.S. in pharmacy students from Purdue that have enjoyed long successful careers in nuclear pharmacy. Congratulations to all that have taken advantage of nuclear pharmacy opportunities provided by the Purdue School of Pharmacy and Pharmaceutical Sciences.

SIXTY SECONDS

With a Graduate Student

Marcy Lynn Guerra

BA, Biochemistry, 2005, Washington and Jefferson College

Doctoral Student, Department of Medicinal Chemistry and Molecular Pharmacology

Anticipated Graduation Date:
December 2010

Hometown: Pittsburgh, PA

Major Professor: Dr. Gregory Hockerman

Thesis Title: Studying the cross-talk between GLP-1R activation and L-type calcium channel-mediated insulin secretion and ERK1/2 activation

Research Interests: To contribute to the development of drugs that can modulate voltage-gated calcium channels in order to treat Type II Diabetes

Awards and Honors: Purdue Research Foundation Grant Recipient, 2009

Post-graduation plans: To pursue a career as a research scientist in the pharmaceutical industry

“Being a graduate student in MCMP is definitely challenging. Every hurdle you overcome transforms you into a more independent thinker, a better scientist, and a stronger person.”

PURDUE
EA/EOU
UNIVERSITY

Today's Planned Gift Fills Tomorrow's Prescription

How can you make a difference?

- Bequest/Will Provision
- Charitable Gift Annuity
- Revocable Living Trust
- Charitable Remainder Annuity Trust
- Charitable Remainder Unitrust
- Life Insurance

Have a lasting impact on Purdue University!

For information on specific planned giving options, contact Gordon Chavers in the Planned Giving Office at gchavers@purdue.edu or (800) 677-8780.

For information on how a planned gift can support Purdue's School of Pharmacy & Pharmaceutical Sciences, contact Chris Smith at jcsmith@purdue.edu or (765) 494-0501.

Faculty & Staff News

Joseph Borowitz, Professor of Pharmacology, was recognized for forty years of service to the School. He received a gift from Dean Craig Svensson and applause from colleagues during the September 2009 faculty meeting.

Tiffany Mousel, an academic adviser in the School of Pharmacy, has been selected as an Outstanding New Adviser by the National Academic Advising Association. The award is given to individuals who have demonstrated qualities associated with outstanding academic advising of students and who have served as an adviser for a period of three or fewer years.

Byrn

Yeo

The American Association of Pharmaceutical Scientists' (AAPS) held its Annual Meeting and Exposition in Los Angeles, California. The School of Pharmacy and Pharmaceutical Sciences is pleased to announce that two of our own were presented with awards on November 8, 2009.

Stephen Byrn, Charles B. Jordan Professor of Medicinal Chemistry in the Department of Industrial and Physical Pharmacy, was presented the David J. W. Grant Research Award in Physical Pharmacy. This award is intended to recognize outstanding scientists who have conducted fundamental or practical research that has had significant impact in the fields of Physical Pharmacy.

Yoon Yeo, Assistant Professor of Industrial and Physical Pharmacy, was presented the New Investigator Grant Award in Pharmaceutics and Pharmaceutical Technologies for her research on the development of novel dosage forms and biocompatible materials for delivery of macromolecular therapeutics.

FACULTY SPOTLIGHT

Mark S. Cushman

PROFESSOR OF MEDICINAL CHEMISTRY
Department of Medicinal Chemistry
and Molecular Pharmacology

As an undergraduate student, **Mark Cushman** was a University of California Regents Scholar in the School of Pharmacy at the University of California, San Francisco Medical Center. "I lived in the Haight-Ashbury district in the 60s when I was at UCSF," he recalls. "We learned pharmacology by taking drugs in the lab and observing their effect on ourselves and each other," although he reassures us that this teaching method will likely never be repeated. After graduating with a Doctor of Pharmacy (1969)—yes, he did graduate—he attended graduate school at the University of California where he received a Ph.D. (1973) in medicinal chemistry. He then served as a National Institutes of Health Postdoctoral Fellow in the Chemistry Department of the Massachusetts Institute of Technology. He was appointed as Assistant Professor of Medicinal Chemistry at Purdue in 1975. His research on the design and synthesis of potential therapeutic agents has been generously funded by numerous research awards from the National Institutes of Health.

On July 10, 2009, Chairman of the Purdue Board of Trustees Timothy McGinley was honored at his retirement with the dedication of the McGinley Plaza located at Discovery Park. McGinley has been a member of the Board since 1989, serving as Chairman since 1993. Presidents Emeriti Steven Beering and Martin Jischke, along with President France Córdoba, gave remarks during this special occasion. Another speaker included our own **Stanley Hem**, Professor of Physical Pharmacy, who was very proud to have been chosen to represent the entire University's faculty at the dedication. Dr. Hem was chairman of the University Senate when President Beering retired and worked very closely with Tim McGinley and the Trustees to select Martin Jischke to be Purdue's next president. "I felt very honored to be able to participate," says Hem. "Tim McGinley and President Jischke played a special part in my career at Purdue."

In collaboration with Harm HogenEsch in the School of Veterinary Medicine, Dr. Hem has been approached by PATH, a nonprofit foundation that is dedicated to bringing vaccines to underdeveloped countries, to formulate the vaccines that they are developing. The PATH agreement was finalized in early fall.

In September, Dr. Hem was presented with the Research and Scholarship and Achievement Award by Associate Dean Val Watts during the faculty meeting.

(L to R) President Emeritus Martin Jischke, Tim McGinley, Stan Hem

Outside the lab, Dr. Cushman believes it's important to remain physically active, especially as we grow older. "I swim 45 minutes a day and ride my bicycle to work." He enjoys vacation-type activities like scuba diving and marine photography. He also spends time nightly playing his trombone, often accompanied by his wife Kathy on the piano.

What first drew you to this field?

While in high school, I saw the very funny 1963 Jerry Lewis movie "The Nutty Professor," in which he played the role of a nerdy chemist who discovers a 'magic elixir,' and that first stimulated my imagination about the possible transformative effects of medicinal chemistry. Although the 'magic elixir' in that movie was more for treatment of the 'human condition' than for treatment of disease, I was working then as an orderly in a hospital, and that started me thinking about creating 'magic bullets' for the treatment of disease.

What are you currently working on in your lab?

Our overall interest is in the design and synthesis of potential therapeutic agents. Current projects are mainly on the design and synthesis of: 1) topoisomerase I inhibitors as anticancer agents; 2) inhibitors of riboflavin biosynthesis as antibiotics; 3) cancer chemopreventive agents, and 4) antiviral agents.

The first project involving topoisomerase I inhibitors has led to an IND filing on two promising anticancer drugs, and clinical trials are slated to begin at the National Cancer Institute.

What is it that interests you most about this research?

The opportunity to create molecules that do not exist in the known universe until we put them there. The design of synthetic pathways to construct these substances in the most economical fashion is also intellectually challenging. In addition, the prospect of making something new that affects a biological system in a predictable way and with therapeutic usefulness is stimulating and sometimes actually very fulfilling.

What do you hope to discover through your research?

Our research has three main goals: 1) to create small molecule mechanism probes that can be used collaboratively to unravel enzyme mechanisms through crystallography and biochemical techniques; 2) to discover new chemical reactions through serendipitous, unexpected observations that occur during the synthetic organic chemistry research that we conduct in the laboratory; 3) we hope to discover new drugs that can be used to treat human disease.

ALUMNI, STAFF & STUDENT ACTIVITIES

41st Annual PGSRM

"It was an honor for the Department of Industrial and Physical Pharmacy at Purdue University to host the 41st Annual Pharmaceutics Graduate Student Research Meeting (PGSRM) on June 25-27, 2009," comments Li Pan, IPPH graduate student and member of the organizing committee. "PGSRM 2009 brought together over 230 graduate students, postdoctoral fellows and faculty members from 17 universities in addition to numerous industrial representatives to share their research interests and discuss numerous and diverse scientific topics related to the pharmaceutical sciences."

PGSRM is a scientific program intended to foster education in the diverse areas of the pharmaceutical sciences including drug design and discovery, formulation development, drug delivery, biotechnology, biopharmaceutics, pharmacokinetics, pharmacodynamics, and pharmaceutical materials science and analytical methods.

An excellent professional development opportunity for participants, the event featured an interactive career development session, student poster presentations, and several guest speakers from academia and industry. The keynote address was delivered by Alton Johnson (PhD 1987), Vice President of the Marketed Product Support Group in Global Manufacturing Services at Pfizer, Inc., with a special focus on "Opportunities and Challenges of Globalization of the Pharmaceutical Industry."

"We deeply thank all of the sponsors, presenters and attendees for helping to make this conference a source of knowledge and ideas for the present and future generations of pharmaceutical scientists," says Pan.

*PGSRM 2009
Organizing Committee*

*Li Pan presents the
Keynote Appreciation
Award to Alton Johnson*

2009 Grads Win Philanthropy Award

Recent PharmD graduates Valerie Ng and Chelsea Roth, and BSPS graduate Matthew Stier are the 2009 recipients of the Association of Fundraising Professionals (AFP) "Outstanding Young Adult Award." The AFP represents more than 30,000 members in 206 chapters throughout the world, working to advance philanthropy through advocacy, research, education and certification programs. The three served as the 2009 Class Gift Co-chairs for the School.

Ng

Stier

Roth

ALUMNI, STAFF & STUDENT ACTIVITIES

White Coat Ceremony

The School of Pharmacy and Pharmaceutical Sciences celebrated its annual White Coat Ceremony on September 13, 2009. The ceremony took on special meaning this year with the celebration of the 125th Anniversary of the School. The Class of 2013 was recognized in front of faculty as well as family and friends as the 125th Class to enter the School of Pharmacy and Pharmaceutical Sciences.

The School was pleased to have Kroger Pharmacy sponsor this year's event. Greg Fox on behalf of Kroger Pharmacy offered congratulations and best wishes to the Class of 2013 as did Lary Sage of the Indiana Pharmacist Alliance. Dean Craig Svensson read the proclamation sent to the School from Governor Mitch Daniels naming September 13, 2009, as the 125th Anniversary of the School of Pharmacy and Pharmaceutical Sciences. Lucinda Maine, Executive Vice President and CEO of the American Association of Colleges of Pharmacy, served as keynote speaker. Dr. Maine's remarks challenged the students to understand the significance of their choice to become a pharmacist.

Senior Associate Dean Holly Mason introduced each Class of 2013 member on stage. Faculty assisted students as they donned their white coats for the first time. Dean Svensson congratulated each student as they exited the stage and received their own personalized version of the Oath of the Pharmacist.

Pharmacy Women for Purdue

A reception for the Pharmacy Women for Purdue was held on October 8, 2009, at the home of Valerie Gaylor (BS 1979, PharmD 1985) in Carmel, Indiana. Fourth year professional pharmacy students on rotations met with pharmacy alumnae for a networking opportunity prior to the Career Fair held on campus in November, and alumnae enjoyed the opportunity to mentor these female students. Alumnae attendees included Judy Cvetinovich (BS 1981), Yaman Kaakeh, (PharmD 2005), Jane Krause, (BS 1981, MS 1994), Cathy Simmons (BS 1998), and Karin Beymer (BS 1988).

"The reception was well attended by alumni and students. I found, as a student (way back when), the interaction between the alumni and students was a very useful tool in my career. There were friendships that were made that are still viable today," comments Dr. Gaylor. "I would also like to thank Linda Yelton and Dean Svensson for coordinating the event and allowing me to be a part of it."

The students were very appreciative and wanted to continue the session long past the ending time. The School of Pharmacy and Pharmaceutical Sciences is grateful for the generosity of Dr. Gaylor for hosting this beneficial gathering.

Heidi Cevallos poses for a picture with a guest

Over 970 people filled Loeb Theatre for the ceremony

Host Valerie Gaylor (far right) with attendees and Steering Committee members of Pharmacy Women for Purdue

ALUMNI, STAFF & STUDENT ACTIVITIES

Rho Chi held another outstanding Silent Auction, raising \$2,300. An anonymous donor also made a contribution, bringing the total to \$3,000 for three scholarships of \$1,000 each

Pharmacy First Nighter

The 2009 Pharmacy First Nighter was a huge success! The students and faculty of the School extend their sincere thanks to CVS Caremark for sponsoring the evening. Over 500 students and faculty met in front of the Pharmacy building for this annual event. Pharmacy student organizations used the evening as an opportunity to showcase their clubs to fellow pharmacy students. The students also celebrated the 125th Anniversary of the School.

Phi Delta Chi is ready to greet students

Attendees at the Pharmacy First Nighter celebrated the School's 125th Anniversary with a tasty cake

ALUMNI, STAFF & STUDENT ACTIVITIES

Fall Reunion Weekend

The School of Pharmacy and Pharmaceutical Sciences held its annual Fall Reunion Weekend September 25-26, 2009. This year's reunion celebrated the Classes of 1984, 1994, 1999 and 2004.

The weekend was kicked off with an afternoon of continuing education. Fifteen alumni returned to campus to hear a law update from Dr. Tom Wilson as well as a presentation on drug interactions with dietary supplements and treating addiction "in front of the counter" with Dr. Cindi Koh-Knox.

Alumni had the chance to reconnect with classmates and faculty at a reception on Friday evening at the Dauch Alumni Center and a tailgate on Saturday at the Pharmacy Building. The weekend ended as alumni cheered on the Boilermakers at Ross-Ade Stadium.

Class of 1984 alumni Kathleen Feener Pollitzer, Dorine Sackerson Selle, Diane Buchanan Forler, and Linda McElhiney

Alumni attending the continuing education class

Graduate Student Awards Symposium

The annual School of Pharmacy Graduate Student Awards Symposium took place on October 29, 2009, at the Purdue Memorial Union. The Kienly Awards have been endowed since 1976 by gifts from Dr. Albert V. Kienly, Jr., as well as by an anonymous faculty gift in memory of Dr. Kienly's father and mother. Dr. Kienly, Jr., who passed away in November of 2002, graduated from the Purdue University School of Pharmacy in 1940, and his father graduated from the School in 1901. This year's recipients are Mary Kiersma (Pharmacy Practice), Andrew Otte (Industrial and Physical Pharmacy), and Angela Wolf (Medicinal Chemistry and Molecular Pharmacology).

The Jenkins-Knevel Awards are supported by Dr. Serena Ford, daughter of Dr. Glenn L. Jenkins, Dean of the School of Pharmacy from 1941 to 1966, and other donors. They are given in honor of Dr. Jenkins and Dr. Adelbert M. Knevel (PhD 1957), professor emeritus and former Associate Dean for Graduate Studies and Research from 1969-1987. Dr. Knevel passed away in December of 2006. The recipients were: Animesh Aditya (Medicinal Chemistry and Molecular Pharmacology), Structure-based Design of Bisubstrate Inhibitors of Protein Geranylgeranyltransferase-I; David Alonzo (Industrial and Physical Pharmacy), Behavior of Amorphous Pharmaceuticals during Dissolution; Jose Juncosa, Jr. (Medicinal Chemistry and Molecular Pharmacology), Molecular modeling of monoamine neurotransmitter receptor agonists by in silico activation of the β_2 -adrenergic receptor; and Ankita Modi (Pharmacy Practice), Relationship between Concomitant use of Anticholinergic Antihistamines with Cholinesterase Inhibitors and Physical Functioning.

Kienly award winners with Assistant Dean for Graduate Programs Eric Barker, (L to R) Kiersma, Barker, Wolf and Otte

Jenkins-Knevel award winners with Assistant Dean for Graduate Programs Eric Barker, (L to R) Juncosa, Barker, Alonzo, Modi and Aditya

CLASS NOTES

In late July of 2009, four pharmacy classmates celebrated their 50th birthdays at a Bed and Breakfast in South Haven, MI, along with their husbands. The birthday girls included (L to R): **Nancy (Gephart) Chapman** (BS 1983), **Kathy (Schierholz) Marcotte** (BS 1982), **Renee Kidwell Popovich** (BS 1983), **Lisa (Woenker) Wood** (BS 1982), and **Jane (Leathers) McCurdy** (BS 1982)

1970-1979

After working for CVS/pharmacy the past 10 years in the northwest Indiana district, **Ann Angle** (BS 1974, MS 1989) has accepted a transfer to the Evansville district. She believes she will be resident #841 once she moves to New Harmony, IN, but is looking forward to learning the history of the quaint town. Her daughter is currently a sophomore at Purdue and involved in a sorority, activities, and attending football games.

1980-1989

Henry Bryant (BS 1981, MS 1984, PhD 1986) was recently named a Lilly Distinguished Fellow.

The National Association of Chain Drug Stores (NACDS) Executive Committee recently elected three new directors to fill vacancies on the NACDS Foundation Board of Directors. Our own **Chris Dimos** (BS 1988) was one of them and will serve the remaining 2009-2010 term until the Foundation Board of Directors elections are held in April 2010 at the NACDS Annual Meeting. Chris is currently President of Pharmacy Operations for SUPERVALU.

Linda (Walters) McElhiney (PharmD 1984) was inducted as a full Fellow in both the International Academy of Compounding Pharmacists (IACP) and the American Society of Health-System Pharmacists (ASHP). She is currently serving a second term on the IACP Board of Directors and is on several committees. She is serving on the committee to revise the sterile compounding guidelines for ASHP and is a reviewer for the AJHP. Linda is a feature writer for the International Journal of Pharmaceutical Compounding and is the compounding pharmacist for Clarian Health Partners in Indianapolis. She is married to David (BSE 1982, IE) and has two sons, Daniel and Steven.

Ashleigh (Anderson) Jonas (PharmD 2004) is a recipient of the President's Paragon Award, the highest award one can attain at CVS/Caremark Corporation. She is a pharmacist with CVS in Columbus, IN.

1990-1999

Jerry and **Wendy (Goeckel) Hege** (BS 1997) (wehege@comcast.net) are pleased to announce that Cooper Grant was born on July 14, 2009. Big brother Hayden is very proud.

Brooke Patterson (PharmD 2004) was bestowed the Missouri Pharmacy Association "Pharmacist Making a Difference" Award. She is a clinical assistant professor at the University of Missouri-Kansas City School of Pharmacy.

Brooke (center) surrounded by students after being presented her award

John and **Sarah (DeBoy) Powell** (BS 1994) (sarahjane2562@yahoo.com) are thrilled to announce the arrival of Kenton William on August 11, 2009. He was welcomed home by big sisters Madeline (3 yrs old) and Lindsey (2 yrs old).

Rob (BS 1999) and **Heather (Brockmiller) Sell** (BS 1997, PharmD 1998) celebrated the birth of their son. Declan Michael was born on July 14,

2009, weighing 7 lbs 11 oz and measuring 19 ½" long with a full head of hair.

Heather works as a Medical Outcomes Specialist for Pfizer and Rob is a Special Agent for the Federal Bureau of Investigation.

2000-Present

Joe and **Lindsey (Agnew) Baugh** (PharmD 2005) (labaugh@gmail.com) moved to Brownsburg in July of 2008. Their daughter, Lillian Grace, was born on January 18, 2009, weighing 7 lbs 7 oz.

Amanda (BS 2003, Education) and **Michael Hudson II** (PharmD 2005) (mb-hudson99@yahoo.com) welcomed their second child, Carter Ryan, into the world

on February 24, 2009. He weighed 9 lbs 4 oz and measured 22" long. He was welcomed home by big brother Brayden (3 yrs. old).

Matthew (PharmD 2000) and **Valerie (Morris)** (PharmD 2001) **Lesniak** welcomed their second child, Lucas Graham, on August 20, 2009. He weighed 6 lbs 5 oz and was 20 1/2" long. Big sister Olivia is very excited about her new baby brother.

Warren Moore (PharmD 2002) has been promoted to the position of Regional Director of Health and Wellness for Region 14, which includes Illinois and Northern Indiana, with Walmart. He began his career with Walmart as a staff/floater pharmacist in the Indianapolis market, moving through the ranks as pharmacy manager, district manager, and most recently as Market Health and Wellness Manager for Market 455 in West Indiana. He and his wife, **Aneasha (Lee)** (PharmD 2005), along with their two daughters, will be relocating to the Chicago area.

On October 17, 2009, **Ashley Moss** (PharmD 2009) wed Aaron Thais

(University of Illinois graduate). The couple married at St. Joseph Catholic Church

in Ivesdale, IL, followed by a reception on the University of Illinois campus. They reside in Brownsburg, IN. (see page 33 for more information about Ashley)

Marintha Meckley-Short (PharmD 2005) was awarded the "New Practitioner of the Year" from the Kentucky Society of Health System Pharmacy. The award recognizes an innovative new practitioner who has made significant contributions to pharmacy practice in their first 1-5 years as a practitioner. She attended the American College of Chest Physicians annual meeting in San Diego, CA, where she presented research with a physician. She also precepts pharmacy students during their 4th year advance practice experiences, and in her free time, she helps 2nd-4th grade students with their

reading skills in the "Read to Succeed Program" in her community.

Marshall (BS 2003, Electrical Engineering) and **Cathy (McLaren) VanNahmen** (PharmD 2006) are thrilled to announce the birth of their son,

Grant Patrick, on August 29, 2009. He weighed 7 lbs 3 oz and was 20 1/4" long.

Sum "Alison" Wong (PharmD 2000) (fosphenytoin@hotmail.com) writes that she received her Master of Public Health (MPH) from Johns Hopkins University School of Public Health in May 2009. She will make a minor career change to work for a Non-Government Organization—Management Sciences for Health (MSH)—on projects in developing countries, mainly Africa, to improve the health system.

IN MEMORIAM

Norbert J. Arth (BS 1937)
Catherine Hurley Clark (MS 1947)
John J. Knox (BS 1950)
Lloyd S. Mishlove (BS 1951)
Jack P. Money (BS 1941)

Update your info

Moved?
Started a new job? Retired?
Just Married?
Had a baby?

Share your news with us by completing the online form at http://alumni.pharmacy.purdue.edu/index_form.shtml.

OR

MAIL TO: School of Pharmacy and
Pharmaceutical Sciences
Purdue University
Heine Pharmacy Building,
Room 104
575 Stadium Mall Drive
West Lafayette, IN 47907-2091
FAX: (765) 494-9587

We encourage you to update your contact information so we can continue to keep you informed about the School of Pharmacy and Pharmaceutical Sciences. You will be given the opportunity to advise us whether or not to share your news in *The Purdue Pharmacist*. Class Notes only reports those events that have actually occurred; this precludes engagements and pregnancies. We also do not report divorces, and we reserve the editorial discretionary veto. If you would like to submit a photograph (i.e., wedding and baby portraits), please mail them to the above address or email them to the Editor; they will be used based on appropriateness and space availability and will not be returned. Please direct Class Notes inquiries to Amy Chandler, Editor, at chandler@purdue.edu.

THE PURDUE PHARMACIST

The School of Pharmacy and Pharmaceutical Sciences
Purdue University
Heine Pharmacy Building, Room 104
575 Stadium Mall Drive
West Lafayette, IN 47907-2091

Non-Profit Org.
U.S. Postage
PAID
Purdue University

