

THE PURDUE PHARMACIST

Fall & Winter 2011 | Volume 87, Issue 2

FROM THE DEAN

Dear Alumni,

If we disappeared, would anyone miss us? That is a challenging and somewhat haunting question to ask. Yet, it provides a useful reality check to determine whether we are focused on the right priorities and truly making an impact. As I think you will see throughout this issue of *The Purdue Pharmacist*, for members of the Purdue Pharmacy family the answer to this leading question would be a resounding YES!

It would certainly be true of the programs of the College of Pharmacy. Part of our mission is to “maximize global health outcomes through patient care and service.” In this issue, you’ll read about two ways in which we are impacting the delivery of health care in Indiana and beyond. Supported by our grant from the Lilly Endowment, our Center for Medication Safety Advancement is improving the safe use of medications in a variety of settings. Our newest initiative, Rx-SafeNet, promises to advance the optimal use of medications through our engagement with community pharmacies. Our outstanding faculty and staff are committed to impacting the world around them, and these are just two examples of how that is accomplished.

Our generous donors are a group that would most certainly be missed. As you read the Donor Honor Roll in this issue, I hope you recognize that we would not be a program of excellence without the support of these donors. Each gift plays an important role in our ability to impact the lives of students and patients. Thank you for making a difference!

The other group that would be sorely missed is our pacesetter alumni. You can read about some of the leading alumni who were recognized recently with our Distinguished Alumni Award. Each year as we recognize a distinguished group of alumni, we are reminded that the men and women who graduate from our programs are making this world a better place...and making us proud to be part of the Purdue Pharmacy Family.

Our staff has an important role in accomplishing our mission. Their investment in our students plays a special part in student success. As you read about the Multicultural Program Celebration, you will be reminded of the void that would be left by the absence of our dedicated staff members.

These are just some examples of the impact of individuals that are a part of the Purdue Pharmacy Family. Yes, they would be missed. That is why we’re so thankful they are part of the family!

All Hail Purdue!

CRAIG K. SVENSSON, Dean

THE PURDUE PHARMACIST
Volume 87, Issue 2 (Fall & Winter 2011)

ADMINISTRATION

Craig K. Svensson
Dean, College of Pharmacy

Steven R. Abel
Associate Dean for Clinical Programs

Eric L. Barker
Associate Dean for Research

Robert L. Geahlen
Associate Dean for Graduate Programs

Holly L. Mason
Senior Associate Dean

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

Angela R. Davis
Manager of Stewardship & Donor Relations

Dana Neary
Manager of Alumni Relations and Special Events

Nathan L. Wight
Director of Advancement

College of Pharmacy
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 College of Pharmacy at Purdue University. We welcome your comments, opinions, and questions.

Publication designed by Dawn Minns,
Uppercase Design.

© 2011 by the College of Pharmacy 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 2011

2

18

20

2	Medication Safety
6	The College of Pharmacy Donor Honor Roll
16	2011 College of Pharmacy Awards
17	Preceptor Perceptions
18	Global Health Pharmacy Residency
20	Minority/Multicultural Program Celebration
21	Tanzanian Manufacturing Laboratory Ceremony
22	16th Annual BoileRx Golf Classic
24	Pharmacy Kiosk Dedication
32	Pharmacy Alumni Association (PhAA) News

25	Faculty Emeritus Gary E. Isom
26	Planning for the Future of Pharmacy
28	News From Continuing Education and Professional Development
30	Nuclear Pharmacy Alum Edward Fennell
31	9th Annual Garnet E. Peck Symposium
34	Faculty & Staff News
34	Employment Surveys 2011
36	Alumni, Staff & Student Activities
40	Class Notes

ON THE COVER:
White Coat Ceremony
The College of Pharmacy welcomed the Class of 2015 to the pharmacy family on September 11, 2011.

38

medication safety

The Lilly Endowment grant to the College of Pharmacy, which was first announced in the Spring 2007 issue of *The Purdue Pharmacist*, has impacted the learning, discovery, and engagement activities of the College. The grant supports a series of initiatives focusing on cancer therapeutics, medication safety, and pharmaceutical manufacturing. Our last publication focused on cancer research being conducted by our faculty. In this issue we are pleased to highlight our role in medication safety.

Center for Medication Safety Advancement (CMSA)

An estimated 1.5 million preventable medication errors occur every year in the U.S., and 7,000 people die because of such mistakes, the Institute of Medicine reports. To address this challenge, the Purdue College of Pharmacy launched the Center for Medication Safety Advancement (CMSA) in March 2010 with funds from The Lilly Endowment. The Center's mandate: to discover, develop, deliver, and promote safe medication use practices and systems and to become the leading national academic center for medication safety by developing and advancing best practices. Simply put, the Center's mission is to make safe medication use common practice.

CMSA is committed to serving the citizens of Indiana, the nation, and the world through enhancing the discovery of safe medication use practices and delivering this knowledge to all who may benefit. Innovation and collaboration at CMSA between faculty, staff, and students links actionable discovery to entrepreneurship activities and moves us toward our mission. Most recently, CMSA was invited to attend and present both an original research poster and two lectures at the 8th Annual Clinical Microsystems Festival in Jonkoping, Sweden. This has been a very exciting continuation of a partnership with

the Dartmouth Institute and their Clinical Microsystems program. CMSA remains actively engaged in this community and since this meeting has continued to provide simulation tools to representatives from several countries looking to replicate the success of CMSA using simulation methodologies to teach medication safety.

CMSA also has partnered with several providers and pharmacies in cities across Indiana and was invited to help identify and develop best practices in the community-wide adoption of electronic prescribing. Federal officials have created financial incentives aimed at encouraging greater implementation of e-prescriptions. In fact, Indiana now ranks number 9 out of the top 10 states with the highest rates of e-prescribing. Experts say e-prescribing will make the system more efficient, streamline the prescription process, and help reduce medication errors.

"As a community pharmacist, it was extremely helpful to communicate issues that we have had since the birth of e-prescribing and collaborate with others to optimize the benefits of e-prescribing," says Patty Elsner (PharmD 2001), University Advocate for Professional Development, Walgreens, Lafayette, IN.

Medication Management Technology

“While the tried and true method of applying a bandage to a cut to help it heal has served us all well for much of our lives, the same cannot be said about our medication management systems in healthcare. In healthcare, our wounds are often identified for us through grievous mistakes, medication errors, and adverse events that occur to our patients. These wounds then cause us to reach out for a bandage, a fix, or anything that we can use to immediately try and put an end to the pain. However, similar to the temporary nature of a bandage, our quick fixes often struggle to become a part of our permanent solution and do no better to prevent us from getting hurt elsewhere.

Fortunately, over the past several years, new technology has led us to some pretty amazing solutions for safe medication use practices. We can use prescriber order entry to help decrease prescribing errors, smart infusion pumps for administration errors, and a host of other solutions as well. However, when we attempt to implement these solutions, often times as the research suggests, we place them over top of our current broken systems and hope they organically heal our underlying processes. The truth is even though these new technological solutions have been proven beneficial, they can sometimes lead to new unforeseen errors as a result of integrating them into faulty underlying processes.

At the Center for Medication Safety Advancement (CMSA), an opportunity for collaboration between the faculty and staff of CMSA presented itself by studying the implementation of just such a system as described above. We partnered with a hospital that was implementing a bar-code medication administration (BCMA) system in order to reduce medication administration errors. In order to attempt to prevent such an overlaying of good technology on old processes, a new survey and implementation tool were developed to understand the expectations of the hospital staff during the transition period. Using this information and a new communication plan, not only was the new technology deployed safely and successfully, but the underlying process for administering medications was also redesigned.

This tool has since been adapted for use in the implementation of any medication management technology. It is the aim of CMSA to continue to partner with faculty and find new and innovative methods to create actionable outcomes to cutting edge research. From discoveries such as these, CMSA is equipped to move forward and engage with healthcare professionals to strive for the safest known systems possible.”

Dr. Kyle Hultgren

Managing Director, Center for
Medication Safety Advancement

The Medication Safety Research Network of Indiana (Rx-SafeNet)

The Medication Safety Research Network of Indiana (Rx-SafeNet) is a practice-based research network (PBRN) of community pharmacies located throughout the state of Indiana. The mission of Rx-SafeNet is to “improve medication safety and advance community pharmacy practice in Indiana through the conduct and dissemination of collaborative, patient-centered, practice-based research.”

Rx-SafeNet was established in 2010 after discussions with Purdue leadership and community pharmacy stakeholders in the state. Rx-SafeNet is one initiative focused on enhancing medication safety among ambulatory patients that is supported by the Lilly Endowment, Inc, grant that the College received in 2006.

Rx-SafeNet is administered by CMSA within the Purdue University College of Pharmacy and has been registered as an affiliate PBRN with the Agency for Healthcare Research and Quality (AHRQ) of the U.S. Department of Health and Human Services.

“Currently, 22 pharmacies have joined Rx-SafeNet which is wonderful, and we continue to invite and encourage all Indiana community pharmacies to join.

We are currently preparing to initiate the first project in the network. This project, led by students and faculty in Industrial Engineering, is focused on understanding medication and educational needs of patients with heart failure. By collaborating on this project, we hope that participating pharmacies will better understand the educational needs of their heart failure patients and be able to enhance care provided to best address these needs.”

Dr. Margie Snyder

Assistant Professor of Pharmacy Practice
Co-Director, Center for
Medication Safety Advancement
Network Director, Rx-SafeNet

Medication Safety Elective

CMSA, in partnership with College of Pharmacy faculty, has taken the lead in developing a new Medication Safety Elective course for Doctor of Pharmacy students. We have all dreaded any number of full day educational experiences, regardless of how exciting the topic is, due in part to a significant lack of variety in teaching methodologies. Nearly all of us are familiar with slide presentations and verbal lectures, but how many people have had the unique opportunity to put their hands on the topic and see what they can learn from interacting with their peers to better understand what is being taught? This has been a primary motivation for CMSA to develop a series of simulations—or games—that can be used in a variety of settings for audiences as small as a few people to engaging crowds of over 500, thus this elective course was born.

The course was first offered in Spring 2011 and will begin its second run in the Spring 2012 semester. The first class was surveyed on their knowledge and perceptions of safety

at baseline and as an endpoint and the impact on their awareness of safe medication use as a system was dramatically improved. The course was a tremendous success and will be continuously evaluated for improvement and integration into curriculum.

To view the CMSA blog, please visit <http://www.pharmacy.purdue.edu/cmsa/news/blog.php>. Rx-SafeNet invites community pharmacies to become involved. To learn more about how to join, please visit www.pharmacy.purdue.edu/rx-safenet/membership/joining.php. You may also read more about Rx-SafeNet at <http://www.purdue.edu/newsroom/outreach/2011/110210SnyderMednetwork.html>; “Purdue develops statewide network to enhance medication safety”, Purdue University News Service (February 10, 2011).

The College of Pharmacy
Donor Honor Roll
Fiscal Year 2011

The generosity of our donors enhances the overall success of our programs and future alumni at the College of Pharmacy, and we thank you for your continued support. The following gifts were received during July 1, 2010 through June 30, 2011. The College of Pharmacy strives to accurately recognize our donors. If for any reason you feel that your name has been omitted or listed incorrectly, please contact Angela Davis, Manager of Stewardship and Donor Relations, at (765) 494-1370 or davis174@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.

**Pinnacle Society
(\$10,000 & Above)**

JeanAnne & James Chaney
Virginia Chaney
Frank & Judith Darnell
Gary & Peggie Dolch
Arthur & Deborah Fiocco
Charles & Madonna Flemming
Robert & Nancy Lipper +
Michael & Gayle McCord
Gerald & Karen Migliaccio
James Pritchard
Marvin & Melanie Richardson
Rick & Deanna Rondinelli
Robert & Arda Sauté
Virginia Tyler +

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

Robert & Sandra Anderson
James Appino
Gilbert & Gwen Banker
Joanne Barrick
Henry & Sherrill Bryant +
Glenn & Mary Lou Claybaugh +
John & Polly Derr
Edmond Fennell & Patricia
Hoffman
Thomas & Beverly Gerding
Karen & Thomas Jeppson +
Cris Kodiak
Mary & William Kuhn
Michael & Cheryl McMains
Paula Mercer
Steven & Lisa Nail +
Kinam & Haesun Park +
James Potter & Priscilla Potter
Jeffrey & Gail Rudolph
Roger & Rena Smith
Debra St. John Mishler
John & Tara Voliva
Gregory & Kimberly Wasson

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

Thomas & Cynthia Andres +
Donald & Susan Barrick
Jean & Frank Battaglia +
Timothy & Celesta Dickman
Christopher & Theresa Dimos
Jeff & Janet Hatfield
Michael & Sue Holtz
Alton Johnson
Donald & Karen Kiepert
George & Mary Kucka
Nancy Lilly
Susan Martin
Dennis & Linda McCallian
Wayne & Helen McKeenan +
Neil & Julia Partridge
Sonak Pastakia
Angela & Sunil Patel
Ronald & April Rosich
Nancy Sikora
Julian & Patsy Stowers
Craig & Sue Svensson
Rae Willis & Candie Oldham +

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

Hamid & Ladan Abbaspour
Steven & Jill Abel
Max & Mergie Adams
Coleen Albright +
Janet & James Amy +
Randy & Margaret Asmus
Eric & Loretta Barker +
Diena & Jay Beyer +

Karin Beymer
Janice Biederman &
Richard Waring
Curtis & Marilyn Black
Judith Blank
Thomas Boehning
James Bona
Richard & Anne Borch
Randall Boris
Joseph Borowitz +
James & Darlene Branham
Scott & Sandra Brower
Robert & Sondra Brown +
Sharon Brown +
George & Marguerite
Brueggemann
Nancy & William Busso
Stephen & Sally Byrn +
Angelo & Jeannine Carnaghi
Elizabeth Chalmers
Jennifer Chalmers
Todd & Debra Chermak
Joann Data & Herman Cantrell
Miles & Sandra Davis
Jo & Antoinette Davison
Frank & Beverlee Deardorff
Richard & Rosemary Deardorff
Ross & Carol Deardorff
Richard D'Elia
James & Phyllis Doluisio
John & Karen Emmerson
Susan & Keith Fahler +
Jill Friedlander
Dennis & Leslie Gardner
Diane & Ronald Gburek
Mary & Richard Geib
Beverly Genaro
Deborah & John Gentry
Keith & Crystal Gillette
Virginia & Charles Goodall
Pamela & Edward Habrowski
Eugene & Barbara Hamlow +
Phillip Harris
Brian & Betty Ann Henderson +
Gregory & Sheryl Hockerman
Kristin & Yi-Ann Huang
Carl & Janet Hudson
Bruce & Patricia Hufford +
James & Debra Kehrer
Christopher Korherr
Judith Jacobi & James Mowry
Keith & Juanita Johns
Donald Jones
Nancy Jones
Robert & Cheryl Kaye
Norma King
Edward & Linda Langston
Nadine Lindley
J. Chester Long
Susan Long
Mary Losey
Robert & Patricia Maile +
William & Leanne Malloy
Phillip & Ann Manship
Rebecca & Philip Marshall
Holly & Jia Mason
Kimberly & Jeffrey
McDonough
Paul & Kathryn McWilliams
Susan Metzger & John Hadley
Kathy & Craig Michael
Gary Millikan
Jerome & Lisa Mincy
Craig & Julie Money
Betty Neff
Don & Ginger Newman +
John & Janet Nine
Thomas & Mary Ortyl

Shirley Paddock & Greg Riffe
Katie & Ned Phillips
Nikki & Casey Price
Paul Price
Judith Radzinski
Kelly Railing
Diane Rammelsberg
& Ralph Freye
Gregg & Jeanne Richmond
James & Diann Robbers
Jill & Richard Robinson
Charles & Jane Rutledge +
Paul & Cynthia Sale +
Denise & Bobby Sandage
Charles & Sarah Sanders
Jim & Susan Sanger
Bradley & Jean Schantz
Steven & Catherine Scott +
Virginia Shen
Michael & Vicki Sievers +
David & Peggy Smiley
Eric & Diana Smith
Wayne & Deborah Smith +
David & Donna Steenbarger +
Steve Stilwell
Mary & James Stukel
Lawrence & Sue Swanson
Stephanie Sweetana
Lillian & James Thomas
D. Towle
Stanley & Terrylee Turnipseed +
Catherine & Marshall
VanNahmen
Mark & Ann Varnau
Allison Vidimos
Nadine Wakim
Agnieszka Walczak
Kara & Ross Weatherman +
Cynthia & Kevin Weil +
James & Linda Wesley
Mary Westrick
James & Linda White
Bernard & Judith Williams
Norvin & Gwen Wilson
Shirley & Tad Wilson
Louis & Eleanor Windecker
Victor & Donna Yanchick
Anthony Yost

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

Brenda & Eric Acker
Heidi Anderson
Jennifer & Derek Asay
Mary Baker +
Kenneth & Sharon Bassler
James Beal +
Beret & John Beatty
James & Karen Bedford
Jeffery Bierwagen +
Dorothy & Richard Boggs
Holly & William Bonsignore
Eric Bou & Gretchen Velasco
Gerald & Judith Bruno
Richard & Susan Brychell
Catherine & Morgan Burke
John & Diana Bush
Timothy & Yvonne Cagney
Kevin & Susan Campbell
Keith & Cheryl Carter
Kathryn Counts
Alice & Fred Croner
Steven & Carlene Cummings
Mark Cushman +
Lorraine Davis
Philip & Victoria Davis
Vicki Demoret
Nikki & Mark Donathan +

John & Sylvia Dyar
Kelly & Vernee Eads
Brian & Angela Elsten
Brooke Fair
Richard & Joann Ingulli-Fattic
Dan & Mary Fisher
Alan & Marilyn Fites
Michael & Marsha Flora
Robert & Cheryl Franz
Larry & Nanette Fredericks
Donna & Lionel Galerman
Rick & Jane Gerteisen
Theresa & Daniel Goddard
John & Joan Griffin
Abbie Guthrie +
Marcelyn & Troy Hagan
Judith & David Hale
Pamela Hall
John & Vicki Hardin
Harry Hicks
George & Cindy Hinkle
Dawn Hogan
Laurence Hurley & Terry Evers
Timothy & Brigid Jarnagin
Kenneth Johnson
Bonnie & Gary Jones
William Kaster
John & Robyn Kelly
Scott & Amanda
Keltsch-Senger
Janet Keresztes +
William & Dolores Kinnard
Susan Kloss
Bernadette Koh
Peter Koinange
David Krause
Jane Krause
Matthew & Candice Kuntz
Stephen & Patricia
Kwiatkowski
Winifred Landis
Barbara & Francis Lane
Linda & Richard Letherman +
Herbert & Helen Lieberman
James Lile
Allan & Karen Loeb
Marc & Judy Loudon +
Andrea & Elgin Martin
Yana & Merril Mille
John & Erin Miller
Peggy & Norman Mindrebo
James & Susan Munden +
Michael & Jennifer Murray
Gretchen Neely
Alice Nelson
Eric Norrington
Cinda & Joseph O'Connor
David & Karen Balukiewicz
Ogden +
Carol Ott & Mark Posey
Charles & Barbara Paget
Deborah & Anthony Perona
Douglas Pew
Albert & Cynthia Peyton
Gregory & Sheila Pierce
Caroline & Joseph Pieters
Janet & Robert Redmond
Andrew & Darlene Richards
Tamara & Thomas Richardson
Richard & Michele Santay
Mary & David Scheible
Beth & Jerry Schilling
Sue Schnepf
Lori & Edwin Schultz
Terrence & Donna
Schwinghammer
Douglas & Glenda Scudder
Robert Shingler +

**Donors who have
given consecutively
for 10+ years**

It is with great pride
that we recognize those
donors who have given
consecutively for ten
or more years to the
College of Pharmacy.
The consistency in
their gifts, regardless
of giving level, is noticed
and greatly appreciated.
We look forward to their
continued generosity
and encourage
others to follow
their leadership.

Edward & Sue Smith
 Robin Southwood
 Vivian Stokes
 Robert & Lorraine Sturwold +
 Blaine & Shirley Sutton +
 Jon & Angela Tammen
 John Turchi +
 Ernest & Mary Ann Vibbert
 Nancy & Robert Waltz
 Janet Warren
 Franklin Weyl
 William & Arlene Wheeler
 Wanita White
 Thomas & Nancy Whitford
 Langschieid
 Roger & Cyndi Williams +
 Bruce Winters & Nancy Papapanu
 Robert & Kathleen Wittgen
 Angela Wojslaw
 Joanne & Travis Woods
 Alisa & Alan Wright
 Sue Wright
 Wu-Huang & Li-Jung Yang
 Thomas & Welma York +
 Wenda & Michael Zick

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

Margaret & Eric Anderson
 Ann Angle
 Valerie Anselmo
 Mary & James Arnold
 Gail Baldwin
 Virginia & Bud Baysden +
 Ronald Beck
 Nancy Beebe
 Amy Bettle +
 Walter & Christen Bielat
 Margaret Bilkert
 Mary Bohren
 Dale & Carol Boing
 Jeffrey Bolin & Carol Post
 Maria Bowman-Horner
 Stephanie & Adam Brazus
 Robert Britt
 Valerie Brock
 Lynn & Jeffrey Brown
 Jennifer Bryant
 Jennifer Campbell
 Martha Carter-Bhatti
 Leslie Catrett +
 Jane Chavers & James Hubner +
 Joseph Clark
 Ryan & Melissa Cohlhepp
 Wayne & Patricia Culley
 Harry & Elizabeth Davidson +
 Christopher & Susan Dick +
 Joseph & Victoria Dwenger
 Anne & Paul Eggers
 Lori & Kevin Eikenberry
 Renee & Rick Embrey
 Barry Eversole +
 William & Ajibola Fat-Anthony
 Jon & Nancy Finley
 Nancy & Edward Fitzgerald
 Patrick & Susanne Fletcher +
 Ian Foldenauer
 Gregory & Sandra Gabor
 James Galloway
 Nichole Gamble
 Barbara Garing
 Richard Gelzleichter
 Holly & William Gentry
 Jean Godfrey
 Ashok & Manisha Gore
 Jude Gorski
 James & Mary Goshert
 Beth Greck
 Larry & Paula Grimwood
 Herbert & Margaret Halley

Jay Hamm
 Keith Harvill +
 Barbara & Robert Hayes
 Douglas & Kelly Henry
 Leslie Henry
 Christine Holtman
 Julie Hoover
 Dorothy Humma
 Martha Ikeda
 Paul Inwood
 Karen & Darryl Ivanson
 Patricia Jehring
 David & Jane Jungst
 Tyler & Molly Keith
 Sarah Kennedy
 Judith Kepler
 William Kilarski
 Richard Kinsell
 Steven & Wendy Klohr
 Linda & James Krampen
 John & Connie Kuykendall
 Marvin & Judy Larue
 Robin & Nathan Lewis
 Mary Loftus
 Rosemary Long
 Amy & Blake Luebbehusen +
 Katherine Malloy
 Roger Mapes
 Denise Marthakis
 Beth & Jeffrey Mason
 Amy Maxberry
 Patricia & Timothy McCaw
 Richard McDowell
 Donna McElwee
 Mary McNeil
 Lonnie & Charlotte Middlesworth
 Laura & Nicholas Miller
 Felix Moxter
 Bryan & Amy Mumaugh
 Grace O'Connor
 Christopher Oswald
 Linda & John Paczolt
 Marcia Palmer
 Lisa & Ral Papesh
 Jonathon & Joann Parker
 Curtis & Jody Passafume
 Arnold & Nancy Pedersen
 Catherine Pieper
 Maureen & Thomas Pietryga
 Richard & Marianne Pogue
 Jason Pribble
 William & Mary Ray
 Kristi & Matthew Reimer
 Christie & Bradley Reynolds
 John & Nancy Rhodes
 Jeffrey & Kristiana Roberts
 Jean-Christophe Rochet
 Rae & Richard Roley
 Mary Roswarski
 Teresa Rouse
 Lawrence & Lynette Sage
 Robert Sanders
 Dwight & Julia Schaefer
 Karen & Thomas Schneider
 Kenton & Sally Schreck
 John & Jenifer Schreiner
 Laura & Robert Scott +
 Margaret & Thomas Sgritta
 Barbara Shaw
 Kyle Sloan
 Deborah Smith
 Christopher Smith +
 Mary Ann Smith
 Russell Smith
 Virginia & Koven Smith
 Tracy & David Speer +
 Thomas Steele
 Elizabeth & Jack Taulman
 Dennis & Donna Terry
 Heidi Thieme

Alfonso Tobia
 Val Watts & Julia Chester +
 Barbara Weber
 Susan & Richard White
 Rebecca Wiedman
 Gary Wolfe +
 Alan & Carla Wolfgang
 Eric & Jennifer Wyatt
 Harold Zallen
 Jeffrey & Carol Zobel-Teague
 Kenneth Zuber
 Jerry Zuck

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

Frank & Phyllis Abbott +
 Bruce & Georgine Abrahams
 Cara & Joseph Acklin
 Patricia & Gregg Acri
 Noopur Agarwal
 William Allen
 Keith Allhands
 Robert Anderson
 Robert & Sharon Anderson
 William Andrus
 Keith & Lynne Apple
 Julian Atkinson
 Rita Atkinson
 Robert & Judith Atlas
 Douglas & Karen Ausenbaugh
 Michael & Rita Ayres
 Patricia Bagwell
 Matthew Bailey
 George Baker
 Julie & Jonathan Ballmann
 Ralph Banziger
 Brenda Barker
 Gary Barr
 Paul & Susan Cartier-Barrett +
 Janelyn Bartels
 Susan Bartels
 Tatiana Bartolucci
 Steven Becker
 Jack Beilfuss
 Jerry Bennett
 Ronald & Bernadette Beyers
 Josephine Billington
 Carol Birk
 Helen Blessinger +
 Brenda & Andrejs Bocek
 Daniel Bollinger
 Karen & James Bond
 Roma Bonfitto
 Michael & Tracy Born
 Nancy Bowen +
 James & Jean Boylan
 Dana Brackney
 Linda Bradbury
 Ernest Bradley
 Kande & Brian Bradley
 Timothy Brian
 Marisa Broderdorf
 John Brown
 Mark Brown
 Angela Browne
 Oliver & Geneva Brueck +
 Monica Brunelle
 Ann Brunner
 Kenneth & Nydia Bryan
 Dennis & Jane Buck
 Christopher Buckel
 Ryan & Jennifer Buhr
 Cherie & Jerry Burgdorf
 Ronald & Rosa Burkhart
 Katherine & James Burt
 Joyce Bush
 Thomas & Katherine Butt
 Stephen & Nancy Byfield
 Dorothy Byrn
 Carolyn & Gregory Cagnassola

Timothy & Connie
 Calmer-Anderson
 Nancy & David Campbell
 Randal & Carla Carie
 Katherine Carney
 William Carroll
 Christine & Thomas Cavinder
 John Chaber
 Shieh-Sheing & Shwu-Mei Chen
 Kandice & Jeffrey Cherry
 Mark & Beverly Cherry
 Kathleen Cimasky
 Aaron & Surilda Clark-Sturm
 Lloyd & Patricia Claybaugh +
 Cliff & Vanessa Cleveland
 Krystal Clifton
 Stephen & Rebecca Cline
 David & Carole Coffman
 Robert Coican
 Samuel & Carolyn Coker
 John & Maria Colaizzi
 Mary Cole
 Jane Conard
 Mary Connor
 Martin & Lisa Cook
 Brad Cooper
 Lindsey Corbets
 Deborah Corley
 Sara & Dennis Cowley
 Marshall & Patricia Cox
 Tom & Nancy Cox
 Alan Coy
 Thomas Crabill
 Mary Lee & Stanley Craig
 Roger & Glenda Crane
 Helen & Christopher Creagan
 Addi Crouchley
 James & Krista Culley
 Jill & Stephen Cutler
 Esam & Najwa Dajani
 Natalie Danielsson +
 Diane & Michael Darragh
 Elizabeth Darrah & Jeffrey Solak
 Sharon Davis Ninno
 James & Nancy Day
 Stephen Day
 Jeffrey & Tamara Decker +
 Terry & John Decker
 Jerome & Kathleen Degitz
 Dana Delaware
 Allegra DePietro
 Tony Diep
 Matthew Dierks
 Malisa & Andrew Dills
 Thomas Dirig
 Stephen & Janice Disbro
 Pamela Dishman
 Carol & Robert Dobis
 Raymond & Myra Dohmeyer
 Victoria Dougherty
 Janice & Cleland Douglass
 Raymond & Barbara Doyle
 William Driscoll
 Marilyn Dugger
 Michelle & Scott Duncan
 Donald & Linda Durkee
 Jennifer Eads +
 David & Patricia Ebbeler
 Elyse & Jonathan Eessalu
 Ashton Ellerman
 Laura & Michael Eltzroth
 Richard & Phyllis Emig +
 Wayne & Sandra Engdahl
 James Enyart
 Lisa Epperson
 Tamara Evans +
 Saundra Eversole
 Timothy & Mary Anne Fath
 Barbara Fellows
 William & Deborah Fenstermaker

Jamie & Jon Ferency
 Cynthia Feucht
 Nancyjean Fey
 Joy & Roger Fick
 Derek Fields
 Edward & Jill Fischer
 Kandy & Mark Fitch
 Kira & Colin Fitzgerrel
 Frederick & Julie Foland
 Gary & Janet Fourman
 Ann & David Fowler
 Monica & Christopher Foye
 Michael & Sandra Frankovich
 Charles & Ann Frazier
 Bernice Freeman
 James Freudenberg
 Thomas Furnish
 Caroline Gaither
 Melvin & Dene Garbow
 Jonathan Garvey
 Isaac Ghebre-Sellassie
 Barbara Gibson
 Laura Gibson +
 Susan Gibson
 Dennis Gilliland
 Donna & Larry Giroux +
 Keith & Jean Glotzbach
 Walter Gloyer
 Lori & Paul Godby
 Bradley Goedecker
 Jose Gonzalez-Nogueras
 Harris Goodman
 Cindy Gorsline
 Diane & Donald Gotsch
 Gregory Gramelspacher
 Laura & Thomas Grana
 John Grangeia
 Robert & Pamela Green
 Elaine & Jerrold Greene +
 Phyllis Greenstine
 Larry & Marilyn Grieshaber
 Nancy & Robert Griner
 Jacqueline Griswold
 David & Karen Grote
 Sara Gullstrom
 John Guthrie
 Lydia & Andrew Haan
 James & Mary Haas
 Walter & Patti Hadley
 Margaret Haehl +
 Donald Hagman
 Thomas Hague
 David Hahn +
 Christine Hamacher +
 Jane Hammock
 Samuel Hamod
 Kim Hancock
 Michelle Hartman
 Sharon Hartman
 Carl Hayes
 Kathleen Hayes
 Carolyn Hays
 Gerald Hecht
 Ellen Hendershot
 Ann Hershey
 John & Megan Hertig
 Bradley & Beth Hester
 Allen & Barbara Heyd
 Shirley Heyob & Kenneth Cradler
 Mary Hinkle +
 Jeri & Gregory Hippensteel
 Robin Hipps
 Sandra Hoel
 Aaron Hoffman
 Dennis & Barbara Hogan
 Gerard & Jacqueline Hokanson
 Kimberly Holdener
 Sally & George Holl
 Eileen Holland & Ronald Hicks
 Kenneth & Margaret Holland

Laura Holtz
 Jean Horner
 John Horner
 Michael & Amanda Hudson
 Scott & Lori Hufford
 Joshua & Sarah Hull
 Kyle & Anne Hultgren
 John & Wilma Hultman
 Myrlen Hunter
 Randall Hunter
 Mary Hutchens
 Ann Hynds
 Roger Ings
 Gary & Sharon Isom +
 Christine & Craig Itt
 Jeffrey & Angela Jackson
 Gary & Linda Jacobi
 Carol & Orval Jacobsen
 Donald & Janet Jacoby
 Andrew & Patricia Jancosek
 Amy & Jonathan Jasinski
 Martha & Ronald Jelski
 Jackie Jimerson +
 Bradley & Joi Jimison
 Donald & Linda Johnsen
 Clarion Johnson
 Leslie Johnson
 Michael & Sheryl Johnson
 Gerald Jones
 Todd Jones
 Jurjus Jurayj
 Kearby Kaiser
 Robert & Sharon Kamman
 William & Sharon Kammeyer
 Robert & Kathleen Kania
 Linda & Andrew Kasianchuk
 Jessica Kasper
 Leonard & Kimberly Keen
 Paul & Carol Kehr
 Marc & Julie Keilman
 Ellen Keller
 Matthew & Mary Kelm
 Estell & Mary Kesling +
 Jay Kidwell
 Kimberly Kieper
 Michele & Cory Kihlstrom
 John Kilarski
 Ricky & Mary King
 Christy Kingsmill
 Anne Kinsell
 Marshall Kitterman
 Bonnie Klank
 Ervin & Rosemarie Klebosits
 Thomas Kleyn
 Carol Knoth-Lytle
 Chad & Jennifer Kodiak
 Theresa Kolczak +
 Kenneth Koldewey +
 Diane Koomler
 Kimberly & Joseph Koss
 Kelli Kovak
 Steven Kozak
 Diane Kreisher
 Elizabeth & Brian Kremer
 David & Fiona Kress
 Otto Kreuzer
 Janine & Mark Krueger
 Kimberly Kubath
 Marion Kuczanski
 Dennis & Elaine Kuespert
 Mary Kumar
 Nita & Christopher La Follette
 John La Mothe
 Patricia & Pierre LaBerge
 Monina Lahoz
 Elizabeth & Vernon Lambright
 Laura Lane
 Pamela Lane
 Jessica Larva
 David & Traci Leburg

Yi-Ying Lee & Raymond Hsu
 John & Sharon Leiter
 Carolyn Leman
 Irene Lemieux
 Janet Lemmon
 Gary & Lynn Leshar
 Darla Letourneau
 David & Elizabeth Leuck
 Catherine & David Lieberman
 Sandra Liebert
 Jerry & Karen Lindley
 Brian & Jessica Lindvahl
 Eric Lis
 Christopher Liston
 Jason & Tricia Lohr
 William & April Losin
 Barbara Lotter +
 Richard Lowe
 Jeffrey Luce
 Adam Lukoskie
 Lois Maickel
 Laura & Angelo Marasco
 Thomas & Kathryn Marcotte
 Bonnie & Randy Marcy
 Laura Markut
 William & Virginia Martin
 Dena & Gary Marvel
 Jamie Mason
 David Mattingly
 Janice & Stephen Maynard
 Adrienne Mayorga-Villarreal
 Kelly McCarthy
 Jill & Robert McCampbell +
 Monika McDougal
 Richard & Ann McDowell
 John McElfresh
 Michael & Sharon McFadden
 Charity & William McGannon
 William & Sally McLaughlin
 Jennifer Menke
 Robert & Cheryl Merchant +
 MaryLou & Christopher Mettler
 Jenny & Matthew Miles
 Carol Miller
 Christopher & Crystal Miller
 Louis & Lenore Miller
 Janis & William Milligan
 Jean & Douglas Millikan
 Megan Mitzner
 Sidney Moon
 Allison & Kenton Moore
 David & Nancy Moore
 Leah Moore
 Tonya Moore
 Abigail Mortier
 Jennifer Mullen
 Matthew Mullins
 Michael & Ellen Mullins
 John Mungai
 Joni Murray-Petersen
 Brian & Jorja Musial +
 Donna & Rex Myers
 Christine Nafe
 Laura Nayee
 Steffany & Daniel Neie
 Jill Neumann
 Theresa & Richard Neumann
 Jerald Neumayr
 David Nichols +
 Kimberly Nix
 Nicole & Michael Noel
 Staci-Marie & David Norman
 Kathryn Nuss
 William Nussbaum
 Nicholas Oberlies
 Kathleen & Michael O'Connor
 Erin O'Neil & Adam Shaal
 Kelly & David Organ
 Timothy & Patricia O'Rourke
 Conny & Patricia Ottinger

Donor Honor Roll

Donor Honor Roll

Steven & Carol Overstreet
Douglas Padgett
Stephen Paloni
Paul & Carol Pankros
Amber Parish
Beth & Steven Park
John Parker
Philip Paugh
Ronald Peeples
Federico Peguero
Kelly & Charles Penquite
Donald Peterson +
Pamela & Timothy Peterson
Sarah & Andrew Pierce
Maneesh Pingle
Richard Plothow
Steven & Catherine Plump
Kathleen & Ernest Pollitzer
Renee & Nicholas Popovich
Deidra Potts
Rolland Poust
Lea Price
Francine Procuiner
Kenneth Prue
Constance Pryce
Rhonda Putman +
Lauren Pyszka
Helena Qi & Zhengkai Dong
William & Catherine Quinton
Leslie Ray
Whitney Redding
Ellen Reeder
Lu Reeves
Laura Reichert
Martin & Diane Reitz
Sara Renaker
Frederick Restaino +
Julia Reyburn
Robert Reyes
Sally & Joseph Reynolds
Francis Rhea
Lori Rhorer +
Julie Rice
Wayne Richey
Randall & Allyson Riley
Joyce & Carl Rinke +
David & Linda Ritchie
LuAnn Robertson
Kent Robinson +
Stephanie Robinson
Michael Rodriguez
& Crystal Delgado
Laura & Joseph Rogers
Joseph & Judith Rohlfier
David & Peggy Rokosz
Deborah Roos
Patricia Rooze
Guy Ruble
Barbara & David Rumsey +
Cecelia Rupprecht
Harold Ryan +
Stewart & Susan Ryckman +
Sarah Saft
Daniel & Patricia Sanders
Mary & James Schafer
Kenneth & Patricia Schafermeyer
Mary Schafhauser
Mary & Arthur Schassberger
Lee Scheible
Robert & Jackie Schilling
Paul Schirz
Barbara & John Schnarr
Elizabeth & John Schneider
Patrick & Maria Schneider
Edward Schnur
Jerry & Karen Schoenefeld
James & Patricia Scholl
Benjamin Schortgen

Janet Schuette
April Scott
Jessie Scott
Susan & Bradford Scott
Virginia Scott
Roberta Secrest +
Megan & Michael Seibert
Renita & Michael Seldowitz
James & Sandra Senetar
Robert Sepelyak
James Shachno
Sherrie Shade
Charmaine Shafer
Robert Shaffer
Brian Shakley
Chun-Yi Shang
Michael Shaw
Stanley & Excellida Shaw
Lori & Kevin Shelley
Marintha Short
Zeina Shtaih
Jacqueline Siebenthal
Michael & Vella Sieg
Barry Siegel
Tom & Janet Silver
Lane Sims
Brent & Dawn Sinclair
Kenneth & Teresa Sites
Christine Skeoch
Gordon & Marilee Skinner
Daniel Smith
Jane & John Smith
Laura Smith
Edward & Diane Smosna
Kevin & Elizabeth Sowinski
James & Helen Spanopoulos
Gale Spears
Marilyn & Stuart Speedie
Marcia & Phillip Speer
Kenneth Speranza
Catherine & George Sperka
Mark Speth
Jon & Aimee Sprague
Douglas Sprenkle
Thomas Starke
John Stenger
Ned Stephenson
Anita & Jay Stevens
Kristen & Paul Stier
Gloria & Ronald Stone
Jalana Stonerock
Michelle Storm
Mark Strother
Kathy & John Stutsman
Edwin Sugita
Kelly & Jay Swearingen
Malgorzata Ewa Symons
Catrina Szende
Anthony Tardi
Stephanie Taylor
Dirk Teagarden
Linda Tesluk
Jeremy & Kathryn Bonnet-Thain
Ted & Karen Thiede
Beth Thomas
Lisa & Charles Thompson
John & Trena Thornburg
Larry Timberlake
Ronald Tobias
Mark & Elizabeth Toth
Brian & Deanna Kania-Totton
Mark & Donna Tow
Ricky Townsend
Daniel Tran
Becky Triplett
James Trovato
Barbetta & Robert True
Ross & Stephany Tucker

Cynthia & Thomas Uhrig
Kelly & James Upson
Suzanne & Ronald Valle
Christina Van Meter
Jane & George Van Scoyoc
Michael & Patricia Vanderveer +
Geraldine & David Vaughan
Christopher & Susan Vice
Jade Vidal
Lisa Vieke
Carol & Timothy Voegele
Jayne & Daniel Waechter
Jerry Waldron
Julia Ward
Michelle & Martin Waszak
Cheryl Weatherholt
James Weaver
Joseph & Emily Weil
Kurt & Kathleen Weiss
Susan & Joe Wells
Henri & Judith Wesdorp
Brian West
Saundra & Donald Whitaker
Bradley White
Kathryn & Bruce White +
Max & Gertrud White
Molly & Timothy White
Ellen Whitlock
Jon Whitmore
Joseph Wichlinski
Beverly & Ronald Williams
Leslie Willsey
Laura & Kenneth Wilson
Robert & Sharon Wilson
Susan & Walter Wimmer
Jessica Winger
Beverly & John Wisler
Frederick & Carol Wolf
Jerome Wolfe
Kathleen Wood
Shawn & Stephen Wood
Cyntha Wright
Cheng Yang & Hongbing Zhang
Ann & William Yates
Eugene & Beverly Yoder +
Sharlene Zagozewski
Louis Zatorski
Terre & Jeffrey Ziegler
Joseph & Mary Zika
Thomas & Jane Zuck

Donors (up to \$99)

Julie & Eric Adams
Ronna Albritton
Natalie Alles
Mina Alsaraf
Anna Amankwa
Jordan Ambrose
Tracie Amundson
Edward Anderson
Imani Anwisyse
John & Suzanne Arland
Andrew Ault
Esther & Gregory Avdakov
Kay & David Baier
Kenneth Baker
Lori Baker
Robin & Scott Baker
Katie Balko
Matthew Balla
Lance Ballard
Suzanne Ballengee
Jerry Banks
Martin & Laura Barbarich
Michael Barnett
David Barrett
Sandra & Clifford Barrett
Thomas Bartkowiak

Lisa Batts
Lindsey & Joseph Baugh
Andrew Baughman
Kenneth & Gloria Bayer
Aaron Beck
Alan & Gail Beck
Lynn & Robert Beckett
Kimberly Beckman
Jean & Timothy Bell
Walter & Ann Bender
Suzanne Benjamin
Mary & Carl Benz
Gregory Berghoff
Thomas Berndt
James & Dorothy Bethel
Carol & Frank Bieda
Amanda Bishop
Andrea Bittner
Ashley Black
Benjamin & Jennifer Blomeke
Daniel & Susan Blomeke
Mark & Susan Boettcher
Gordon & Elizabeth Bokhart
Amy Boldt
Julie Bolinger
Rita Bombassaro
Pamella & Rex Bond
Diane Bonk
Charles Booth
James Borgetti
Bennie & Florence Borman
Suzanne Bousquet +
Elaine & Emory Brandenburg
Anna Bremer
Susan Bresnahan & Ray Vanderby
William Brewster
Sheryl Bringman
William Brochu
Donald Brodie
Frances Brodie
Erica Brown
Erin Brown
Shelley & David Brown
Willard Brown
Paul Bryan
Joseph & Frances Bubalo
Robert Buckel
Dale & Patricia Bultemeier
Kimberli & John Burgner
Helen Bush
Curtis Butts
Mary Byers
Don Byrd
Donna Callahan
Michael Calusis
Tonci Campbell
Brittany Cantrell
Linda & Robert Canup
Stephanie & Joseph Carcione
Telene & Kevin Caress
Mary Carpenter
James Casey
Angela & Brian Cates
Julie & Jon Chapman
Allison & Steven Chen
Siying Chen
Stephanie Cheng
Marvin Chertkoff
Richard Christiansen
Maegan Chu
Jill Clark
Cynthia & Patrick Conley
Melissa Connelly
Patricia & William Conroy
Susan & Michael Conroy
Ann Cooper
Elena Coppol
David Cordill

Donor Honor Roll

Christine Counterman
John Cowger
James Cradock
Sherwood Craig
Kimberly & Stephen Crawford
Bethany Cross
Michael Crouch
Alane Crowley
Elaine Cue
Anthony & Aimee Currie
Daniel & Mary Dashiell
Rachel Davie
David & Mary Davis
Patricia & Jonathan Day
Brian & Peggy Decker
Peter Delinck
Barbara Derschang
Carrie & William DeVries
Abbey Di Marco
Irma Diaz-Saavedra +
Willis Dickens
Nathan Dickison
Emily Diefendorf
Michelle & Todd Dies
Richard DiMaria
Michael & Christine DiNatale
John Dingerdisen
Ai-Nhan Do
Karen Dobbins
Carol & Samuel Dominianni
Shanna & Jason Donica
Maame Dontoh
Angela & Bobby Douglas
Barbara Downing
Carmen Drambarean
Betsy Dumouchel
Gary & Janice Dupre
Kaycie Durnil
Ashlee Dutoi
Joe Dyer
Sarah Eian
Jeris & Joyce Eikenberry
Joseph Elias
Jennifer Elizondo
Patricia & Mark Elsner
Stacy Eon
David & Barbara Erwin
Kent & RaMona Evoy
Audra Ezell
Christine Farnham
Thomas Faulkner
Leslie Felpel
Nancy Ferguson
Dennis & Rita Fields
Tracy Fischer
Lynn Fletcher
Margery Folta
Dale Fonner
Annette Fontaine & Dana Hoggatt
Mario Forcione
Robert & Paula Ford
Whitney Ford
Brian Foreman
Kristy & James Fortune
Larry Franklin
Erica Frazier
Beverly & Ralph Friedman
Elizabeth Friedrich
Michelle & Kenneth Fritsch
Andrew Fritschle
Jerry Fuhrmann
Margene Fuller
Charles Furnish
Nathan & Elizabeth Gabhart
James & Julie Gackenheimer
Rachel Gaesser
Jill Gagne
Anne & James Garrett

Alan & Sharon Gates
Susan Geddes
Robert Geier
Allen & Rose Gerard +
Robert & Dorothy Gerard
Martin & Michelle Giannamore
Robert & Janice Gibson +
Karen Gilliom
Blair Gingerich
Bradley & Stephanie Given
Scott Glosner
Christopher & Florencita
Goepfner
William Golod
Jocelyn & John Good
Barry & Paula Graden
Tara & Derek Green
Linda & Gordon Greenman
Philip Gressel
Michael & Lynn Gross
Huey Gui
Margaret & Robert Gurley
Nathan & Beth Gwinnup
Beverly Hackley
Christine Hall
Nancy Hall
Teresa & Kris Hall
Dorothy Haller
Jennifer Hambly
Evan Hampton
Melissa Handcock
Julie Hanus
Brielle Harth
Christina Harvey
Harold Harville
Esther Hawkins
Brian Heckman
Sheri Helms
John & Sandra Hempfling
Amanda Henry
Jay Henschen +
Katrina Herman
Mark & Susan Hermodson
Kaitlyn Hess
Anne & Paul Hession
Shelly Hetler
Donovan Higgins
Marilyn & Mark Higgins
Michael & Carol
Hilton-McKiernan
Lynn & Elizabeth Hiser
Richard Hoch
Jamie & Matthew Hoffman
Susan & John Hohenberger
Navid Hojatti
Michelle Hole
Linda Hollis
Thomas & Valerie Hood
Sean & Sarah Hoos
Rebecca Hopkins
Bonnie Horn
Jeffrey Horwith
Xiaomeng Hou
Justin Hourmozdi
Manouchehr Hourmozdi
Carol Howard
James & Susan Huber
Thomas & Peggy Hull
Karl Humma
Jack Hunter
Stephanie Hutton
Gloria Huynh
Lisa Huynh
Susan & Joshua Hyde
Jeffrey Imars
Douglas & Jacqueline
Isert-Curts
Brian Ivanson

Salvatore & Nancy
Jackson-Schiciano
Nicole Jacobi
Katie Jacobs
Evan Janovitz
Christopher & Tara Jellison
Clayton Jenkins
Ryan Jenkinson
Lulu Jin
Amanda & Nicholas Johnson
Deb & Mark Johnson
Suzanne & Mark Johnson
Timothy & Stefani Johnston
Elizabeth & Larry Jones
Jeffrey Jones
Maxine Jones
Talia Jones
James Joros
Don Julian
Diana & John Jurss
Creighton Kaiser
Shubha Kamath
Reagan Kanne
Julia Karlson
Alice & Joseph Karp
Alissa Karr
Ryan Karver
Michael & Kellie Kays
Elizabeth Kelley
Maurice Keltsch
Kimberly Kendall
William & Doris Kendall
Lisa & Robert Kesling
Norman & Mary Lou Kesling
Kyle Kessens
Suzanne & John Kibbler
Kelly Kilgore
Linda Kim
Nancy Kinney
Judith Kistler +
Amani Kitaili
Kaye Kleine-Ahlbrandt
Harry Klimis
Pamela & Steven Klingberg
Aaron Knapp
Scott & Jennifer Knishka
Carolyn & Francis Kochert
Carol Kodiak
Rhonda & Stephen Koehl
Julie Koehler & Robert Bowman
Donald & Alice Koehlinger
Anna Kovalenko
Geraldine Kovel
Charles Kramer
Mark Kronberg
David Kruchten
Mary Kruger
Alexander Kubat
Kimberly Kuehl
Stephanie Kuhn
Sandra & David Kull
Donald Kussmaul
Myolin Kyaw
Melissa & Perry Lach
Karen & John Lackey
Jefferey Lackman
Michael Ladewski
Jason Lambert
Gerald & Carol Lange
Pamela & Dale Langferman
Donnis Lantz
Kevin Lavery
Daniel & Linda Layman
Albert & Mary Leber
Chelsea Leeper
Alfred Lehnen
Xen Lemmon
Jeffrey & Mary Lewis

Whitney Liechty
Adam Lienhoop
Wen-Nuei Lin
Xiaoping Lin & Fushan Zhang
Roxanne Ling
Robert Litznerski
Shawna Lusby
David & Annette Lutes
Jennifer Luther
Deborah & Ryan Lynch
Lisa Madsen
Jenny Mahoney +
Jason Mantel
Joyce Marcy
Christine Mares
Susan & James Marshall
Blake & Mary Marti
Abby Martin
Gregory Martin
Rebecca & Ryan Martin
Jules Marx
John Massa
Constance Mattingly
Jennifer May
Nasimah Mayat
Philip & Ginny Mayer
Jill McQuern
Nolan & Abby McAfee
Susan & Thomas McCampbell
Noel McClintock
Natalie McCorkle
Jack & Barbara McCoy
Mark McCurdy +
James & Carolyn McGlone
Karen McKenna &
Geoffrey Glauser
Susan & Kenneth McLeod
Robert & Valerie McManus
Wesley McMillian &
Christine Jones
Roger McPhail
Cilissa & Reid Mellott
Robert & Janet Mercker
Mary Messer
Terry Messler
David & Natalie Metlitz
Debra Meyer
Jeanette & David Meyer
Margaret Mihalko +
James & Karen Miller
Joan & Roy Miller
Richard Milroy
Marsha & Randall Mitchell
Ashok Modi
Jonathan Mohler
Leanne & Philip Monroe
Alexander Moon
Rashmi Morani
Kathryn Morris
Eric Morrone
David Morse
Holly & John Moser
Ashley Mulhaupt
Danielle & Kyle Mullins
Sarah Murphy
Gregg & Barbara Nawrot
Kathryn & Roy Neal
Kevin Nelson
Pamela Nelson
Sonia Nevrekar
Robert Newman
Huong Nguy & Robert Rasch
Duy Nguyen & Van Luu
My Na Nguyen
Fangzhen Ni
Natalie Nichols
Dee & John Nicholson
Angela Nichter

Edwin & Paulette Niles
 Susan & Edward Northrop
 Gaylyn Norwood
 Bernard Nunning
 Jennifer O'Callaghan
 Terry & Sally O'Connell
 Debra Oldanie
 Vickie & Brian Opel
 Cynthia & Brian Ortman
 Sean O'Shea
 Julie Ostrye
 Jeffrey & Patricia Oswalt
 Faye & George Owens
 Anita Panchanathan
 Michael Papinchak
 Nancy & Michael Pappas
 Esther Park
 Scott Parks
 Carol Pasquale
 Donna Patch
 Shaili Patel
 Paulette & Douglas Pauley
 Garnet Peck
 Marcia Perrin
 Michael & Janice Peters
 Josie Petty
 Lori & Douglas Phillips
 Carol Pisowicz
 Donna & Steven Pitts
 Astra Melbardis Plucis +
 Roger Pollock
 Tiffany Pon
 Michael & Ann Porter
 Jennifer Post
 Sarah Powell
 Tanja Prljevic
 Donna & Michael Pruzin
 Bart Psaila
 Robert & Tamara Pulver
 Paul Putarek
 Anthony Putchaven
 Jennifer Putt
 Frederick & Eleanore Radzialowski
 Monica Randolph
 Dale Rankin
 Keith Ray
 Joy & Brian Read
 Gerald Redar
 Bloor & Patricia Redding
 James Reed
 Jill & Michael Regan
 Rebecca & William Rettig
 Susanne Rhoades
 Brian & Sherry Richards
 Steven & Michele Ridge
 Nathan Riecke
 Thomas & Mary Riecke
 Marlene Riegsecker
 Carl & Carolyn Rifino
 Calley Rigg
 Nicole Riley
 Dennis Rockhill +
 Kevin & Anna Rockich
 Toby & Debra Rodney
 Jasmine Rogers
 Willis & Betty Roose
 Jamie Rotroff
 Deborah Rubin
 Kelly & Matthew Ruby
 Linda Rudman
 Mark Runge
 Clare Rupprecht
 Dennis & Katherine Ruprecht
 Mary Ryan
 James & Brenda Sagstetter
 Misty Samman
 Sandy Sample
 Alison Sanson

Ivan & Elaine Sanzel
 Robert & Sherry Sausaman
 Gretchen Schassberger
 Michael Scheffler
 Ellen & Gregory Schellhase
 David Schlatter
 Andrew Schmelz
 Gordon & Suzanne Schmitz
 Michael Schneider
 Martha Schrader
 Donna Schwartz
 John Schwartz
 Leighanne Schwartz
 Nicholas Sciacca
 Dianna Sellers
 Tom Seto
 Yi-Hsin & Ming Shang
 Kathleen Shank
 Molly Shank
 Andrew Shaw
 Jamie Shelly
 Jack Shelton
 Wade Shepherd
 Helen & Frederick Shewman
 Nan Shively
 Lisa & Douglas Shull
 Natalie Sickman
 Aditi Sindhal
 Jason & Angela Singer
 Jane & Kenneth Sipe
 Mary & James Slevin
 Alisha Smith
 Barbara & Ralph Smith
 Kristen Smith
 Ruth & John Smith
 Scott & Vicky Smith
 Terri Smith
 Karen & Thomas Smolenski
 Karen Smollen
 James & Barbara Snell
 Barbara & Jeffrey Snyder
 Scott Snyder
 Michael Sorg
 Kathryn Sorkin
 Stephen & Jill Sosenheimer
 Sandra Souza
 Earl & Mary Speicher
 Dennis Stalker
 Dan & Elizabeth Stanciu
 Richard Standish
 Cindy Stark
 Christina & Lawrence Stayback
 Melissa Stephans
 Ellen Stewart
 James & Joan Stiver
 Lindsey Stoeckinger
 Kenneth & Ruth Stremming
 Monica Strong
 Yiping Sun & Wen Qin
 Allan & Sandra Susten
 Alan & Marilyn Sutton
 Julie Swarts
 Whitney Sweatt
 Jay & Cornelia Swick
 Stephanie Szewciw
 Ryan Tammen
 Samantha Tampier
 Ellen & Manley Tate
 Whitney Taylor
 William Taylor
 David & Lauren Testerman
 Charlotte & Jerome Thomas
 Christopher Thompson
 Elena Thompson
 Hannis & Frances Thompson
 Jill Thompson
 Julia Thompson
 Leesa & Dennis Thompson

Michelle & Eric Thompson
 Tyler Thompson
 Nancy Tingley
 Valerie & Douglas Tingley
 Marie Tokmajian
 Charles Tomlin
 William & Carolyn Townsend
 Lawrence Trachtman
 Charles Traitor
 Andrew Trgovich
 Marlene Trieschman
 Cheryl & David Trombley
 Linda Truong
 Susan Trzop-Haiden
 Jill Tucker
 Aaron Turner
 Lawrence Updyke
 Craig Vargo
 Rebecca Vermeulen
 Veronica Vernon
 Kristen Vessely
 Sergio Villicana & Graciela Villica
 Allison Virtue
 James & JoAnn Vorrst
 Erin Voss
 Milijana Vukobrat
 Lisa & Eric Waddell
 Jodee Wade
 Stacy Wade
 Laura & John Wagner
 Jessica Waling
 James Walker
 Fred & Margaret Wall
 Joia Warner
 Nathaniel Warnick
 Ronald Wasikowski
 Richard & Barbara Waxman
 Mary Weber
 Patricia & Robert Wegner
 Kelley & Evans Wells
 Amy Wenning
 Cody Wenthur
 Albert Wertheimer
 Eric West
 Glenn & Grace Whitecotten
 Laura Whited
 Suzanne & Daniel Wible
 Donald & Rita Williams
 Barbara Wilson
 Kristan Wilson
 Kyle Wilson
 Lanny & Jane Wilson
 Elizabeth Wirtz
 Casper & Catherine Wiseman
 Brian & Kelly Wolfe +
 Wegene Wondimagegn
 Tasha Woodall
 Britney Wooldridge
 Myra Wooley
 Earl Wright
 Justin Wrin
 Ruth Wukasch
 Mongkon Wungwattana
 Kelli Yaros
 Joshua Yatsko
 John & Susan Young
 Nancy Yunker
 Arnold & Carol Zegart
 Qin Zhou
 Roberta & August Zicarelli
 Ethel Ziemer +
 Marilyn & Paul Ziemer
 Jonathan & Stephanie Zircher
 Angela Zolivinski

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 who have included Purdue in their estate plans. Those in bold are Pharmacy alumni and friends who have earmarked their estate gift to benefit the College of Pharmacy.

Max & Mergie Adams
Albert Alderman
Ann Zehner Angle
Samuel & Dorothy* Arnett
Keith Ashby
Betty Bell
Eugene Bibbins*
William & Mary Ann Bindley
Charles & Esther Boonstra
Richard & Anne Borch
Edith Brayer*
Donald* & Frances* Brodie
Scott & Sandra Brower
Irene Brown*
Otis Brown*
Robert & Sondra Brown
Edith* & William* Bucke
Helen Carney*
JeanAnne & James Chaney
Norman Christen*
Stephen & Rebecca Cline
Allen* & Hester* Collins
Carolyn Collins*
Gloria & Jeffrey Copeland
David Cordill
Rusty & Stephanie Cromer
Quannah Crowder*
Gene* & Phyllis Crum

Mary Crum*
Lester Davis
Laverne* & Frances* DeMong
Carl & Suzanne* Driever
Randall & Connie Erb
Susan & Michael Fellers
Joyce Findley*
Maria Floss*
David* & Elizabeth Fonda*
Gloria* & Don* Francke
Elizabeth & Leslie Graham
June & Reigh Gunderson
Eugene & Barbara Hamlow
Drewry Haskins*
Brian & Elaine Holstine
Diane Holt
James Hopkins*
Suzanne Kiely
Albert* & Miriam Kienly
Frank Kolb*
Ernest Korosi*
Edward Lady*
Mary* & Jerome Lampert
Robert & Brenda Larew
Mary Lauderdale*
Richard Leukhart*
Rodger* & Gretchen Logan
Laura Lohman*

Mary Losey
William & Leanne Malloy
Heather & Emil* Martini, Jr.
Mary and Richard* McDowell
Michael & Cheryl McMains
Jack Money*
Steven & Lisa Nail
Alice Nelson
Robert & Rosemary* Netherton
Glen Norris*
Patsyjane* & William* O'Malley
Eva Potter*
James* & Dorothy* Potter
James Pritchard*
Marvin & Melanie Richardson
Charles* & Mary Schreiber
Tom Seto
Paul* & Sandra Skierkowski
Janet* & William* Strang
Virginia* & Robert* Suetterlin
Blaine & Shirley Sutton
Mark & Ann Varnau
Frederick Waugh*
Andrea Willman
Robert & Kathleen Wittgen
Walter Wright

* Indicates Deceased

Corporations, Foundations, and Other Organizations

\$100,000 and Above

Alzheimer's Association
California Academy of Family Physicians
Daiichi Sankyo, Inc.
Lilly USA, LLC
Pfizer Incorporated
Showalter Trust
Stifel, Nicolaus & Company, Inc.

Massachusetts General Hospital
Michael J. Fox Foundation
NARSAD
PhRMA Foundation
T. Rowe Price Program for Charitable Giving
Vanguard Char Endowment
Walgreen Company
Walther Cancer Foundation, Inc.

Pharmacists Mutual Companies
Salem Apothecary, Inc.
Schwab Fund for Charitable Giving
Southwestern Indiana Pharmaceutical Association
St. Joseph County Pharmacy Association
Supervalu, Inc.
Wal-Mart Stores, Inc.

\$10,000 to \$99,999

Anonymous
Abbott Laboratories
American Chemical Society Division of Medicinal Chemistry
Arcadia Resources, Inc.
AstraZeneca
B&D Consulting
Boehringer Ingelheim USA Corporation
Cardinal Health, Inc.
Catalent
Community Physicians of Indiana
Covidien Pharmaceuticals
CVS Charitable Trust, Inc.
Cystic Fibrosis Foundation
Eli Lilly & Co. Foundation, Inc.
Fidelity Charitable Gift Fund
In Touch Pharmaceuticals
Jubilant DraxImage, Inc.
Knobbe, Martens, Olson & Bear, LLP
Kroger Company

\$1,000 to \$9,999

Advanced Pharmacy Concepts
American Association of Colleges of Pharmacy
American Pharmacists Association
Cardinal Health Foundation, Inc.
Community Foundation of Greater Fort Wayne
Community Pharmacy Foundation
Daejeon University
Fairmeadows Home Health Center, Inc.
Fred Run, Ltd.
Global Health Student Interest Group
Hydrox Laboratories
IMO Consulting
Improved Pharma, LLC
JLM Pharmatech, Inc.
L.E.W. RX Consultants, Inc.
Lantheus Medical Imaging, Inc.
Leight M. Wilson Foundation, Inc.
Marsh Supermarkets, Inc.
National Association of Chain Drug Stores
Paul Kehrler Family Foundation

Up to \$999

Barrington Health Center
CT-Solution, Inc.
CVS/Caremark Corporation
DRG Enterprises
Duesterberg Drug Company, Inc.
Gavilon, LLC
Guthrie's Pharmacy
IDDC Corporation
Indiana Pharmacists Alliance
Insurance Services, Inc.
Johnson's Village Pharmacy, Inc.
Kappa Epsilon
Medco Health Solutions
Merck & Company Incorporated
Mylan Laboratories, Inc.
National Philanthropic Trust DAF
Pfizer Matching Gifts Program
RJA Consultants, LLC
Roquette America, Inc.
The Medicine Chest Pharmacy
Tippecanoe County Pharmaceutical Association

Honorarium & Memorial Gifts

In Honor of Janelyn Bartels

Susan Bartels

In Memory of Patrick Belcastro

Mary Baker
Ronald Beck
John Kilarski
Jane Krause
John Parker

In Honor of Bennie Borman

Christopher Buckel

In Honor of Robert Buckel

Christopher Buckel

In Memory of Isabelle Byrn

Dorothy Byrn

In Honor of Richard Deardorff

Mary Cole

In Memory of Stanley Hem

Ronna Albritton
Julian Atkinson
Mary Baker
Barrington Health Center
Jean & Frank Battaglia
Alan & Gail Beck
Thomas Berndt
James & Dorothy Bethel
Daniel & Susan Blomeke
Maria Bowman-Horner
Dana Brackney
Donna Callahan
Mary Carpenter
Barbara & Gordon Clark
Jill Clark
John Cowger
Addi Crouchley
Alane Crowley
Carrie & William DeVries
Victoria Dougherty

Jeris & Joyce Eikenberry
Audra Ezell
Kandy & Mark Fitch
Margery Folta
Robert & Paula Ford
Karen Gilliom
Sheri Helms
Mark & Susan Hermodson
Lynn & Elizabeth Hiser
Xiaomeng Hou
Thomas & Peggy Hull
Deb & Mark Johnson
Maxine Jones
Sarah Kennedy
Kaye Kleine-Ahlbrandt
Jane Krause
Darla Letourneau
Robert & Nancy Lipper
Joyce Marcy
Susan & James Marshall
Philip & Ginny Mayer
James & Carolyn McGlone
Sidney Moon
Alexander Moon
David & Nancy Moore
Eric Morrone
Felix Moxter
Edwin & Paulette Niles
Jeffrey & Patricia Oswald
Neil & Julia Partridge
Kelly & Charles Penquite
Josie Petty
Tiffany Pon
Renee & Nicholas Popovich
Constance Pryce
Clare Rupprecht
Cecelia Rupprecht

Sandy Sample
Elizabeth & John Schneider
Stanley & Excellda Shaw
Nan Shively
Barbara & Ralph Smith
Barbara & Jeffrey Snyder
Douglas Sprenkle
Monica Strong
Alan & Marilyn Sutton
Dirk Teagarden
Hannis & Frances Thompson
Larry Timberlake
Nancy Tingley
D. Towle
Cheryl & David Trombley
Virginia Tyler
Jane & George Van Scoyoc
Robert Sepelyak
James & JoAnn Vorst
James Walker
Wanita White
Lanny & Jane Wilson
Kristan Wilson
Frederick & Carol Wolf
Ruth Wukasch
John & Susan Young
Marilyn & Paul Ziemer
Kenneth Zuber

In Memory of Donald Jones

Nancy Jones

In Memory of Richard Kinsell

Theresa & Daniel Goddard
Beverly Hackley
Mary Kruger
Patricia Rooze

In Memory of Frank Kodiak

Bernice Freeman
Christy Kingsmill
Carol Kodiak
Chad & Jennifer Kodiak
Cris Kodiak
David Kruchten
Linda Rudman
Kristen Smith
Cynthia Wright

In Memory of Xen Lemmon

Janet Lemmon

In Memory of J. Long

Susan Long

In Honor of Mary Losey

Alice Nelson
Virginia Shen

In Memory of Miles Mumford

Kelly Railing

In Memory of Frank Murphy

Leslie Willsey

In Honor of Alice Nelson

Mary Losey
Virginia Shen

In Honor of Bloor Redding, Jr.

Christopher Buckel

In Honor of Whitney Redding

Christopher Buckel

In Memory of Ellen Reeder

Susan & Bradford Scott

In Honor of Virginia Shen

Mary Losey
Alice Nelson

In Memory of Robert Sikora

Gregg & Barbara Nawrot
Nancy Sikora

Fiscal 2011 Giving to the College of Pharmacy

College of Pharmacy Cash Gifts During the Last Decade

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

(L to R) Edward Sheridan,
Judith Jacobi, Robert Sepelyak,
Said Sebti, and Jeffrey Hatfield

2011 College of Pharmacy Awards

Pharmacy Distinguished Alumni Awards

Upon the occasion of the College's Centennial in 1984, the Pharmacy faculty 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 College of Pharmacy selected four alumni to receive the 2011 Distinguished Alumni Awards. The Distinguished Alumni were honored at an awards event on November 4, 2011 during a luncheon ceremony in the Buchanan Suites at Ross Ade Stadium. Complete biographies of each recipient and additional photos of the event are available at www.pharmacy.purdue.edu/advancement/honors/distinguished.

Friend of Pharmacy

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 pharmaceutical sciences. The faculty of the College of Pharmacy chooses one or more Friends to receive the annual Friend of Pharmacy Award.

The faculty of the College of Pharmacy selected one friend to receive the 2011 Friend of Pharmacy Award. Ed Sheridan also was honored at the awards luncheon ceremony on November 4, 2011. His complete biography is available at www.pharmacy.purdue.edu/advancement/honors/friends.

Distinguished Alumni

Jeffrey S. Hatfield (BS 1981)
Chief Executive Officer
Vitae Pharmaceuticals

Judith Jacobi (BS 1979)
Critical Care Pharmacy Specialist
Adult Critical Care Units,
IU Health, Methodist Hospital

Said M. Sebti (PhD 1984)
Manuel and Adeline Garcia Endowed Chair
Department of Drug Discovery,
Moffitt Cancer Center

Robert J. Sepelyak (PhD 1982)
Project Director
Pharmaceutical Development,
AstraZeneca Pharmaceuticals LP

Friend of Pharmacy

Edward P. Sheridan
Residency Program Director,
Ambulatory Pharmacy Services Director,
Family Medicine Residency Program Faculty
Saint Joseph Regional Medical Center

PRECEPTOR PERCEPTIONS

Edward Battjes (PharmD 2010)

Ed Battjes has been a preceptor for nearly two years and has been appointed Regional Faculty Coordinator for the North Central Indiana region for Purdue, a position that has not existed for many years. In this capacity, he acts as a liaison between the College of Pharmacy and experiential practice sites in the greater South Bend/North Central Indiana region. He develops new rotation sites for the area and conducts student roundtables for PharmD candidates taking part in their IPPE/APPE rotations.

His current practice site is St. Joseph Regional Medical Center in South Bend where he is an ambulatory care pharmacist and the Associate Director of the Pharmacy Residency Program. In this position, he has developed and initiated a pharmacist-run education clinic for patients with diabetes under a collaborative practice agreement with medical directors and medical residents. He also jointly visits patients with physicians in family medicine clinics. All of these experiences are to allow further education of both pharmacy and medical residents.

What do you enjoy about being the new Regional Faculty Coordinator in the South Bend area?

I enjoy meeting and working for the many great pharmacists in my area. It's always nice to hear the wonderful things they are doing at their practice sites, and the suggestions they have for making the experiential program more rewarding for the students.

What is most rewarding about serving as a preceptor?

It is not uncommon for students to be nervous or unconfident about their abilities as pharmacists, even though they have all the education and knowledge to perform well. Growing students into confident and safe-practicing pharmacists is such an awesome experience, and is something often very noticeable across the course of the rotation.

How do you involve students in your rotation to advance patient care services?

Students are often involved with everything the pharmacists are involved with at our site. They help educate patients in lecture-like settings for the diabetes education clinics; they see patients in general physician-led family medicine clinics working along side our faculty and medical residents; they also are part of our pharmacist-managed outpatient clinics for diabetes education, anti-coagulation, and chronic disease state management. Students are so extensively utilized that their presence has become expected and the services they render are demanded.

What's the most important advice you give students entering practice?

While drug knowledge is important, if not known, it can be learned. For the best success, always bring a positive attitude, and always follow up.

Global

Health Pharmacy Residency

Since 2004, the College of Pharmacy has offered the Purdue Pharmacy Kenya Program, an international advanced pharmacy practice experience and clinical practice site in western Kenya. In conjunction with the United States Agency for International Development—Academic Model Providing Access to Healthcare (USAID-AMPATH), Moi University School of Medicine (MUSM), and Moi Teaching and Referral Hospital (MTRH), the program focuses on addressing healthcare system barriers which prevent the dissemination of high quality care and developing future leaders of pharmacy from both resource-poor settings and resource-rich settings. This collaboration has helped build infrastructure needed to address the healthcare needs of Kenyans.

To capitalize on the positive gains in patient care and to continue developing pharmacy leaders from both Kenya and the United States, Purdue has established a Global Health Pharmacy Residency. With the support of Abbott, this PGY-2 residency program started in July 2011. There are three Kenyans and one American in the first residency class, allowing for a bilateral exchange of experiences and ideas.

The focus of this program is to provide patient care in a variety of pharmacist run programs in the resource-constrained setting of Kenya while training clinical pharmacists who can develop and deliver sustainable health care worldwide. Residents will exit the program as global health care practitioners who are able to provide leadership in resource-constrained settings.

To learn more about the PGY-2 residency program, please contact Dr. Monica Miller at mille355@purdue.edu.

(L to R) 2011 Resident Class: Simon Manyara, Mercy Maina, Isabel Hagedorn, and William Ogallo

Pharmacy Team during a July retreat which kicked off the Global Health Residency Program

"When I participated in the Purdue Kenya Program as a student in 2009, I never imagined I would be back as a resident. Currently, I am working with a group to begin a drug information center for our hospital to serve as a resource to our healthcare providers, patients, and family members. Also, I am working on a gestational diabetes clinic to assist in diagnosing and treating diabetes that presents for the first time in pregnancy. With GDM, there is a high rate of the mother going on to developing DM2 and a risk of the baby also developing diabetes later in life. By managing this condition, we are hoping to decrease the diabetes burden in our area."

Isabel Hagedorn

"I grasped the chance to participate in this residency program wholeheartedly. The global nature of the program has made me a caregiver who can ensure better patient outcomes in both resource-rich and resource-constrained settings."

"My research project involves clinical informatics, largely stemming from my passion in information technology. I am working with a team of computer programmers and pharmacists to develop the new AMPATH pharmacy database system that differs from conventional dispensing databases, by incorporating tools that are intended to achieve better tracking and enhancement of patient adherence to medications, in addition to managing customary pharmacy transactions."

William Ogallo

"I have always had a passion for patient care and improving healthcare delivery in Kenya. The residency program offers the perfect platform for me to gain the clinical skills and experience required to achieve this goal. My areas of interest are mostly in chronic disease management and I spend a lot of my time participating in research in diabetes and mental health. I am also involved in research on the quality of antibacterials that are currently available in Eldoret."

Simon Manyara

"My experience as a Global PREP resident has been incredible. At such an early stage in my career, it has offered me the opportunity to precept and mentor students, write research papers for publication, and it has given me a chance to get involved in the establishment of new programs like chronic disease management and revolving fund pharmacies at AMPATH sites."

"I am working on a project that involves the screening of counterfeit and substandard drugs using a paper analytical device (PAD). The PAD is a new, inexpensive and portable device with a series of chemicals which can be used as a screening tool to validate the quality of drugs."

Mercy Maina

Minority/Multicultural Program *Celebration*

Multicultural Programs alumni, faculty, staff, students and corporate supporters

On October 7 and 8, 2011, the College of Pharmacy held a Minority/Multicultural Programs Celebration. Over one hundred alumni of Multicultural Programs (MCP) attended

the weekend intended for rejoicing in our efforts to enhance diversity and strengthen our community.

The event was kicked off with a warm welcome by Dean Craig Svensson, who then gave an update on the College's academic programs. A report from the Minority Advocacy Council on the state of MCP preceded a brainstorming session on how alumni can assist the program. Current MCP students then participated in a networking session with the alumni.

On Friday evening, guests were treated to a wonderful dinner and program celebrating MCP at the University Plaza Hotel. The gathering announced the upcoming 20th anniversary of MCP in 2012 by highlighting the many accomplishments of the program, as well as the outstanding leadership and direction of Jackie Jimerson, Director of Multicultural Programs. "It was great to see so many former MCP participants return for this event, and they were very enthusiastic and eager to return," comments Ms. Jimerson. "It is wonderful to see so many who have benefitted from the program. We were also pleased to welcome back our corporate supporters who have been so encouraging." The program concluded on Saturday with a continuing education class for alumni. Participants also had the opportunity to volunteer for many different roles that will aid in the advancement of MCP.

Jackie Jimerson and Dean Craig Svensson with our corporate sponsors from Supervalu; (L to R) Bobbie Riley, Chris Dimos (BS 1988), Jackie Jimerson, Nikki Price (BS 1993), Steve Keen (BS 1981) and Craig Svensson

Current and former Minority Advocacy Council members

Students analyzing tablets under the expert tutelage of Waytt Roth, 4th year graduate student at Purdue

Tanzanian Manufacturing Laboratory Ceremony

In August 2011, Purdue University's College of Pharmacy, along with collaborators at Howard University, taught a manufacturing laboratory (IPPH 562) at the Kilimanjaro School of Pharmacy in Moshi, Tanzania. This course is part of the four course curriculum aimed at developing a Sustainable System for Manufacturing Medicines in Africa. At the end of the laboratory session, participants held a ceremony where each of the six lab groups presented a show and tell describing what they had done. "The ceremony touched Bernd Koehler [the director] and Wilson Mlaki [the principal of the school] and it nearly brought Zita Ekeocha [visiting scholar of Dr. Byrn], Joe Fortunak [Associate Professor of Chemistry, Howard University] and me to tears," comments Dr. Stephen Byrn, Charles B. Jordan Professor of Medicinal Chemistry. "Bernd said he didn't need to read the evaluations—he could see the positive evaluation in the students' eyes."

Working under GMP-like conditions, all groups made large quantities of Tylenol tablets. Two groups made Efavirenz anti-AIDS tablets. "To our knowledge, this was the third and fourth time Efavirenz had been manufactured in Africa. Two groups also synthesized piperazine and DHA and made piperazine-DHA tablets (anti-malarials)," says Byrn. "We believe the synthesis of piperazine and DHA and the manufacture of the tablets was the first time that had ever been done in Africa. It is clearly possible to manufacture drugs in Africa. Tremendously rewarding. We are all thankful for the opportunity to do this."

Students presenting tablets they have made to the principal of the Kilimanjaro School of Pharmacy, Wilson Mlaki

*With your
support, our
mission is
in the bag.*

*16th Annual
BoileRx
Golf Classic*

Thursday, May 31, 2012

Lunch will be served at 11:30

Shotgun start at 1:00

16th Annual BoileRx Golf Classic

Thursday, May 31, 2012

Early Bird Registration!

Be an Early Bird – Not a Late Bloomer!
Submit your paid registration on or
before May 1, 2012 and pay only
\$120 per golfer.

Late Bloomer Registration Fee:
(Registrations received after May 1)
\$130 per golfer

Registration includes:

- Practice Range Balls
- Golf Cart
- Green Fees
- Soft Drinks & Beer
- Lunch
- Prize Holes
- Door Prize

Send Registration Form by May 1 to:

BoileRx Golf Classic
Purdue University
Heine Pharmacy Building, Rm. 104
575 Stadium Mall Drive
West Lafayette, IN 47907-2091

Or by FAX to (765)494-9587

Have Questions? Want to Help? Want to Sponsor a Hole?

Contact:

Dana Neary
(765) 494-2632
neary@purdue.edu

Forms can also be found at
www.pharmacy.purdue.edu/boilerx.
Feel free to make copies of this form
as needed.

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

E-mail Address _____

Purdue Alumni? Yes No

Sign me up for a four-person scramble

Other golfers on my team are:

Place me on a team

Twenty-five dollars of each golfer's registration fee will support both annual and endowed scholarships and qualifies as a charitable deduction.

Number of **Early Bird** registrations (prior to May 1) _____ x \$120 = \$_____

Number of **Late Bloomer** registrations (after May 1) _____ x \$130 = \$_____

Sponsor a Pharmacy Student to join your foursome _____ x \$105 = \$_____

Additional gift to the **College of Pharmacy Scholarship Fund** \$_____

TOTAL REGISTRATION AMOUNT \$_____

Mulligans and Beat the Faculty chances will be available at the event.

My check made payable to **Purdue Foundation** is enclosed.

Charge my credit card: MasterCard Visa Discover

Charge will appear as Purdue UDO Dept. Events on your credit card statement.

Card number _____ - _____ - _____

Expiration date: _____ / _____

Signature _____

Pharmacy Kiosk Dedication

The College of Pharmacy dedicated its recently renovated display cases in the lobby of the Heine Pharmacy Building during Homecoming on October 22, 2011. It was the wish of the Class of 2011 to use the funds raised through the Senior Class Gift Challenge to provide an interactive kiosk that would be housed in the lobby for all to use. The challenge funds, along with a generous matching gift by Dr. (BS 1957) and Mrs. Robert L. Anderson, made the class's wish a reality.

The Class of 2011 requested to dedicate the kiosk in memory of their beloved professor, Dr. Stanley Hem. Dr. Hem passed away unexpectedly in January 2011, but he will forever be in the hearts of each student who was touched by his kindness and love of teaching. This electronic display will hopefully show everyone just how special Dr. Hem was to our College, faculty, alumni, and especially our students.

Members of the Hem family and Class of 2011 were present for the unveiling of the kiosk which showcases a history of the College, a faculty and staff directory, pharmacy class photos, the Donor Honor Roll, and much more. During the ceremony, Dean Craig Svensson thanked Dr. and Mrs. Anderson and the Class of 2011 for their generous spirit. Nick Sciacca (PharmD 2011) spoke on behalf of his class about the importance of Dr. Hem and how the kiosk will serve as a constant reminder of a wonderful man, teacher, and mentor.

“We were pleased to be invited to serve as matching donors for this important gift to the College of Pharmacy. We love Purdue and are proud to follow in my father’s footsteps in supporting Purdue University and the College of Pharmacy. The students who chose this memorial gift and the recipient it honors will hopefully continue to support the University and the College in future programs such as this.”

— Robert Anderson (BS 1957)

(L to R) Class of 2011 Gift Challenge Committee members Tom Seto, Kristen Weidenbenner Eckerle and Nick Sciacca

Students and alumni try out the kiosk

The Hem family with Dean Svensson

Dr. Gary Isom joined the faculty at the then named School of Pharmacy and Pharmacal Sciences in 1980 as an associate professor of Toxicology after having served on the faculty at Idaho State University for seven years. He retired from Purdue on June 30, 2011 as Professor of Toxicology. With a little more free time on his hands these days, the College of Pharmacy caught up with Dr. Isom to hear his reflections on his career and how retirement is treating him so far.

Gary E. Isom

Professor Emeritus of Toxicology

SETTING SAIL ON RETIREMENT

"I first became interested in pharmacy as a career in high school as a result of conversations with a community pharmacist and learning about the career opportunities in the pharmacy profession. After I enrolled in Pharmacy school, I participated in a NSF undergraduate research program in pharmacology and continued to work in basic sciences throughout pharmacy school. I decided to go to graduate school while in my fourth year of pharmacy school.

The biggest change I have seen in pharmacy is the movement to a more patient-oriented profession in which the pharmacist actively participates in the clinical care of the patient. When I graduated in pharmacy school in 1969, clinical pharmacy, as we know it today, was just beginning to be incorporated in the curriculum. By the time I started teaching in 1973, clinical pharmacy had been firmly established as a major component of the curriculum. As a result of observing these changes while a graduate student, I decided to undertake a residency in clinical pharmacy (internal and emergency medicine) after completing my PhD. I feel that this background had a great influence on my teaching of basic pharmacology and toxicology.

It has been a pleasure interacting with the pharmacy and graduate students over the years and contributing to their intellectual development. The greatest joy is following the careers of my graduate students and watching them become successful.

I plan to remain active in professional activities by participating in the Society of Toxicology functions and continue to serve on the Advisory Board of the NIH Counteract program. I am also undertaking a two year project in which I am working with two other colleagues in editing a book on the clinical toxicology of cyanide. Dr. Joe Borowitz is co-authoring three chapters with me that will be included in the text.

Presently, my wife and I still reside in West Lafayette. We have been traveling and took a trip to the southern Mediterranean this fall. We also plan to spend more time with the grandkids. We would like to spend winters in a warm climate, but have not decided if we want to relocate permanently to either Florida or Arizona."

Isom cruising the eastern Mediterranean where he and his wife visited a number of Greek isles and southern Turkey

"The biggest change I have seen in pharmacy is the movement to a more patient-orientated profession in which the pharmacist actively participates in the clinical care of the patient."

Planning for the *Future* of Pharmacy

Want to make a gift
without writing a check?
Here's how...

Dear Pharmacy Alumni,

Would you be interested in supporting the College of Pharmacy without writing a check? Sounds too good to be true, right? Actually, it's pretty common.

As you may be aware, the College of Pharmacy is currently underway with a \$10 million dollar planned giving campaign, "Planning for the *FUTURE* of Pharmacy." This is an initiative to raise money through deferred gifts that will position your College of Pharmacy as the preeminent pharmacy program in the country. Examples of planned gifts are Will Bequests, Life Income Gifts, Retirement Plan Assets, Living Trusts, Life Insurance Beneficiary, or Real Estate Assets to name a few. Finally, you can help decrease the amount of estate taxes that will go to Uncle Sam!

You can also establish life income gifts, such as Charitable Gift Annuities, Charitable Remainder Unitrusts, or Charitable Remainder Annuity Trusts. These provide you with an income stream for life and you receive an immediate charitable deduction. This is a win-win for you and Purdue's College of Pharmacy as the beneficiary.

In order to become the preeminent pharmacy program of the future, we need your help today! You can learn more about the planned gift opportunities by visiting our campaign website at www.pharmacy.purdue.edu/pg. You can also learn about what your fellow alumni are doing in their estate plans to benefit the College.

Here are just a few suggestions to think about:

- Consider a will bequest of \$50,000 and establish a scholarship in your name, a loved one, or your favorite professor.
- Earmark 50% of your life insurance policy to benefit the College of Pharmacy.
- Establish a \$100,000 Charitable Remainder Unitrust, receive an immediate tax deduction, and receive an income stream for life.

If you would like to learn more, feel free to contact me at (765) 494-0501 or nwight@purdue.edu. Thanks again for your generosity to Purdue's College of Pharmacy.

Go Boilers!

A handwritten signature in black ink that reads "Nathan Wight". The signature is fluid and cursive, with a long horizontal line extending to the right.

Nathan Wight
Director of Advancement

Giving Back Through Planned Giving

Tom W. Seto (PharmD 2011)

“The College of Pharmacy, including the faculty, staff, and my peers, helped define me as a practitioner and a leader. From the time I was a freshman, the College has felt like another home to me. Students deserve the opportunity to experience our culture and environment, and giving back ensures that our program will continue to blossom into the best pharmacy program in the country.

Making a planned gift is my way of showing how personally invested I am in the College. I do not want to make possibly empty promises and say that I will donate once I have established a life for myself. I want to show my appreciation now. Putting aside wherever my future takes me, the Purdue College of Pharmacy has already made an impact on me. Before I even received that diploma, the return on investment for six years of tuition has already exceeded anything I can hope for. As a new graduate, I do not have the liquid assets to contribute immediately. A planned gift will continue to build value and is worth more than the few hundred dollars I can afford now.

While a student, I took advantage of all the opportunities to develop both personally and professionally. College is more than what you learn in the classroom. The greatest feeling to me was helping peers and the younger generations realize their potential and passions. I do not want to define success by how much money I make, rather by the successes of the individuals I have influenced. It became about leaving a legacy that will live beyond my time on campus. I want future classes to have an even better experience than I did.”

Tom is currently pursuing a Doctor of Philosophy in Pharmaceutical Outcomes and Policy at the University of Florida while working as a pharmacist at Walgreens in Gainesville, Florida.

**You can make a difference in the
future of pharmacy today by visiting**

<http://www.pharmacy.purdue.edu/pg>

Indiana Challenge Match Purdue University Matches Gifts for Scholarships

Purdue University has set aside \$6.7 million for scholarships for Indiana residents studying at the West Lafayette campus. These funds were made possible by one-time gains from University investments realized this past fiscal year. Although the scholarship must be unrestricted, the donor can stipulate that the scholarship go to a student in the College of Pharmacy.

A gift of \$12,500 will be matched by the University 1:1, thus endowing a scholarship at the minimum endowment level of \$25,000. Gifts can be pledged over five years, and corporate matching dollars are eligible for the match.

For gifts of \$25,000 and higher, a 10% bonus will be added directly to the support account of the endowment once the gift is fulfilled. Endowments typically take a year or two to build enough income to be awarded, so the bonus allows the endowment to begin awards immediately, thus providing immediate impact for the students.

These University funds are available on a first come, first serve basis. For more information about how you can take part in the Indiana Challenge Match, please contact Nathan Wight, Director of Advancement, at nwight@purdue.edu or (765) 494-0501.

News From Continuing Education and Professional Development

Dear Alumni,

I have had an exciting experience since joining the College of Pharmacy as Managing Director of Continuing Education (CE) and Professional Development (CPD) nearly eight months ago. To introduce myself, I received my BS in Humanities from Purdue, and although I received my MS in Education from the other Big Ten university to the south, my allegiance has always been and always will be to Purdue! Despite my passion for higher education, my career path took a different route to that of business, so now I bring over

thirty years of experience in business management to this position and look forward to providing a different perspective to the division. I want to share with you some of our plans for CE in 2012.

Along with providing medical continuing education which began several years ago through partnerships with a number of medical education companies, a hole existed in the area of Pharmacy CE. In order to ensure that we put together programming that meets your needs and centers on relevant topics, we conducted a survey during the fourth quarter of 2011, which we attempted to send to any alum for whom we had an email address. The results from the 800+ surveys that were returned (equating to a 20% return rate) highlighted a number of specific areas of interest, such as cardiovascular disease, medication safety, medication therapy management, antibiotic stewardship, pharmacy law/ethics, and anticoagulation.

I have secured commitments from over a dozen of our faculty who are in the throes of developing CE activities that correspond to the findings outlined above. We also learned the methods by which you would like to receive your CE, so we intend to develop activities that will be available via printed material, webinars, live presentation, and pre-recorded streaming.

As you can imagine, this is no small undertaking, so we have prioritized our activity rollout based upon your requirements. The rollout vehicle is our newly redesigned website available at <http://ce.pharmacy.purdue.edu>, which not only provides the menu of existing CE activities and what's to come, but also includes webinars and seminars of interest, recordings of current courses with the ability to ask questions and receive responses within a short turnaround time frame, and a new amenity whereby we will provide consultative services for those of you who need to brush off your resume. Although everything is not up and running at this point, I wanted to share a smattering of what's planned to pique your curiosity. Please visit the website often as enhancements and new activities will be ongoing.

I look forward to working with you as we develop your CE. Your feedback is invaluable and will help set the CE platform for now and into the future.

Sincerely,

Marlene O. Heeg

Managing Director, Office of Continuing Education and Professional Development
(765) 494-1474
mheeg@purdue.edu

Bob Bennett Retires

Professor of Pharmacy Practice

Director of Pharmacy Continuing Education

There was an independent pharmacy in the neighborhood where Robert "Bob" Bennett grew up. Over the years, he spent a lot of time

at the lunch counter and buying baseball cards. When he was in 8th and 9th grade, Bob asked the pharmacists questions about what they were doing behind the prescription counter. Before long, they had him in the pharmacy, showing him how to mix compounded medications and fill prescriptions. Bob also observed how they interacted with their patients and the help they provided. "From age 13 on, my plan was to go to pharmacy school," he says.

Bob received his BS in 1970 from Purdue. "Dr. Glen Sperandio saw the passion I had for clinical pharmacy and encouraged me to go to grad school, then offered me an assistant professor of clinical pharmacy position upon graduation," he says. So, Bob joined the faculty at Purdue in 1972. After over forty years of service to Purdue University College of Pharmacy, Bob retired as Professor of Pharmacy Practice and Director of Pharmacy Continuing Education on June 30, 2011. Along with having served as a faculty member throughout his career, he coordinated the continuing education (CE) program for most of that time and has been the point person for the last six years directing the medical (ACCME) and pharmacy (ACPE) certification initiatives for the College.

Please visit our updated website for more information about Continuing Education and Professional Development at <http://ce.pharmacy.purdue.edu>

What are some of the biggest changes you've seen in Continuing Education over the years?

When I started doing CE for pharmacists in 1973, Purdue-Butler-IPA were the only shows in town. We had more than 2,500 pharmacists statewide at 25 sites throughout Indiana attending live televised CE programs from 10 p.m. to midnight, once a month each year. Now, pharmacists have a wide variety of educational opportunities to do CE at their convenience. Technology provides the chance to develop innovative and interactive programming that enables the participant to gain knowledge, skills, and experience.

What have been some of your greatest joys in working with the students and CE participants over the years? I was involved in numerous certificate programs for drug therapy monitoring, pharmaceutical care, diabetes care, geriatric care, asthma care, and others over the last 25 years. The pharmacists participating in these programs were so energetic and passionate. Together, we

were able to advance pharmacy practice in Indiana and throughout the U.S. The same holds true for the 400 or so graduates from Nontraditional Doctor of Pharmacy Program (NTDPP) starting in 1981. The participants in this program totally disrupted their lives to commit to obtaining the PharmD degree. As a group, the NTDPP graduates have made a tremendous impact on advancing pharmacy practice in Indiana, the Nation, and throughout the Middle East.

Bob and his wife, Mary Jo, have enjoyed working on projects at home, going out with friends, and talking care of their granddaughter since his retirement. He plays golf several times a week and looks forward to Purdue basketball. The couple has trips planned to the Northeast U.S. and Canada next year, and cruises to the Baltic Sea and around the horn of South America into Antarctica are on the couple's bucket list. Bob considers it an honor to have served the College and the University that he loves, and he is a proud Boilermaker.

Bob Bennett, with Hamid Abbaspour (BS 1985), at his retirement dinner held on June 24, 2011, in the Ross-Ade Pavilion Shively Club

SIXTY SECONDS

With a Graduate Student

Marwa Noureldin

PharmD, Minor in French; 2009; Purdue University
Doctoral Student, Department of Pharmacy Practice
Anticipated Graduation Date: May 2013

Hometown: West Lafayette, IN

Major Professor: Dr. Kimberly Plake

Research Interests: Social and behavioral pharmacy sciences, health literacy, gerontology, patient education, and public health

Awards and Honors: AACP Walmart Scholar (2011); Center for Instructional Excellence Graduate Teaching Certificate (2011); Frederick N. Andrews Fellowship (2009-2011)

Post-graduation plans: To pursue a career in pharmacy academia or government

“My graduate school experience at the College of Pharmacy has been very unique and has allowed me to enhance my academic and professional development. As the Pharmacy Practice (PHPR) senator in the Purdue Graduate Student Government, I have been able to represent the interests of PHPR graduate students and the opportunity has been truly rewarding. The College of Pharmacy has supported the efforts of a group of PHPR graduate students, including myself, in developing a mentoring program to promote post-graduate education among PharmD and BSPS students and develop College of Pharmacy graduate students’ mentoring skills.

As part of the interdisciplinary Center on Aging and the Life Course, I have been able to interact with graduate students and faculty from several departments on campus and broaden my research perspective.”

The Road to Success Started Here

NUCLEAR PHARMACY ALUM

Edmond Fennell

Edmond Fennell grew up in Fort Wayne, Indiana. When Ed was in high school, his mother, who worked in patient services at Parkview Hospital, found him a part-time position in the hospital pharmacy. It was obvious that the hospital pharmacists enjoyed their jobs and they spoke highly of Purdue. Ed's work experience with the hospital pharmacists ultimately motivated him to attend Purdue to pursue a pharmacy degree.

As a student, Ed encountered Dr. Stanley Shaw in the basic course in nuclear pharmacy. As usual, Dr. Shaw encouraged students to consider this unique specialty, promoting nuclear as an exciting area of pharmacy practice. Ed continued on in the series of courses in nuclear pharmacy and participated in two summer internships in a centralized nuclear pharmacy in Nashville, Tennessee.

Upon receiving his BS in 1981, Ed took a position in Nashville with Nuclear Pharmacy Incorporated. He worked at that location for only one year and then was asked to open and manage a new nuclear pharmacy with another Purdue pharmacy graduate in Des Moines, Iowa. After enduring four years of Iowa winters, Ed migrated to Fort Lauderdale, Florida, to assume a management position for Syncor International Corporation. He progressively assumed additional business responsibilities for the Syncor pharmacies located in the South Florida area before becoming a Regional Operations Manager for the east coast of Florida.

After several years, Syncor reorganized and Ed found himself without a job. Instead of being discouraged by the situation, he used this opportunity to open his own nuclear pharmacy chain based in Daytona Beach. By 2006, Ed owned four centralized nuclear pharmacies in Florida. It was at this time that Ed and two other individuals had the vision to develop an organization to compete in today's highly competitive business environment. This new company was composed of several smaller, successful nuclear pharmacy chains to create a larger, more dynamic and scalable enterprise. Thus, Triad Isotopes, Inc. was created. As of this fall, the company operates 64 centralized nuclear pharmacies and four PET centers, and future growth is on the horizon. Ed is Senior Vice President of Strategic Business Development and serves on the Board at Triad. His many responsibilities include oversight of Positron Emission Tomography (PET) Operations, Strategic Accounts including group purchasing organizations (GPOs), Oncology Products, and Pharmacy Expansion.

From a young man entering pharmacy as a result of Purdue Pharmacy alumni enjoying their practice to the sophisticated, challenging position of a senior vice president, Purdue Nuclear Pharmacy can easily state, "Ed, you've come a long way." Congratulations on building your career on the foundation provided by Purdue and the radiopharmacy program. Purdue is proud!

Crystalline Solids session speakers with Garnet Peck (center), (L to R) Drs. Rodolfo Pinal, Michael Zaworotko, Bernhardt Trout and Tonglei Li

Amorphous Solids session speakers with Garnet Peck (center), (L to R) Drs. Lynne Taylor, Michael Pikal, Marcus Brewster and Lian Yu

The Garnet E. Peck Symposium was held on October 20, 2011 in Stewart Center at Purdue University. The topic of this year's symposium was pharmaceutical solids, with sessions on amorphous and crystalline forms. The presentations covered cutting-edge discoveries for both types of solids, including transformations between crystal forms (polymorphs), the development of novel cocrystals, and the design of amorphous forms with enhanced solubility. Bio-sketches and abstracts of the outstanding speakers who presented are available at <http://www.ipph.purdue.edu/peck/>.

The symposium is sponsored by the Department of Industrial and Physical Pharmacy and the College of Pharmacy at Purdue University. The event honors Dr. Garnet Peck, Professor Emeritus of the Department of Industrial and Physical Pharmacy. Dr. Peck has a record of enduring contributions to the pharmaceutical sciences, including the development of latex-based tablet coatings that have been used in the industry for more than thirty years. Our goal is to stimulate interest in the symposium's focus areas and to identify opportunities for new research.

9th Annual Garnet E. Peck Symposium

The 10th Annual Garnet E. Peck Symposium will be held on October 11, 2012.

For more information about the symposium, please contact DeEtte Starr,

Communications Coordinator, Industrial and Physical Pharmacy, at (765) 494-1484 or starrd@purdue.edu.

Garnet Peck converses with IPPH alumna Holly Bonsignore

Greetings from West Lafayette!

We have had an OUTSTANDING fall. The College of Pharmacy has welcomed several alumni groups back to campus. The Class of 1961 was on campus in September, and October brought back our Multicultural Programs alumni. Our homecoming activities were a success, and the Class of 1971 had a small gathering during that weekend. We were thrilled to unveil our new interactive kiosk in the Heine Pharmacy Building lobby during homecoming. The kiosk was funded by generous gifts from the Class of 2011 and Dr. (BS 1957) and Mrs. Robert L. Anderson, which you can read more about on page 24.

Our fall events concluded in November with the Class of 1976 Reunion, the Distinguished Alumni and Friend Awards, and our annual Donor Brunch. If you didn't get a chance to visit us this fall, we hope you will find your way back to campus this spring!

As always, for the latest details regarding these and other events, please visit www.pharmacy.purdue.edu/advancement/alumni/.

Also, don't forget to look for us on LinkedIn® and Facebook® ("Purdue Pharmacy Alumni Group").

Hail Purdue!

Dana Neary
Manager of Alumni Relations
& Special Events

2012 Pharmacy Events Calendar

DATE	EVENT
February 9-10	Dean's Executive Forum – Jeff Hatfield (BS 1981)
February 16-17	Dean's Executive Forum – Tate Trujillo (PharmD 1996)
February 23-24	Dean's Executive Forum – John (BS 1963) and Jenifer (BS 1992) Schreiner
February 24	Boilermaker Ball
March 1-2	Dean's Executive Forum – Katie MacFarlane Phillips (BS 1988, PharmD 1989)
March 10-11	APhA Meetings, New Orleans (Reception TBA)
March 22-23	Dean's Executive Forum – Chris Dimos (BS 1988)
March 29-30	Dean's Executive Forum – Marianne Billeter (BS 1986, PharmD 1987)
April 5-6	Dean's Executive Forum – Keith Gillette (BS 1992)
April 12-13	Dean's Executive Forum – Margaret Sgritta (BS 1972)
April 14	Pharmacy Spring Fling
April 19-20	Dean's Executive Forum – George Kucka (BS 1970)
April 24	Lake Forest Reception – Jim Bedford (BS 1981)
April 25	Popcorn, Cokes & Note Writing
April 27	Class Gift Luncheon
April 27	Pharmacy Graduation Banquet
May 9	Faculty Retreat
May 13	Commencement
May 23	New Albany/Louisville Reception
May 31	16th Annual BoileRx Golf Classic
June 1	Pharmacy Alumni Board Spring/Summer Meeting

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

Pharmacy Alumni Online Survey

The Pharmacy Alumni Association Board (PhAA) wants to better serve YOU, but we need your input! We invite all pharmacy alumni to take a few minutes to answer the questions in our online survey. Please visit

www.pharmacy.purdue.edu/phaasurvey

and let us know how we can help you get the most out of your alumni experience.

The College of Pharmacy appreciates the continued support of our former and current PhAA Board Members

2011-2012 PhAA Board Members

The College of Pharmacy is pleased to introduce the alumni who are currently serving on the Pharmacy Alumni Association (PhAA) Board. The purpose of the Board is to provide our alumni opportunities to serve the College and their profession, as well as to enhance alumni relationships with Purdue University and the Purdue Alumni Association. Many thanks goes to these individuals who dedicate their time and resources to helping further the mission of the PhAA.

Tricia Lohr (PharmD 2005), *President**
Kate Burke (BS 1974), *Vice President**
Brian Holstine (BS 1987), *Secretary**
Robert L. Anderson (BS 1957)*
Suzanne Bousquet (BS 1958)*
James Branham (BS 1977)*
Elizabeth Chalmers (BS 1960)*
JeanAnne Chaney (BS 1961)*
Farrah Chinderle (PharmD 2010)
Joe Dubes (BS 1971)*
Nathan Gabhart (BS 1998)*
Robert Gibson (BS 1969)*
Brad Given (PharmD 2007)*
Sarah Harding (PASE Member,
2nd Year PharmD Student)
Travis Huber (1st Year PharmD Student)

Grace Ilevbare (IPPH Graduate Student)
Timothy Jarnagin (BS 1982)*
Jane Krause (BS 1981, MS 1994)*
Jason Lambert (PharmD 2007)
Bill Malloy (BS 1976)*
Dipen Patel (BSPS Student
Representative)
Gene Rhea (PharmD 2006)
Pam Ringor (BS 1997)*
Patrick Schleck (PharmD 2009)
Rachel Snodgrass (PASE Member,
4th Year PharmD Student)
Kara Weatherman (PharmD 1994)*
Jonathan Weir (3rd Year PharmD Student)
James Wu (PharmD 2003)*
Wenda Sharp Zick (BS 1995)*

* Purdue Alumni Lifetime Member

Faculty & Staff News

Albert Bowers joins the faculty as Assistant Professor of Medicinal Chemistry and Molecular Pharmacology. He received his BA from the University of Chicago and his PhD from the University of Illinois at Chicago. Following graduate school, he completed two postdoctoral appointments, the first at Colorado State University and the second at Harvard Medical School. Dr. Bowers' specialization focuses on natural products, carbohydrate chemistry, and chemical biology.

Ashley Crumby joins the faculty as Clinical Assistant Professor of Pharmacy Practice. She received her PharmD degree from the University of Mississippi and completed a PGY1 Pediatric Pharmacy Practice residency at Arkansas Children's Hospital in Little Rock, Arkansas, followed by a PGY2 Pediatric Infectious Disease residency also at Arkansas Children's Hospital. Her practice at Riley Hospital for Children in Indianapolis, Indiana, involves the provision of clinical pharmacy services in the Ryan White Center for Infectious Disease at Indiana University Health, Pediatric HIV clinic. Dr. Crumby's research and teaching interests involve medication adherence, pediatric infectious diseases, and the role of the pharmacist in a pediatric HIV clinic.

Ryan Drenan joins the faculty as Assistant Professor of Medicinal Chemistry and Molecular Pharmacology. He received his BS from the University of California San Diego and his PhD from Washington University. He went on to pursue a postdoctoral fellowship at the California Institute of Technology. Dr. Drenan's research interests focus on dopamine neurotransmission regulation and studying perturbations in the dopamine system that are relevant to human disorders.

Wanqing Liu joins the faculty as Assistant Professor of Medicinal Chemistry and Molecular Pharmacology. He received his BS from Shandong Normal University in Biological Science and Education and his PhD from the Shanghai Institute of Physiology, Chinese Academy of Science in Neurobiology. Dr. Liu's research and teaching interests center on human disease genomics and personalized medicine. His research programs involve the use of integrated "omics" approach to identify genetic variants and molecular targets integral to disease pathogenesis and therapeutics.

Employment Surveys

	<i>Number</i>	<i>Percent</i>
Students Surveyed	160	100%
Responses	159	99%
Committed Response	142	89%
Employed:	85	60%
Continuing Education**	57	40%
Undecided/Seeking	17	11%

Pharm.D. Employment Offers	<i>Average</i>	<i>Range</i>
	1.75	1 - 6

Commitment Location	<i>Indiana</i>	<i>Other</i>
	83	57

Commitment Type	<i>Number</i>	<i>Percent</i>	<i>Avg. Salary</i>	<i>Salary Range</i>
Residency**	50	35%	\$41,923	\$38,000 - \$50,000
Fellowship**	7	5%	\$47,250	\$41,000 - \$53,000
Chain - Retail	71	50%	\$109,325	\$85,000 - \$130,000
Independent - Retail	4	3%	\$106,000	\$104,000 - \$108,000
Hospital	9	6%	\$98,884	\$97,000 - \$102,000
Military	1	1%	(not reported)	

Employment Salary Average \$108,598
(includes chain, independent, and hospital salaries only)

*only one salary reported

** graduate or professional school/fellowship/residency

Eric Barker, Associate Dean for Research and Professor of Medicinal Chemistry and Molecular Pharmacology, is one of six Purdue faculty chosen to participate in the Committee on Institutional Cooperation (CIC) Academic Leadership Program during the 2011-12 academic year. The CIC is a consortium consisting of the Big Ten universities and the University of Chicago.

Fellows are nominated for this honor by their colleges/schools and are selected based on their demonstrated potential for and interest in university administration. "This program is a broad-based learning experience to develop the leadership and managerial skills of faculty who have demonstrated exceptional ability and administrative promise," says Beverly Davenport Sypher, Vice Provost for Faculty Affairs and the Susan Bulkeley Butler Center Chair for Leadership Excellence.

More information about the CIC can be found at http://www.purdue.edu/newsroom/purdue_today/faculty_staff_news/2011/story-print-deploy-layout_1_13952_13952.html, University News Service (July 18, 2011).

Arun Ghosh, Ian P. Rothwell Distinguished Professor of Chemistry and Medicinal Chemistry, received a Method to Extend Research in Time (MERIT) award from the National Institute of General Medical Sciences for his research into treatments for drug-resistant HIV. This award, given to fewer than 5 percent of NIH-funded researchers, can provide an extended grant cycle of up to 10 years and is intended to lessen the burden of grant application submission for researchers with a history of talent and success.

Ghosh created a molecule that in 2006 became the first approved by the Food and Drug Administration to treat drug-resistant HIV. The drug molecule, known as Darunavir, is now approved in 80 countries and is used as a frontline therapy for HIV and AIDS. Ghosh continues to improve upon his original success and designs even more powerful molecules in an effort to improve treatments and reduce side effects. "I am very excited about the MERIT Award, and I look forward to taking our research to the next level," Ghosh said.

You can read more about Dr. Ghosh's research and MERIT award at <http://www.purdue.edu/newsroom/research/2011/110825GhoshNIHmerit.html>, University News Service (August 25, 2011).

Jasmine Gonzalvo, Clinical Assistant Professor of Pharmacy Practice, is the recipient of the 2011 Distinguished Young Pharmacist Award from the Indiana Pharmacists Alliance. The Award was presented at the IPA Annual Meeting held on September 9, 2011.

Purdue University is part of a team of four universities chosen to participate in a \$1.8 million Howard Hughes Medical Institute project to create and share effective models for teaching interdisciplinary

science, with Purdue faculty focusing on transforming the chemistry curriculum.

Marc Loudon, Cwalina Distinguished Professor of Medicinal Chemistry, has been selected as the coordinator

for this project and also serves on the project's national executive steering committee. The grant funds a program called NEXUS: National Experiment in Undergraduate Science Education, and the goal of the program and its consortium is to completely rethink the basic science curriculum for pre-health profession and prebiology students with the goal of providing a competency-based curriculum. Loudon, along with Jean Chmielewski, A.W. Kramer Distinguished Professor of Chemistry, is working on developing the organic chemistry portion of the project. Chris Hrycyna, Associate Professor of Chemistry, has developed a rigorous, one-semester general chemistry course, also part of the project, that is currently taught to prepharmacy students. This enables the students to begin organic chemistry as second semester freshmen and stay on track for admission to the College after two years. Assoc. Professor David Sanders, Chair of the Curriculum Committee for Biological Sciences, is serving as a biological sciences liaison for the project.

You can read more about this program at <http://www.purdue.edu/newsroom/research/2011/110901LoudonHHMI.html>, University News Service (September 1, 2011).

	<i>Number</i>	<i>Percent</i>
Students Surveyed:	13	100%
Responses:	12	92%
Committed Response:	7	58%
Employed:	1	14%
Continuing Education**:	6	86%
Undecided/Seeking:	5	42%

BSPS Employment Offers	<i>Average</i>	<i>Range</i>
	1	1

Commitment Location	<i>Indiana</i>	<i>Other</i>
	3	4

Employment Type	<i>Number</i>	<i>Percent</i>	<i>Avg. Salary</i>	<i>Salary Range</i>
Industry	1	100%	\$65,000	\$65,000*

*only one salary reported

2011

ALUMNI, STAFF & STUDENT ACTIVITIES

Welcome Back to Campus!

Purdue Marketing and Media created a video to welcome Purdue students, faculty and staff back to campus for the 2011 school year. You can view the video online at <http://youtu.be/eldlJUpko3E>. All hail to old Purdue!

Pharmacy Students Lead Crew Team

Written by Alaina Reynolds (2nd year Pre-Pharmacy student)

In their current second professional year of Purdue's Pharmacy program, students Nathan Class and Shane Branscum are in their final year of eligibility for Purdue's Crew Team. Both students are Academic All Americans on the Varsity row team. They were awarded this title by keeping a high GPA while involved in a college sports team. Along with their intensive pharmacy courses, they have 6 or 7 two-hour practices a week and weekend competitions along with fundraising activities and community service. Nathan is currently Vice President of Crew where his responsibilities involve organizing the Rent-a-Rower fundraiser and other leadership and communication roles. Shane is currently Quartermaster with responsibilities involving recruitment, organization of boats on campus, and The Feast of the Hunter's Moon fundraiser. Both students have said their involvement in Crew has given them an outlet from the stress of school by keeping active. While they're highly involved in Crew, they're also exploring their different opportunities in the field of Pharmacy. Nathan's interest in pharmacy started due to its emphasis on patient care in the medical field and he is further exploring a career in clinical pharmacy. Shane originally became interested in pharmacy for its chemistry and biology focus and is working towards a career in nuclear pharmacy. Nate and Shane are looking forward to their final season and the new experiences this year of pharmacy school will have to offer.

Purdue Day at the Indiana State Fair

Purdue Day at the Indiana State Fair is noted for the strong black and gold presence and for the variety of Purdue exhibits, and the College of Pharmacy made their presence there on August 12, 2011. In addition to taking many blood pressures, the College's booth ran cholesterol and glucose screening on 275 individuals, did cardiovascular risk assessment on several, and educated several more on heartburn using a computer program written by third professional year pharmacy student Jess Christman. We also distributed literature provided by the Office of Student Services about the College's admission process to several interested youth.

(L to R) Shane Branscum and Nathan Class

Pharmacy First Nighter

On September 7, 2011 the College of Pharmacy held its annual Pharmacy First Nighter. The event, organized each year by the Pharmacy Student Council, attracted over 400 pharmacy students interested in learning more about pharmacy student organizations. Seventeen student organizations set up tables outside the pharmacy building to share information about their clubs. Representatives from CVS, the event's sponsor, were present to welcome students back to campus.

Rho Chi members Katie Spicer, Jon Weir, Natalie Winings, Katelyn Jensen, and Brett Pierce

Students enjoy the fellowship and the pizza

Class of 1961 Reunion Tour participants and students

Class of 1961 Reunion

The Purdue Alumni Association held its annual Alumni Weekend during September 16-17, 2011. This weekend is devoted to bringing Purdue alumni back to campus. Special activities are held during the weekend for all alumni with special activities for the 50th year reunion attendees. The College of Pharmacy partnered with the Purdue Alumni Association to bring back the Pharmacy Class of 1961. Thirty-four alumni and friends attended a luncheon on Friday while Dean Craig Svensson gave a brief update on the state of the College.

The College hosted a breakfast and tour of the pharmacy building on Saturday morning. Jane Krause, Clinical Associate Professor of Pharmacy Practice, along with three pharmacy students showed the 1961 alumni the new Pharmacy Practice Lab and the recently renovated Classroom 172. Alumni learned about the new curriculum, labs that the current students participate in, as well as the opportunities that students have with rotations and student organizations.

1961 Classmates Jane Gibson and Dorothy (Miller) Rishling

ALUMNI, STAFF & STUDENT ACTIVITIES

Pharmacy Women for Purdue

The College of Pharmacy hosted a Pharmacy Women for Purdue event on October 5, 2011 at the lovely home of Val Gaylor (BS 1979, PharmD 1985). Fourth professional year female students on rotation in the Indianapolis area were invited to learn more about residencies, interviewing skills, resumes and cover letters, as well as the art of negotiation from pharmacy alumnae. Professors Yaman Kaakeh and Jane Krause led the evening discussions. Shirley Paddock (BS 1990), Cathy Simmons (BS 1998), and Karin Beymer (BS 1988) provided advice and shared their experiences in each of the topics.

Pharmacy Women for Purdue

Class of 2015

Reciting the Oath of the Pharmacist

Curtis Black

White Coat Ceremony

The College of Pharmacy welcomed the Class of 2015 to the pharmacy family on September 11, 2011. Over a thousand people gathered in the Loeb Theater to witness this special ceremony as faculty assisted the class with their white coats. Curtis Black (MS 1976, PhD 1978), keynote speaker, shared stories of his time at Purdue and offered advice for the students as they move forward. Greg Fox said a few words on behalf of the program's sponsor, Kroger Company. Several alumni took turns at the podium offering congratulations, advice, and a warm welcome to the Class of 2015. The program ended with all pharmacy students, faculty and alumni reciting the *Oath of the Pharmacist*.

ALUMNI, STAFF & STUDENT ACTIVITIES

The Class of 1971 at the tailgate

Homecoming Weekend Festivities

The College of Pharmacy kicked off homecoming weekend with its annual Student and Alumni Chili Supper on October 21, 2011. Over 250 alumni and students attended the event and were treated to C' Ray's famous chili and vegetable soup. Several pharmacy student organizations had items for sell including beverage glasses, sweatshirts, candied apples, homecoming mums, and pharmacy pins made in Kenya. The event ended just in time to watch the Purdue Homecoming Parade.

The following day, the College welcomed over three hundred alumni, students and friends to its annual Homecoming Tailgate. Dean and Mrs. Craig Svensson greeted guests as they arrived at the tent and Multicultural Programs students welcomed them at the registration table. Sgt. Preston's catered great food and lots of coffee! As always, alumni enjoyed reconnecting with friends and former faculty throughout the weekend.

(L to R) Catie Neary with first professional year pharmacy students Elizabeth and Stephanie getting ready to go to the football game

Angela Davis, Manager of Stewardship and Donor Relations, wishes everyone a great time at the game as they leave the tailgate

Norma King and Madonna Flemming, Class of 1958, enjoy the tailgate festivities

Multicultural Programs students served as hosts for the chili supper

Jim (BS 1977) and Darlene Branham pose with son Paul, a current pharmacy student, at the chili supper

Class of 1976 alumni, Bill Malloy, Steve Scott, and Steve Abel at the tailgate

CLASS NOTES

1930-1939

Samuel Arnett (BS 1936, MS 1937) celebrated his 100th birthday this year. Upon graduating, he took a job with Lilly in Indianapolis until his retirement. As the oldest living pharmacy alum, Sam's Boilermaker bloodlines run deep. His father, William Arnett, graduated in 1894 from Purdue in pharmacy. His son, David, graduated from engineering in 1964.

1940-1949

Donald Shaevel (BS 1948) writes that he is semiretired and is known as the "Pharmacist to the Stars." He established Don's Pharmacy in Palm Spring, CA, in 1967, offering a 24-hour courtesy delivery service if recommended by the doctor. Some famous customers included Elvis Presley, Mary Martin, Sydney Sheldon, Keely Smith, Frank Sinatra, Debbie Reynolds, and the Gabors. An alumnus of the Purdue marching band, he returned to campus for the 100th anniversary of making the "P" formation. Of the 384 members who participated, he was the second oldest. He and his wife, Geri, have been married for 58 years.

1960-1969

Bob Gibson (BS 1969) has retired after 42 years of filling prescriptions for Gibson County, IN. Bob began working for the former Shoptaugh Drug Store upon graduation from Purdue, and then began working for Gibson General Hospital in 1972 where he remained for 27 years. He joined Williams Brother's Pharmacy in Princeton in 1999, the year after they first opened, and officially retired in July. He says what he enjoyed most throughout the years as a pharmacist was interacting with and helping the people of Gibson County.

1970-1979

The Association for the Advancement of Medical Instrumentation (AAMI) is dedicated to advancing safety in medical technology. The 2011 AAMI *Laufman-Greatbatch Prize* was awarded to **Timothy Vanderveen** (BS 1970, MS 1972) for his accomplishments in leading innovations in IV infusion pump safety. "This prize recognizes the contributions made by so many of my clinical and industry colleagues as, collectively, we have made major improvements in patient safety related to the administration of IV infusion medications," he says. Tim now serves as Vice President of the San Diego, CA-based Center for Safety and Clinical Excellence, which was started by CareFusion to foster collaboration between industry and clinicians in identifying and promoting best practices in medical care and patient safety. You can read more about Tim and this award at www.aami.org/publications/AAMINews/June2011/awards.html (AAMI News: June 2011, Vol. 46, No. 6, "2011 Award Winners... Seven Honored for Contributions to Medical Technology").

"This prize recognizes the contributions made by so many of my clinical and industry colleagues as, collectively, we have made major improvements in patient safety related to the administration of IV infusion medications."

1980-1989

Clyde Dayhoff (BS 1986) is pleased to announce his successful completion of the American Board of Family Medicine's Maintenance of Certification Examination. His re-certification by the Board confers a standard of excellence in knowledge and practice to physicians who not only certify via the examination process, but who also work diligently on the maintenance of these skills during the cycle between examinations.

Linda (Walters) McElhiney (BS 1984) has been accepted into the 2012 ASHP Pharmacy Leadership Academy and the Master of Pharmacy graduate program at the University of Florida which she began in January.

1990-1999

Ann (Betts) Cooper (BS 1992) and her husband, Brian, moved their family to Bloomington for his work. Ann is employed as a PRN floater (still for Kroger). They have three daughters, Gabrielle (8), Rachel (5), and Megan (3).

Kelly DeBoy (BS 1999) shares that she joined Community Cooperatives Ministries Inc. as the delivered meals team leader.

Anthony (BS 1999, Agriculture) and **Kristi (Chickadaunce) Williams** (PharmD 2001) welcomed the birth of their third son, Drew Isaac, on November 5, 2010. He was welcomed home by brothers Cale and Blake.

2000-Present

Katie Allen (PharmD 2007) is happy to announce her marriage to Jon Jacob Hiles on September 4, 2011 in San Luis Obispo, CA.

Trung (MS 2001, Engineering) and **Erin Witte Chenh** (PharmD 2003) welcomed

the birth of their daughter, Hannah Grace, on October 22, 2011. The parents are doing great, and Matthew is ecstatic to be a big brother.

Rob and **Kelly (McOmber) Marini** (PharmD 2003) announce the birth of their daughter, Abbie Lucia, born on August 29, 2011. She weighed 9 lbs, 2 oz and was 20 ½" long. She joins proud big brother Tyler who is now 3 years old.

Jason Miller (PharmD 2005) writes that he obtained a new position as Pharmacy Director for Behavioral Health Hospital. He and his wife, Lora, also welcomed the arrival

of their first child, Maddox Joseph, on August 3, 2011. He weighed 8 lbs and was 20 ½" long.

Erik (BS 2003, CFS) and **Susan (Wilcox) Moore** (PharmD 2003) welcomed their son, Clayton Philip, to the family on June 20,

2011, weighing 8 lbs, 8 oz and measuring 19 ¼". He joins big sister, Alli Marie.

Monica Randolph (PharmD 2011) is the recipient of the 26th Annual Mylan *Excellence in Pharmacy Award*. This award recognizes "academic achievement, professional motivation, and a demonstrated ability to communicate drug information."

Tom Seto (PharmD 2011) was honored with the *E. Allen James Outstanding Undergraduate Award* at the 2011 Delta Sigma Phi Biennial Convention this past August.

Amanda (Valensi) Snyder (PharmD 2010) married Justin Snyder (BS 2008, Agriculture) on May 28, 2011 in Michigan.

Kelli (Wilson) Stroud (PharmD 2004) and her husband, Chad, welcomed Molly Noelle into the world on August 5, 2011. She weighed 7 lbs, 12.1 oz and measured

20 ¼". Molly joins big brother Carson (4) and big sister Macy (3).

Christopher and Ye Jin (Cho) Wickesberg (both PharmD 2002) announce the birth of their son, Theodore Henry, on October 28, 2011.

He and older brother Daniel (5) and sister Lucy (2) are well.

IN MEMORIAM

Theresa (Bennie) Bailey (BS 1976)
Thomas Bonifield (BS 1950)
Harriet (Wood) Bronnenberg (BS 1960)
Vyto Damasius (BS 1969)
Louis Daunora (BS 1958)
Linda Hollis (BS 1981)
Frank "Chip" Kodiak (BS 1966)
John Lawson (BS 1981)
Randall Mills (BS 1950)
Joanne Deffendall Nanchy (BS 1947)
John Nelson (BS 1938, PhD 1945)
John Northrup (BS 1947)
Susanne Peck (BS 1978)
Anthony Pica (BS 1953)
James Summers (BS 1976)
Meinhart Zenk (BS in 1958, HDR 1991)

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://www.pharmacy.purdue.edu/update>

OR

MAIL TO: College of Pharmacy
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 College of Pharmacy. 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

College of Pharmacy

Purdue University
Heine Pharmacy Building, Room 104
575 Stadium Mall Drive
West Lafayette, IN 47907-2091

Mortar & Pestle

The Purdue College of Pharmacy E-Newsletter

*One of the easiest ways to stay connected with
the College of Pharmacy is to read about what's happening...
provided you can't make it to campus to see first-hand all the excitement!*

As you are aware, the College has two main publications, *The Purdue Pharmacist*, our magazine for alumni and friends, and our Annual Report. You can view these publications online at <http://www.pharmacy.purdue.edu/advancement/publications/>.

The College now has an additional way of keeping you connected. *Mortar & Pestle*, our electronic newsletter, was launched in November. Many of you have already had the opportunity to view it, but many haven't because we don't have a current e-mail address on record. If you don't want to miss out on all that is going on with the College, please send us an e-mail at **mortarandpestle@purdue.edu** so we can add you to our distribution list. You can view our first issue online at <http://www.pharmacy.purdue.edu/newsletter>.

Stay connected! Update your e-mail address with the College of Pharmacy!