

DAWG SCRIPTS

NEWS FROM THE UNIVERSITY OF WASHINGTON PHARMACY ALUMNI ASSOCIATION AND SCHOOL OF PHARMACY

SPRING 2006—VOL. 29, NUMBER 2

Inside

**Distinguished
Alumnus Award**
pg. 3

Upcoming Events
pg. 5

**Pharmacy Center
for Leadership**
pg. 6

Reunion Photos
pg. 7

Class Notes
pg. 8

APhA Awards
pg. 10

Women In Pharmacy

A look at the generations of women, all UW School of Pharmacy graduates, who have, and continue to, influence and inspire us academically, scientifically, clinically, and socially, within the School, our community and throughout the pharmacy profession.

UW School of Pharmacy faculty and friends enjoy regular opportunities to meet with Shirley Bridge who has been a supporter, friend and inspiration to them all. (L-R) Dana Hammer, Annie Lam, Sharon Bracken, Jacqueline Gardner, Joyce Robertson, Joan Nelson, Shirley Bridge, Peggy Odegard, and Karan Dawson.

In April, the School of Pharmacy and Pharmacy Alumni Association named **Joy Plein, '51, Ph.D, '56**, as our Distinguished Alumnus of the year (*see page 3.*) There could not have been a better choice. Joy has dedicated her career and her life to the profession of pharmacy, in particular geriatric pharmacy, and to expanding awareness and education in this important field. She has been a wonderful mentor to many pharmacy students over the years and the UW School of Pharmacy is proud to recognize her for her many accomplishments. Additionally, Joy provides a special inspiration for the increasing number of young women in our program. Once almost completely male, the UW School of Pharmacy student body is now roughly 69% female. Female mentors and role models play an important role in inspiring these new students. UWSOP in particular has a very impressive lineage

of accomplished female alumni, spanning graduates from the turn of the century to present day.

Alice Ball, '14, born in Seattle in 1892, grew up both in Washington State and Hawaii. She entered UWSOP in 1910, became a Tyee member and left four years later with a pharmaceutical chemist degree and a B.S. in pharmacy. She returned to Oahu in 1914 and in 1915 became the first woman to earn a master's degree at the University of Hawaii (UH). She became the first African American chemistry instructor at UH and then continued to make history by becoming the first to pioneer a breakthrough treatment for Hansen's disease (leprosy) by extracting a chemical from the oil of the Chaulmoogra tree which, when injected into patients, helped reduce the symptoms of leprosy. This discovery brought relief to many people. Sadly, Ms. Ball became ill during the year

(continued on page 11)

DAWG SCRIPTS

PHARMACY ALUMNI ASSOCIATION
University of Washington
4225 Roosevelt Way, Suite 305
Box 354699, Seattle, WA 98105
TEL: (206) 543-3485 FAX: (206) 221-2689
rxalumni@u.washington.edu
www.depts.washington.edu/rxalumni

OFFICERS

President.....Suzanne Lee, '01
Past-President.....Georgia Gianacos Steenis, '00
President-Elect.....Ben Michaels, '97
Secretary/Treasurer.....Melanie Cohen, '03

PAA COMMITTEE LEADERS

Katterman Chair.....Don Downing, '75
WSPA Representative.....Jeff Rochon, '99

EDITOR

Beth Fenkner
Public Information Specialist
Director, Pharmacy Alumni Association

CONTRIBUTORS

David Chow
Assistant Director of Development

Beth Devine
Associate Director, PORPP
Research Assistant Professor

Gary Elmer
Professor, Medicinal Chemistry

Jacki Gardner
Associate Professor, Pharmacy
Associate Director, Pharmacy Retail Mgmt Program

Carson Huntoon
Class of 2007 Pharm.D Candidate

Suzanne Lee
PAA President
Clinical Assistant Professor

Nanci Murphy
Associate Dean, Academic and Student Programs

Luis Ramos
Class of 2009 Pharm.D Candidate

COMMENTS AND QUESTIONS

We are always interested in your story ideas and updates.
Please email comments to Beth Fenkner at
rxalumni@u.washington.edu

SUPPORT DAWGSCRIPTS

PAA dues pay for this publication which accounts for 50% of the PAA budget. To learn more about PAA, how to join or to view past issues of *DawgScripts* please visit the PAA website at
www.depts.washington.edu/rxalumni

Thank you for your support!

Sid Nelson.....sidnels@u.washington.edu
Nanci Murphy.....murphyna@u.washington.edu
Terri O'Sullivan.....terrio@u.washington.edu
Stan Weber.....weberst@u.washington.edu
PAA Office.....rxalumni@u.washington.edu

PRESIDENT'S COLUMN

Suzanne Lee

Dear Alumni,

For the past ten years I have been very fortunate to participate in the student exchange program with UW School of Pharmacy's sister school, Kyoritsu University of Pharmacy in Tokyo, Japan. Through this opportunity I have had the great pleasure of getting to know and work with an extraordinary individual and pharmacist, Motoko Kanke. Dr. Kanke is synonymous with pharmacy education in Japan, as it was her devotion to the profession and its students that led her down the challenging, yet successful path to bring clinical pharmacy practice (in line with U.S. standards) to a country well rooted in its belief that only physicians should be providing such services.

Kanke was influenced by time spent at Ohio State University and the University of Kentucky. Upon returning to Japan, she began her quest to develop a clinical pharmacy training program. Being a female in what Japan then considered a man's field made this quest all the more challenging. She first had to convince the president of Kyoritsu University of Pharmacy, and the mostly male faculty, to allow her to start a clinical pharmacy subdivision on campus. Kanke then used her connections in the U.S. to recruit American faculty as guest lecturers and eventually developed a student exchange program. That was only the beginning.

Kanke has dedicated her life to the pharmacy profession and the education of its students. Her students are like the children she never had. Choosing not to marry, she has put all her energy towards the success of these students and towards her goal of helping Japanese pharmacists attain the level of practice standards and the privilege of being involved in patient care that their U.S. counterparts enjoy. Her tenacity and her perseverance are admirable, her enthusiasm and energy are contagious.

After a lifetime of hard work Motoko Kanke can rest assured she has succeeded. This summer, I and UW professors Wayne Kradjan, John Horn and Phil Hansten, will travel to Japan to participate in the first International Conference of Pharmacy Education at which we will join Kyoritsu faculty and staff in celebrating their University's switch to Pharm.D education program standards. We will also attend the retirement celebration of Dr. Kanke, whose tireless efforts and dedication to pharmacy education and its students, made this achievement possible.

Motoko Kanke, by any standard, is an inspirational person and she proves where there is a will, there is a way. I hope you too stay steadfast and achieve your goals, be they professional or personal.

Suzanne Lee, '01
PAA President

More on the International Conference of Pharmacy, Lee et. al.'s visit to Japan and Motoko Kanke's achievements and retirement will be highlighted in the DawgScripts issues following these events.

Membership Error

Some of you may have received a "FINAL NOTICE TO RENEW MEMBERSHIP" form in error due to a complication with our mail services. We apologize for any confusion this may have caused. Your check has been deposited and your account credited for an additional 12 months beyond your expiration date. If you have questions about your membership please contact the PAA office at 206-543-3485.

JOY PLEIN RECEIVES DISTINGUISHED ALUMNUS AWARD

Joy B. Plein
B.S. in Pharmacy 1947
M.S. in Pharmacy 1951
Ph.D in Pharmacy 1956

The University of Washington School of Pharmacy (UWSOP) was honored to present the 2005 Distinguished Alumnus Award for Excellence in the Profession of Pharmacy and for exceptional contributions to geriatric/senior care pharmacy to alumnus Joy B. Plein. Joy accepted her award at the Dean's Recognition Ceremony held on April 5. (*See back page.*)

Dr. Plein is a Professor of Pharmacy at the UW School of Pharmacy, a position she has filled with great enthusiasm and merit for the past 32 years. She is also the coordinator for the UW Hearststone Pharmacy Education and Service Program, which she helped to establish, and has run since 1989. Plein received her B.S. in pharmacy from Idaho State College in 1947. After working two years as a retail pharmacist in Salt Lake City, Utah, she moved to the UWSOP to continue her studies, receiving a M.S. in pharmacy in 1951 and her doctorate in pharmacy in 1956. Between 1956 and 1972, Plein served as field director for R.A. Gosselin and Co., assistant chairwoman for the American Soci-

ety of Hospital Pharmacists Committee on Pharmacy and Pharmaceuticals, consultant for the American Society of Hospital Pharmacists, assistant editor of the American Hospital Formulary Service, and lecturer at Seattle Pacific College and the UW. In 1972, Plein joined the UW School of Pharmacy faculty as an assistant professor of Pharmacy Practice and was quickly promoted to her current position of full professor in 1974.

Plein has published nearly 70 research reports, books and book chapters, review papers and abstracts. She continues to produce publications and perform on-going research in geriatric drug therapy, and health profession education and practice. She has received several federal appointments, serving on the FDA OTC Review Panel from 1973 to 1978 and the Bureau of Health Professions National Advisory Council from 1989 to 1992. She is currently a member of the Bureau of Health Professions Technical Advisory Group on Clinical Geriatric Pharmacy and a board member of the Washington Chapter of the American Society of Consultant Pharmacists.

Joy Plein has tirelessly devoted much of her career to the study and growth of geriatric/senior care pharmacy. She has spent almost 30 years developing and leading innovative programs to expand this specialty for which there is an ever-growing need. Her projects include the coordination of Foss Home, an inter-disciplinary senior care facility; the Northwest Education Centers Training Initiative on Drug Use and Misuses Among the Elderly; and the Northwest Geriatric Education Center. She has also spearheaded the creation and implementation of the UWSOP Geriatric Pharmacy Program and Certificate Program in Geriatric Pharmacy Practice. She has served on the Board of Directors of the Tallmage-Hamilton House Senior Center, and as a member of the Consultant Pharmacists Planning Committee and Review Panel for Senior Care Pharmacy Student Rotations, and on

the Foundation's Council on Educational Affairs.

Plein has received numerous awards for her hard work and unyielding devotion to the field of pharmacy. She was presented with the President's Medallion from Idaho State in 2004, the Janssen Eldercare Lifetime Achievement Award in 2002, and the George F. Archambault Award from the American Society of Consultant Pharmacists in 2001. She is also the recipient of the University of Washington School of Pharmacy Outstanding Service Award and the School's Special Award for Excellence in Interdisciplinary Geriatrics and Services. She has been named an Institute Scholar by the UW Institute on Aging and honored as a Women of Achievement.

Joy Plein has been a very influential and greatly admired leader in geriatric/senior care pharmacy. The UWSOP is especially honored to recognize Dr. Plein for her accomplishments as not only one of our most distinguished alumni and inspirational pharmacists, but also as an admired colleague and good friend. We are very proud to call Joy B. Plein one of our own and thank her deeply for all she has done for the School, the community and the profession of pharmacy.

Joy Plein with her award and the colleague and friend who nominated her, Gary Elmer.

FACULTY NEWS

Don Downing was highlighted in the *Seattle P-I* article "Facts make women's Plan B an easier pill to swallow." Don discussed his mission with P-I columnist, Susan Paynter, to educate the nation's pharmacists that the morning-after pill called Plan B, is in fact, not a chemical abortion. Article at http://seattlepi.nwsourc.com/paynter/263463_paynt20.html

Valerie Daggett received a \$1.3 million award from the Department of Energy to continue her research in "Molecular Dynameonics" and a \$1.2 million grant from Microsoft for her "Protein Folding-Unfolding: Dynameomics to Structure Prediction" research during which she will perform high-throughput molecular dynamics simulations to investigate numerous protein folds, from which more general rules of this folding can be abstracted.

Gary Elmer is retiring as of July 1, 2006, or at least partly. Unable to give up the School completely, Professor Elmer will remain on campus as a part-time teacher

"Gary has been an integral part of the School of Pharmacy for over 30 years and a highly valued member of the Medicinal Chemistry Department since its creation in the early 80s. While it is quite sad for us to think of him making this move towards eventual retirement, we look forward to having his extensive teaching experience help us out part-time in the Pharm.D curriculum for a few more years at least."

- Allan Rettie, Med Chem Chair

only.

Terri O'Sullivan was interviewed by *Good Housekeeping* for an article on tablet splitting titled "Should you split pills?" The article

appears in the May 2006 issue.

Danny Shen has, in cooperation with the Fred Hutchinson Cancer Research Center, received a \$209,000 R21 grant from the National Cancer Institute for his research "Modulation of Opioid Effects by Garlic Supplements". Garlic supplements can modulate the activity of enzymes involved in the metabolism of opioids and are often used by cancer patients for their purported enhancement of immune response and anticancer effects. Shen and his team will examine whether daily treatment with a popular commercial dried powder garlic supplement affects the metabolism and consequently the analgesia and side effects of oxycodone, a commonly used opioid for the relief of cancer-related pain. Co-investigators on this grant are **David Blough** (pharmacy), Gregory Terman (anesthesiology), and Karen Syrjala (psychiatry and biobehavioral sciences.)

Ken Thummel was appointed acting chair of the Department of Pharmaceutics for spring quarter.

Bartell Drugs Partners with UWSOP to Expand Teaching Opportunities

Bartell Drugs has entered into a shared faculty agreement with the School of Pharmacy to support a UW faculty member part-time to collaborate with Bartell pharmacists in developing innovative services. The agreement, crafted between the Institute for Innovative Pharmacy Practice (I2P2) and Bartell Drugs, calls for a UW faculty member to be on-site in a Bartell facility one day each week as a teacher, mentor, advisor, and partner. Don Downing, clinical associate professor of pharmacy, will be the first to do so and will work with pharmacists at the Bartell Burien location to develop medication therapy management services. "This is another great opportunity for the School of Pharmacy to assist and keep in touch with current community pharmacy practice and to help expand the clinical role of pharmacists," says Downing.

Bartell's own pharmacists are involved with teaching pharmacy students as well. Heidi Diez, a pharmacist at University Village Bartell, co-taught the spring elective, *Overview of Contraceptive Management* with Jacqueline Gardner. This course is designed to prepare students to prescribe hormonal contraceptives, including emergency contraceptives, once they become licensed pharmacists.

ALUMNI VOLUNTEERS NEEDED FOR HIV/AIDS AWARENESS PROJECT

UW School of Pharmacy students **Luis Ramos, '09**, and **Michelle Akcar, '09**, are organizing an HIV/AIDS awareness project that they hope to expand to the School of Medicine, Nursing and Public Health. The project will include a series of events to help health care providers identify and address the health care needs of HIV patients. By increasing awareness and engaging pharmacists (who are currently only required to have 8 hours of HIV training) and other health care workers on treating patients with HIV and better understanding the challenges they face, Ramos and Akcar hope to help improve care within our community and halt the increasing spread of the disease.

A speakers panel has been scheduled for Oct. 18. Ramos and Akcar are still developing the program and would like your input. If you would be interested in participating in this panel or have other ideas or thoughts regarding the HIV/AIDS project, please contact Luis Ramos at ramosla@u.washington.edu.

DEAN DINES WITH PORT ANGELES ALUMNI

The Port Angeles dinner party included (L-R) Ron Spring '63, Dean Sid Nelson, and Colby Wait, '05, and his wife Ann.

Dean Sid Nelson and his wife, Joan, met with a small group of Port Angeles Alumni on April 21 for an intimate dinner and conversation about the School of Pharmacy, discussing passed memories, current events and future goals. A special thanks to **Jim, '67**, and **Barb Cammack, '68**, and their son **Joe Cammack, '94**, for organizing this event at the Café Garden restaurant in Downtown Port Angeles.

If you would like to host or attend an event with the Dean in your neighborhood, please contact David Chow, assistant director of Development at 206-221-2465 or chowd@u.washington.edu.

UPCOMING EVENTS

TBD: Class Reunions

Did you graduate in 2001, 1996, 1991, 1986, 1981, 1976, 1971, 1966, 1961 or 1956? If so, it's a reunion year! Please contact the PAA office at 206-543-3485 if you are interested in participating in or helping to plan your class reunion!

OCTOBER 7: 3rd Annual Geriatrics Symposium

Please join us in recognition of the 20th anniversary of our Certificate Program in Geriatric Pharmacy Practice at the annual Fall Geriatrics Symposium "Implications and Management of Drug-Induced Problems in Older Adults." This Saturday program will run from 8:30 a.m. - 3 p.m. Visit www.uwcpe.org for program and registration information or email uwcpe@u.washington.edu.

OCTOBER 28: Homecoming

Join us on Saturday Oct. 28 as we catch up with old friends, meet new colleagues and cheer on the Huskies! The Homecoming Committee is currently recruiting alumni volunteers. Please call the PAA office at 206-543-3485 to learn more.

IN MEMORIAM

Ada C. Marcks, '33, passed away at Horizon house on March 18. Ada was born in 1912 in Black Diamond, Wash. She graduated from the UW School of Pharmacy with honors in 1933. She is survived by her brother, Jack Marcks of Shoreline.

Lois Sabin Wall, '29, passed away on Feb. 5 from complications following cancer treatment. A Seattle native, Lois graduated from Lincoln High School before receiving her Pharmacy degree from UW School of Pharmacy, beginning a three-decade long career in pharmacy in which she was both owner of Phinney Ridge Pharmacy and employee of Group Health. She married Joseph Wall in 1968. Lois supported many local cultural programs including opera, symphony and ballet, loved to travel the world, was a member of many community organizations and a life-long parishioner of St. Andrews Episcopal Church. Lois was well-known for her hospitality and generosity and remained greatly involved with the UWSOP, helping to organize the last two 50th reunion celebrations.

Wilbert "Bill" Saunders, '37, passed away on March 18 at the age of 98. Bill was the youngest of seven children and spent his childhood in Laurel, Mont. before moving to Kelso, Wash. where he met his wife Edna Rogers. The couple moved to Seattle in 1930. After he graduated from UW School of Pharmacy, Bill went on to receive his M.D. from the Los Angeles College of Osteopathic Medicine and Surgery. He spent his career practicing medicine in the University District, focusing on research and treatment of multiple sclerosis patients, before retiring in 1986. Bill was involved in many activities including hunting, back-packing, horses, cars, gardening, dancing, poetry and spending time with his family. He was a 60-member and elder of Central Presbyterian Church and co-founder of Medicine for Missions at Kings Garden School, which later became World Concern and reached patients as far away as Africa. Bill is survived by three children, 12 grandchildren and 16 great-grandchildren.

Center for Pharmacy Leadership and Professional Excellence Created

PORPP NEWS

Nanci Murphy (front right), the driving force behind the creation of this new Center, poses proudly with UWSOP student leaders at the recent APhA awards ceremony.

The University of Washington School of Pharmacy, under the leadership of Nanci Murphy, associate dean, Academic and Student Programs, has established a new Center for Pharmacy Leadership and Professional Excellence, one of the first centers of its kind on the UW campus.

The purpose of this Center is to: foster the development of student leaders; host workshops and seminars devoted to enhancing leadership skills and professional development; support the growth of professional students through travel grants, fellowships, research projects (particularly in the practice environment) and publication opportunities; and develop community partnerships.

The Center is a natural development for our School, which is so often recognized for its student leaders. During the 2005-2006 academic year, UWSOP students won national awards from APhA, ASHP, NCPA, AACP, and NACDS and served in regional or national leadership positions for ASHP, NCPA and APhA. Four of our student organizations have received national recognition for their outstanding achievements in promoting health education and improving health delivery in medically underserved areas. Students have led a medication safety awareness campaign in the state of Washington, placed among the top 10 pharmacy schools in the nation for Medicare Part D education outreach, placed third nationally as part of an interprofessional team for patient safety, and during spring quarter alone participated in five community health fairs throughout the state!

"I am so proud of our students for their strong and continuing commitment to positively impact patient care," states Murphy.

The Center will further enable this trend to continue by enhancing student leadership skills and supporting interest and involvement in professional and community activities. The Center's first interprofessional leadership conference on public speaking was held this spring. Students who attended the conference plan to form a speaker's bureau to offer health-related presentations in the community and campus. The Class of 2006 is so excited about the Center of Pharmacy Leadership and Excellence, they have designated it as the recipient of their class gift. The School is very grateful and thrilled for this student-led generosity and support.

Please join us in planning future Center activities by contacting Nanci Murphy at murphyna@u.washington.edu.

Pharmacy Phanatics Ride Again

Over 800 UW employees participated in the annual January Ride in the Rain Challenge to encourage commuting by bicycle to work in the winter. **Pharmacy Phanatics**, the official team of the School of Pharmacy was spurred on this year by some internal competition, the Dept. of Pharmaceutics "expansion team" **First Pass**, led by former Phanatic rider Ian Templeton. The **Phanatics** finished 11 out of 90 teams in terms of total team miles ridden for the month (1,569 miles) **First Pass** finished 31, with 1,197 miles ridden. **First Pass** did, however, manage to beat out the **Phanatics** in total number of trips (337) compared to 326. No small feat in any weather and especially not this year when January brought record rainfall. As a result, both teams earned the honorary title of "soggy sprockets!"

Pharmacy Phanatic riders were Jacqueline Gardner, Tom Hazlet, Tom Kalborn, Dana Hammer, Gary Elmer, Darwin Alonso, Scott Shaffer, Terri O'Sullivan, Erik Fox and Guenter Daum. **First Pass** riders included Brian Kirby, Huisia Zhang, Aaron Moss, Nina Isoherranen, Ian Templeton, Alex Zelter, Sophie Chung, Matt Crouthamel and Loren Kinnman.

FACULTY

PORPP faculty member **Scott Ramsey** has been elected to membership in the American Society for Clinical Investigation (ASCI), a 98-year-old, 2,800 physician-scientist member medical honor society that elects fewer than 80 new members a year, who have (by age 45 or younger) made significant accomplishments within their field. Dr. Ramsey is a health economist, an associate professor of medicine, adjunct associate professor of health services, and a member of the Public Health Sciences Division of the Fred Hutchinson Cancer Research Center. His research includes cost-effectiveness analyses concurrent with clinical trials and economic assessments of treatments for osteoarthritis, heart disease, emphysema, lung and colon cancer, diabetes, and other diseases.

GRADUATE STUDENTS/POST-DOCS

Lisa Meckley has been awarded a pre-doctoral fellowship in health outcomes and \$20,000 stipend from the PhRMA Foundation for her dissertation, "Clinical Utility, Cost Effectiveness, and Provider Perceptions of CYP2C9 and VKORC1 Genotyping for Chronic Warfarin Therapy."

Elizabeth James, Pharm.D, and PORPP faculty mentor Tom Hazlet, are one of 35 scholarship recipient pairs, nationwide, to receive a 2006 Wal-Mart Annual Conference \$1,000 travel scholarship to the AACP Teachers Seminar in San Diego.

Jennie Best, M.A, co-authored "Cost-effectiveness analysis of rituximab combined with CHOP for treatment of diffuse large B-cell lymphoma in France" published in *Value in Health* 2006;8(4):462-70.

Matt Kerrigan, M.S., co-authored "Costs and Survival of Patients with Colorectal Cancer in a Health Maintenance Organization and a Preferred Payer Organization" published in *Medical Care* 2005; 43: 1043-1048.

Brian Bresnahan, Ph.D, co-authored "Symptom control and improved functioning: the effect of omalizumab on asthma-related quality of life (ARQL)" published in *Journal of Asthma* 2005;42:823-37.

Highlights

STUDENT AWARDS AND ACTIVITIES

- Students won national awards from APhA, ASHP, NCPA, AACPhA, and NACDS and served in regional or national leadership positions for ASHP, NCPA and APhA-ASP
- Four of our student organizations have received national recognition including 1st Runner-Up Chapter Achievement Awards for both APhA-ASP and NCPA.
- Student-run medication safety awareness campaign resulted in numerous state-wide health fairs and a gubernatorial proclamation declaring October as Patient Medication Safety Awareness Month.
- Students conducted educational outreach on Medicare Part D. UWSOP placed among the nations top 10 schools for the innovation and reach of these programs.
- Students, including 2006 APhA Good Government Student Pharmacist of the Year, Sarah Elliot, '06, are deeply involved in local and national legislative affairs.

FACULTY

- Allan Rettie and colleagues, published breakthrough research "Effect of VKORC1 Haplotypes on Transcriptional Regulation and Warfarin Dose" in the *The New England Journal of Medicine*. Rettie also received the internationally recognized 2005 ISSX North American Scientific Achievement Award.
- Scott Ramsey became a member of the American Society for Clinical Investigation (ASCI), a 98-year-old medical honor society that elects fewer than 80 new members annually.
- Don Downing was featured on *ABC's News Now: Top Priority* program on the topic of "Plan B: The Morning After Pill" in addition to numerous other local and national newspaper, radio and TV programs as an expert on this issue.
- John Horn and Phil Hansten published the 2006 edition of their pocket-sized book on drug interactions: *Hansten and Horn's Top 100 Drug Interactions; A Guide to Patient Management*.
- Gail Anderson is highlighted in *Science* for "Gender in the Pharmacy: Does it Matter?"
- Terri O'Sullivan was appointed the 2005-2006 Chair of AACP's Professional Affairs Committee.

GRANTS

- Valerie Daggett received a \$1.2 M 3-year grant from Microsoft to study "Protein Folding-Unfolding: Dynamics to Structure Prediction."
- Danny Shen received a \$400,000 award from the National Center for Complementary and Alternative Medicine (NCCAM) for his work "Modulation of Opioid Effects by Garlic Supplements" and has, in cooperation with the Fred Hutch Cancer Center, received a \$209,000 grant from the National Cancer Institute for his research "Modulation of Opioid Effects by Garlic Supplements."
- Rodney Ho received over \$1.15 M from NIH to research "Specific Knock-out and Multi-Day Transport" and "Anti-HIV Drug Targeting to Lymphoid Tissues."
- PORPP members received over \$2.5 M in grants from Agency for Healthcare Research and Quality (AHRQ) and U.S. Dept. of Health and Human Services to further evaluate the impact of computerized prescribing in a out-patient clinical settings.

OTHER ACCOMPLISHMENTS

- UWSOP led the way in alumni participation across the UW campus, yet again, with one out of three alumni remaining involved with the School.
- We created a Center for Pharmacy Leadership and Professional Excellence, one of the first centers of its kind on the UW campus.
- Alumni support enable 100% of the students who applied for financial aid to received scholarship funds.
- UWSOP awarded GPSS Gold Star Dept. Award for excellence in graduate & professional student services.
- Over the past three years our graduate students and post-docs have won an impressive number of presentations awards to influential research conferences such as AAPS and ISSX.

2005 Annual Report

Dean Nelson
(Photo by Dan Lamont)

Message from the Dean

To all of you who support our School of Pharmacy at the UW by giving of your precious time, energy, and money, I give my heartfelt thanks. Your generosity, loyalty, and friendship encourage faculty and staff to do our best to maintain our School's leadership role in pharmacy education, research, and service. One excellent example of this is the commitment several of you have made to establish the first endowment to support the Institute for Innovations in Pharmacy Practice (I2P2).

As alumni, you can be proud that you received your degree(s) from one of the best pharmacy programs in the country, which is part of one of the top 20 universities in the world. It is not only our faculty and staff who make us leaders, but also our students present and past (namely you). In order to sustain and expand our leadership role, the School has established a Center for Pharmacy Leadership and Professional Excellence, and some of the unrestricted funds that you provide to me through the Dean's Fund for Excellence will be used to support activities of this Center in addition to support from the Osinski-Beers Endowment. It is noteworthy that Dr. Nanci Murphy, associate dean for Academic and Student Programs, spearheaded the creation of this new Center. She is another example of women in pharmacy (*see leader*) who are taking leadership roles in the profession.

Some of the goals of the School in the next year include development of a strategic plan for the next five years, continued efforts to create a second I2P2 endowment to support ways to better train our students in pharmacy management, and enhancement of relationships with our corporate partners in research and practice. This past year was busy with visits to alumni in North Carolina, the San Francisco Bay area, and the Port Angeles area. Next year I hope to meet with alumni in Southern California, Yakima, and Whatcom/Skagit county. These visits are to thank you for making us the #1 School/College at the UW in terms of alumni participation rate, and to hear your ideas on how we can improve our program.

Thank you again for your support, and have a great summer.

Gifts for 2005

Contributed January 1 - December 31, 2005

CORPORATE/FOUNDATION/ASSOCIATION DONORS

Gifts of \$50,000 or more

Abbott Laboratories
Amgen Corp.
Bristol-Myers Squibb Company
Eli Lilly and Company
Johnson & Johnson
LAB/COR Inc.
Merck & Co., Inc.
Novartis Pharmaceuticals Corporation
Pfizer Global R&D
Pharmaceutical Research & Mfgs.
Roche Laboratories, Inc.
SAIC-Frederick Inc.
Teranode Corporation

Gifts of \$25,000 to \$49,999

Compton Foundation, Inc.
F. Hoffman-La Roche Ltd.
Fdn. for Managed Care Pharmacy
GlaxoSmithKline
Millennium CME Institute, Inc.
Roche Palo Alto LLC

Gifts of \$10,000 to \$24,999

Amerinet, Inc.
TAP Pharmaceutical Products Inc.
Washington State Pharmacy Assc.
Wyeth Pharmaceuticals

Gifts up to \$9,999

Amer. Assoc. of Colleges Pharm.
Akzo Nobel, Inc.
Albertson's, Inc.
Amer. Soc. of Consultant Phar.
American Pharmacist's Assoc.
Amgen Foundation, Inc.
AstraZeneca Pharmaceuticals LP
Barry Lafferty's Rx Pharmacy
Bartell Drugs
Berlex Laboratories LLC
Bloom's Pharmacy
Bob Johnson's Pharmacy
Cabrillo Pharmacy
Castle Rock Pharmacy, Inc.
Colonial
Cornerstone Pharmacy
Danny E. Davidson, D.D.S., P.S.
Drive-In Pharmacy, Inc.
Eli Lilly & Co. Fdn.
excelleRX Inc.
Fairway Drug
Federated Dept. Stores Fdn.
Fidelity Investments Char. Gifts
Fred Meyer
Garfield Med. Square Pharmacy
GlaxoSmithKline Foundation
Good Samaritan Hospital
Haggen Top Food & Drug

Hall's Drug Center, Inc.
Highline Community Hospital
Hong Kong Hospital Authority
Island Hospital Anacortes
J & J Pharmacy
J C'S True Care Pharmacy, Inc.
JMS Consulting
Jonathan Wood & Associates
Kelly-Ross and Associates, Inc.
Key Pharmacy
Kindred Hospital
KMart Corporation
Kuslers Pharmacy
Lincoln Pharmacy
Longs Drug Store
Marsh & McLennan Co.
McKinsey & Company
Medicine Mart, Medical Ctr.
Merck Company Foundation
Moorfields Eye Hospital
Myrtle Warneke Education
NACDS Education Fdn.
Northshore Scholarship Fdn.
Northwest Pharmacy Benefits
Northwest Pharmacy Services
NW Reg. Primary Care Assoc.
Pfizer Foundation, Inc.
Pharm Data
Pharmacists Mutual Ins. Co

Pharm-Aid
Ralphs Grocery
Rite Aid HQ Corporation
Safeway Stores Inc.
Pharmacy Class of 2005
Seattle Police Pension Fund
Silver Pennies Consulting
Skagit Valley Medical Pharmacy
The Bartell Drug Company
The Boeing Company
The Fred Meyer Fdn.
The J M Long Fdn.
The Kroger Company
The Medicine Shop
The Medicine Shoppe
The Seattle Fdn.
The Weinberg Group Inc.
United Way Columbia-
Willamette
Userspace Corporation
Walgreen Co.
Wal-Mart Fdn.
Wal-Mart Stores, Inc.
Walter & Hazel Hinman Fdn.
Wash. State Pharmacy Fdn.
WebMD Corporation
Weyerhaeuser Co. Fdn.
Woodinville Med. Ctr Pharm
World Health Organization

INDIVIDUAL DONORS

\$2,000 or over

Evelyn Arrigoni '44
Geraldine Brady
Shirley Bridge '45 &
Herb Bridge
Victoria Brown '96 &
Gerald Brown
James Cammack '67 &
Barbara Cammack '68
Weichao Chen Ph.D '98 &
Sandy Chen
Yueh Chien Ph.D '98 &
Moon Kim
Virginia Davis
Michael Faulkner '63 &
Maggie Faulkner
Donna Fey '69 &
Michael Fey '71
Louis & Frances Garrison
Robert Garrison '39 &
Marion Garrison
Milo & Florence Gibaldi
Sandra Gonzales
Michael Graeff '73 &
Bonnie Graeff
Warren Hall '79 & Ruth Hall
Larry Heimark Ph.D '83
Lars Hennem '43
Michael Hoagland '70 &
Rosa Hoagland
Mark Holzemer '73 &
Pamela Holzemer
Beverly Katterman
Kevin Koch Ph.D '85 &
Kathy Maloney

Paul Kuehn '69 &
Mary Kuehn '69
Stephen Kushner '74 &
Kathleen Kushner
Roseann Kushner &
Mark Holodniy
Virginia Leland '69
Meng Li
Robert Lohr '48
Douglas Mendenhall '68 &
Areatha Mendenhall
Sidney Nelson '68 &
Joan Nelson
Marla Osinski '69 &
Patrick Osinski
Paul Pearson
Joy Plein M.D. '51, Ph.D '57
Lance Pohl & Sheila Pohl
Richard Ramsey '56 &
Jane Ramsey
Allan Rettie
Lorin Roskos Ph.D '94
Rodney Shafer '77 &
Connie Shafer '77
Erna Snipes '76
William Snipes
Jack Stafford '67 &
Carol Stafford
William Stavropoulos Ph.D '67
& Linda Stavropoulos
Kenneth Thummel Ph.D '87
& Peggy Thummel
Steve Toon
Eugene Westland '56 &
Barbara Westland
Chris Whitley '77 &

Gail Whitley
Susan Williams Pharm.D '05
Yang Xu
Bing-Bing Yang Ph.D '92

\$1,000 to \$1,999

Kimberly Adkison Ph.D '94
& Perry Adkison
Gail Anderson '78, M.S. '81, Ph.D
'87 & Arnold Anderson
Richard Austin '78 &
Teresa Austin
Michael Bassett '68 &
Carol Bassett
Paul Beaumier Ph.D '82 &
Audrey Beaumier
Sharon Bracken
Ernest Bush Ph.D '98 &
Joanne Bush
Timothy Carlson Ph.D '92
& Luann Aki
Philip Catalfomo M.S. '60, Ph.D
'63 & Magdalena Catalfomo
William Clarke '59 &
Lynn Clarke
Class of 2004
William Corriston '72 &
Janet Corriston
Karan Dawson '70, M.S. '78 &
James Dawson
Donna Dockter '72 &
Donald Dockter
William Edwards '69 &
Maxine Edwards
Bill Fassett '69 & Sharon Fassett

Bill Fisher '76 & Liz Fisher
Donna Fujii '74
Jacqueline Gardner
& Gary Elmer
David Gross '84, Pharm.D '86
& Christine Gross '84
E. Roy Hammarlund '44
Ph.D '52
Mitchell Higashi Ph.D '01
& Mandy Higashi
Paul Hiranaka '69 &
Chana Hiranaka
Joann Holland '89,
Pharm.D '00
Albert James '55 &
Carolynn James
Evan Kharasch
Ronald Klein '76 &
Cherie Klein
Jennifer Koehler '87 &
Jerry Koehler '88
Ken Korzekwa Ph.D '87 &
Andrea Perrone
Michael Lafferty '95 &
Tammy Lafferty
Allen Lai Ph.D '77 &
Nancy Lai
Martin Larson
Todd Lee Ph.D '01 & Amy Lee
Soraya Madani Ph.D '98 &
Jon Eisenberg
Malcolm McCallum '63 &
Diane McCallum
Donavon McConn Ph.D '01 &
Nicole McConn
Patrick O'Donnell Pharm.D '00

& Missy O'Donnell Pharm.D '00
John Oftebro &
Deborah Oftebro
Larry Oliver '87 & Ellen Oliver
Jack & Maxine Orr
Richard Reis '94 & Lisa Reis '94
Danny & Barbara Shen
Gary Skiles & Paula Fujiwara
Andreas & JoAnn Stergachis
Theodore Taniguchi '49 &
Akiko Taniguchi
Arvind Thakkar Ph.D '68
Richard Tomchalk '53 &
Bettie Tomchalk
John Tran '77 &
Cynthia Wareing-Tran '83
Larry Wienkers Ph.D '93 &
Margaret Wienkers
Donald & Arda Williams
Helen Winter Ph.D '98
Mingshe Zhu

\$500 to \$999

Glenn Adams '97 Pharm.D '98 &
Cheryl Adams Pharm.D '99
Benny Amore Ph.D '96 &
Dana Amore
William & Claudia Atkins
Jack Babcock, '37 &
Judith Babcock
Brian Beach Pharm.D '00 &
Jennifer Beach Pharm.D '01
Kathleen Beil '71 & Ronald Beil
Kristen Boyes
Ronald Bright '69 &

- Dorine Bright
Carol Carnahan '80 &
Lloyd Carnahan
Kenneth & Irene Chan
Eric Chantelois '95 &
Jessica Chantelois
Gilbert Cleasby '48 &
Marie Cleasby
Wafa Dahdal
David Dahlin '84 &
Sherry Dahlin
Walter Davison '57 &
Bonnie Davison '60
Ken Euler Ph.D. '65
Pamela Firth '72 & Richard Firth
Claire & Andrew Forster
Donald Forstrom '67 &
Margaret Forstrom
Joel Hadfield '66 &
Dana Hadfield '75
Philip & Ruth Hansten
Anthony Haralson '91 &
Linda Haralson
Thomas Hazlet
Mary Hebert & Gerald Ripple
John & Maureen Horn
Kay Houghton '69 &
Doyle Houghton
William Jackman '50 &
Colleen Jackman
James Jackson '53 &
Beatrice Jackson
Lixia Jin Ph.D. '96
Siamak Khojasteh-Bakht
Ph.D. '98
Wayne & Carolyn Kradjan
S. W. Johnny Lau '82 M.S. '85
Mary Lee
Richard McPoland '70 &
Kathleen McPoland
Nancy Murphy Pharm.D. '97 &
Robert Murphy
David Nelson Pharm.D. '01
Phillip Nudelman '64 &
Sandra Nudelman
Peggy Odegard '85 Pharm.D. '90
& David Odegard
Teresa O'Sullivan '84 Pharm.D.
'86 & Donal O'Sullivan
Linda Peterson Pharm.D. '00
Patricia Peterson & Steven Jones
Gregory Pollock '74 &
Gloria Pollock
Dominic Poon '76 &
Natalie Poon
David Porubek Ph.D. '84 &
Rene Porubek
Susan Purvis '79 &
Russell Purvis
Norman Reitz '68 & Karen Reitz
Jeffrey Rochon Pharm.D. '99 &
Kirsten Rochon
James Sameshima '80 &
Dawn Lemcke
Robert Satterthwaite '55 &
Martha Satterthwaite
Donald Shaw '81 &
Sharon Shaw
Virgil Sheppard '53 &
Carole Sheppard
Frederick Simons '68
Ronald Spring '63
Florence Squier '39
Linda Story '92
Pat Tanac '45 &
Robert Tanac '47
Mark Tirmerstein
Paul Tom Pharm.D. '03
Keith Vander Houwen '64 &
Joy Vander Houwen
Victor Warner '66 &
Ann Warner
Raymond Wilson '69 &
Cheryl Wright-Wilson
- Cathy Akiyama '81
Lorraine Alonzo '87 &
Bernardo Alonzo
Mitchel Archer '94 &
Julie Archer
Kathleen Baillie M.S. '93, Ph.D.
'97 & Thomas Baillie
Jill Balcombe '87
William Barne '82
Charles Barton '52
David Bean Pharm.D. '03 &
Louann Bean
Robin Becker '89 & John Becker
Rhonda Bekker '90 &
Gustav Bekker
John Berg '72 & Terry Berg
Michael Bloom '66
Jason Boer Ph.D. '03 &
Bryn Boer
Michael Bonck '79
Robert Borish '45 &
Corie Borish
Susan Boyer '72 & Steven Boyer
Stephen Bristow '78 &
Barbara Bristow
Patrick Brown '87 &
Robin Brown '88
Ted Bruya '87 & Kelly Bruya
Jill Burkiewicz
Peter Caldwell '67 &
Kathryn Caldwell
Dianne Calkins '94
Charlotte Campbell '95 &
Lloyd Campbell
Gail Campbell '87 &
Roger Campbell
William & Karen Campbell
Lee Carey '69 & Debra Carey
Carol Chervenak '78
Grant Chester
Tai Chiem Pharm.D. '04
Peter Chin '81 & Sylvia Chin
David Chow
Susan Clark '77 &
Kenneth Clark
Mark Click '77 & Lynn Click
Richard Coar '54 & Susan Coar
Jim Compton
Lisa Cowley '92 & Mark Cowley
Diane Crutchfield Pharm.D. '01
& Terry Crutchfield
Charles Dahl '71 &
Linda Dahl '71
Shelly Dannen '94
Kenneth Davis '60
Beth Devine
Kenneth Dick Pharm.D. '04
Leslie Dickmann Ph.D. '03
John DiGiovanni '74, Ph.D. '78
& Donna DiGiovanni
Penni Dixon Pharm.D. '99 &
Kim Dixon
Jennie Do, Pharm.D. '04
Victor Doyle Pharm.D. '04 &
Lisa Doyle
Robert Durbin '58 &
Julie Durbin
Tamara Eide Pharm.D. '85 &
Stephen Eide
Diane Eiesland '67 &
Harold Eiesland
Patrick Emerson '72
Ronald Aoyama Ph.D. '03 &
Susan English
Michael Estep '83 &
Susan Estep
Anthony Forte '81 &
Kathleen Forte
Lanny Foss Ph.D. '74 &
Jean Foss
Cameron Fosterling '81 &
Harry Schnepf
John Fulton Pharm.D. '00
Donna Galutia '56
John Galvin '67 &
Nancy Allison
Gloria Germo '50
- Alvin Kui Yun Goo '92
Pharm.D. '94
Martha Gould '68
Sandra Hagan '66
Nathan Hall '39 Ph.D. '48 &
Florence Hall
Kathleen & Robert Hamilton
Tanya Hamilton '93 &
Michael Hamilton
Jean Hamlin
Michael Harding '71 &
Mary Harding
Gary Harris '72 & Carrol Harris
Richard Hart '69
Rhonda Hartzell '87 &
Brett Hartzell
William Hayton '67
Robert Hendryx '81 Pharm.D.
'87 & Kimberlee Hendryx
'90 Pharm.D. '93
Donna Herb '63 &
Michael Herb
Richard Hester '72 &
Dawn Hester
Megan Hirae Pharm.D. '00 &
Michael Hirae
Jeffrey & Vivian Hiroo
Michael Hougen '70 &
Caroline Hougen
Robert Hoxsey '41
Cindy Hudson Pharm.D. '00 &
William Hudson
Dana Hurley '97, M.S. '04
Gail Bunke '80, Pharm.D. '99
& William Bunker
Craig Johnson '85 &
Tina Johnson
David Johnson '91 &
Becky Johnson
Kathleen Kaa '93
Ivy Wan-Man Kam Pharm.D. '99
Brenda Kelly Ph.D. '00 &
Jess Kelly
Donald King '60 & Lynne King
Mary Kirkland '73
Douglas Kligman &
Sarah Ahman
Karen Knudson '74 &
Steven Knudson
Jennifer Kreidler-Moss
Pharm.D. '01 & Mark Moss
Edward Krupski '39, Ph.D. '49
& Esther Krupski
Craig Kvam '72 & Sally Kvam
Sara Kyte '68
Winona Lam
Barbara Lampman '85 &
James Lampman
Linda Lang '64 & Jim Lang
Kenneth Larson '79
Terry Lauritzen '73 &
Betty Lauritzen
Ross Lawrence
Tsuneto Lee '79 & Rebecca Lee
Wallace Lee '71 & Susan Lee
Patricia Leith Ph.D. '92
Lawrence Lemchen '64 &
Beverly Lemchen
John Lermusik Pharm.D. '04
Anthony L'Esperance '03 &
Betty L'Esperance
Margery Lillibridge '95
Alan Lomax '56 &
Marlene Lomax
Alice Louie '50
Ya-Ching Lu Pharm.D. '04
Mabel Lum '43
Mark Lyons '92 &
Katherine Lyons
Daniel & Rebecca Malone
Punit Marathe Ph.D. '89 &
Hemant Marathe
Hrag Marganian '72 &
Amerkhanian Marganian
Debra Marshall
Gary Marshall '77 &
Penny Marshall
- Doris May '45
H. Duwain McBride '56 &
Virginia McBride
Jeannine McCune
Kathlyn McDonough '80 &
Dennis Yamamoto
Judith McNeil '64 M.S. '76
Mebrat Mengstab '82
Allan Mikesell '83 &
Lanette Mikesell
Donna Miles '67
Lois Miles '67 & Donald Miles
Elmer Miller '66
Linda Mitchell '91 &
Robert Mitchell
Tamio Miyata '57 &
Pauline Miyata
Allan Mizoguchi '67 &
Ronalee Mizoguchi '67
Kathleen Moore '70 &
John Moor '72
Malcolm Morris '73
Cheryl Mugford
Julie Musladin '82 &
James Musladin
Vincent Nelson '49 &
Marion Nelson
Lisa Nguyen Pharm.D. '04
Pauline Nguyen Pharm.D. '99
& Minh Nguyen
Bruce M. O'Brien '73
Christopher Okawa '71 &
Mae Okawa
George Oldright '53 &
Eileen Oldright
Kenneth Olsen '62 &
Donna Olsen
Sharon Ormiston '68 &
Thomas Ormiston
Miroslava Orozco Pharm.D. '00
& Ricardo Orozco
John Osborn '75 &
Janice Osborn
Teresa Osborn '85 &
John Osborn
Gerald Padgett '67 &
Janet Padgett
Lori Paige '85 & Michael Paige
Ruth Parker '60 &
Patrick Parker
Kenneth Paskett '63 &
Barbara Paskett
Beverly Patzer '45 &
William Patzer
Rosalie & Gunther Paulgen
Jo-Anne Pearson '75 &
Jerry Bland
Nancy Pendergraft '68 &
Adam Carslin
Sue Phan Ph.D. '02
Keith Prouse '93 &
Erin Prouse
Christopher Quinby '75
Shelby Reed
Rory Rimmel Ph.D. '83 &
Cheryl Rimmel Ph.D. '83
Kathryn Renouard Pharm.D. '00
& Michael Brown
William Richardson '46
Joyce Robertson
Barbara Rohde '83 &
John Rohde
Amy Roy '89 & Kevin Roy
Beverly Sakuda '79 &
Glenn Sakuda
Peter Salagianis '59 &
Panayiotis Salagianis
Tami Sargent '89 &
John Sargent
Patricia Sato '72
Travey Schmaltz '95 &
David Schmaltz
Joyce Schroeder '74 &
George Schroeder
Kristin Schutt '96 &
Jeffrey Schutt
Gail Scott '73 &
- Marvin Elmquist
Annette Siegel '60
Robert Slagle '82 &
Patricia Slagle '84
Vandana Slatter Pharm.D. '90
& Greg Slatter
Gary Smith '70 &
Dalrene Smith
Michael Somers '74 &
Sandra Somers
Jon Sonoda Pharm.D. '02
William Speir '69 &
Kristen Speir
Georgia Gianacos Steenis
Pharm.D. '00 & Kevin Steenis
James Stewart '90 &
Angela Stewart
William Stewart '55 &
Lois Stewart
DeAnna Stoltenberg Pharm.D. '00
& Paul Stoltenberg
Sean & Catrena Sullivan
Florence Terami '60 &
Hideki Terami
Sandra Thurston '72 &
Grant Thurston
Janet Tjarnberg '78
Einar Tjolsen '82 Pharm.D.
& Martha Tjolsen
Harry Togenes '79 &
Joy Togenes
Robert Tommervik '75
Sarah Tracy Pharm.D. '97 &
Christopher Tracy
Suzanne Trimmer '79
Herbert Tsuchiya '58
Lanny Turay '72 &
Laurie Turay
Peggy Van Buskirk '76 &
Kenneth Van Buskirk
Cathryn Vannice '66 &
Kenneth Vannice
Donald Volkman '61 &
Sandra Volkman
Edward Von Berg Pharm.D. '03
& Kristen Von Berg
Paulette Walker-Roe '85 &
Gregory Roe
Lois Wall '55
Steven Wanaka '81 &
Jizel Wanaka
Joanne Wang
Brent Waters '80 & Gail Waters
Bruce Webster '64 &
Kathleen Webster
Peter Wedlund Ph.D. '81 &
Shih-Ling Wedlund Ph.D. '83
Gloria Weir '90
Russell Wells '67 &
Constance Wells '74
Phyllis Wene '72 &
Coolidge Wene
Lenore Werner '62 &
Paul Werner
Tim West
Claude Wetzel '74
Jon Wiley '85 &
Nicole Wiley
Heather Williams Pharm.D. '01
& Hilary Williams
Judy Williams '94
Mary Wingate '72 &
Carl Wingate
Donald Wite '87 &
Elizabeth Rice
Kathleen Wolf '74 &
Philip Blumhagen
Karen Wolfe '95 &
Donald Wolfe
Candice Wong Pharm.D. '02
Harold Woo '59 & Jennifer Woo
Nancy Yonemitsu '88 &
Phillip Yonemitsu
Luana Yoshino '53
Marsha Zeebuyth '73 &
Rex Zeebuyth
Ping Zhao Ph.D. '02

Saramary Ziegler '85 &
Ken Ziegler

\$1 to \$99

Steven Aahl '78 & Susan Aahl
Emmanuel Achife Pharm.D '04
Carlyn Adams '91, Pharm.D '93
& Robert Adams
Laurie Adams Pharm.D '99
& Tim Adams
Neal Akamine '83 &
Katherine Akamine '83
Leonora Aldrich '80 &
Fred Aldrich
Ralph Alexander '62 &
Ardyth Alexander
Antonio Anderson '88
Diane Anderson '80 &
Glen Anderson
Kevin Arakawa '83 &
Joan Arakawa
Katheren Armatas '52
Marilyn Arnett '66 M.S. '70
& William Arnett
Tabitha Autele Pharm.D '00
& Elmer Acera
Christopher Baldini Pharm.D
'04 & Jennifer Baldini
Lois Balent '49 &
Anthony Balent
George Ballasiotes '54 &
Eleanora Ballasiotes
Gerald Barker '59 &
Nancy Barker
Ronald Barnes '61 &
Carol Russell
Steve Bartocci '92 &
Nicole Bartocci '95
Yvonne Bates '72
Marcia Beck '76 &
Christopher Beck
Sharon Bennett '74 Pharm.D
'98 & John Bennett
Sheldon Birch Pharm.D '03 &
Melinda Birch
John Bittinger '94 &
Gayle Bittinger
Jeanine Bradley '74 &
Donald Bradley
Lawrence Brenaman '49 &
Leslie Brenaman
Susan Bridwell Pharm.D '05
Wayne Brink '68 & Janice Brink
Stella Britt '81
Cynthia Brockelbank
Pharm.D '01
William Caldwell '80 &
Patricia Caldwell
Floyd Campbell '91 &
Kaitlin Campbell
Juan Cantu '79
Rachelle Cardoza '94 &
Christopher Cardoza
Janis & Steven Chandler
D. Louise Chervenak '49
& Robert Chervenak
Phat Chiem Pharm.D '02
Steve Chin '77 & Grace Chin
Barry Christensen '87 &
Judith Christensen
Linda Chun '78 &
Randall Chun
Larry Cleveland '66 &
Cheryl Cleveland
Kim Clifford '87 &
James Clifford
Todd Cochran Ph.D '70
Gregory Conrad '81 &
Cheryl Conrad
Margaret Corey M.S. '48 &
John Corey
Doris Cornell '57 &
Gary Cornell '56
Ruth Cornwall '50 &
Ralph Cornwall '51
Anna Coulter Pharm.D '97
& Frank Coulter

David Cross '70 & Carol Cross
Karen De Lacy '86 &
Timothy De Lacy
Christine Dearing Pharm.D '99
Kristin Deaver '92 &
Craig Deaver
Gayle DeBay '76 &
Steven Johnson
Robert Dimino '90 &
Kimberly Dimino
Quy & Van Dinh
James Doll '76 & Nancy Doll
Michael Dutton '83
Roger Edgren '50 &
Marilyn Edgren
David Edwards '79 &
Vickie Edwards
Steven Erickson '72 &
Cynthia Dunn
Tiffany Erickson Ph.D '02
Manuel Esteban '58 &
Mary Esteban
Ralph Estep '51 &
Diane Estep
Harold Everett '53
Susan Farrell '75 &
Mark Farrell
Barbara Fay
Gregory Foltz '72 &
Coral Foltz
George & Sophia Fonti
Leslie Foote '89
Jill Fraley '77
Armine Frangulyan-Adamov
Pharm.D '04
Lola Frederick '81
Lois French '66 &
Raymond French
Toshi Fujikado
Lezlie Fujita '95 &
Steve Dang
Clinton Funkhouser '72 &
Anita Funkhouser
Robert Garrison '67 &
Janice Garrison
Robert Gillies Pharm.D '01
Robert Graham '51
Inese Graudins '73 &
Ivars Graudins
Hannah Greendorfer '57 &
Leonard Greendorfer
Suzanne Grigg '81 &
James Grigg
John Hagiwara '75 &
Carol Hagiwara
William Hall '47 & Alice Hall
Susan Hamm '81 &
Robert Hamm
Dana & Keith Hammer
Clarence & Mary Hanley
Harold Hansen '42 &
Norene Hansen
Darcie Harnett '95 &
Sean Harnett
Noemi Hastings '80 &
Noah Hastings
Robert Hatcher '60 &
Maxine Hatcher
Audrey Haydu Pharm.D '02
Brian Hedden '82 &
Robin Hedden
Brian Heeney '83 &
Linda Heeney
Jennifer Heilman '94 &
John Ruotsala
Kimberly Henwood '83 &
Benjamin Henwood
R. Neil Herbison '58 &
Sherry Herbison
Paul Holm '96 &
Heidi Holm '96
Ellen Hoy '80 & David Hoy
Anna Huffman '92 &
James Huffman
Steven Illsley '80 & Beth Illsley
Dawn Ipsen Pharm.D '01 &
Michael Ipsen
Joanne Iverson '65 &

Nichol Iverson
Robert Iverson '76
Charles Jensen '84 & Lisa Jensen
Marc Jensen '86 & Teresa Jensen
Stanley Jensen '72 &
Bonnie Jensen
Acle Johnson '50
Gerald Johnson '81 &
Kim Johnson
Norman Johnson '63 &
Carol Johnson
Shirley Johnson '75 &
Duane Johnson
Pamela Joplin Pharm.D '02 &
Armond Joplin
Sharla Keeling '90 &
Todd Keeling
Marjorie Keith '79 &
Byron Keith
Linda Kelley Pharm.D '01
Marlin Kelly '41 &
Kathleen Kelly
Cindi Kenner '77 &
Susan Harrison
Marla Kent '77
Jennifer Kim Ph.D '02
Jack King '53 & Anita King
Janice Kirby '77 &
Donald Kirby
Wil Knight '44 & Ruth Knight
Darlene Kohout '60 &
Paul Kohout
Stephanie Kornechuk Pharm.D
'01 & Thomas Kornechuk
Kurtis Koth '73 &
Maureen McCarthy-Koth
Judith Kronick '80 &
Michael Kronick
Marianne Krupicka '93 &
Ted Krupicka
Kent Kunze '77 &
Susanne Dade
Diane Kusulos '97 &
William Kusulos
Morton Kuznetz '50 &
Loretta Kuznetz
Karl Kwok Pharm.D '84
Shannon Lahn '90 &
Robert Lahn
Heidi Lakey '94 & Rodney Lakey
Thomas Langland '76 &
Mary Langland
Jessie Lavender '40
Amie Lenzi '95 & John Lenzi
Marianne LeSage '75, M.S. '78
& Russell LeSage
Joshua Levy '58 & Louise Levy
Karen Lew '81, Pharm.D '98
Lauren Liljegren '77 &
Garth Liljegren
Mary Lindberg '75 &
Stephen Lindberg
Thomas Lindley '77 &
Susan Lindley
Christopher Lo Pharm.D '02
Helen Loennig Pharm.D '00
Jeanne Long '94 & Jarrod Long
James Longmate '77 &
Jamie Longmate
David Ludwig '77 &
Carol Ludwig
George Lund '62
Thomas Lynch '86 &
Kathy Lynch
Timothy Lynch '97, Pharm.D
'98 & Gretchen Lynch
Nancy Maben '75
& Robert Maben
Gordon MacDonald '79 &
Marilyn MacDonald
Mayumi MacDonald '75 &
William MacDonald
Marisa MacMillan '79 &
David MacMillan
Marcus Manson '42 &
Olive Manson
Karen Maples Pharm.D '99 &
Kevin Maples

Yvonne Mark Pharm.D '04
Bruce Marshlain '70 &
Barbara Marshlain
Susan Martell '78 &
Daniel Martell
Michael McCarty '81
Robert McDonald '75 &
Linda McDonald
Neil McDonnell '88, Pharm.D
'90 & Merri McDonnell
Vicky McFarlane '68
Don Mehaffey '51 &
Janet Mehaffey
Elizabeth Miles '95 & Joe Miles
Robert Miller '48 &
Mildred Miller
Scott Mitchell '80 &
Linda Mitchell
William Mouser '90 &
Elizabeth Mouser
Daniel Murphy '87
Satya & Vijaya Murthy
Derek Nakamura Pharm.D '02
Nancy Nance '66 &
Russell Nance
Theodore Neal '70 &
Yvonne Neal
Joseph Ness '90 & Jami Ness
Douglas Ng '77 & Veronica Ng
Melvin Nicholson '59
& Karin Nicholson
Debbie Noeske '89 &
Christoph Noeske
Nancy Nugent '83
Tamara Ogg '88 & Steven Ogg
Margo Pacyna, Pharm.D '01
Mary Paine Ph.D '97
David Palumbo '90
Mayleen Panaligan Pharm.D '00
Raghu & Barbara Parvatikar
Scott Pence Pharm.D '01
Jeanne Perkins '97 &
Edward Perkins
Deborah Petersen '76 &
Mark Petersen
Kathleen Phelps '80 &
Roy Phelps
Brenda Plouse '88
Robert Plut '41 & Lillian Plut
Rozanne Poirier '78 &
John Tibbs
Diane Pone '81 & Arnis Pone
Gerold & Billie Popovice
William Porter '73 &
Peggy Porter
Beverly Preston '47
Patricia Rantz '83 &
Randy Rantz
Linda Reiff '89 & Gary Bass
Marci Reynolds Pharm.D '04
Ellen Rhinard Pharm.D '02
Randall Riddick '95
L. Douglas Ried '72 &
Diane Ried
Ann Rivenes '57 &
Arnold Rivenes
Stephanie Robinson '96
Mark Rock '94 &
Christine Rock
Bryan Rowe '93 & Krista Rowe
Susan Rowe '80 Pharm.D. '01 &
Thomas Rowe Pharm.D. '99
Cara Rozell Pharm.D '04
Debra Rucker '76 &
Richard Rucker
Isao Saito Pharm.D '03
Joy Sales Pharm. '03
Steven Schold '76 &
Alison Schold
Cleve Schwenke '75 &
Joni Schwenke
Anita Shah Pharm.D '96
Gail Sharp M.S. '64 &
Redmond Sharp
Jeffrey Shearer '81
Pam Shigaya '85 &
Dennis Shigaya
Susan Shigaya '78

Richard Shine Pharm.D '98 &
Christine Shine
Daniel Smith '77
Michael Smith '77 &
Charmel Bowden
Jeranie Stanley '87
Bonnie Stone '51 &
Alan Stone
Kenneth Strachan '56 &
Corinne Strachan
John Swenson '80 &
Claudia Swenson
Lonie Swenson '73 &
Lawrence Swenson
Anthony Taddei Pharm.D. '01
Leonard Talbott '63 &
LaVerne Talbott '64
Judi Tawney '62 &
Clifford Tawney
Marianne Taylor '64
Thomas Tennant '43
Juli-Ann Thompson '78 &
Wesley Thompson
Albert Thurmond '56 &
Nancy Thurmond
Marilyn & Howard Toda
Christine Toribara '70 &
Ted Toribara
Joseph Hendricks '94 &
Ann Tran
Daine Truemper '76 &
William Truemper
Jeani Tsukamoto-Jow
Pharm.D '99
Sally Tsutsumoto '51
Carolyn Uyeda '90 &
Jay Uyeda
Jacqueline Valentine '87 &
Anthony Valentine
Arie Van Wingerden '73 &
Agnes Van Wingerden
Elisa Vila '86 & Mark Brady
Frank Vincenzi '60, M.S. '62 &
Judy Vincenzi
Jeffrey Vogan '80 &
Carol Vogan
Sombo Vorng '91
Darryl Wareham '70
Elizabeth Warner '87 &
Ian Warren
Charles Wassberg '52, Ph.D
'59 & Leslie Houser
Gregg Watkins '85 &
Kim Watkins
Jean Weers '64
George Weiss '78
Heidi Welborn Pharm. '03 &
Joshua Welborn Pharm.D '01
Dennis Weller '69 &
JoAnne Weller
Carolyn Wexler '77 &
Eldon Wexler
Walter Wheatman '69 &
Leanne Wheatman
Ann Wilbour '71 &
Craig Wilbour
Paul Wilkinson '73 &
Karen Wilkinson
Gretchen Williams '85 &
Joseph Williams
Hollie Williams '93 &
Sean Williams
Elizabeth Wilson '73 &
Robert Wilson
Stanley Winters '82
Wendy Wong '95
Jan Yamaguchi '80 &
Ernest Yamaguchi
Herbert Yellin
Sherryll Yoshimura '86
James Youngquist '59 &
Susan Youngquist
Un Yu '89 & Brian Yu
Hyacinth Yu Pharm.D '04
Christopher Zeh '95
Susan Zwiers

Alumni Celebrate Golden Anniversary

The 50-year pharmacy reunion for class years 1954, 1955, 1956, and 1957 took place on Friday, May 19 at the University Women's Club in downtown Seattle. Forty-five alumni and guests, including Dean Emeritis Jack Orr, gathered over dinner to share memories, updates and celebrate the contributions each has made to pharmacy and our community over the years. Dean Nelson updated the crowd on School news, but the special treat came from Professor Joy Plein, who put on a spectacular slide show of student and professor photos taken between the years of 1951 and 1957. A special thanks goes to **Jean McLauchlan, '54**, and the late **Lois Wall, '54**, (*see memoriam page 5*) for their exceptional job in organizing this memorable event.

If you are interested in participating in your reunion or learning more about the 50-year Golden Pharmacy Endowment, please contact David Chou, assistant director of Development at 206-221-2465 or choud@u.washington.edu

(Top) Class of 1956: (L-R) Fred Haskins, Dunvain McBride, Bennett Anderson, Gary Cornell, Dick Ramsey, Dick Blakney, Alan Lomax, Gene Westland

(Middle) Class 1957: (L-R) David Altaras, Tamio Miyata, Lloyd Johnson, Vic Grutchfield, Walter Davison, Doris Cornell

(Bottom Right) Class of 1954: (L-R) Jimmie Choi, Theresa Oh, Lolita Morada, Donnamae Gfeller, Jean McLauchlan, Wayne Mosby

(Bottom Left) Class of 1955: Bill Stewart and Florence Sumida

Class of 2000 Celebrates 5-year Reunion

Attendees included Brian, '00, and Jennifer Beach, '01; Molly Bettineski, '00, her husband Dave and their daughter; Wanda Crow, '00; Andrea Giles, '00, and her husband Cbris; Cynthia Hudson, '00, and her baby; Suzanne Lee, '01; Helen Loennig, '00; Dean Sid Nelson and his wife Joan; Patrick, '00, and Missy O'Donnell, '01; Miroslava Orozco, '00 and her husband Ricardo; Rhalene Putajo, '00, and her husband Norm; Sofiya Volynsky, '00, and her husband Gary; Georgia Gianacos Steenis, '00, her husband Kevin and her two step-children.

Over 25 alumni, family and friends of the Class of 2000 gathered over President's Day weekend to celebrate five years out in the pharmacy world! The group met at Pyramid Alehouse, Brewery and Restaurant on Saturday, Feb. 18 for an evening of fun memories, catching up with friends, and introductions of new family members (including Cynthia Hudson's two week old baby!) A good time was had by all, including special guests Dean Sid Nelson, his wife Joan and PAA President Suzanne Lee. For those of you thinking about your upcoming reunion, Georgia Gianacos Steenis and her fellow organizers highly recommend the economical and family friendly venue of Pyramid Ale House!

CLASS NOTES

Edmund Ehlke, '39, has worked and resided in Honolulu since graduation. Originally heading to the island for a short respite from the fog and rain of Seattle, Ehlke (as a result of the 1941 attack) found himself needed at Queens Hospital, where he served as a pharmacist for the rest of his career.

Lois Balent, '49, and her husband Steve are now living at Arbor View Alzheimer's Care in Calif. The couple remains very busy with numerous activities from music festivals to volunteer work to Hungarian gatherings. They also enjoy visits from friends!

Robert Look, '51, and his wife Mary Jo moved to Whitefish, Mont. four years ago. They enjoy visits from friends and grandchildren; keep busy skiing, golfing and playing tennis, and love living in Montana.

Lolita Morada, '54, is now retired and is living 8-10 months each year in the Philippines. She and her husband built a home in the town of Miagao and enjoy the warm, comfortable climate. Lolita is volunteering her time at the local medical missions. Additionally, she and her husband set up a scholarship foundation which currently supports 12 college students. By enabling these students to go to school

and get a good job, the foundation has a trickle-down effect of enabling these students to help other family members get on their feet.

Wayne Mosby, '54, is a member of the Sumner Rotary. As part of Rotary International, the group will help complete a 15-year, 135-country project to eliminate polio in 2006. At 83, Wayne, along with his wife, remains busy with two real estate projects, which he hopes to complete by his 85th birthday.

Richard Blakney, '56, has been elected president of the United Nations Association Seattle Chapter.

Al Thurmond, '56, is proud to announce that his step-son, James Kessler, a UW graduate, has been selected for Brigadier General, USMC. He will be frocked and pinned June 2006.

David Altaras, '57, is retired and enjoys skiing, golfing and visiting the gym 2-3 times a week. He spent March in Palm Springs and still does continuing education. He looks forward to receiving his 50-year certificate in 2007.

Hebert Tsuchiya, '58, was elected as national president of the Asian American Baptist Caucus. He will serve a two-year term and oversee 130 churches.

Melvin Heffner, '61, sold his prescription store in early 2005 to Robert Dobb of Bridgeport Pharmacy in Lakewood, Wash. Melvin is happy with the sale and enjoys working for Robert.

CJ Kahler, '66, was on *KUOW Weekday with Steve Scher* March 16 to discuss the controversy over whether pharmacists should have the right to refuse to fulfill subscriptions for Plan B, emergency contraception.

Patricia Peterson, '71, was promoted to chief medical officer at St. John's Medical Center in 2003 and continues to practice internal medicine in Longview, Wash. Due to the shortage of pharmacists she is considering renewing her R.Ph. license! Her son, now a junior in high school, hopes to be an aeronautical engineer.

Kristen Eng, '93, gave birth to her second son, Tyler Robert Eng, on Jan. 22, 2006.

Diane Matsuwaka, '93, gave birth to her first child, Emma Tetsuko Siu-Hoong Matsuwaka, on Jan. 16, 2006.

Kathy Tamura, '93, gave birth to her third daughter, Maija Takami Tamura, on Nov. 3, 2005.

Helen Loennig, '00, sends a big thank you to Georgia Gianacos Steenis and all others who helped to organize their 5-year reunion (*see page 7.*)

PAA WELCOMES NEW PRESIDENT-ELECT

Ben Michaels, '97, graduated from UW School of Pharmacy in 1997 and has been employed with Franciscan Health Systems at St. Francis Hospital since 1994. He works the graveyard shift which, although not the best hours, gives him the opportunity to take long vacations, most notably to visit his mother in 2003 while she served as a Peace Corps volunteer in Nepal. Additionally, Ben teaches a section of the technician training class at St Joseph Medical Center, serves as chairman of the infectious disease core group and has started working on his external doctor of pharmacy degree.

Ben and his wife Darcey have been married for one year. They enjoy traveling, going to baseball games, hiking, movies, and keeping the peace between his dog and her cat. Ben also enjoys cooking, wine, and golf.

"I am excited about getting more involved with the PAA," says Ben. "I have enjoyed catching up with old classmates at Homecoming events and the time I spend with students and interns helping them prepare for their careers. But, I have wanted to do something more to "give back" to the School. Serving as a PAA officer will be a good start."

Longs Drug Executives Meet with Students

Alumni Join Students in Town Hall Meeting

(L-R) Michael Cantrell, vice president of Professional Services for Longs Drug, Stephanie Decker, '07, who will be doing a rotation at Longs Corporate Headquarters in September, and Bruce Schwallie, executive vice president of Business Development and Managed Care.

“Exploring careers in pharmacy management” was the topic of a seminar featuring Bruce Schwallie and Mike Cantrell of Longs Drug Stores. The two executives from Longs’ corporate headquarters in Calif., encouraged students to consider the increasing array of opportunities in management as Longs expands and diversifies its businesses in the West, including Hawaii. In addition to pharmacy practice management, Longs has developed Wellness Centers in California stores, owns a pharmacy benefits

management company (PBM), RxAmerica, and its own mail order company. There are opportunities for student rotations in many locations and for management internships. Schwallie and Cantrell are pharmacists who took different routes to corporate management – Schwallie through marketing, merchandising and managed care, and Cantrell as an attorney. They welcomed student questions and distributed information about career opportunities.

This seminar was the last in the 2005-2006 Business of Pharmacy Seminar Series sponsored by the Institute for Innovative Pharmacy Practice (I2P2). Other seminars in the series included “Evaluating and Accepting Job Offers,” presented by Howard Kramer, director of Pharmacy Human Resources and Government Affairs at Kmart Corporation, and “Independent Pharmacy: Unlimited Opportunities in the Coming Decade,” presented by Steven LeFevre, chairman, Business Resource Services.

Several UW alumni met with students in a “Town Hall style meeting” to explore issues related to whether pharmacists should be able to refuse to dispense a medication based on personal beliefs. Organized by UPPOW S.P.I.N. coordinator **Andrea Eberly, '08**, the meeting tackled the topic of emergency contraception, which is currently under wide discussion, as well as what might become an issue if Washington becomes the second state in the United States to allow physician assisted suicide.

Special Guest **Gene Westland, '56**, a retired pharmacist who practiced in Oregon and has experience with both emergency contraception and physician assisted suicide, provided great insight into practice considerations. He was joined by Board of Pharmacy member, **Donna Dockter, '72**, and UW faculty member **Don Downing, '75**, who challenged students to think of additional circumstances in which they might have personal concerns about filling a legal prescription and to then think of methods for dealing with such a dilemma.

UPPOW AUCTION WAS A SUMO-SIZED SUCCESS!

The annual UPPOW Student Auction was held on Friday, April 7. Over \$10,000 was raised (the largest amount ever!) at this year’s event to help support student travel to national pharmacy conventions. Great items and a few good laughs went to the highest bidders! Join us for next year’s auction in early 2007.

(Left) **Carson Huntoon, '07**, looks on as PAA past-president and UPPOW co-auctioneer, **Georgia Gianacos Steenis, '00**, shows off her Sumo motif in honor of this year’s auction theme; *Sports and Athletics*.

(Right) Steenis and her co-host **Doug Black, '81, Pharm.D '83**, in a sumo embrace.

APHA-ASP NATIONAL AWARDS CEREMONY

(L-R) Carson Huntton University of Washington, poses with fellow 2006 APHA Student Leadership Award winners, Kendra Olderoog University of Arizona, Maegan Rogers University of Arkansas for Medical Sciences, and Christopher Nguyen University of California, San Francisco.

The 2006 annual APHA-ASP meeting was held March 17-21 in San Francisco, Calif. Over 60 UWSOP students attended the event. Among them was **Carson Huntton, '07**, one of only four students in the nation to receive the prestigious 2006 APHA Student Leadership Award. This award, sponsored by Procter & Gamble Health Care, recognizes outstanding academic achievement and leadership ability. Carson received a \$1000 schol-

arship and was presented with a plaque at the APHA-ASP Awards Ceremony in honor of his achievements. Carson, accompanied by Dean Nelson and his wife, Joan, was also invited to a post-event breakfast where he enjoyed mingling with fellow award recipients and Procter & Gamble representatives, Doug Stuckey and Janelle Sobotka.

"My leadership experience at the UWSOP has taught me many skills and has been extremely gratifying,"

says Carson. "Receiving an award for participating in activities that I enjoy was unexpected. I am very honored."

Carson was not alone, several UWSOP students shined at this national event (see 2006 APHA Award Winners below). The School is extremely proud of these individuals who demonstrate what can be accomplished when a School and its supporters are committed to its students, as UWSOP and its alumni are.

In fact, our students make us proud not only in professional conferences, but in how they represent the School as individuals. UWSOP students by nature of their chosen profession have the health and welfare of the community on their mind. This was made evident even amidst the fanfare of the award reception as our students, under the leadership of **Kelly Philopant, '08**, took the time and effort to gather up all of the extra food from the dinner and distribute it to the homeless on the streets of San Francisco.

STUDENT NEWS

2006 APHA-ASP Award Winners

Tuyen Thanh Huynh, '08 received the 2006 APHA One-to-One Patient Counseling Award. Only five students in the country are selected for this award and this is the third year in a row that a UW student has been chosen.

Carson Huntton, '07, was one of four students in the country to receive the 2006 APHA Student Leadership Award. This award is based on academic achievement.

Sarah Elliott, '06, received the APHA Good Government Student Pharmacist of the Year Award.

Nicole Miller, '07, received the APHA Mary Louise Anderson Foundation Scholarship, one of only nine foundation scholarships in the country.

APHA-ASP (UPPOW) chapter was selected as 1st runner-up in the Chapter Achievement Award AA Division.

UW Rho Chi chapter was named as one of the top four chapters in the country.

Phi Lambda Sigma chapter was invited to deliver a poster/podium presentation on their winning Leadership Challenge project.

Tracy Chen, '07, Huong Nguyen, '07, Lisa Choe, '07, Sovanny That, '07, and

Jenny Wong, '07, were invited to present a poster on their HRSA-PSSC award winning project "Improving Health Literacy in a Diverse Community Clinic" with faculty advisors Annie Lam and Kara Yukomoto-Chao.

Mags Sopalski, '07, served on the Regional Editorial Advisory Board for the APHA-ASP publication, *Student Pharmacist*.

ASHP Award

Ronda Machen, '06, received the ASHP Student Leadership Award. Rhonda is one of 12 students in the nation selected for this award.

AACP Annual Meeting

Elena Meeker, '07, and her faculty mentor, Nanci Murphy, were selected for the 2006 AACP Wal-Mart Student-Faculty Conference Scholarship. Elena was chosen based on her academic achievement and interest in a career in academia.

Melanie Petilla, '07, will be presenting a poster on her study, "Modifiable Factors that Influence Student Leadership"

and joining Nanci Murphy as one of the invited speakers at the session "Innovative Indicators of Success in Pharmacy Schools and Colleges."

Sarah Elliott, '06, Ricki Schreffler, '08 and Ashley Bean, '08, have been invited to present their respective posters: "Student Leadership in Health Advocacy and Policy Development;" "Determining Student's Perception of Professionalism at the UW School of Pharmacy as a Means to Improving It," and "Perceived Stress Levels in University of Washington PharmD Students," at the upcoming July AACP annual meeting.

Other Student News

Beth Walter, '06, was one of four students on an interprofessional health sciences team who competed in the Clarion Competition at the University of Minnesota. Teams are asked to perform a root cause analysis on a case study and present their analysis to a panel of judges. The UW team came in third place nationally and will be recognized at the National IHI conference.

Women In Pharmacy *Continued...*

of her discovery and passed away in 1916 at the age of 24. Nine years later she was honored by the Far Eastern Tropical Medical Conference in Japan and has, more recently, been recognized for her important contributions to public health and pharmacology. Not only was Alice Ball a person of color in a pre-equal rights era; she was a woman in what was then very much a man's field.

Three decades later, UW School of Pharmacy graduate **Shirley Bridge, '45**, found herself in a still heavily male dominated world of pharmacy when she graduated with her B.S. in 1945, a fact that inspired her not only to succeed, but to help other women do so as well. Shirley was a practicing community pharmacist for almost 40 years and was one of the state's first female registered pharmacists. Shirley has devoted an enormous amount of time and energy throughout the years to helping women close the pharmacy gender gap and take on leadership roles in the pharmacy community and academic setting. Shirley and her husband Herb Bridge established the Shirley and Herb Bridge Endowed Professorship for Women in Pharmacy, to help support teaching and research in geriatrics and senior care with an emphasis on women's roles in each. Bridge is committed to numerous community and politically focused initiatives to support women, but it is her interest in women at the UWSOP that has touched many hearts on campus. "As much as the financial support is appreciated," explains **Gail Anderson, '78**, "It is Shirley's personal interest in us (the female faculty) which is so important and worth much more than money can buy." Shirley often lunches with female faculty members at the School to get updates on their research and teaching, encourages each to reach their goals and always asks in what way she can help. "She is an incredible supporter; she facilitates and encourages us to strive for our dreams," states **Peggy Odegard, '85**. "She is the light under the fire."

Bridge can be quite proud of these tributes, as the woman who give them have risen to the challenge she inspired and become leaders in their own right. Anderson is a successful pharmacy school faculty member and winner

of the Gibaldi Excellence in Teaching Award. Odegard, also a successful pharmacy school faculty member, served as associate dean for Professional Programs under Milo Gibaldi. This was the first time a woman held an administrative leadership position in the School of Pharmacy. The women of Anderson's and Odegard's generation saw a change from the pharmacy days of Ball and Bridge and welcomed in a time where female graduates rose to positions once dominated by their male peers. Other examples include **Beverly Schaefer, '70**, who co-owns Katterman Pharmacy and was recognized a few years ago as one of the top 50 innovative pharmacists in the country; **Janet Tjarnberg, '78**, who served as president of the Washington State Pharmacy Association from 2001 to 2002, **Janet Hudkins, '80**, who is director of a major hospital pharmacy in the Port Angeles area, and **Jenny Chien, '87**, who went on to get her Ph.D in pharmaceuticals, and is now a research scientist at Eli Lilly Pharmaceutical Company. By the end of the 20th century, UW women were leading academics, community pharmacists and scientists.

There were inspirational women in-between as well. **Grace Thomke, '34**, while in her 80's still drove to Everett to work part-time at Everett General Hospital and now, nine years later still helps teach UW and Japanese pharmacy students when they come to her Hearthstone home on site visits. **Viola Dwight, '51**, a Japanese-American who lived through the Pacific Northwest internment campaign of World War II, the death of her husband, and the challenge of raising two small girls while putting herself through pharmacy school, was one of only two women in her class. She started her career as a community pharmacist, and then moved to the Indian Health Service (IHS), where she rose through the ranks to become the IHS director of pharmacy service.

Women are now an integral part of the pharmacy community. Though in some cases, being a woman may still come with extra challenges to getting through School. **Lisa Tang, '02**, came from a very traditional Chinese environ-

ment, where the entire family lived under one roof - Lisa, her parents, her elder brother, his wife and children. As the only daughter, Lisa bore the burden of taking care of not only her parents, but at times, even her brother's children. She started out as a pharmacy tech student at North Seattle Community College, was hired at Northwest Hospital, and then entered pharmacy school at the UW. She worked hard throughout her studies yet remained dedicated to her family duties. Upon graduation she enlisted in the Armed Forces so that she could get insurance coverage for her parents and now serves in her pharmacy role to support not only her family but her country.

The UW School of Pharmacy boasts new female stars every year. **Ronda Machen, '06**, the Pharmacy Alumni Association choice for this year's Alumni Excellence Award, has proven herself a very inspirational leader, someone devoted to her community and interested in further developing her teaching relationship with the School. "Her enthusiasm is contagious," states Nanci Murphy, associate dean, Academic and Student Programs, "and sure to inspire many more students in the future."

Many inspirational women, whether by virtue of what they overcame to get through pharmacy school, the impact they made as students or the accomplishments they achieved after graduation, people they inspired, science they affected or groups they have led, have helped shape the UWSOP, its role in the community and the caliber of students it continues to graduate.

Much has changed since Ms. Ball first arrived on campus and it's all been for the best. The UW School of Pharmacy is proud of all its graduates, but wished to recognize in particular the women who have changed the face of pharmacy over the years and those who will continue to lead us into the future.

Scholars Thank Donors Personally at Dean's Recognition Ceremony

Stephanie Decker, '07, winner of the Sandy Doan Family Scholarship, is surrounded by donors, (clockwise from left) Ryan Oftebro, '03, John Oftebro, Marilee Doan Stephens, Bob Stephens, Judy Dean Johnson, Richard Johnson and Deborah Oftebro.

John and Sharon Bracken bordered by Bracken Scholarship recipients Robert Lambert, '08, and Kathleen Thornton, '08.

Geraldine Brady with Brady Scholar, Xheni Veriga, '06.

Over 350 alumni, student scholars, faculty and friends attended this year's Dean's Recognition Ceremony held at the Columbia Tower Club on April 5, 2006. This event, hosted by Dean Sid Nelson, was an evening of appreciation, dedicated to Dean's Club level donors and above whose support helps the School in so many ways and makes scholarship support to our students possible. Clinical and affiliate faculty were recognized for milestone service achievements and the Alumnus of the Year was announced (*see page 3.*) A special thanks to Shirley and Herb Bridge, who sponsored the School's use of the Club, a gorgeous venue whose stunning sunset views provided a splendid backdrop to this event.

For information on the Dean's Club or becoming a member, please contact David Chow, assistant director of Development at 206-221-2465 or chowd@u.washington.edu

University of Washington
School of Pharmacy Alumni Association
4225 Roosevelt Way, Suite 305
Seattle, WA 98105

Return Services Requested

38-4342

Non-Profit Organization
US Postage Paid
Permit #62
Seattle, Washington