

CONTENTS:

Dean's Message	3
A Look Back	4
Faculty News.....	6
Class Notes.....	9
Student News	10
Building Together	11
Scholarships.....	12
Development.....	15

Pharmacy career fair boon to students, employers

Three years ago, Lisa Wolter attended NDSU's very first College of Pharmacy Career Fair. Her aim was to meet working professionals, gather information about career opportunities and find out more about the profession.

"I asked questions about things like residencies and different career paths I could take: hospital, retail, clinic. After all," she said, "I am going to be doing this for the rest of my life. I need to know as much as I can."

This fall, Wolter – now a P3 (third year of the professional program) – came to the career fair with a different goal: getting a job. She arrived armed with

resumes and left with an offer from Medcenter One Health Systems in Bismarck.

"I had already been interviewed by Osco, Walgreens and Thrifty White when they made visits to the school," Wolter said. "Medcenter One was the one I was most interested in because I like the hospital atmosphere and I knew I wanted to stay in the state."

Nearly 50 exhibitors, representing retail pharmacy chains, manufacturers and local and regional healthcare facilities, participated in the 2003 Pharmacy Career Fair Sept. 25 in the Fargodome. The estimated 450 attendees included pharmacy and nursing students seeking information, internships and jobs, as well as prospective pharmacy students, parents and adults interested in career changes. Faculty, staff and students from the college, as well as university admissions and financial aid departments, also were available to answer questions.

While the career fair isn't set up for job interviews (the college's professional recruiting coordinator arranges them throughout the year) sometimes the chemistry is right and interviews become spontaneous.

Tom Simmer, BS '75, director of pharmacy at Medcenter One, made three job offers during the career fair and all three were accepted. He began casting his nets during North Dakota Pharmacy Opportunities Night, held – for the first time – in conjunction with the Career Fair. "I think it was an excellent idea," Simmer said, because it gives P3 students who want to remain in the state a heads up on employment opportunities before out-of-state companies come calling.

Mayo Clinic was one of nearly 50 exhibitors participating in the 2003 College of Pharmacy Career Fair.

2003 exhibitors:

Air Force ROTC
Allina Hospitals and Clinics
Altru Health System
Aurora Health Care
Bethany Homes
Bi-Mart Corp.
Coborn's
Cub and SuperValu Pharmacies
CVS Pharmacy
Fairview University Med. Center
Geritom Med., Inc.
Indian Health Service Bemidji/Aberdeen
Innovis Health
Kmart
Kroger
Langdon Community Drug
Mayo Clinic
McKesson Medication Management
Medcenter One Pharmacy
Medi-Sota, Inc. & Rural Health Alliance
MeritCare Health System
Minneapolis VA Medical Center
ND Pharmaceutical Assoc.
NDSCS - Wahpeton
NDSU Admissions
NDSU College of Pharmacy
NDSU Department of Nursing
NDSU Student Financial Services
Nebraska Health System
Osco Drug/Sav-on Drugs/Albertsons
Park Nicollet Health Services
Pharmacists Mutual
PRACS Institute Ltd.
Prairie at St. John's
Rice Memorial Hospital
Rite Aid Corp.
Safeway
Shopko/Pamida
Snyders Drug Store
St. Alexius Medical Center
St. Cloud Hospital
St. Francis Medical Center
Target
Thrifty White Drug
United States Air Force
United States Army Health Care Team
United States Navy
Walgreens
Wal-Mart Stores Inc.

Ray Clary, who will graduate this spring, had just listened to the formal North Dakota Opportunities Night presentations when he overheard Simmer say, "Who wants a job in Bismarck?" Clary introduced himself and Simmer set up an interview during the career fair.

"The next day we discussed everything," Clary said, "and I took the job right then. It didn't take much. I liked what he had to say. Now I don't have to worry about finding a job. It whittled one more thing off the list of things I have to do."

Although it's only in its third year, NDSU's Pharmacy Career Fair has become one of Dee Johnson's favorite events of its kind. Johnson is the national manager for professional and college relations for CVS, one of the largest retail pharmacy chains in the United States. The two things she appreciates most about NDSU's fair are the level of participation and the caliber of the job candidates.

"The College of Pharmacy fair is always well attended, which makes it worthwhile," Johnson said, plus she finds NDSU students are all professional and well prepared. She also likes their attitude. "Some students are aware there is a shortage of pharmacists in the country and they come across as, 'What's in it for me?' NDSU students aren't like that. They are more down to earth. They are the people who will be loyal to a company. It's one of my favorite schools. I just wish we had more stores up there."

CVS has 4,200 stores, most of them east of the Mississippi, but will expand into Minneapolis next year. "Last year we hired one of our first recent NDSU grads. This year we expect to hire quite a few," Johnson said. And NDSU will be able to supply more graduates, as in the past eight years enrollment in pharmacy and nursing has more than doubled. Current enrollment in undergraduate and graduate programs is 1,156.

One draw for students is that after the fair, which runs from 10 a.m. to 3 p.m., exhibitors and participants adjourn to the second floor of the Fargodome for a reception and scholarship presentation. Donors present the awards; student recipients are invited to bring guests. This year 128 students received 140 scholarships valued at \$133,000.

Johnson awarded five \$1,000 scholarships on behalf of CVS. Tom Simmer presented Medcenter One Health System's first full-ride scholarship to a third-year student who interned at Medcenter One this past summer. "It's a win-win situation," Simmer said, adding that Medcenter One has likely started a precedent by awarding the scholarship to someone the staff has gotten to know, observe and would like to employ.

The fair itself generated more than \$11,000 for the dean's endowed scholarship fund. Exhibitors pay fees to participate in the fair. Any funds remaining after expenses go toward scholarships. "That is one of the goals of hosting the career fair," said Cynthia Hanson, director of pharmacy advancement.

With three hires and one scholarship recipient headed his way, Simmer said, "This year's career fair couldn't have been any more successful." That likely goes double for all the students who found jobs, internships and learned more about pharmacy at the Fargodome.

For more information or to be placed on the exhibitor mailing list for the 2004 NDSU Pharmacy Career Fair, contact Hanson at (701) 231-6461 or e-mail her at cynthia.hanson@ndsu.nodak.edu. (For more on the scholarship event, see Hanson's "Building Together" column.) □

Catherine Jelsing

■ A MESSAGE FROM THE DEAN

Charles D. Peterson

It has been a little more than a year since we moved into our new building addition and newly remodeled Sudro Hall. It is a beautiful facility that is helping us to achieve our overall mission as a college of pharmacy. The students, faculty and staff are excited about the physical structure changes and are making the most of using the new space. And it couldn't have come at a better time.

Our college is experiencing unprecedented growth across all departments:

- In 1995, our total college enrollment (pharmacy, nursing and graduate programs) was approximately 650 students. This fall semester, the college had 1,156 students enrolled in its pre-professional and professional programs in nursing and pharmacy. This is an increase of 204 students from last year's fall enrollment of 952.

- The college currently admits 50 students per year in the nursing professional program and 85 students per year in the pharmacy professional program. We have increased the number of students admitted to our pharmacy professional program from 60 to 85 students per year and from 25 to 50 students per year for our nursing professional program.

- Our graduate student numbers have increased from five to 42 students (pharmaceutical sciences and nursing) since 1995.

- Our applications are up as well. For the 2003 fall semester, the college processed 202 applications for the pharmacy professional program, compared to 76 applications in 2000.

We are attempting to meet the everyday challenges of managing this significant growth. The college employs 60 employees, including 12 staff and 48 full-time and part-time faculty (23 in pharmacy practice, 13 in pharmaceutical sciences and 12 in nursing). Our college's student/faculty ratio is 28/1, compared to the university's departments of science and math or arts, humanities and social sciences, which have student/faculty ratios of 15/1.

Currently, the college receives \$1.7 million in state appropriations for its pharmacy program compared to an average of \$5.3 million for other schools of pharmacy nationally. Approximately 65 percent of students in the pharmacy professional program are women.

Degrees currently offered by the college include doctor of pharmacy, bachelor's, master's and Ph.D. in pharmaceutical sciences; and bachelor's and master's in nursing. The college also offers a combined Pharm.D./MBA degree program and a combined Pharm.D./Ph.D. degree option.

In addition, based on a recent survey conducted by South Dakota State University College of Pharmacy comparing the cost of tuition and fees for all four years of the pharmacy professional program for regional pharmacy schools, NDSU students pay a total of \$28,028 for the four-year professional program. That's compared to an average total of \$41,733 for eight other peer institutions in our region. NDSU was the lowest in tuition and fees for all pharmacy schools within our region. It is nice to know that NDSU is still one of the best values in the country for students receiving a pharmacy education.

I thought you might be interested in an update on the latest statistics of our college. All in all, you can see that NDSU's College of Pharmacy remains a national leader in being one of the best in quality, best in value, and most productive pharmacy schools in the nation.

I hope you enjoy our newsletter. If you have comments, stories to share or suggestions for future issues, please let us know. For more information about our college, its people and our programs, visit our Web site at www.ndsu.edu/pharmacy.

APhA 2004 Annual Meeting set

The American Pharmaceutical Association's Annual Meeting is planned for March 26 to 30 in Seattle.

Join college representatives and fellow alumni for the Dakota Territory Breakfast on Sunday, March 18 from 8 - 9 a.m. at the Washington State Convention Center, Room 203.

A LOOK BACK

by Muriel Vincent

For this issue, we will focus on women in the College of Pharmacy over the past 100 years. As you can see by the graph below, the number has fluctuated significantly in the last century. You also will note that the upward trend of female graduates began in 1955. Today, about 65 percent of NDSU's pharmacy graduates are women.

The lowest percentages of women occurred in the earliest years of the program. In fact, there were 12 years when there were no female students. This probably reflects some of the activity of women not working outside the home or women choosing more traditional vocations such as teaching or nursing.

The highest percentages of female graduates took place somewhat sporadically. Noticeable peaks occur in 1920 (62.5 percent), 1945 (80 percent) and 1991 (70.9 percent). Both 1920 and 1945 were post-war years, signaling the influx of women into non-traditional vocations when much of the young male population went to war. The drop in the early to mid-'90s is linked to the college's transition to a Pharm.D. program, resulting in far fewer graduates for several years.

Another point of interest is that in 18 of these years, the number of women graduates exceeded 50 percent of the class.

So, taking a look at the numbers is rather interesting!

Percentage of female pharmacy graduates 1904-2004

Sudro remembered

Jerry Lester, BS '56, sent the following memory:

"'Snuffy' Sudro befriended me as a transfer student from sunny California. He personally tutored me and convinced me of my abilities to succeed in life. God bless you, dean."

Your memories are important to us.

To share an anecdote or reminiscence for "A Look Back," send it to:

Cynthia Hanson
 NDSU College of Pharmacy
 123 Sudro Hall
 Fargo, ND 58105-5055
 E-mail: cynthia.hanson@ndsu.nodak.edu

BLANCHE MOYER
 Moore, Montana
 Chemistry

Secretary of Delta Phi Beta, Y.W.C.A.

The only junior girl who does not belong to the Association of Home Economics. Prefers to be a pill mixer. Tired of us this winter and is now living the simple life in that particular part of Old Glory located just west of us. Is said by some to enthuse over her roommate, has a most disagreeable habit of chewing gum and not divvying it up. On top of that she talks too much and never shows her eyes. Pet aversion, dancing. Has a stand-in with Mrs. Marshall. Can't find anybody to donate her extra credits to. Blanche has none of her own, but she expects to furnish complexions to us all someday.

Text and photos from the 1911 and 1912 issues of "The Agassiz," the university yearbook. Moyer was one of two 1912 female pharmacy grads.

Alumna: Pharmacy has grown much more female-friendly

You've come a long way, Peggy.

In a career that spans a half-century, Margaret "Peggy" Cline has seen many changes regarding the role of women in pharmacy. So has Susan Mahoney-Weber, another NDSU graduate. The old misconceptions – like the belief a woman can't run a pharmacy or will get married and leave an employer in the lurch – have become as rare as the drug store soda fountain.

Today, **Cline, BS '53**, lives in Marshall, Minn., and still works as a relief pharmacist one day a week in Tracy, Minn.

Back when she was Peggy Ford, she opted to pursue the then-male-dominated field because she'd worked at a retail pharmacy in her hometown of Casselton, N.D., in high school. Her dad also had graduated in pharmacy from NDSU in the early 1900s, although his own father's illness forced him to take over the family farm.

When Cline entered college, just 10 to 15 percent of the pharmacy classes were female. "We had a couple of instructors and a few male students who did not favor women in the field," she recalled.

Cline remembered that it also could be difficult for a female pharmacist to land her first job. Back then, most pharmacies were small, independent businesses, and their owners wanted to hire young men who could take over their stores someday.

Employers also feared female pharmacists would start having babies, thus leaving them without help. In fact, when Cline took a job at a clinic in the early '60s, she was terminated – as all female pharmacists there were – after her fifth month of pregnancy.

Fortunately, Cline found work at the former St. Luke's Hospital (now MeritCare) in Fargo. Not only did she work up until her due date, her baby was delivered for free.

Cline is glad to see how things have changed for her female successors. "The field is so much more receptive to women at the present time," she said.

Susan Mahoney-Weber earned her **Pharm.D. in 1999**, when the majority of graduates were female. Still, Mahoney-Weber, an older-than-average student, has seen a few changes since graduating from high school in 1982.

Back then, Mahoney-Weber's science teacher encouraged her to pursue something science-related, like medical school. He never mentioned pharmacy. "I think it was because it was a male-dominated workplace at that time," she said.

Mahoney-Weber took a different path. Although she started out in pre-med, she wound up graduating with an English major and biology and chemistry minor, then worked as a bookkeeper.

When she decided to return to school, Mahoney-Weber still wanted to pursue something in science. Pharmacy seemed especially appealing. "I thought of what I'd seen in the pharmacy: The pharmacist out in the aisle, helping patients, and the accessibility that patients have to pharmacists," she said.

She has worked at Osco Drug in Fargo since graduation. Today, Mahoney-Weber thinks more guidance counselors are steering female students toward pharmacy, with its excellent pay, flexibility and many career options. A woman can choose to work part time – and afford the child-care while doing so.

"It was one of the hardest things I ever did," she said, "but it was one of the best things I ever did." □

Tammy Swift

Seminar to touch on variety of topics

"Potpourri of Pharmacy Practice Tips" is the theme of the College of Pharmacy annual mid-winter seminar to be held Feb. 7 and 8 at the Ramada Inn, Bismarck. Registration deadline is Feb. 1.

The general program, targeted at all pharmacy professionals, will include such topics as fibromyalgia, prescription and over-the-counter weight-loss drugs, substances that are abused and misused, a new drug update and an OSHA update.

A session targeted at pharmacists who serve or who would like to serve as preceptors for pharmacy students will be held the morning of Feb. 7.

American Council on Pharmaceutical Education and continuing education credit will be awarded. For more information, visit www.ndsu.edu/pharmacy/alumni or call Tara Schmitz at (701) 231-6733.

■ FACULTY NEWS

New faculty in 2003-04

Jonathan Sheng is an assistant professor of pharmaceutical sciences. He teaches in the pharmacodynamic course series and is establishing an active research program in pharmaceutical/medicinal chemistry within the college. He earned his doctorate in toxicology from the Department of Environmental Health and Toxicology at the State University of New York, Albany. He also completed post-doctoral training in medicinal chemistry at the University of Iowa, Iowa City. His research interests are the structure-function analysis of bio-transformation-related enzymes.

David Scott is an associate professor of pharmacy practice. His duties include being director of the North Dakota Institute for Pharmaceutical Care, participating as co-project investigator in the state telepharmacy project; and teaching pharmacy administration courses to students in the professional program. He earned his doctorate from the Social and Administration Pharmacy Program, University of Minnesota. He came to NDSU from the University of Nebraska Medical Center, Omaha. His research interests include the development and assessment of clinical pharmacy services in community health centers.

Dr. Marina Ioudina is a half-time assistant professor of pharmaceutical sciences. She teaches the pathophysiology course series for fall and spring semesters and is a collaborating researcher in one of the college's established pharmaceutical sciences research laboratories. Ioudina earned her M.D. degree from the Pediatrics Medical Institute in St. Petersburg, Russia, in 1983. She earned her doctorate in physiology from the Department of Biomedical Science at Iowa State University in Ames, where she was a post-doctoral research assistant and assistant adjunct professor prior to joining the faculty at NDSU. Her research interests are in the intracellular mechanisms of Alzheimer's disease and its prevention.

Wanda Kearney is director of experiential programs and a lecturer in the Department of Pharmacy Practice. Her duties include coordinating all student scheduling for clinical rotation assignments in the fourth professional year of the program, teaching pharmacy practice course work and participating in assessment of student learning for the college. She earned her bachelor's in pharmacy from NDSU. She came to NDSU from Abbott Laboratories in Abbott Park, Ill., where she held positions as director of training and development, manager of primary care/specialty representative services and manager of managed care operations and training.

Mark Dewey is a clinical assistant professor of pharmacy practice. His duties include establishing an active clinical practice at Lake Region Health Care Corp., in Fergus Falls, Minn., where he provides patient-care services and precepts pharmacy students on clinical rotations for the university. He also teaches pharmacotherapy of disease in the third year of the professional program. Dewey earned his Pharm.D. degree from NDSU. He previously worked in Bemidji, Minn., where he was pharmacist-in-charge of Progressive Health Care and staff pharmacist at Iverson Corner Drug.

■ STAFF NEWS

Ann Rathke is coordinator of the North Dakota Telepharmacy Project. She assists the project director with the preparation, implementation and assessment of the federal telepharmacy grant activities. Those duties include assisting in the day-to-day management and coordination of the project; providing assistance to the sites in setting up telepharmacy services; acting as a communication link between NDSU and the telepharmacy sites; assisting the co-project investigator in project assessment; and assisting in writing progress reports and grant renewals. Rathke earned her master's from the University of North Dakota in Grand Forks, and her master of education degree from NDSU in 1999. She previously was membership developer at the State Historical Society of North Dakota Foundation in Bismarck, N.D.

Janet Krom is an administrative secretary for pharmaceutical sciences. She came to the college from her previous position as administrative secretary for the Multicultural Student Services Office at NDSU.

■ WHERE ARE THEY NOW?

Professor emeritus keeps in touch with NDSU

Shoukry Khalil has lived and taught around the world, yet some of his happiest times were in Fargo.

Khalil, who now lives in Sonoma, Calif., retired in 1994 as a professor and chair of pharmaceutical sciences at NDSU. But his connections to the university, where he taught for 26 years, remain strong.

His former students send Khalil Christmas cards and visit him when they're vacationing in California. And every year, he makes a trip to Fargo, where he visits the campus and runs into a lot of familiar faces. That's not hard: Many pharmacists at local hospitals and drug stores are his former students.

"You asked if I have children," Khalil said. "I have thousands of children, including all my graduate and undergraduate students."

It's little wonder Khalil is so committed to keeping in touch, as students were always his main focus. As a department chair, "my philosophy was to spend more time with undergraduates and graduate students, rather than to answer memos and dictate," he said.

A native of Egypt, Khalil came to the United States in 1962 to do post-doctoral work at the University of Michigan, Ann Arbor. He would later return to Egypt to teach.

When the War of 1967 erupted, hostility surfaced against Khalil, an associate professor at Cairo University, and his American wife, Melba. The Khalils returned to the United States, where Khalil had found a position at NDSU.

During his career, Khalil taught overseas several times, including a sabbatical at Khartoum, Sudan, and another at Ibadan

University in Nigeria. "Being from the Middle East," he said, "I always longed to go back and share my knowledge."

While he benefited from such experiences, Khalil always preferred the time spent in his NDSU laboratory, working with students.

In 1974, the College of Pharmacy made Khalil director of the college's lab at the VA Medical Center in Fargo. In order to enlarge, the lab expanded its focus to research for pharmaceutical companies.

After a while, Khalil also started a commercial research lab in Sudro Hall. Despite its location, the facility was self-supporting. It also became a training ground for undergrad and graduate students. By the time Khalil retired, the lab had six or seven full-time employees, numerous student employees and clients

from across the country. Unfortunately, the laboratory closed after Khalil's retirement.

Melba died in 1993 and Khalil retired a year later, although he continued to work as a consultant. He still does some consulting – mainly by phone or by fax.

Nowadays, Khalil is comfortably appointed in wine country, where he lives in a 55-plus community, and enjoys "the best food in the whole country."

And, while he retains his ties to NDSU, he doesn't plan to move back soon. "A life sentence is 25 years," he joked. "I put in 26." □

Tammy Swift

Pharmacy faculty achievements

Don Miller, professor and chair of pharmacy practice, supervised a study, "Reliability of Saliva Hormone Tests," that was published in the November-December issue of the Journal of the American Pharmacists Association. The article was co-written by students Jolena Hagen and Nicolette Gott. The students, along with Miller, sent replicate samples of saliva to two laboratories specializing in analysis of saliva hormone levels to guide compounding pharmacists. They found the results were unreliable in both laboratories.

Miller also published four on-line modules on "Pharmacotherapy for Musculoskeletal Disorders" in Geriatric Pharmacy

Review.com (www.geriatricpharmacyreview.com) by the American Society of Consultant Pharmacists. The modules covered osteoarthritis, rheumatoid arthritis, gout and foot problems.

In July, Miller presented a poster on "The Use of an Open-Book Exam in a Pharmacotherapy Class" at the American Association of Colleges of Pharmacy annual meeting in Minneapolis. He also presented a poster on "Longitudinal Assessment of Critical Thinking in Pharmacy Classes" at the Reflecting on Teaching Colloquium in September at the University of North Dakota, Grand Forks.

Kuzel, Wagner say farewell

Mary Kuzel (pictured left) moved to Green Bay, Wis., where her husband Dr. Russ Kuzel accepted a position as administrator of a large healthcare system. Kuzel had been a faculty member at the college since 1989, teaching didactic courses in the pharmacotherapy of disease course series for third-year professional students, precepting pharmacy students on clinical rotations and, most recently, working as director of experiential programs for the college.

John Wagner accepted a faculty position in the Department of Physiology and Pharmacology at the College of Veterinary Medicine, University of Georgia, Athens. He had been a college faculty member since 1996, and taught didactic courses and conducted research in the area of neuropharmacology within the Department of Pharmaceutical Sciences.

Ballroom dancing is Miller's passionate pastime

Mild-mannered Don Miller. Pharmacy professor. Department chair. Tango king.

Yes, NDSU's chair of pharmacy practice is a competitive ballroom dancer. It may come as a surprise to some, but it's no secret. He and his wife, Joan, have competed and performed extensively since they first met — at a dance — in 1991.

"I was teaching the lesson at the beginning of the dance and Joan had been dragged along by a friend. She was newly divorced and her friend was trying to get her out to meet people. She was recruited to sit at the registration table," Miller said.

Joan had planned to leave as soon as her duties were complete, but then she saw Miller dance. And then he asked her to dance. Once she was in his arms, even though Joan had never tried ballroom dancing before, she knew it was a perfect fit.

Pretty soon Miller was bringing Joan along with him for coaching in the Twin Cities. They began dancing together competitively and then married.

About 10 years ago, the Millers built a house with a 32-by-24-foot ballroom. "We thought that someday — when we sell the house — it will make a neat family room," Miller said. Of late, that's exactly how they have been using the space, because there's been little time for dancing.

Joan Miller, a Chief Master Sergeant in the N.D. Air National Guard, said ever since 9/11 her job in the office of organizational development has been extremely demanding. And, for the past six years, Don Miller's schedule has included extra duties as presiding officer of the University Senate and then chair of the department.

However, as Joan nears her 30th year with the Air Guard, she's thinking of a retirement that will include lots of time for competitive dancing or, as they like to think of it, performing. "Don is so great," Joan explained. "He says, 'Once your foot touches the floor, you are in character.' It's like being on stage. I don't focus on, 'Will I win?' I pretend I am the show."

That mindset has worked well for the Millers, earning them honors across North America, including second place in gold level for their tango in a U.S. Amateur Ballroom Dancers Association competition in California and the title of top amateur couple at a competition in Winnipeg, Canada.

Still, no matter how busy life gets, the Millers are always ready to perform, especially the tango. "The tango is our favorite," said Miller. "It's flamboyant and passionate. People say they like our tango and how we look doing it."

The Millers are regulars on the Fargo Theatre stage, swinging to big-band music in the annual "Silent Movie Night" show. And more than a few pharmacy students, preparing their wedding waltzes, have taken lessons from the Millers. Miller, however, can think of only one time when his hobby truly crossed into his professional life, and that's when he and Joan performed in an American Association of College of Pharmacy convention talent show.

With all modesty, Miller said, "We did very well." □

Catherine Jelsing

■ CLASS NOTES

John S. Wold, BS '66, (above) shows off a mackerel he caught while fishing off Marco Island in southwest Florida. Wold is a retired vice president from Eli Lilly and Co., where he contributed to the development of several cephalosporin antibiotics and Prozac. He now is a trustee of the NDSU Development Foundation and a volunteer for the Florida Marine Research Institute Red Tide Monitoring Program. He divides his time between Marco Island and Indianapolis. Wold is preparing to take the exam to become a U.S. Coast Guard licensed captain. "I figure that if I could pass Bill Shelver's medicinal chemistry class, I should be able to pass the Coast Guard test," he said.

Howard Anderson, BS '68, was appointed to the executive committee of the National Association of Boards of Pharmacy during the organization's meeting in May. The NABP is an international professional organization that represents the 50 state boards of pharmacy. Anderson is executive director of the North Dakota Board of Pharmacy.

Larry Ellingson, BS '69, was named the first honorary member of the Diabetes Practice Group/American Dietetic Association during the ADA's annual meeting in San Antonio. Ellingson was honored for his support and involvement in building the organization in the United States and for his contributions to diabetes care nationally and internationally. Ellingson is a retired executive from Eli Lilly and Co., and currently chair of the board elect of the American Diabetes Association.

Lida Etemad, PharmD '00, received best poster award in the new investigator category at the 2003 meeting of the International Society for Pharmacoeconomics and Outcomes Research. After graduation, Etemad did a two-year fellowship with Pharmacia Corp., and Wellpoint Pharmacy Management in Los Angeles. She earned a master's from the University of Southern California in 2002 before taking a position as research scientist at Ingenix, Inc., Eden Prairie, Minn.

Bill Grosz, BS '51, DSc '90, received a distinguished service award from the North Dakota State College of Science, Wahpeton, during the college's Homecoming Sept. 29-Oct. 4. Grosz was recognized for his support and promotion of the school's pharmacy technician program and for working as an instructor at NDSCS for 14 years.

Clyde Oberlander, BS '53, worked as a pharmacist, full and part time, until 1967. During that period, he served in the U.S. Army for two years at Ft. Belvoir, Va., where one of the prescriptions he filled was for a grandchild of President Eisenhower. In 1966, he began working for the FDA's Surgical and Dental Drug Products Division, approving drugs as a pharmacologist for 25 years.

After his 1991 retirement, Oberlander became president of his own publishing company, Bio-Alpha, Inc., and published his wife's early childhood developmental parenting resource, "Slow and Steady Get Me Ready." It became a world-wide reference standard for parents, as it has been published in Japan, Romania, Korea, China, Indonesia, India and Malaysia. It will soon be published in Arabic and in Australia and New Zealand. Today, the Oberlanders reside 20 miles west of Washington, D.C.

Tony Welder, BS '61, received several accolades this year for his contributions to pharmacy. He was recently installed as the president-elect of the National Community Pharmacists Association. He also was awarded the Napoleon (N.D.) High School Alumnus of the Year this summer, and was chosen as the Small Business Person of the Year by the Bismarck-Mandan Chamber of Commerce. Welder runs the Bismarck-based Dakota Pharmacy, which employs 18 people and features a compounding laboratory. He also serves on the executive committee and is treasurer of both the National Home Association and the national Pace Alliance pharmacy-buying group.

Suzanne (Zimmermann) Winter, PharmD '03, is a pharmacist at Pamida Pharmacy, Glenwood, Minn. After marrying in July 2003, she and her husband live in Alexandria, Minn. "The (pharmacy) faculty and staff were always so friendly and helpful," Winter remembers. "Thanks for everything."

Rodney Zimmerman, BS '53, retired from a 22-year Air Force career in 1974. Zimmerman, who also holds a master's in hospital administration from the University of Minnesota, was a hospital administrator in Dallas until he began working in mail-order pharmacy in 1990. Zimmerman said he's "now retired for good." He lives in Plano, Texas.

STUDENT NEWS

Student groups stay productive and busy

An organization, as they say, is nothing without its people. The following student professional organizations have enjoyed an eventful year, thanks to the support of their members.

Kappa Psi

- * Has completed its brick project – a new wall engraved with the names and messages of alumni and active brothers.
- * Had five new pledges for fall semester. Also sponsored a slip-and-slide event, scavenger hunt and barbecue.
- * Held its annual fall retreat in Minnesota in October.
- * Held its annual golf tournament, which was a great success. The event took place in September and was jointly sponsored by Relay for Life.

Kappa Epsilon

- * Held an induction ceremony for new members Oct. 26, followed by a pumpkin-carving party.
- * In line with KE's national cause of breast cancer awareness, the group's new initiates distributed information on self-checks for cancer to the campus residence halls.
- * Distributed pink ribbons to all pharmacy classes in October for Breast Cancer Awareness Month.
- * Collected Yoplait yogurt lids, which will be turned in to support the Susan G. Komen Breast Cancer Foundation.
- * Helped sponsor the annual Christmas Tea for the College of Pharmacy faculty and staff in December.
- * Made plans to host the regional KE retreat in the spring.
- * Sponsored health insurance coverage for a local child without insurance.

National Community Pharmacists Association

- * Continued its mission of outreach, in an attempt to give anyone interested in community pharmacy a chance to hear about NCPA's benefits, which include contact with local and national independent pharmacists, social events and community service.
- * Has added many new members, 15 of whom were able to attend the group's national convention in Seattle.
- * Collected and donated toys to MeritCare Children's Hospital, then toured the facility.
- * Planned an upcoming fundraiser for Hospice.

Christian Pharmacists Fellowship International

- * Is new to the NDSU campus. Its purpose is to unite and strengthen Christian pharmacy students, faculty and staff.
- * Holds weekly devotional/prayer meetings.
- * Also meets every other Thursday at 6:30 p.m. in the student lounge to alternate a Bible study and activity.
- * Plans to host speakers on various topics.
- * If interested in joining, contact Ole Olson at (701) 866-8653 or Phil Breker at (701) 371-7227.

Academy of Students of Pharmacy

- * Welcomed a new adviser, Wanda Kearney, who also is the college's new director for experiential programs.
- * Sent several members to the mid-year regional meeting in Des Moines to discuss and vote upon legislative proposals from pharmacy schools in the region.
- * Held social events such as tailgating for the Homecoming football game and the annual Apothecary Olympics. All classes competed for Krispy Kreme doughnuts, with the P3s winning. Congratulations!
- * Sold T-shirts as a fundraiser.
- * Decorated Christmas trees at Innovis Health, Fargo, for the annual Festival of Trees as a community-service event. The trees were then given to the needy.

Phi Lambda Sigma

- * Welcomed a new adviser, Tara Schmitz, who also is director of pharmacy continuing education.
- * Initiated seven new members for fall semester, then held an evening out to eat and socialize.
- * Sponsored a Salvation Army angel tree in the student lounge at Sudro Hall. Students, faculty and staff were encouraged to select an angel from the tree and spread some holiday cheer with needy children and families.

Opportunities Night attendance up

Timing is everything. This year North Dakota Pharmacy Opportunities Night was held in the NDSU Alumni Center on Sept. 24, the night before the College of Pharmacy Career Fair and scholarship program. Student turnout was the best in several years, said Galen Jordre, executive vice president of the North Dakota Pharmaceutical Association.

More than 50 students in their third and fourth years of the professional program attended the event designed to expose them to employment opportunities in the state. Presentations featured 15 pharmacists, as well as college and pharmacy representatives, many of whom shared personal experiences and extolled the value of practicing in North Dakota, Jordre said.

Among the speakers was Tony Welder, R.Ph., Bismarck, chair of the National Community Pharmacists Association. Howard C. Anderson Jr., R.Ph., executive director of the North Dakota Board of Pharmacy, discussed advantages of being licensed in the state and summarized recent practice advancements. Sharing employment opportunities were representatives of St. Alexius Health System, Bismarck; Langdon Community Drug; MeritCare Health System, Fargo; Thrifty White Drug; Altru Health System; and Medcenter One, Bismarck.

BUILDING TOGETHER

Approximately 350 students, their families and friends and student scholarship donors gathered Sept. 25 for the college's Annual Scholarship Recognition Program at the Fargodome. Warm thanks to all who celebrated with us. A special thank you to all the generous scholarship sponsors who made it such a success by providing 128 scholarship awards for this current year.

Through the support of alumni and friends of the college, scholarship awards have increased from \$38,000 in 1996-97 to \$133,000 in 2003-04. About 80 percent of scholarship contributions come from corporate sources and 20 percent from private support.

The college has established scholarships as a high priority in its fund-raising efforts to meet the increasing financial needs of our students. Investing in student scholarships is an investment in developing the country's future pharmacists and leaders.

As you reflect on the years you've spent in the pharmacy field, it is my hope you'll make a special gift this year, above and

beyond your normal gift, and help a pharmacy student succeed in his/her chosen path.

Here are three ways you can help a pharmacy student for the 2004-2005 school year:

1. Provide a \$1,000 named scholarship (in your business name, family name or in memory or honor of a loved one or faculty member).

2. Build your own named scholarship endowment fund with an initial gift of \$5,000.

3. Build the dean's scholarship endowment fund with a gift of any size.

If you would like further information about providing a student scholarship or would like to arrange a visit to the college, I can be reached by phone at (701) 231-6461, by e-mail at Cynthia.Hanson@ndsu.nodak.edu, or by mail at NDSU College of Pharmacy, 123 Sudro Hall, Fargo, ND 58105-5055.

I wish you a joyous and prosperous new year!

Cynthia Hanson

Director of Pharmacy Advancement

Scholarships reward both students and donors

The late Phil Haakenson would never take money for his woodwork.

The popular former dean produced all sorts of creations – train sets, clocks, a menagerie of rocking horses – but always insisted on giving them away.

Finally, he found a good enough reason for selling his work: scholarships for pharmacy students. With that, he and wife Eldora began tucking woodwork profits into a scholarship fund.

He also donated his handiwork – up to \$2,000 worth a year – to the APhA-ASP's annual fund-raising auction. Proceeds from the auction go toward student scholarships.

After his death in 2000, the Haakenson family made sure the fund in his name lived on. "He loved his profession," said Eldora, who still lives in Fargo. "He always said, 'I never went to work; I went to do the things I loved to do.' Phil wanted it so the students would love the profession of pharmacy, just like he did."

That philosophy – that other students should also be able to enjoy a successful, rewarding career – is expressed often by scholarship donors. So is talk of "giving back" to the college that prepared them for their profession.

"I really wanted to give back to the university financially," said **Richard Chernugal, a 1970** graduate and owner of the Medicine Shoppe in Bemidji, Minn. "The other reason is I think that for students, one of the roadblocks to getting their education in an efficient fashion is finances."

Bob Kellogg, BS '63, MS '75, is director of pharmacy at Immanuel-St. Joseph Hospital in Mankato, Minn. He and his brother **Joe, BS '67**, wanted to honor their fraternity, Kappa Psi, by giving a scholarship in their name. Their mission was

to reward Kappa Psi students who showed acceptable academic success and also were active in on-campus activities. "We feel current community involvement will carry over in later life to similar involvement in students' future communities and provide for excellence in future pharmacy practice," Bob said.

Those on the receiving end of the scholarships – the students – often find the financial help comes when most needed.

As P4s, both Jessica Havelka and Matthew Webb are in the thick of rotations. Webb, an intern at the Hubert H. Humphrey Cancer Center in Robbinsdale, Minn., received the James Carlson PRACS Institute scholarship. If not for the extra money, he would have faced the quandary so common to pharmacy students: balancing rotations with a job to pay living expenses.

Havelka is interning at Irsfeld Pharmacy in Dickinson, N.D. "It's easier not having to pay back so much in student loans," she said. "And it's nice to know you're doing a good job in pharmacy and being recognized for a scholarship."

She was especially excited to receive the Haakenson scholarship, as she met the late dean's wife and daughter. "They were great," she says. "It was really nice visiting with them at the scholarship banquet."

But even if donors never personally meet the students they help, most still consider it a worthwhile effort.

"We're a one-world community, and we have to support each other in every way," Chernugal said. "If we don't have a community, we're going to fail."

Turn page for a complete listing of scholarships

SCHOLARSHIPS

In grateful acknowledgment of the many gifts provided by private and corporate contributors, the following awards have been made possible.

AMVETS Dakota Sad Sacks Nursing Scholarship

Lisa Rham, Fairmount, N.D.
Cassie Schaf, Hettinger, N.D.

Associate Degree Nursing Faculty/ Alumni Scholarship

Nathan Mark, West Fargo, N.D.

ASHP Student Leadership Award

Lisa Muggli, Bismarck, N.D.

ASP Student Leadership Award

Teryn Ebert, Laramie, Wyo.
Julie Seidlinger, Las Vegas, Nev.

Benefis Healthcare Scholarship

Lauren Opdahl, West Fargo, N.D.

Bi-Mart Corporation Scholarship

Matthew Cruser, Clark, S.D.
Jennifer Hapip, Bismarck, N.D.
Catherine Yokom, Fargo, N.D.

Albert and Celeste Brauer Scholarship

Erica Abrahamson, Dickinson, N.D.

James D. Carlson PRACS Institute Scholarship

Amanda Holicky, Dalton, Minn.
Matthew Webb, Bemidji, Minn.

Richard and Mary Chernugal Scholarship

Melinda Davidson, Menahga, Minn.
Danielle Efta, Greenbush, Minn.

Richard Chernugal, The Medicine Shoppe of Bemidji, Minn., Scholarship

Bernadette Keller, Iron, Minn.
Andrea Lebrun, Lakeville, Minn.
Shawn Tran, Fargo, N.D.
Janine Voorhees, Madison, Minn.
Catherine Wieser, Wolverton, Minn.

Coborn's Pharmacy Scholarship

Amy Marchus, Morgan, Minn.

CSM Scholarship

Jennifer Wahl, Dickinson, N.D.

CVS Pharmacy Scholarship

Rebecca Focken, Sebeka, Minn.
Sarah Fussy, Royalton, Minn.
Heidi Holmes, Delano, Minn.
Jodee Richeson, Bismarck, N.D.
Amy Sigdestad, Britton, S.D.

Dakota Drug Scholarship

Allison Chapin, Oakes, N.D.
Raymond Clary, Watford City, N.D.
Tiffany Urlacher, New England, N.D.

Dean's Scholarship – Pharmacy

Jeffrey Biermann, Litchfield, Minn.
Erin Tobkin, West Fargo, N.D.

Dean's Scholarship – Nursing

Sarah Presteng, Plymouth, Minn.

Mary C. Diller Memorial Scholarship

Tracy Nogowski, Fargo, N.D.

Al Doerr and Mary Kay Doerr Memorial Scholarship

Jessica Kilzer, Mott, N.D.

EM Eggert Scholarship

Heidi Larson, Lisbon, N.D.
RaeAnne Skattum, Adrian, N.D.

Dr. Calvin Fercho and Doris Fercho Scholarship

Nicole Johnson, Staples, Minn.

Lynn Peter Ferguson Pharmacy Scholarship

Jeffrey Biermann, Litchfield, Minn.
Kathryn Boyer, Hickson, N.D.
Holly Skarsgard, Minot, N.D.
Catherine Yokom, Fargo, N.D.

William J. and Mary Anne Grosz Scholarship

Lisa Muggli, Bismarck, N.D.

John and Diane Gust, The Medicine Shoppe of Cloquet, Minn., Scholarship

Diana Jendro, Park Rapids, Minn.

Philip N. and Eldora I. Haakenson Scholarship

Jessica Havelka, Dickinson, N.D.

Harrington Scholarship

Amy Marchus, Morgan, Minn.

Sister Catherine Herten Nursing Scholarship

Lisa Rham, Fairmount, N.D.

Justesen Scholarship Fund

Leah Anderson, Ashby, Minn.

Kappa Psi Scholarship by Joe and Bob Kellogg

Randy Brenny, Brainerd, Minn.
Andrea Larson, Crosby, N.D.

Kermit Kaspari Memorial Scholarship

Andrea Henderson, Scranton, N.D.
DeAnne Trenda, Hoople, N.D.

Larimore Drug and Gift/Dorothy Johnson Farrell Scholarship

Kathryn Resch, Sherwood, N.D.

The Jerry Lester Foundation Scholarship

Tracy Nogowski, Fargo, N.D.

MeritCare – Alyce Ovidia Grangaard Scholarship

Tyson Williams, Jamestown, N.D.

MeritCare – Albert Ronice Scholarship

Sara Case, Watertown, S.D.

MeritCare – Oswald Ronice Scholarship

Amber Moon, Fairmount, N.D.

“Make a Difference Scholarship” honoring R. Adm. Fred Paavola

Joan Viets, Fairview, Mont.

Mayo Clinic Rochester, Minn., Scholarship

Sherry Ghabrial, Kuwait City, Kuwait
Bernadette Potocki, Bismarck, N.D.

Ellen Mayoue Scholarship

Kjirsten Malmquist, Marshall, Minn.

McKesson Corporation Scholarship

Michelle Gail, Madison, Minn.

Medcenter One Health Systems Pharmacy Scholarship

Jaycee Reisenauer, Bismarck, N.D.

Miller Memorial Scholarship

Amanda Steck, Lakeville, Minn.

NACDS (National Association of Chain Drug Stores) Education Foundation Scholarship

Elise Wegman, Raymond, S.D.

National Pharmacists Association Scholarship

Amy Werremeyer, Dickinson, N.D.

ND Pharmacists Memorial Scholarship

Mark Hardy, Neche, N.D.
Benjamin Jensen, Bottineau, N.D.
Katherine Klein, Rugby, N.D.
Nicole Narlock, Grand Forks, N.D.
Julie Sethre, Hillsboro, N.D.
Lisa Wolter, Fargo, N.D.

North Dakota Rexall Club Scholarship

Wendy Allex, Minot, N.D.
Kaila Eblen, Hillsboro, N.D.
Christy Erickson, Fargo, N.D.
Gwendolyn Kilzer, Mott, N.D.
Lisa Parizek, Minot, N.D.
Shawn Pritchard, Dickinson, N.D.
Jennifer Schiff, Rugby, N.D.
Angela Thompson, Jamestown, N.D.
Christopher Wessling, Grand Forks, N.D.

Jacquelyn Wienbar, Stanley, N.D. Kathryn Boyer, Kindred, N.D.

In honor of William and Mary Anne Grosz

Holly Skarsgard, Minot, N.D.

In memory of Arthur Huber/in honor of Jane Huber

Amy Werremeyer, Dickinson, N.D.

In honor of Emil and Darlene Zueger

Nursing Alumni Scholarship

Jacki Fischer, Rhome, N.D.
Melisa Moen, Beulah, N.D.

Nursing Spirit Award by Beverly Greenwald

Rhonda Gjellstad, Stanley, N.D.

Osco Drug/Sav-on Drugs/ Albertsons Scholarship

Michael Berg, Lignite, N.D.
Dawn Hertz, Wing, N.D.
Sally Klabo, Mayville, N.D.
Robert Patridge, Minneapolis, Minn.
Sadie Pearson, Bottineau, N.D.
Julie Seidlinger, Las Vegas, Nev.
Stephanie Shelstad, West Fargo, N.D.

Perham East Ottertail Pharmacy Scholarship

Sara Teiken, Frazee, Minn.

Pfizer Pharmaceuticals Group Grant Award

Preston Forsberg, Bottineau, N.D.
Sunghhee Park, Korea

Pharmacists Mutual Scholarship Award

Nicole Cedergren, Lancaster, Minn.

Pharmacy Class of 1955 Scholarship

Brody Maack, Alexandria, Minn.

Prairie at St. John's Scholarship

Elizabeth Jenkins, Moorhead, Minn.

Rite Aid Scholarship

Dana Sundby, Oakes, N.D.

Safeway, Inc., Scholarship

Jesse Lunde, Leeds, N.D.
Lisa Schwartz, Bemidji, Minn.

Schnell Scholarship

Kimberly Radig, Bismarck, N.D.

John F. Schuld Memorial Scholarship

Brody Maack, Alexandria, Minn.

ShopKo Scholarship Award

Nicole Danielson, St. Cloud, Minn.

Lowell and Kathryn Smith Scholarship

Kimberly Koosmann, Appleton, Minn.
Emily McDowell, Olivia, Minn.

Snyder Drug Stores Scholarship

Lucas Hoechst, Bismarck, N.D.
Cristin Huffsmith, Minot, N.D.
Dawnte' Reed, Bowman, N.D.

SuperValu Pharmacies, Inc., Scholarship

Amber Morkrid, Thief River Falls, Minn.

North Dakota Rexall Scholarship

The Medicine Shoppe scholarship

Percho scholarship

Haakenson scholarship

CVS scholarship

PRACS scholarship

Target Corporation Award
Angela Kooker, Medina, N.D.

3M Corporation Award
Regina Blevins, Fargo, N.D.
Travis Condon, Ft. Yates
Jared Eagle, New Town, N.D.
Kimberly Gish, Fargo, N.D.
Delvin Lufkins, Peever, S.D.

Thrifty White Award
Donell Adam, Drake, N.D.
Rachell Case, Huron, S.D.
Rachelle Knecht, Fargo, N.D.
Kjirsten Malmquist, Marshall, Minn.
Sara Teiken, Frazee, Minn.
Tana Triepke, Kulm, N.D.
Amanda Wagner, Glenburn, N.D.
Tonya Weiss, Hancock, Minn.

**Robert and Marti Tuchscherer/
Vista Pharmacy Scholarship**
Donell Adam, Drake, N.D.

**Muriel C. Vincent Pharmacy
Scholarship**
Rachelle Knecht, Fargo, N.D.

Charles R. Walgreen, Jr., Scholarship
Andrea Anderson, Farmington, Minn.
Michael Ausmus, Baudette, Minn.
Shelagh Griffith, Moline, Ill.
Jesse Lane, Grand Rapids, Minn.
Bradley Meichsner, Alexandria, Minn.

Walgreen Corporation Scholarship
Melissa Rohrich, Steele, N.D.
Jeffrey Wilson, Greenbush, Minn.

Wal-Mart Foundation Scholarship
Deborah Lucas, Pierre, S.D.

**Women's International Pharmacy
Scholarship**
Nicolette DeMoe, Bismarck, N.D.

Beau Young Memorial Scholarship
David Lommel, Wahpeton, N.D.

STUDENT SCHOLARSHIP FACTS

In 1995, \$36,975 was awarded in student scholarships.
A total of \$776,734 has been dispersed in 871 awards to students.

2003 statistics:

- * \$133,015 awarded in student scholarships.
- * 140 awards were given.
- * Average scholarship award was \$938.
- * 17 percent increase in students seeking support over 2002.
- * According to NDSU Office of Student Financial Services, 75 percent of students university-wide receive financial aid (includes scholarships, loans and grants).
- * Professional Pharmacy Program tuition and fees: \$7,340

College of Pharmacy scholarship sources:

- * 20 percent from individual donors
- * 80 percent from corporate donors

Currently, the College of Pharmacy has \$682,000 invested by alumni and friends in endowed scholarship funds. The earnings and interest provide annual scholarship awards.

Bill 'Beetle' Baillie remembered for his music

The fall of 1954, 16-year-old Bill "Beetle" Baillie of Rugby, N.D., brought two important things with him to NDSU: a family legacy in pharmacy and a clarinet. One would become his profession; the other would forever be his passion.

"I don't remember him booking it that hard," said **Bob Brake, BS '60**, his former roommate, fellow musician

and long-time friend. The grandson and son of pharmacists, Baillie graduated without any problems. And yet, he spent hours making music with every sort of ensemble in existence.

"We had a Dixieland band at NDSU and we played for term parties, keg parties, dances ... anywhere people would have us," fellow pharmacy grad **Dick Sharpe, BS '60**, wrote in an e-mail. "We also played in the Gold Star Band and in the concert band and a big swing band called the Paul Hanson Orchestra. We played in the Bison Brevities bands every year and in various jazz bands around town, with both college and professional musicians from the Fargo-Moorhead area."

Those were the days when diehard jazz musicians bumped heads with early rockers. "We didn't like the turncoats who started playing rock 'n' roll," said Brake, who plays trumpet. "We continued to play Dixieland and jazz."

And man, could they play. After meals in the Kappa Psi fraternity house, Baillie and fellow Kappa Psi's gathered around the living room piano "and the place used to just rock," said fraternity brother **Al Schuhmacher, BS '56**. Often the jam session would include what would forever stand as Baillie's theme song, "Bill Baillie, Won't You Please Come Home."

And Baillie did come home, regularly attending homecoming at NDSU and surprising family with unannounced visits to his hometown. "I'd be locking up the drug store at night, and there was Bill," said his uncle **Fredrick Duane Baillie, BS '54**. "We'd get in a good visit and then he'd fly back to California." Bill's father, **Dan Baillie, BS '30**, and Fred Duane were partners in Baillie's Drug Store until Dan's death in 1976. Their father, Fred Baillie Sr., established Baillie's Drug in Barton, N.D., in 1903 and moved it to Rugby in 1924. F. Duane sold the family business in 2000.

Bill Baillie and his wife, Marilyn, moved to the Golden State not long after they were married in 1965. "The first 15 years we were married, we moved every five years," Marilyn Baillie said. Then things settled down and for the past 22 years the Baillies had lived in Belmont, Calif.

The couple's first home on the West Coast was in the tiny fishing village of Half Moon Bay, where the remote locale and Baillie's workload put a damper on his musical activities. "He played a couple of times a month those first years and rehearsed with the Elks band weekly, but he was working in the pharmacy full time and didn't have much time," Marilyn Baillie said.

In 1972, Baillie enrolled at San Francisco State University and began working on a master's in music. He excelled in the program, with the notable exception of his required foray into the world of stringed instruments. Even "Twinkle, Twinkle Little Star" was painful with Baillie at the bow.

Baillie graduated in 1980 and toyed with the idea of teaching music. "But, when he found out what teachers' salaries were, he changed his mind," said Marilyn, a veteran teacher. He continued in pharmacy and also stepped up his involvement in all sorts of musical groups, from big bands to chamber ensembles. At age 55 he retired so he could do music full time.

"Saturday morning it was big band swing. Thursday was a small cocktail trio. One night a week it was the community band. And in-between it was things like weddings and funerals," Marilyn said. He played Dixieland, jazz, swing and he played with a classical group in Mountain View, Calif. "It was kind of cute," she said, "because they talked him into going to a seminar in Seattle. They were two or three days into rehearsal when the director said, 'You know, Bill, classical music isn't supposed to swing.'"

For 10 great years Baillie pursued his passion. He was known for traveling with his clarinet, taking every opportunity to sit in with other musicians. He reunited with Brake in 2001 at an annual big-band elder hostel event in Port Townsend, Wash. "He performed for four straight years and he made such an impact," Brake said, "next year they will have a memorial in his honor. He was an impact guy."

On July 26, 2003, Baillie died at his home. His obituary summarized his life this way: "Bill was a pharmacist for 37 years, but his real love was music. An accomplished musician on clarinet and saxophone, he was never happier than when playing with a group of fellow musicians." □

Catherine Jelsing

DEVELOPMENT

Thank you to our generous donors.

Our tradition of excellence in sustaining the highest-quality teaching, research and outreach programs is made possible through the generosity of alumni and friends listed below. This honor roll lists all contributors to the college whose gifts were received from November 15, 2002, through November 15, 2003.

More than \$25,000

David W. and Mary Bernauer
Michael and Michelle Hanson
McKesson Corp. •
Osco Drug/Albertson's Inc. •
Thrifty White Drug Stores Inc. •
Walgreen Co. •

\$10,000 to \$24,999

Stanley C. and Joyce Gallagher
ND Pharmacy Service Corp.
ND Rexall Club •
PRACS Institute Ltd./James D.
Carlson •**
Snyders Drug Stores / Drug
Emporium •

\$5,000 to \$9,999

CVS Pharmacy •
Dakota Drug Inc. •
Engebretson Family Charitable Trust
Alden and Helen Foss
Michael J. and Barbara S. Jones
Medicine Shoppe Intl. •
ND Pharmaceutical Assoc. •
ShopKo Stores Inc. •

\$1,000 to \$4,999

Earl and Susan Abrahamson
Howard and Joan Anderson
Benefis Healthcare •
Bi-Mart Corp. •
George Birkmaier*
Gary and Claryce Boehler
Joseph and Sherry Brinster
Richard and Mary Chernugal •
Coborn's Inc. •
Larry K. and Mary J. Ellingson
Patrick and Kay Farrell
Perry and Karen Finck
Gerald and Kathleen Finken**
Greg and Sandy Giefer
Wayne and Mary Gregoire
William J. and Mary Anne Grosz •*
John and Diane Gust •
Dennis and Joan Johnson
William Farrell and Dorothy Johnson
Farrell •
David and Jenel Jorgensen
Joseph Kellogg •
Robert and Meridel Kellogg •
William Koslofsky**
Terrance and Catherine Kristensen
Russel and Mary Kuzel •
Dennis and Kay Larson
Han Joo and Young Soon Lee
Jeffery and Janna Lindoo*
Gordon and Sandra Mayer*
Mayo Foundation •
MeritCare Health Systems •
NACDS Education Foundation •
Larry and Gail Nelson
John and Jo Anne Nerenz**
David and Jollette Olig*
Fred G. and Linda Paavola •
Charles D. and Connie M. Peterson
Thomas and Joyce Pettinger*
Pharmacists Mutual Insurance Co. •

Bruce and Ryn Pitts
James and Norma Rystedt
Marlene Saar
Kent Sack
Safeway Inc. •
Rich and Beulah Saunders
Larry and Carol Sawaya
DuWayne and Jeanne Schlittenhard*
Craig and Carolyn Schnell •*
Darryle and Clare Schoepp
Randall and Katherine Seifert
Lyle Severson
Judy Shimek
Gene and Phyllis Skaare
SuperValu Stores Inc. •
Target Corp. •
Wade and Sandra Tranby
Robert and Sheryl Treitline*
Dr. Muriel C. Vincent •
Charles R. Walgreen, Jr. •
Wal-Mart Foundation •
William Watson
Timothy and Shari Weippert*
Tony Welder
Robert and Carol Wilhelm
John S. and Susan Wold
Roger and Mary Zweber

\$500 to \$999

William and Sandra Abbott
Kevin and Irene Berg*
CSM •
Linn and Janice Danielski*
East Ottetail Pharmacy •
Kim and Sandra Essler
Todd and Alice Foster
John and Shawn Fugleberg*
Gerald and Kim Gratz*
Eldora Haakenson •
Tom and Laurel Haroldson
Stephen and Jill Hoag*
Michael and Shirley Holland*
Jane Jaffe
Timothy and Gail Joyce
Jenny Konrad •
Daniel and Mary Lapp*
Jeffrey and Robin Larson
Gerald Lester •
Thomas Magill and Sarah
McCullough*
Ralph Miller
Bob Narveson
National Pharmacists Assoc. •
Jeff Burkey and Merrikay Oleen-
Burkey
Richard and Helen Parker
Prairie at St John's •
Charles and Donna Primozich
Rite Aid Headquarters Corp. •
Doreen Saylor*
Jerry and Edie Schmidt
Tim Schneider
Nancy Seim
Richard and Barbara Silkey*
Brant and Julie Skanson
Neal and Beth Steiner
Kurt and Jolene Stiver
Bill and Laurie Straus*
Bob and Marti Tuchscherer •

Paul and Vicky Walker
Lawrence and Ellen Walz*
Patrick and Mary Wire
Women's International Pharmacy,
Inc. •

\$100 to \$499

Robert and Beverly Abbott
Steven and Karen Adamek •
Ronald Albertson
Daniel and Elaine Almlade
Dennis Amoth
David and Phyllis Andersen
Eric and Karen Anderson
Jean Anderson
ASHP Foundation •
Edward and LeeAnn Asker
Leonard and Corrine Astrup
Mark and Susan Aurit*
Marie Avelsgaard
Ronald and Diane Bader
Steven and Joyce Bakkum
Dennis and Joan Bangen*
Timothy Klug and Peggy Bartlett*
Timothy and Jodi Behrens
Michael Bellish
David and Dorothy Berg
Hazel B. Berve Trust •
Robert and Donna Beutler*
Paul and Annabelle Bilden*
Wade and Karen Bilden
Richard Bliss
John and Karen Boelheide
Bradley Bohan
Terry and Mary Boldingh*
Marvin and Alice Braaten
Ted and Maureen Bratten
David and Vera Braun
David Brenk
Lorraine Brevik Johnson
Donald and Gretchen Brophy
Corey and Monica Brown
Donald and Loni Brown Kohorst
Mark and Debra Brunelle
James and Patricia Burtness
Jim Bustrack
Larry and Doris Calhoun
Mark and Lucille Call
Paul and Robin Carlson
Bruce and Ona Cary
Michael and Roberta Christensen
Thomas Christensen*
Dan and Carol Christianson*
Patricia Churchill*
Spencer and Beverly Clairmont •
Mary Clarens
Derrick and Beverly Clay
Merlen and Sonja Clemenson*
Peggy Cline
Steve and Deborah Cook
James and Cynthia Crane*
Kirby and Judy Crawford
David Crolius
Patrick and Nancy Cronin
Charles and Karen Cue
Carl and Helen Curtis
James and Inez Dawson
Ronald and Lori De France
Glenn and Joyce Dehlin

Gregory Deibert
Dennis and Nadine DeLaBarre
David Derheim*
Mark Dewey*
Terry and Twana Dick
Paul and Judith Dickenson*
Carol Dilse
Damien and Kristi Dixon
Kenneth and Rynelle Dockter
James and Mary Dodd*
Jeffery and Marnie Dodds*
Michael and Tammie Dohman*
Neil and Sharon Donner*
Dan and Rachel Dooley
Donald and Amy Drummond
John and Barbara Dulmage*
Clint Dworshak
Blaise and Carmelita Emerson
Jon and Ginger Engelhardt
Mark and Michelle Ertel •
Sydney Evans*
Robert and Stephanie Evenstad
Brian and LaVonne Fingerson
Robert and Colleen Fleck
Ian and Candice Fleming
Brad and Becky Fletschock
James Fraser
Bruce and Janice Fredrickson
Matthew and Krista Freed*
Greg and Barbara Friedt
Charles and Arleen Frisch
Jon and Shirley Fuglestad
Timothy Gagnon
Leon and Cheryl Galehouse*
Ronald and Mary Garceau
Timothy Gardner
Patrick Gastonguay
David and Charlotte Gentzkow
Roland and Laverne Gerberding
Robert Glowac
Bob and Susan Goetz
Mark and Robyn Gonitzke
Jacqueline Goodkin*
David and Julie Goudge*
Gary and Joan Greenfield*
Geoffrey and Monica Griffin
Roger and Carol Grosz
Randy and Karla Guse
Michael and Carol Guttu
Charles and Yvonne Haeffner
Roger and Deborah Hagen
Hugh Hallam
Stanley and Ellen Halonen
Jerry and Kerry Hansen
Thomas and Susan Hansmann
Gary and Sandy Hanson
Lorraine Hanson
Robert and Darlene Harding
Ryan and Agnes Harrington •
Robert and Mary Haskell
Jon and Lynn Haugan
David and Teresa Haussler •
Gary and Stacie Haverlock •
Michael and Patricia Heder
Randy Hedin
Tom and Becky Heinrich
Dan and Suzanne Hendrickson
Gregory and Sheila Hensel
Elroy and Jo Herbel*

Jerome Herman
 Dwight and Lynnette Hertz
 Cline and Dianne Hickok
 Joyce Hilden
 Paul Hochhalter*
 Dorlyn and Nadine Hoffman
 John and Jody Holand
 Timothy and Ellen Holland
 Ken and Carol Hopp*
 Keith and Heidi Horner
 Harold and Harriet Hovland
 Tupper Howden•
 Hillis and Jean Hugelen*
 Stephen and Connie Hulst
 Robert Hultman and Karen Pettry
 William and Renae Hunke
 Steven and Sandra Hvinden
 Terry and Karen Irgens
 Steve and Carolyn Irsfeld*
 Paul and Elaine Iverson
 John and Debra Jackson•
 Irvn and Bev Jacobson*
 Charles and Kathleen Jaeb
 Rusel and Becky Jagim
 Bhupendra and Vijaya Jobalia
 Gregg and Christine Johnson
 Craig Johnson and Sheila Nudell-
 Johnson*
 Curtis and Kristi Johnson
 David and Kay Johnson
 Gerald and Ruth Johnson*
 Kevin Johnson
 Mark Johnson
 Sandra Johnson
 Scott and Lisa Johnson
 Thomas and Jodi Johnson•
 Todd and Karen Johnson*
 Michael and Rhonda Joldersma
 Galen and Ann Jordre*
 Keith and Joyce Junge•
 Raymond Baker and Sarah Kaspari
 Baker
 Thomas and Darby Keaveny
 James Kennedy
 Shoukry W. Khalil
 Michael and Darlene Kihne
 Korey and Lana Kirschenmann
 Kiwanis Clubs•
 Roger Klanderman*
 Allan Klein
 Donovan and Colleen Klimpel
 Vernon and Florence Kluck
 Mark and Carol Knorr
 Scott and Sheryl Kosel
 Noella Kuntz
 James and Rachel Kupfer*
 Norbert and Helen Kuzel
 Karmen Kylo•
 Paul and Julie La Rue
 Lyle and Kathryn Lamoureux
 Wayne and Sandra Lane
 Dallas and Karen Lang*
 Rich and Marion Lapp*
 Timothy and Denise Lapp*
 Curtis and Lydia Larson
 Donald and Rebecca Larson•
 Duane and Judy Lee
 Robert Lee*
 Robert and Rebecca Leitner*
 Kevin Lemieux
 Gale and Margaret Leshar
 Timothy and Nancy Levin
 Betty Lindsay
 Gerald and Jacquelyn Lindsay
 Grant and Jane Lindstrom*
 Larry and Patty Linson*
 Donald and Ruth Ljungren

Rodney and Dianne Loberg
 Steve Loken
 Steven and Cheryl Lovas
 Gary Lundeen*
 David and Marilyn Maher
 Marvin M. Malmberg*
 Thomas and Chelle Manikowske
 Robert and Marilyn Mann
 Lucille Manning*
 Stephen and Theresea Mareck
 Kimberly Martin
 Jeffrey and Kim Mattern
 Jeremy and Bridget Mattson•
 Richard Maves*
 Floyd and Karen Mayer
 Monte and Corenne McAtee
 Timothy Ferch and Jean McBride*
 Leroy and Lisa McCormick
 Larry and Sue McGill
 Ross and Leslie McIntyre•
 Jack and Emma McKeever
 Peter and Phyllis McMahan
 William and Theresa McMillan•
 Frederick Meldahl
 Donald Miller
 Myrtle Miller•
 Richard and Dianne Mobroten
 Brian and Lisa Moe*
 Thomas and Marlene Moe
 James and Georgia Moran*
 Carroll and Sonya Mortenson
 Ray and Diane Moshier
 Polly Myron*
 John and Cynthia Naughton
 ND Pharmacy*
 Brien and Kristi Nelson
 Bruce and Son Young Nelson*
 Steven and Peggy Nelson
 Todd and Deanna Nelson
 Wayne and Kristine Nelson•
 Loren and Jan Ness
 Sarah Nguyen
 Sara Nibbe
 Roland and Sandra Niewoehner
 Harold and Elaine Nilles*
 Sharon Nilles*
 Ronald Nomeland
 James and Marlene Normark*
 Kevin Oberlander*
 Herman and Gloria Olig*
 Richard and Jacqueline Olness
 Peter and Dianna Olson•
 Kent and Claudia Olson
 Tom and Renae Oorhoudt
 Glenn and Mary Otterman
 David and Theresa Otterness
 Gerald and Jane Parker
 Michael and Paula Parker•
 James Parkin*
 Darrel and Kari Pastorek
 Dale and Aida Paulson
 Leland and Louise Paulson
 Kendal Pedersen*
 Donald Perrin*
 Alan and Myna Peterson
 John D. Peterson
 Milo and Lorraine Peterson
 Ross and Deborah Peterson
 Wayne and Sharon Peterson
 Kristy Peyerl
 Donald and Mindi Pirkil•
 Mark and Stacy Plencner
 Sheldon and Janet Pomush
 Dianne Priebe
 Burnice Pristash*
 Reed and Kim Qualey
 Marlin Radtke

Wayne and Donna Rance
 Robert and Kathy Reiswig
 Shari Remmick
 Ervin and Sandra Reuther*
 David and Luann Robberstad
 David and Michelle Robinson*
 Brent and Naomi Rodenhizer
 Bruce and La Velda Rodenhizer*
 Lawrence and Julie Rolle
 Trace and Joyce Roller
 James and Kathleen Rostedt*
 Dale and Pamela Rudolph
 Rolland and Sandra Ruff*
 Nancy Rydholm
 Pat Ryle*
 RX Plus, Inc.*
 Paul and Pamela Sabol*
 John and Nancy Samuelson
 Andrew and Jeanne Sangray*
 Jerome and Jo Ann Saylor*
 Lee and Lori Scank
 William and Marilyn Schalker
 Nathan and Barbara Schlecht*
 Shannan and Kristina Schlecht*
 Roger and Roberta Schmisek*
 Duane and Pat Schoepfack*
 Deborah Schranz
 Bryan and Connie Schulz
 James and Reba Schumacher
 Dean and Penny Schumacher*
 Monte Schumacher
 Alvin and Diana Schwindt
 Thomas and Donna Seaburg*
 Ivan and Marlene Segal
 Cale and Marcia Shipman
 Erik and Nicole Shoquist*
 Ronald and Kathleen Sieve•
 Thomas and Jackie Simmer
 Randy and Jane Skalsky
 Fred and Sharon Slininger
 Gary Anderson and Carol Smestad*
 Sue Ellen Smith
 Erwin and Della Snustead
 Donald and Marie Solberg
 Chad and Melanie Solvie•
 Sutin and Sally Sorawat•
 John and Roberta Southam•
 James and Mary Spenningsby
 James and Laura Spicer
 Walter and Janet Spiese
 Tanya Spillum•
 Donald and Mary Spoonheim*
 John and Shirley Stanich
 Russell and Jacqueline Starr
 Jerome and Carolyn Staska
 Duane and Margo Stegmiller*
 Robert and Michelle Steiger
 David and Mary Stende•
 Harrison and Dawn Storandt*
 Jack and Kim Storey
 Kenneth and Jacquelyn Strandberg*
 Ronald and Darlene Strom
 Michael and Diane Swanoski
 David and Jan Swanson*
 Stanley and Patricia Sweet
 Judith Swisher
 Myron and Beverly Sylvester
 Robert Sylvester
 Dean and Julie Szambelan
 James Taylor
 Larry and Barbara Taylor
 Thomas and Debra Tharaldson*
 Jeffrey and Anne Theige
 David and Bonnie Thom*
 Alice and Thomas Thompson*
 Heather Thoreson*
 Roy and Debra Tinguely

Dawn Treitline*
 Douglas Troyer
 Donald and Donna Tucker
 Paul and Donna Tunell
 Terrel Turnquist
 Thomas and Sandra Ulmer*
 David Vasenden*
 Raymond and Annette Vellenga
 Steven and Julie Vollmer
 Mary Wacek
 Vernon Wagner*
 James and Debra Walker
 Bonnie Wallner
 Jon and Christine Wallner*
 Kenneth and Kathleen Wedul
 Julie Wegleitner*
 David and Judith Weinkauff
 Virginia Wells
 Marvin and Darlene Wentz•
 Barry and Karla Westbrook*
 Darrell and Paula Westrum*
 Bruce Wexler
 Jayne and Beth Wharam•
 Dennis Wieland
 Gerald and Sherrie Wieland
 Bradley and Cynthia Winther*
 Patrick and Teresa Witcik
 Beth Wodrich
 Robert and Ann Wolters
 Chun and Yick-Fun Wong*
 Cindy Yeager*
 Frank and Sarah Yetter
 Francis and Harriet Young*
 Dee Young•
 Jeffrey Zak
 Gregory Zarambo
 Jeff and Anne Zarlring
 Dale and Gayle Ziegler*
 Dale and Rebecca Zlebnik

Less than \$100

Michelle Abell
 Bruce and Sandra Abraham
 Harold and Diane Alexander
 Randy Alm
 Terry and Heather Altringer
 Marleen Alvig
 Brian and DeAnn Ament
 Gary Anderson
 Gregory and Jean Anderson
 John and Debi Anderson
 Mitch and Kristi Anderson
 Lowell and Jean Anderson
 Michael and Patricia Anderson
 Rodney and Lyla Anderson
 Jared and Kami Anez•
 Bradley and Patty Arett
 Al and Geri Arneson
 Larry and Twilia Arthaud
 Stephen Aus
 Douglas and Theresa Babitzke
 Tim Bachmeier
 William and Carrie Barnhart
 Janet Barnick
 Julie Bartelson
 Richard and Linda Bartl
 James and Carol Bell
 John and Bonita Benschoter
 Kevin and Pamela Benson
 Lisa Berg•
 Henry and Lois Berg
 Daniel and Julie Berglund
 Gerald and Karen Beutler
 Lynn and Kristine Beyerle
 Hridaya and Kusm Bhargava
 Owen Blegen

Scott and Ruth Blilie
 Mark and Lynette Bohnenstingl
 Keary and Sandra Brager
 Eric Brandvold
 Jeff and Dawn Brenamen
 Darwin and Nancy Brinkman
 Herbert Bromenshenkel
 Larry and Patricia Broten
 Thad and Patricia Bruhn
 Ruth Buchmayer
 Jean and Noelle Buckley
 Birch and Jonelle Burdick
 Glenn and Joan Burkle
 Steven Buth
 Douglas and Janie Carlson
 Jeffrey and Dee Ann Carter
 Nathan and Susan Carter
 Mitchell and Kristen Cayler
 Mark Dold and Ann Christian Dold
 Brad and Shelley Christianson
 Kelly and Jacqueline Christianson
 Kory and Heather Christianson
 Ordean and Lynnae Christianson
 Kevin and Sandra Christianson
 Jeffrey and Sherry Colehour
 Terry and Kay Compton
 Jim and Lavina Craven
 Clark and Audrey Crum
 James and Janet Crussel
 John and Marian Culbertson
 Clifford and Roberta Davis
 Dorothy Davis
 Patricia De Mers
 Rebecca DeBuhr
 John and Jacqueline Denow
 David and Ann Dobberpuhl
 Bradley Domonoske
 Leon and Donna Dunham
 Robert and Lois Dunne
 Keith Eberhardt
 Dennis and Jeanette Eberts
 Vernon and Linda Emerson
 Lida Etemad
 Paul and Carrie Fedor
 Thomas and Jodie Fetsch
 Gery and Donna Fichter
 Mark and Joanne Fitterer
 Kenneth and Darci Fix
 Clarence and Theresa Fjeldheim
 John and Jan Flack
 Janelle Fortier
 Warren Fowler
 Wendy Friedig
 Mark and Gayle Friesen
 Michael and Nola Froehle
 John and Carol Gahley
 Michael and Kimberly Galt
 Angela George
 Paul and Allison Germolus
 Donald and Diane Gilles
 Merrill and Connie Gleason
 Paul Glynn
 Howard and Edna Goll
 Roger and Corina Grancorvitz
 Elizabeth Grandbois
 Craig and Alane Grosz•
 William Gunderman
 Leroy and Lynn Hagen
 Wesley and Jean Halverson
 Melissa Hampton
 Ronald Hansen
 Cynthia Hanson
 Gary and Ruth Hanson
 Robert Haroldson
 Kathleen Harter
 Philip C. Harter
 Jesse and Carol Heer

Larry and Susan Heine
 Daryl and Patricia Hendricksen
 Gaylord and Diane Hibl
 Robert and Ruth Higgs
 Clarence and Jane Hildebrand•
 Robert and Ruth Hoel
 Loren and Barbara Holmstrom
 Robert and Jackie Hoolihan
 Timothy and Gail Horner
 Diane Horvath
 Mary Indritz
 Robert and Stacy Ingstad
 Richard and Cynthia Jacobs
 Edward and Jo Ann Jameson
 Wayne and Claudia Janku
 William and Martha Jarrells
 William and Laura Jensen
 Delton and Lyla Jesser
 Bruce and Dorothy Johnson
 James and Betty Johnson
 Brad and Kay Johnson
 Robert Jones
 Gregory and Nancy Judnick
 Michael and Noell Just
 Gordon and Sharon Kadmas
 Maralee and Douglas Kalianoff
 Donna Karasic
 Richard and Diana Kasa
 James and Julie Kauffman
 Glen and Virginia Kegley
 Richard and Lori Keller
 Darwin and Joan Kelver
 William and Sharon Kennelly
 Mark Kessler
 Gary and Mary Kiefert
 Kevin and Mary Jo Kirchoff
 Paul and Deborah Klein
 Robert and Gerda Klingbeil
 Wesley and Theresa Knecht
 Kenny and Becky Knutson
 Roger and Sandy Kohlman
 Diana Kowalski
 Paul and Nancy Kram
 Kenneth and Mary Krause
 Kenneth and Mildred Kroll
 Ronald and Gretchen Kuch
 Dale and Susan Kuzel
 Brian and Connie La Rowe
 Lori Lage
 Jerry and Julie Lambertz
 James and Martha Landmark
 Keith and Deb Larson
 Donald and Mary Lashway
 William and Patricia Lau
 James and Barb Le Doux
 Robert and Iris Leppert
 Richard and Beverly Lindseth
 John and Patricia Lowe
 Nordan and Gwendolyn Lund
 Ward and Catherine Lundquist
 Roger and Kate Magnuson
 Jeff and Kaley Mari
 Nathan and Laura Maring*
 Bradd Mattson
 Dean and Judy Mattson
 John and Anita Mattson
 Steven and Lisa Mauch
 Theodore and Lisa May
 Kevin and Kim McClarnon
 Joel and Joy McDaniel
 Patrick McDonough and Samantha Pfaff-McDonough
 Richard and Audrey McElmury
 Ward and Miriam McGill
 Robert and Jill McRitchie
 Paul and Teresa Mergens
 William and Jana Michels

Daniel and Kimberly Mickelson
 Charles and Denise Mike
 Seymour and Sharon Milavitz
 Linda Miller
 Scott and Jolene Miller
 William and Phyllis Miller
 Robert and Rae Moe
 John and Jan Monley
 JoNell Moore
 Mark Peippo and Susan Morrison-Peippo
 Kent and Amy Moser
 Debra Mosnik
 H. J. and Pamela Mullen
 Roger and Sandra Mulvaney
 Brian and Carla Murdock
 Gerry and Connie Narlock
 Travis and Shelly Nauman
 James and Sandra Newman
 Connie Norheim
 Ernie and Dawn Nygord
 Gayle and Karen O'Leary
 Shawn and Patricia Ogburn
 John and Shari Olander
 Ardel and Joan Olson
 Jerry Olson
 Russ and Nancy Parizek
 John and Karen Pasko
 Timothy and Kathryn Pearson
 John and Lee Peyton
 Patrick Phillips
 Randolph and Peggy Pitzer
 James and Janice Poppe
 Robert and Karen Porsborg
 Scott and Michelle Pribula
 Thomas and Martha Primozich
 Brent and Mary Qualey•
 Stanley and Donna Quam
 Mark and Sheryl Rafferty
 Ross and Iris Rafferty
 Nutakki and Devi Rao
 Ray and Carol Rauen
 Kurt Regstad
 John and Kathy Reichert
 Jerold and Kimberly Reishus
 Stuart Remus
 Richard and Connie Richter
 Scott and Christel Rinehart
 Dan Roark
 Robert Roberg
 Scott and Leah Rocholl
 Bob Rose
 Roger and Kathleen Roth
 Keith and Linda Sadowsky
 Terrance and Carol Scheel
 Scott and Joy Schell
 Jerome and Deborah Schiff
 Ann Schloesser
 Duane and Betty Schmaltz
 Randal and Deb Schneibel
 David Syhre and Maxine Schumacher Syhre
 Richard and Barbara Seeger
 Richard and Karen Shannon
 Cari Silbernagel
 Loren and Arvada Simcoe
 Janna Sletten
 Darwin and Wendy Smith
 Gregory and Laura Smith
 Scot and Robyn Sorensen
 Michael Spahn
 Jason and Dianne Spillum
 Mark and Gayle Stage
 Virgil and Lisa Stay•
 Tony and Jan Stengel
 Donald and Muriel Stilwell
 Madelon Streeter

Vernon and Jean Strong
 Victoria Syverson
 Jeff and Barb Szczec
 Alan and Nancy Szymialis
 Noel and Susan Tharalson
 Clifford and Marcine Thomas
 Tadd and Heather Thorson
 William and Rebecca Thurn
 Richard and Cyd Tietz
 Truman and Janice Tillerass
 David Tower
 Gary Triebold
 Gregory and Valaurie Trumm
 Otto and Linda Uhde
 Todd and Elizabeth Ukkelberg
 Darven and Meryce Unruh
 Daniel and Mary Voss
 Bradley and Mary Wacholz
 Timothy and Cynthia Wagner
 James and Laura Wahl
 Mark and Julie Waldera
 Marvin and Patricia Walz
 Frank Lilley and Judith Ward
 John and Cheryl Watt
 Brad and Doris Weinrich
 David and Benita Welch
 Anthony and Carrie Wenner•
 Charles and Judith West
 Mark and Kari Whittier
 Kenneth and Sheryl Wilder
 Moses and Margie Wu
 Christopher and Cody Yokom
 Thomas and Kelly Zaske
 Dennis and Carol Ziemba

MATCHING GIFT COMPANIES
The following companies matched employee contributions to the college from November 15, 2002, through November 15, 2003:

3M Co.
 Alliant Energy Foundation
 Eckerd Corp.
 Glaxo
 Eli Lilly & Co.
 Merck & Co.
 Osco Drug/Albertson's Inc.
 Pharmacia Corp.
 SuperValu Stores Inc.
 US Bancorp Foundation

Would you like to see your gift do twice as much? You may be eligible to increase your gift if your company or your spouse's company is one of the more than 8,000 organizations that have a matching gift program.

Steps to matching your gift

1. Make your personal gift to the NDSU College of Pharmacy.
2. Obtain a matching gift form from your Human Resources or Personnel Department.
3. Complete the employee section and sign the form.
4. Mail the completed form to: NDSU Development Foundation
 PO Box 5144
 Fargo, ND 58105-5144
5. We will complete our section and mail the form to the company.
6. The match is made.

Every effort has been made to ensure accuracy, but errors or omissions may have occurred. Please bring any such errors to our attention. For more information about gifts that directly benefit the college, contact Cynthia Hanson, Director of Pharmacy Advancement, by phone at 701-231-6461 or by e-mail at Cynthia.Hanson@ndsu.nodak.edu.

UNIVERSITY'S CLUBS, SOCIETIES AND PRESIDENT'S CIRCLE

The North Dakota State University Development Foundation has established societies that recognize corporations, foundations and individuals who have demonstrated outstanding stewardship to the university. All gifts to the College of Pharmacy also apply toward membership in university clubs and societies. *All cumulative gifts designated to the College of Pharmacy as of Nov. 15, 2003:*

Old Main

\$250,000 to \$499,999

Larry K. and Mary J. Ellingson
McKesson Corp.
Minnesota Mining & Mfg.
ND Rexall Club
Charles R. Walgreen, Jr.

President's Gold Medallion

\$100,000 to \$249,000

David W. and Mary Bernauer
Robert A. and Joan M. Breyer
Michael and Michelle Hanson
Jon D. Johnson
Norbert and Helen Kuzel
ND Pharmacy Service Corp.
ND State Board of Pharmacy
Osco Drug/Albertson's Inc.
PRACS Institute
Snyders Drug Stores / Drug Emporium
Ken and June Skuza
Thrifty White Drug Stores Inc.
Walgreen Co.
Wal-Mart Foundation
John S. and Susan Wold

President's Silver Medallion

\$50,000 to \$99,999

Cass Clay Creamery Inc.
Dr. Calvin K. and Doris Fercho
Stanley C. and Joyce Gallagher
William J. and Mary Anne Grosz
Michael J. and Barbara S. Jones
Robert Krenelka
Harvey and Jane Lillestol
Marvin M. Malmberg
MeritCare Foundation
Kathryn Smith Estate
Muriel C. Vincent
Anthony Walter

President's Bronze Medallion

\$10,000 to \$49,000

Abbott Laboratories
American Drug Stores Inc.
Donald and Joanne Anderson
Howard and Joan Anderson
Gary W. and Claryce Boehler
Lowell and Colette Bottrell
Glenn W. and Harriet Brown
Burroughs Wellcome Co.
Michael and Colette Chase
Ciba - Geigy Corp.
Lyle B. Clark
James and Marjorie Crowe
CVS Pharmacy
Terrence C. Dahl
Dakota Drug Inc.
Jerry and LuVerne Davenport
Patrick and Mary Delvo
Carol Dilse
Eckerd Corp.
Alden and Helen Foss
John and Linda Friend
Greg and Sandy Giefer
Llyal M. Hanson
Ryan and Agnes Harrington
Irvin and Donna Holman

Craig Johnson and Sheila Nudell-Johnson
Dennis and Joan Johnson
Max and Kathleen Johnson
William Farrell and Dorothy Johnson Farrell
Robert and Meridel Kellogg
Shoukry W. Khalil
Terrance and Catherine Kristensen
Kroger Company Foundation
Russel and Mary Kuzel
Gerald Lester
Roald and Janet Lund
Medicine Shoppe Intl.
Gail A. Miller
John and Jacqueline Mortensen
ND Pharmaceutical Assoc.
ND Pharmacy Auxiliary
Lewis Nelson
David and Jolette Olig
Judith Ozbun
Fred G. and Linda Paavola
Les and Bernice Pavek
Charles D. and Connie M. Peterson
Pharmacists Mutual Insurance Co.
Bruce and Ryn Pitts
Harry and Miriam Rosenberg
Rich and Beulah Saunders
Craig and Carolyn Schnell
Steven and Jill Shipley
ShopKo Stores Inc.
James and May Sugihara
Target Corp.
Thomas and Debra Tharaldson
Wade and Sandra Tranby
Robert and Sheryl Treitline
Michael and Joanne Warner
Tony Welder
Robert and Carol Wilhelm
Patricia B. Young

President's Circle

\$1,000 or more

Earl and Susan Abrahamson
Donald and Joanne Anderson
David W. and Mary Bernauer
Gary and Claryce Boehler
Lowell and Colette Bottrell
Joseph and Sherry Brinster
Richard and Mary Chernugal
Thomas Christensen
Lyle B. Clark
CVS Pharmacy
Patrick and Mary Delvo
Gary and Deborah Dewhirst
Larry K. and Mary J. Ellingson
Engebretson Family Charitable Trust
Perry and Karen Finck
Gerald and Kathleen Finken
Stanley C. and Joyce Gallagher
Greg and Sandy Giefer
Wayne and Mary Gregoire
William J. and Mary Anne Grosz
John and Diane Gust
Michael and Michelle Hanson
William Farrell and Dorothy Johnson Farrell
Michael J. and Barbara S. Jones

David and Jenel Jorgensen
Joseph Kellogg
Robert and Meridel Kellogg
William Koslofsky
Terrance and Catherine Kristensen
Dennis and Kay Larson
Jeffery and Janna Lindoo
McKesson Corp.
Medicine Shoppe Intl.
MeritCare Health Systems
Gail A. Miller
ND Pharmaceutical Assoc.
ND Pharmacy Service Corp.
ND Rexall Club
ND State Board of Pharmacy
Gene and Cathy Neal
Larry and Gail Nelson
Lewis Nelson
John and Jo Anne Nerenz
Osco Drug/Albertson's Inc.
Judith Ozbun
Fred G. and Linda Paavola
Charles D. and Connie M. Peterson
Thomas and Joyce Pettinger
Pharmacists Mutual Insurance Co.
PRACS Institute Ltd./James D. Carlson
Kent Sack
DuWayne and Jeanne Schlittenhard
Craig and Carolyn Schnell
Lyle Severson
Jack Slama
Snyders Drug Stores / Drug Emporium
Target Corp.
Thomas and Debra Tharaldson
Thrifty White Drug Stores Inc.
Wade and Sandra Tranby
Robert and Sheryl Treitline
Bob and Marti Tuchscherer
Walgreen Co.
Wal-Mart Foundation
William Watson
Timothy and Shari Weippert
Tony Welder
Robert and Carol Wilhelm
John S. and Susan Wold

IN MEMORY

The following individuals have made donations to the College of Pharmacy in memory of NDSU alumni.

- In Memory of William Baillie
- Richard and Jacqueline Olness
- In Memory of Richard Hilden
- David and Marilyn Maher
 - Marlin Radtke
 - Vernon and Jean Strong

IN MEMORY OR IN HONOR

As a memorial, remembrance or on a special occasion (such as a wedding or birthday), your gift can have special meaning while assisting programs in the College of Pharmacy. These special gifts will be in future newsletters.

In memory of

Name

In honor of

Name

Occasion

Your name

Class year

Street

City

State

Zip

Home phone

Work phone

E-mail

Please send an acknowledgment card in my name to (the amount of your gift is not mentioned):

Name

Street

City

State

Zip

Clip and return this form along with your check to Cynthia Hanson, College of Pharmacy, North Dakota State University, 123 Sudro Hall, Fargo, ND 58105-5055. Please make checks payable to NDSU Development Foundation. Thank you.

SHARE YOUR MEMORIES OR TELL US ABOUT YOURSELF

We like to know what our alumni are up to, so please take a moment to tell us about yourself. Feel free to also share a story or memory of your time spent at the college. Send or fax this form to: Cynthia Hanson, NDSU College of Pharmacy, 123 Sudro Hall, Fargo, ND 58105-5055, Fax: (701) 231-7606

Name

Class of

Address

E-mail address

(Spouse's name)

Phone (home)

(work)

Employer

Title

Include the following information in the newsletter.

Moves, career changes, promotions, publications, honors, additions/changes in the family:

Share your memories:

Photos and news articles are welcome. We appreciate your story ideas, submissions and suggestions for future issues of the NDSU College of Pharmacy Alumni News.

NORTH DAKOTA
STATE UNIVERSITY

College of
Pharmacy

Non-Profit
U.S. Postage

PAID

Permit 818
Fargo, ND

NDSU

NDSU College of Pharmacy
Office of the Dean
123 Sudro Hall
Fargo, ND 58105

**Don't forget to visit our Web site at
www.ndsu.edu/pharmacy.**

Alumni News

WINTER 2004 · VOL. 8 · ISSUE 1

Consulting Editor: Cynthia Hanson

Writers: Catherine Jelsing,
Tammy Swift

Designer: Brad Clemenson

Photographer: Dan Koeck

Copy Editor: Kathy Laid

How to reach us

Charles D. Peterson, dean

Phone: (701) 231-7609

Fax: (701) 231-7606

e-mail: Charles.Peterson@ndsu.nodak.edu

Cynthia Hanson, director of pharmacy
advancement

Phone: (701) 231-6461

Fax: (701) 231-7606

E-mail: Cynthia.Hanson@ndsu.nodak.edu

This publication is available in alternative
formats by calling (701) 231-6469.

NDSU is an equal opportunity institution.