

NORTH DAKOTA STATE UNIVERSITY

pharmacy

THE COLLEGE OF PHARMACY, NURSING, & ALLIED SCIENCES

alumni news

WINTER '09

Racking up experiences

Pg. 2

finding jobs ④

why cancer won't die ⑪

show your pride ⑲

Preparing students to become competent, caring, ethical health professionals and citizens.

New experience requirements implemented: Your help needed

Students now entering the pharmacy program at North Dakota State University will be getting a lot more experience in real world pharmacies during their first years. The Accreditation Council for Pharmacy Education now requires pharmacy students across the country to complete 300 hours of Introductory Pharmacy Practice Experiences (IPPE) before starting their fourth year Advanced Pharmacy Practice Experiences (APPE).

To help students with this requirement, the Department of Pharmacy Practice is looking for alumni willing to host students in their pharmacy practice settings. These new requirements are in addition to the existing pharmacy course work. Fourth-year students will continue to participate in eight five-week APPE rotations as they have in the past.

The new emphasis on introductory experiences is an effort of the Accreditation Council to standardize the wide variety of introductory experiences found in the curriculums of colleges of pharmacy across the country.

“They want to make sure they are standardizing the level of education so that pharmacists leaving those colleges will all be trained in a certain way,” said Wanda Roden, APPE coordinator. The main activities students will participate in are a two-week experience in a hospital pharmacy after their first year and a three-week experience in a community pharmacy after their second year. Other tasks will include shadowing experiences with preceptors during spring semesters of the first and second year. Rebecca Focken, coordinator of IPPE, also hopes to partner with community pharmacies again for the students’ third year when they will focus on public health and community outreach activities.

During the past two years, students spent an average of 28 hours per year in an IPPE pharmacy experience.

“The goal is for students to get a variety of experiences in a variety of pharmacy settings before they get to the last year of pharmacy school,” Focken said.

New requirements at a glance

- 100 hours hospital/health system pharmacy experience including shadowing and two-week experience in the summer following first professional year,
- + 140 hours community pharmacy experience including shadowing and three-week experience in the summer following second professional year,
- + 60 hours public health and community outreach experiences during the third professional year,

= 300 hours of introductory pharmacy practice experiences.

Although most students already work as pharmacy interns, they may only have experience in one type of pharmacy practice setting.

“The IPPE and APPE are laying a foundation for them to understand what their skills and passions are to be able to decide on a career that fits them as a person,” Roden said.

The Department of Pharmacy Practice/Experiential Education Committee is working with a hospital advisory committee to develop objectives and activities for the first-year students during their two-week hospital rotations at the end of the spring semester. A community pharmacy advisory committee also is being formed to establish objectives for student experiences at the end of their second year.

With 85 new students every year, finding pharmacy practice sites for them is posing a challenge. Focken and Roden plan to mail request forms to pharmacies and APPE preceptors around the region. As a result of this newsletter, they also hope to hear from alumni reading this newsletter who are interested in hosting NDSU students in their pharmacy practice settings.

Joel Hagen

The Department of Pharmacy needs you

Interested in joining the hospital or community pharmacy advisory committee to help define objectives for Introductory Pharmacy Practice Experiences? Interested in participating in the Introductory Pharmacy Practice Experiences by providing a place for students to shadow and/or complete two and three week practice experiences?

Contact Rebecca Focken or Wanda Roden at rebecca.focken@ndsu.edu or wanda.rodan@ndsu.edu or (701) 231-7477.

Charles D. Peterson, dean
Phone: (701) 231-7609
Fax: (701) 231-7606
E-mail: Charles.Peterson@ndsu.edu

a message from the dean

I hope this issue of our alumni newsletter finds you in good spirits and enjoying the New Year.

As described in the last issue of our newsletter, we launched our new Sudro Society annual giving program this fall. Sudro Society replaces the previous Dakota 100 Club. The initial response to Sudro Society has been very positive with many alumni showing their support by becoming new members. I want to thank all of you who have joined Sudro Society and extend our appreciation and gratitude to you for your generosity and strong support for our people and programs. Your strong support of our pharmacy program is a great encouragement to me as dean and to our entire college.

In September 2008 our college was awarded \$2 million from the state of North Dakota to establish a Center of Excellence (Center for Biopharmaceutical Research and Production) to develop new target vaccines and other biopharmaceuticals for commercialization with local private sector businesses. You will hear more about our new Center of Excellence in the next issue of our alumni newsletter.

We also have been working with Dr. Terry Dwelle, our state health officer, in developing a new curriculum for a Master of Public Health (M.P.H.) degree program. This new graduate program will be unique in creating discipline-specific tracks for medicine, nursing and pharmacy in training practicing health professionals with the skills to deliver meaningful public health at the point of care with patients (applied public health). We also have been working with an architect to develop plans for future space needs based on our recently developed strategic plan. You will be hearing more about all these issues in the future as they unfold.

On behalf of our college, I wish you a happy, healthy and prosperous New Year!

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 programs, visit our Web site at www.ndsu.edu/pharmacy.

Career Fair 2008: opportunity knocks

For one day, the entrance to the Fargodome was a portal to the future. On Sept. 18, the College of Pharmacy, Nursing, and Allied Sciences presented "Career Fair 2008," a glimpse into the possibilities that lie ahead for students.

Many students apparently couldn't wait. Perhaps as many as 40 people were in line when the doors opened at 10 a.m. "I'm very curious. Let's say that," explained David Anderson, a third-year student in NDSU's professional pharmacy program from Kindred, N.D. "The Career Fair is a great place for students to network, learn about the employment process and see what others have to offer."

The event, which is one of the most highly regarded of its kind, drew about 200 representatives of 65 employers from across the country. An estimated 1,000 students and parents were on hand to enthusiastically ask questions and make important connections.

"Every year, we see students seeking employment and, at the same time, we have employers say, 'Where are the students looking for jobs?' This event brings students and employers together to have that conversation," said Charles Peterson, dean of pharmacy, nursing, and allied sciences. "It's a nice marriage of allowing students to get career information and also job prospects that might lead to permanent employment."

Pam Rheingans, Mayo Clinic

"The programs at NDSU are top quality and this career fair is always a wonderful event for us. It's been a great recruiting tool, and we'll be back as long as they have it."

The event invites NDSU students in the college's many programs, along with area high school students who are interested in a medical-related career. Attendance by the younger students and their parents helps set the college's Career Fair apart from similar events.

"It's fun to talk about opportunities, and it's fun to get kids excited about the field," said Dave Rueter, vice president of personnel, Thrifty White Pharmacy, Maple Grove, Minn. "Most other schools' career fairs focus only on the graduating class, so you don't have a chance to talk to all of the different levels of students as they come through. Here, there is a lot more activity, a lot more people to talk to. This fair is the one we look forward to the most of all of them that we go to."

Career Fair 2008 allowed students at all levels of their college careers to network with potential employers.

Pam Rheingans, a human resources representative for Mayo Clinic, Rochester, Minn., said, "The programs at NDSU are top quality and this career fair is always a wonderful event for us. It's been a great recruiting tool, and we'll be back as long as they have it."

For the students, the career fair allows them to wander among the booths, shake hands, gather business cards, improve their interpersonal communication skills and explore career choices.

"This fair is really a one-stop shop for everything that is out there," said Nick Rogers, a fourth-year student in the NDSU pharmacy professional program from Grand Forks, N.D. "It's always good to lay the foundation for years to come."

The event is a showcase for everyone involved, according to Michaela Ostendorf, a third-year student in the pharmacy professional program from Bismarck, N.D. She said it is a chance for students, employers and the university to stand out. "NDSU has great students in its programs, and I think it's wonderful for NDSU to show these employers that we are a quality school, with a quality education," Ostendorf said.

Smiles and friendly conversations were everywhere in the Fargodome concourse, a sure sign that Career Fair 2008 had again lived up to its billing and accomplished its goals.

"Students and their parents need to know about the terrific job opportunities that are in pharmacy, nursing and the allied sciences," Peterson said. "We want the Career Fair to prepare students for making that final, ultimate career decision that is so important. It's a decision that will impact their entire life." *Steve Bergeson*

First-year Pharm.D. students participate in White Coat Ceremony

From Fargo to Tunisia, students from the area and around the globe participated in the annual White Coat Ceremony, which is performed to welcome them to the NDSU pharmacy program. The following list includes the entire class of 2012 along with their hometowns.

Rachel M. Aipperspach, Wishek, N.D.
Amber R. Altstadt, Perham, Minn.
Jessica N. Ascherman, Hancock, Minn.
Adam M. Backlund, Moorhead, Minn.
Chad J. Baldner, Fargo, N.D.
Margaret S. Bierman, Eagan, Minn.
Shai N. Boe, Fargo, N.D.
Kristen Bonness, Des Lacs, N.D.
Courtney I. Boucher, Worthington, Minn.
Kodi L. Brown (Klatt), Dickinson, N.D.
Jessica J. Bubel, Center, N.D.
Caitlin Carter, Maple Lake, Minn.
Traci J. Christiansen, Bemidji, Minn.
Matthew C. DeGree, Bismarck, N.D.
Allan J. Demuth, International Falls, Minn.
Scott R. Doheny, White Bear Lake, Minn.
Nathaniel T. Ehni, Wahpeton, N.D.
Eric M. Frantz, Fargo, N.D.
Sarah L. Gangl, Brainerd, Minn.
Cody J. Geiszler, Bismarck, N.D.
Jared H. Giroux, Mahtowa, Minn.
Erika M. Haglund, Detroit Lakes, Minn.
JoAnna M. Haugen, Portland, N.D.
Matthew J. Helbling, Kindred, N.D.
Laura B. Hilde, Moorhead, Minn.
Alexia M. Hoefs, Fergus Falls, Minn.
Trisha M. Hoekstra, Wayzata, Minn.
Amanda L. Hoffbeck, Morgan, Minn.
Jason D. Holle, Jordan, Minn.

Logan J. Hollenkamp, St. Cloud, Minn.
Ryan L. Hoverson, Hannaford, N.D.
Jill M. Ihry, Moorhead, Minn.
Rebecca M. Jackson, Coldwater, Mich.
Brianna L. Johnson, Warren, Minn.
Amanda L. Jorgenson, Cottage Grove, Minn.
Sean C. Karpowich, Larimore, N.D.
Nathan T. Keeler, Bismarck, N.D.
Adis Keric, Prijedor, Bosnia
Kory D. Kowalski, Moorhead, Minn.
Craig P. Lawler, Bemidji, Minn.
Jason R. Lind, Cambridge, Minn.
Steven D. Maershecker, Dickinson, N.D.
Jessica A. McClellan, Fargo, N.D.
Michelle R. McKay, Fargo, N.D.
Adel S. Mergoum, Denver, Colo.
Anaas M. Mergoum, Fort Collins, Colo.
Katie A. Miller, Bismarck, N.D.
Melissa L. Miller, Bagley, Minn.
Michael A. Miller, Bismarck, N.D.
Sammie H. Nguyen, Moorhead, Minn.
David L. Noeske, Valley City, N.D.
Ayodele A. Olamijulo, Lagos, Nigeria
Brent S. Olson, Fargo, N.D.
Kayla A. Otterson, Kindred, N.D.
Laura J. Peinovich, Fargo, N.D.
Matthew T. Perkins, Jamestown, N.D.
Natasha J. Petry, Fargo, N.D.
Karalynne E. Price, Sedan, Kan.

Kayla L. Rachel, Jamestown, N.D.
Scott E. Rudnicki, Dilworth, Minn.
Andrew W. Schaaf, Mandan, N.D.
Lane M. Schemel, Willmar, Minn.
Lee D. Schwan, Devils Lake, N.D.
Samantha J. Seelig, Lisbon, N.D.
Steven J. Semingson, Williston, N.D.
Toni R. Shaw, Moorhead, Minn.
Chelsea A. Sibenaller, Fergus Falls, Minn.
Robert A. Sieg, Oakes, N.D.
Wes E. Stettner, Hancock, Minn.
Anis Ben Tahar, Tunis, Tunisia
Robyn J. Thoennes, Millerville, Minn.
David D. Thompson, East Grand Forks, N.D.
Nicole L. Towne, Foley, Minn.
Matthew D. Troyer, Fargo, N.D.
Chantal A. Vance, Ray, N.D.
Jena Vandendriessche, Marshall, Minn.
Amanda M. Volochenko, Balfour, N.D.
Ryan D. Wall, Maple Grove, Minn.
Julie M. Wendt, Maple Grove, Minn.
Anthony W. Wieland, Casselton, N.D.
Jayme L. Wolf, Zap, N.D.
Jordan A. Wolf, Fargo, N.D.
Caitlin M. Workin, Fargo, N.D.
Sarah A. Wyffels, Alexandria, Minn.
Andrew L. Zwack, Columbia Heights, Minn.

The class of 2012 participates in the Department of Pharmacy's White Coat Ceremony. The department welcomed 85 new students.

New memorial scholarship provides opportunity, creates lasting memories

Peterson

The moment will be forever etched in Myna Peterson's memory. A student's mother hugged her and said, "You've changed my son's life."

That powerful moment, accompanied with tears of pride and satisfaction, came shortly after the College of Pharmacy, Nursing, and Allied Sciences award banquet on Sept. 18. Peterson had earlier presented the first annual Alan Peterson Memorial Scholarship to Jesse Rue, a student in the final year of the six-year Pharm.D. program.

"That was very humbling. I didn't realize the depth of what the scholarship would mean," Myna Peterson said of her conversation with Rue and his mother, Kathleen. "All I could think about was how proud Alan would have been of this young man, how proud he

would have been to help another student attain their goal."

The scholarship was established to honor Alan Peterson, a 1970 pharmacy graduate, who died in September 2007. Born in Edgeley, N.D., and raised in Steele, N.D., Peterson enjoyed a 33-year career as a pharmacist for Walgreens in Illinois, retiring in 2004. He also was active in the National Pharmacists Association, serving as treasurer for 20 years.

The \$5,000 scholarship is awarded to a P3 or P4 pharmacy student with a "B" or "C" grade-point average. Preference is given to students from North Dakota with a financial need.

"The scholarship is for average students because that is what Alan was – a good, strong, average student. Those students don't always have the advantage of scholarships. Because of his passion for his school and his profession, I wanted to do this," explained Myna Peterson, who lives in Wheaton, Ill. "Alan was so very proud of being a part of NDSU and being a native North Dakotan. I felt that if I could help some young student with fees, tuition, books or whatever it might be, then I would like to do that in Alan's name."

For Rue, the new scholarship means opportunity. "It is very humbling to have a complete stranger take such an interest in your current well-being and future success. What I have found to be most significant as time passes, however, is the standard it sets – it reminds me of the responsibility that I have professionally to serve patients and society to my utmost," said Rue, who is from Hillsboro, N.D. "I am indebted to everyone who has helped me become who I am today, and the Peterson family's generosity serves to remind me that such a debt is indeed mine to repay."

Rue says there is unlimited potential in the pharmacy profession, but the areas of particular interest to him are medication therapy management/disease state management and public policy.

"It was so heartwarming for me," Myna Peterson said of her experience at the banquet and meeting Rue. "I know establishing this scholarship was the right thing to do."

Steve Bergeson

Mary J. Berg Auditorium dedicated in Sudro Hall

Berg

The College of Pharmacy, Nursing, and Allied Sciences dedicated the Mary Jaylene Berg Auditorium in Sudro Hall on Sept. 8. This is the fourth and final part of a more than \$1.4 million estate gift given by Ordean Berg, BS '41, agricultural education, in memory of his daughter, Mary, BS '74, pharmacy. Mary died Oct. 1, 2004. Ordean died a few months later in January 2005.

Ordean's entire estate was given to the college to establish the Mary J. Berg Distinguished Professorship in Women's Health, the Mary J. Berg Scholarship Fund for pharmacy students and the Mary J. Berg Faculty Award for Teaching Excellence. "It's a tremendous benefit to students, faculty and staff," said Charles Peterson, dean of the College of Pharmacy, Nursing, and Allied Sciences. "It honors one of our own alumna who went off and had a major impact on women's health, not just in the country but internationally."

Berg earned a doctor of pharmacy degree from the University of Kentucky and completed a postdoctoral fellowship in clinical pharmacokinetics from the State University of New York at

Buffalo. She became the first female promoted to full professor in the College of Pharmacy at the University of Iowa, Iowa City. She led international efforts to bring together women pharmacists in order to assure the inclusion of gender-related health issues in pharmacy curricula. She was a charter member on the advisory committee that reviews the research strategy of the National Institutes of Health's Office of Research on Women's Health, and she served on the board of directors of the Society for the Advancement of Women's Health Research. She co-edited four books and wrote 50 journal articles. She was inducted into the Iowa Women's Hall of Fame in 1999.

In 2000, Berg was an honored alumna at NDSU for Master's Week for the College of Pharmacy.

This year's two students to earn the Mary J. Berg Scholarship were third-year pharmacy students Maari Loy and Lindsay Huether. "This scholarship will clearly benefit my studies," said Loy. "The concern of student loans and payment of tuition is now off my and my family's radar."

Huether also appreciated the \$13,750 scholarship.

"It is such an honor to receive recognition for the hard work over the last few years," she said.

Charles Peterson, dean of the College of Pharmacy, Nursing, and Allied Sciences, and Scott Barrett, director of planned giving for the NDSU Development Foundation, dedicated the Mary Jaylene Berg Auditorium in Sudro Hall on Sept. 8, 2008.

Students and alumni to round up for annual meeting in Texas

Join Dean Charles Peterson and NDSU pharmacy alumni for a social at the 2009 American Pharmacists Association annual meeting and exposition. Meet current NDSU pharmacy students and hear the latest in pharmacy education. Complimentary hors d'oeuvres and cash bar will be available.

Saturday, April 4 • 5 to 7 p.m. • Henry B. Gonzalez Convention Center, Room 007C • San Antonio, Texas

For more information or questions

Visit www.ndsu.edu/pharmacy or contact Sara Tanke, director of advancement, at sara.tanke@ndsu.edu or 701-231-6461.

Sponsored by the College of Pharmacy, Nursing, and Allied Sciences and the NDSU Alumni Association.

A message from the advisory board

The Pharmacy National Advisory Board was established by the dean of the College of Pharmacy, Nursing, and Allied Sciences to assist, advise and support the college's pharmacy programs. The board can have up to 20 members from various areas of pharmacist employment and a broad geographical representation of alumni. Members serve a three-year term with an option to extend for one additional three-year term.

In October, we bid farewell to John Friend (BS '68) and Jayme Steig (PharmD '02), and welcomed Terry Dahl (BS '77), Kandy Matzek (BS '79, MS '82), and Jim Normark (BS '72).

Under leadership of Brad Trom, the Advancement Committee transitioned the Dakota 100 Club to the Sudro Society. Financial support from this program will assist the dean in advancing pharmacy to remain one of the top programs in the nation. Sudro Society funds are used to enhance education of pharmacy students and provide them the opportunity to become competent, caring, ethical pharmacists and to continue the effort to re-engage our alumni and increase the number of friends. We encourage you to visit the college and see the exciting things that are happening.

The Accreditation Committee with John Wold as chair is reviewing the recent Accreditation Council for Pharmacy Education accreditation report and the college's strategic plan. These documents will be the foundation of recommendations to improve the quality of education students receive and how the college will continue to exceed accreditation standards. One area being addressed is inter-professional training.

The Administration Committee with Kathy Seifert as chair has developed bylaws that provide the foundation for the board's activities. Space needs of the program and expanding student education are areas the committee continues to discuss.

The board reviewed and endorsed the college's new student conduct policy covering academic and professional misconduct.

Members of the Pharmacy National Advisory Board are:

Back row (L to R): Mike Jones (BS '69); Barb Jones (BS '70); Terry Dahl (BS '77); Terry Kristensen (BS '77); Fred Paavola, chair (BS '70); Tom Tharaldson (BS '67); Gary Boehler (BS '70); Mike Hanson (BS '70); Jim Normark (BS '72); Kandy Matzek (BS '79, MS '82); John Wold, vice chair (BS '66); Charles Peterson, dean.
Front row (L to R): Larry Ellingson (BS '69); Mary Zweber (BS '75); Bill Grosz, secretary (BS '51); Kathy Seifert (BS '75); Ryn Pitts (BS '71, MS '82); Dawn Pruitt (PharmD '97). Not pictured: Brad Trom (BS '72)

The board interacted with pharmacy, nursing, and allied sciences ambassadors. These students are highly motivated and interested in making a difference while at NDSU and after graduation.

We hope you will visit the college and meet these exceptional students. Continued excellence of the pharmacy program is due to all our wonderful alumni and friends. If you would like to be considered for the board or know of a pharmacy alumnus who would be interested, fill out the nomination form below. The nursing and allied sciences' programs are looking at the Pharmacy National Advisory Board as a model in developing their own advisory boards.

Fred Paavola, '71 chair

where are they now?

Magarian still busy in pharmaceutical chemistry

Professor emeritus Edward O. Magarian may have officially retired from NDSU in 2000, but he hasn't stopped working. He continued as a lecturer and co-taught several courses until spring of 2007. He runs a small pharmacy consulting business at <http://myweb.cableone.net/magarian>. As the quality control consultant for 12 pharmacies in North Dakota, he sends these pharmacies blood samples for testing, analyzes their results, and works with those who have problems in their testing. Early next year he plans to offer Web site design services for people having weddings, anniversaries, birthdays or other special occasions. He also restores old and damaged photos.

Magarian grew up in East St. Louis, Ill., and studied at the University of Mississippi, Oxford, where he earned his bachelor's degree in chemistry in 1959 and his doctorate in

Edward and Sandy Magarian

Edward O. Magarian

"I've been here for 35 years. It's been an absolutely fantastic place to raise our three sons. We are not thinking about moving anywhere else. We have a quality of life here that is missing in other parts of the country."

pharmaceutical chemistry in 1964. For the next nine years, he worked at the University of Rhode Island College of Pharmacy and the University of Kentucky College of Pharmacy. In 1973, Dorothy Vacik, a former classmate and professor at NDSU, and her husband, Jim Vacik, chair of pharmaceutical chemistry, convinced Magarian to make the move to Fargo. Magarian had no hesitations in moving to North Dakota and took the cold weather as a challenge.

"I've been here for 35 years. It's been an absolutely fantastic place to raise our three sons," he said. "We are not thinking about moving anywhere else. We have a quality of life here that is missing in other parts of the country."

Magarian listed two of his greatest professional accomplishments while at NDSU. First, he appreciated the opportunity to teach students for years. More than 95 percent of the time he walks into a pharmacy, he knows the person behind the counter. "I taught at three colleges of pharmacy and the students here were the most impressive," Magarian said.

His second accomplishment he shares with current dean of the College of Pharmacy, Nursing, and Allied Sciences, Charles Peterson. Together in the late 1980s and early 1990s, they obtained grant funds to develop a pharmaceutical care rotation for pharmacy students. During this rotation, students learned how to test on-site for total cholesterol, glucose and blood pressure. They also learned how to counsel patients concerning their test results and when it was appropriate to refer patients to their physicians. At the time, this type of rotation was rare for pharmacy colleges.

Magarian currently enjoys reading, meeting former students, working his consulting business and spending time with his wife, Sandy. They will celebrate their 50th wedding anniversary in June 2009. *Joel Hagen*

PHARMACY NATIONAL ADVISORY BOARD NOMINATION FORM

Nominate yourself or a classmate

Name of nominee _____

Address _____

Daytime phone number (_____) _____ E-mail address _____

Class year _____ Area of pharmacy interest _____

Why I'm interested in joining the Advisory Board _____

PLEASE SUBMIT TO SARA TANKE
BY FRIDAY, FEBRUARY 27, 2009.

E-MAIL: Sara.Tanke@ndsu.edu
PHONE: (701) 231-6461
FAX: (701) 231-7606

MAIL: Director of Advancement
 NDSU College of Pharmacy, Nursing, and Allied Sciences
 Dept. 2650, P.O. Box 6050
 Fargo, ND 58108-6050

Marilyn Hetland – Always a heart for helping

Hetland

Long after college years have passed, names and faces of classmates, faculty and staff can grow a little fuzzy. However, for most former students, a handful of people remain vivid no matter how much time has elapsed. For many former students, that person is Marilyn Hetland.

Hetland was secretary to the chairs in the departments of Nursing, Pharmacy Practice and

Pharmaceutical Sciences for the College of Pharmacy from 1980 to 1999. She did everything from type tests and order supplies to supervise work-study students and assign advisers. She also served on department and college committees. But what she is remembered for most is the special care and attention she gave to students.

One group of students she especially bonded with was the international students. “While I was there, I mostly worked with graduate students. At that time most of the graduate students were international students,” Hetland said.

“Some came in and were very poor. I always sort of took care of them a little bit ... one time I bought groceries for one of them. They would become pretty close with you,” Hetland said. “I helped them a lot with their transition in moving to the United States. Like just getting a driver’s license and letting them know they needed insurance. It’s the little things that we take for granted every day.”

Her kindness didn’t go unnoticed by the students. In 1994 she was recognized with the prestigious Mary Gunkelman Award. The award, which was established in 1987, recognizes

the person who has made the most significant and unselfish contribution to creating a happy environment for the enjoyment of NDSU students.

The following year, she was inducted into the Tapestry of Diverse Talents for her efforts to promote multiculturalism. The Tapestry of Diverse Talents recognizes students, faculty, staff and alumni for the diversity and contributions they bring to NDSU.

Marilyn Hetland

“Helping people ... that’s always been part of me,” she said. “I’ve always been compassionate. I love helping those who are in need.”

Hetland retired in 1999 at the request of her husband, Jim. “If he was going to retire, I was going to retire.” So they sold their home in Fargo and moved to Lake Crystal near Pelican Rapids, Minn.

Today the couple splits their time between Minnesota in the summer and Florida and Arizona in the winter.

Hetland enjoys spending her time with family, cooking, reading and occasionally meeting up with former bosses for lunch.

And of course, she still finds time to help others by volunteering at the Pelican Rapids food shelf. “Helping people ... that’s always been part of me,” she said. “I’ve always been compassionate. I love helping those who are in need.” *Linsey Hegvik*

Guo studies the reasons some cancer cells just won’t die

Guo's research identifies the mutated genes that inhibit cancer drugs.

In the average adult, 50 billion to 70 billion cells die each day due to apoptosis, or programmed cell death. This cell suicide is triggered by our genes after a cell has replicated a certain number of times. But sometimes, the genes that trigger the cell death don’t work. Cells grow and divide out of control. In other words, without apoptosis, cells can develop into cancer.

Assistant professor Bin Guo studies apoptosis in order to better understand the mechanisms behind cell death, cancer and why some cancer cells respond to drugs while others don’t. In the past few years he’s been behind several breakthroughs in this research.

In one of Guo’s studies, he worked with the KLF6 gene in prostate cancer cells. KLF6 induces apoptosis by activating another gene, ATF3, which is responsible for killing prostate cells. Many prostate cancer cells have a mutation in the KLF6 gene that keeps it from activating the ATF3 gene.

Isolating the role of the KLF6 gene leads prostate cancer research and treatment in a new direction. For example,

through gene therapy, doctors can introduce working KLF6 genes into prostate cancer cells to induce more apoptosis.

Guo’s study of the KLF6 gene was published in the prestigious “Journal of Biological Chemistry” on Oct. 31, 2008. The work was funded in part by a National Institutes of Health Centers of Biomedical Research Excellence grant and a National Institutes of Health Exploratory/Developmental grant.

Guo’s other major recent study focused on colon cancer response to a new class of chemotherapeutic agents, the histone deacetylase (HDAC) inhibitors.

In colon cancer, 90 percent of patients have a mutation in the adenomatous polyposis coli (APC) gene, which causes resistance to HDAC inhibitors. Guo wanted to know why some cancer cells don’t die when treated with HDAC inhibitors and to identify new strategies to overcome such resistance.

Nobody knows the mechanisms cancer cells use to resist these new drugs, Guo said. “This is the first time we’ve found that if there is a mutation in this gene, the cancer will be resistant.”

The culprit in resisting the new drugs is a protein aptly named survivin, which protects the cancer cells from cancer drugs. Survivin cannot be decreased if there is a mutation in the APC gene. Another drug, such as flavopiridal, must be used to decrease survivin so the cancer killing drugs will work. Guo is working on other new ways to decrease survivin for more effective treatment of colon cancer.

The APC study was published in the journal, “Cancer Research,” in 2006 and was funded by a National Institutes of Health Centers of Biomedical Research Excellence grant and the Eagles Art Ehrmann Cancer Fund.

Timeline

1992: earned B.S. cell biology

1999: earned Ph.D. pharmacology

1999: postdoctoral fellow at Burnham Institute, La Jolla, Calif.

2002: first patent granted

2003: began teaching at NDSU

2005: second patent granted

obituaries

Le Roy Carter, 87, BS '42, pharmacy, was a pharmacist for more than 50 years, owning Carter's Drug Store on Broadway, Tozer's Pharmacy and the Owl Drug Store. He was president and treasurer of the Washington State Pharmaceutical Association, and attended many national conferences and conventions. He received the prestigious "Bowl of Hygeia Award" for his professionalism and contributions to the pharmacy world. A registered pharmacist for more than 50 years, he retired in 1988. He lived in Everett, Wash.

Franklin D. Ellingson, 82, BS '49, pharmacy, lived in Sun City, Ariz.

Harold E. Hovland, 93, BS '38, pharmacy, owned Hovland Rexall Drug in Westhope, N.D., and worked for Center Drug and City Drug after moving to Fort Collins, Colo. After retirement, he worked as a relief pharmacist in Fort Collins. During his life he played trumpet

in the Coteau Band, the college band at NDSU, and was also a member of the dance band, The Nighttime Frolickers. He played at the 1933 World's Fair in Chicago with the Concordia College Band. He lived in Fort Collins.

Orville B. Nesheim, 93, BS '38, pharmacy, lived in Minot before moving to Parshall, N.D.

Maelon (Backman) Ollenburger, 79, BS '49, pharmacy, lived most of her life in Duluth and Cloquet, Minn., serving as the chief of pharmacy at Cloquet Community Memorial Hospital for the last 20 years of her professional career. She lived in St. Anthony, Minn.

Kerry P. "Pat" Rounds, 81, BS '51, pharmacy, worked as a pharmacist at Reed Drug Store in Grand Rapids, Minn., before becoming director of pharmacy at Itasca Memorial Hospital. An avid ham/amateur radio operator, he retired in 1990. He lived in Valparaiso, Ind.

Frank C. Rummel, 55, BS '76, pharmacy, worked at Smith's Rexall Drug in Lemmon, S.D. The proud owner of a

restored 1971 Ford Mustang, he also enjoyed spending time at his cabin on Shadehill Reservoir. He lived in Lemmon.

George A. Sommers, 79, BS '54, MS '60, pharmacy, entered the U.S. Army Medical Services Corps in 1954. His many assignments included chief of pharmacy at the 98th General Hospital, Nuebrucke, Germany; William Beaumont Army Medical Center; Fitzsimons Army Medical Center; Brooke Army Medical Center, two tours at Walter Reed Army Medical Center; and the last as pharmacy consultant to the Surgeon General of the Army. After retirement from the military, he worked as a pharmaceutical consultant for Marion Merrell Dow Inc. in Washington, D.C. He lived in San Antonio, Texas.

Arne M. Vinje, 76, BS '60, pharmacy, worked 16 years of his career as the director of pharmacy for St. Francis Hospital in Shakopee, Minn. He lived in Bloomington, Minn.

Leo Schermeister

Leo Schermeister, 84, was a long-time NDSU faculty member who taught an array of courses and did extensive research into the medicinal agents of native North Dakota plants. A World War II Army veteran, Schermeister grew up in Maywood, Ill. He earned his bachelor's, master's and doctoral degrees at the University of Illinois College of Pharmacy in Chicago. He joined NDSU's faculty in 1955 and served until his retirement in 1987. While at NDSU, Schermeister supplied plant extracts to the National Cancer Institute for anticancer screening. In addition, he coordinated a drug abuse course for addiction counselors, and taught basic clinical allergy courses and a course on poisonous plants.

faculty

Mallik

NDSU nanoparticle research appears in Review of Ophthalmology

Nanotechnology research by Sanku Mallik, professor of pharmaceutical sciences, and his group at NDSU appeared in the July 2008 issue of the Review of Ophthalmology in the article "Nanoparticles: Into the New Frontier."

Mallik conducts research that uses a nanoparticle called nanoceria as a drug delivery device. Quoted in the article, Mallik notes, "So far, nanoceria appears to be nontoxic, but the drugs we attach to the particle might be toxic, so targeting molecules are necessary. These particles also can be used for imaging; we can attach molecules that can be made to glow after they reach targets such as cancer cells."

The article by senior editor Christopher Kent notes that cutting-edge work is being done in North Dakota, Oklahoma and Florida.

Mallik recently received a five-year, \$1.46 million grant from the National Cancer Institute. D. K. Srivastava, professor of biochemistry and molecular biology at NDSU, is the co-investigator on this award.

The pharmaceutical research of Mallik's team includes attaching anti-cancer drugs to nanoparticles and targeting molecules so particles only enter cells in need of treatment.

Sylvester and Scott publish article on copayments

NDSU investigators published an article in the October 2008 issue of Journal of Managed Care Pharmacy. The article is titled, "Physicians' Opinions About Responsibility for Patient Out-of-Pocket Costs and Formulary Prescribing in Two Midwestern States."

Shamima Khan, former assistant professor of pharmacy practice,

performed the research with Robert Sylvester, associate professor of pharmacy practice; David Scott, associate professor of pharmacy practice; and Bruce Pitts of MeritCare Health System in Fargo.

Their study found that while physicians believed it was important to prescribe drugs that would minimize patients' prescription copayments and total drug costs, they were often unaware of the details needed to do so. Making this information more available to physicians has the potential to increase prescribing of medications with lower copayments and to increase patient access to needed medications.

Miller and Dewey publish article on pharmacy

North Dakota State University investigators published an article in the November 2008 issue of Annals of Pharmacotherapy. The article is titled, "Economic Impact of a Pharmacy Resident in an Assisted Living Facility-Based Medication Therapy Management Program."

Brody Maack, BS '04, PharmD '06, and Todd Johnson of Lake Region Medical Center in Fergus Falls, Minn., conducted research with Donald Miller, professor and chair

of pharmacy practice, and Mark Dewey, assistant professor of pharmacy practice.

Partially funded by a federal Geriatric Education grant, the research showed that a pharmacist in a postgraduate residency training program could improve care while saving money for assisted living facilities through a review of their residents' medication profiles.

New faculty

Daniel Friesner

*associate professor
of pharmacy practice*

Education: Bachelor's degree from Gustavus Adolphus College and a doctorate in economics from Washington State University

Areas of expertise: health economics, applied econometrics and community economic development

Previous experience: Gonzaga University, Weber State University, University of Southern Indiana and Washington State University

Publications: He has published more than 40 peer-reviewed articles and more than 25 conference proceedings, technical reports and practitioner publications, primarily in the areas of efficiency analysis, outcomes assessment and the relationship between health care and regional economic development.

Activities: American Economic Association, Academy of Business Economics, Business and Health Administration Association and the Association for Institutional Thought

NDSU objectives: Teach courses in pharmacy management, economic outcomes assessment, pharmaceutical care and other rural and public health pharmacy courses as needed by the department.

Publish research on topics related to efficiency analysis, community economic development, health administration and public health.

Work with hospitals and other health care organizations on quality improvement and compliance studies to support their accreditation and enhance the quality of care provided to patients. He also works with the director of the North Dakota Institute for Pharmaceutical Care, which assists pharmacists in North Dakota with implementing and evaluating pharmaceutical care services in their practice.

Anne Ottney

*assistant professor
of pharmacy practice*

Education: Doctor of Pharmacy from the University of Wyoming

Area of expertise: anticoagulation, osteoporosis, women's health and diabetes

Previous experience: One year of pharmacy residency training at a hospital in Missoula, Mont. She also taught at the University of Montana.

Publications: She has a publication in the October 2008 issue of Annals of Pharmacotherapy.

Activities: American Pharmacists Association and American Society of Health-System Pharmacists

NDSU objectives: Provide students with classroom and clinical learning opportunities that will incorporate them as an integral part of the healthcare team.

Contribute to the profession of pharmacy through relevant research and writing activities.

Work as a member of a multidisciplinary team to provide patients at her clinical practice site with comprehensive, patient-centered care, including drug information and education.

New staff

Becky Heinsen

administrative secretary

Education: Bismarck State College

Previous Experience: She has more than 20 years of experience in accounting and office management

positions. She has spent six years in the University System at the University of North Dakota, Bismarck State College and NDSU.

Background: She was born and raised in the Bismarck-Mandan, N.D., area. She has two daughters. Her oldest daughter is married and is a speech language pathologist in Minneapolis. Her youngest daughter will graduate from NDSU in May with a bachelor's degree in nursing and has accepted a position at MeritCare in Fargo.

Hobbies: Quilting, scrapbooking, gardening and reading.

Barb Welk

administrative secretary

Previous Experience: She previously worked for the Office of TRiO Programs for 10 years and for the NDSU Department of Animal Science for eight months.

Background: She is originally from North Dakota and also has a part-time job as a coach enumerator for the National Association of the State Department of Agriculture. For five years, she has been a host in the Friendship Family Program in the Office of International Programs at NDSU.

Hobbies: She enjoys spending time with her three grown children and four grandchildren. Her newest grandchild, Elsie Beth, was born on May 29.

Julie Roberts

administrative secretary

Education: Moorhead Area Vocational Technical Institute

Previous Experience: She was previously an administrative secretary for two years in the Office of Research, Creative

Activities and Technology Transfer. During the past 25 years, she has held various legal and administrative secretary positions.

Background: She was born and raised in Fargo and attended Shanley High School. She has lived in Nebraska, Iowa and southern Minnesota. In 2003, her husband was transferred to the NDSU Technology Incubator. She and her husband have 15-year-old twin boys.

Hobbies: Camping, biking, golfing and watching her sons play tennis, swim, dive and play baseball.

NDSU Objective: She is eager to assume responsibility for the 2009 College of Pharmacy, Nursing, and Allied Sciences Career Fair and provide administrative assistance with the scholarship application and selection process.

class notes

Milo Haas, BS '58, pharmacy, was inducted into the "Icons of Pharmacy" Hall at Oregon State University. During his 36-year career as a clinical pharmacist and pharmacy manager for various Providence Health System facilities, the Oregon Society of Health System Pharmacists twice named him as the Hospital Pharmacist of the Year. Haas was a specialist in hospice pain management and a contributing author for two books on pharmacy practice.

Dr. Del Nelson, BS '58, pharmacy, has taken a part-time position at Southeast Medical Clinic in Ellendale and Oakes, N.D. He retired last year from HealthEast Health Care System in St. Paul, Minn., after working family practice for 42 years.

David Bernauer, BS '67, pharmacy, honorary doctorate, '00, received an honorary Doctor of Human Letters degree from Long Island University's Arnold and Marie Schwartz College of Pharmacy and Health Sciences. Bernauer, the former chief executive officer of Walgreen Co., is a past chair of the National Association of Chain Drug Stores. He lives in Chicago.

Terry Irgens, BS '69, MS '75, pharmacy, is a retired Navy captain who was inducted into the Defense Logistics Agency Hall of Fame, Washington, D.C., for implementing medical supply efficiencies. He was recognized for extraordinary leadership as director of the Defense Supply Center, Philadelphia

Medical Material Supply Chain, and for outstanding mission support from 1990-94.

Susan Wolf Nelson, BS '77, pharmacy, is the pharmacy director of Family HealthCare Pharmacy, Fargo. The pharmacy is participating in a national HRSA Patient Safety and Clinical Pharmacy Services Collaborative, where they are doing five sessions of national training during an 18-month period. The pharmacy and clinic also have received a \$300,000 grant to expand dispensing and clinical pharmacy services to patients. She was the 2007 North Dakota Health-Systems Pharmacist of the Year.

Darryle Schoepp, BS '78, pharmacy, was featured in the New York Times article, "Daring to Think Differently About Schizophrenia." The story outlines the research efforts for a glutamate drug to treat the disorder. He is senior vice president and head of neuroscience research at Merck and Co., North Wales, Penn., where he directs about 300 researchers and support staff.

Dean Mattson, BS '82, pharmacy, was featured in the "Business of the Week" column in the Roseau, Minn., Times-Region newspaper. The Mattson family owns Mattson Pharmacy and Dean's Photo Express in Roseau as well as Greenbush Pharmacy in Greenbush, Minn.

Capt. Derrick R. Clay, BS '87, pharmacy, was promoted to captain in the U.S. Navy. He is director for Clinical Support Services consisting of pharmacy, laboratory, radiology, physical therapy

and clinical nutrition at Naval Hospital, Bremerton, Wash.

Kelly Keaveny, BS '87, pharmacy, and his wife, Deb, purchased Paynesville Corner Drug in Paynesville, Minn. The couple now owns eight drug stores in central Minnesota.

Sara (Groth) Vaagene, BS '90, pharmacy, is the lead pharmacist at the Family Medicine Residency Pharmacy in Grand Forks, N.D. She and her husband, Brad, and their three children live on the family farm near Hatton, N.D. (X)

Dr. Mark Szczepanski, BS '91, pharmacy, was named one of the 2007 Laser Vision Top 100 Surgeons. This is the second time he has been recognized as a leader in refractive surgery and achieving LASIK excellence. He is an ophthalmologist at the North Dakota Eye Clinic of Grand Forks, N.D., and Thief River Falls, Minn.

Cathy (Heen) Johnson, BS '92, PharmD '94, joined the pharmacy staff at Arenson's Annandale Pharmacy, in Annandale, Minn. She lives in Maple Grove, Minn.

Tara (Braaten) Tomczak, BS '96, PharmD '98, pharmacy, is the new pharmacist at the Duluth Clinic, International Falls, Minn. She has worked in International Falls since 2004.

Michael Gulseth, PharmD '99, pharmacy, is the program director for anticoagulation services at the Sanford University of South Dakota Medical Center's Department of Pharmacy Services in Sioux Falls, S.D.

Srinivas Ghatta, PhD '06, pharmaceutical sciences, writes to say how much he enjoyed the NDSU alumni gathering in Philadelphia in conjunction with the American Chemical Society honoring NDSU Distinguished University Professor Mukund Sibi with the prestigious Arthur C. Cope Award. "It was a memorable interaction with people from different backgrounds, but who had one thing in common — NDSU," Ghatta wrote of the August event. "We did not even realize how those two hours passed." Ghatta is a principal scientist for GlaxoSmithKline Respiratory Drug Discovery, King of Prussia, Pa.

student news

Pharmacy, Nursing, and Allied Sciences Ambassadors start first year strong

The College of Pharmacy, Nursing, and Allied Sciences ambassadors had an exciting and successful first full semester. It started with a fun and informational two-day retreat in September where the ambassadors discussed electing and nominated officers, set ground rules and, most importantly, got to know each other.

Activities included several icebreakers plus training for campus tours, diversity awareness and the different majors in the college. The ambassadors are the first interdisciplinary student organization within the college. They represent all the majors and levels of majors, so they can promote all the disciplines.

Elections were held in October. Nominated members gave a short speech on why they would be the best candidate for the position and left the room as other members made positive comments about them and voted. Winners were announced immediately, and those who did not get the position were allowed to move to the next available position if they wanted. This was a big day for the organization, as it marked a step in becoming a student-run organization.

The newly elected officers got right to work on a constitution for the organization. Not only have they been busy, but the group also gave tours to prospective NDSU students during Discover NDSU Days in the fall and met members of the Pharmacy National Advisory Board at Homecoming.

Some of our freshman students were living in hotels during fall semester instead of on-campus. To help connect them with

the college, we hosted pizza parties that included games and information about the college. We have done so much more, but these were the highlights from fall semester.

Overall, it has been an exciting semester. The ambassador group is forming well considering it is not yet a year old. With guidance from advisers and the college, the future looks bright and promising for this group.

Roland Achenjang, ambassador president

Elected officers:

President: Roland Achenjang (pharmacy)

Membership Chair: Shane Johnson (nursing)

Secretary: Abbe Malone (radiologic sciences)

Dean's Liaison Committee: Al Berg
(pharmacy/pharmaceutical sciences)

Recruitment Chair: Mary Raven (pharmacy)

Public Relations Chair: Kate Jones (pharmacy)

Special Events Chair: Carrie Kincaid (nursing)

Historian: Katie Montag (pharmacy)

Pharmacy Liaison: Cole Helbling

Nursing Liaison: Sarah Roehl

Allied Sciences Liaison: Shawn Pearson (radiologic sciences)

Pharmaceutical Sciences Liaison: Kacie Hughes

College Ambassadors connect NDSU to the outside world.

Student group supports three patient care projects

The NDSU American Pharmacists Association Academy of Student Pharmacists experienced an exciting fall semester. Our organization has been revitalized with new members bringing new ideas and energy to our projects.

We continue to dedicate our efforts in support of three patient care projects: Operation Diabetes, Operation Immunization and the Heartburn Awareness Challenge. In support of Operation Diabetes and Heartburn Awareness, APhA-ASP students provided health screenings at the Big Iron Farm Show in West Fargo. This is an annual event that gets our members out of the classroom and into direct contact with patients.

Operation Diabetes also provided blood pressure and diabetic foot screens at West Acres this fall. Students working with Operation Immunization were involved in the meningitis and flu clinics sponsored by the NDSU Wallman Wellness Center.

Our chapter addressed the topic of economics and the impact of difficult financial times on patients. According to the Great Plains Food Bank in Fargo, one in 12 North Dakotans will access emergency food services, with a majority being children and the elderly. How will this affect patients when it comes to paying for health care and medications? With this question in mind, the

Academy members continued to support Operation Diabetes, Operation Immunization and the Heartburn Awareness Challenge.

NDSU APhA-ASP and the College of Pharmacy, Nursing, and Allied Sciences dedicated November to a month-long food drive to support the Great Plains Food Bank.

Ramona Danks, ASP member

Flu shot clinic for athletes a success

The student athlete immunization clinic was a great chance to spread the word about the pharmacist's role in immunizations. Using the Concept Pharmacy, six fourth-year pharmacy students and two faculty members prepared and labeled 180 syringes of the influenza vaccine. An immunization clinic was held at the Bison Sports Arena and in just two-and-a-half hours the team immunized 130 athletes. Assistant professor Jeanne Frenzel organized the clinic and plans to make it an annual event.

Steven Bladow gives an influenza injection to a student athlete.

Fourth year students who helped from left to right were: Steven Bladow, Emily Krause, Anne Gorder, Kristen Bjerken, Alexis Barr and Alanna Bowman.

Show your NDSU pride!

Your purchase supports NDSU's chapter of the Academy of Students of Pharmacy.

1

NDSU Pharmacy T-shirt

Color: Gray
Sizes: S-XXL

Price: \$12

2

NDSU Pharmacy hooded sweatshirt

Color: Gray
Sizes: L and XL

Price: \$20

3

NDSU Pharmacy blanket

Color: Black

Price: \$20

4

NDSU Pharmacy zip hooded sweatshirt

Colors: Gray, green, black
Sizes: S, M, L, XL*

Price: \$35

* black only available in S and M sizes

Order Form:

	Color	Size	Quantity	Unit price	Subtotal
① NDSU Pharmacy T-shirt	_____	_____	_____	\$12.00	\$ _____
② NDSU Pharmacy hooded sweatshirt	_____	_____	_____	\$20.00	\$ _____
③ NDSU Pharmacy blanket	_____	_____	_____	\$20.00	\$ _____
④ Pharmacy zip hooded sweatshirt	_____	_____	_____	\$35.00	\$ _____
				Shipping:	\$ 7.00
TOTAL ENCLOSED					\$ _____

Order forms and checks, payable to ASP, should be sent to Paul Connelley, Dept 2650, PO Box 6050, Fargo, ND 58108-6050. For further information, contact Paul Connelley at 701-231-7722 or e-mail paul.connelley@ndsu.edu.

development

Thank you to the following alumni and friends for their gifts to benefit the pharmacy program from July 1, 2007, to June 30, 2008. These gifts listed by class years allow us to carry on the tradition of excellence in sustaining the highest-quality teaching, research and outreach programs in pharmacy.

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 Sara Tanke, Director of Advancement, by phone at 701-231-6461 or e-mail: Sara.Tanke@ndsu.edu.

1930s

John P. Hagen
Kenneth and Mildred Kroll
Deborah Schranz
Anthony Walter

Richard and Audrey McElmury
Gordy and Vida Meland
Vernon Nichols
Richard and Jacqueline Olness
Kent and Claudia Olson
Jim Parkin
Cyril and Ora Peterson
Thomas and Joyce Pettinger
Riley and Oliveann Rogers
Kent Sack
Donald D. Schiefer
Alan and Audrey Schuhmacher
Erwin and Della Snustead
Jerome and Carolyn Staska
Donald and Muriel Stilwell
Raymond and Annette Vellenga
Kenneth and Kathleen Wedul
Charles and Terryl Ann Wilharm

1950s

Dave and Muriel Berg
Roger and Florence Casey
Patricia Churchill
Margaret F. Cline
Patricia and Lee Cochran
William and Colleen Curtis
Jerome and Jane Dufault
Pat and Kay Farrell
Jon T. Fuglestad
Dirk and Kay Gaspar
Roland and Laverne Gerberding
William and Mary Anne Grosz
Charles and Yvonne Haeffner
Lorraine M. Hanson
James Hegvik
Bill and Donna Hoel
Jon and Carole Holcombe
Loren and Barbara Holmstrom
Ingrid Irani
Charles and Kathleen Jaeb
Jane M. Jaffe
Percy and Carolyn Jolstad
Thomas and Darby Keaveny
Joan and Darwin Kelver
James and Molly Kennedy
Kenneth and Mary Krause
Curtis and Lydia Larson
Lora J. Larum
William and Patricia Lau
Donald and Ruth Ljungren
Stanley and Arlene Lundine
Rodger and Kate Magnuson
Dick Maves
Monte and Corene McAtee

1960s

Rodney and Lyla Anderson
Larry and Twilia Arthaud
Ronald and Diane Bader
Duwayne and Mavis Baranyk
Heddi and Kusum Bhargava
Harold R. Borchert
Marvin and Alice Braaten
Michael and Crystal Budge
Douglas and Janie Carlson
Ken and Sharon Carpenter
Bruce and Ona Cary
Ordean and Lynnae Christianson
Jeffrey and Sherry Colehour
Gary and Kristin Connell
Linn and Janice Danielski
Gregory and Barbara Deibert
Raymond and Mary Ellingrud
Marlowe and Corinne Evenson
John and Carol Gahley
Paul and Darlene Gast
Jack and Barb Gerlach
Merrill and Connie Gleason
Bob and Susan Goetz
Ronald and Catherine Harlander
Kathleen P. Harter

Leo Hoffer
Michael and Nancy Horner
Michael and Adelle Jacoby
Bhupendra and Vijaya Jobalia
Mike and Barb Jones
Kenneth and Mary Keefner
Roger and Sandy Kohlman
Lyle and Kathryn Lamoureux
Sandra and Wayne Lane
Francis and Anna Lantz
Jack and Emma McKeever
Robert and Karen Mickelson
Roger and Linda Mickelson
Robert and Rae Moe
Edward and Sandra Mullen
Kenneth and Starleen Munch
Roger and Sharon Narveson
Charles W. Northcutt, Sr.
Ardel and Joan Olson
Kishor Parekh
Wayne and Sharon Peterson
Elizabeth and Jerry Poffenberger
James and Janice Poppe
Charles and Donna Primozich
Dennis Bangan and Joan Quick Bangan
Nutakki and Devi Rao
Carol and Ray Rauon
Joe Rudnicki
Maurice and Janet Salls
Jeanne and Andrew Sangray
Cecil and Julie Schimke
Wayne F. Scott
Stephen and Sheila Semling
Richard and Karen Shannon
Richard W. Sharpe
Gene and Phyllis Skaare
Ronald Skarperud
Robert Stoxen
Jean and Donald Swanson
David and Janice Swanson
Myron and Beverly Sylvester
Thomas and Debra Tharaldson
Thomas and Alice Thompson
Bob and Marti Tuchscherer
Paul and Donna Tunell
Terrel Turnquist
Darven and Meryce Unruh
Mary L. Wacek
James and Laura Wahl
James and Le Walker

David and Judith Weinkauff
Tony Welder
Virginia D. Wells
Paul and Sandra Westerberg
Bruce and Ana Maria Wexler
Frank and Sarah Yetter

1970s

Elaine and Daniel Almbblade
Myrna Anderson
John and Debi Anderson
Robert and Karen Anderson
Larry and Jolinda Arnold
Steven and Joyce Bakkum
Robert Bangan
Diane Horvath
Stephen and Connie Hulst
William and Renae Hunke
Victor and Marsha Jamnik
Wayne and Claudia Janku
Doreen B. Jensen
Janis and Stephen Johnson
Sandra J. Johnson
Bruce and Janet Junker
David and Doris Just
Noell and Michael Just
Jerome and Sherry Kemper
William and Sharon Kennelly
Mary and Kent Kennon
Thomas and Frances King
Allan and Cathy Klein
Wesley and Theresa Knecht
Kenny and Becky Knutson
Paulette Knutson
Spencer and Beverly Clairmont
Kirby and Judy Crawford
James and Janet Crussel
Terry and Donna Dahl
Roger and Judith Davis
James and Inez Dawson
Glenn and Joyce Dehlin
Dennis and Nadine DelaBarre
Mary and James Dodd
Nancy and John Duletski
Lois and Robert Dunne
Larry and Mary Ellingson
Mark and Mary Erdrich
Sue Fena
Brian and LaVonne Fingerson
Mark and Joanne Fitterer
Candice and Ian Fleming
Merle and Carolyn Fossen
Blair and Jackie Galbreath

Michael and Kimberly Galt
Timothy Gardner
Patrick Gastonguay
Donald and Carol Geigle
Mark and Robyn Gonitzke
Cheryl and James Gordon
Wayne and Mary Gregoire
William Gunderman
Dennis and Sharon Gustafson
Ronald and Joann Hansen
Gerald and Bonnie Heit
Dwight Hertz
Bob and Jackie Hoolihan
Jennifer and John Horihan
Diane Horvath
Stephen and Connie Hulst
William and Renae Hunke
Victor and Marsha Jamnik
Wayne and Claudia Janku
Doreen B. Jensen
Janis and Stephen Johnson
Sandra J. Johnson
Bruce and Janet Junker
David and Doris Just
Noell and Michael Just
Jerome and Sherry Kemper
William and Sharon Kennelly
Mary and Kent Kennon
Thomas and Frances King
Allan and Cathy Klein
Wesley and Theresa Knecht
Kenny and Becky Knutson
Paulette Knutson
Spencer and Beverly Clairmont
Kirby and Judy Crawford
James and Janet Crussel
Terry and Donna Dahl
Roger and Judith Davis
James and Inez Dawson
Glenn and Joyce Dehlin
Dennis and Nadine DelaBarre
Mary and James Dodd
Nancy and John Duletski
Lois and Robert Dunne
Larry and Mary Ellingson
Mark and Mary Erdrich
Sue Fena
Brian and LaVonne Fingerson
Mark and Joanne Fitterer
Candice and Ian Fleming
Merle and Carolyn Fossen
Blair and Jackie Galbreath

John and Jackie Mortensen
Stephen and Julie Mullen
John and Cynthia Naughton
Bruce and Son Young Nelson
Larry and Gail Nelson
Barry and Susan Nelson
Loren and Jan Ness
Glenn and Mary Otterman
Fred and Linda Paavola
Donald and Marcie Pedersen
Kendal L. Pedersen
Donald Perrin
Randolph and Peggy Pitzer
Owen Polifka
Gregory Posch and Diane Nagel
Deanne Priebe
Reed and Kim Qualey
Ann and Thomas Rasmusson
Mark and Rebecca Ratzlaff
Michael Rempfer
Michael and Sharyn Resvick
Thomas and Carol Ritter
Lawrence and Julie Rolle
Kevin and Debra Ross
Roderic and Joan Schanilec
Harlan Scheibe
Jim and Catherine Scherman
Duane and Betty Schmaltz
James and Reba Schumacher
Alvin and Diana Schwindt
Charles and Diane Shasky
Kathleen A. Sherman
Judy L. Shimek-Cox
Cale and Marcia Shipman
Sue Ellen Smith
Darwyn and Wendy Smith
Richard and Carol Stamm
David and Brenda Taffe
Kathleen M. Tande
James Taylor
Jeffrey and Anne Theige
William and Rebecca Thurn
Janice and Truman Tilleraas
Douglas Troyer
Steven and Kathy Virant
Jerry and Kathy Waletzko
Paul and Vicky Walker
Jon and Christine Wallner
Doris and Brad Weinrich
Benita R. Welch
Dale and Laurie Whitehead
Patrick and Teresa Witcik
Robert and Ann Wolters
Moses and Margie Wu
Robert and Toni Ziegler
Dale and Rebecca Zlebnik
Mary Zweber and Roger Miller

1980s

Glenda and John Adams
Kirk Anderson
Carol and Gary Anderson

Steve and Lisa Anderson
Janet M. Barnick
Allen and Marian Belgarde
Scott and Stephanie Boucher
Monica and Corey Brown
Jeanette Buerkle
Timothy and LeeAnn Carlson
Steven and Claudia Cederstrom
Sandra and Kevin Christianson
Derrik and Beverly Clay
Colette and Jerry Cunningham
Dean and Diane Dalzell
Tammie and Michael Dohman
Jeff Eliason
David and Marcia Gawne
Sandra and Greg Giefer
Kurt and Ann Gramith
Geoffrey and Monica Griffin
Darnell and Michaela Grosz
Randy and Karla Guse
John and Diane Gust
Bob and Lynn Gustafson
Anne and Jeff Haase
Mark and Jana Hanson
Jon and Lynn Haugan
David Haussler
Michael and Patricia Heder
Becky and Tom Heinrich
Mary and Calvin Hertel
Stephanie J. Hesse
Diane and Gaylord Hibl
Paul Hochhalter
Jody and John Holand
Timothy and Ellen Holland
Mary and Austin Indritz
Steve and Carolyn Irsfeld
Rusel and Becky Jagim
Christine and Gregg Johnson
Michael and Rhonda Joldersma
Robert Jones
Julie and James Kauffman
Richard and Lori Keller
Scott Kludt
Mark and Carol Knorr
Jenny Konrad
Paul and Jane Kozma
Rachel and James Kupfer
Jim and Martha Landmark
Dane and Kristine Larsen
Larry and Margie Wu
Jane and Grant Lindstrom
Mark and Dana Malzer
Kimberly K. Martin
Dean and Judy Mattson
Thomas Magill and Sarah McCullough
Theresa and William McMillan
Gerry and Connie Narlock

Kathleen and Rodney Nelson
Sharon R. Nilles
Dawn and Ernie Nygord
Patricia and Shawn Ogburn
Dianna and Peter Olson
Karen L. Olson
Kirsten and Paul Orvik
Paula and Michael Parker
Karen and John Pasko
Louise and Leland Paulson
Kerry and Pamela Pfarr
Thomas and Linda Pieschel
Mark and Stacy Plencner
Ross and Iris Rafferty
Lani and David Roberts
Brent and Naomi Rodenhizer
Wendy and David Rossmiller
Kim and Daniel Rux
Doreen Saylor
Lori and Lee Scank
Joy and Scott Schell
Ann M. Schloesser
Jacqueline and Russell Starr
Mary Stende-Miller and David Miller
Wendy and Dale Thompson
Becky and Brian Twamley
Greg and Kimberly Wagner
Mark and Kari Whittier
Cindy L. Yeager
Dale and Gayle Ziegler
1990s
Brian and DeAnn Ament
Amy and Ronald Anderson
Jodi and Brian Behrens
Heather and Wade Benson
Shawn and Charlie Berry
Lynn and Kristine Beyerle
Dawn and Jeff Brenamen
Erik and Sara Christenson
Julie A. Coborn
Angelina and Dan Crowell
Terry and Twana Dick
Kristi and Damien Dixon
Ann and David Dobberpuhl
Jody and Sarah Doe
Donald and Amy Drummond
Marla and Richard Erickson
Michelle and Mark Ettel
Jeffrey and Tanya Ferber
Becky and Brad Fletschock
Julie and Patrick Ford
Kristine and Brad Gullickson
Kristopher and Tara Haugen
Lee and Diann Hoedl
Keith and Heidi Horner
Jeffrey and Jennifer Iverson
Jason and Kelley Jablonski
Kevin Johnson
Thomas and Jodi Johnson
Paul and Deborah Klein
Jeffrey and Robin Larson
Lincoln and Betty Lee
Michelle and Terry Maier

Joseph Mauer
Jill and Robert McRitchie
Samuel Mitzel
Jan and John Monley
Susan Morrison-Peippo and Mark Peippo
Kari and Bruce Nelson
John and Shari Olander
Kari and Darrel Pastorek
Donald and Mindi Pirkl
Dawn and Greg Pruitt
Ann M. Rathke
Kimberly and Jerold Reishus
Mark and Esther Roehl
Monte and Jane Schumacher
Carol M. Selzler
Kathleen and Ronald Sieve
Gregory and Laura Smith
Michelle and Robert Steiger
Michael and Robin Sutton
Brent and Heidi Thompson
Sara and Bradley Vaagene
Shane and Mary Wendel
Brent and Michelle Williams
Mary and Patrick Wire
JoLayne H. Wyeth
Hui-Fen Zhang
Kaidi Zhao

2000s

Christian and Hope Albano
Michael R. Berg
Jeffrey Bratberg
Dawn and Chad Chaffee
Jennifer and Scott Chapman
Daniel M. Churchill
Rachel and Brian Degenstein
Lida R. Etemad
Lisa and Wade Fowler
Jacqueline Goodkin
Amy M. Gullett
Nathan and Jolena Hagen
Chad and Kimberly Henrich
Michael and Kimberly Hurlly
Derek and Corrie Johnson
Monica and Darren Ptacek
Robert and JoAnna Roberg
John and Nicole Sherven
Jeremie M. Studnicki
Sara Tanke
Sara S. Turnbow
Beth and Jayse Wharam
Suzanne and Andrew Winter

Friends

Albertson's Inc.
Jean Anderson
Daniel Axvig
Steve and Phyllis Barr
Julie Bartelson
Bradley and Nancy Berg
Annabelle Bilden
Bi-Mart Corporation
Roland and Kathy Brummer

Rob and Barb Carlson
Thomas Christensen
Ron and Barb Christiansen
Coborn's Incorporated
Paul Connelley
CVS Pharmacy
Dakota Drug Inc.
Carol Dilse
District 2 North Central Pharmaceutical Assoc.
Dawn and Greg Pruitt
District 8 Pharmacist's Association
East Ottetail Pharmacy
Dennis and Jeanette Eberts
Engebretson Family Charitable Trust
Alicia L. Fitz
Lizbeth A. Frannea
Gateway Pharmacy
Howard and Edna Goll
Eldora Haakenson
Blaine and Tammy Haefner
Duane and Kimberly Halbur
James and Charlotte Hardy
Conal and Donna Havelka
James and Sharon Hermans
Sharon E. Hesch
Duane Hultgren
James and Betty Johnson
Carol J. Jore
Kevin Jorgenson
Gordon and Sharon Kadrmars
Maralee and Douglas Kalianoff
Oline Kane
Shoukry Khalil
Jon and Diana Kowalski
Charles and Sherrie Krenzke
Janet Krom
Shek H. Law
Rodney and Dawn Ledahl
Robert and Rebecca Leitner
Patricia K. Linson
Steven and Cheryl Lovas
Sanku and Ipsita Mallik
Mayo Foundation
McKesson Corporation
Medicine Shoppe International, Inc.
Myrtle Miller
NACDS Foundation
ND Rexall Club
Mike and Deborah Nehring
NFC Foundation
Stephen and Laura O'Rourke
Carmen and Mary Paulson
Chuck and Connie Peterson
Lori A. Peterson
Myna R. Peterson
Pharmacists Mutual Insurance Co.
Pharmacy Advancement Corporation
PRACS Institute

Steven Qian
Julie Roberts
Wanda Roden
Timothy and Peggy Rogers
Safeway Inc.
Bee Saunders
David P. Schaaf
Craig and Carolyn Schnell
David Scott
Seventh District
Pharmaceutical Assoc.
Jonathan J. Sheng
Jagdish and Usha Singh
Snyders Drug Stores

Mark and Lynnette Sommers
Douglas and Darlene Spaeth
Penny Stousland
Chengwen Sun
Sy & Sons Inc.
Robert and Ellen Sylvester
Thrifty White Pharmacy
Lisa Twomey and
Miguel Buisan
Muriel Vincent
Amanda Volochenko
Wal Mart Foundation
Walgreen Co.
Marvin and Darlene Wentz
Vern Wiertzema

Women's International
Pharmacy, Inc.
Tom and Karen Zimmermann
Memorials
In memory of David S. Kane
Oline Kane

In memory of Leo Schermeister
William and Mary Anne
Grosz

In memory of Lorraine Schiefer
Donald Schiefer
Alan and Audrey Schuhmacher

In memory of Alice Southam
Alan and Audrey
Schuhmacher

In memory of William Sudro
Deborah Schranz
Matching Funds
3M Company
Accenture Foundation Inc.
Albertson's Inc.
Cardinal Health Employees
Charitable Giving Program
Eli Lilly & Company
GlaxoSmithKline

Johnson & Johnson
Merck & Company
Pfizer Foundation
SuperValu Stores Inc.
Tesoro Petroleum
Corporation
Thrivent Financial for
Lutherans
US Bancorp Foundation

Dakota Club members

July 1, 2007-June 30, 2008

Members of the Dakota Club build professional excellence in pharmacy by supporting the NDSU Pharmacy Program. Members make an annual \$100 contribution to the club.

Founding Member

\$1,000 or more

Gary and Claryce Boehler
Dr. and Mrs. James D.
Carlson
William and Mary Anne
Grosz
Mike and Michelle Hanson
Terrance and Catherine
Kriastensen
John and Jo Anne Nerenz
Jeff Burkey and MerriKay
Oleen-Burkey
Randall and Kathy Seifert

Heidi and Matthew
Wegwerth
Dale and Gayle Ziegler

\$250 to \$499

Patricia Churchill
Sydney Evans
Krista and Matthew Freed
Michael and Shirley Holland
Irvn and Bev Jacobson
Stephen and Theresea
Mareck
James and Marlene
Normark
Laurel and Shelley Palmer
Steve and Jill Shipley

Robert and Donna Beutler
Donald and Gretchen
Brophy
Dan and Carol Christianson
Merle and Sonja Clemenson
James and Cynthia Crane
Glenn and Joyce Dehlin
David Derheim
Mark and Chelle Dewey
Judith and Paul Dickenson
Tammie and Michael
Dohman
Neil and Sharon Donner
John and Barbara Dulmage
Duane H. Engebretson
John and Shawn Fugleberg
Leon and Cheryl Galehouse
Roger and Janet Goetsch
Gary and Joan Greenfield
Anne and Jeff Haase
Hillis and Jean Hugelen

Jerry and Ruth Johnson
Kevin Johnson
Kal and Beth Klingenstein
Rich and Marion Lapp
Jeff and Janna Lindoo
Steven and Peggy Nelson
Harold F. Nilles
Ervin and Sandra Reuther
Virginia R. Rillo
Bruce and La Velda
Rodenhizer
James and Kathleen
Rostedt
Rolland and Sandra Ruff
James and Norma Rystedt
Paul and Pamela Sabol
Jerome and Jo Ann Sayler
Shannon and Kristina
Schlecht
Roger and Roberta
Schmisek

Penny and Dean
Schumacher
Nicole and Erik Shoquist
Richard and Barbara Silkey
Donald Spoonheim
Polly Steeves
Jayme and Katie Steig
David and Bonnie Thom
Thomas and Alice
Thompson
Thomas F. Uhde
Lowell and Leanne
VanBerkom
Suzanne and Andrew
Winter

Member

\$500 to \$999

Mary and James Dodd
Sharon R. Nilles
Thomas and Sandra Ulmer

Up to \$249

Carol and Gary Anderson
Peggy Bartlett and
Timothy Klug

a message from the advancement office

Tanke

During this past holiday season, I was thinking about how alumni and corporations have made a significant impact on our pharmacy students. On Sept. 18, we awarded \$182,000 to more than 130 pharmacy students. Many of these students continue to stop by my office and talk about how grateful they are to have received scholarships.

Excerpts from one student letter stand out the most for me:

"Growing up, I wanted to be three things: a baseball player, a football player and/or a fighter pilot. But, like for most kids, that wasn't in the cards. So where did that leave me?"

"Good question. I've heard that 'life is what happens while you wait for your plans to work out.' I'm sure that you've had your share of events that fit that bill. For me, life was derailed for a while when I was diagnosed with leukemia at age 10. It was life changing in many ways. No doubt I would not be who I am today if not for that ... For better or worse, I'm not always certain.

"Two years later at a checkup, my mom asked my doctor whether - if she had to do it all over - would she choose to be a doctor again?"

"My doctor paused for a moment before finally saying, 'No. I would've been a pharmacist.'

"For whatever reason, that stuck with me, and I've been telling people since I was 12 that I was going to be a pharmacist. It seemed to fit. Math and science were things I was good at in school, and I wanted something medical in the hopes of helping others in some way. (I was really thinking of medical school, but it turns out that I'm not a fan of blood in school discussions ... Pharmacy kept looking better all the time.)

"College has been interesting. Life keeps changing, with new hobbies, new friends, and so on. The last two years in particular have been some of the best - and most challenging - of my life. But that's good, in the end. Those are the times where you stretch yourself and become stronger.

"I have always been taken aback by the generosity of some. To give so freely to someone that you never met is a rare, wonderful thing in this world. Thank you. In the future I pray that I will have the foresight and discipline to follow your lead."

The impact of your gifts is so greatly appreciated. I hope you have considered joining the Sudro Society, creating a scholarship to foster someone else's education, or providing a site for students on Introductory Pharmacy Practices Experience.

Don't forget, we love to have visitors in Sudro Hall. Please stop by and see all of the exciting happenings within the college and at NDSU.

Sara Tanke
Director of Advancement
701-231-6461 or Sara.Tanke@ndsu.edu.

NDSU
Annual Giving

Membership is credited on a fiscal year basis, July 1 to June 30. Contributions are tax deductible as allowed by law.

MAIL TO:

Direct of Advancement
College of Pharmacy, Nursing,
and Allied Sciences
Dept 2650, PO Box 6050
 Fargo, ND 58108-6050

Sudro Society Membership

Donations to the College of Pharmacy, Nursing, and Allied Sciences are administered by the NDSU Development Foundation.

Name as it appears on card _____ Class year _____
(please print)

Enclosed is my gift of: \$2,500 \$2,000 \$1,500 \$1,000 (minimum membership level)
 \$ _____ (other) Gifts less than \$1,000 will be recognized as Friends of Sudro Society.

Payment options: Check (make checks payable to NDSU Development Foundation)
 MasterCard VISA Discover

Account number _____ Exp. date ____ / ____

Billing address _____

Phone number _____ E-mail address _____

Signature (required) _____

Comments _____

992009 Appeal

pharmacy alumni news

WINTER 2009 • VOL. 12 • ISSUE 2

Non-Profit
U.S. Postage
PAID
Permit 818
Fargo, ND

NDSU

Office of the Dean
123 Sudro Hall
Dept. 2650, P.O. Box 6050
Fargo, ND 58108-6050

*NDSU has changed campus mailing procedures.
Please note the college's new address.*

Consulting editor: Sara Tanke

Editor/writer: Joel Hagen

Writers: Sadie Anderson, Laurie Baker,
Steve Bergeson, Linsey Hegvik

Designer: Melissa Hintermeister

Photographer: Dan Koeck

Copy editor: Kathy Laid

*North Dakota State University does not discriminate
on the basis of race, color, national origin, religion, sex,
disability, age, Vietnam Era Veterans status, sexual
orientation, marital status, or public assistance status.
Direct inquiries to the Chief Diversity Officer, 205 Old
Main, (701) 231-7708.*

This publication is available in other formats on request.

calendar of events

FEBRUARY

17-22 NDSU in Arizona Alumni Events

APRIL

4 Alumni Social – American Pharmacists
Association Annual Meeting and Exposition,
5–7 p.m., Henry B. Gonzalez Convention Center,
Room 007C, San Antonio, Texas
Visit www.ndsu.edu/pharmacy for more information

MAY

- 14 Nurse Pinning
- 15 Pharmacy Hooding Ceremony
Graduate Commencement, *Fargodome*
- 16 Undergraduate Commencement, *Fargodome*

SEPTEMBER

11-20 50 Year Reunion