Creating and Inspiring New Ideas in Practice and Science

ANNUAL REPORT 2014-15


Academic year 2014- 2015 was a year of growth and discovery.

Our research and scholarly pursuits brought us considerable success and our faculty, staff, students and alumni were recognized in many diverse professional and academic arenas.

The accomplishments of our faculty were truly outstanding. Gene Morse was recognized as a SUNY Distinguished Professor, the highest academic rank in the State University of New York system. William Prescott received the University at Buffalo Teaching Innovation Award, Dhaval Shah received the American Association of Pharmaceutical Scientists Outstanding Young Investigator Award, Ying Xu received the American Association of Colleges of Pharmacy New Investigator Award, Marilyn Morris received the American Association of Pharmaceutical Scientists Innovation in Biotechnology Award and Kathleen Tornatore was appointed a Fellow of the American Society of Transplantation.

Also noteworthy was the scholarly and research productivity of our faculty. The school's collaboration on UB's first NIH Clinical and Translational Science Award positions the school and the university to continue strong leadership in this critical area of research. Gene Morse had an exceptional year— he received a \$12M NIH grant for a quality assurance program in clinical pharmacology for HIV/AIDS and related infectious diseases and a \$3.85M NIH grant to support his Translational Pharmacology Research Core and the HIV Clinical Pharmacology Research Program. Javier Blanco received a \$1.2M renewal of his NIH R01 grant "Contribution of CBRs and AKRs to the Pharmacodynamics of Anthracycline Drugs." Dhaval Shah received his first NIH R01 with an award of \$1.4M to study "Translational Systems Pharmacokinetic Models of Novel Anticancer Biologics."

Student recognition was similarly impressive. Elizabeth Lakota, '15, received the SUNY Chancellors Award for Student Excellence, and Maya Holsen, '17, earned a national appointment to the American Society of Health-System Pharma-

cists (ASHP) Pharmacy Student Forum Student Society Development Advisory Group. Olivia Dioguardi, '18, Stacy Fredrick, '18, and Adam Heiermann, '16, represented the school at the American Pharmacists' Association Academy of Student Pharmacists (APhA-ASP) Summer Leadership Institute in Washington, DC.

Our students and faculty continuously support our mission via service learning and global health outreach. In 2014-2015, they conducted medical mission trips to the Dominican Republic and Honduras, and organized rotations in Zimbabwe, Taiwan and India. Outreach occurred regionally in Chicago and locally throughout the City of Buffalo at various medical clinics and community centers. Our student-driven organization, Student Pharmacists for Global Outreach, has been instrumental in making these endeavors possible.

I am incredibly proud of the establishment of University Pharmacy Residency Services Corporation (UPRS) that is fully operational after years of planning. UPRS offers our pharmacy post-graduate training office the flexibility and autonomy to offer a consistent benefit structure and support services to the various resident opportunities we and our regional partners maintain, allowing the school to strategically grow its post-graduate programs and train pharmacy leaders.

2014-15 helped set a clear pathway for future success, further enhancing our mission of educating the next generation of leaders in pharmacy and pharmaceutical sciences. I look forward to building upon this impressive foundation as we continue to pursue our strategic initiatives.


James M. O'Donnell, PhD

Professor and Dean

Sincerely

SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES

OUR MISSION

To improve health through innovation and leadership in pharmacy education, clinical practice and research.

OUR VISION

- To maintain our ranking as one of the top 20 Schools of Pharmacy and Pharmaceutical Sciences in the United States
- To provide quality education to pharmacy practice and pharmaceutical sciences students at all academic levels, using best-practices and evidence-based educational approaches, enabling our graduates to advance their professions
- To be a leader in education, research, practice and service
- To be a respected institution that advances basic, clinical and translational research
- To meet and improve society's health, wellness, and health care
- To advance pharmacy practice, including interprofessional team-based models
- To provide an academic environment that promotes effective mentoring, professional growth and development and life-long learning

OUR VALUES

- Excellence and integrity in teaching, research, practice and service
- Embodiment of the highest ethical standards in our education, research, practice and service activities with the expectation our graduates will do the same as the next generation of leaders in their professions
- Establishment of a learning environment that embraces diversity, inclusiveness, equity and respect for all persons
- Organizational values that promote and reward critical thinking and continuous quality improvement

Table of Contents

| BENCH TO BEDSIDE, BEDSIDE TO BENCH | 2 |
|------------------------------------|----|
| EDUCATION | 6 |
| RESEARCH AND TRAINING | 14 |
| SCHOLARSHIP | 18 |
| PHILANTHROPY | 26 |
| ALUMNI RELATIONS | 35 |
| FINANCIAL REPORTS | 36 |


SPPS junior faculty members with planetary vision are piloting pharmaceutical science and clinical pharmacy toward healthcare horizons to come. WITH JUST THREE YEARS EACH AT UB, Juliane Nguyen, PharmD, PhD and Christopher Daly, PharmD, MBA, are leading novel research and practice innovation that is redefining the interdisciplinary scope of their individual areas of focus, as well as the collective disciplines of the entire pharmacy field.

In pharmacy practice, clinical assistant professor Daly is leading partnerships in pre-study, study and post-study clinical pharmacy research that will help patients better manage chronic and acute medical conditions; assistant professor Nguyen is at the bench in pharmaceutical sciences, providing hope and new insight into treatments for cancer and heart disease.

In the therapeutic biomaterials laboratory, Nguyen is investigating bio-inspired drug delivery methodologies to improve therapeutic efficacy.

"There are really good drugs out there. But there are diseases that can still not be treated. They are incurable. We are focusing on designing better biomaterials that are drug delivery carriers to address these shortcomings," she says.

As a high school student in her national Germany, Nguyen gravitated to the natural sciences and was fascinated by chemistry.

"At that time my understanding of chemistry was limited


to small molecules. I didn't know it could be used to engineer or synthesize biomaterials," she recalls.

Her parents' dream for her was of a career in retail pharmacy: She earned her PharmD and then a PhD in pharmaceutical sciences – with a focus on the design of biodegradable polymers for nucleic acid delivery – from Philipps University in Marburg.

Discovering a passion for research, Nguyen applied and was accepted as a post-doctoral fellow at the University of California at San Francisco with Francis Szoka, PhD.

"He is one of the pioneers in liposomal drug delivery and one of the first to bring a lipid formulated drug onto the market. He was also a founder of Sequus Pharmaceuticals that developed the Doxil anticancer formulation that is now sold by Johnson & Johnson," Nguyen says of her mentor.

"This post-doc position was invaluable in that it shaped the way I now think as a scientist." As a scientist, Nguyen's investigative vision is clear and profoundly galvanized by


her love and understanding of natural science – its sophisticated mechanisms orchestrate a myriad of complex tasks, and inspire hybrid paths for creating better synthetic or bioinspired, drug delivery systems.

"We can learn from viruses, cells and bacteria. Synthetic polymers and lipid nanoparticles are good, but often not as efficient as the natural systems. Because the natural systems have evolved over millions and millions of years they are really good at what they do. So we can learn from them," she says.

Nguyen's research work is focused on the design of smaller biological carriers that are recognized by the biological system.

"We are particularly interested in molecular zip codes," she explains, using a post office metaphor to explain her novel investigation into intercellular communication. "A city has a lot of buildings. Each has a name, an address and a zip code so the mailman knows exactly where to bring the mail. If the information is missing they don't know where to deliver the mail.

"That's the same way biomaterials or drug carriers work in cells. If you put something into a cell and the cell recognizes it as foreign, the cell either doesn't know what to do with it or uses a mechanism to eliminate the foreign subject."

Her "zip codes" are defined by experimental methodology – intensive library screening to identify sequences that act as zip codes. Using Polymerase Chain Reaction – a powerful scientific method performed with a small piece of equipment used in molecular biology to render precise biomaterials – Nguyen genetically reprograms cells to perform specific tasks.

"We treat cells with zip code-like materials and the cells know exactly how to process that nucleic acid or any other therapeutic drugs delivered by those materials. We're really interested in having these nucleic acids sorted to exosomes."

Exosomes play a critical role in cellular communication, and contain genetic information that allows them to manipulate or modulate

their environment. They can contribute to the progression of neurodegenerative disease, autoimmunity and cancer; once secreted by a parent cell, exosomes are captured by neighboring cells or released into systemic circulation for uptake by distant tissues and

"We try to understand the natural systems better so that we can manipulate them to exert a specific function that will stop disease progression," Nguyen says.

In cancer, the lipid, protein and nucleic acid content of exosomes are known to promote metastasis. So Nguyen is reprogramming cells with zip code-like materials that tell exosomes to target a specific site and perform very specific functions.

"By introducing the zip codes into the cells and attaching a therapeutic drug to them, the drug gets loaded into the exosomes because it knows not to go to the nucleus or other parts of the cell: This therapeutic cargo takes charge..." she explains.

Bench to Bedside, Bedside to Bench

"We have lipid nanoparticles and we have these sequences that we encapsulate in them. We place them into the cells and the zip codes tell them where to go."

Nguyen has theorized that this novel zip coding platform for sorting therapeutic cargo to exosomes will increase the efficacy of drug delivery and ultimately improve therapies for – or potentially cure – a range of difficult to treat disease states, including heart disease.

"We haven't done this *in vivo* yet. We are planning to go in that direction, but just the discovery of these zip codes is potentially huge. We are in the process of filing a provisional patent," she says.

In addition to targeting cancer, she is investigating the use of macrophages as biological drug carriers to treat myocardial infarction.

After a heart attack the cardiomyocytes in the area that is blocked from blood flow and oxygen die and are replaced with cells that don't have the ability to contract. Nguyen wants her zip coding, exosome sorting technology to make cardiomyocytes self-renew and multiply.

"Our goal is to use inflammatory cells as drug carriers. After a heart attack the inflammatory cells go to the site of the infarction. We want to use them to secrete a protein that makes the cardiac cells divide or self-renew. In this case, the delivery vehicle is the cell that migrates there and the protein is the drug."

Nguyen's work with myocardial infarction is carried out in collaboration with SUNY Distinguished Professor John M. Canty Jr., MD. In Kapoor Hall, she directs an interdisciplinary team of two pharmaceutical sciences students, a chemistry

post-doctoral fellow, two biomedical engineering students and several undergraduate students. Her research is funded by the National Institutes of Health, the National Heart, Lung and Blood Institute and the National Institute of Biomedical Imaging and Bioengineering.

"I have very hard-working students in the lab," she smiles.
"What I learned during my post-doc was to think outside of the box. That's what I try to teach them too, because that's one of the best ways to discover better drug delivery vehicles, to advance the field."

At the lectern, assistant professor Nguyen teaches a class on drug development and a section of a drug delivery class focused on nucleic acids and bio-inspired materials. She also teaches disperse systems and drug formulation in Physical Pharmacy.

Like Daly, she too envisions that the impact of her bench work using biology techniques to reprogram exosomes will extend far into the future.

"We envision that our zip code-like biomaterials could be used for the treatment of cancer metastasis. Being able to interrupt pathological cellular communication is a big step," Nguyen says.

"In the case of myocardial infarction, there is currently, besides heart transplantation, no treatment that completely regenerates the heart. There is no treatment that fully cures the disease. So this is what we are aiming to do."

Christopher Daly, through the UB SPPS Research Pharmacy, is working to advance the pharmacy practice field with a model to centralize delivery of the pharmacy support needed to carry out clinical studies that are increasingly interdisciplinary.

"An investigator comes to us when they want to do a clinical study, consisting of medication-related human subjects research, and have a specialized need for dispensing or other pharmaceutical need," he says of the Kapoor Hall Research Pharmacy where he is the principal investigator.

"They need help getting product to the patient in a way that is going to improve adherence, maximize safety and augment the outcomes of what they investigating."

Daly earned a dual PharmD - MBA degree from SPPS in 2012, and went on to a Post-Graduate Year 1 Community Pharmacy residency at the University of North Carolina Eshelman School of Pharmacy and Moose Pharmacies, near Charlotte.

"It was a very progressive and innovative environment, very different from New York. There were aspects of community pharmacy but we also performed clinical functions for a centralized Medicaid managed care organization, Community Care of North Carolina.

Working students in the lab," she smiles.
"What I learned during my post-doc was to think outside of the box. That's what I try to teach them too, because that's one of the best ways to discover better drug delivery vehicles, to advance the field.


We would work on patient cases that needed a pharmacist to look at the medication lists coming out of the hospital, and determine if there were drug therapy problems consisting of high risk medications, non-compliance or duplication of medications," he says.

"There were a lot of parameters that would involve our expertise. Pharmacy practice is moving forward at this present time. It is becoming more clinical... more population focused in addition to bottom line, volume driven services. The future will look to assimilate these sometimes competing key drivers."

When Daly returned to UB to join the faculty, he was tasked with the innovation of practice opportunities for advanced clinical pharmacy research and now leads the strategic, service-driven development of UB SPPS Research Pharmacy.

What is now the SPPS Research Pharmacy evolved from an entity that was defined in 1995 as a result of investigator-related compliance issues. On the South Campus, it provided support for studies that included nationwide clinical trials for medications used to treat ADHD.

"It started as an invention to fill a need for more pharmacy support in clinical research. Investigators needed pharmacy involvement from a regulatory point of view. Now the vision here at UB is to centralize research in one area at the Clinical Research Translational Center. When we centralize there we can grow exponentially with them," Daly explains.

Located in the Buffalo Medical Corridor near downtown, the CTRC serves as an integrated academic home for outstanding clinical and translational science, providing innovative research tools, support, training, resources and coordination. The CTRC is the hub of the Buffalo Translational Consortium (BTC) formed in 2009, which includes the leading academic, healthcare and research institutions in the Buffalo region, along with key community partners. Each BTC institution is represented in the governance of the CTRC.

With dual training in business administration and pharmacy practice, Daly is responsible for coordinating the day-to-day activity and strengthening the internal processes of the SPPS Research Pharmacy. He also serves as its liaison to the University at Buffalo Research Foundation, which has oversight on how its funds are collected and distributed.

"We are a closed door New York State outpatient licensed pharmacy. You can't bring a prescription to us and have it filled. That's the simplest definition of what we are," he explains.

"We only dispense according to Institutional Review Board protocols and New York State Board of Pharmacy regulations. So we operate on a scientific and proprietary plan with a principal investigator, with principal investigators from all over the BTC. When you look at the caliber of who we provide service to, you understand why UB is recognized as the research leader that it is here."

The SPPS Research Pharmacy self defines as a "unique, outpatient, investigational drug pharmacy" with a population limited to patients who are enrolled in clinical trials. It provides clinical trial support for UB-affiliated investigators from all of the UB Health Sciences schools, as well as to PhD and masters degree candidates from various departments who are working on research projects. Evolving outreach includes all the clinical institutions and community partners that comprise the Buffalo Translational Consortium as well as interested campus partners at the University at Buffalo.

To define the scope of pharmacy support for a clinical study, Daly designed a comprehensive Research Medication Services Request Form that itemizes the broad range of services which include, among others: special packaging and patient instructions for complex dosing regimens, randomizing and blinding, placebo preparation, adverse reaction monitoring, maintaining patient logs and dispensing records, patient counseling on medication-related issues, and organizing and analyzing study data.

"We partner differently for every study, depending on the investigator's focus. Some studies are investigator initiated and some are initiated by a pharmaceutical company," he says, adding that the Research Pharmacy also provides post-market analysis.

"We also work with clinicians who are trying to maximize the use of existing drugs. These drugs may be already FDA-approved for one treatment, but need a New Investigative Drug application to be used for another treatment."

Like Nguyen's hybrid bench work with bio-inspired drug delivery, Daly ultimately is developing a hybrid business-practice model to lead the future of research pharmacy. Currently, the SPPS Research Pharmacy manages approximately 25 studies – and he is focused on increasing that number. Funded now


primarily by the contracted services it provides, Daly also is focused on building support for clinical pharmacy research directly into an investigatory grant.

Other advancement objectives include expanding pharmacokinetic, pharmacodynamic and pharmacogenetic capabilities; establishing Kapoor Hall as a clinical site and collaboration with the Research Institute of Addictions.

"We're at a really good point where we're maximizing our operations and abilities here, and beginning to strategically add new evolutions to our model to get to the next step, whether that's new equipment, such as a tablet press machine, or to become USP 797 compliant, with the ability to make sterile preparations to dispense to human subjects," he says.

In keeping with the SPPS mandate of academic excellence, both Daly and Nguyen also are preparing the next generation of pharmacy practitioners and pharmaceutical scientists to advance the novel work they have begun.

"We teach all the time," says Daly, whose teaching passion lies in the social and behavioral sciences aspects of pharmacy practice management, entrepreneurship and innovation.

"We have students with us, on rotations. We teach them good clinical practice through research pharmacy and really impart to those who are interested in a research focus what it is that a research pharmacist does, and how they are able to align with studies and be a part of a research cycle."

The continued evolution of the SPPS Research Pharmacy, he says, potentially will improve the future of patient care by expanding the scope of support available to clinical investigators.

"I believe it's going to give investigators a bigger toolkit that allows them to imagine and design more complex and effective studies. UB is expanding out to be a state-of-the-art research facility and the SPPS Research Pharmacy I would like to believe is a very exciting part of that."

J. Thorpe, Outside the Box Communications


Education

The UB School of Pharmacy and Pharmaceutical Sciences provides students with critical thinking skills that allow them to achieve the desired outcomes of drug-related therapy and disease management through research and clinical intervention.

Office of Admissions and Advisement

In 2014-15, the Office of Admissions and Advisement moved forward with new initiatives to further streamline the admissions processes, resulting in improved interactions with prospective students which allowed enrollment of the most competitive applicants for our programs.

Our goals for admissions are to (1) be competitive, yet accessible and flexible, (2) be desirable for talented prospective students, and (3) successfully weather potential future enrollment challenges.

The most critical shift in managing enrollment was altering our prestigious Early Assurance Program back to a 2-year option only from what had become either a 2- or 3-year option.

Efforts to continue to attract and retain the highest caliber and most diverse applicants include:

- increasingly efficient application processing
- earlier interview sessions
- personalized recruitment using Dean's Student and Alumni Ambassadors
- online chats and virtual fairs
- targeted social media outreach
- PCAT name buying, and
- traditional relationship building among key colleges and pre-health advisors.

To augment outreach to our undergraduate prepharmacy pipeline we grew our 3+4 Educational Affiliation Agreements with partnering institutions. These agreements allow students to fulfill the requirements for the Bachelor's of Science and Doctor of Pharmacy (PharmD) degrees in a shorter amount of time.

To enrich our successful Dean's Ambassador Program comprised of Alumni and Student Ambassadors (DSA), we added peer mentors. Peer mentors speak with current and prospective students about research, getting involved, special programs, course selection, and other advice and tips.

Finally, our undergraduate open houses have been enhanced by specialized experiential visits. An unsupervised PharmD student panel was a welcome addition to our fall and spring events, offering visitors an unfiltered view of the lifeblood of our school. DSA tour guides escorted visitors to the Model Pharmacy and the Behling Simulation Center. Hands-on demonstrations took place within our Pharmaceutical Genetics and Compounding Laboratories. Interactive presentations showcased career opportunities, active learning strategies, and blood pressure collection. Of the 138 students who attended, approximately 71% applied and, of these, 69% enrolled (another nearly 20% were high school juniors at the time of visit).

Meet the PharmD Class of 2018

| Interviewed | 308 |
|--|------------|
| Accepted | 132 |
| Middle 50th Percentile Science & Math | |
| GPA (Biology, Chemistry, Physics, Math) | 3.0 – 3.6* |
| Middle 50th Percentile of Sum PCAT | |
| Percentile Score (excluding composite) | 324 – 408* |
| In-State | 82% |
| Out-of-State | 12% |
| Foreign Citizen | 6% |
| Females | 56% |
| Males | 44% |
| 2 years or less of college | 19% |
| Bachelor's degree or higher | 63% |
| Average Age | 22 |
| Number of States/Provinces Represented: | 16 |
| *The middle 50th percentile reflects those b | etween |

*The middle 50th percentile reflects those between the 25th and 75th percentiles.

Degrees Granted (2014-15)

| PharmD | 133 |
|-------------------------------------|-----|
| BS, BS/MS, MS and PhD | 25 |
| in Pharmaceutical Sciences: | |
| Total | 158 |
| Degree Program Enrollment (2014-15) | |
| PharmD: | 498 |
| DC DC/MC MC LDLD | 407 |

BS, BS/MS, MS and PhD 107 in Pharmaceutical Sciences:

Total 605


Office of Continuing Pharmacy Education

Steering Committee identifies "Transition of Care" as interprofessional CE need

This inter-professional continuing educational program identified communication gaps within transition of care, outlined obstacles, discussed best practices, and outlined strategies to assist in communicating across the healthcare spectrum. Presenters included pharmacists and physician

> and nursing professionals, representing emergency room, in-patient, discharge, long-term care, primary care and community practice sites.

The Continuing Pharmacy Education (CPE) office has become the ACPE pharmacy CE provider for the HIV/AIDS Education and Training Institute, St. Luke's-Roosevelt Hospital Center, which provides HIV education for the NYS DOH AIDS Institute. The CPE office has expanded its role providing accre Presc other

The school is a certifie based Immunization I the APhA Delivering Medication Therapy Management certificate program, and over 100 pharmacists were trained again this past year.

As the school adopted a new webinar broadcast platform, the number of webinar offerings continues to expand to meet the needs of our alumni and local and out of region preceptors. Enhancements to the CE registration system have offered participants the opportunity to select their method of attendance and receive the direct webinar links within their program confirmations. Educational offerings have been captured and offer a library of enduring material.

The Office of Continuing Education has increased cosponsorship, providing organizations with accreditation for their educational programming.

| ditation to the NYS DOH Medicaid | Fiscal Year 2014-2015 | |
|-------------------------------------|-----------------------|----|
| riber Education program and various | Cosponsored | 55 |
| r state programs. | Home Study Programs | 13 |
| ed trainer of the APhA Pharmacy- | UB Programs | 24 |
| Delivery certificate program and | Total | 92 |
| Madication Thorany Management | | |

Continuing Education Programs and Symposia

| Programs a | nd Symposia |
|----------------------|---|
| 8/19/2014 | APhA's Delivering Medication Therapy Management Services Program |
| 9/12/2014 | Angiogenesis as a Target for Recovery after Stroke |
| 9/13/2014 | The Role of the Pharmacist in Self-Care |
| 12/4/2014 | The Rise of Vaccine-Preventable Disease in the U.S. |
| 12/17/2014 | Diabetes Management: Putting the Guidelines into Practice |
| 1/11/2015 | Diabetes Management: Putting the Guidelines into Practice |
| 1/14/2015 | Back to the Basics: An Introduction to Designing HIV Drugs Regimens |
| 1/25/2015 | Fraud, Waste and Abuse in Pharmacy 2015 |
| 1/28/2015 | Metastatic Melanoma: A Paradigm for Novel Treatment Strategies |
| 2/8/2015 | Concepts in Patient Medication Safety for the Pharmacist/Buffalo |
| 2/11/2015 | The Diabetes Alphabet Soup-a Review of SGLT2 Inhibitors and GLP-1 Agonists |
| 2/22/2015 | Concepts in Patient Medication Safety for the Pharmacist/Rochester |
| 2/25/2015 | Naloxone: An Opportunity to Prevent Opioid Overdose in your Patients |
| 3/4/2015 | Experiential Education: Enhancing Your Teaching and Learning Environment |
| 3/8/2015 | Pharmacy Law Update 2015: "Everything you wanted to know about e-prescribing in NYS but was |
| 3/0/2013 | afraid to ask"/Buffalo |
| 3/11/2015 | Navigating Natural Products for Weight Loss: an Evidence-Based Approach |
| 3/15/2015 | Pharmacy Law Update 2015: "Everything you wanted to know about e-prescribing in NYS but was |
| 3/13/2013 | afraid to ask"/Rochester |
| 3/25/2015 | The Good, the Bad, and the Made-for-TV: A Safety Review on the Most Commonly Used Dietary Supplements |
| 5/14/2015 | Pain Management in Geriatric Inpatients in a Long Term Care Facility |
| 5/28-29/2015 | |
| 6/17/2015 | APhA' s Delivering Medication Therapy Management Services |
| 6/17/2015 | Medication Management and Fall Prevention in Older Adults |
| 6/24/2015 | APhA's Pharmacy-Based Immunization Delivery |
| | red Programs |
| 7/27/2014 | Improving use of Antibiotics in the Community Setting |
| 9/21/2014 | Safety and Therapeutics Challenges with Pediatric Drug Therapy |
| 10/4/2014 | Pharmacists Responsibility for Patient Medication Safety |
| 10/4/2014 | Fraud, Waste and Abuse in Pharmacy Practice |
| 10/4/2014 | Pharmacy Law Update 2014 |
| 10/25/2014 | RSS: Use of Oral Targeted Therapies in Renal Cell Cancer: Clinical Pearls for Management and Monitoring |
| 10/25/2014 | The Treatment of Depression in Cancer Patients: Treatment Pearls and Perils |
| 10/25/2014 | Breaching the Barrier: Oral Antineoplastic-Induced Cutaneous Toxicities |
| 10/25/2014 | Work Smarter, Not Harder! Oral Therapies Changing the Landscape for Blood Cancers in 2014 |
| 10/25/2014 | Current Landscape of Oral Chemotherapy Agents and the Potential for Medication Errors |
| 1/22/2015 | Menopausal HRT and Non-Hormonal Therapies |
| 2/26/2015 | Overview of Medications that Lead to QTc Prolongation: Causes and Concerns for Patient Care |
| 3/4/2015 | Chemotherapy Induced Peripheral Neuropathy |
| 3/26/2015 | An Update on Antibacterial Therapy and Antibacterial Resistance: There is no ESKAPE! |
| 4/18/2015 | Polypharmacy in the Elderly |
| 4/23/2015 | Bacillus Calmette-Guerin (BCG) Vaccine and Non-Muscle Invasive Bladder Cancer |
| 5/3/2015 | An Update on the Treatment of Hypertension and Dyslipidemia |
| 5/14/2015 | Drug Treatment for Head and Neck Cancers |
| 5/19/2015 | Breaking it Down: Bone Health |
| | T-Cells, Targets and Toxicities: Navigating the Dynamic Frontier of Immunotherapy |
| 6/1/2015 6/9/2015 | Pharmacotherapy of Multiple Myeloma |
| | nline Programs |
| 77/1/2014 | HIV Pharmacotherapy Community Pharmacy CE |
| 1111/2014 | HIV Pharmacotherapy Case Study Workshop |
| 7/1/201/ | |
| 7/1/2014 | |
| 7/1/2014 | HIV Appual Lindate |
| | HIV Pharmacotherapy Practiced-Based Program HIV Annual Update Prostate: CanceRxCE |

Pharmacy Practice Residents/Fellows

Residents

Michelle Amsler, PharmD PGY1-Pharmacy/ECMC

Jessica Beyer, PharmD
PGY1-Pharmacy/Lifetime Health

Lisa Garza, PharmD PGY1-Community Pharmacy/ Middleport Family Health

Holly Hamilton, PharmD

PGY2-HIV-AIDS Pharmacotherapeutics/
ECMC

Ryan Lindenau, PharmD PGY1-Community Pharmacy/Middleport Family Health

Kimberly Mulcahy, PharmD PGY1-Pharmacy Practice/Buffalo Psychiatric Center

Alyssa Pignato, PharmD
PGY1-Pharmacy/Buffalo Medical Group

Alexandra Pullano, PharmD

PGY1-Community Pharmacy/Mobile

Pharmacy Solutions

Fellows:

Rajindar Bhardwaj, PharmD Roche

Justin Lenhard, PharmD

Infectious Diseases

Rajnikant Sharma, PharmD Infectious Diseases

Michael Trang, PharmD

ICPD Pharmacometrics


The Department of Pharmacy Practice continued its commitment to providing post-graduate education through its postgraduate year-1 (PGY-1) and postgraduate year-2 (PGY-2) residency training.


Our mission is to educate pharmacy residents in pharmacy practice, clinical precepting, didactic teaching, clinical research and manuscript writing; to provide patient care; and to provide services to the community at large based upon this knowledge. Upon completion of the program, residents are able to practice autonomously in a variety of settings.

During the 2014-15 academic year, the residency program consisted of seven PGY-1 residents and one PGY-2 resident training at the following practice sites:

- Buffalo Medical Group (PGY-1 Pharmacy)
- Erie County Medical Center (PGY-1 Pharmacy)
- Erie County Medical Center HIV/AIDS Immunodeficiency Center (PGY-2)
- Lifetime Health Medical Group (PGY-1 Pharmacy)
- Mobile Pharmacy Solutions (PGY-1 Community Pharmacy)
- Middleport Family Health (PGY-1 Community Pharmacy)

Our residents participated in teaching, research and community service. UB SPPS sponsors an annual Residency Teaching Certificate program, attended this year by 23 residents from across western and central New York. The program consists of a two-day seminar on topics relevant to both didactic and clinical/experiential teaching and learning. This marked the first year that residents had the option of attaining one of two teaching certificates: a Basics of Teaching certificate or an Advanced Academic Teaching certificate. Residents complete the required Advanced Academic Teaching Certificate by facilitating a small group learning experience, teaching a large group lecture, completing a sixweek precepting experience at their practice site, and designing and delivering an ACPE-accredited continuing education program at the school.

SPPS residents are required to complete at least one residency project and present the results of the

research conducted over the course of their residency. This year, our residents presented at a variety of forums, including the ASHP Midyear Clinical Meeting (Anaheim, CA), the APhA Annual Meeting (San Diego, CA), UB SPPS Residency Project Presentation Day (Buffalo, NY), and the Eastern States Residency Conference (Hershey, PA).

Community service plays a significant role at SPPS. Residents served the community by volunteering their pharmacy services at the Good Neighbors Clinic. While at the clinic, which offers primary care for uninsured and underinsured adults in Buffalo, residents assisted providers with patient care and provided medication counseling to patients, including help with obtaining affordable prescription medications.

2014-2015 also marked the first year for University Pharmacy Resident Services, Inc. (UPRS). This corporation, a separate entity from the school and university, was created to serve as the employer of record for pharmacy practice residents. Though the residency training sites continue to provide the funding for resident positions, the corporation allows unification of our residencies under one entity. UPRS allows for streamlined pay, benefits and administration of the programs in an effort to better meet accreditation standards set forth by the American Society of Health Systems Pharmacy (ASHP). Two of our PGY-1 residencies (Buffalo Medical Group and Lifetime Residency Training Program Summary 2014-2015 Health Medical Group) were administered via UPRS during this residency year.


Pharmaceutical Sciences Postdoctoral Fellows/Associates

Jun Li

Proteomic investigation of drug therapy responsive proteins and their post-translational modifications (PTMs)

Adolfo Quiñones-Lombraña

Pharmacogenetic determinants in cardio-oncology

Tista Roy Chaudhuri

Tumor priming strategies in conjunction with drug delivery approaches to improve therapy of pancreatic cancer

Sharad Sharma

Development of novel antibody-drug conjugates and understanding the determinants for PK/PD of these molecules

Commencement Awards

Lilly Achievement Award

Madeline Waldron

Michael E. Crawford Award

Madeline Waldron

Eino Nelson Award

Ryan Dillon

Renee A. Dederich Award

Jaclyn Kotula

Francis P. Taylor Award

Jennifer Murray

UB School of Pharmacy and Pharmaceutical

Sciences Professionalism Award

Megan Gee

National Community Pharmacists Association

Outstanding Student Member Award

Charles Hinton

Lori Esch Memorial Award

Kristin Hart

Merck Award

1st Elizabeth Lakota, 2nd Jennifer Murray,

3rd Wesley Kufel

Mylan Pharmaceutical Excellence in

Pharmacy Award

Elizabeth Lakota

David E. Guttman Award

Zi Yang He

Facts and Comparisons Award of Excellence

in Clinical Communication

Zackery Bulman

Samuel J. Bauda Award

Ryan O'Laughlin

Pharmacists' Society of the State of New York

Wesley Kufel

Natural Medicines Comprehensive Database

Recognition Award

Nisa Zhao

McKesson Leadership Award

Kristina Chmiel

TEVA Pharmaceuticals USA Outstanding

Student Award

Cristina Kowalczyk

A.B. Lemon Memorial Award

Iffat Shafig

The Inpatient Advanced Pharmacy Practice

Experience Award

Jennifer Murray

Robert M. Cooper Memorial Award

Andrew Wroblewski

Pharmacists' Association of Western New York Student Leadership Award

Rebecca Campbell

Excellence in Pharmacogenomics Award

Samsad Pavel

Margaret C. Swisher Memorial Award

Susan Chen

Western New York Society of Health-system

Pharmacists Award

Brittany Slocum

Kelli Jordan Memorial Award

Elizabeth Lakota

Robert H. Ritz Award

Ryan Dillon

Roy M. Barr Award

1st Justin Bigg, 2nd Ryan Dillon

Outstanding Graduating Senior Award in

Pharmaceutical Sciences

Negin Salehi

Robert H. Gumtow Undergraduate Research

Award in Pharmaceutical Sciences

Samuel Kim

Excellence in Teaching Award

Ashley Woodruff, PharmD Clinical Assistant Professor


Student Supporters

The following supporters have provided generous funding for the educational training of pharmacy postgraduate residents and fellows, as well as trainees in all levels for pharmaceutical sciences programming.

Pharmaceutical Sciences

PHD STUDENTS

John and Editha Kapoor Fund Veena Thomas

Center for Protein Therapeutics

Gurkishan Chadha

Patrick Glassman

Tommy Li

Shunxin Lin

Charvi Nanavati

Ly Minh Nguyen

Sheryl Trueman

Pharmacy Practice

POST GRADUATE RESIDENTS AND FELLOWS

Lifetime Health Medical GroupJessica Beyer

Buffalo Medical Group Alyssa Pignato

Roche Pharmaceuticals
Rajinder Bhardwaj

Who's Who Among Students in American Universities and Colleges

Ian BaderNicholas LadziakJustin BaderElizabeth LakotaZackery BulmanSarah LynchRebecca CampbellJacqueline MeaneyValerie CooperJennifer Murray

Megan Gee Jinhee Park
Kristin Hart Quynh-Anh Pham

Kristin Hart Quynh-Anh Pham
Charles Hinton Kelly Ross

Caitlin Hoar Brittany Slocum

Jaclyn Kotula Betty Vu

Cristina Kowalczyk Madeline Waldron

Wesley Kufel Philip Yeung


Student Achievements

UB wins local student pharmacist compounding competition

Brenda Basile, '16, Patrick Rose, '16, Craig Sauers, '16, and Nahid Zaman, '16, were winners of the local 2015 Student Pharmacist Compounding Competition. The team represented UB in the 2015 MEDISCA Student Pharmacist Compounding Competition in Gainesville, FL.

SPPS students shine at UB's Celebration of Academic Excellence

Sheryl Trueman-Fathallah, PHC PhD program: Sigma Xi Graduate Research Competition: Optimization of pancreatic tumor priming by dovitinib to enhance gemcitabine uptake and efficacy

Kemji Eke, '16, and Sara DiTursi, '16, PharmD program: Collegiate Sciences and Technology Entry Program (CSTEP) poster presentations

Negin Salehi, '15: UB's Undergraduate Award for Excellence in Research: *Optimizing combination chemotherapy of trastuzumab with paclitaxel in HER2-positive breast cancer*

UB's AMCP chapter recognized for shadowing program

The UB student chapter of the Academy of Managed Care Pharmacy (AMCP) was nationally recognized for developing a successful new pharmacy and therapeutics shadowing program for members. The UB chapter was one of eight schools asked to present its project during the Chapter Leadership Academy at the AMCP Annual Meeting in April 2015.


Individual Achievements

Elizabeth Lakota, '15, receives the SUNY Chancellor's Award for Student Excellence

The State University of New York awarded Elizabeth Lakota, PharmD/MS '15, the 2015 SUNY Chancellor's Award for Student Excellence. The award honors SUNY students who have best demonstrated and been recognized for their integration of academic excellence with other aspects of their lives, including leadership, athletics, career achievement, community service or creative and performing arts.

Tyler Mullen, '16, presents at SUNY Global Health Institute Meeting

Tyler Mullen, '16, presented at the inaugural meeting of the SUNY Global Health Institute at the SUNY Global Center in New York City. He presented on student opportunities within the SUNY Global Health Institute.

Iffat Shafiq, '15, and John Diep, '15, top five poster finalists at ACCP Annual Meeting

Iffat Shafiq, '15, and John Diep, '15, were in the top five student poster finalists at the american college of clinical pharmacy annual meeting for their poster titled *Ceftaroline* and daptomycin combinations demonstrates synergistic and bactericidal activity against methicillin-resistant Staphylococcus aureus (MRSA) from a patient who failed daptomycin.

PharmD candidate "Leading by Example"

Madeline Waldron, '15, was featured in the April issue of *Pharmacy Times*. The profile focused on her natural aptitude toward

leadership through her role as president of the School of Pharmacy and Pharmaceutical Sciences Student Association and numerous volunteer and leadership efforts.

Kerry Archer, '16, and Ryan St. James, '16, accepted into VALOR Program

Kerry Archer, '16, and Ryan St. James, '16, were accepted into the summer 2015 VALOR Program at the White River Junction VA Medical Center in Vermont. The program gives outstanding students the opportunity to develop competencies in clinical pharmacy while at an approved VA health care facility.

Ciera Patzke, '15, selected as AACP Walmart Scholar Program Recipient

Ciera Patzke, '15, has been selected as a 2015 American Association of Colleges of Pharmacy (AACP) Walmart Scholar Program Recipient. The program provides \$1,000 travel scholarships to 85 student/faculty pairs from AACP member institutions to attend the AACP Annual Meeting and the AACP Teachers Seminar.

Maya Holsen, '17, appointed to national post in ASHP

Maya Holsen, '17, was appointed to the American Society of Health-System Pharmacists (ASHP) Pharmacy Student Forum Student Society Development Advisory Group (SSDAG). This advisory group, established by the ASHP Pharmacy Student Forum Executive Committee, is responsible for providing feedback and suggestions to the Executive Committee regarding benefits and services for ASHP student members. Maya is the first SPPS student that has been appointed to a national post within ASHP.

Sharif Soleman, '17, chosen for internship at Roche Pharmaceuticals

Sharif Soleman, '17, was chosen for an internship at Roche Pharmaceuticals Translational and Clinical Research Center in New York City. He is involved in pharmacokinetic and pharmacodynamics mathematical modeling and clinical trial design. Sharif is working on a joint PharmD/MS in PHC degree.

Graduate students Gurkishan Chadha and Radha Ramakrishnan present at AAPS National Biotechnology Conference

Graduate students Gurkishan Chadha and Radha Ramakrishnan gave presentations at the American Association of Pharmaceutical Scientists National Biotechnology Conference in June 2015.

2014-2015 Degree Recipients

Bachelor of Science in Pharmaceutical Sciences

February 2015

Genevieve Stever

June 2015

Lingling Chen
Ting Ting Chen
Piotr Gawel
Zi Yang He
Samuel Kim
Michael Payne
Negin Salehi
Ann Chi Sam

Bachelor of Science/Master of Science in Pharmaceutical Sciences

June 2015

Nathan Williams

Master of Science in Pharmaceutical Sciences

September 2014

Bo An

February 2015

Jigar Patel Gauri Rao

June 2015

Elizabeth Lakota Yujie Yang

Doctor of Pharmacy

February 2015

Leah Andress Nazli Soltani

June 2015

Kwadwo Baah lan Bader Justin Bader Ryan Bailey Matthew Belair Hannah Bibens Justin Bigg Zackery Bulman Heeyoung Byun Rebecca Campbell Mariely Castaneda Man Ting Chan Stephanie Chan Janet Chen Susan Chen Kristina Chmiel Valerie Cooper Vincent Dellavalle John Diep

Heather Dillenbeck Ryan Dillon Lauren Dingman

Alyssa Droopad Caitlin Frohnapple Patrick Galdun

Colleen Gardon Megan Gee Brittney Giuga

Heather Grove Lin Feng Guan Matthew Haintz

Yuliya Halko Kristin Hart Kushol Hasnat Caitlyn Herr Charles Hinton

Erica Ho Caitlin Hoar Randall Horlacher Niveta Jeyakumar

Jing Jin

Yeonwoo Jung Suo Karas

Benjamin Kematick

Hye Ji Kim
Sonya Kim
Suk Young Kim
Jaclyn Kotula
Cristina Kowalczyk
Gabriela Krawiec
Wesley Kufel
Shahjabin Kureshi
Nicholas Ladziak
Elizabeth Lakota

Judy Lam
Kevin Langdon
Charles Lavallee
Byung Hee Lee
Kevin Lee
Mi Ryung Lee
Young Ji Lee
Eric Lenhard
Meghan Lim
Hengxin Lin


Enen Liufu Paul Lupano Sarah Lynch Jacqueline Meaney Charlene Meyer Jessica Meyers Sophia Min Alyssa Moore Allen Mosher Jennifer Murray Esra Mustafa Andrew Newberg Kelley Nghiem Alain Nguyen Hanh Nguyen Minh Nguyen Dang

Minh Nguyen Dang Thanh Nguyen Melinda Novak Gianna Ognibene Ryan O'Laughlin Erica Orlowski Anait Pahlevanyan

Samsad Pavel Quynh-Anh Pham Jamie Raffaniello

Michael Rudzinski

Jacob Reaser Kelly Ross

Jinhee Park

Brian Russell Sarith Saju Sarah Schuessler Iffat Shafiq Parth Shah

Parth Shah
Brittany Slocum
Charles Smith
Courtney Smith
David Smith

Jeremy Smith
Joseph Sperber
Samuel Steele
Thomas Steele
Dmitriy Sulik
Thomas Tamul
Alexandra Thomas
William Tihin
Alyssa Turose
Varun Vohra

Catherine Voytovich

Betty Vu

Madeline Waldron
Johnny Wan
Christina Wang
Margaret Wang
Stephanie Waugh
Deborah Wells
Jennifer Wiafe

Jennifer Wiafe Samantha Will Andrew Wroblewski

Haihui Wu

Philip Yeung
Carmen Yu
Timothy Zablocki
Alexander Zach
Nisa Zhao
Yip-Kee Zou
Brittani Zurek

Doctor of Philosophy in Pharmaceutical Sciences

June 2015

Gurkishan Chadha Frank Engler Carrie Hoefer Krithika Shetty Li Zhang


Research and Training

Our school creates cutting-edge research that enhances the body of knowledge needed for professional education, healthcare delivery, and advancement of sciences that will improve the health and wellness of the global community.

The Department of Pharmaceutical Sciences at the University at Buffalo is internationally recognized for excellence in its academic and research programs, predominantly in the realms of pharmacokinetics, pharmacodynamics, and protein therapeutics.

Department of Pharmaceutical Sciences

Our strengths lie in biological applications of pharmaceutical sciences for traditional small molecules, as well as biotechnology products such as monoclonal antibodies. Research focus includes systems pharmacology (pharmacokinetics, pharmacodynamics, pharmacometrics, pharmacogenomics) and drug delivery.

The development of new therapeutic approaches, utilizing mechanistic studies employing the tools of genomics, proteomics, computation, and bioinformatics, is also an important focus.

The department consists of a distinguished group of 13 tenure-track, two part-time, and four research faculty members with highly productive, largely NIH-funded research programs and corporate support, totaling about \$5.1 million in external funding for 50 specific projects.

The BS undergraduate program, directed by Kathleen Boje, associate dean for academic affairs, included 37 students. The graduate program, headed by Murali Ramanathan, consisted of 25 BS/MS, MS, and PharmD/MS students and 45 PhD and PharmD/PhD students. We also hosted nine post-doctoral fellows and visiting scientists. We conducted a successful search for a new faculty member in the area of pharmacometrics and obtained a commitment from Dr. Robert Bies from the University of Indiana School of Medicine.

The Center for Protein Therapeutics (CPT), directed by Joseph Balthasar, professor and associate dean for research, was established in 2008 to advance the development of next-generation protein drugs via protein engineering and bioanalysis/proteomics, as well as PK/PD.

2014-15 CPT sponsors included Abbvie, Amgen, Eli Lilly, Genentech/Roche, Janssen, Merck, Sanofi-Aventis, and UCB. To date, the center has provided financial support (~\$100,000 per project) for 84 research projects, with 11 projects funded. The Sixth Annual CPT Symposium, held in July 2014, gathered industry sponsors with faculty and trainees to review project results and select new projects. In many cases, study results (e.g., mathematical models, new methodologies) have been quickly implemented by the industry sponsors.

Forty-six presentations by local and visiting scientists comprised the 2014-15 Lecture and Seminar Program. Dr. Julie Johnson, Distinguished Professor and Dean of the School of Pharmacy at the University of Florida, provided the 2014 *Gerhard Levy Distinguished Lectureship in Pharmaceutical Sciences* presentation, "Hypertension Pharmacogenomics: Using 'Omics Approaches to Define Variable Drug Responses." Hank F. Kung, Professor at the University of Pennsylvania, gave the *David C K Chu Lecture in Drug Development*. Ah-Ng (Tony) Kong from Rutgers University provided the *Pharmaceutics GSA Alumnus Lecture*. Other notable visiting speakers included Robert Kerbel, University of Toronto; Adam Gaweda, University of Louisville; Greg Thurber, University of Michigan; Tarek Leil, Bristol Myers Squibb; and Gaurav Sahay, Oregon State University.

The Thirteenth Buffalo Pharmaceutics Symposium was held in July 2014. Chaired by Donald E. Mager and supported by 13 pharmaceutical companies, the theme was "Pharmaceutical Sciences: A Model of Translational Therapeutics." This outstanding scientific program featured alumni speakers Ryan Hansen from Eli Lilly, Mohammad Tabrizi from Merck, Amit Garg from Genentech, Andrew Chow from Amgen, Holly Kimko from Johnson & Johnson, Sukyung Woo from the University of Oklahoma, Jean-Michel Scherrmann from the University of Paris, Brian Booth from the Food and Drug Administration, David E. Smith from the University of Michigan, Tristan Maurer from Pfizer, Saeho Chong from Takeda, Dan Salazar from Otsuka, Iqbal Ramzan from the University of Sydney, and Tony Kong from Rutgers University. Additional speakers were Victor Wroblewski from Eli Lilly and Saroja Ramanujan from Genentech, as well as UB faculty members Donald Mager, William Jusko, Dhaval Shah, Juliane Nguyen, and Jun Qu. Many students presented posters as well. Session III was titled, "Ho-Leung Fung: Tradition of Excellence," with several of Fung's former students and post-docs paying special tribute on the occasion of his retirement.

May 2015's Buffalo Pharmacometric Workshops offered visiting scientists from the pharmaceutical industry, academia and the FDA courses in Pharmacokinetic-Pharmacodynamic (PK/PD) Modeling, Antibody PK/PD, ADAPT for Biologics, and Population Pharmacokinetic Modeling.

Our faculty members were highly prolific in their scientific accomplishments, with 85 research articles and book chapters, and one book published. Seventy-two seminars and lectures were given along with 88 research posters at various scientific meetings, universities and industrial venues. Many faculty and students attend and make presentations at the *American Association of Pharmaceutical Scientists* (AAPS) and *American Conference on Pharmacometrics* (ACOP) meetings— alumni receptions are held in conjunction with these events.

- Javier Blanco organized a post-graduate course in Clinical Pharmacogenetics at the University of Cordoba, and gave several lectures at Barcelo University in Argentina.
- Wojciech Krzyzanski coordinated eight 2-3-day workshops for handson use of pharmacometric software, supported with donations from companies such as Certera and Simcyp.
- Dr. Marilyn Morris served as past president of the American Association of Pharmaceutical Scientists and received the AAPS Innovation in Biotechnology Award, June 2015.
- Donald E. Mager completed service as president of the *International Society for Pharmacometrics* and spent three weeks in January as a Visiting Professor at the University of Paris Descartes teaching PK/PD.
- Jun Qu received an American Heart Association Development Award and the Thermo Fisher Scientific Research Award for Tandem MS.


Department of Pharmaceutical Sciences

Continued from page 14

- Dhaval Shah won the Meritorious Manuscript Award at the annual meeting of AAPS in Fall 2014.
- Ying Xu received the 2015
 American Association of
 Colleges of Pharmacy New
 Investigator Award.
- Nisha Vijay was selected for the Buffalo Pharmaceutics Graduate Scholar Award, Xi (Cindy) Chen and Scott Ferguson received Alan Barnett Fellowship Awards, and Sheryl Trueman and Peter Bloomingdale won Outstanding TA Awards at our Annual Awards Banquet in December.
- Ho-Leung Fung retired from our faculty but maintains visibility as Emeritus UB Distinguished Professor, as well as editor-inchief of The AAPS Journal.
- William Jusko holds the title of editor-in-chief for the Journal of Pharmacokinetics and Pharmacodynamics.

The department continues the advancement of its illustrious research and training programs. We remain robust in the areas of protein therapeutics and cancer therapeutics, maintain our prominence in pharmacokinetics, pharmacodynamics, and pharmacometrics, and are moving towards greater implementation of systems pharmacology.

Department of Pharmacy Practice

Academic year 2014-2015 in the Department of Pharmacy Practice was marked by the maturation and development of existing programs, leading to an exciting year in fulfilling our mission to serve the global community through leadership in research, clinical care, and teaching of the practice of pharmacy.

Leadership in research

The department faculty authored 47 papers in peer-reviewed publications, maintaining a rate of publication that far exceeds the national average for pharmacy practice faculty.

The Research Pharmacy, particularly the Buffalo Clinical and Translational Research Center (CTRC), continued to grow and has promoted its benefits for various investigators. Dr. Gene Morse received a seven-year, \$12 million NIH contract to direct a Clinical Pharmacology Quality Assurance initiative focused on HIV/AIDS and related therapies.

The Outpatient Research Pharmacy center has evolved to support growth in research endeavors. It has established and expanded the principal investigator (supervisor role) within the Research Pharmacy and created a student IPPE-3 rotation. A new project pharmacist was hired and a co-investigator role was developed to enhance strategic relationships with the CTRC and the UB Institutional Review Board for expansion of services, suppliers, and equipment.

A rebranding effort included a new website and increased operational efficiency via a new study intake processes.

Leadership in clinical care

The Department of Pharmacy Practice has had a sustained presence and interest in international health care. Gene Morse, SUNY Distinguished Professor, is internationally recognized for his work in HIV/AIDS. Over the past several years, he has collaborated with the University of Zimbabwe, training pharmacists as part of their effort to combat this disease. Under the leadership of Gina Prescott, clinical assistant professor, we saw a record number of our faculty and students engage in medical mission trips, visiting the Dominican Republic and Honduras.

Nationally, our students collaborated with other healthcare professions, caring for underserved populations in Chicago and rural Tennessee. Locally, our faculty and students served in free clinics within the Western New York area. These opportunities not only bring a measure of inter-professional healthcare to some of the poorest communities, they serve as a cross-cultural window to broaden the scope of our students' training.

The department is proud of its continued collaboration with the New York State Department of Health (DOH), where faculty continue to provide support for medication therapy management oversight and outreach for the Prescriber Education Program.

Leadership in teaching

Postgraduate education saw the University Pharmacy Residency Services Corporation (UPRS) complete its first year of operation. It is expected to support the growth of pharmacy residency training in the Western New York area.

The Office of Continuing Pharmacy Education (CPE) noted increased participation in webinars, assisting in meeting the continuing professional development needs of faculty, preceptors, and non-accredited organizations. The CPE office is now the pharmacy accrediting entity for a number of practice-based certificate programs, including the NYS DOH-supported Oncology Translational Research Laboratory CancerRx program and the Alleghany County Pharmaceutical Society's Medication Therapy Management program. The office continues to provide pharmacy ACPE credit to numerous inter-professional organizations.

William Prescott, clinical assistant professor, received the University at Buffalo Teaching Innovation Award, and Ashley Woodruff, clinical assistant professor, recipient of the UB SPPS Teacher of the Year. Gene Morse was named a SUNY Distinguished Professor, the highest academic rank within the SUNY system.

The Office of Experiential Education has continued to expand global opportunities for our students, with affiliated sites in India, Brazil, Taiwan and Canada. Recognized at the 7th Annual Preceptor Awards Program were:

- IPPE Outstanding Contribution Award
 Craig Brozek (DeGraff Memorial Hospital)
- Professional Practice Elective Preceptor of the Year Elizabeth Thomas (Walgreens Pharmacy)
- J. Fred Bennes Outpatient Care Preceptor of the Year Award
 Klara Manning (Lifetime Health Medical Group Amherst)
- Inpatient Care Preceptor of the Year
 James Bartlett (Catholic Health System Kenmore Mercy Hospital)
- Pharmacy Practice Faculty Preceptor of the Year Robert Wahler (SUNY Buffalo / Niagara Hospice)

Faculty Changes

The Department of Pharmacy Practice welcomed David Jacobs, PharmD, as a Clinical Assistant Professor with a focus on pharmacoepidemiology; Terry E. Dunn, PharmD, as Clinical Assistant Professor with a focus on pharmacoinformatics; and Denise Swiatek, PharmD, with a focus in research pharmacy projects.

PHARMACEUTICAL

July 1, 2014 - June 30, 2015

Pharmaceutical Sciences

Joseph Balthasar

Center for Protein Therapeutics Physiologically-Based Pharmacokinetic (PBPK) Modeling of IgG

Joseph Balthasar

Center for Protein Therapeutics Determinants of mAb Brain Distribution in Mouse Models of Alzheimer's Disease: Investigation of FcRn Binding and Charge

Joseph Balthasar

Center for Protein Therapeutics Investigation of the Effects of Co-Administered Drugs on mAb Pharmacokinetics

Joseph Balthasar

F. Hoffman-LaRoche Investigation of the Utility of LC/MS for Characterization of the Plasma and Tissue Pharmacokinetics of a Novel Series of Anti-Carcinoembryonic Antigen (anti-CEA) Monoclonal Antibodies (mAbs)

Sathy Balu-Iyer

National Heart Lung and Blood Institute

Development and Pharmacology of Novel Lipidic rAHF

Sathy Balu-Iyer AFPE

AFPE Predoctoral Fellowship for Jennifer Swieck

Sathy Balu-Iyer (Co-I)

National Cancer Institute Re-activating Memory T Cells in the Microenvironment of Human Tumors

Robert Bies

Trustees of Indiana University The Efficacy and Safety of a Selective Estrogen Receptor Beta Agonist

Sihem Bihorel

PhRMA Foundation Systems Pharmacological Approach to Support Novel Drug Sequencing to Overcome Lapatinib Resistance in HER2 Positive Breast Cancer

Javier Blanco

Eunice Kennedy Shriver National Institute of Child Health and Human Development Characterization of Cardiac Mitochondrial DNA in Donors with Down Syndrome

Javier Blanco

National Institute of General Medical Sciences Contribution of CBRs and AKRs to the Pharmacodynamics of Anthracycline Drugs

Javier Blanco

Mae Stone Goode Foundation Pinpointing Molecular Determinants for the Cardiotoxicity Associated with the Use of Trastuzumab for Breast Cancer Chemotherapy

Yanguang Cao

Food and Drug Administration Physiologically Based Pharmacokinetic Model for Drugs Encapsulated into Liposomes

Alan Forrest

Hoffmann Laroche Incorporated Pharmacy Roche Fellowship

Alan Forrest

Monash University New Tricks for 'Old' Drugs: PK/ PD of Polymyxin Nonantibiotic Combinations

William Jusko

Center for Protein Therapeutics Inclusion of "Tissue Target Dynamics" in Minimal PBPK Models for mAb PK/PD Assessment

William Jusko

Center for Protein Therapeutics Suppression of Free TNF-α with Infliximab in Plasma and Joints in CIA Rats

William Jusko

National Institute of General Medical Sciences Corticosteroid Pharmacokinetics and Pharmacodynamics

William Jusko

National Institute of General Medical Sciences Mathematical Models in Pharmacodynamics

William Jusko

SUNY Downstate Molecular and Clinical Pharmacology of Retinopathy or Prematurity

Qing Ma

National Institute of Mental Health Antiretroviral Pharmacogenomics, Pharmacokinetics and Toxicity in neuroAIDS

Donald Mager

University of Iowa Neonatal Anemia and Thrombocytopenia: Pathophysiology and Treatment

Donald Mager

Daiichi Sankyo Pharma Development PK/PD Modeling and Systems Analysis

Donald Mager

SUNY Downstate Molecular and Clinical Pharmacology of Retinopathy or Prematurity

Donald Mager

Roswell Park Alliance Foundation Down Syndrome: Causative Genes and Therapeutic Strategies

Donald Mager

Institut de Recherches Servier Translational PKPD of Biologics

Donald Mager

F. Hoffman-LaRoche Mechanistic Modeling in Hematology to Systematically Explore Factors Contributing to Differences in anti-CD20 Therapy Outcomes and to Inform Optimal anti-CD20 Combination Strategies

Donald Mager

EMD Serono Research and Development Institute Incorporated PBPK Model Development for Antibodies and Nanobodies Displaying pH-Dependent Target Binding

Donald Mager

Center for Protein Therapeutics Quantitative Structure-Absorption Relationships (QSAR) of mAbs

Marilyn Morris

Center for Protein Therapeutics Evaluation of mAb Brain Disposition in Alzheimer's Disease

Marilyn Morris

Center for Protein Therapeutics Evaluation of the Role of Renal Clearance and Metabolism in the Altered Pharmacokinetics of IgG in Diabetes Mellitus

Marilyn Morris

National Institute on Drug Abuse Gamma-Hydroxybutyrate: Toxicokinetics, Toxicodynamics and Treatment Strategies

Marilyn Morris

National Institute on Drug Abuse Diversity Supplement: Gamma-Hydroxybutyrate: Toxicokinetics, Toxicodynamics and Treatment Strategies

James O'Donnell

Tetra Discovery Partners SBIR: PDE4B Inhibitors for Treating Major Depression

James O'Donnell

Tetra Discovery Partners PDE4D Allosteric Modulators for Treating Cognitive Impairment

Jun Qu

American Heart Association Founders Affiliate Biomarker Release after Reversible Ischemia

Jun Qu (Co-I)

National Institute of Dental and Craniofacial Research Regulation of Skeletal Development and Homeostasis by IFT Protein

Jun Qu (Co-I)

National Institute of Heart, Lung, Blood

Systems Biology of Glycosylation

Jun Ou

RMT Epidemonex Incorporated UB CAT: Protein Methylation Contract Research Service

Jun Qu

SUNY Downstate Molecular and Clinical Pharmacology of Retinopathy or Prematurity

Jun Qu

Health Research Incorporated The Regulation of YAP Oncogenic Functions by PTPN14 and Yap Tyrosine Modification

Jun Qu

Utah State University
Protein Arginine Methylation

Jun Ou

Center for Protein Therapeutics Very-High-Resolution LC/MS for Rapid, Selective, Sensitive and Extensive Characterization and Quantification of Antibody-Drug Conjugate to Support PK Studies

Jun Ou

Merrimack Pharmaceuticals Incorporated Comprehensive Quantitative Analysis of Liposome-bound Plasma Proteins

Murali Ramanathan

Lineagen Incorporated UB CAT: Whole Genome Sequencing of DNA from Multiple Sclerosis Patient Cohort

Murali Ramanathan

National Multiple Sclerosis Society *Lipoprotein and Lipid Metabolism*

in Multiple Sclerosis Disease Progression

Murali Ramanathan

NYS Department of Economic Development Center for Advanced Technology in Biomedical and Bioengineering

Dhavalkumar Shah

F Hoffman La Roche Limited Distribution of Antibodies and its Fragments

Dhavalkumar Shah

National Institute of General Medical Sciences Translational Systems Pharmacokinetic Models of Novel Anticancer Biologics

Dhavalkumar Shah

Center for Protein Therapeutics Elimination Mechanism for Antibody-Drug Conjugates (ADCs) with Higher DAR

Dhavalkumar Shah

Center for Protein Therapeutics Understanding and Characterizing the Bystander Effect for Antibody-Drug Conjugates


Pharmaceutical Sciences (Continued)

Dhavalkumar Shah

Center for Protein Therapeutics Development of Translational Physiologically-Based Pharmacokinetic (PBPK) Model for Antibody-Drug Conjugates (ADCs)

Robert Straubinger

Trustees of Columbia University Optical Imaging of Chemotherapy for Brain Tumors

Robert Straubinger

Merrimack Pharmaceuticals Incorporated

MM2014: Pancreatic Cancer

Therapy with Novel Nanoparticle Agents Testing

Robert Straubinger

Merrimack Pharmaceuticals Incorporated MM2015: Pancreatic Cancer Therapy with Novel Nanoparticle Agents Testing

Robert Straubinger

National Cancer Institute Pancreas Cancer Combination Therapy Based on Stromal Modulators and Nano-Carriers

Robert Straubinger

UB CTRC, Translational Pilot Studies Fund Biomarkers for Detection of Treatment Response and Disease Recurrence in Pancreatic Cancer

Robert Straubinger (Co-I)

National Institute of Biomedical Imaging and Bioengineering Light-Triggered Drug Release in Primed Pancreatic Tumors

Ying Xu

Tetra Discovery Partners SBIR: PDE4B Inhibitors for Treating Major Depression

Ying Xu

American Association of Colleges of Pharmacy Targeting PDE2 to Treat Memory Loss Associated with Alzheimer's Disease

Ying Xu

UB Vice President for Research and Economic Development IMPACT: Identification of PDE4A as a Target for Treating Memory *Impairment*

Pharmacy Practice

Edward Bednarczyk

New York State Department of Health SUNY/NYSDoH Pharmacy Collaborative Medicaid Initiative

Alice Ceacareanu

NY State Department of Health Community Pharmacists Trained in Pharmaceutical Care for Cancer Survivors

Alice Ceacareanu

Health Research Incorporated Epidemiology of Breast Cancer Subtypes in African American Women: A Consortium-Project 4

David Jacobs

Astellas Pharma Global **Development Incorporated** A Multicenter Characterization of the Treatment of Candiduria

Scott Monte

Health Foundation for Western and Central New York Improving Safe Medication Use in Elders Living in Rural Settings

Gene Morse

National Institute of Allergy and Infectious Disease Clinical Pharmacology Quality Assurance and Quality Control

Gene Morse

Brigham and Womens Hospital ACTG Pharmacology Specialty Laboratory

Gene Morse

Brigham and Womens Hospital AIDS Clinical Trials Group: Precautionary and Prohibited Medications Database

Gene Morse

Fogarty International Center Antiretroviral Pharmacology Training in Resource Poor Countries

Gene Morse

Fogarty International Center Antiretroviral Pharmacology Training in Resource Poor Countries - Administrative Supplement

Gene Morse

University of Rochester Center for Human Experimental Therapeutics

Gene Morse

University of Rochester University of Rochester HIV/AIDS Clinical Trials Unit

Gene Morse

Erie County Medical Center New York State Adherence Program

Gene Morse

University of Rochester Units for HIV/AIDS Clinical Trials Networks

Gene Morse

Erie County Medical Center Ryan White IIIB Program -Treatment Adherence Grant

Gene Morse

University of Rochester University of Rochester Clinical and Translational Science Institute

Gene Morse

Erie County Medical Center Women, Infants, Children and Youth Healthcare

Gene Morse (Mentor)

University of Rochester University of Rochester Center for AIDS Research-Pharmacokinetics and Immunodynamics of Multi-Model Nanoparticles for TB

Gene Morse (Co-I)

National Institute of Allergy and Infectious Disease Pharmacokinetics and Immunodynamics of Multimodal Nanoparticles for HIV and TB

Gene Morse (Co-I)

Abbvie Intrahepatic ABT450 Concentration in Preclinical Models

Gauri Rao

Wayne State University Optimizing Clinical Use of Polymyxin B: Teaching an Old Drug to Treat Superbugs

Kathleen Tornatore

Astellas Scientific and Med Affairs Incorporated Influence of Race, Sex, and ABCB1 Haplotypes on Tacrolimus (Prograf) Pharmacokinetics and Adverse Effects in Stable Renal Transplant Recipients

Brian Tsuji

National Institute of Allergy and Infectious Disease Novel PK/PD Strategies for Polymyxin Combinations against Gram-negative Superbugs

Brian Tsuji (Co-I)

National Institute of Allergy and Infectious Disease Persistent H. influenzae in COPD -Virulence, Vaccines and Antibiotic Resistance


New Technology

| Invention Disclosure | Faculty Member |
|---|-------------------|
| HyperHis Platform for Enhancing FcRn Binding Kinetics | Balthasar, Joseph |
| Novel Software-Implementable Method for Modeling Patient Adherence Patterns in Drug Dosing | Ramanthan, Murali |
| Methods for Indentifying an Increased Risk of Anthracycline-Related Cardiotoxicity (City of Hope) | Blanco, Javier |
| Description of Novel Method for Encapsulating Cells and Fixing Them Into an Array | Nguyen, Juliane |


Scholarship

Pursuing innovation, identifying solutions and presenting results to enhance the local, national and international leadership of SUNY, UB and the SPPS.

AACEUTICAL SCIENCES

Intellectual Contributions
July 1, 2014 - June 30, 2015

Pharmaceutical Sciences

BALTHASAR, JOSEPH P.

Glassman, P. M., Abuqayyas, L., & Balthasar, J. P. (2015). Assessments of antibody biodistribution. J Clin Pharmacol, 55(S3), 29-38. doi: 10.1002/jcph.365

Shin, M. C., Zhang, J., Min, K. A., Lee, K., Moon, C., Balthasar, J. P., & Yang, V. C. (2014). Combination of antibody targeting and PTD-mediated intracellular toxin delivery for colorectal cancer therapy. J Control Release, 194, 197-210. doi: 10.1016/j.jconrel.2014.08.030

Conner, K. P., Rock, B. M., Kwon, G. K., Balthasar, J. P., Abuqayyas, L., Wienkers, L. C., & Rock, D. A. (2014). Evaluation of near infrared fluorescent labeling of monoclonal antibodies as a tool for tissue distribution. Drug Metab Dispos, 42(11), 1906-1913. doi: 10.1124/dmd.114.060319

BALU-IYER, SATHY V.

Fathallah, A. M., Turner M. R., Mager, D. E., & Balu-lyer, S. V. (2015). Effects of hypertonic buffer composition on lymph node uptake and bioavailability of rituximab, after subcutaneous administration. Biopharm Drug Dispos, 36(2), 115-125. doi: 10.1002/bdd.1925

Fathallah, A. M., & Balu-Iyer, S. V. (2015). Anatomical, physiological, and experimental factors affecting the bioavailability of scadministered large biotherapeutics. J Pharm Sci, 104(2), 301-306. doi: 10.1002/jps.24277

Shetty, K. A., Kosloski, M. P., Mager, D. E., & Balu-Iyer, S. V. (2015). Soy phosphatidylinositol containing nanoparticle prolongs hemostatic activity of B-domain deleted factor VIII in hemophilia A mice. J Pharm Sci, 104(2), 388-395. doi: 10.1002/jps.23963

Fathallah, A. M., Ramakrishnan, R., & Balu-Iyer, S. V. (2014). Ophospho-I-serine mediates hyporesponsiveness toward FVIII in hemophilia A-murine model by inducing tolerogenic properties in dendritic cells. J Pharm Sci, 103(11), 3457-3463. doi: 10.1002/ips.24173

Gaitonde, P., Purohit, V. S., & Balu-Iyer, S. V. (2014). Intravenous administration of Factor VIII-O-Phospho-L-Serine (OPLS) complex reduces immunogenicity and preserves pharmacokinetics of the therapeutic protein. Eur J Pharm Sci, 66C, 157-162. doi: 10.1016/j. ejps.2014.10.010

Kosloski, M. P., Shetty, K. A., Wakabayashi, H., Fay, P. J., & Balulyer, S. V. (2014). Effects of replacement of factor VIII amino acids Asp519 and Glu665 with Val on plasma survival and efficacy in vivo. AAPS J 16(5), 1038-1045. doi: 10.1208/s12248-014-9627-2

BIES, ROBERT R.

Vélez de Mendizábal N., Jones, D. R., Jahn, A., Bies, R. R., & Brown, J. W. (2015). Nicotine and cotinine exposure from electronic cigarettes: a population approach. Clin Pharmacokinet, 54(6), 615-626. doi: 10.1007/s40262-014-0221-7

Li, C. H., Sherer, E. A., Lewis, L. D., & Bies, R. R. (2015). Clinical trial simulation to evaluate population pharmacokinetics and food effect: capturing abiraterone and nilotinib exposures. J Clin Pharmacol, 55(5), 556-562. doi: 10.1002/jcph.449

Tsuboi, T., Suzuki, T., Bies, R. R., Remington, G., Pollock, B. G., Mimura, M., & Uchida, H. (2015). Challenging the need for sustained blockade of dopamine D2 receptor estimated from antipsychotic plasma levels in the maintenance treatment of schizophrenia: A single-blind, randomized, controlled study. Schizophr Res, 164(1-3) 149-154. doi: 10.1016/j.schres.2015.03.025

Takeuchi, H., Suzuki, T., Bies, R. R., Remington, G., Watanabe, K., Mimura, M., & Uchida, H. (2014). Dose reduction of risperidone and olanzapine and estimated dopamine D2 receptor occupancy in stable patients with schizophrenia: findings from an openlabel, randomized, controlled study. J Clin Psychiatry, 75(11), 1209-1214. doi: 10.4088/JCP.13m08841

Perera, V., Bies, R. R., Mo, G., Dolton, M. J., Carr, V. J., McLachlan, A. J., Day, R. O., Polasek, T. M., & Forrest, A. (2014). Optimal sampling of antipsychotic medicines: a pharmacometric approach for clinical practice. Br J Clin Pharmacol, 78(4), 800-814. doi: 10.1111/bcp.12410

Li, C. H., Stratford, R. E., Velez de Mendizabal, N., Cremers, T. I., Pollock, B. G., Mulsant, B. H., Remington, G., & Bies, R. R. (2014). Prediction of brain clozapine and norclozapine concentrations in humans from a scaled pharmacokinetic model for rat brain and plasma pharmacokinetics. J Transl Med, 12:203. doi: 10.1186/1479-5876-12-203

BLANCO, JAVIER G.

Ferguson, D. C., Cheng, Q., & Blanco, J.G. (2015). Characterization of the Canine Anthracycline Metabolizing Enzyme Carbonyl Reductase 1 (cbr1) and the Functional Isoform cbr1 V218. Drug Metab Dispos, 43(7), 922-927. doi: 10.1124/dmd.115.064295

Quiñones-Lombraña, A., Blanco, J. G. (2015). Chromosome 21-derived hsa-miR-155-5p regulates mitochondrial biogenesis by targeting Mitochondrial Transcription Factor A (TFAM). Biochim Biophys Acta, 1852 (7), 1420-1427. doi: 10.1016/j.bbadis.2015.04.004

Hoefer, C. C., Quiñones-Lombraña, A., Blair, R. H., & Blanco, J. G. (2015). Role of DNA Methylation on the Expression of the Anthracycline Metabolizing Enzyme AKR7A2 in Human Heart. Cardiovasc Toxicol. doi: 10.1007/s12012-015-9327-x

Quiñones-Lombraña, A., Ferguson, D., Hageman Blair, R., Kalabus, J. L., Redzematovic, A., & Blanco, J. G. (2014). Interindividual


variability in the cardiac expression of anthracycline reductases in donors with and without Down syndrome. Pharm Res, 31(7), 1644-1655. doi: 10.1007/s11095-013-1267-1

Hefti, E., & Blanco, J. G. (2015). Anthracycline-Related Cardiotoxicity in Patients with Acute Myeloid Leukemia and Down Syndrome: A Literature Review. Cardiovasc Toxicol, 16(1), 5-13. doi: 10.1007/s12012-015-9307-1

JUSKO, WILLIAM J.

Kamisoglu, K., Sukumaran, S., Nouri-Nigjeh, E., Tu, C., Li, J., Shen, X., Duan, X., Qu, J., Almon, R. R., DuBois, D. C., Jusko, W. J., & Androulakis, I. P. (2015). Tandem analysis of transcriptome and proteome changes after a single dose of corticosteroid: a systems approach to liver function in pharmacogenomics. OMICS, 19(2), 80-91. doi: 10.1089/omi.2014.0130

Nouri-Nigjeh, E., Sukumaran, S., Tu, C., Li, J., Shen, X., Duan, X., DuBois, D. C., Almon, R. R., Jusko, W. J., & Qu, J. (2014). Highly multiplexed and reproducible ion-current-based strategy for large-scale quantitative proteomics and the application to protein expression dynamics induced by methylprednisolone in 60 rats. Anal Chem, 86(16), 8149-8157. doi: 10.1021/ac501380s

Chen, X., DuBois, D. C., Almon, R. R., & Jusko, W. J. (2015). Biodistribution of etanercept to tissues and sites of inflammation in arthritic rats. Drug Metab Dispos, 43(6),898-907. doi: 10.1124/dmd.114.062901

Ayyar, V. S., Almon, R. R., Jusko, W. J., & DuBois, D. C. (2015). Quantitative tissue-specific dynamics of in vivo GILZ mRNA expression and regulation by endogenous and exogenous glucocorticoids. Physiol Rep, 3(6), e12382. doi: 10.14814/phy2.12382.

Grimsrud, K. N., Ait-Oudhia, S., Durbin-Johnson, B. P., Rocke, D. M., Mama, K. R., Rezende, M. L., Stanley, S. D., & Jusko, W. J. (2015). Pharmacokinetic and pharmacodynamic analysis comparing diverse effects of detomidine, medetomidine, and dexmedetomidine in the horse: a population analysis. J Vet Pharmacol Ther, 38(1), 24-34. doi: 10.1111/jvp.12139

Cao, Y., & Jusko, W. J. (2014). Survey of monoclonal antibody disposition in man utilizing a minimal physiologically-based pharmacokinetic model. J Pharmacokinet Pharmacodyn, 41(6), 571-580. doi: 10.1007/s10928-014-9374-0

Cao, Y., & Jusko, W. J. (2014). Incorporating target-mediated drug disposition in a minimal physiologically-based pharmacokinetic model for monoclonal antibodies. J Pharmacokinet Pharmacodyn, 41(4), 375-387. doi: 10.1007/s10928-014-9372-2

Wang, X., DuBois, D. C., Sukumaran, S., Ayyar, V., Jusko, W. J., & Almon, R. R. (2014). Variability in Zucker diabetic fatty rats: differences in disease progression in hyperglycemic and normoglycemic animals. Diabetes Metab Syndr Obes, 7, 531 -541. doi: 10.2147/DMSO.S69891

Wang, X., DuBois, D. C., Cao, Y., Jusko, W. J., & Almon, R. R. (2014). Diabetes disease progression in Goto-Kakizaki rats: effects of salsalate treatment. Diabetes Metab Syndr Obes, 7, 381- 389. doi:10.2147/DMSO.S65818

Cao, Y., & Jusko, W. J. (2015). Mechanistic Physiologically Based Pharmacokinetic Models in Development of Therapeutic Monoclonal Antibodies. Chpt, (12) 12-174. doi: 10.1002/9780470571224.pse547

KRZYZANSKI, WOJCIECH

Singh, I., Nagiec, E. E., Thompson, J. M., Krzyzanski, W., & Singh, P. A. (2015). Systems pharmacology model of erythropoiesis in mice induced by small molecule inhibitor of prolyl hydroxylase enzymes. CPT Pharmacometrics Syst Pharmacol, 4(2), e12. doi: 10.1002/psp4.12

Singh, A. P., Krzyzanski, W., Martin, S. W., Weber, G., Betts, A., Ahmad, A., Abraham, A., Zutshi, A., Lin, J., & Singh, P. (2015). Quantitative prediction of human pharmacokinetics for mAbs exhibiting target-mediated disposition. AAPS J, 17(2), 389-399. doi: 10.1208/s12248-014-9690-8

MAGER, DONALD E.

Li, H., Mager, D. E., Sandmaier, B. M., Storer, B. E., Boeckh, M. J., Bemer, M. J., Phillips, B. R., Risler, L. J., & McCune, J. S. (2014). Pharmacokinetic and pharmacodynamic analysis of inosine monophosphate dehydrogenase activity in hematopoietic cell transplantation recipients treated with mycophenolate mofetil. Biol Blood Marrow Transplant, 20(8), 1121-1129. doi: 10.1016/j.bbmt.2014.03.032

Fathallah, A. M., Turner, M. R., Mager, D. E., & Balu-Iyer, S. V. (2015). Effects of hypertonic buffer composition on lymph node uptake and bioavailability of rituximab, after subcutaneous administration. Biopharm Drug Dispos, 36(2), 115-125. doi: 10.1002/bdd.1925

Shetty, K. A., Kosloski, M. P., Mager, D. E, & Balu-lyer, S. V. (2015). Soy phosphatidylinositol containing nanoparticle prolongs hemostatic activity of B-domain deleted factor VIII in hemophilia A mice. J Pharm Sci, 104(2), 388-395. doi: 10.1002/jps.23963

MORRIS, MARILYN E.

Vijay, N., Morse, B. L., & Morris, M. E. (2015). A Novel Monocarboxylate Transporter Inhibitor as a Potential Treatment Strategy for ?-Hydroxybutyric Acid Overdose. Pharm Res, 32(6), 1894-1906. doi: 10.1007/s11095-014-1583-0

Dave, R. A., & Morris, M. E. (2015). Quantitative structure-pharmacokinetic relationships for the prediction of renal clearance in humans. Drug Metab Dispos, 43(1), 73-81. doi: 10.1124/dmd.114.059857

Vijay, N., & Morris, M. E. (2014). Effect of 3,4-methylenedioxymethamphetamine on the toxicokinetics and sedative effects of the drug of abuse, ?-hydroxybutyric acid. J Pharm Sci, 103(10), 3310-3315. doi: 10.1002/jps.24122

An, G., Wang, X., & Morris, M. E. (2014). Flavonoids are inhibitors of human organic anion transporter 1 (OAT1)-mediated transport. Drug Metab Dispos, 42(9), 1357-1366. doi: 10.1124/dmd.114.059337

Morse, B. L., Vijay, N., & Morris, M. E. (2014). Mechanistic modeling of monocarboxylate transporter-mediated toxicokinetic/toxicodynamic interactions between ?-hydroxybutyrate and L-lactate. AAPS J, 16(4), 756-770. doi: 10.1208/s12248-014-9593-8

Morris, M. E, & Dave, R. A. (2014). Pharmacokinetics and pharmacodynamics of phenethyl isothiocyanate: implications in breast cancer prevention. AAPS J: 16, (4) 705-713. doi: 10.1208/s12248-014-9610-y

You, G., Morris ME. Overview of Drug Transporters In 2nd edition of Drug Transporters: Molecular Characterization and Effects on Drug Disposition.

HARMACEUTICAL SCIENCES

You G and Morris ME (editors), Wiley press, 2014, pp 1-6. : -6. doi: 10.1002/9781118705308.ch1

Wang, X., & Morris, M. E. . Diet/nutrient Interactions with Drug Transporters. In 2nd edition of Drug Transporters: Molecular Characterization and Effects on Drug Disposition. You G and Morris ME (editors), Wiley press, 2014, pp 409-32

You G and Morris ME (editors). Drug Transporters: Molecular Characterization and Role in Drug Disposition, Second edition, Wiley Press, Hoboken New Jersey, August 2014

NGUYEN, JULIANE

Nguyen, J., Sievers, R., Motion, J. P., Kivimäe, S., Fang, Q., & Lee, R. J. (2015). Delivery of lipid micelles into infarcted myocardium using a lipid-linked matrix metalloproteinase targeting peptide. Mol Pharm, 12(4), 1150-1157. doi: 10.1021/mp500653y

Omlor, A. J., Nguyen, J., Bals, R., & Dinh, Q. T. (2015). Nanotechnology in respiratory medicine. Respir Res, (16), 64. doi: 10.1186/s12931-015-0223-5

O'DONNELL, JAMES M.

Xu, Y., Pan, J., Sun, J., Ding, L., Ruan, L., Reed, M., Yu, X., Klabnik, J., Lin, D., Li, J., Chen, L., Zhang, C., Zhang, H., & O'Donnell, J. M. (2015). Inhibition of phosphodiesterase 2 reverses impaired cognition and neuronal remodeling caused by chronic stress. Neurobiol Aging 36(2), 955-970. doi: 10.1016/j.neurobiolaging.2014.08.028

Zhang, C., Yu, Y., Ruan, L., Wang, C., Pan, J., Klabnik, J., Lueptow, L., Zhang, H. T., O'Donnell, J. M., & Xu, Y. (2015). The roles of phosphodiesterase 2 in the central nervous and peripheral systems. Curr Pharm Des 21(3), 274-290.

Xu, Y., Pan, J., Sun, J., Ding, L., Ruan, L., Reed, M., Yu, X., Klabni, J., Lin, D., Li, J., Chen, L., Zhang, C., Zhang, H., & O'Donnell, J. M. (2014). Inhibition of phosphodiesterase 2 reverses impaired cognition and neuronal remodeling caused by chronic stress. Neurobiol Aging, 36(2), 955-970. doi: 10.1016/j.neurobiolaging.2014.08.028

QU, JUN

Morales, Y., Nitzel, D. V., Price, O. M., Gui, S., Li, J., Qu, J., & Hevel, J. M. (2015). Redox Control of Protein Arginine Methyltransferase 1 (PRMT1) Activity. J Biol Chem, 290(24), 14915-14926. doi: 10.1074/jbc.M115.651380

Tu, C., Beharry, K. D., Shen, X., Li, J., Wang, L., Aranda, J. V., & Qu, J. (2015). Proteomic profiling of the retinas in a neonatal rat model of oxygen-induced retinopathy with a reproducible ion-current-based MS1 approach. J Proteome Res, 14(5), 2109-2120. doi: 10.1021/pr501238m

An, B., Zhang, M., Johnson, R. W., & Qu, J. (2015). Surfactant-aided precipitation/on-pellet-digestion (SOD) procedure provides robust and rapid sample preparation for reproducible, accurate and sensitive LC/MS quantification of therapeutic protein in plasma and tissues. Anal Chem, 87(7), 4023-4029. doi: 10.1021/acs. analchem.5b00350

Kamisoglu, K., Sukumaran, S., Nouri-Nigjeh, E., Tu, C., Li, J., Shen, X., Duan, X., Qu, J., Almon, R. R., DuBois, D. C., Jusko, W. J., &

Androulakis, I. P. (2015). Tandem analysis of transcriptome and proteome changes after a single dose of corticosteroid: a systems approach to liver function in pharmacogenomics. OMICS, 19(2), 80-91. doi: 10.1089/omi.2014.0130

Nouri-Nigjeh, E., Sukumaran, S., Tu, C., Li, J., Shen, X., Duan, X., DuBois, D. C., Almon, R. R., Jusko, W. J., & Qu, J. (2014). Highly multiplexed and reproducible ion-current-based strategy for large-scale quantitative proteomics and the application to protein expression dynamics induced by methylprednisolone in 60 rats. Anal Chem, 86(16), 8149-8157. doi: 10.1021/ac501380s

Shen, X., Young, R., Canty, J. M., & Qu, J. (2014). Quantitative proteomics in cardiovascular research: Global and targeted strategies. Proteomics Clin Appl, 8(7-8), 488-505. doi: 10.1002/prca.201400014

Tu, C., Sheng, Q., Li, J., Shen, X., Zhang, M., Shyr, Y., & Qu, J. (2014). ICan: An Optimized Ion-Current-Based Quantification Procedure with Enhanced Quantitative Accuracy and Sensitivity in Biomarker Discovery. J Proteome Res, 13(12), 5888-5897. doi: 10.1021/pr5008224

Zhang, T., Price, J. C., Nouri-Nigjeh, E., Li, J., Hellerstein, M. K., Qu, J., & Ghaemmaghami, S. (2014). Kinetics of precursor labeling in stable isotope labeling in cell cultures (SILAC) experiments. Anal Chem: 86(22), 11334-113 41. doi: 10.1021/ac503067a

An, B., Zhang, M., & Qu, J. (2014). Toward sensitive and accurate analysis of antibody biotherapeutics by liquid chromatography coupled with mass spectrometry. Drug Metab Dispos, 42(11), 1858-1866. doi: 10.1124/dmd.114.058917

RAMANATHAN, MURALI

Narayanaswamy, R., Iyer, V., Khare, P., Bodziak, M. L., Badgett, D., Zivadinov, R., Weinstock-Guttman, B., Rideout, T. C., Ramanathan. M., & Browne, R. W. (2015). Simultaneous determination of oxysterols, cholesterol and 25-hydroxy-vitamin D3 in human plasma by LC-UV-MS. PLoS One, 10(4), e0123771. doi: 10.1371/journal.pone.0123771

Hagemeier, J., Tong, O., Dwyer, M. G., Schweser, F., Ramanathan, M., & Zivadinov, R. (2015). Effects of diet on brain iron levels among healthy individuals: an MRI pilot study. Neurobiol Aging, 36(4), 1678-1685. doi: 10.1016/j.neurobiolaging.2015.01.010

Fellows, K., Rodriguez-Cruz, V., Covelli, J., Droopad, A., Alexander, S., & Ramanathan, M. (2015). A hybrid Markov chain-von Mises density model for the drug-dosing interval and drug holiday distributions. AAPS J, 17(2), 427-437. doi: 10.1208/s12248-014-9713-5

Kappus, N., Weinstock-Guttman, B., Hagemeier, J., Kennedy, C., Melia, R., Carl, E., Ramasamy, D. P., Cherneva, M., Durfee, J., Bergsland, N., Dwyer, M. G., Kolb, C., Hojnacki, D., Ramanathan, M., & Zivadinov, R. (2015). Cardiovascular risk factors are associated with increased lesion burden and brain atrophy in multiple sclerosis. J Neurol Neurosurg Psychiatry, 87(2), 181-187. doi: 10.1136/jnnp-2014-310051

Li, H., Li, X., Ramanathan, M., & Zhang, A. (2015). Prediction and Informative Risk Factor Selection of Bone Diseases. IEEE/ ACM Trans Comput Biol Bioinform, 12(1), 79-91. doi: 10.1109/ TCBB.2014.2330579


Malyavantham, K., Weinstock-Guttman, B., Suresh, L., Zivadinov, R., Shanahan, T., Badgett, D., & Ramanathan, M. (2015). Humoral Responses to Diverse Autoimmune Disease-Associated Antigens in Multiple Sclerosis. PLoS One, 10(6), e0129503. doi: 10.1371/journal.pone.0129503

Li, H., Li, X., Ramanathan, M., & Zhang, A. (2014). Identifying informative risk factors and predicting bone disease progression via deep belief networks. Methods, 69(3), 257-265. doi: 10.1016/j.ymeth.2014.06.011

Gupta, S., Ahsan, I., Mahfooz, N., Abdelhamid, N., Ramanathan, M., & Weinstock-Guttman, B. (2014). Osteoporosis and multiple sclerosis: risk factors, pathophysiology, and therapeutic interventions. CNS Drugs, 28(8), 731-742. doi: 10.1007/s40263-014-0173-3

Browne, R. W., Weinstock-Guttman, B., Zivadinov, R., Horakova, D., Bodziak, L. M., Tamano-Blanco, M., Badgett, D., Tyblova, M., Vaneckova, M., Seidl, Z., Krasensky, J., Qu, J., Havrdova E., Ramanathan, M. (2014). Serum lipoprotein composition and vitamin D metabolite levels in clinically isolated syndromes: Results from a multi-center study. J Steroid Biochem, 143(9), 424 -433. doi: 10.1016/j.jsbmb.2014.06.007

Zivadinov, R., Chin, J., Bergsland, N., Weinstock-Guttman, B., Tamano-Blanco, M., Badgett, D., Hagemeier, J., Tyblova, M., Krasensky, J., Vaneckova, M., Seidl, M., Lelkova, P., Dwyer, M. G., Havrdova, E., & Ramanathan, M. (2014). Humoral responses to herpesviruses are associated with neurodegeneration after a demyelinating event: Results from the Multi-Center SET study. Neuroimmunol, 273(1-2), 58-64. doi: 10.1016/j.jneuroim.2014.04.012

Zivadinov, R., Bergsland, N., Cappellani, R., Hagemeier, J., Melia, R., Carl, E., Dwyer, M. G., Lincoff, N. S., Weinstock-Guttman, B., & Ramanathan, M. (2014). Retinal nerve fiber layer thickness and thalamus pathology in multiple sclerosis patients. Eur J Neurol, 21(8), 1137-1161. doi: 10.1111/ene.12449

Browne, R. W., Horakova, D., Zivadinov, R., Weinstock-Guttman, B., Bodziak, L. M., Tomano-Blanco, M., Badgett, D., Tyblova, M., Vaneckova, M., Seidl, Z., Krasensky, J., Bergsland, N., Ramasamy, D., Hagemeier, J., Havrdova, E., & Ramanathan, M. (2014). Apolipoproteins are associated with new MRI lesions and deep gray matter atrophy in clinically isolated syndromes. JNNP, 85(8), 859-864. doi: 10.1136/jnnp-2013-307106

SHAH, DHAVALKUMAR K.

Singh, A. P., Shin, Y. G., & Shah, D. K. (2015). Application of Pharmacokinetic-Pharmacodynamic Modeling and Simulation for Antibody-Drug Conjugate Development. Pharm Res, 32(11),3508-3525. doi: 10.1007/s11095-015-1626-1

Leal. M., Sapra, P., Hurvitz, S. A., Senter, P., Wahl, A., Schutten, M., Shah, D. K., Haddish-Berhane, N., & Kabbarah, O. (2014). Antibody-drug conjugates: an emerging modality for the treatment of cancer. Ann N Y Acad Sci, 1321,41-54. doi: 10.1111/nyas.12499

STRAUBINGER, ROBERT M.

Joshi, S., Singh-Moon, R., Wang, M., Chaudhuri, D. B., Ellis, J. A., Bruce, J. N., Bigio, I. J., & Straubinger, R. M. (2014). Cationic surface charge enhances early regional deposition of liposomes after intracarotid injection. J Neurooncol, 120(3), 489-497. doi: 10.1007/s11060-014-1584-1

Joshi S, Singh-Moon RP, Ellis JA, Chaudhuri DB, Wang M, Reif R, Bruce JN, Bigio IJ, Straubinger RM. Cerebral hypoperfusion-assisted intra-arterial deposition of liposomes in normal and glioma-bearing rats. Neurosurg 2015 76, (1) 92-100

TU, CHENGJIAN

Tu, C., Beharry, K. D., Shen, X., Li, J., Wang, L., Aranda, J. V., & Qu, J. (2015). Proteomic profiling of the retinas in a neonatal rat model of oxygen-induced retinopathy with a reproducible ion-current-based MS1 approach. J Proteome Res, 14(5), 2109-2120. doi: 10.1021/pr501238m

Kamisoglu, K., Sukumaran, S., Nouri-Nigjeh, E., Tu, C., Li, J., Shen, X., Duan, X., Qu, J., Almon, R. R., DuBois, D. C., Jusko, W. J., & Androulakis, I. P. (2015). Tandem analysis of transcriptome and proteome changes after a single dose of corticosteroid: a systems approach to liver function in pharmacogenomics. OMICS, 19(2), 80-91. doi: 10.1089/omi.2014.0130

Nouri-Nigjeh, E., Sukumaran, S., Tu, C., Li, J., Shen, X., Duan, X., DuBois, D. C., Almon, R. R., Jusko, W. J., & Qu, J. (2014). Highly multiplexed and reproducible ion-current-based strategy for large-scale quantitative proteomics and the application to protein expression dynamics induced by methylprednisolone in 60 rats. Anal Chem, 86(16), 8149-8157. doi: 10.1021/ac501380s

Tu, C., Sheng, Q., Li, J., Shen, X., Zhang, M., Shyr, Y., & Qu, J. (2014). ICan: An Optimized Ion-Current-Based Quantification Procedure with Enhanced Quantitative Accuracy and Sensitivity in Biomarker Discovery. J Proteome Res, 13(12), 5888-5897. doi: 10.1021/pr5008224

XU, YING

Ding, L., Zhang, C., Masood, A., Li, J., Sun, J., Nadeem, A., Zhang, H. T., O'Donnell, J. M., & Xu, Y. (2014). Protective effects of phosphodiesterase 2 inhibitor on depression- and anxiety-like behaviors: Involvement of antioxidant and anti-apoptotic mechanisms. Behav Brain Res, 268, 150-158. doi: 10.1016/j. bbr.2014.03.042

Xu, Y., Pan, J., Sun, J., Ding, L., Ruan, L., Reed, M., Yu, X., Klabnik, J., Lin, D., Li, J., Chen, L., Zhang, C., Zhang, H., & O'Donnell, J. M. (2015). Inhibition of phosphodiesterase 2 reverses impaired cognition and neuronal remodeling caused by chronic stress. Neurobiol Aging, 36(2), 955-970. doi: 10.1016/j.neurobiolaging.2014.08.028

Zhang, C., Yu, Y., Ruan, L., Wang, C., Pan, J., Klabnik, J., Lueptow, L., Zhang, H. T., O'Donnell, J. M., & Xu, Y. (2015). The roles of phosphodiesterase 2 in the central nervous and peripheral systems. Curr Pharm Des, 21(3), 274-290.

Xu, Y., Pan, J., Sun, J., Ding, L., Ruan, L., Reed, M., Yu, X., Klabni, J., Lin, D., Li, J., Chen, L., Zhang, C., Zhang, H., & O'Donnell, J. M. (2014). Inhibition of phosphodiesterase 2 reverses impaired cognition and neuronal remodeling caused by chronic stress. Neurobiol Aging, 36(2), 955-970. doi: 10.1016/j.neurobiolaging.2014.08.028

PHARMACY PRACTICE

Pharmacy Practice

ALBANESE, NICOLE P.

Albanese, N. P., & Wrobel, M. J. (2014). Systemic Lupus Erythematosus. In Schwinghammer T.L., Koehler J.M., Borchert J.S., Slain D . Access Pharmacy, Pharmacotherapy Casebook, McGraw-Hill Medical 26 -263

CEACAREANU, ALICE C.

Ceacareanu, A. C. (2015). A Pharmacist's Perspective on Metformin Use and Cancer Outcomes. Journal of Pharmacy Practice, 28(1), 44-45. doi: 10.1177/0897190014559391

Ceacareanu, A. C., & Wintrob, Z. A. P. (2015). Pharmacokinetic considerations in oncology. Casebook in Clinical Pharmacokinetics and Drug Dosing. Pharmacokinetic Considerations in Oncology, 261-276.

FUSCO, NICHOLAS M.

Lardieri, A. B., Fusco, N. M., Simone, S., Walker, L. K., Morgan, J. A., & Parbuoni, K. A. (2015). Effects of Clonidine on Withdrawal From Long-term Dexmedetomidine in the Pediatric Patient. J Pediatr Pharmacol Ther, 20(1), 45-53. doi: 10.5863/1551-6776-20.1.45

Fusco, N. M., Parbuoni, K. A., & Morgan, J. A. (2015). Time to first antimicrobial administration after onset of sepsis in critically ill children. J Pediatr Pharmacol Ther, 20(1), 37-44. doi: 10.5863/1551-6776-20.1.37

Fusco, N. M., Prescott, G. M., & Prescott, W. A. (2015). Motivations for pharmacy students to join professional organizations. Currents in Pharmacy Teaching and Learning, 7(1), 117-120. doi:10.1016/j.cptl.2014.09.006

Fusco, N. M., Toussaint, K. A., & Prescott, W. A. (2015). Antibiotic Management of Methicillin-Resistant Staphylococcus aureus-Associated Acute Pulmonary Exacerbations in Cystic Fibrosis. Ann Pharmacother: 49(4), 458-468. doi: 10.1177/1060028014567526

JACOBS, DAVID M.

Jacobs, D. M., Beyda, N. D., Asuphon, O., Alam, M. J., & Garey, K. W. (2015). Host factors and clinical outcomes of Candida colonization in critically ill patients. Mycopathologia, 179(1-2), 87-93. doi: 10.1007/s11046-014-9809-6

Paladino, J. A., Jacobs, D. M., Shields, R. K., Taylor, J., Bader, J., Adelman, M. H., Wilton, G. J., Crane, J. K., & Schentag, J. J.

(2014). Use of ceftaroline after glycopeptide failure to eradicate meticillin-resistant Staphylococcus aureus bacteraemia with elevated vancomycin minimum inhibitory concentrations. Int J Antimicrob Agents, 44(6), 557-563. doi: 10.1016/j.ijantimicag.2014.07.024

Justo, J. A., Gauthier, T. P., Scheetz, M. H., Chahine, E. B., Bookstaver, P. B., Gallagher, J. C., Hermsen, E. D., DePestel, D.D., Ernst, E. J., Jacobs, D. M., Esterly, J. S., Suda, K. J., Olsen, K. M., Abbo, L. M., & MacDougall,


C. (2014). Knowledge and attitudes of doctor of pharmacy students regarding the appropriate use of antimicrobials. Clin Infect Dis, 59 (Su 3), 162-169. doi: 10.1093/cid/ciu537

Jacobs, D. M., Kuper, K., Septimus, E., Arafat, R., & Garey, K. W. (2014). Assessment of Antimicrobial Stewardship Activities in a Large Metropolitan Area. J Pharm Pract. pii: 0897190014549842

MA, QING

Venuto, C. S., Mollan, K., Ma, Q., Daar, E. S., Sax, P. E., Fischl, M., Collier, A. C., Smith, K. Y., Tierney, C., & Morse, G. D.(2014). Sex differences in atazanavir pharmacokinetics and associations with time to clinical events: AIDS Clinical Trials Group Study A5202. J Antimicrob Chemother, 69(12), 3300-3310. doi: 10.1093/jac/dku303

Malvestutto, C. D., Ma, Q., Morse, G. D., Underberg, J. A., & Aberg, J. A. (2014). Lack of pharmacokinetic interactions between pitavastatin and efavirenz or darunavir/ritonavir. J Acquir Immune Defic Syndr, 67(4), 390-396. doi: 10.1097/QAI.000000000000333

MEANEY, CALVIN J.

Meaney, C. J., Hynicka, L. M., & Tsoukleris, M. G. (2014). Vancomycin-associated nephrotoxicity in adult medicine patients: incidence, outcomes, and risk factors. Pharmacotherapy, 34(7), 653-661. doi: 10.1002/phar.1423

Tornatore, K. M., Meaney, C. J., Wilding, G. E., Chang, S. S., Gundroo, A., Cooper, L. M., Gray, V., Shin, K., Fetterly, G. J., Prey, J., Clark, K., & Venuto, R. C. (2015). Influence of sex and race on mycophenolic acid pharmacokinetics in stable African American and Caucasian renal transplant recipients. Clin Pharmacokinet, 54(4), 423-434. doi: 10.1007/s40262-014-0213-7

MORSE, GENE D.

Mudzviti, T., Mudzongo, N. T., Gavi, S., Chimbetete, C., Maponga, C. C., & Morse, G. D. (2015). A Time to Event Analysis of Adverse Drug Reactions Due to Tenofovir, Zidovudine and Stavudine in a Cohort of Patients Receiving Antiretroviral Treatment at an Outpatient Clinic in Zimbabwe. Pharmacology & Pharmacy, 6, 201-206. doi: 10.4236/pp.2015.63021


Bednasz, C. J., Sawyer, J. R., Martinez, A., Rose, P., Sithole, S. S., Hamilton, H. R., Kaufman, F. S., Venuto, C. S., Ma, Q., Talal, A. H., & Morse, G. D. (2015). Recent Advances in Management of the HIV/HCV Co-infected Patient. Future Virology, 10(8), 981-997. doi: 10.2217/fvl.15.64

Haas, D. W., Kwara, A., Richardson, D. M., Baker, P., Papageorgiou, I., Acosta, E. P., Morse, G. D., & Court, M. H. (2014). Secondary Metabolism Pathway Polymorphisms and Plasma Efavirenz Concentrations in HIV-infected Adults with CYP2B6 Slower Metabolizer Genotypes. The Journal of Antimicrobial Chemotherapy, 69(8), 2175-2182. doi: 10.1093/jac/dku110

Venuto, C. S., Mollan, K., Ma, Q., Daar, E. S., Sax, P. E., Fischl, M., Collier, A. C., Smith, K. Y., Tierney, C., & Morse, G. D. (2014). Sex differences in atazanavir pharmacokinetics and associations with time to clinical events: AIDS Clinical Trials Group Study A5202. J Antimicrob Chemother, 69(12), 3300-3310. doi: 10.1093/jac/dku303

Malvestutto, C. D., Ma, Q., Morse, G. D., Underberg, J. A., & Aberg, J. A. (2014). Lack of pharmacokinetic interactions between pitavastatin and efavirenz or darunavir/ritonavir. J Acquir Immune Defic Syndr, 67(4), 390-396. doi: 10.1097/QAI.000000000000333

DiFrancesco, R., Taylor, C. R., Rosenkranz, S. L., Tooley, K. M., Pande, P. G., Siminski, S. M., Jenny, R. W., & Morse, G. D. (2014). Adding value to antiretroviral proficiency testing. Bioanalysis, 6(20), 2721-2732. doi: 10.4155/bio.14.139

PALADINO, JOSEPH A.

Paladino, J. A., Jacobs, D. M., Shields, R. K., Taylor, J., Bader, J., Adelman, M. H., Wilton, G. J., Crane, J. K., & Schentag, J. J. (2014). Use of ceftaroline after glycopeptide failure to eradicate meticillin-resistant Staphylococcus aureus bacteraemia with elevated vancomycin minimum inhibitory concentrations. Int J Antimicrob Agents, 44(6), 557-563. doi: 10.1016/j.ijantimicag.2014.07.024

PRESCOTT, GINA M.

Fusco, N. M., Prescott, G. M., & Prescott, W. A. (2015). Motivations for pharmacy students to join professional organizations. Currents in Pharmacy Teaching and Learning, 7(1), 117-120. doi:10.1016/j.cptl.2014.09.006

PRESCOTT JR., WILLIAM A.

Fusco, N. M., Prescott, G. M., & Prescott, W. A. (2015). Motivations for pharmacy students to join professional organizations. Currents in Pharmacy Teaching and Learning, 7(1), 117-120. doi: 10.1016/j.cptl.2014.09.006

Fusco, N. M., Toussaint, K. A., & Prescott, W. A. (2015). Antibiotic Management of Methicillin-Resistant Staphylococcus aureus-Associated Acute Pulmonary Exacerbations in Cystic Fibrosis. Ann Pharmacother, 49(4), 458-468. doi: 10.1177/1060028014567526

RAO, GAURI G.

Ly, N. S., Bulitta, J. B., Rao, G. G., Landersdorfer, C. B., Holden, P. N., Forrest, A., Bergen, P. J., Nation, R. L., Li, J., & Tsuji, B. T. (2015). Colistin and doripenem combinations against Pseudomonas aeruginosa: profiling the time course of synergistic killing and prevention of resistance. J Antimicrob Chemother, 70(5), 1434-1442. doi: 10.1093/jac/dku567

TORNATORE, KATHLEEN M.

Tornatore, K, Meaney CJ, Wilding G, Chiang S, Gundroo A, Cooper LM, Gray V,

Shin K, Fetterly GJ, Prey J, Clark K, Venuto RC; Sex Associations with Mycophenolic Acid Pharmacokinetics in Stable African American and Caucasian Renal Transplant Recipients; Clinical Pharmacokinetics 2015; 54(4):423-34. PMCID: PMC4435744; DOI: 10.1007/s40262-014-0213-7.

TSUJI, BRIAN T.

Ly, N. S., Bulitta, J. B., Rao, G. G., Landersdorfer, C. B., Holden, P. N., Forrest, A., Bergen, P. J., Nation, R. L., Li, J., & Tsuji, B. T. (2015). Colistin and doripenem combinations against Pseudomonas aeruginosa: profiling the time course of synergistic killing and prevention of resistance. J Antimicrob Chemother, 70(5), 1434-1442. doi: 10.1093/jac/dku567

Bulitta, J. B., Ly, N. S., Landersdorfer, C. B., Wanigaratne, N. A., Velkov, T., Yadav, R., Oliver, A., Martin, L., Shin, B. S., Forrest, A., & Tsuji, B. T. (2015). Two mechanisms of killing of Pseudomonas aeruginosa by tobramycin assessed at multiple inocula via mechanism-based modeling. Antimicrob Agents Chemother, 59(4), 2315-2327. doi: 10.1128/AAC.04099-14

Rees, V. E., Bulitta, J. B., Nation, R. L., Tsuji, B. T., Sörgel, F., & Landersdorfer, C. B. (2015). Shape does matter: short high-concentration exposure minimizes resistance emergence for fluoroquinolones in Pseudomonas aeruginosa. J Antimicrob Chemother, 70(3), 818-826. doi: 10.1093/jac/dku437

Lenhard, J. R., von Eiff, C., Hong, I. S., Holden, P. N., Bear, M. D., Suen, A., Bulman, Z. P., & Tsuji, B. T. (2015). Evolution of Staphylococcus aureus under vancomycin selective pressure: the role of the small-colony variant phenotype. Antimicrob Agents Chemother, 59(2), 1347-1351. doi: 10.1128/AAC.04508-14

Bergen, P. J., Bulman, Z. P., Saju, S., Bulitta, J. B., Landersdorfer, C., Forrest, A., Li, J., Nation, R. L., & Tsuji, B. T. (2015). Polymyxin combinations: pharmacokinetics and pharmacodynamics for rationale use. Pharmacotherapy, 35(1), 34-42. doi: 10.1002/phar.1537

WOODRUFF, ASHLEY E.


Woodruff, A. E., Jensen, M., Loeffler, W., & Avery, L. (2014). Advanced screencasting with embedded assessments in pathophysiology and therapeutics course modules. Am J Pharm Educ, 78(6), 128. doi: 10.5688/ajpe786128


Special Honors for Faculty and Staff

Morse Named SUNY Distinguished Professor

Gene Morse was named a 2014-15 SUNY Distinguished Professor, the highest faculty rank in the SUNY system. This distinction was given in recognition of his international leadership in the field of HIV pharmacology research, establishment of the National HIV TDM Registry for protease inhibitors, and development of a pharmacology laboratory for the National Institutes of Health-funded AIDS Clinical Trials Group. He is a founding leader of the SUNY Global Health Institute, global leader in assessing the pharmacokinetics of new infectious disease medications and has established a highly successful antiretroviral pharmacology training program at the University of 7imbabwe.


Rebecca Brierley, assistant dean, office of external affairs, appointed Secretary of the American Association of Colleges of Pharmacy Administrative Section.

Alice Ceacareanu, assistant professor, pharmacy practice, received the United University Professions (UUP) Professional Development Award from the University at Buffalo **UUP Health Sciences Chapter.**

Karl Fiebelkorn, senior associate dean, clinical associate professor, pharmacy practice, was elected as the Director of Public Policy, Board of Directors, of the Western Chapter New York State Council of Health-system Pharmacists (WNYSHP).

Carolyn Hempel and Scott Monte, clinical assistant professors, pharmacy practice, recipients of the 2015 School of Pharmacy and Pharmaceutical Sciences Teachers of the Year award.

Marilyn Morris, UB Distinguished Professor and vice chair, pharmaceutical sciences, recipient, 2015 American Association of Pharmaceutical Scientists Innovation in Biotechnology Award. The award was based on strength and impact of abstract submission that can be adapted by the biotechnology field in a significant manner.

Gene Morse, SUNY Distinguished Professor, leading the University at Buffalo team, received acceptance as Center of Excellence in Antiviral Clinical Pharmacology by the Global Virus Network (GVN) Scientific Review Board. The GVN is a coalition of the world's leading medical virologists, where global scientific teams focus on key problems leading to the formation of Centers of Excellence. This effort demonstrates the strength of the UB

HIV and HCV Clinical Pharmacology Laboratory as an internationally recognized leader in antiviral pharmacology and therapeutics.

Kathleen Tornatore-Morse, professor, pharmacy practice, was designated a Fellow of the American Society of Transplantation (FAST). The FAST designation recognizes AST members who have demonstrated both an exceptional commitment to the field of transplantation and outstanding service to the AST.


Dr. Nicole Albanese (I) presents award to Dr. Carolyn Hempel (r)

William Prescott, clinical associate professor, pharmacy practice, recipient, 2015 UB Teaching Innovation Award. Established to honor exceptional educational pedagogy, recognizes faculty who have contributed significantly to engaging students with new methods and approaches to teaching while also enhancing student learning-outcomes.

Sara Robinson, academic advisor and assistant director Office of Admissions and Advisement, recipient of 2015 Outstanding Academic Advising Award from the UB

Undergraduate Advisement Council. Awardees embody the mission and spirit of academic advising at UB.

Dhavalkumar Shah, assistant professor, pharmaceutical sciences, recipient of the 2014 Outstanding Manuscript Award in Modeling and Simulation by the American Association of Pharmaceutical Scientists. Dhaval co-authored the manuscript: Bench to Bedside Translation of Antibody Drug Conjugates Using a Multiscale Mechanistic PK/PD Model: A Case Study with Brentuximab-Vedotin.

Robert Wahler, clinical assistant professor, pharmacy practice, recognized as a Certified Pain Educator (CPE) by the American Society of Pain Educators and is the only certified educator in Western New York. Dr. Wahler also received the 2015 School of Pharmacy and Pharmaceutical Sciences Pharmacy Practice Faculty Preceptor of the Year award.

Ashley Woodruff, clinical assistant professor, pharmacy practice, recipient of the 2015 American Association of Colleges of Pharmacy, Teacher of the Year award.

Ying Xu, research assistant professor, pharmaceutical sciences, recipient of the 2015 American Association of Colleges of Pharmacy New Investigator Award. This award provides \$10,000 in support of Dr. Xu's research proposal Targeting PDE2 to Treat Memory Loss Associated with Alzheimer's Disease.


Philanthropy

An annual report is intended to detail and sum up what has happened in the past year. On the following pages, we focus on key strides and successes in securing philanthropic support for our school.


At the same time, this report also provides an opportunity to reflect on the larger purpose of what we're summing up — in this case, why the generosity of our alumni and friends is so vital, and what it does for our faculty and students.

The School of Pharmacy and Pharmaceutical Sciences, and especially our students, would not be what we are today – as demonstrated by what you see on every page of this annual report – without philanthropic support.

During the last fiscal year, endowed scholarships and fellowships generated \$355,189 for our students. Without the gifts over the years that created these funds, we would simply not be able to offer this type of assistance.

More broadly, the school would not be as strong as it is today without the tremendous investment of our donors. Without scholarship support, fewer UB Pharmacy students would thrive academically, and fewer top graduate prospects would choose to attend our school.

That is just one example – although a very important one – of why private support is so important. I can say without exaggeration that we depend on private philanthropy to ensure continued excellence in our core missions of teaching, research, and outreach. With that said, I am happy to report that 2014-15 was a good year for private support. Highlights include a 31% increase in the size of alumni gifts to the school – from \$484 to \$635; a 10% increase in the number of \$1,000+ gifts – from 94 to 105; and a 4% increase in total philanthropic commitments to the school – from \$1,996,934 to \$2,068,257.


We take pride in acknowledging all of our supporters in the Donor Honor Roll beginning on page 28 of this report. On the following pages, we would like you to meet two of them – Allen Barnett (right) and Heather Ackley '62, (page 34) – and the students that their gifts will support.

I want to thank every person who made a gift in the past year. You keep the UB Pharmacy reputation strong and allow us to continue to serve as a leading pharmacy school for the next generation.

James M. O'Donnell, PhD Professor and Dean


Allen Barnett
Promoting Pharmaceutical
Scientists in the Making


2015 Barnett Fellows
The Next Generation of
Pharmaceutical Scientists

ONE OF ALLEN BARNETT'S MANY CONTRIBUTIONS to UB is the fellowship he established in the School of Pharmacy and Pharmaceutical Sciences and in the medical school, where he earned a PhD in pharmacology in 1965.

Barnett Fellowships are awarded to outstanding graduate students pursuing PhDs in areas related to drug discovery and development in either school.

Since retiring from the pharmaceutical industry, Barnett has been an adjunct faculty member in pharmacology and toxicology in UB's medical school, a member of the Deans Advisory Council in the SPPS and an advisor to UB's Office of Science, Technology Transfer and Economic Outreach, which helps researchers turn discoveries and inventions into products and services.

He has additional connections to Buffalo and UB as president emeritus of Athenex, an international drug development company that grew out of the UB-based startup Kinex Pharmaceuticals, which he headed for several years.

As a senior executive in drug discovery for Schering-Plough, Barnett managed programs for the allergy drug Claritin, which became the fifth-leading drug in the world, based on sales; Zetia, a novel cholesterol-lowering agent introduced in 2002; Doral, a sedative-hypnotic drug; and Clarinex, the successor to Claritin.

He remains grateful to UB for providing him a strong fundamental background in research.

"My acceptance to graduate school at UB was a game-changer for me," he recalled. "During my time here at UB, it was a very dedicated faculty that often put teaching ahead of their own research. Having a very good background in research, I always felt confident."

Barnett plans to continue to support UB by promoting the development of spinoff companies in new drug discovery and related technologies, and by serving as a resource to students about career choices in the pharmaceutical field.

What motivates his generosity?

"I went through college and graduate school without paying anything for my education," said Barnett, who also earned a bachelor's degree in pharmacy from Rutgers. "I always felt it would be nice to give something back and help someone else."

Shunxi Lin conducts research focused on developing monoclonal antibodies (mAbs) for the treatment of certain bacterial infections. The emergence of antibiotic resistant bacteria, the paucity of new antibiotics, and the detrimental effects of broad-spectrum antibiotics on a healthy microbiome give urgency to the search for pathogen-specific antibacterials. Lin is working on developing mAbs against antibiotic-resistant Acinetobacter baumannii and the oral pathogen Treponema denticola. He hypothesizes that antibacterial mAbs his lab is developing will render these superbugs less pathogenic and enhance clearance of the bacteria by host immune systems. He is testing the efficacy of several mAb candidates against clinical isolates both in vitro and in animal models. He expects to complete his research and his degree by the end of 2017.

Lin, who comes from Fujian, China, and has many relatives living in New

York City, has been a student at the School of Pharmacy and Pharmaceutical Sciences for eight years. He transferred to Buffalo after a year of undergraduate study at City College of New York on the advice of a professor who told him that if he wanted to work in drug development – at the time Lin was interested in cancer drugs – he should be at UB. He calls the school "fantastic," and says that Drs. Fung and Balthasar have been wonderful mentors.

Lin's long-range ambition is to have his own lab so that he can follow his own ideas, probably in an academic setting or a small pharmaceutical company.

But first he'll be looking for a position in an industry lab – someplace like

Genentech or MedImmune – working on antibody therapies.

He will use the Barnett Fellowship funds to buy more reagents for his research and for travel to the 2016 American Association of Pharmaceutical Sciences meetings.

Robert Jones came to the school from San Diego after earning a BS in chemistry and biological sciences at the University of California, Irvine and then, on the suggestion of an undergraduate advisor, working for two years as an analytical chemist for a pharmaceutical company. Both his parents were pharmaceutical scientists with Merck, so that world was familiar.

When it was time to choose a graduate school, Buffalo's strength in computational sciences was attractive.

Now in the third year of his doctoral studies working on drug transporters in Marilyn Morris's laboratory, Jones is preparing to defend his recently submitted research proposal. Then he'll spend two to three years conducting the research.

Jones's investigation concerns Monocarboxylate Transporter 6 (MCT6), which has recently been recognized for its role as an absorptive drug transporter. Primarily expressed in the human kidney and intestine, its localization resides at major sites of drug absorption and clearance. However, the significance of MCT6 interactions, its substrate specificity, and functional characterization remain largely unknown, classifying MCT6 as an "orphan" transporter. His study seeks to determine MCT6 substrate specificity and functionality through in *silico, in vitro,* and *in vivo* approaches.

Last year, in addition to the Barnett Fellowship, Jones received a PhRMA Foundation Predoctoral Fellowship. He is excited that he can use the funding to support his research with top-of-the-line equipment – he has the Barnett funds earmarked for a particular software package. Jones was also named Outstanding Teaching Assistant of the year.

Jones would spend 24 hours a day on his research if he could – "because it's exciting."

CLASS OF 1947

Century Club

Donald Peebles

CLASS OF 1950

Loyalty Club

Yvonne Blaich

CLASS OF 1951

Mortar and Pestle Club

Florence McMahon

Loyalty Club

John Hackney

Kathleen Monachino

CLASS OF 1952

Willis G. Gregory Society

Milner Forster

Gerald Hooley

Joseph Sterman

1886 Club

Peter Shakarjian

Loyalty Club

Marian Barnes **Gerald Saks**

CLASS OF 1953

Willis G. Gregory Society

Harold Ertman

Joseph Mroczynski

Century Club

M. Donald Pritchard

CLASS OF 1954

Loyalty Club

Roberta Haney

CLASS OF 1955

Willis G. Gregory Society

Sherwood Deutsch

Loyalty Club

William Proctor

CLASS OF 1956

Willis G. Gregory Society

Spencer Bickel

Joseph Chazan

Algirdas Gamziukas

Helaine Gamziukas

Ronald Isaacs

Nelson Torre

KFY

■ Willis G. Gregory Society:

Lovalty Club

Anne Allen

Herbert Fechter Mary LaCroix

Jerry Ross

CLASS OF 1957

Willis G. Gregory Society

Bruce Moden

Century Club

Harry Shifton

Loyalty Club Anthony Barone

CLASS OF 1958

Century Club

Morton Abramson

Richard Polakoff

CLASS OF 1959

Willis G. Gregory Society

Rose Mary Madejski

Mark Rosenfeld

Leonard Rosokoff

Joseph Voelkl

Century Club Joan Hector

JoAnn Giambelluca Skaros

CLASS OF 1960

Willis G. Gregory Society

Margaret Quinn

Century Club

Gertrude Corio

Irving Sterman

Lovalty Club

Phyllis Betzler

Myrna Burstein-LaBaer

Richard Cory

CLASS OF 1961

Willis G. Gregory Society

Vitauts Alks

Bernhard Esch

Mortar and Pestle Club

William Schack

Loyalty Club

= 1886 Club:

ment office at 716-645-3432 so that we may update our records.

\$500 - \$999

Symond Jacobson

Janice McGuigan

CLASS OF 1962

Willis G. Gregory Society

Heather Ackley

CLASS OF 1963

Mortar and Pestle Club

Roseanne Kalaba

Loyalty Club

Myra Bellavia

Lincoln Conti

Robert GiaOuinto Charles Goliber

CLASS OF 1964

Willis G. Gregory Society

Vitauts Alks

Loyalty Club Crescenzo Schettini Bonnie Tangalos

CLASS OF 1965

Willis G. Gregory Society

Allen Barnett

William Jusko

Mortar and Pestle Club

Chester Hejna

Norrine McMillan

David Sperling

Century Club

Karen Pompi

Loyalty Club

Robert Hammond

CLASS OF 1966

Willis G. Gregory Society

Alex Cardoni

Judith Cardoni

Mortar and Pestle Club

Linda Edelman

Century Club

Nirmalendu Datta-Gupta

Diane Mangus

Loyalty Club

Richard Hetey

CLASS OF 1967

Willis G. Gregory Society

Thomas Quinlan

Century Club

Charles Bainbridge

■ Century Club:

\$100 - \$249

Donald Goelz

■ Mortar and Pestle Club:

\$250 - \$499

Lovalty Club

Reginald Ameele

Judith Kocher

Gerald Mulcahy Robert Van Slyke

CLASS OF 1968

Willis G. Gregory Society

Thomas Kalman

Ann Triggle **Century Club**

Carol Bainbridge

Nancy Bapst

Richard Ersing

James Kowalski Inel Ross

Janet Whalen

Loyalty Club

Gail Black Proctor Gary Reynolds

CLASS OF 1969

Willis G. Gregory Society

Ronald Evens

Century Club

Stephen Coniglio

Elaine Cozzarin Stuart Feldman

Allen Ward

Gary Zimmerman

Loyalty Club Jennifer Hampshire

Glenn Richards

CLASS OF 1970 Willis G. Gregory Society

William Jusko 1886 Club

William Glave

Mortar and Pestle Club

Gail Guzzo

Century Club Edward Dowling Jr.

Sandra Dowling

Loyalty Club

Anthony Bufano

Daniel Delecki

Joseph Figlow Mary Grillo

Paul Schwartzmyer **CLASS OF 1971**

Willis G. Gregory Society

Michael Mayersohn **Howard Weintraub**

1886 Club Margaret Rapp

Century Club

Michael Constantino

Loyalty Club

Maxwell Grzywna Barbara Potenski

Stanley Szefler

CLASS OF 1972

Willis G. Gregory Society

John Kapoor

Century Club

Elizabeth Murphy

Loyalty Club William Hayton

CLASS OF 1973

Willis G. Gregory Society

Brian Huckle

1884 Club

Paul Dalecki

Hung Le Susan Marrano

Margaret Rapp

Mortar and Pestle Club

Marcia Dunham

Paul Lipinoga **Century Club**

Gerald Senese Sr.

Peter Wepplo **Loyalty Club**

Philip Carcione Thomas Nealon

CLASS OF 1974 Willis G. Gregory Society

Vitauts Alks

Edward LaCorte George Lasezkay

Century Club

Susan Bell

Stephen Liebowitz

Wendy Pritchard

Claudia Twist

Loyalty Club Faith Kaye

Anne McConnell

Richard Posner Algis Rudinskas

Janie Ward **CLASS OF 1975**

Willis G. Gregory Society

David Chu

Jane Chu Joseph Dunn

Carol Gloff Wai-Yung Florence Ho

Henry Hu Lawrence Kwok

Michael Levitt

Sue Marr Ed McNiff

Mario Rocci Jr.

Ken Yee

\$1,000 & above This report includes donors who made gifts and planned gift commitments between

Luana Goodwin

UB School of Pharmacy and Pharmaceutical Sciences Annual Report ▲ 2014 – 2015

July 1, 2014, and June 30, 2015. Every effort has been made to ensure the accuracy of the information. In the event of an error or omission, please contact the develop-

28

1886 Club

Svein Oie

Gerald Pandolfi

Mortar and Pestle Club

leanne Lill

Danny Dahying Shen

Alfred Sirutis Jr.

Tarik Veysoglu

Century Club

Henry Hon

Linda Lombardi

David Smith

Marcia Stahl

Joseph Twist

Lorna Wong

Loyalty Club

Dennis Bogyo

Steven Gawronski

Rurde Kamath

David Soda

Christine Sorkness

CLASS OF 1976

Willis G. Gregory Society

Michael Jay

Hank Kung

Ed McNiff

Mario Rocci Jr.

Mortar and Pestle Club David Pysz

Century Club

Kathleen Cubera

Karen Vitacolonna Falk

Allen Rosman

Daniel Winters

Loyalty Club

Beth Resman-Targoff

CLASS OF 1977

Willis G. Gregory Society

Susan Jay

Richard Morrison 1886 Club

Sum-Yee Woo

Century Club

Vincent Andolina Wing Lun

Susan Rozek

Lovalty Club

Judith Aungst

Kenneth Tat-Chiu Cheng

Paul Corey

Felicia Czekaj

Mary Ann Hallenbeck

Maria Kelly

Jill Smith-Luer Jacob John Utzig

CLASS OF 1978

Willis G. Gregory Society

Karl Fiebelkorn

Arvela Heider

George Lasezkay

Mortar and Pestle Club

Suzanne Castine

Century Club

Susan Rozek **Bruce Sakowitz**

Lovalty Club

Rosemarie Burgholzer

June Johnson

Kenneth Nantka

Mary Nufryk

CLASS OF 1979

Willis G. Gregory Society

Cindy Bennes

Don Daly

Lynn Daly

Karl Donn

Tina Fiebelkorn Kathryn Lyons

1886 Club

Christopher Oravetz

Mortar and Pestle Club

John Pieper

Century Club

Susan Bancroft

Margaret Johnson

CLASS OF 1980

Willis G. Gregory Society

Kenneth Dow

Gene Morse

Mortar and Pestle Club

Kathleen Mrozinski

Thomas Streeter

Century Club

Thomas Engle

Peter Illig

Sandra Schifano

Loyalty Club

Judith Aungst

Peter Chakos

Diana Clarke

James Fitzgerald

Geoffrey Hill

Sheryl Liedtke

Patricia Palumbo

Margaret Szalkowski

Thomas Szalkowski

Patricia Ziegler Sandra Zukoski

CLASS OF 1981

Willis G. Gregory Society

Mary Anne Dannenhoffer

Joseph Dunn

Stephen Giroux

Elizabeth Ludwig

Walter Ludwig

Mario Rocci Jr.

Mark Stramaglia Kathleen Tornatore

Century Club

Steven Chao

Eugene Hughto

Thomas Lovecchio

Ronald Schifano

Loyalty Club

Donna Carr

Mark Costanza

Gregory Kriel

Barry Martin

William McSkimming

Mary Priscilla Sedgwick

CLASS OF 1982

Willis G. Gregory Society

Mark Celeste

Paul Ferris

Thomas Madejski

Margaret McGlynn

Century Club

Karen Brim

Marcia Helen Goldstein

Michael Perlman

Carol Gloff '75

Joel Goodrich '59

Lovalty Club

Bruce Aungst

Amy Bradley

Stephen Connor

Jan Kublitz

Joyce Tischler

CLASS OF 1983

Willis G. Gregory Society

Joseph Balwierczak

Diane Bassanello

Henry Coleman James Ermer

Ed McNiff

Richard Morrison

Gene Morse Alfonse Muto

John Rodaers

1886 Club

Mark Sinnett

Mortar and Pestle Club N. Chris Nwankwo

Century Club

Harvey Lisch

Loyalty Club

Barbara Fingar

Donald Fleming Renee Fleming

CLASS OF 1984

Willis G. Gregory Society

James Baxter

James Daly, Jr.

Arvela Heider Elizabeth Ludwig

Marilyn Morris

Rachel Smith

Thomas Smith **Mortar and Pestle Club**

Edward Bednarczyk

Theresa Bianco

Century Club

Matthew Buehler

Susan Fagan William Malenga

Loyalty Club

Gregory Chase Thomas Piscitelli **CLASS OF 1985**

Willis G. Gregory Society

Jamie Baxter

Dean Salver

1886 Club

Michael Dolan

M. Guill Wientjes **Mortar and Pestle Club**

Robert Mach

Nadia Sefein Century Club

Joseph Fayad

Daniel Koester Nancy Li-Krochmal

Anne Zajicek

Loyalty Club Gavle Callahan

Christopher Messineo

Anne Ptak Susan Reeves

CLASS OF 1986

Willis G. Gregory Society

Brian Loucks 1886 Club

Kathleen Gondek

Century Club Janiece Aldinger

Martin Burruano

Steven Kasper

Sarah Ronchetti Lauren Stotz

Lynn Uber

Walter Uber

Loyalty Club Paul Bovenzi

Leroy Hanchett

CLASS OF 1987

Willis G. Gregory Society

Mary Anne Dannenhoffer 1994 Club

Mark Sinnett **Mortar and Pestle Club**

Jeanette Altavela **Loyalty Club**

George Allen Najib Babul Christopher Jadoch

THE HAYES SOCIET

THE HAYES SOCIETY HONORS INDIVIDUALS WHO HAVE MADE LEGACY GIFTS TO THE SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES THROUGH A BEQUEST OR OTHER METHOD OF DEFERRED GIVING.

Allen Barnett '65

Ralph Behling '39,'40

Thomas Blanchard '61

Daniel & Gayle Brazeau '89 Robert '53 & Nina Doran '53

Joseph Figlow '70

Edward '52 & Jean Frank '54

Rose Mary Madejski '59

DeWitt Niles '62

Robert Ravin '57

Irving Sultz '55 Ralph Vescio '55

Pierce Weinstein '39, '44

To learn more or to notify the school of a legacy gift that you have planned, please call the Office of Philanthropy and Alumni Engagement at 716-645-3432 or visit our web site at pharmacy.buffalo.edu.

CLASS OF 1987 cont.

Loyalty Club (continued)

Pamela Jadoch Christy Jordan Timothy Urschel

CLASS OF 1988

Willis G. Gregory Society

James Ermer

Salvi Parpia

James Tisdale

Century Club

Andrea Hess

Providence Morris

Stephen Clement Piscitelli

Elaine Soldi

Craig Straley

David Tober

Suzanne Tober

Loyalty Club

Michelle Callahan

Lisa Cragle

Leroy Hanchett

Victor Lucci

CLASS OF 1989

Willis G. Gregory Society

Gayle Brazeau

Daniel Salazar

Loyalty Club

Anthony Gurreri

Patricia Gurreri

Christine Knab

Maria Lucci

CLASS OF 1990

Willis G. Gregory Society

James Baxter

Stacy Johnson

Mortar and Pestle Club

Michelle Wyant-Seelig

Century Club

Andrea Hess

Stephen Clement Piscitelli

Loyalty Club

Aaron Burstein

CLASS OF 1991

Mortar and Pestle Club

Wai Yu Loong

Century Club

Amy Brawdy-Carlo Shaun Michael Cobb

Inger Darling

CLASS OF 1992

Willis G. Gregory Society

Stephen Groth

Mortar and Pestle Club

Kevin Jinks

Century Club

Catherine Reinard

Joseph Saseen

Loyalty Club

Paul Badore

Ingrid Johnson-Knight

Connie Langley

Khanh Nguyen

Terri Ann Pierino

CLASS OF 1993

Mortar and Pestle Club

Jeanette Altavela

Century Club

Deborah Bueling

Ronald Sykurski

Loyalty Club

Steven Abel

Aaron Burstein Susan Hovnowski

Theresa Nguyen

Paula Weibel

CLASS OF 1994

1886 Club

Varun Garq

Century Club

Joseph Saseen

Loyalty Club

Mojdeh Mozayani

CLASS OF 1995

Century Club

Jamie Belcastro

Linda Elbers

Jon MacFadden

Loyalty Club

Suzanne Julian Bischoff

Steven Conrad

Courtney Gullo

Shrikumar Nair

Alecia Thompson

CLASS OF 1996

Century Club

Mohammad Tabrizi

Doanh Tran

Kristin White **Loyalty Club**

Julie Joyce

Jeanine Thompson

CLASS OF 1997

Mortar and Pestle Club

Sheila Beurket

Century Club

Jack Lai

Pauline Lai

Haijing Mei

Loyalty Club Mindy Magee

Renee Sabin-Haggerty

CLASS OF 1998

Century Club

Sandeep Dutta

Erica Givens

Patricia Heary

Loyalty Club

Baokhoi Bui

Lucy Grad

Michael Koncilia

Julie Taylor

Joy Wagner

CLASS OF 1999

Mortar and Pestle Club

Althia Hamilton

Lonny Winter

Century Club

Stanley Au

Carrie Kennett

Haijing Mei

Chumhung Wong

Loyalty Club

Maria Dybala

Mindy Magee

Pui Shan Tai

Keith Wagner

CLASS OF 2000

Century Club

Stanley Au

Carrie Kennett

Loyalty Club

Maria Dybala Maria Nespeca

Christie Pokrywczynski

Keith Wagner

CLASS OF 2001

Willis G. Gregory Society

Jean Jacob

Century Club

Kenneth Sansone

Lovalty Club Anne Huselstein

CLASS OF 2002

Willis G. Gregory Society

Peter Brody Jr.

Claudette Oyeku

Mortar and Pestle Club

Jeffrey Scott **Century Club**

Denise Clouse

Tuyen Mey

Loyalty Club

Melanie DeTone Daniel DiCenso

Joanne Greenia Oichee Kim

Melinda Williams

CLASS OF 2003

Century Club

Cindy Cheng

Johnny Hung

Loyalty Club

Joy Wagner

CLASS OF 2004

Mortar and Pestle Club

Heather Marie Bissell

Loyalty Club

John Chang

Kimberly Henry

CLASS OF 2005

Century Club

Lynn Carlson

SoSum Chack

Katherine Juba

S. Michael Milazzo

Doanh Tran **Lovalty Club**

Karen Wailand Conrad

Christie Fries

Roseane Santos

Melinda Williams

CLASS OF 2006

Loyalty Club Cindy Bednasz

CLASS OF 2007

Willis G. Gregory Society

Matthew Kosloski

Richard Lin **Century Club**

Navind Oodit

Tyler Smith-Strutz

Loyalty Club

Amit Garg

Cheryl Haaq

Jonathan Lamping

Nathaniel Turck

CLASS OF 2008

Willis G. Gregory Society Pui Yi Tam

Mortar and Pestle Club

Rachel Peer

Thomas Walsh **Century Club**

Raymond Chan

Loyalty Club Kaela Keluskar

Tomasz Oszczypala **CLASS OF 2009**

Willis G. Gregory Society

Alyssa Murphy **Mortar and Pestle Club**

Lisa Smith

Century Club

Shannon Rotolo

Shweta Urva

Lovalty Club

Amy Hall

CLASS OF 2010

Willis G. Gregory Society

Peggy Lee

Dong Liu

Century Club

Nicholas Falco

Victoria Adams

Sarah Krypel

Loyalty Club

CLASS OF 2011

Loyalty Club

Kate Knox Sarah LaFalce

CLASS OF 2012

Willis G. Gregory Society Christopher Daly

Xiling Jiang

Century Club Jeffrey Balsam

Cecilia Chan Maria Landicho

Loyalty Club

Christina Behney Andrew Shick

Amy Wojciechowski Xiaoyu Yan

CLASS OF 2013

Century Club Matthew Kosloski

Jason Lee **Loyalty Club**

Scott Coon **Emily Krecko**

Stephen Wolff

CLASS OF 2015 Loyalty Club

Zackery Bulman Caitlin Hoar

Samuel Kim Wesley Kufel

Nicholas Ladziak Paul Lupano Jinhee Park

Kelly Ross Madeline Waldron

CORPORATIONS, FOUNDATIONS AND FRIENDS

WILLIS G. GREGORY SOCIETY

Air Products Foundation

Brigita Alks

American Association of Colleges of

Pharmacy

American Diabetes Association

American Foundation for Pharmaceutical

American Heart Association

Wayne and Lorraine Anderson

Athenex

Sathy and Vandana Balu-Iyer

Maria Bardos

Allen and Mary Lou Barnett

Marlene Bickel

Dan Brazeau

Erin Brody

CCS Oncology

CPL Associates, L.L.C.

CVS Caremark Charitable Trust, Inc.

Cognigen Corporation

Cuba, Fillmore and Fisher Pharmacy Inc.

D3 Medicine

Daiichi Sankyo Pharma Development, Inc.

Heidi Daly

Tad D'Ambrosio

Raymond Dannenhoffer

Robin DiFrancesco

JoAnn Donn

Ann Ertman

Coraline Esch

Exelixis Inc.

Fonds National De Le Recherche

Peter Forgach

Forster's Pharmacy, Inc.

Leung and Sun Mi Fung

GPI, Inc.

Christine Gabos

Carolyn Giroux

Mae Stone Goode Trust

Mary Hu

Independent Health Association, Inc.

Infectious Diseases Society of America

Johnson and Johnson

Raymond Johnson

Margaret Jusko

Lina Kwok

Jennifer Lasezkay

Gerhard and Rosalyn Levy

Libby Loucks

Sandra Madejski

Kevin McGlynn

McKesson Corporation

McKesson, RX Health Mart

Virginia Messore

Middleport Family Health Center

Sharon Miller

Barbara Moden

William Morris

Esther Mroczynski

National Multiple Sclerosis Society

Novartis Pharmaceuticals Corporation

James and Kimberly O'Donnell

David and Jan Panasci

Faye Panasci

Henry A. Panasci, Jr. Charitable Trust

Anthony and Camille Passarella

PhRMA Foundation

Rite Aid

Colleen Robinson

Donna Rocci

Rochester Drug Cooperative, Inc.

Rutowski Pharmacies

Society of Infectious Disease Pharmacists:

Jere and Elma Solo

Agnes Szekeres

Frances Tan

Tim Horton's

Tops Markets, LLC

David and Ann Triggle

UB School of Pharmacy Student

Association Walgreens

Wal-Mart Stores, Inc.

Elizabeth Way

Anita Weintraub

Wenzhou People's Hospital

Woodmark Pharmacy

Leigh Yates

1886 CLUB

Untae and Priscilla Kim

Cindy Konovitz

Colleen Marotta

Mobile Pharmacy Solutions

Pharmacists' Association of Western **New York**

Pharmacy Society of Rochester

Helen White

Woodmark Pharmacy of New York

MORTAR AND PESTLE CLUB

2121 Main Street Pharmacy, Inc.

Akron Pharmacy

CMG Pharmaceuticals, Inc.

Collegiate Village Affinity WNY Development, LLC

The Ellicottville Pharmacy

Holland Pharmacy, Inc.

Larwood Pharmacy

The Medicine Shoppe of Medina

Merck Foundation

Mylan Institute of Pharmacy

Praxair Matching Gifts Program

CENTURY CLUB

Akzo Nobel Services Inc.

Rebecca Brierley

Michael Cubera

The Horizon Foundation for New Jersey Matching Gifts Program

Arun and Jean Jain

Kenneth and Elaine Kellick

Mi Young Lim

Nancy O'Neil

LOYALTY CLUB

Anonymous

John Hallenbeck

Jonathan Navratil and Kara Sweet

Brandan Radford

Edward and Sherry Russak

Jason Thompson

HONORARY AND MEMORIAL GIFTS

In Memory of X. Dave '49 and Lois D'Ambrosio

Cindy Bedanz '06

Tad D'Ambrosio

Robin DiFrancesco

William '65, '70 and Margaret Jusko

Gene Morse '80, '83 and Kathleen

Tornatore '81 Michael and Colleen Robinson

In Memory of Alexander Aversano '63

Anthony and Camille Passarella

In Memory of Thomas J. Bardos

Vitauts '61,'64, '74 and Brigita Alks Wayne and Lorraine Anderson

Bruce '82 and Judith Aungst '77, '80 Maria Bardos

Dennis Bogyo '75 and Luana Goodwin '71

Deborah Campbell '74

David '75 and Jane Chu '75 The Chu Family Foundation

Henry Coleman '83

Michael Darby '80 Joseph Dunn '81

Peter Forgach

William Glave '70

Stephan and Arvela Heider '78, '84

Robert Hughes, Jr. Arun and Jean Jain

Thomas Kalman '68 Untae and Priscilla Kim

Hank Kung '76

Gerhard and Roslyn Levy

Suresh Marathe '68

Smita Nayak '60

James and Kimberly O'Donnell James Panek '79

Michael Perlman '82

Elaine Ramesh '84

Alan '78 and Diane Schroeder

Agnes Szekeres

A Jere and Flma Solo

Takeda Millennium Pharmaceuticals, Inc.

Tarik Veysoglu '75 Lorna Wong '75

F. Christopher Zusi '79

David and Ann Triggle '68

In Memory of Samuel Bursuck '34

Bonnie Tangalos

In Memory of Lori Esch '97

Bernhard '61 and Coraline Esch

In Memory of Roger Mantsavinos

Helen White

In Honor of Professor Alfred Reiman '98

Paul Lupano '15

In Memory of Brian Weibel '97

Paula Weibel '93

ENDOWED STUDENT SCHOLARSHIP AND FELLOWSHIP SUPPORT

AVERSANO-STROZZI SCHOLARSHIP FUND

Sara DelVecchio Madeline Waldron


I look forward to the day when I am in a position to help students in need, just as the Aversano family has done for me.

ALLEN BARNETT FELLOWSHIP IN PHARMACOLOGY

Robert Jones Shunxin Lin

JENNIE BAUDA DEMUTH SCHOLARSHIP FUND

Jaclyn Kotula

DAVID & JANE CHU SCHOLARSHIP FUND

Spiel Karas Elizabeth Lakota KwanNok Leung Jessica Meyers Tyler Mullen


The Chu Scholarship helps support my education and that frees me up to work on research collaborations among global health research centers throughout the SUNY system.

ROBERT M. COOPER SCHOLARSHIP FUND

Brittany Boland Adam Heiermann

CRIMALDI-MADEJSKI **SCHOLARSHIP FUND**

Nicolette DiBuduo DeAnna Nigro Angeline Walker


As a pharmacist, I hope to make a difference in people's lives just as the Crimaldi-Madejski scholarship has done for me.

CVS SCHOLARSHIP FUND

Zackery Bulman Heather Grove Amanda Mogul Rebecca Nazaro Joseph Sperber

X. DAVE & LOIS D'AMBROSIO **SCHOLARSHIP FUND**

Jacqueline Meaney

PAMELA EMERSON SCHOLARSHIP FUND

Somang Chang Gao Chong Nicolette DiBuduo **Shelby Janutol** Erica Jeter Jing Jin Suo Karas Jacqueline Meaney Alyssa Moore Jennifer Murray Victoria Nachar Erica Orlowski Jinhee Park Saloni Patel **Brittany Slocum**

Bethany Wattengel Stephanie Waugh Jennifer Wiafe Samantha Will **Natalie Winters** Francine Yun


I am thankful for the Pamela M. Emerson Scholarship. Her generosity has helped make my educational goals a reality.

PROFESSOR KARL D. FIEBELKORN AWARD IN INDEPENDENT **PHARMACY (ROCHESTER DRUG** COOPERATIVE)

Brian Bowman **Charles Hinton**


Thank you, RDC, for investing in my education. It will be instrumental in helping me become established as a pharmacist and independent owner.

LYLE A. GRAVES **SCHOLARSHIP FUND**

Jessica Choi

Keith Dolcy Adam Heiermann Maria Janda Alexander Keller Benjamin Kematick Sara Kim Nicole Kostrzebski Wesley Kufel Eric Lenhard Karen Louie Bryan Mogle Andrew Newberg Tiffany Pan **David Smith** Thomas Steele Timothy Zablocki Alexander Zach Senbin Zhang

HOCK-ACKLEY SCHOLARSHIP FUND


Laura Bielecki

GERALD & KATHLEEN HOOLEY SCHOLARSHIP FUND

Brandon Wolski

INDEPENDENT HEALTH **SCHOLARSHIP FUND**

Ahmed Abd-elrahman Caitlin Hoar Cristina Kowalczyk Samsad Pavel Nahid Zaman


The Independent Health Scholarship has allowed me to commit more time to studying and to maintain my leadership roles in professional student organizations.

PAUL JONES SCHOLARSHIP FUND

Lin Feng Guan Erica Ho Niveta Jeyakumar Brandon Wolski

32

JOHN KAPOOR FELLOWSHIP IN PHARMACEUTICAL SCIENCES

Veena Thomas


I am sincerely grateful for the fellowship from the Kapoor Foundation. The support made it possible for me to pursue my PhD and to work in the field of antibody PK/PD modeling and drug development.

GILBERT J. KULICK SCHOLARSHIP FUND

Colleen Gardon Suo Karas

LORREN LARWOOD SCHOLARSHIP FUND

Hye Ji Kim Sonya Kim Hengxin Lin Sophia Min Esra Mustafa Hanh Nguyen Christina Wang

FRANCIS & EDWARD MAYER SCHOLARSHIP FUND

Mario Beccari Alain Nguyen Quynh-Anh Pham Jacob Reaser Haihui Wu

WILLIAM MCCOACH SCHOLARSHIP FUND

Mohamed Ismail KwanNok Leung Feng Lin Minh Nguyen Dang Thanh Nguyen Alex Principino Ahmed Saeed Mridul Singh Jia Ying Situ Betty Vu Carmen Yu Yip-Kee Zou

CECIL & VIOLET NEWTON SCHOLARSHIP FUND Ahmed Abd-elrahman

Kwadwo Baah

Justin Bader

Rayn Bailey Matthew Belair **Brittany Boland** Brian Bowman Zackery Bulman Hee Young Byun Rebecca Campbell Mariely Castaneda Esther Cha Man Ting Chan Yu Sun Chang Janet Chen Susan Chen SeongJun Choi Nichole Cipparauolo Collin Clark Daniellle Davide Vincent Della Valle Sara DelVecchio John Diep Heather Dillenbeck Ryan Dillon Peter Fendt Patrick Galdun Colleen Gardon William Gavin Megan Gee **Brittany Giuga** Heather Grove Matthew Haintz Kristin Hart Charles Hinton Caitlin Hoar Spinel Karas Eun Tae Kim Hyunghoo Kim Jaclyn Kotula Cristina Kowalczyk Elizabeth Lakota Vincent Mark Jessica Mevers Amanda Mogul Tyler Mullen DeAnna Nigro Julie Obenauer Jovin Panthapattu Samsad Pavel Kyle Polanski Ayaj Porosh Kelly Ross Rachael Scott Thomas Tamul Anthony Torres Manay Wahi Madeline Waldron Johnny Want

Christina Wang

Corey Wells Brandon Wolski Victoria Wronski Sammy Yafai Alfred Yeung Qianqian Yin Jonathan You Wai In Yu Nahid Zaman Cody Zhang Liang Zhuo


Thanks to the Newton
Scholarship, I can now work
less during the school year
and focus completely on my
studies.

HENRY A. PANASCI SCHOLARSHIP FUND

Ahmed Abd-elrahman Justin Bader Peter Fendt Kelly Ross Corey Wells


For years I have been looking forward to practicing pharmacy and impacting the lives of many people. I am very grateful to the Panasci family for assisting me in achieving this goal.

COPEL & MAX RUBENSTEIN SCHOLARSHIP FUND

Matthew Belair

UB SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES ALUMNI ASSOCIATION SCHOLARSHIP FUND

Kevin Szeto Somalis Tien Manav Wahi Angeline Walker


The UB Pharmacy Alumni Scholarship allows me to focus solely on school, not on my financial burden – especially since this is my most challenging year.

UB SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES GOLF TOURNAMENT SCHOLARSHIP FUND

Bisi Aiyelabowo Megan Gee Tyler Mullen Alain Nguyen Kelly Ross Jennifer Wiafe

WALMART SCHOLARSHIP FUND William Gavin

WOMEN'S CLUB COLUMBIA SCHOLARSHIP FUND

Mario Beccari Vincent Mark Bethany Wattengel Victoria Wronski

Heather Ackley – Supporting the Future of Pharmacy

By the time Heather Ackley, BS '62, retired from the Women and Children's Hospital of Buffalo outpatient pharmacy in mid-2015, there wasn't much she hadn't seen in her career – including, recently, young pharmacists with very high student debt.

That was a motivation in her decision this past year to endow a scholarship in the PharmD program, along with the appreciation of how well her family had fared through the decades as pharmacists with UB degrees.

The first Hock-Ackley Scholarship, named for her father and her late husband William Ackley, '62, was awarded this year to Laura Bielecki (see below).

Heather Ackley was practically a pharmacist by birth. Her father Albert Hock, BS '30, owned Leroy Pharmacy on the corner of Leroy and Fillmore in Buffalo, so she'd grown up in the business before she enrolled in UB's School of Pharmacy. An uncle and an aunt were pharmacists, as was a cousin. She married a pharmacist.

She and her husband, Bill, who she says always loved the retail business – loved being behind the counter – took over her father's pharmacy in the city and operated it until 1995 when they sold to Rite Aid,

long after the other merchants on what had been a thriving commercial intersection had followed their customers to the suburbs.

But the Ackleys had not been standing still. In the meantime, they'd been building a business providing prescription services for nursing home residents, starting with Lutheran homes on Buffalo's East Side and eventually handling 2,000 beds in Erie and Niagara Counties. They sold that business to Omnicare in 1998, staying on for three years and then consulting in the field.

She says pharmacy has been a good profession for her because it was reliably steady – even during the Great Depression her father made a good income in the business – and because she's been able to work in a variety of settings well into her 70s.

Both her father and her aunt and uncle were generous supporters of their school so Heather Ackley is following a family tradition with the gift that endows the scholarship in her family names.

Laura Bielecki – Getting Ready to be the Future of Pharmacy

From where high school student Laura Bielecki stood at her register in a checkout line in a Wegmans supermarket in Amherst, NY, she could watch what was happening in the store's pharmacy.


It looked interesting so she applied for a job there. And it was interesting, so she applied to the School of Pharmacy and Pharmaceutical Sciences PharmD early assurance program for high school students.

After three years of undergraduate preparation at UB and a good performance on the PCAT, she was admitted to the PharmD program, and after completing a year of her pharmacy studies she was admitted to the joint PharmD-MBA program.

Today, Laura is a P2 (second-year PharmD student) with one year of pharmacy and one year of business school behind her. She is taking the health care concentration in her MBA program in order to prepare for a career in which managed care will be a key factor.

She's already putting what she's learned in business school to work as a teaching assistant for Professor Karl Fiebelkorn's pharmacy courses.

Through the years of her progress toward the day in 2018 when she will finally step into the world with her PharmD in one hand and her MBA in the other, Bielecki has continued to work in Wegmans pharmacies.

It is her current ambition to stay with the company in a managerial position. But she knows that's not a sure thing, even with her connections, in a job market that has become intensely competitive in just the five years since she started at UB.

Bielecki, who also received a Women's Club of Columbia Pharmacy Sciences Fund scholarship this year, will use her Hock-Ackley scholarship to help pay her tuition.

As the inaugural holder of that scholarship, Laura Bielecki, on the basis of her performance to date, does look like a sure bet to make all her supporters proud.


Alumni Relations

Our alumni help to continue our proud tradition of advancing pharmacy education, advocacy, practice and research. Their dedication is vital to our mission.

UB School of Pharmacy and Pharmaceutical Sciences alumni have been well recognized in 2015. The 2015 Annual Awards Ceremony gave distinction to alumni who contributed significantly to the field of pharmacy.

Joseph Sterman, '52, was the recipient of the Willis G. Gregory Memorial Award, named for our school's fourth dean. It is the Alumni Association's most prestigious award, given annually to an outstanding alumni pharmacist who personifies the ideals of service, integrity, and who, in the eyes of his or her associates, personifies the profession of pharmacy.

Michael Ghobrial, '09, received the Orville C. Baxter Memorial Professional Practice Award, named in honor of a long-standing faculty member who was extraordinarily dedicated to the professional practice of pharmacy. This annual award is given to recognize an outstanding practicing alumni pharmacist who demonstrates high ideals of professionalism and whose practice demonstrates genuine concern for patients.

The Rochester Chapter of the UB Alumni Association recognized **Christopher D. Diehl, '12**, as their inaugural Young Alumni Award recipient during the UBAA Rochester Chapter Annual Awards Ceremony. This award recognizes young alumni who have a successful career path and ambitious personality, and who demonstrate leadership in the workplace.

The 2015 Student Scholarship Golf Tournament was attended by more than 100 golfers and raised over \$21,000 for scholarships, which are awarded to students with academic merit. Throughout the 2014-2015 academic year, alumni enriched our students' education with their wisdom through panel discussions, precepting and guest lecturing.

Our 2014 Reunion welcomed many alumni back to campus. The activities

kicked off with a key note presentation entitled Angiogenesis as a Target for Recovery After Stroke by Susan Fagan, '84, assistant dean, Georgia Regents University and a continuing education program on Self Care by Erin Slazak, '04, clinical assistant professor, pharmacy practice. These were followed by an energetic tailgate party and UB Bulls football game. The weekend wrapped up on Buffalo's waterfront at our All-Alumni Reception at Templeton Landing.

Over 150 alumni, friends, faculty and students attended the 2014 American Society of Health Systems Pharmacists Mid-Year Alumni and Friends Reception in Orlando, FL. This annual event offers colleagues a dynamic way to reconnect.

The 2016 reception will be held in Las Vegas—we hope to see you there!

The Alumni Association hosted the 2015 graduating PharmD class as they celebrated their graduation at the Hotel Lafayette in downtown Buffalo. Dean James O'Donnell and Senior Associate Dean Karl Fiebelkorn recognized students for their academic achievements and philanthropic contributions to the school. Class officers offered comments to their classmates and honored Joshua Sawyer, clinical assistant professor, pharmacy practice, with the Class of 2015 Faculty Recognition Award.

Reunion Key Note Speaker: Dr. Susan Fagan with Drs. Gengo (I) and Schentag (r)


The alumni association plays an important role in supporting our students and keeping our alumni informed and connected to each other and the school.


Financial Reports

The support to achieve our goals, the security to reach for the future, and the impetus for creativity are allowed through our well-positioned financial portfolio.


Our school-wide committees give governance and oversight to our school. The structure, composition and charges of the school's standing committees are prescribed in the bylaws of the School of Pharmacy and Pharmaceutical Sciences.

School-Wide Committees

Admissions Committee

Jennifer Hess *(Chair),* Javier Blanco, Holly Coe, Karl Fiebelkorn, Irene Hong

Support: Sara Robinson, Mark Sauberan, Christine Stumm

Assessment Committee

Fred Doloresco *(Chair)*, Nicole Albanese, Kathleen Boje, Pete Brody, Karl Fiebelkorn, Jennifer Hess, Wojciech Krzyzanski, Marsha Nelson, William Prescott, Murali Ramanathan, Mark Wrobel, Mary Wurm-Schaar

Rebecca Martin (P2), Brenda Basile (P3), Nicholas Ladziak (P4)

Curriculum Committee

Nicole Albanese (Chair), Kathleen Boje (non-voting), Peter Brody, Deborah Chiarella (non-voting), Fred Doloresco, Karl Fiebelkorn, Donald Mager, William Prescott (non-voting), Murali Ramanathan, Erin Slazak, Christine Stumm (non-voting), Robert Wahler, Ashley Woodruff, Mark Wrobel

Rebecca Martin (P2), Brenda Basile (P3), Nicholas Ladziak (P4)

Executive Committee

James O'Donnell *(Chair)*, Joseph Balthasar, Edward Bednarczyk, Kathleen Boje, Rebecca Brierley, Karl Fiebelkorn, Jennifer Hess, William Jusko, Cindy Konovitz, Candise Morris, Marilyn Morris, William Prescott, Leigh Yates

Karen Dallas (recording secretary)

Research Committee

Joe Balthasar *(Chair)*, Alan Forrest, Marilyn Morris, Gene Morse, Dhaval Shah, Robert Straubinger, Brian Tsuji

Safety Committee

Cindy Konovitz (Chair), Robert Chau, Vicki Rink, Lee Zak

Student Academic Affairs Committee

Karl Fiebelkorn *(Chair)*, Nicole Albanese, Joseph Balthasar, Kathleen Boje, William Prescott

Scholars Committee

Nicolas Norgard (*Chair*), Ed Bednarczyk (*Co-Chair*), Joseph Balthasar, Jennifer Berryman, Peter Brody, Fred Doloresco, Gina Prescott, William Prescott, Christine Stumm

Tenure and Promotion

James O'Donnell *(ex-officio)*, William Jusko *(Co-Chair)*, Gene Morse *(Co-Chair)*, Marilyn Morris, Robert Straubinger, Kathleen Tornatore-Morse

Dean's Advisory Council

Mario Rocci, Jr., '76, '81

DAC Chair

President, IDS Division

ICON Development Solutions, LLC

Allen Barnett, '65

President Emeritus

Kinex Pharmaceuticals, LLC

James Baxter, '84, '90

Senior Vice President, Development

Boehringer Ingelheim

Pharmaceuticals, Inc.

Lisa Benincosa, '93

Vice President and Global Head,

Drug Metabolism and

Pharmacokinetics

Hoffman-LaRoche, Inc.

James Daly, '84, '85

Executive Chairman, Commercial

Advisory Committee

Coherus Biosciences, Inc.

Karl Donn, '79

Vice President, Drug Development

Parion Sciences

James Ermer, '83

Senior Director, Clinical Pharmacology

& Pharmacokinetics

Shire Pharmaceuticals

Ronald Evens, '69

President

MAPS 4 Biotec, Inc.

Carol Gloff, '75

President

Carol Gloff and Associates

Mark Gurney

Chairman and CEO

Tetra Discovery Partners

Steven Hansel, '93

Senior Director Pfizer, Inc.

George Lasezkay, '74, '78

Executive Vice President, General

Counsel
Acucela, Inc.

Margaret McGlynn, '82

Board Director and Consultant

Biopharmaceuticals

Edward McNiff, '75, '76, '83

President

EFM Consulting, LLC

Richard Morrison, '77, '83

Principal

Morrison Pharmaceutical

Consulting, LLC

David Panasci

President

DHP Consulting LLC

John Rodgers, '83

Executive Vice President and COO

Independent Health Association, Inc.

Daniel Salazar, '89

Chief Scientific Officer

EMS Pharma

Michael Taylor, '81

President and CEO

Deciphera Pharmaceuticals

Avi Yacobi, '75

President

DOLE Pharma, LLC

Office of External Affairs University at Buffalo 160 Kapoor Hall Buffalo, NY 14214-8033 NONPROFIT ORG U.S. POSTAGE PAID BUFFALO NY PERMIT NO. 311

Alumni Reunion Weekend September 23-24, 2016

Celebrating the classes of

1956, 1961, 1966, 1971, 1976, 1981, 1986, 1991, 1996, 2001, 2006 & 2011

Friday, September 23

- Alumni Panel Discussion
 - **Tours of Kapoor Hall**
- All-Alumni Reunion Class Cocktail Party
 - Private Class Dinners

Saturday, September 24

- UB Bulls Football Tailgate Party
 - UB Bulls v. Army

More information at pharmacy.buffalo.edu/reunion2016