

Making an Impact Through Science, Discovery and Practice

ANNUAL REPORT 2012 - 13

Message from the Dean

The 2012 – 2013 academic year brought changes.

The most notable were the grand opening of our new home, John and Editha Kapoor Hall, and the announcement of Dean Anderson's retirement.

Our faculty, staff, and students began the process of acclimating to living and learning in Kapoor Hall: large, bright lecture halls with the latest educational technologies, a pharmaceutical care learning center specifically designed to educate future pharmacists, laboratories designed to enhance the education of future pharmaceutical scientists, and perhaps the most important feature, a Tim Hortons Café! In the Spring semester 2013, a national search was initiated to find a successor to Dean Anderson. I can attest that the search process was rigorous, resulting in meaningful discussions among all involved. I am very pleased to have been chosen as the school's 11th Dean.

Our faculty and staff do an outstanding job enhancing the reputation of the school via their awards, recognitions, and scholarship. William Jusko was the recipient of the American Society for Clinical Pharmacology and Therapeutics Sheiner-Beal Pharmacometrics Award, Marilyn Morris began her term as President of the American Association of Pharmaceutical Scientists, William Prescott received the 2013 Albert E. Rosica, Jr. Memorial Award from the American College of Apothecaries, and Karl Fiebelkorn was the recipient of the 2013 Pharmacy Society of the State of New York Distinguished Pharmacy Educator Award. At the local level, Nicole Albanese received the 2013 Western New York Residency Preceptor of the Year Award, Gina Prescott received the 2013 SoPPS Preceptor of the Year Award, and Jack Brown was the 2013 SoPPS Teacher of the Year recipient. These and many other faculty members' contributions allow the school to keep advancing.

I am pleased to report the accomplishments of our students have been equally as impressive via local, regional, and national recognitions. Our MEDISCA Student Pharmacist Compounding Competition Team took first place honors at the national student compounding completion, our NCPA Pruitt Schutte Business Plan Team once again placed in the top 15 at the national meeting. PharmD students mentored by Dr. Alice Ceacareanu had their research work on statins reducing ovarian cancer cited in nationally respected e-publications as well as presented at the American Association of Cancer Research annual meeting. For the 13th year a UB student has been elected President of the Student Pharmacists Society of the State of New York working alongside many other officers who are also UB students. Pharmaceutical Sciences students Cecelia (Hoi Kei) Lon and Bridget L. Morse mentored by Dr. Bill Jusko and Dr. Marilyn Morris were recipients of the American Association of Pharmaceutical Scientists (AAPS) 2012 Graduate Student Symposium Awards in Pharmacokinetics, Pharmacodynamics, and Drug Metabolism, and Clinical Pharmacology, and Translational Research. Vaishali L. Chudasama was awarded an American Foundation for Pharmaceutical Education (AFPE) Pre-Doctoral Fellowship.

This past academic year laid a strong path for a robust future for the school: a new building, new ideas, and new opportunities. I thank all members of the school as well as our alumni and partners for sharing their ideas and insights with me, allowing us to work together with this new synergy, moving us forward to create the next chapter in the school's history. I am excited to continue our work on this next exciting phase.

Warm regards,

A handwritten signature in black ink, appearing to read "J. O'Donnell".

James M. O'Donnell, PhD
Professor and Dean

SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES

MISSION

The mission of the University at Buffalo School of Pharmacy and Pharmaceutical Sciences is to provide a world-class, high quality education to students in pharmacy practice and the pharmaceutical sciences; create and disseminate knowledge in pharmacy practice and pharmaceutical sciences via our innovative research and development activities; and provide service and improve health and wellness locally, nationally, and worldwide.

VISION

The vision of the University at Buffalo School of Pharmacy and Pharmaceutical Sciences includes:

- To maintain a U.S. ranking as one of the top 20 Schools of Pharmacy and Pharmaceutical Sciences;
- To provide world-class education to pharmacy practice and pharmaceutical sciences students, at all academic levels including the postdoctoral level, using best-practices and evidence-based educational approaches, enabling our graduates to contribute to and advance the profession;
- To be a leader in innovative education, research, practice and service;
- To house a world renowned research enterprise that targets basic and applied research to advance basic, clinical and translational research;
- To be responsive to society's health care needs and improve health, wellness, and health care outcomes;
- To advance pharmacy practice in new and emerging practice and care models, including interprofessional team-based models;
- To provide a collaborative and productive academic environment that promotes effective mentoring, professional growth and development, and life-long learning.

VALUES

We achieve our mission and goals within a values framework that guides our enterprise and our efforts. These include:

- Excellence in teaching, research, practice and service;
- Integrity in and accountability for our teaching, research, practice, and service;
- The highest ethical standards in our education, research, practice, and service activities, imparting these values in our graduates who will be the next generation of leaders in the profession;
- A culture that embraces diversity, inclusiveness, equity, and respect for all persons;
- Innovation and creativity to advance pharmacy practice and pharmaceutical sciences applications to improve health and health care;
- 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
THANKS TO YOU	26
ALUMNI RELATIONS	35
FINANCIAL REPORTS	36

"MY RESEARCH IS FOCUSED ON A SPECIAL FIELD, ANALYTICAL SCIENCE. I call my area the eyes of biomedical science."

At the bench: Associate Professor Qu has defined methodologies and advanced scientific knowledge that will change the way cancer, infection and heart disease are diagnosed and treated.

Bench to Bedside, Bedside to Bench

In Science and Practice, Little Differences are Critical

Nationally and globally, the UB School of Pharmacy and Pharmaceutical Sciences is recognized as the premiere stage for scientific innovation and novel practice. Faculty members Jun Qu, PhD, and Gina Prescott, PharmD, are among its headlining superstars.

For them, the little things are important. They know that the low-abundance proteins hiding behind a crowd of mammoth ones, and a culturally literate word to a patient are critical nuances of science and knowledge that anchor the future of diagnostic medicine and health care delivery.

CLINICAL ASSISTANT PROFESSOR PRESCOTT is exploring ways to optimize pharmacy practice outcomes among underserved populations, both locally and globally.

"Focus on the underserved came to me when I worked at one of the hospitals where we saw patients regardless of their ability to pay," she says.

"Some students would come in and not have a lot of empathy for patients who had complex social issues, or would overlook the social issues to focus just on therapeutic recommendations. They assumed the patients had made these problems for themselves. And it was disheartening to me."

AT THE BENCH, ASSOCIATE PROFESSOR QU (pronounced "Choo") has defined methodologies and advanced scientific knowledge that will change the way cancer, infection and heart disease are diagnosed and treated.

"My research is focused on a special field, analytical science. I call my area the eyes of biomedical science," says Qu, who came to UB from China in 2002 as a post-doc fellow and joined the faculty in 2004.

"Pharmaceutics is actually my family's interest. My father is a pharmaceutical scientist. The refinement process he developed produces most of the Heparin Sodium in the world, and his technique improved the yield of Heparin by 30 percent," he explains. His brother is a Professor of Medicine at Beijing University of Traditional Chinese Medicine.

After earning a PhD in analytical chemistry from China's prestigious Tsinghua University, Qu decided to pursue an academic career in biomedical research.

"My interest was to do something that could be closely related to practical diagnoses and therapy," he says of the decision not to join industry, a traditional track for chemical analysts.

Today, he has carried forward post-doctoral interest in protein and drug analysis using liquid chromatography mass spectrometry (LC/MS) to discover new knowledge and develop novel research techniques that are now applied throughout the field of clinical and pharmaceutical proteomics.

"It's a very new area of research. It's only gained popularity in the last 10 years. When I came to UB, proteomics was in its infancy.

At bedside: Gina Prescott wants to make sure people who may be unable to afford optimal drug therapies will receive appropriate counseling and access to the pharmaceutical treatment they need.

“FOCUS ON THE UNDERSERVED CAME TO ME when I worked at one of the hospitals where we saw patients regardless of their ability to pay.”

Right now we are one of the top proteomics labs in the country,” says Qu, who is also the Chief Scientist in Bioanalysis at the New York Center of Excellence in Bioinformatics and Life Sciences (NYS-COE).

He defines proteomics simply as “the study of all proteins in a living organism.” Its investigative approach in the initial stage, he adds, contains little or no hypothesis, only discovery-based science. “For proteomics we don’t have bias. We just say ‘I want to see what is different.’”

But it is the differences in proteins that make the difference. And quantifiable analysis of those differences can lead to better diagnosis and optimal therapeutic treatment of cancer and other critical diseases.

“For cancer treatment, the most important thing right now is early detection,” Qu explains. “Many people don’t want to undergo the invasive early detection tests. But if we have a biomarker or panel of biomarkers that can be determined by drawing several milliliters of blood that can determine that a person has a significant chance of developing cancer, then it justifies an invasive needle biopsy test.”

Working with an 11-member team of lab scientists, post-doc fellows, and PhD and graduate students, Qu carries out his research with 70 national and international collaborators. In addition to Gregory Hannon, PhD, renowned for his ground-breaking work with microRNA, and other UB partners, these include scientists and scholars from Australian National University, California Institute of Technology, Cornell University and the University of Rochester, among many others.

Primary among his multiple research tracks is development of the state-of-the-art biomarker for diagnoses and evaluation of therapeutic efforts. “One of the prominent paradigms of the use of proteomics is to compare proteins in clinical proteomes. If we compare the

samples acquired from people who have cancer with the samples acquired from healthy people, if they are otherwise equal, regarding age, sex, weight, then those differentially expressed proteins in the two sets of samples are potential biomarkers for cancer.”

Identification and reproducible quantification of specific biomarkers is also highly valuable for therapeutic evaluation. “The protein change maps drug effect in great detail,” Qu continues. “When you give a patient a certain drug, a biomarker or panel of biomarkers will tell you whether or not the drug takes effect in a short period of time, such as a week. Right now, it may take several months before you know if the drug is right for that person.”

To conduct his novel bench work, Qu uses liquid chromatography/mass spectrometry technology, which is the most powerful analytical tool in the pharmaceutical industry and for biomedical research. Actually a concert of two sophisticated measurement instruments, Qu has designed novel LC/MS proteomic analysis techniques that significantly improve the reproducibility of results, data analysis and protein sequencing accuracy.

“Each protein has a unique sequence of amino acids. If you can tell the sequence of amino acids then you can identify the protein with high confidence,” he advises.

His sample preparation method results in a high recovery of the important membrane proteins responsible for transportation and regulation. “Membrane proteins are very hydrophobic, so it’s challenging to analyze them. We developed a suite of new procedures to enable high and reproducible recovery.”

To improve the number of quantifiable proteins, Qu modified the mass spectrometer orbitrap to enhance the sensitivity, and developed a unique chromatographic strategy using ultra-high pressure and

"COMPARED WITH GENES, PROTEINS ARE THE REAL PLAYERS OF DISEASE. Our methods significantly improve the success of identifying true biomarkers." (Qu)

a long separation column. He also developed a depletion methodology to remove high-abundance plasma proteins like albumin and IgGs, and enable identification and evaluation of low-abundance proteins that are key to many diseases.

"Compared with genes, proteins are the real players of disease," says Qu. "Our methods significantly improve the success of identifying true biomarkers."

His critical work already has begun to translate into the real-life biomedical outcomes he hoped for when he came to UB. For example, when comparing control group samples from patients who later died of a heart attack to those who were still living, he discovered proteomic differences that potentially could lead to prediction of sudden cardiac arrest.

"We hypothesize that there must be some pathological source of sudden cardiac arrest that we didn't find due to previous technical limitation. So those proteins can be used as a biomarker."

Working with two pharmaceutical business partners, Qu and his research team have also helped to advance development of two therapeutics for the treating prostate and brain cancer.

"THEY SUSPECTED THAT THESE TWO DRUGS had new mechanisms of action. We found a huge number of protein changes and that the mechanisms of those two drugs are totally different. Due to this result we published the research and the company attracted \$6 million from investors," he explains.

Qu's bench work is also focused on the characterization of protein drugs in pharmaceutical systems. He collaborates with UB SoPPS colleague Joseph P. Balthasar, PhD, Professor of Pharmaceutical Sciences, to develop new strategies that enable sensitive, accurate and specific identification of protein drugs.

"Protein drugs are the future of the pharmacy industry and pharmaceutical research," Qu says.

At bedside, Gina Prescott wants to make sure people who may be unable to afford optimal drug therapies will receive appropriate counseling and access to the pharmaceutical treatment they need.

In 2009, to prepare students for a pharmacy practice future she believes will be heavily affected by cultural competency, she started teaching her own class on "Introduction to Underserved Populations."

"In class you can learn about the diseases and recommended drug therapies, but that does not always correlate to actual

patient care, particularly in the underserved population.

What are harder to define are the intangible things that go along with teaching and developing a patient regimen, like understanding why they don't take their drugs the way they are supposed to. Is it because they are not health literate? Is it because of the cost? It is because they can't read at the level that all drugs are marketed at?" Prescott says.

"A lot of people assume patients are just non-compliant and don't explore these issues further. In fact, most of the patients I see want to have good health. They want to be compliant and do what the doctor tells them. But they don't understand their disease, or they have multiple diseases and don't know what all their different medications are for."

A native of a suburban Hershey, PA, Prescott earned her PharmD from the University of Pittsburgh in 2002, and completed a pharmacy practice residency at Thomas Jefferson University Hospital in Philadelphia before joining the UB faculty in 2004.

Her unwavering commitment to a career in pharmacy practice began in junior high school: She lived with a sick grandparent who kept pills that fascinated Prescott on the kitchen table – and several friends of the family were pharmacists.

"I knew early on I wanted to go into healthcare. I was a typical science and math student, very good in science and math. So I looked at either going to pharmacy school or medical school," she says, crediting an early mentor for vocational guidance.

A high energy mother of two preschoolers, her extensive community service experience contributes to her keen focus on developing clinical best practice for underserved populations. By 2060, says Prescott, Hispanics and Asian populations are expected to double. By 2043, the U.S. is projected to become a "majority-minority" nation and by 2060 "minorities" will comprise 57 percent of the population.

"We know that people with lower English language proficiency are not as readily integrated into the health care system. Over half of our population will be people who probably weren't included in research studies, so we won't really know how to model our healthcare system."

While other pharmacy schools address generalized clinical practice among underserved communities, there currently is no definitive research or

outcomes measurement on effective models for serving the underserved, particularly when it comes to pharmacy.

At UB, Prescott has begun to address this future challenge in part by collaborating with the School of Medicine to send students to free clinics on the East Side of Buffalo and in rural South Wales, NY. Working as a team with other faculty members, students counsel uninsured patients and help providers with alternative medication selection.

"We help patients get their medications, educate them on their medications, and come up with alternatives to expensive medications that doctors may or may not be aware of," she explains, adding that she also helps students identify resources such as free medication programs run by drug companies.

For the last two years, Prescott has also organized an annual student medical mission to the Dominican Republic. "As we start to develop better disease management protocols in the United States, it is important to see how we can apply them in other places. It's a way to get students thinking more globally," she says.

Improving cultural competency within the pharmacy profession to address low health literacy among the underserved is critical.

"AS THE HEALTHCARE LANDSCAPE CHANGES, there's going to be a huge opportunity for pharmacists over the next five or ten years because we are the most accessible health care professionals. Patients want someone to take time with them and to be listened to, to feel like a person. I think so many patients don't feel that way right now," says Prescott.

"It's important to take time to understand why patients do what they do and support those measures that are actually good medically, or at least not harmful, then work with the patient to try and lessen the more harmful cultural issues."

She brings this enthusiastic perspective to the classroom. With a heavy course load of 19 classes, Prescott captured the 2011-2012 UB SoPPS Teacher of the Year Award for teaching innovation.

When asked to define her teaching technique, she says that

one strategy is the use of realistic, practical patient cases or modified real life examples.

"I think that's important because textbook cases don't always accurately represent what they'll see when they get out of school. I also try to get students involved with their own learning, whether it's having them come up and present or lead a discussion in class," she says, adding that every class she teaches includes a participatory element.

"When there's more participation on their end and more accountability, they retain more. I think they apply what they've learned, and use their critical thinking skills."

Prescott also requires her P4 students to research, interpret and defend every recommendation they make for medication modification and patient treatment.

"Every day they have to bring in something they have found in a journal or other article that supports how they are going to take care of a patient. They struggle with that in the beginning, because it takes a lot of time on their end and they're not sure where to look," she says.

"Almost always at the end they tell me that it's something they really appreciated, because they learn how to use the critical research to impact someone who is really sick in the hospital or in a clinic setting. And when they go to talk to a physician they have already looked up the information so they are confident when they are asked questions."

Although her pharmacy practice right now is primarily focused on service and counseling, Prescott is looking ahead. "I would like to move toward more of a research capacity so that we could outline best practices for helping underserved patients and defining quality measurement tools," she says.

"My scholarly work will identify gaps in underserved areas where there needs to be more research, and highlight important components for teaching this generation of students about caring for a more global population."

With an extensive list of scholarly publications and profound scientific collaborations, Qu continues to uncover phenomenal new ground in proteomics and bioanalysis. Among other pursuits, he and his team are investigating the pharmacodynamics and pharmacokinetics of protein drugs, a nascent area of biomedical research called pharmaco proteomics.

"I thank the hard and creative works of our lab members, and the generous support from the department, the school and the University for making our tremendous progresses possible," Qu says.

"We hope to develop accurate and sensitive methods to characterize protein drugs and their effects," he adds. "I hope to significantly improve diagnostic treatment."

— Jessica Thorpe, *Outside the Box*

Education

The SoPPS educates students in pharmacy and the pharmaceutical sciences, providing them with the critical thinking skills to allow them to achieve the desired outcomes of drug-related therapy and disease management through research and clinical intervention.

Admissions

The Office of Admissions and Advisement strives to continually improve and enhance our processes through creative innovation and strategic policies.

Our first year in John & Editha Kapoor Hall, located on UB's historic and beautiful South Campus, allowed an exciting opportunity to showcase our stellar programs, renowned faculty, engaging students, and unique Academic Health Center comprising the five professional health sciences schools.

Our Dean's Alumni Ambassadors, now in its seventh year, is an integral component of our recruitment efforts. Our ambassadors to engage in a variety of admissions activities by attending graduate school recruitment fairs across the country, electronically reviewing admission applications, assisting with onsite interviewing, and as valued speakers for our annual Orientation and White Coat Ceremony. This year our Dean's Student Ambassadors began a new role as Peer Mentors to provide prospective and current UB students information about getting involved, special programs, course selection, and other professional advice and tips.

Our active social media presence continues with our school based Facebook Fan Page, Twitter, and UB Pharmacy YouTube Channel. These social media tools help us interact with new and existing markets in dynamic ways and better connect with our highly competitive applicants. These initiatives, together with our strong outreach programs and other electronic and paper media, continue to have a positive impact on the quality of our talented and diverse applicant pool, ultimately allowing us to attract and enroll the best students in our P1 PharmD class. Our newest effort, a SoPPS LinkedIn Mentor Network, provides an opportunity for current PharmD students to network with our alumni for personal, professional, and career advice.

The University and the School continued our strong tradition and welcomed another highly talented freshman class, with over 250 students indicating pre-pharmacy as their intended major, representing 7 percent of the undergraduate incoming class. UB's Early Assurance Program (EA) continues to offer outstanding pre-pharmacy students the opportunity to enter our PharmD professional program with a minimum GPA of 3.5. The median GPA for EA students accepted into the program for this year was 3.7.

Meet the Class of 2016

Interviewed	240
Accepted	126
Middle 50th Percentile Science & Math GPA (Biology, Chemistry, Physics, Math)	3.1 – 3.7*
Middle 50th Percentile of Sum PCAT Percentile Score (excluding composite)	318 – 391*
In-State	77%
Out-of-State	21%
Foreign Citizen	2%
Females	58%
Males	42%
2 years or less of college	35%
Bachelor's degree or higher	55%
Average Age	22
Number of States/Provinces Represented:	14

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

Degrees Granted (2012-13)

PharmD	111
BS in Pharmaceutical Sciences	12
BS/MS in Pharmaceutical Sciences	8
PhD in Pharmaceutical Sciences	8
Total	139

Degree Program Enrollment (2012-13)

P1 Year	132
P2 Year	122
P3 Year	130
P4 Year	113
PharmD Subtotal	497
BS in Pharmaceutical Sciences	33
BS/MS and MS in Pharmaceutical Sciences	24
PhD in Pharmaceutical Sciences	42
Pharmaceutical Sciences Subtotal	99
Total Enrollment	596

Office of Continuing Pharmacy Education

During the past year the Office of Continuing Pharmacy Education (OCPE) has expanded the number of continuing professional development activities offered as webinars.

Fiscal Year 2012-2013

UB Programs	21
Home Study Programs	3
Cosponsored	20
Total	44

These webinars are creating additional programming opportunities for our alumni, out-of-area preceptors and pharmacists across the nation to participate in live offerings remotely. The inclusion of remote response ware has given the webinar audience the ability to participate in active learning in real time.

Newly developed and added to the CE online registration page, www.pharmacy.buffalo.edu/ce, is the online homestudy library of continuing educational activities. These will continue to be expanded over the coming year, providing opportunities for the pharmacist who was unable to attend the live offering to participate in this as an enduring activity.

Lunch time webinars, working into the busy health care

professional's day, have been incorporated and the school's outstanding group of pharmacy residents have been among the first group of presenters.

The Office of Continuing Pharmacy Education held its inaugural meeting of the newly developed steering committee. The role of the committee is to provide expertise and offer forward planning, identifying needed educational areas such as changes in therapy guidelines and treatments, new legislation, and educational gaps. The committee will also play a key role in developing programming for inter-professional audiences.

The steering committee identified the following key areas:

- Affordable Care Act/Accountable Care Organizations
- Transition of Care
- Opioids/I-Stop/Drug Overdose
- Adherence

Many health care employers work with the CPE Office creating specialized offerings for their employees. The CPE office is pleased to provide accreditation for programming offered by our health care partners.

Continuing Education Programs and Symposia

University at Buffalo

- 9/26/12 What to do about Opioids?
- 11/14/12 Weight Loss: Have we Finally Developed a Solution?
- 11/28/12 No Longer a Last-line Therapy: Why we can't Replicate Bariatric Surgery with Diet, Exercise or Medication
- 1/9/13 Smoking Cessation
- 1/23/13 A Painful Transition: Pain Management During Transition of Care
- 1/27/13 Pharmacy Law Update 2013/Buffalo
- 1/31/13 Providing Effective Student Feedback: Challenges and Strategies in the Experiential Setting
- 2/10/13 Pharmacy Law Update 2013/Rochester
- 2/17/13 Head Pain/Head Trauma
- 2/27/13 Pharmacotherapy Update: Cardiovascular and Renal Risk Reduction in Diabetes Mellitus
- 3/10/13 Medication Errors 2013 Buffalo
- 3/14/13 Providing Effective Student Feedback
- 3/17/13 Medication Errors 2013 Rochester
- 3/20/13 I-Stopping Prescription Drug Abuse: How the Law Update will affect Pharmacy Practice
- 3/27/13 Management of Hyperglycemia in Type 2 Diabetes Mellitus
- 4/3/13 Use of Atypical Antipsychotics in Vulnerable Populations
- 4/17/13 Pain Cream Recipe and Counseling: Tailoring to Nociceptive and/or Neuropathic Pain
- 5/16/13 Medication Errors in the In-Patient Setting
- 5/16/13 Medication Errors in the Out-Patient Setting
- 5/23/13 18th Annual Comprehensive Pharmacy Law Review for Pharmacists and Technicians 2013/Day 1
- 5/24/13 18th Annual Comprehensive Pharmacy Law Review for Pharmacists and Technicians 2013/Day 2

Co-Sponsored

- 9/15/12 Gestational Diabetes, Diabetes in Children, Diabetes in the Elderly
- 10/20/12 Pharmacology Oncology Symposium 2012 (six sections)
- 11/1/12 Smoking Cessation
- 11/20/12 Controlled Substances 2012
- 12/1/12 Pain Medication for Non-Pain Specialists: Focus on Appropriate Opioid Use for Chronic, Non-Cancer Pain
- 3/23/13 Practice and Performance in Hematologic Oncology 2013
- 4/17/13 Chronic Obstructive Pulmonary Disease: A Clinical Review and Update for Pharmacists
- 4/28/13 Updates to the HIV Treatment Guidelines
- 6/5/13 APhA's Pharmacy-Based Immunization Delivery
- 6/7/13 Update on Castrate Resistant Prostrate Cancer
- 6/10/13 Don't Break a Leg: Managing Bone Health in the Oncology Population
- 6/29/13 Multidisciplinary Management of Net Cancers: Pt. 1
- 6/29/13 Multidisciplinary Management of Net Cancers: Pt. 2

Ongoing Online Programs

- HIV Annual Update 2013
- HIV Pharmacotherapy Community Pharmacy CE Program
- HIV Pharmacotherapy Practice-Based Program

Residency Training Program Summary 2012-13

The Department of Pharmacy Practice maintained its commitment to providing post-graduate education via general (PGY-1) and specialty (PGY-2) residency training. During the 2012-13 academic year, the residency program continued to demonstrate growth. The program consisted of eight PGY-1 residents training in four unique practice sites across Western New York; one in the inpatient setting, two in the primary care/patient-centered medical home setting, one in the hospice/palliative care setting, and four in the community pharmacy setting. Our program also offered two PGY-2 training programs; one in HIV and one in Drug Information, which was a new addition to our program this year.

Our mission, 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, with the goal of training pharmacy residents to practice autonomously in a variety of settings, sets the framework for our program.

The goals of our program continue to be achieved by involving our residents in a variety of clinical activities at their training sites as well as other sites in the community, including local health maintenance organizations and community health centers for the underserved. Research projects and opportunities to engage in a variety of teaching experiences also help in attainment of our goals. To enhance and hone skills, our residents attend a teaching certificate program, participate in small and large group didactic teaching and clinical precepting, present an ACPE-accredited CE program, participate in a didactic research course, and complete at least one research project within their area of pharmacy practice. The University at Buffalo School of Pharmacy and Pharmaceutical Sciences continues to sponsor Residency Project Presentation Day. In April 2013, we hosted a record 39 residents from Buffalo, Rochester and Syracuse and moved the program from an offsite venue to our new home in Kapoor Hall. This program gives the residents an opportunity to showcase their research in a platform-style presentation and receive feedback from residency program directors, preceptors and fellow residents.

PHARMACY PRACTICE RESIDENTS/FELLOWS

Christopher Diehl, PharmD
Resident
PGY1- Community Pharmacy/
Middleport Family Health

Amanda Hodges, PharmD
Resident
PGY1- Pharmacy Practice/ECMC

Yen-Yien (Jason) Hou, PharmD
Resident
PGY1- Community Pharmacy/
Vascuscript

Rachel Jarbe, PharmD
Resident
PGY1- Homecare/Hospice-Niagara
Hospice

Drew Lambert, PharmD
Resident
PGY2- Pharmacoinformatics

Amy Moss, PharmD
Resident
PGY2 HIV/AIDS/ECMC

Kerri O'Connor, PharmD
Resident
PGY1- Community Pharmacy/
Vascuscript

Michael Parker, PharmD
Resident
PGY1-Ambulatory Care/Lifetime
Health

Katherine Spence, PharmD
Resident
PGY1- Primary Care/Buffalo Medical
Group

Anthony Weiland, PharmD
Resident
PGY1- Community Pharmacy/
Middleport Family Health

Mohamed Elmeliegy, PhD
Fellow
Drug Development/Novartis

Benjamin Guiaistrenec, PharmD
Fellow
Drug Development/Novartis

Calvin Meaney, PharmD
Fellow
Immunosuppressive Pharmacology

Vidya Perera, PhD
Fellow
Drug Development/Novartis

Yan Qin, PharmD
Fellow
Drug Development/Novartis

Gauri Rao, PharmD
Fellow
Roche

Rachel Soon, PhD
Fellow
Drug Development/Novartis

Lance Wollenberg, PhD
Fellow
Drug Development/Novartis

PHARMACEUTICAL SCIENCES POSTDOCTORAL ASSOCIATES/FELLOWS

Siheem Ait-Oudhia
*Mechanistic PK/PD Modeling of
Anti-cancer Drugs; Modeling of
Noninvasive Images of Tumor Vas-
culature; Mechanism-based Disease
Progression Modeling of Rheuma-
toid Arthritis*

Yanguang Cao
*Mechanistic PK/PD Modeling of Anti-
diabetes Drugs*

Melanie Felmlee
*In Vitro-In Vivo Extrapolation of
Renal Clearance: Determination of
Scalars of Renal Transporters*

Tao Ji
*Use of Accelerator Mass Spectrom-
etry for Investigating Target Ligand
Turnover kinetics*

Gilbert Koch
*Mechanistic PK/PD Modeling of Anti-
cancer Drugs; Modeling of Lifespans
and Delays*

Jun Li
*Proteomic Investigation of Drug
Therapy Responsive Proteins and
their Post-translational Modifications
(PTMs)*

Dongyang Liu
*PK/PD/PG/DIS Models for Exploration
of Cytokines Role in RA Progression
of Rats*

Eslam Nouri Nigjeh
*Label-free and Biomarker-discovery-
based Quantitative Proteomics*

Zhi Lin (Gary) Mo
*Lifespan PKPD modeling of tumor
growth inhibition by anti-cancer
drugs, and mechanistic PKPD
modeling of chemotherapy-induced
thrombocytopenia*

Ayse Meric Ovacik
*Algorithmic Study Design for Identifi-
cation of Target Expression from Dis-
position Data Systems Pharmacology
Modeling of Therapeutic Proteins in
Signaling Networks*

Nathaniel Page
*The disposition of monoclonal anti-
bodies in the brain (of rats) and to
evaluate a new target classification
scheme, through mathematical mod-
eling and simulation, to facilitate
efforts to engineer monoclonal anti-
bodies for improved dose-potency*

Yuzhuo Pan
*miRNA Regulation on Drug Metabo-
lism and Disposition*

Adolfo Quinones-Lombrana
*Molecular and Functional Charac-
terization of Human Anthracycline-
metabolizing Enzymes*

Siddharth Sukumaran
*Pharmacokinetics & Pharmacody-
namics of Corticosteroids Drugs
used for Immunosuppression and as
Anti-inflammatory Agents*

Weiyan Zhang
*General Platform for Understand-
ing the Subcutaneous Absorption
of mAbs*

Ying Zhang
*Systems Biology of Erythropoietin
Production Under Hypoxic Condi-
tions in Rats. Application of Transit
Compartments Model in Describing
Signal Transduction and Delays in
PK/PD Systems*

Commencement Awards

Lilly Achievement Award

Abigail Gregg

Michael E. Crawford Award

Angela Borton

Eino Nelson Award

Christine Trezza

UB Pharmacy and Pharmaceutical Sciences Alumni Association Award

Sarah Handley
Vikram Sundararaman

David E. Guttman Award

Scott Ferguson

Renee A. Dederich Award

Will Bossard

Francis P. Taylor Award

Abigail Gregg

UB School of Pharmacy & Pharmaceutical Sciences Professionalism Award

Sarah Morse

Robert H. Ritz Award

Christine Trezza

National Community Pharmacists Association Outstanding Student Member Award

Vikram Sundararaman

Roger Mantsavinos Award

Abigail Gregg

Lori Esch Memorial Award

Emily Chan

Merck Award

1st Michelle Davis,
2nd Christine Trezza,
3rd Abigail Gregg

Robert M. Cooper Memorial Award

Sarah Morse

Mylan Pharmaceutical Excellence in Pharmacy Award

Maria DiGuglielmo

Facts and Comparisons Award of Excellence in Clinical Communication

Michelle Mancuso

Roy M. Barr Award

1st Stephen Wolff,
2nd Srijana Jonchhe

Western New York Society of Health-system Pharmacists Award

Nikolas Onufrak

Samuel J. Bauda Award

Cierra Treu

Pharmacists' Society of the State of New York

Maria DiGuglielmo

Natural Medicines Comprehensive Database Recognition Award

Scott Coon

McKesson Leadership Award

Jamie Chin

TEVA Pharmaceuticals USA Outstanding Student Award

Sarah Passafiume

A.B. Lemon Memorial Award

Brigette Nezami

The Inpatient Advanced Pharmacy Practice Experience Award

Natalie Edbauer

The Outpatient Advanced Pharmacy Practice Experience Award

Crystal Na

Pharmacists' Association of Western New York Student Leadership Award

Christine Trezza

Excellence in Pharmacogenomics Award

Carlos Collazo

Katherine Doyle Memorial Award

Michelle Ingalsbe

Kelli Jordan Memorial Award

Nikolas Onufrak

Phi Lambda Sigma Certificate of Achievement Chapter Member of the Year Award

Jamie Chin

The Outstanding Graduating Senior Award in Pharmaceutical Sciences

Scott Ferguson

Margaret C. Swisher Memorial Award

Stephen Wolff

ASP Certificate of Recognition

1st Scott Coon,
2nd Ali Mohamedali

The Robert H. Gumtow Undergraduate Research Award in Pharmaceutical Sciences

Brittany Walker

Excellence in Teaching Award

Jack Brown, 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

Genentech

Jun Wang

Pfizer, Inc.

Carrie Sanborn

Xu Zhu

John & Editha Kapoor Fund

Rutwij Dave

Center For Protein

Therapeutics

Gurkishan Chadha

Frank Engler

Tommy Li

Xin Miao

POSTDOCTORAL FELLOWS:

Pfizer, Inc.

Sihem (Ait-Oudhia) Bihorel

Yanguang Cao

Center For Protein

Therapeutics

Tao Ji

Eslam Nouri-Nigieh

Nathaniel Page

Weiyang Zhang

Pharmacy Practice

POST GRADUATE RESIDENTS AND FELLOWS

Lifetime Health Medical Group

Michael Parker

Buffalo Medical Group

Katherine Spence

Novartis Pharmaceuticals

Corporation

Mohamed Elmeligy

Vidya Perera

Yan Qin

Rachel Soon

Roche Pharmaceuticals

Gauri Rao

Who's Who Among Students in American Universities and Colleges

Mohamed Ahmedin

Will Bossard

Thang Bui

Christina Carbone

Emily Chan

Jamie Chin

Alexander Cho

Scott Coon

Michelle Creasy

Michelle Davis

Emily Diaz

Allison Dietrick

Maria DiGuglielmo

Kimberly Dorobiala

Deanna Driscoll

Natalie Edbauer

Frank Engler

Abigail Gregg

Sarah Handley

Michele Handzel

Devin Holden

Srijana Jonchhe

Jay Kang

Jonathan Knight

Emily Krecko

Jason Lee

You Jin Leem

Ky Ma

Michelle Mancuso

Ali Mohamedali

Bridget Morse

Sarah Morse

Nikolas Onufrak

James Grant Pannell

Johnathan Rabey

Heather Rodman

Karen Shin

Caitlin Snyder

Stephanie Thomas

Cierra Treu

Christine Trezza

Nisha Vijay

Carl Woelfel

Stephen Wolff

Kara Ziegler

Student Achievements

2013 School Awards Ceremony

Christine Trezza '13: Daniel H. Murray Memorial Professional Development Award; Jamie Chin '13: US Public Health Service Excellence in Public Health Pharmacy Practice Award; Zubair Afzal '14: American Pharmacists Association Academy of Student Pharmacists National Patient Counseling Competition Award; Michelle Mancuso '13 & Jamie Chin '13: American Society for Health System Pharmacists Clinical Skills Competition Award.

MEDISCA Student Pharmacist Compounding Competition 1st Place Team Member

Georgia Di Fiore '14, Kristin Martinez '14, Samantha Mattison '14, Stefanie Wiegand '14

National Community Pharmacists Association Pruitt-Schutte Student Business Plan Competition Award

Ian Bader '15, Georgia Di Fiore '14, Lindsey Feuz '14, Kristen Mazurkiewicz '14

Association of Managed Care Student Officers Recognized

Michael Bear '14, Kristen Mazurkiewicz, Mahsa Salsabili '14 and Alexander Schepart '14 won the local student chapter Academy of Manager Care Pharmacy P&T Competition, which focuses on effective formulary management skills. Mahsa and Cody were also recognized as AMCP Members of the Year for their leadership of student chapters.

AAPS Graduate Student Awards

Cecelia (Hoi Kei) Lon and Bridget L. Morse were recipients of American Association of Pharmaceutical Scientists (AAPS) 2012 Graduate Student Symposium Awards in Pharmacokinetics, Pharmacodynamics, and Drug Metabolism, and Clinical Pharmacology, and Translational Research. Lon's thesis

is: "Pharmacokinetic / Pharmacodynamic / Disease Progression Model of Drug Effects in a Rat Model of Collagen-Induced Arthritis." Morse's work focuses on treatments for the overdose of the drug of abuse, GHB: "Effect of Monocarboxylate Transporter Inhibition on the Oral Toxicokinetics/Toxicodynamics of GHB and GBL."

2013 UB SoPPS Student Poster Day

Winners of the Pharmaceutical Sciences Undergraduate Poster Presentations:

1st Place: Sophia Elie, 2nd Place: Brittany Walker, 3rd Place: Sangwon Min

Winners of the PharmD PHC Research Track Poster Presentations:

1st Place: Erik Hefti, 2nd Place: Jeff Hui, 3rd Place (tie): Jamie Chin '13, Kayla Maxwell '13

135th Annual Convention Pharmacists Society of the State of New York Elects Student Officers

For the 13th consecutive year, a UB student has been elected president of the Student Pharmacists Society of the State of New York. UB SPSSNY Officers are: President - Wesley Kufel '14, Vice President - Rebecca Campbell '14, Treasurer - Katie Meany '14, Secretary - Mia Magliazzo '15, President-Elect - Ryan St James '15

Student Research on Ovarian Cancer Gains National Attention

PharmD students: Michelle Amsler '14, Kristina Chmiel '15, Olesya Yaremko '14, and Clare Carroll '14 (with Dr. Alice Ceacareanu, faculty advisor) research work on statins reducing ovarian cancer was cited in the e-publication, *The Gupta Guide*, April 12, 2013. Their research was also presented at the 2013 American Association for Cancer Research Annual meeting.

Individual Achievements

Hee Young Byun '15 Recipient of Competitive GSK Summer Internship

Hee Young was chosen for a competitive summer internship with Glaxo Smith Kline in South Korea where only top candidates are chosen for their high quality and challenging internship rotations.

Vaishali L. Chudasama Recipient of 2013 Pre-Doctoral Fellowship

Vaishali L. Chudasama was the recipient of an American Foundation for Pharmaceutical Education (AFPE) 2013 Pre-Doctoral Fellowship for her research work: "Mechanism-Based Cellular Pharmacodynamic Modeling of Combination Chemotherapy in Multiple Myeloma."

Scott Coon '13, and faculty member Dr. Mark Wrobel presented:

Comparison of Product Knowledge and Confidence Between Pharmacists and Health Food Store Employees, at the 2012 American System of Health Systems Pharmacists Mid-Year Meeting.

Lindsey Feuz '14 Receives Multiple Recognitions

Lindsey received two scholarships: The 2013 Donald Arthur, Sr. Entrepreneurial Scholarship in Pharmacy given to a student interested in independent pharmacy ownership, and the University at Buffalo Alumni Association Alumnae Scholarship recognizing female students for academic and extracurricular accomplishments; Lindsey was nominated by SoPPS alumna, Carol Gloff, '75. Lindsey was also chosen for a 2013 Veterans Affairs Learning Opportunities Residency (VALOR) at the Buffalo Veterans Affair Medical Center.

Kristin Hart '15 Rite Aid Summer Intern

Kristin Hart was chosen for the Rite Aid Corporate Internship program where students learn more about the pharmacy business by working on teams and with department executives. Only ten students nationally are chosen for this program.

Elizabeth Lakota '15 Attends Cardinal Health Student Leadership Conference

Elizabeth attended the 14th Annual Cardinal Health Student Leadership Conference which provides a forum for the future leaders of pharmacy to develop leadership skills while interacting with their peers from over 25 colleges of pharmacy.

Alexandra Markus '16 recipient of Novartis Internship

Alexandra Markus was the recipient of a summer internship at Novartis Pharmaceuticals working in the Global Clinical Operations Management Department.

Jinhee Park '15 recipient of prestigious Johns Hopkins Internship

Jinhee was selected for the highly competitive pharmacy internship program at The Johns Hopkins Health System. Only 15 students are chosen nationally for this eight-week program. Interns shadow pharmacists in a variety of clinical and non-clinical settings throughout the health care system and participate in pharmacy systems quality control and safety checks.

Mahsa Salsabili '14 recipient of an Association of Managed Care Pharmacy Internship

Mahsa Salsabili participated in the Association of Managed Care Pharmacy nine week summer internship where she worked with pharmacy management consultants and pharmacists in various managed care pharmacies and engaged in leadership training and presentations on health care reform.

Stephanie Thomas '13, and faculty members Dr. Mark Wrobel and Dr. Jack Brown published:

Bedbugs: A primer for the health-system pharmacist. Am J Health System Pharm. 2013;70(2):126-30.

2012-2013 Degree Recipients

Bachelor of Science in Pharmaceutical Sciences

February 2013

Sarah Butler
Neel Patel
Haena Yoon

June 2013

Linda Boampong
Depika Dev
Scott Ferguson
Neal Johnson
Edwin Lam
Yi Ting Lien
Carl Mathelier
Sangwon Min

Bachelor of Science/Master of Science in Pharmaceutical Sciences

September 2012

Xiaowen Guan
Abbey Kardys
Shunxin Lin
Obinna Obianom
Xing Xing

June 2013

Almedina Djesevic

Master of Science in Pharmaceutical Sciences

September 2012

Naveen Mangal

February 2013

Bayan Eshmawi
Jie Zhao

June 2013

Jamie Chin
Anshul Mishra
Jie Shao
Veena Thomas
Zachary Wintrop

Doctor of Pharmacy

June 2013

Andrea Acker
Jennifer Adams
Mohamed Ahmedin
Rafiq Ashkar
Brianna Baron
Angela Borton
Will Bossard
Thang Bui
Christina Bumbalo
Christina Carbone
Timothy Carroll
Emily Chan
Jamie Chin
Alexander Cho
Huan-Ching Chuang
Carlos Collazo

Scott Coon

Michelle Creasy
Benjamin Daigler
Michelle Davis
Emily Dias
Maria DiGuglielmo
Allison Dietrick
Kimberly Dorobiala
Deanna Driscoll
Kelley Dunnigan
Natalie Edbauer
Tiffany Eng
Kaila Evertts
Aleksandr Fesyuk
Michael Giaccotto
Shawn Gray
Abigail Gregg
Hoda Hamza
Sarah Handley
Michele Handzel
Alicia Hanes
Devin Holden
Christine Hou
Jeffrey Hui
Meer Husain
Michelle Ingalsbe
Srijana Jonchhe
Jay Kang
Kaitlin Kochanek
Samantha Krantz
Emily Krecko
Leah Ku
Jae Un Kwon
Courtney LaDuca
Eleanor Lai
Audrey Lambert
Brian Lee
Jason Lee
You Jin Leem
Adyline Li
JianHui Liu
Nicole Lozzi
Ky Ma
Steven Mace
Golnaz Madadi
Katie Kit Yi Mak
Michelle Mancuso
Sarah Mastrolia
Aleem Merani
Mei Mei Miao
Dustyn Miller
Ali Mohamedali
Andrea Monaco
Melissa Morano
Sarah Morse
Crystal Na
Agnes Nduka
Brigitte Nezami

Nikolas Onufrak

Sean Ordway
Natalie Palmer
Jessica Pangborn
James Pannell
Hannah Park
Sarah Passafiume
Amanda Paxton
Madison Pipitone
Sandy Poon
Jonathan Rabey
Samantha Reiss
Heather Rodman
Andrew Rumpf
Sennarith Saing
Amy Schneider
Mariam Shahabi
Alex Shen
Chen Shen
Karen Shin
Keshri Singh
Caitlin Snyder
Christopher Solinger
Vikram Sundararaman
Stephanie Thomas
Ka Tak To
Laura Tompkins
Michael Trang
Cierra Treu
Christine Trezza
Kim Van
An Vuong
Ruchuan Wang
Carl Woelfel
Stephen Wolff
Amy Zhou
Ran Zhou
Kara Ziegler

Doctor of Philosophy in Pharmaceutical Sciences

September 2012

Yang He
Xiaoyu Yan

June 2013

Matthew Kosloski
Bridget Morse

Research and Training

Create 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.

Department of Pharmaceutical Sciences

Our department has a well established, international reputation for a tradition of excellence in teaching and research, is well positioned to expand its leadership in Pharmacokinetics, Pharmacodynamics, and Protein Therapeutics, and is a leading academic institute for cutting edge research and teaching in Pharmacogenomics.

The department strengths lie in biological applications of pharmaceutical sciences to traditional small molecules as well as biotechnology products, particularly areas of systems pharmacology (pharmacokinetics, pharmacodynamics, pharmacogenomics), drug delivery, and development of new therapeutic approaches utilizing mechanistic studies with tools of genomics, proteomics, computation, and bioinformatics.

We have an excellent group of 14 tenure-track and 2 research faculty members over a range of academic levels with highly productive, largely NIH-funded research programs and some corporate support. Our total outside funding was nearly \$7 million. Our BSc undergraduate program, directed by Vice-Chair, Dr. Kathleen Boje, included 33 junior and senior students, while our graduate program, headed by Dr. Murali Ramanathan, had 21 BS/MS and MS and 34 PhD students. We also hosted 19 post-doctoral fellows and visiting scientists. We were especially busy in conducting searches for several new faculty members.

Our *Center for Protein Therapeutics*, directed by Dr. Joseph Balthasar, Associate Dean for Research, was established by the department in 2008 to promote the application of pharmaceutical sciences to the development of protein drugs. Emphasis is on numerous PK/PD issues, protein engineering, and bioanalysis/proteomics. Sponsors of the Center in 2012-13 included: Abbvie, Amgen, Eli Lilly, Genentech, Janssen, Roche, and Sanofi-Aventis. To date, the Center has provided funding (~\$100,000/project) for 62 research projects, with 9 projects funded in 2012-13. Our industry sponsors gather with our faculty and trainees each summer for our Annual CPT Symposium to review project results and select new projects for the next year. In many cases, study results (e.g., mathematical models, new methodologies) have been quickly implemented by the industry sponsors.

The department underwent an extensive Comprehensive Program Review during Spring 2013 as required by UB's Graduate School. A lengthy document was produced and three prominent pharmaceutical scientists from other Schools of Pharmacy visited for a two day review. Our departmental programs rated very highly in the 2010 NRC ranking of

Academic Programs in Pharmacology, Toxicology, and Environmental Health; and our visitors confirmed this appraisal and offered complementary insights in reporting on the excellence of our research and training efforts.

A highly active Seminar Program was offered with 58 presentations by local and visiting scientists. Dr. William E. Evans, Director & CEO of the St. Jude Children's Research Hospital, was selected for the 2012 *Gerhard Levy Distinguished Lectureship in Pharmaceutical Sciences*. His presentation was entitled, "Pharmacogenomics of Acute Leukemia Treatment". Dr. James M. Gallo from the Mt. Sinai School of Medicine gave the *Bristol-Myers Lecture*. Carol Gloff, PhD, of Carol Gloff & Associates (and also President of the UB Alumni Association), gave the *Pharmaceutics GSA Alumnus Lecture*. Other notable speakers during the academic year were: John Gibbs, PhD, Amgen; Ulrich M. Zanger, PhD, Dr. Margarete Fischer-Bosch Institute of Clinical Pharmacology; Jacob Aranda, MD, SUNY Downstate Medical Center; Tom Brenna, PhD, Cornell University; Serge Guzy, PhD, PopPharm Inc; Baiteng Zhao, PhD, Seagen Inc; Robert W. Johnson, PhD, Abbott Laboratories; Daniella Bumbaca, PhD, Genentech; Justin Earp, PhD, FDA; and Honghui Zhou, PhD, Janssen Research.

Our department faculty members were strongly productive in dissemination of our scientific accomplishments and knowledge. We had over 82 research articles and book chapters published and gave over 109 seminars, lectures, and research posters at various scientific meetings, university, and industrial venues. Many faculty and students attend and make presentations at the American Association of Pharmaceutical Scientists (AAPS) meeting where we host an annual Buffalo Alumni Reception. Our students, Bridget Morse and Cecilia Lon, received the 2012 AAPS Graduate Student Awards in PPDM.

The department offered annual courses in Pharmacokinetic-Pharmacodynamic (PK/PD) Modeling, Antibody PK/PD, and Population Pharmacokinetic Modeling for visiting scientists from industry, academia, and the FDA in June, which included our 21st session of the PK/PD Modeling course. Three of our faculty (Drs. Mager, Balthasar, and Jusko) also presented the PK/PD courses at the University of Paris Descartes in January.

We were hosted by alumnus Jean-Michel Scherrman, PhD, Dean of the School of Pharmacy. Dr. Wojciech Krzyzanski coordinated the presentation of ten 2-3-day workshops in use of pharmacometric software, most kindly donated by companies such as PharSight and Simcyp.

Dr. Jun Qu was promoted to Associate Professor with tenure. Dr. Ho-Leung Fung was designated as UB Distinguished Professor. Dr. William J. Jusko, department Chair, received the Distinguished Investigator Award from the American College of Clinical Pharmacology and the Sheiner-Beal Pharmacometrics Award from the American Society for Clinical Pharmacology and Therapeutics. Dr. Murali Ramanathan received the Stephen H. Kelly Award from the Western New York Chapter of the National Multiple Sclerosis Society. Dr. Marilyn E. Morris was named a Fellow of the American Association for the Advancement of Science, served as President-Elect of AAPS, and

was appointed to the FDA Clinical Pharmacology Advisory Committee. Dr. Sathy Balu-Iyer received the Innovation in Biotechnology Award from AAPS. Dr. Donald E. Mager was elevated to President of the International Society for Pharmacometrics. Dr. Robert M. Straubinger received the E.T.S. Walton Visiting Professor Award from the Science Foundation Ireland to assist his sabbatical year in pursuing chemotherapy research at the Dublin City University. Bridget Morse was selected for the Buffalo Pharmaceutics Graduate Scholar Award at our Annual Holiday Party.

The department is poised for invigoration of its research and training programs. We maintain strong capabilities in the areas of Protein Therapeutics and Cancer Therapeutics and continuing our prominence in Pharmacokinetics, Pharmacodynamics, and Pharmacometrics.

Department of Pharmacy Practice

The 2012-2013 year brought many and exciting opportunities and acknowledgements to the the department of Pharmacy Practice and to our faculty.

In concert with UB 2020 initiatives, the department has been in the midst of an intensive faculty recruitment screening process for academic year 2012-13 and 2013-14. We are pleased to have Barbara Rogler, clinical assistant professor, join as our first new faculty hire and look forward to the hire of many new faculty in the upcoming year.

Our faculty members began to implement the new PharmD curriculum in our state-of-the-art home, Kapoor Hall. The new curriculum highly compliments the cutting edge educational technology in many of our classrooms, lecture halls and labs. Enhanced meeting and office space has also made it easier for our faculty to meet with students as well as assist with student organizational and professional meetings.

Our faculty were recognized for many outstanding achievements: Nicole Albanese received the 2013 Western New York Residency Preceptor of the Year Award, Jack Brown received the 2013 SoPPS Teacher of the Year Award, Karl Fiebelkorn received the 2013 Pharmacy Society of the State of New York Distinguished Pharmacy Educator Award, Gina Prescott received the 2013 SoPPS Pharmacy Practice Preceptor of the Year Award, and Bill Prescott received the 2013 Albert E. Rosica, Jr. Memorial Award from the American College of Apothecaries. The department also recognizes the efforts of our faculty who

were awarded grants for their outstanding research efforts and their continued excellence in scholarly and service activities.

The Office of Continuing Pharmacy Education increased the number of programs offered and educational topics available to local, regional and national pharmacists via enhanced content and WebEx video conferencing. The OCPPE office continues to serve as an accrediting entity for programs offered by our health care partners and pharmacy corporations.

The department is proud of its continued collaboration with the New York State Department of Health where faculty continue to provide support for medication therapy management oversight and outreach for the Prescriber Education Program. The department provides the highest quality residency and fellowship programs and is proud to have completed another successful season with local, regional and national candidates joining our programs.

The Office of Experiential Education has further enhanced its use of the E*Value System by continually improving scheduling functions to enhance reporting, making the scheduling of IPPE and APPE rotations more efficient. The Office has added a variety of community, hospital, research and regulatory training sites giving students many unique training sites.

Faculty Grants Awarded

July 1, 2012 - June 30, 2013

Pharmaceutical Sciences

Joseph Balthasar

Multiple Sponsors

Protein Therapeutics Consortium

Regents of the University of Michigan

PTD-Mediated Protein or Drug Delivery for Cancer Therapy

Sathy Balu-Iyer

National Heart Lung and Blood Institute

Development and pharmacology of novel lipidic rAHF

Javier Blanco

National Institute of General Medical Sciences (RO1)

Pharmacogenetics of Human Carbonyl Reductases

American Kennel Club - Canine Health Foundation

Functional Characterization of Canine Carbonyl Reductase

1 (CPR1): A Key Enzyme for the Metabolism of Anticancer

Anthracyclines in Dogs with Cancer

William Jusko

National Institute of General Medical Sciences

Corticosteroid Pharmacokinetics and Pharmacodynamics

National Institute of General Medical Sciences (Mager and

Krzyzanski Co-PI's)

Mathematical Models in Pharmacodynamics

Eunice Kennedy Shriver National Institute of Child

Molecular and Clinical Pharmacology of Retinopathy of

Prematurity

Duke University

Pharmacokinetics and Relative Bioavailability of a Liquid

Formulation of Hydroxyurea in Pediatric Patients with Sickle

Cell Anemia

Fonds National De La Recherche

Mathematical Models for Drug Response in Pharmacodynamics

Bristol Myers Squibb Company

Mechanistic PKIPD Analysis of CCR1 Antagonist

Pfizer

Pfizer PKIPD Fellowships

Wojciech Krzyzanski

AstraZeneca Pharmaceuticals LP

Integration of Lifespan Modeling for Predicting Chemother-

apeutically-Mediated Cytotoxic Outcomes in Tumor Growth

Inhibition Models and Hematopoietic Systems

Donald Mager

Eunice Kennedy Shriver National Institute of Child

Molecular and Clinical Pharmacology of Retinopathy of

Prematurity

American Foundation Pharmaceutical Education

AFPE Pre-Doctoral Fellowship for Vaishail Chudasama

Daiichi Sankyo Pharma Development

PKIPD Modeling and Systems Analysis

University of Iowa

Neonatal Anemia and Thrombocytopenia Pathophysiology and Treatment

Marilyn Morris

National Institute on Drug Abuse

Gamma-Hydroxybutyrate: Toxicokinetics, Toxicodynamics and Treatment Strategies

Jun Qu

NHLBI

Systems Biology of Glycosylation

NICHHD

Subcellular Domains of Myelinating-Glia: Capturing Axonal Contact

National Institute of Neurological Disorders & Stroke (Co-PI)

Laminin receptors and signals in Schwann cells

US Army Medical Research Acquisition Activity

Gene-Environmental Interactions in Progression of Multiple Sclerosis

American Heart Association Founders Affiliate

Biomarker Release after Reversible Ischemia

Eunice Kennedy Shriver National Institute of Child

Molecular and Clinical Pharmacology of Retinopathy of Prematurity

Murali Ramanathan

National Multiple Sclerosis Society

Lipoprotein and Lipid Metabolism in Multiple Sclerosis Disease Progression

National Multiple Sclerosis Society

Clinical, MRI, Neuropsychological and Gene-environmental Risk Factors for Progression in Multiple Sclerosis

Robert Straubinger

National Cancer Institute

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

Trustees of Columbia University

Optical Imaging of Chemotherapy for Brain Tumors

Aiming Yu

Board of Trustees of the University of Illinois

Altered Drug Metabolism in Pregnancy

Pharmacy Practice

Edward Bednarczyk

State University of New York
Evidence Based Clinical Research Collaborative Program with the DOH yr 2

Alice Ceacareanu

Health Research, Inc./NCI
Epidemiology of Breast Cancer Subtypes in African American Women: A Consortium - Project 4

Alan Forrest

Hoffmann Laroche Incorporated
Pharmacy Roche Fellowship

Qing Ma

New York University School of Medicine
The Effect of Efavirenz and Ritonavir-Boosted Darunavir on the Pharmacokinetics of the HMG CoA Reductase Inhibitor Pitavastatin

NIMH

Antiretroviral pharmacogenomics, pharmacokinetics and toxicity in neuroAIDS

Scott Monte

VascuScript Pharmacy Incorporated
UBSOPPS & VascuScript CommunityPharmacy Residency Expansion Project

National Association of Chain Drug Stores Foundation
UBSOPPS & VascuScript CommunityPharmacy Residency Expansion Project

Gene Morse

Erie County Medical Center
HIV Treatment Education

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

Fogarty International Center (Drs. Ma and Maponga Co-PI's)
Antiretroviral Pharmacology Training in Resource Poor Countries

Brigham and Womens Hospital (Co-PI)
ACTG Pharmacology Specialty Laboratory

National Institute of Allergy & Infectious Disease (Options 1-5)
Clinical Pharmacology Quality Assurance and Quality Control

LFA Incorporated
Standard Administration Protocol (SAP) Phase 1

Brigham and Womens Hospital (Co-PI)
ACTG Precautionary & Prohibited Medication Table

Social and Scientific Systems Incorporated
A Prospective, Phase III, Open-Label Study of Boceprevir, Pegylated-Interferon Alfa 2b and Ribavirin in HCV/HIV Coinfected Subjects: Boceprevir, Interferon, Ribavirin to Treat HCV/HIV Coinfected Subjects (BIRTH)

Social and Scientific Systems Incorporated (Co-PI)
Pharmacokinetics and Drug Intervention Potential of Boceprevir in HIV/HCV Coinfected Subjects: A Substudy of A5294

University of Rochester (Co-PI)
Upstate New York Translational Research Network (UNYTRN)

University of Rochester (Co-PI)
Units for HIV/AIDS Clinical Trials Network

University of Rochester (Co-PI)
Center for Human Experimental Therapeutics

University of Rochester
ARRA: Researcher Resilience through Multidimensional Mentoring: The Rochester Research Workforce Diversity Program

Brigham and Womens Hospital (Co-PI)
AIDS Clinical Trials Group Executive Committee

University of California, San Francisco (Co-PI)
Disulfiram Interactions with HIV Medications: Clinical Implications

Kathleen Tornatore

Novartis Pharmaceuticals Corporation
The Influence of Diabetes on Myfortic (enteric coated mycophenolic acid sodium) Pharmacokinetics and Adverse Drug Effects in Stable African American and Caucasian Renal Transplant Recipients

Brian Tsuji

Cubist Pharmaceuticals, Inc
Pharmacokinetic-Pharmacodynamic Evaluation of CXA-102 Against Multi-Drug Resistant Gram Negative Organisms in a Invito Hollow Fiber Model

Forest Research Institute, Inc.
Pharmacokinetic Pharmacodynamic Evaluation of Ceftazidime

New Technology

Invention Disclosure	Faculty Member
Composition and method of treating autoimmune conditions via tolerance induction	Balu-Iyer, Sathy
Method and composition of less immunogenic and tolerance inducing protein formulation	Balu-Iyer, Sathy
Compositions, Methods of Treatment and Diagnostics for Treatment of Hepatic Steatosis, alone or in Combination with a Hepatitis C Virus Infection	Schentag, Jerome J.
Comprehensive Health Risk Assessment Application for Identification of Population Predisposed to Cancer Development and Progression	Ceacareanu, Alice

Scholarship

Pursue innovation, identify solutions and present results to enhance the local, national and international leadership of SUNY, UB and the SoPPS.

Intellectual Contributions
July 1, 2012 - June 30, 2013

Pharmaceutical Sciences

Balthasar, Joseph P.

Abuqayyas, L., & Balthasar, J. P. (2012). Pharmacokinetic mAb-mAb interaction: anti-VEGF mAb decreases the distribution of anti-CEA mAb into colorectal tumor xenografts. *Aaps j*, 14(3), 445-455. doi: 10.1208/s12248-012-9357-2

Balu-lyer, Sathy V.

Kosloski, M. P., Pisal, D. S., Mager, D. E., & Balu-lyer, S. V. (2013). Allometry of factor VIII and informed scaling of next-generation therapeutic proteins. *J Pharm Sci*, 102(7), 2380-2394. doi: 10.1002/jps.23566

Trummer, B. J., Iyer, V., Balu-lyer, S. V., O'Connor, R., & Straubinger, R. M. (2012). Physicochemical properties of epidermal growth factor receptor inhibitors and development of a nanoliposomal formulation of gefitinib. *J Pharm Sci*, 101(8), 2763-2776. doi: 10.1002/jps.23180

Gaitonde, P., Ramakrishnan, R., Chin, J., Kelleher, R. J., Jr., Bankert, R. B., & Balu-lyer, S. V. (2013). Exposure to factor VIII protein in the presence of phosphatidylserine induces hyporesponsiveness toward factor VIII challenge in hemophilia A mice. *J Biol Chem*, 288(24), 17051-17056. doi: 10.1074/jbc.C112.396325

Blanco, Javier G.

Kalabus, J. L., Cheng, Q., & Blanco, J. G. (2012). MicroRNAs differentially regulate carbonyl reductase 1 (CBR1) gene expression dependent on the allele status of the common polymorphic variant rs9024. *PLoS One*, 7(11), e48622. doi: 10.1371/journal.pone.0048622

Kalabus, J. L., Cheng, Q., Jamil, R. G., Schuetz, E. G., & Blanco, J. G. (2012). Induction of carbonyl reductase 1 (CBR1) expression in human lung tissues and lung cancer cells by the cigarette smoke constituent benzo[a]pyrene. *Toxicol Lett*, 211(3), 266-273. doi: 10.1016/j.toxlet.2012.04.006

Brazeau, Daniel A.

Tornatore, K. M., Brazeau, D., Dole, K., Danison, R., Wilding, G., Leca, N., Venuto, R. C. (2013). Sex differences in cyclosporine pharmacokinetics and ABCB1 gene expression in mononuclear blood cells in African American and Caucasian renal transplant recipients. *J Clin Pharmacol*, 53(10), 1039-1047. doi: 10.1002/jcph.123

Fung, Ho Leung

Page, N. A., & Fung, H. L. (2013). Organic nitrate metabolism and action: toward a unifying hypothesis and the future—a dedication to Professor Leslie Z. Benet. *J Pharm Sci*, 102(9), 3070-3081. doi: 10.1002/jps.23550

Jusko, William J.

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Ma, W. W., & Jusko, W. J. (2013). Interactions of everolimus and sorafenib in whole blood lymphocyte proliferation. *Pharm Res*, 30(3), 707-713. doi: 10.1007/s11095-012-

Almon, R. R., Dubois, D. C., Sukumaran, S., Wang, X., Xue, B., Nie, J., & Jusko, W. J. (2012). Effects of high fat feeding on liver gene expression in diabetic goto-kakizaki rats. *Gene Regul Syst Bio*, 6, 151-168. doi:

Sukumaran, S., Dubois, D. C., Jusko, W. J., & Almon, R. R. (2012). Glucocorticoid effects on adiponectin expression. *Vitam Horm*, 90, 163-186. doi: 10.1016/b978-0-12-398313-8.00007-5

Fang, J., Landersdorfer, C. B., Cirincione, B., & Jusko, W. J. (2013). Study reanalysis using a mechanism-based pharmacokinetic/pharmacodynamic model of pramlintide in subjects with type 1 diabetes. *Aaps j*, 15(1), 15-29. doi: 10.1208/s12248-012-9409-7

Lon, H. K., Liu, D., & Jusko, W. J. (2012). Pharmacokinetic/pharmacodynamic modeling in inflammation. *Crit Rev Biomed Eng*, 40(4), 295-312.

Jusko, W. J. (2012). Use of pharmacokinetic data below lower limit of quantitation values. *Pharm Res*, 29(9), 2628-2631. doi: 10.1007/s11095-012-0805-6

Cao, Y., DuBois, D. C., Almon, R. R., & Jusko, W. J. (2012). Pharmacokinetics of salsalate and salicylic acid in normal and diabetic rats. *Biopharm Drug Dispos*, 33(6), 285-291. doi: 10.1002/bdd.1797

Liu, D. Y., Lon, H. K., Wang, Y. L., DuBois, D. C., Almon, R. R., & Jusko, W. J. (2013). Pharmacokinetics, pharmacodynamics and toxicities of methotrexate in healthy and collagen-induced arthritic rats. *Biopharm Drug Dispos*, 34(4), 203-214. doi: 10.1002/bdd.1838

Sukumaran, S., Lepist, E. I., DuBois, D. C., Almon, R. R., & Jusko, W. J. (2012). Pharmacokinetic/pharmacodynamic modeling of methylprednisolone effects on iNOS mRNA expression and nitric oxide during LPS-induced inflammation in rats. *Pharm Res*, 29(8), 2060-2069. doi: 10.1007/s11095-012-0733-5

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Hylander, B. H., Repasky, E. A., Ma, W. W., & Jusko, W. J. (2013). Synergistic interactions between sorafenib and everolimus in pancreatic

cancer xenografts in mice. *Cancer Chemother Pharmacol*, 71(5), 1231-1240. doi: 10.1007/s00280-013-2117-x

DuBois, D. C., Sukumaran, S., Jusko, W. J., & Almon, R. R. (2013). Evidence for a glucocorticoid receptor beta splice variant in the rat and its physiological regulation in liver. *Steroids*, 78(2), 312-320. doi: 10.1016/j.steroids.2012.11.014

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Ma, W. W., & Jusko, W. J. (2013). Interactions of everolimus and sorafenib in pancreatic cancer cells. *Aaps j*, 15(1), 78-84. doi: 10.1208/s12248-012-9417-7

Cao, Y., & Jusko, W. J. (2012). Applications of minimal physiologically-based pharmacokinetic models. *J Pharmacokinet Pharmacodyn*, 39(6), 711-723. doi: 10.1007/s10928-012-9280-2

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Hylander, B. H., Repasky, E. A., Ma, W. W., & Jusko, W. J. (2013). Physiologically based pharmacokinetic models for everolimus and sorafenib in mice. *Cancer Chemother Pharmacol*, 71(5), 1219-1229. doi: 10.1007/s00280-013-2116-y

Krzyzanski, Wojciech

Yan, X., Chen, Y., & Krzyzanski, W. (2012). Methods of solving rapid binding target-mediated drug disposition model for two drugs competing for the same receptor. *J Pharmacokinet Pharmacodyn*, 39(5), 543-560. doi: 10.1007/s10928-012-9267-z

Yan, X., Ait-Oudhia, S., & Krzyzanski, W. (2013). Erythropoietin-induced erythroid precursor pool depletion causes erythropoietin hyporesponsiveness. *Pharm Res*, 30(4), 1026-1036. doi: 10.1007/s11095-012-0938-7

Krzyzanski, W. (2013). Systems pharmacology models for guiding drug design. *CPT: Pharmacometrics & Systems Pharmacology* 2: e39 ; doi:10.1038/psp.2013.15 Published online 24 April 2013

Mager, Donald E.

Li, H., Mager, D. E., Sandmaier, B. M., Maloney, D. G., Bemmer, M. J., & McCune, J. S. (2013). Population pharmacokinetics and dose optimization of mycophenolic acid in HCT recipients receiving oral mycophenolate mofetil. *J Clin Pharmacol*, 53(4), 393-402. doi: 10.1002/jcph.14

Kosloski, M. P., Pisal, D. S., Mager, D. E., & Balu-Iyer, S. V. (2013). Allometry of factor VIII and informed scaling of next-generation therapeutic proteins. *J Pharm Sci*, 102(7), 2380-2394. doi: 10.1002/jps.23566

Kagan, L., & Mager, D. E. (2013). Mechanisms of subcutaneous absorption of rituximab in rats. *Drug Metab Dispos*, 41(1), 248-255. doi: 10.1124/dmd.112.048496

Felmlee, M. A., Morris, M. E., & Mager, D. E. (2012). Mechanism-based pharmacodynamic modeling. *Methods Mol Biol*, 929, 583-600. doi: 10.1007/978-1-62703-050-2_21

Jiang, X. L., Shen, H. W., Mager, D. E., & Yu, A. M. (2013). Pharmacokinetic interactions between monoamine oxidase A inhibitor harmaline and 5-methoxy-N,N-dimethyltryptamine, and the impact of CYP2D6 status. *Drug Metab Dispos*, 41(5), 975-986. doi: 10.1124/dmd.112.050724

Zhao, X., Venkata, S. L., Moaddel, R., Luckenbaugh, D. A., Brutsche, N. E., Ibrahim, L., Wainer, I. W. (2012). Simultaneous population pharmacokinetic modelling of ketamine and three major metabolites in patients with treatment-resistant bipolar depression. *Br J Clin Pharmacol*, 74(2), 304-314. doi: 10.1111/j.1365-

Mager, D. E., Mody, V., Xu, C., Forrest, A., Lesniak, W. G., Nigavekar, S. S., Balogh, L. P. (2012). Physiologically based pharmacokinetic model for composite nanodevices: effect of charge and size on in vivo disposition. *Pharm Res*, 29(9), 2534-2542. doi: 10.1007/s11095-012-0784-7

Ait-Oudhia, S., Lowe, P. J., & Mager, D. E. (2012). Bridging Clinical Outcomes of Canakinumab Treatment in Patients With Rheumatoid Arthritis With a Population Model of IL-1beta Kinetics. *CPT Pharmacometrics Syst Pharmacol*, 1, e5. doi: 10.1038/psp.2012.6

Mager, D.E. (2012). Application of Pharmacokinetic/Pharmacodynamic Modeling in the Development of Antibody-Based Therapeutics. In *Development of Antibody-Based Therapeutics: Translational Considerations*. Tabrizi MA, Bornstein GG, and Klakamp SL, eds. Springer, New York, pp. 285-302

Ait-Oudhia, S., Straubinger, R. M., & Mager, D. E. (2012). Meta-analysis of nanoparticulate paclitaxel delivery system pharmacokinetics and model prediction of associated neutropenia. *Pharm Res*, 29(10), 2833-2844. doi: 10.1007/s11095-012-0775-8

Chen, T., Mager, D. E., & Kagan, L. (2013). Interspecies modeling and prediction of human exenatide pharmacokinetics. *Pharm Res*, 30(3), 751-760. doi: 10.1007/s11095-012-0917-z

Van Wart, S.A., & Mager, D.E. (2012). Clinical Pharmacokinetics and Pharmacodynamics of Stereoisomeric Drugs. In W.J. Lough & K. Jozwiak (Eds.), *Drug Stereochemistry: Analytical Methods and Pharmacology* (3rd ed.) (pp. 206-239). Informa Healthcare USA, Inc., New York

Marathe, A., Iyer, S., Qiu, Z. J., Visich, J., & Mager, D. E. (2012). Pharmacokinetics and pharmacodynamics of anti-BR3 monoclonal antibody in mice. *Pharm Res*, 29(11), 3180-3187. doi: 10.1007/s11095-012-0813-6

Ait-Oudhia, S., Straubinger, R. M., & Mager, D. E. (2013). Systems pharmacological analysis of paclitaxel-mediated tumor priming that enhances nanocarrier deposition and efficacy. *J Pharmacol Exp Ther*, 344(1), 103-112. doi: 10.1124/jpet.112.199109

Chudasama, V. L., Schaedeli Stark, F., Harrold, J. M., Tibbitts, J., Girish, S. R., Gupta, M., Mager, D. E. (2012). Semi-mechanistic population pharmacokinetic model of multivalent trastuzumab emtansine in patients with metastatic breast cancer. *Clin Pharmacol Ther*, 92(4), 520-527. doi: 10.1038/clpt.2012.153

Li, H., Mager, D. E., Bemer, M. J., Salinger, D. H., Vicini, P., Sandmaier, B. M., McCune, J. S. (2012). A limited sampling schedule to estimate mycophenolic Acid area under the concentration-time curve in hematopoietic cell transplantation recipients. *J Clin Pharmacol*, 52(11), 1654-1664. doi: 10.1177/0091270011429567

Morris, Marilyn E.

Felmlee, M. A., Dave, R. A., & Morris, M. E. (2013). Mechanistic models describing active renal reabsorption and secretion: a simulation-based study. *Aaps j*, 15(1), 278-287. doi: 10.1208/s12248-012-9437-3

Wu, F., Tamhane, M., & Morris, M. E. (2012). Pharmacokinetics, lymph node uptake, and mechanistic PK model of near-infrared dye-labeled bevacizumab after IV and SC administration in mice. *Aaps j*, 14(2), 252-261. doi: 10.1208/s12248-012-9342-9

Morse, B. L., & Morris, M. E. (2013). Effects of monocarboxylate transporter inhibition on the oral toxicokinetics/toxicodynamics of gamma-hydroxybutyrate and gamma-butyrolactone. *J Pharmacol Exp Ther*, 345(1), 102-110. doi: 10.1124/jpet.112.202796

Roiko, S. A., Vijay, N., Felmlee, M. A., & Morris, M. E. (2013). Brain extracellular gamma-hydroxybutyrate concentrations are decreased by L-lactate in rats: role in the treatment of overdoses. *Pharm Res*, 30(5), 1338-1348. doi: 10.1007/s11095-013-0973-z

Wu, F., Bhansali, S. G., Tamhane, M., Kumar, R., Vathy, L. A., Ding, H., Morris, M. E. (2012). Noninvasive real-time fluorescence imaging of the lymphatic uptake of BSA-IRDye 680 conjugate administered subcutaneously in mice. *J Pharm Sci*, 101(5), 1744-1754. doi: 10.1002/jps.23058

Aras, U., Gandhi, Y. A., Masso-Welch, P. A., & Morris, M. E. (2013). Chemopreventive and anti-angiogenic effects of dietary phenethyl isothiocyanate in an N-methyl nitrosourea-induced breast cancer animal model. *Biopharm Drug Dispos*, 34(2), 98-106. doi: 10.1002/bdd.1826

Felmlee, M. A., Morris, M. E., & Mager, D. E. (2012). Mechanism-based pharmacodynamic modeling. *Methods Mol Biol*, 929, 583-600. doi: 10.1007/978-1-62703-050-2_21

Qu, Jun

Jackson, C. A., Yadav, N., Min, S., Li, J., Milliman, E. J., Qu, J., Yu, M. C. (2012). Proteomic analysis of interactors for yeast protein arginine methyltransferase Hmt1 reveals novel substrate and insights into additional biological roles. *Proteomics*, 12(22), 3304-3314. doi: 10.1002/pmic.201200132

Tu, C., Li, J., Bu, Y., Hangauer, D., & Qu, J. (2012). An ion-current-based, comprehensive and reproducible proteomic strategy for comparative characterization of the cellular responses to novel anti-cancer agents in a prostate cell model. *J Proteomics*, 77, 187-201. doi: 10.1016/j.jprot.2012.08.020

Horakova, D., Zivadinov, R., Weinstock-Guttman, B., Havrdova, E., Qu, J., Tamano-Blanco, M., Ramanathan, M. (2013). Environmental factors associated with disease progression after the first demyelinating event: results from the multi-center SET study. *PLoS One*, 8(1), e53996. doi: 10.1371/journal.pone.0053996

Fisk, J. C., Li, J., Wang, H., Aletta, J. M., Qu, J., & Read, L. K. (2013). Proteomic analysis reveals diverse classes of arginine methylproteins in mitochondria of trypanosomes. *Mol Cell Proteomics*, 12(2), 302-311. doi: 10.1074/mcp.M112.022533

Ramanathan, Murali

Foster, M., Zivadinov, R., Weinstock-Guttman, B., Tamano-Blanco, M., Badgett, D., Carl, E., & Ramanathan, M. (2012). Associations of moderate alcohol consumption with clinical and MRI measures in multiple sclerosis. *J Neuroimmunol*, 243(1-2), 61-68. doi: 10.1016/j.jneuroim.2011.12.007

Horakova, D., Zivadinov, R., Weinstock-Guttman, B., Havrdova, E., Qu, J., Tamano-Blanco, M., Ramanathan, M. (2013). Environmental factors associated with disease progression after the first demyelinating event: results from the multi-center SET study. *PLoS One*, 8(1), e53996. doi: 10.1371/journal.pone.0053996

Weinstock-Guttman, B., Zivadinov, R., & Ramanathan, M. (2011). Inter-dependence of vitamin D levels with serum lipid profiles in multiple sclerosis. *J Neurol Sci*, 311(1-2), 86-91. doi: 10.1016/j.jns.2011.07.024

Weinstock-Guttman, B., Zivadinov, R., Mahfooz, N., Carl, E., Drake, A., Schneider, J., Ramanathan, M. (2011). Serum lipid profiles are associated with disability and MRI outcomes in multiple sclerosis. *J Neuroinflammation*, 8, 127. doi: 10.1186/1742-2094-8-127

Zivadinov, R., Cutter, G., Marr, K., Ramanathan, M., Benedict, R. H., Bergsland, N., Weinstock-Guttman, B. (2012). No association between conventional brain MR imaging and chronic cerebrospinal venous insufficiency in multiple sclerosis. *AJNR Am J Neuroradiol*, 33(10), 1913-1917. doi: 10.3174/ajnr.A3112

Tipirneni, A., Weinstock-Guttman, B., Ramanathan, M., Abdelrahman, N., Hussein, S., Hagemeyer, J., Zivadinov, R. (2013). MRI characteristics of familial and sporadic multiple sclerosis patients. *Mult Scler*, 19(9), 1145-1152. doi: 10.1177/1352458512469697

Knights, J., Chanda P., Sato, Y., Kaniwa N., Saito, Y., Ueno, H., Zhang, A., Ramanathan, M. (2013). Vertical Integration of Pharmacogenetics in Population PK/PD Modeling: A Novel Information Theoretic Method. *CPT Pharmacometrics Syst Pharmacol*. 2(2): e25. Published online 2013 February 6. doi: 10.1038/psp.2012.25

Weinstock-Guttman, B., & Ramanathan, M. (2012). Multiple sclerosis in 2011: Advances in therapy, imaging and risk factors in MS. *Nat Rev Neurol*, 8(2), 66-68. doi: 10.1038/nrneurol.2011.213

Weinstock-Guttman, B., Mehta, B. K., Ramanathan, M., Karmon, Y., Henson, L. J., Halper, J., & Riskind, P. (2012). Vitamin D and multiple sclerosis. *Neurologist*, 18(4), 179-183. doi: 10.1097/NRL.0b013e31825bbf55

Farooq, O., Faden, H. S., Cohen, M. E., Ramanathan, M., Barrett, H., Farkas, M. K., Yeh, E. A. (2012). Neurologic complications of 2009 influenza-a H1N1 infection in children. *J Child Neurol*, 27(4), 431-438. doi: 10.1177/0883073811417873

Dolic, K., Weinstock-Guttman, B., Marr, K., Valnarov, V., Carl, E., Hagemeyer, J., Zivadinov, R. (2011). Risk factors for chronic cerebrospinal venous insufficiency (CCSVI) in a large cohort of volunteers. *PLoS One*, 6(11), e28062. doi: 10.1371/journal.pone.0028062

Kardys, A., Weinstock-Guttman, B., Dillon, M., Masud, M. W., Weinstock, N., Mahfooz, N., Ramanathan, M. (2013). Cholesterol affects retinal nerve fiber layer thickness in patients with multiple sclerosis with optic neuritis. *Eur J Neurol*, 20(9), 1264-1271. doi: 10.1111/ene.12162

Knights, J., Yang, J., Chanda, P., Zhang, A., & Ramanathan, M. (2013). SYMPHONY, an information-theoretic method for gene-gene and gene-environment interaction analysis of disease syndromes. *Heredity (Edinb)*, 110(6), 548-559. doi: 10.1038/hdy.2012.123

Schentag, Jerome J.

Monte, S. V., Caruana, J. A., Ghanim, H., Sia, C. L., Korzeniewski, K., Schentag, J. J., & Dandona, P. (2012). Reduction in endotoxemia, oxidative and inflammatory stress, and insulin resistance after Roux-en-Y gastric bypass surgery in patients with morbid obesity and type 2 diabetes mellitus. *Surgery*, 151(4), 587-593.

Straubinger, Robert M.

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Hylander, B. H., Repasky, E. A., Ma, W. W., & Jusko, W. J. (2013). Physiologically based pharmacokinetic models for everolimus and sorafenib in mice. *Cancer Chemother Pharmacol*, 71(5), 1219-1229. doi: 10.1007/s00280-013-2116-y

Ait-Oudhia, S., Straubinger, R. M., & Mager, D. E. (2013). Systems pharmacological analysis of paclitaxel-mediated tumor priming that enhances nanocarrier deposition and efficacy. *J Pharmacol Exp Ther*, 344(1), 103-112. doi: 10.1124/jpet.112.199109

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Ma, W. W., & Jusko, W. J. (2013). Interactions of everolimus and sorafenib in whole blood lymphocyte proliferation. *Pharm Res*, 30(3), 707-713. doi: 10.1007/s11095-012-

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Hylander, B. H., Repasky, E. A., Ma, W. W., & Jusko, W. J. (2013). Synergistic interactions between sorafenib and everolimus in pancreatic cancer xenografts in mice. *Cancer Chemother Pharmacol*, 71(5), 1231-1240. doi: 10.1007/s00280-013-2117-x

Ait-Oudhia, S., Straubinger, R. M., & Mager, D. E. (2012). Meta-analysis of nanoparticulate paclitaxel delivery system pharmacokinetics and model prediction of associated neutropenia. *Pharm Res*, 29(10), 2833-2844. doi: 10.1007/s11095-012-0775-8

Trummer, B. J., Iyer, V., Balu-Iyer, S. V., O'Connor, R., & Straubinger, R. M. (2012). Physicochemical properties of epidermal growth factor receptor inhibitors and development of a nanoliposomal formulation of gefitinib. *J Pharm Sci*, 101(8), 2763-2776. doi: 10.1002/jps.23180

Pawaskar, D. K., Straubinger, R. M., Fetterly, G. J., Ma, W. W., & Jusko, W. J. (2013). Interactions of everolimus and sorafenib in pancreatic cancer cells. *Aaps j*, 15(1), 78-84. doi: 10.1208/s12248-012-9417-7

Yu, Aiming

Jiang, X. L., Shen, H. W., Mager, D. E., & Yu, A. M. (2013). Pharmacokinetic interactions between monoamine oxidase A inhibitor harmaline and 5-methoxy-N,N-dimethyltryptamine, and the impact of CYP2D6 status. *Drug Metab Dispos*, 41(5), 975-986. doi: 10.1124/dmd.112.050724

Pharmacy Practice

Albanese, Nicole P.

Albanese, N. P. (2012). I have diabetes – Are there specific cough/cold medications I should use?. *OTC Answers*.

Bednarczyk, Edward M.

Smith, D. M., Hyland, A. J., Rivard, C., Bednarczyk, E. M., Brody, P. M., & Marshall, J. R. (2012). Tobacco sales in pharmacies: a survey of attitudes, knowledge and beliefs of pharmacists employed in student experiential and other worksites in Western New York. *BMC Res Notes*, 5, 413. doi: 10.1186/1756-0500-5-413

Brody Jr, Peter M.

Smith, D. M., Hyland, A. J., Rivard, C., Bednarczyk, E. M., Brody, P. M., & Marshall, J. R. (2012). Tobacco sales in pharmacies: a survey of attitudes, knowledge and beliefs of pharmacists employed in student experiential and other worksites in Western New York. *BMC Res Notes*, 5, 413. doi: 10.1186/1756-0500-5-413

Brown, Jack

Brown, J. (2012). Ceftaroline: A New Anti-MRSA Cephalosporin. *American Journal of Health System Pharmacy*, 68, 491-98.

Zeitler, K., Salvas, B., Stevens, V., & Brown, J. (2012). Aztreonam lysine for inhalation: new formulation of an old antibiotic. *Am J Health Syst Pharm*, 69(2), 107-115. doi: 10.2146/ajhp100624

DiFrancesco, Robin

Zhang, X., Tierney, C., Albrecht, M., Demeter, L. M., Morse, G., DiFrancesco, R., Haas, D. W. (2013). Discordant associations between SLCO1B1 521T-->C and plasma levels of ritonavir-boosted protease inhibitors in AIDS clinical trials group study A5146. *Ther Drug Monit*, 35(2), 209-216. doi: 10.1097/FTD.0b013e318280d0ad

DiFrancesco, R., Maduke, G., Patel, R., Taylor, C. R., & Morse, G. D. (2013). Antiretroviral bioanalysis methods of tissues and body biofluids. *Bioanalysis*, 5(3), 351-368. doi: 10.4155/bio.12.319

DiFrancesco, R., Tooley, K., Rosenkranz, S. L., Siminski, S., Taylor, C. R., Pande, P., & Morse, G. D. (2013). Clinical pharmacology quality assurance for HIV and related infectious diseases research. *Clin Pharmacol Ther*, 93(6), 479-482. doi: 10.1038/clpt.2013.62

Doloresco III, Fred

Hoffman, J. M., Li, E., Doloresco, F., Matusiak, L., Hunkler, R. J., Shah, N. D., Schumock, G. T. (2013). Projecting future drug expenditures in U.S. nonfederal hospitals and clinics--2013. *Am J Health Syst Pharm*, 70(6), 525-539. doi: 10.2146/ajhp120759

Forrest, Alan

Mager, D. E., Mody, V., Xu, C., Forrest, A., Lesniak, W. G., Nigavekar, S. S., Balogh, L. P. (2012). Physiologically based pharmacokinetic model for composite nanodevices: effect of charge and size on in vivo disposition. *Pharm Res*, 29(9), 2534-2542. doi: 10.1007/s11095-012-0784-7

Havard, Patty F.

Chen, W., Fan-Havard, P., Yee, L. D., Cao, Y., Stoner, G. D., Chan, K. K., & Liu, Z. (2012). A liquid chromatography-tandem mass spectrometric method for quantification of curcumin-O-glucuronide and curcumin in human plasma. *J Chromatogr B Analyt Technol Biomed Life Sci*, 900, 89-93. doi: 10.1016/j.jchromb.2012.05.026

Schmouder, V. M., Prescott, G. M., Franco, A., & Fan-Havard, P. (2013). The rebirth of progesterone in the prevention of preterm labor. *Ann Pharmacother*, 47(4), 527-536. doi: 10.1345/aph.1R281

Ma, Qing

Morse, G. D., Maartens, G., Maponga, C. C., & Ma, Q. (2012). Global HIV/AIDS Clinical and Translational Pharmacology. *AIDS Res Treat*, 2012, 973627. doi: 10.1155/2012/973627

Maponga, Charles

Morse, G. D., Maartens, G., Maponga, C. C., & Ma, Q. (2012). Global HIV/AIDS Clinical and Translational Pharmacology. *AIDS Res Treat*, 2012, 973627. doi: 10.1155/2012/973627

Mudzviti, T., Sibanda, M., Gavi, S., Maponga, C. C., & Morse, G. D. (2012). Implementing a pharmacovigilance program to evaluate cutaneous adverse drug reactions in an antiretroviral access program. *J Infect Dev Ctries*, 6(11), 806-808. doi: 10.3855/jidc.1908

Monte, Scott V.

Monte, S. V., Caruana, J. A., Ghanim, H., Sia, C. L., Korzeniewski, K., Schentag, J. J., & Dandona, P. (2012). Reduction in endotoxemia, oxidative and inflammatory stress, and insulin resistance after Roux-en-Y gastric bypass surgery in patients with morbid obesity and type 2 diabetes mellitus. *Surgery*, 151(4), 587-593. doi:

Morse, Gene D.

DiFrancesco, R., Tooley, K., Rosenkranz, S. L., Siminski, S., Taylor, C. R., Pande, P., & Morse, G. D. (2013). Clinical pharmacology quality assurance for HIV and related infectious diseases research. *Clin Pharmacol Ther*, 93(6), 479-482. doi: 10.1038/clpt.2013.62

DiFrancesco, R., Maduke, G., Patel, R., Taylor, C. R., & Morse, G. D. (2013). Antiretroviral bioanalysis methods of tissues and body biofluids. *Bioanalysis*, 5(3), 351-368. doi: 10.4155/bio.12.319

Oramasionwu, C. U., Koeller, J. M., Lawson, K. A., Brown, C. M., Morse, G. D., & Frei, C. R. (2012). The state of disparities in opportunistic infection prophylaxis for blacks with HIV/AIDS. *Med Care*, 50(11), 920-927. doi: 10.1097/MLR.0b013e31826c85d1

Ribaudo, H. J., Daar, E. S., Tierney, C., Morse, G. D., Mollan, K., Sax, P. E., Haas, D. W. (2013). Impact of UGT1A1 Gilbert variant on discontinuation of ritonavir-boosted atazanavir in AIDS Clinical Trials Group Study A5202. *J Infect Dis*, 207(3), 420-425. doi: 10.1093/infdis/jis690

Morse, G. D., Maartens, G., Maponga, C. C., & Ma, Q. (2012). Global HIV/AIDS Clinical and Translational Pharmacology. *AIDS Res Treat*, 2012, 973627. doi: 10.1155/2012/973627

Hochreiter, J., Lapham, J., Wong-Staal, F., McKelvy, J., Sulkowski, M., Glesby, M. J., Morse, G. D. (2013). ITX 5061 quantitation in human plasma with reverse phase liquid chromatography and mass spectrometry detection. *Antivir Ther*, 18(3), 329-336. doi: 10.3851/imp2354

Mudzviti, T., Sibanda, M., Gavi, S., Maponga, C. C., & Morse, G. D. (2012). Implementing a pharmacovigilance program to evaluate cutaneous adverse drug reactions in an antiretroviral access program. *J Infect Dev Ctries*, 6(11), 806-808. doi: 10.3855/jidc.1908

Oramasionwu, C. U., Morse, G. D., Lawson, K. A., Brown, C. M., Koeller, J. M., & Frei, C. R. (2013). Hospitalizations for cardiovascular disease in African Americans and whites with HIV/AIDS. *Popul Health Manag*, 16(3), 201-207. doi: 10.1089/pop.2012.0043

Zhang, X., Tierney, C., Albrecht, M., Demeter, L. M., Morse, G., DiFrancesco, R., Haas, D. W. (2013). Discordant associations between SLCO1B1 521T->C and plasma levels of ritonavir-boosted protease inhibitors in AIDS clinical trials group study A5146. *Ther Drug Monit*, 35(2), 209-216. doi: 10.1097/FTD.0b013e318280d0ad

Holzinger, E. R., Grady, B., Ritchie, M. D., Ribaudo, H. J., Acosta, E. P., Morse, G. D., Haas, D. W. (2012). Genome-wide association study of plasma efavirenz pharmacokinetics in AIDS Clinical Trials Group protocols implicates several CYP2B6 variants. *Pharmacogenet Genomics*, 22(12), 858-867. doi:

Prescott Jr, William A.

Prescott, W. A., Jr., Johnson, H. L., Wrobel, M. J., & Prescott, G. M. (2012). Impact of electronic device use in class on pharmacy students' academic performance. *Am J Pharm Educ*, 76(9), 167. doi: 10.5688/ajpe769167

Prescott, Gina M.

Prescott, W. A., Jr., Johnson, H. L., Wrobel, M. J., & Prescott, G. M. (2012). Impact of electronic device use in class on pharmacy students' academic performance. *Am J Pharm Educ*, 76(9), 167. doi: 10.5688/ajpe769167

Schmouder, V. M., Prescott, G. M., Franco, A., & Fan-Havard, P. (2013). The rebirth of progesterone in the prevention of preterm labor. *Ann Pharmacother*, 47(4), 527-536. doi: 10.1345/aph.1R281

Tornatore-Morse, Kathleen M.

Kumar, R., Pendyala, P., Attwood, K., Gray, V., Venuto, R., & Tornatore, K. (2013). Comparison of 12-hour creatinine clearance and estimated glomerular filtration rate in renal transplant recipients. *Ren Fail*, 35(3), 333-337. doi: 10.3109/0886022x.2012.757824

Tornatore, K. M., Sudchada, P., Attwood, K., Wilding, G. E., Gundroo, A. C., DiFrancesco, R., Venuto, R. C. (2013). Race and drug formulation influence on mycophenolic acid pharmacokinetics in stable renal transplant recipients. *J Clin Pharmacol*, 53(3), 285-293. doi: 10.1177/0091270012447814

Tornatore, K. M., Brazeau, D., Dole, K., Danison, R., Wilding, G., Leca, N., Venuto, R. C. (2013). Sex differences in cyclosporine pharmacokinetics and ABCB1 gene expression in mononuclear blood cells in African American and Caucasian renal transplant recipients. *J Clin Pharmacol*, 53(10), 1039-1047. doi: 10.1002/jcph.123

Wahler Jr, Robert G.

Juba, K. M., Wahler, R. G., & Daron, S. M. (2013). Morphine and hydromorphone-induced hyperalgesia in a hospice patient. *J Palliat Med*, 16(7), 809-812. doi: 10.1089/jpm.2011.0502

Latuga, N. M., & Wahler, R. G. (2013). Very-high-dose methadone with minimal toxicity and inadequate pain control in a hospice patient with cancer. *J Pain Palliat Care Pharmacother*, 27(2), 143-149. doi: 10.3109/15360288.2013.786011

Wrobel, Mark J.

Prescott, W. A., Jr., Johnson, H. L., Wrobel, M. J., & Prescott, G. M. (2012). Impact of electronic device use in class on pharmacy students' academic performance. *Am J Pharm Educ*, 76(9), 167. doi: 10.5688/ajpe769167

DeBellis, L.R., Wrobel, M.J. (2012). Pharmacotherapeutic options for the treatment of patients with obesity. *Journal of Pharmacy Technology* 28:211-8

Special Honors for Faculty and Staff

Nicole Albanese, clinical assistant professor, pharmacy practice, recipient of the 2013 Western New York Residency Preceptor of the Year Award.

Michele Bewley, recipient, 2013 SoPPS Staff Member of the Year.

Peter Brody, clinical assistant professor, and his student, Margaret Miklich, '14, received a National Association of Chain Drug Stores 2013 Million Hearts Award.

Jack Brown, clinical assistant professor, recipient, 2013 SoPPS Teacher of the Year award.

Alice Ceacoreanu, assistant professor, pharmacy practice, recipient, 2013 Faculty Research Award from the UB Institute for Research and Education on Women and Gender.

Karl Fiebelkorn, associate dean, student affairs and professional relations elected to a 2nd term as the Region I Northeast Councilor for the Rho Chi National Honor Society Executive Committee. Karl was also the recipient of the 2013 Pharmacy Society of the State of New York Distinguished Pharmacy Educator Award.

William Jusko, SUNY Distinguished Professor, pharmaceutical sciences, recipient, American Society for Clinical Pharmacology and Therapeutics Sheiner-Beal Pharmacometrics Award.

Cindy Konovitz, assistant dean, informatics, named a Woman of Distinction by the Jewish Federation of Buffalo.

Marilyn Morris, professor, pharmaceutical sciences, chosen as president-elect of American Association of Pharmaceutical Scientists.

Gina Prescott, clinical assistant professor, pharmacy practice recipient, 2013 SoPPS Pharmacy Practice Preceptor of the Year Award.

William Prescott, clinical associate professor recipient, 2013 Albert E. Rosica, Jr. Memorial Award from the American College of Apothecaries.

Alfred Reiman, clinical assistant professor, pharmacy practice, recipient, MEDISCA Student Pharmacists Compounding Competition Faculty Participation Award.

Sara Robinson, academic advisor, admissions office, appointed co-chair New York State Association for College Admission Counseling admissions practices committee and completed tenure as co-chair of NYSACAC Development Committee.

Erin Slazak, clinical assistant professor, professor pharmacy practice, recipient, 2013 SoPPS, Department of Pharmacy Practice, Faculty Service Award.

Robert Wahler, clinical assistant professor, pharmacy practice, recipient, 2013 Faculty Member of the Year, Phi Delta Chi, Pharmacy Leadership Society.

Kathleen Tornatore and Karl Fiebelkorn

Marilyn Morris and AAPS representatives

Kristin Gniazdowski presents award to Michele Bewley

Thanks to You

It takes generosity and commitment to build a community of discovery and care. We are grateful to our alumni, friends, faculty and staff whose support is critical to our school's continued success.

Dean James O'Donnell, PhD, sees strength in the partnerships the school has built and looks forward to engaging with you—our donors, alumni and friends—to continue elevating the school's outstanding reputation for excellence. Already a nationally ranked leader in academic health care, the school is growing into a global destination for the best in transdisciplinary research and progressive education.

Dean James O'Donnell, PhD

During 2013, the school marked its first full year in John and Editha Kapoor Hall, a home that offers students, faculty and staff the best facilities for learning and discovery.

Students have attended classes and studied in areas named for generous donors, including the Panasci Atrium, the Ronald J. Isaacs Lecture Hall, the Pine Pharmacy Pharmaceutical Care Learning Center Classroom and the CVS Caremark Student Organizational Suite.

Students and faculty also enjoyed using the patient assessment and counseling rooms, funded by Ralph Behling '40; Stephen '81 and Carolyn Giroux; Jean '01 and Anies Jacob; Margaret Hempling McGlynn '82; Robert '59 and Sharon Miller; Bruce '57 and Barbara Moden; Salvi Parpia '88; Tom '84 and Rachel Spire Smith '84; and Ken Yee '75.

YOUR GENEROSITY

To learn more about giving to UB Pharmacy through the Gregory Society or other opportunities, please visit www.giving.buffalo.edu/gregory-society

Your generosity has helped us make a difference again this year, with your gifts supporting student scholarships, awards and travel funds that provide positive academic experiences for our students. Many of the funds received ongoing support this year, including:

Aversano Strozzi Scholarship
Allen Barnett Fellowship
Crimaldi Madejski Scholarship
David and Jane Chu Scholarship
CVS Caremark Scholarship
Independent Health Scholarship

John Kapoor Fellowship in Pharmaceutical Sciences
National Association of Chain Drug Store Foundation Scholarship
Henry A. Panasci Scholarship
Walgreens Scholarship
Walmart Scholarship
Alumni Association and Golf Tournament Scholarships

We also thank you for helping us provide the latest technologies to ensure innovative teaching and discovery in our classrooms and laboratories.

Whether as contributors to our annual fund or as members of the Willis G. Gregory Society, the school's most prestigious group of donors, your gifts help us continue to best prepare the pharmacy professionals, clinicians and researchers of tomorrow.

To learn more about giving to UB Pharmacy through the Gregory Society or other opportunities, please visit www.giving.buffalo.edu/gregory-society.

RDC gift salutes Fiebelkorn, provides student awards

After she graduates this spring, Lindsey Feuz looks forward to a career in community pharmacy. It's a dream she's had since she began as a UB pharmacy student and one that she credits Rochester Drug Cooperative (RDC) for helping come true.

Feuz and fellow pharmacy student Samantha Mattison are the first recipients of the Professor Karl D. Fiebelkorn Award in Independent Pharmacy, which annually supports two UB PharmD students drawn to independent community practice. Candidates also demonstrate financial need and are active in the National Community Pharmacists Association (NCPA) student chapter at the university.

RDC committed \$25,000 to support the awards for the next five years, named to honor Fiebelkorn, associate dean for student affairs and professional relations, for his indefatigable advocacy and support of community pharmacists.

"We made this gift to recognize Karl's passionate commitment to independent pharmacies and his longtime success as an outstanding professor," said Larry Doud, president and CEO of RDC.

Fiebelkorn said UB Pharmacy is grateful for RDC, which is a longtime annual supporter of the school's golf tournament and has been "overwhelmingly supportive of our students, especially in regard to the National Community Pharmacists Association Pruitt Schutte Good Neighbor Student Business Plan Competition, which UB has entered for 10 years."

Feuz has been involved in the business plan competition for the past two years, and hopes to find a PGY-1 pharmacy residency with experiences in ambulatory or community pharmacy.

"Long-term, I would like to specialize in transitional care in areas surrounding geriatrics and psychiatry," said Feuz, who learned about her field during summers spent working for her uncle, Peter

Illig, who co-owns two independent pharmacies in Cattaraugus County with his fellow UB pharmacy graduates Steve Ward and Woody Klein.

Feuz said RDC "played a key role" in encouraging her and other UB pharmacy students to become involved with the NCPA. RDC also has given to the school to help pay travel costs for students attending the organization's national conferences. Feuz became vice president of UB's NCPA student chapter before being selected to serve on the NCPA student leadership council.

"I am grateful to be one of the first recipients of this award. RDC is a great company with many wonderful employees and I can't thank them enough for all their support over the past four years and now through this scholarship," Feuz said.

She also applauded RDC's naming the scholarship in honor of Fiebelkorn because "he has always been very encouraging of students who want to be entrepreneurs."

Samantha Mattison, the second award recipient, also will graduate this spring, and said she is "so thankful to RDC for their continuous support." During spring semester, Mattison worked out of state, completing her rotations.

"RDC has helped me many times attend conferences and independent ownership courses. Because of these experiences, I was able to build my resume and network with independents and compounders," said Mattison, who has just accepted 'a dream job' in a new independent compounding facility.

"I would not have been as prepared for my interview or had the resume I do without the help of RDC. They are an incredible company, I wish them much continued success and I hope to work with them again in my future career," she said.

Lindsey Feuz, center, receives the Professor Karl D. Fiebelkorn Award in Independent Pharmacy, joined by, from left, RDC's Joe Brennan, Dean Jim O'Donnell, Larry Doud of RDC, Fiebelkorn and Lanny Doud of RDC. Samantha Mattison, not pictured, also received the award.

CLASS OF 1947

Willis G. Gregory Society
Marvin Korus

CLASS OF 1950

Mortar and Pestle Club
Sylvia Giordano

CLASS OF 1951

1886 Club
Florence McMahon
Loyalty Club
John Hackney Jr.

CLASS OF 1952

Willis G. Gregory Society
Milner Forster
Gerald Hooley
Joseph Sterman
Century Club
Peter Shakarjian
Seth Siskin
Loyalty Club
Marian Barnes

CLASS OF 1953

Willis G. Gregory Society
Harold Ertman
1886 Club
Joseph Mroczynski
Mortar and Pestle Club
Richard Battaglia
Century Club
Thomas Mogle
John Oakes
M. Donald Pritchard
Loyalty Club
David Fake
Melville Follett Jr.
Frank Messoro
Henry Raczka

CLASS OF 1954

Century Club
Lawrence Greisdorf
Marilyn Sherman

CLASS OF 1955

Willis G. Gregory Society
William Proctor

CLASS OF 1956

Willis G. Gregory Society
Joseph Chazan
Algirdas Gamziukas
Helaine Gamziukas
Ronald Isaacs

Century Club

Anne Allen
Ronald Ernewein
Jerry Ross

CLASS OF 1957

Willis G. Gregory Society
Bruce Moden
Loyalty Club
Helen Nowoswiat

CLASS OF 1958

Century Club
Richard Polakoff
Loyalty Club
Ardwin Block
Anson Johnson Jr.
Ronald Joseph
John Kubisty

CLASS OF 1959

Willis G. Gregory Society
Jan Madejski
Rose Mary Madejski
Robert Miller
Paul Myka
Mark Rosenfeld
Century Club
JoAnn Giambelluca Skaros
James Tyson
Loyalty Club
Marshall Cohen

CLASS OF 1960

Willis G. Gregory Society
Margaret Quinn
Century Club
Gertrude Corio
Sandra Stanbridge
Irving Serman
Loyalty Club
Richard Cory
Barbara Darstein

CLASS OF 1961

Willis G. Gregory Society
Vitauts Alks
Bernhard Esch
Camille Passarella
Joseph Rutowski Sr.
Century Club
William Schack
Loyalty Club
Janice McGuigan

CLASS OF 1962

Willis G. Gregory Society
Heather Ackley
William Ackley
Robert Vince
Century Club
John Whitehead
Loyalty Club
Elmer Gerbracht

CLASS OF 1963

Century Club
Roseanne Kalaba
Loyalty Club
Robert Giaquinto

CLASS OF 1964

Willis G. Gregory Society
Vitauts Alks
Loyalty Club
Crescenzo Schettini

CLASS OF 1965

Willis G. Gregory Society
Allen Barnett
William Jusko
Mortar and Pestle Club
Chester Hejna
Century Club
Norrine McMillan
Karen Pompei
Loyalty Club
Vincent Coniglio
Robert Hammond
David Sperling

CLASS OF 1966

Willis G. Gregory Society
Alex Cardoni
Judith Cardoni
Robert Vince
Mortar and Pestle Club
Nirmalendu Datta-Gupta
Linda Edelman
Diane Mangus
Century Club
Richard Hetey
Raymond Napierala
Linda Wailand

CLASS OF 1967

Willis G. Gregory Society
Gary Mosher
Century Club
Charles Bainbridge
Donald Goelz

Loyalty Club

Reginald Ameele
Alice Dedrick
Judith Kocher
Robert Van Slyke

CLASS OF 1968

1886 Club
Ronald Lamb
Mortar and Pestle Club
David Schultz
Century Club
Carol Bainbridge
Richard Ersing
James Kowalski
Phil Monacelli
Janet Whalen
Loyalty Club
Nancy Bapst
Kenneth Gluc
Albert Munson
Gary Reynolds
Joel Ross
Bonnie Tangalos

CLASS OF 1969

Willis G. Gregory Society
Ronald Evens
Century Club
Elaine Cozzarin
Stuart Feldman
Allen Ward
Ralph Wynn
Gary Zimmerman

CLASS OF 1970

Willis G. Gregory Society
William Jusko
Mortar and Pestle Society
Gail Guzzo
Loyalty Club
Daniel Delecki
Mary Grillo
Joseph Morganti

CLASS OF 1971

Willis G. Gregory Society
Anna Mack
Howard Weintraub
Mortar and Pestle Club
Virginia Fraboni
Margaret Rapp
Century Club
Michael Constantino
Loyalty Club
William Garner
Barbara Potenski
Stanley Szeffler

CLASS OF 1972

Century Club
William Hayton
Loyalty Club
Gwendy Magrisso

CLASS OF 1973

1886 Club
Paul Dalecki
Mortar and Pestle Club
Marcia Dunham
Paul Lipinoga
Margaret Rapp
Century Club
Jeffrey Chase
John Frischholz
Gerald Senese Sr.
Loyalty Club
James Axelson
Frank Loccke
Thomas Nealon
Jerald Passer
Robert Wagner

CLASS OF 1974

Willis G. Gregory Society
Vitauts Alks
George Lasezkay
Century Club
Susan Bell
Marshall Biber
Joann Farrell
Wendy Pritchard
Bruce Roche
Gary Senf
Linda Zientek
Loyalty Club
Theresa Chiaravalloti
Faith Kaye
Anne McConnell
Sima Peckler
Elaine Phelan
Richard Posner
Claudia Rocci

CLASS OF 1975

Willis G. Gregory Society
David Chu
Jane Chu
Carol Gloff
Wai-Yung Florence Ho
Henry Hu
Lawrence Kwok
Sue Marr
Ken Yee
1886 Club
Bilga Attar
Svein Oie

CLASS OF 1975, *cont.*

Mortar and Pestle Club

Jeanne Lill
Gerald Pandolfi

Century Club

Marshall Biber
Linda Lombardi
Danny Dahying Shen
David Smith
David Soda
Kathleen Zamer

Loyalty Club

Gerald Braun
Leon Danish
Lorna Wong

CLASS OF 1976

Willis G. Gregory Society

Michael Jay
Mario Rocci

Mortar and Pestle Club

Kathleen Cubera
David Pysz
Pauline Sit

Century Club

Allen Rosman
Daniel Winters

Loyalty Club

David Goris
Beth Targoff

CLASS OF 1977

Willis G. Gregory Society

Susan Jay

Mortar and Pestle Club

Sum-Yee Woo

Century Club

Vincent Andolina
Josiah Chan
Maria Kelly
Susan Rozek
Michael Shakarjian

Loyalty Club

Jo Anne Giblin
Mary Ann Hallenbeck
Jacob John Utzig

CLASS OF 1978

Willis G. Gregory Society

Karl Fiebelkorn
George Lasezkay

Mortar and Pestle Club

Kenneth J. Nantka

Century Club

Rosemarie Burgholzer
John Lettieri
Susan Rozek
Bruce Sakowitz

Loyalty Club

Colleen Clifford
Marlene Gregory
Mary Nufryk

CLASS OF 1979

Willis G. Gregory Society

Karl Donn
Tina Fiebelkorn

Mortar and Pestle Club

Cindy Bennes
Margaret Johnson
Dave Lutomski
Kathryn Lyons
Christopher Oravetz

Century Club

James Czajkowski

Loyalty Club

Sheryl Atlas
Rosemary Silvestrini

CLASS OF 1980

Willis G. Gregory Society

Gene Morse

Mortar and Pestle Club

Frances Badagnani
Frank Badagnani
Michael Darby
Thomas Engle
Kathleen Mrozinski
Thomas Streeter

Century Club

Lynda Haberer
Geoffrey Hill
Peter Illig
Sandra Sinatra Schifano

Loyalty Club

Patricia Christoff
Kevin Connors, Jr.
Sheryl Liedtke
Holly Prosser
Margaret Szalkowski
Thomas Szalkowski
Patricia Ziegler
Sandra Zukoski

CLASS OF 1981

Willis G. Gregory Society

Mary Anne Dannenhoffer
Stephen Giroux
Elizabeth Ludwig
Walt Ludwig
Mario Rocci Jr.
Mark Stramaglia
Michael Taylor
Kathleen Tornatore

Mortar and Pestle Club

Stephen Adams

Century Club

Adrienne Block
Steven Chao
Eugene Hughto Jr.
Michael Kramer
Joseph Nasca
Judith Nasca
Ellen Rosenberg
Ronald Schifano

Loyalty Club

Donna Carr
Andrew DiLuca
Denise Farolino
Valerie Haarmeyer
Rita Keller
Gregory Kriel
James Millard
Mary Priscilla Sedgwick

CLASS OF 1982

Willis G. Gregory Society

Mark Celeste
Thomas Madejski
Margaret McGlynn

Mortar and Pestle Club

Karl Metzger

Century Club

Mark Kester
Chuilin Yang

Loyalty Club

Paul Cain
Jan Kublitz
Joyce Tischler

CLASS OF 1983

Willis G. Gregory Society

Joseph Balwierczak
James Ermer
Frank Heinrich
Gene Morse
Alfonse Muto
John Rodgers

1886 Club

Diane Bassanello

Century Club

Craig Kirkwood
Stuart Lavallee
Harvey Lisch
Mark Sinnett

Loyalty Club

Lisa Kletter
Darrell Reed
James Wattengel

CLASS OF 1984

Willis G. Gregory Society

James Baxter
Elizabeth Ludwig
Marilyn Morris
Thomas Smith
Rachel Spire Smith

Mortar and Pestle Club

Edward Bednarczyk
Theresa Bianco

Century Club

Gregory Chase
Susan Fagan
Lisa Webster

Loyalty Club

Matthew Buehler
Joan Twarog

CLASS OF 1985

Willis G. Gregory Society

L. Jamie Baxter
Dean Salyer

1886 Club

Gayle Callahan
William Ebling

Century Club

Joseph Fayad
Timothy Hibbard
John Sipowicz
Sharon Sipowicz

Loyalty Club

Helen Abasute
Denise Farolino
Robert Garris
Christopher Messineo
Anne Ptak
Diane Vermilye
Robert Vermilye

THE HAYES SOCIETY

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

Carol Gloff '75

Joel Goodrich '59

Rose Mary Madejski '59

Robert Miller '59

DeWitt Niles '62

Beatrice Noble '39

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 development office at (716) 645-3432 or visit our web site at pharmacy.buffalo.edu.

CLASS OF 1986

Willis G. Gregory Society

Brian Loucks

Century Club

Janiece Aldinger
Joseph DaBronzo
Susan Hughes
Marilou Hunt
Sarah Ronchetti
Lynn Uber
Walter Uber

Loyalty Club

Martin Burruano
Gregory Clark
Leroy Hanchett

CLASS OF 1987

Willis G. Gregory Society

Mary Anne Dannenhoffer
Mark Kuo

Century Club

Ted Kuzniarek
Meiyi Poon
Mark Sinnett

Loyalty Club

Margaret Burke
Lynn Cirenza
Timothy Urschel

CLASS OF 1988

Willis G. Gregory Society

James Ermer
Salvi Parpia
James Tisdale

1886 Club

David Williams

Mortar and Pestle Club

Andrea Hess
Maria Molnar

Century Club

Ram Malhotra
Providence Morris
Doreen Robinson
Craig Straley
David Tober
Suzanne Tober

Loyalty Club

Michelle Patricia Callahan
Lisa Cragle
Ann Duquin
Stephen Clement Piscitelli

CLASS OF 1989

Willis G. Gregory Society

Gayle Brazeau

Century Club

Thomas Goss

Loyalty Club

Margery Fellenzer

CLASS OF 1990

Willis G. Gregory Society

James Baxter
Stacy Dittenhauser Johnson

Mortar and Pestle Club

Andrea Hess
Barbara Race

Century Club

Karen Lee-Miu
Esther Molinaro
Judith Niemiec
Robert Wojton
Michelle Wyant-Seelig

Loyalty Club

Timothy Klock
Stephen Clement Piscitelli
Haoming Sun

CLASS OF 1991

Mortar and Pestle Club

Shaun Michael Cobb
Wai Yu Loong

Century Club

Inger Darling
Julie Ann Hostetler
Gayle Klein
Karen Mlodozienec

CLASS OF 1992

Willis G. Gregory Society

Stephen Groth

1886 Club

Rodney Brooks
Eric Masson
Lisa Sauberman Nelson

Century Club

Paul Badore
Kevin Jinks

Loyalty Club

Margaret Burke
Kristen Noel Czerow
Joely Marie Graber
Carl Lewandowski
Patrick Meek
Khanh Nguyen

CLASS OF 1993

Mortar and Pestle Club

Gerald Wemple

Century Club

Anita Dwaileebe

Loyalty Club

Theresa Nguyen

CLASS OF 1994

1886 Club

Varun Garg

Century Club

Debbie Lisitsky-Reed

Loyalty Club

Kendra Hancock

CLASS OF 1995

1886 Club

Holly Kimko

Mortar and Pestle Club

Joseph Sidoti

Loyalty Club

Donna Aiken
Alecia Thompson

CLASS OF 1996

1886 Club

Ty Andrews

Century Club

Karen Doak
Doanh Tran
Shreen Wojton

Loyalty Club

Victorine Jacques
Julie Joyce
Marylynn Kutny
Jeanine Thompson

CLASS OF 1997

1886 Club

Linda Moden Andrews

Century Club

Mary Bellanti
John DeAngelis
Peter Gunthner

Loyalty Club

Tracy Lynn Eichelberger
Leroy Hanchett
Ivan Lau

CLASS OF 1998

Willis G. Gregory Society

Elizabeth Theophilos

Century Club

Erica Givens

Loyalty Club

Patricia Heary
Michael Koncilja
Julie Taylor

CLASS OF 1999

Willis G. Gregory Society

Pichin Chu

Mortar and Pestle Club

Joanna Cone
Lonny Winter

Century Club

Stanley Au
Michael Cascia
Bradley Chase
Megan Gruppe
Sandra King
Angela Zaccari-Nagel

Loyalty Club

Maria Dybala
Pui Shan Tai

CLASS OF 2000

Century Club

Stanley Au
Abdul Nasser

Loyalty Club

Maria Dybala
Lynne Marie Kilner

CLASS OF 2001

Willis G. Gregory Society

Jean Jacob

Century Club

Anne Huselstein
Kenneth Sansone

Loyalty Club

Carrie McClintic

CLASS OF 2002

Mortar and Pestle Club

Jeffrey Scott

Century Club

Ryan Daley
Melanie DeTone
Michele Hudak
Tuyen Mey

Loyalty Club

Joanne Greenia
Ursula Hahn
Christopher Paul Mazur
Melinda Williams

CLASS OF 2003

Loyalty Club

Cindy Cheng
Julie Drake
Johnny Hung
Katy Salerno

CLASS OF 2004

Mortar and Pestle Club

Rachel Todtenhagen

Loyalty Club

Kimberly Henry

CLASS OF 2005

Mortar and Pestle Club

Seana O'Mara

Century Club

Lynn Carlson
SoSum Chack
Katherine Juba
Michael Milazzo
Doanh Tran

Loyalty Club

Roseane Santos
Karen Waitland-Conrad
Melinda Williams

CLASS OF 2006

Willis G. Gregory Society

Jamie Monte
Scott Monte

Century Club

Harry Asamoah

Loyalty Club

Gregory Thurber

CLASS OF 2007

Willis G. Gregory Society

Richard Lin
Jared Reles

Century Club

Lynn Monteleone
Navind Oodit

Loyalty Club

Christine Lee
Brieanne Nichols
Nathaniel Turk

CLASS OF 2008

Willis G. Gregory Society

Pui Yi Tam

Mortar and Pestle Club

Rachel Peer

Century Club

Kaela Keluskar
Jennifer Polito

Loyalty Club

Raymond Chan

CLASS OF 2009

Willis G. Gregory Society

Alyssa Reles
Michael Schifano
Xinning Yang
Liliana Yohonn

Mortar and Pestle Club

Ka Leong Mak
Christopher Pignato

HONORARY & MEMORIAL GIFTS

In Memory of Alexander Aversano '36

Anthony and Camille Passarella

In Memory of Thomas Bardos

Robert Vince '62, '66 and Maureen Vince

In Memory of Lori Esch '97

Bernhard '61 and Coraline Esch

In Memory of Peter Schultz '57

Larwood Pharmacy

CORPORATIONS, FOUNDATIONS AND FRIENDS

WILLIS G. GREGORY SOCIETY

American College of Apothecaries
American Foundation for Pharmaceutical Education
American Heart Association Founders Affiliate
The American Kennel Club
Wayne and Lorraine Anderson
Sathy and Vandana Balu-Iyer
Maria Bardos
Daniel Brazeau
Erin Brody
Ruth Buckley
CPL Associates, LLC
CVS Caremark Charitable Trust, Inc.
Daiichi Sankyo Pharma Development, Inc.
Raymond Dannenhoffer
JoAnn Donn
ELA Foundation
ENDO Pharmaceuticals
Christine Gabos Ermer
Ann Ertman
Coraline Esch
Family Medical Pharmacy, Inc.
Fonds National De Le Recherche
Forster's Pharmacy, Inc.
Leung and Sun-Mi Fung
Carolyn Giroux
GPI, Inc.
Hoffman LaRoche, Inc.
George and Barbara Hole
Mary Hu
Independent Health Association, Inc.
Johnson & Johnson
Raymond Johnson
Paul Jones
Margaret Jusko
John and Editha Kapoor Charitable Foundation
Kinex Pharmaceuticals, LLC
Lina Kwok
Gerhard and Rosalyn Levy
Sandra Madejski
Middleport Family Health
McKesson Corp.
Sharon Miller
Barbara Moden
William Morris

NACDS Foundation
National Multiple Sclerosis Society
Novartis Pharmaceuticals Corp.
James and Kim O'Donnell
David and Jan Panasci
Faye Panasci
Henry A. Panasci Jr. Charitable Trust
Pfizer Foundation
Pfizer, Inc.
Rite Aid Corp.
Donna Rocci
Rochester Drug Cooperative, Inc.
Simcyp, Limited
Frances Tan
Tim Horton's
Tops Markets, LLC
Walgreens
Wal-Mart Stores, Inc.
Youjin Wang
UB Women's Pharmacy Alumnae
Leigh Yates and William Wallace

1886 CLUB

2121 Main Street Pharmacy, Inc.
American Society of Health-System Pharmacists
Cuba Pharmacy
The Johns Hopkins University
Ken-Vil Associates, Ltd., PRTS
Larwood Pharmacy
Eli Lilly and Company Foundation
Todd Nelson
J. Rutowski Pharmacies

MORTAR AND PESTLE CLUB

Akron Pharmacy/Town Country Gifts
Jennifer Berryman
Bristol-Myers Squibb Foundation, Inc.
Michael Cubera
The Ellicottville Pharmacy
Elma Pharmacy
Holland Pharmacy, Inc.
IBM International Foundation
Joseph Izzo
Mobile Pharmacy Solutions
Mylan, Inc.
Pharmacists' Association of Western New York
Praxair Matching Grants

CENTURY CLUB

Akzo Nobel, Inc.
Rebecca Brierley
Frank Chan
Lois D'Ambrosio
GlaxoSmithKline Foundation
Ed and Nancy O'Neil
Robert and Ninfa Straubinger
WNY Society of Health System Pharmacists

LOYALTY CLUB

Lynn Bartoszewicz
Cardinal Health, Inc.
Julie Kopfer-Marranca
Andrew Taylor
Aleksy Tikhomirov and Catherine Williams

KEY

Willis G. Gregory Society:
\$1,000 and above
1886 Club:
\$500 - \$999
Mortar and Pestle Club:
\$250 - \$499
Century Club:
\$100 - \$249

This report includes donors who made gifts and planned gift commitments between July 1, 2012, and June 30, 2013. Every effort has been made to ensure the accuracy of the information. In the event of an error or omission, please contact the development office at (716) 645-3432 so that we may update our records.

CLASS OF 2009 *cont.*

Century Club

Kimberly Allison

Loyalty Club

Amy Hall

CLASS OF 2010

Century Club

Peggy Lee

Dong Liu

Siubun Tang

Loyalty Club

Kaitlin Barnes

Gary Greco

Jamie Kaminski

Emily Obrist

Nida Siddiqi

CLASS OF 2011

Century Club

Surajkumar Bhansali

Susan Lo

Loyalty Club

Melissa Apa

Danielle Baldwin

Jessica Gaiser

David Jacobs

Kristina Marchese

Sarah Wightman

CLASS OF 2012

Century Club

Christopher Daly

Xiling Jiang

CLASS OF 2013

Century Club

Jennifer Adams

Michele Handzel

Loyalty Club

Angela Borton

Emily Chan

Jamie Chin

Michelle Creasy

Kelley Dunnigan

Emily Krecko

Jason Lee

Andrea Monaco

Jonathan Rabey

ENDOWED STUDENT SCHOLARSHIP AND FELLOWSHIP SUPPORT

AVERSANO-STROZZI SCHOLARSHIP FUND

Jaclyn Kotula
Jinhee Park

JEANNIE BAUDA DEMUTH SCHOLARSHIP FUND

Jennifer Murray

DAVID & JANE CHU SCHOLARSHIP FUND

Emily Chan
Susan Chen
Ryan Dillon
Nicholas Hopwood
Kayla Maxwell

ROBERT M. COOPER SCHOLARSHIP FUND

Nicholas Hopwood
Jennifer Murray

CRIMALDI-MADEJSKI SCHOLARSHIP FUND

Samantha Mattison
Sarah Sckena

CVS SCHOLARSHIP FUND

Olesya Yaremko

X. DAVE D'AMBROSIO SCHOLARSHIP FUND

Kimberly Dorobiala

PAMELA EMERSON SCHOLARSHIP FUND

Jessica Beyer
Rebecca Campbell
Emily Chan
Kristina Chmiel
Georgia Di Fiore
Kimberly Dorobiala
Lindsey Feuz
Minna Fung
Aubrey Gawron
Brittney Giuga
Kristin Martinez
Samantha Mattison
Kayla Maxwell
Nicole Morabito
Esra Mustafa
Erica Orlowski
Jinhee Park
Khadeeja Saleh
Sarah Sckena
Brittany Slocum
Amy Suen
Cierra Treu

Christine Trezza
Melek Turgut
Jennifer Wiafe
Betty Wong
Danyan Yu
Nisa Zhao

LYLE A. GRAVES SCHOLARSHIP FUND

Michelle Amsler
Ian Bader
Ryan Bailey
Michael Bear
Angela Borton
Will Bossard
Zackery Bulman
Michelle Creasy
Jacqueline Deiley
Katherine Dixon
Kelley Dunnigan
Abigail Gregg
Heather Grove
Matthew Haintz
Hoda Hamza
Erik Hefti
Charles Hinton
Srijana Jonchhe
Julia Kuroski
Dustyn Miller
Nikolas Onufrak
Chen Shen
Christopher Solinger

INDEPENDENT HEALTH SCHOLARSHIP FUND

Michael Bear
Heather Dillenbeck
Joseph Sperber

JOHN KAPOOR FELLOWSHIP IN PHARMACEUTICAL SCIENCES FUND

Veena Thomas

GILBERT J. KULICK SCHOLARSHIP FUND

Tara Castleman

LORREN LARWOOD SCHOLARSHIP FUND

Hengxin Lin
Enen Liufu
Charlene Meyer
Andrew Newberg
Hanh Nguyen
Thanh Nguyen

Minh Nguyen Dang
Samsad Pavel
Quynh-anh Pham

FRANCES & EDWARD MAYER SCHOLARSHIP FUND

Sarith Saju
Thomas Steele
Alyssa Turose
Betty Vu
Johnny Wang
Stephanie Waugh

NATIONAL ASSOCIATION OF CHAIN DRUG STORES FOUNDATION (NACDS) SCHOLARSHIP FUND

Brianna Baron
Matt Brennan
Carlos Collazo
Kelly Ross
Cody Vandervort

CECIL & VIOLET NEWTON SCHOLARSHIP FUND

Mohamed Ahmedin
Kwadwo Baah
Brianna Baron
Matthew Belair
Matt Brennan
Thang Bui
Hee Young Byun
Christina Carbone
Mariely Castaneda
Man Ting Chan
Janet Chen
Susan Chen
Tao Chen
Alexander Cho
Carlos Collazo
Benjamin Daigler
Michelle Davis
Vincent Dellavalle
John Diep
Allison Dietrick
Ryan Dillon
Deanna Driscoll
Kaila Evertts
Aleksandr Fesyuk
Minna Fung
Jie Gu
Lin Feng Guan
Jing Jing He
Erica Ho
Devin Holden

Christine Hou
April Huang
Jeffrey Hui
Ka Lun Hung
Meer Husain
Tracy Huynh
Niveta Jeyakumar
Courtney Jones
Jay Kang
Suo Karas
Benjamin Kematick
Sonya Kim
Kaitlin Kochanek
Leah Ku
Jason Kwok
Eleanor Lai
Judy Lam
Kevin Langdon
Carmen Lee
Eric Lenhard
Justin Lenhard
Xu Guang Li
Amanda Liang
Hai-Xin Lin
Hengxin Lin
Nicole Lozzi
Ky Ma
Michelle Mancuso
Mei Mei Miao
Melissa Morano
Crystal Na
Agnes Nduka
Nikolas Onufrak
Jessica Pangborn
James Pannell
Amanda Paxton
Vadryn Pierre
Sandy Poon
Yakov Ratner
Kelly Ross
Sennarith Saing
Alex Shen
John Tang
Kim Van
Cody Vandervort
An Vuong
Carl Woelfel
Jianle Xie
Yi Yang
Esther Yi
Gavin Zhang
Qi Bing Zheng

Zhi Yuan Zheng
Amy Zhou
Ran Zhou
Kara Ziegler

HENRY A. PANASCI SCHOLARSHIP FUND

Ian Bader
Georgia Di Fiore
Lindsey Feuz
Charles Hinton

COPEL & MAX RUBENSTEIN SCHOLARSHIP FUND

Courtney Jones

UB SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES SCHOLARSHIP FUND

Ryan Dillon
Joseph Sperber
Stephanie Waugh
Haihui Wu
Carmen Yu

UB SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES ALUMNI ASSOCIATION SCHOLARSHIP FUND

Kaila Evertts
Michelle Handzel
Erik Hefti
Jay Kang
Wesley Kufel
Ky Ma

UB SCHOOL OF PHARMACY AND PHARMACEUTICAL SCIENCES GOLF TOURNAMENT SCHOLARSHIP FUND

Thang Bui
Jamie Chin
Lindsey Feuz
Srijana Jonchhe
Khadeeja Saleh

WALGREENS SCHOLARSHIP FUND

James Pannell

WALMART SCHOLARSHIP FUND

Rebecca Campbell

WOMEN'S CLUB COLUMBIA SCHOLARSHIP FUND

Patrick Galdun
Jing Jin
Jaclyn Kotula
Jacqueline Meaney

School matches Class of 1953 gift to purchase bone density scanner

The Class of 1953 has stood out over the years as one of the most actively involved groups of alumni at the UB pharmacy school. Many of its members have given generously of their time and their money to the school over the past six decades.

Last year, the class pulled together to make its best showing yet, united in its desire to mark the 60th anniversary of graduation.

Led by Harold (Hedy) Ertman '53, the class raised money to help purchase a contact ultrasound bone analyzer (CUBA) – a portable bone density scanner to be used at student wellness clinics. The machine will allow students to screen patients for osteopenia and osteoporosis. The pharmacy school matched a portion of the Class of 1953 gift to complete payment for the equipment, which costs more than \$10,000.

"I felt that it was certainly fitting at this major milestone to rally, as a class, for a meaningful gift to the school," said Ertman, who credited the school's development team for linking the class to the need for the CUBA equipment. "We have a project with which the school and class can be proud. It should benefit students and patients alike."

Ertman, who worked in marketing and later in development, wrote a letter to his classmates to encourage their participation in the reunion and their 60th reunion class gift to the pharmacy school.

"For me, personally, I realize daily just how valuable and important were my four years at UB Pharmacy," Ertman said. "It was a time for learning, maturing and establishing some personal life goals, so that someday, looking back, say after 60 years, one could be very pleased

A recent UB Pharmacy wellness fair

with a difference one could make in the world. That is why UB Pharmacy has been a key priority of giving for me through the years."

Peter M. Brody Jr., director of experiential education at the school, said training has recently begun for student and faculty users.

"Having this piece of equipment readily available and accessible for various events will help encourage patients to become more involved, while providing our students with an advanced clinical experience. It will also provide our faculty a consistent method to screen, assess and refer patients while collecting data for research and overall analysis." Brody expects to put the machine to use at wellness clinics throughout Western New York later this spring.

Murray award winner looks forward to drug development career

Liz Lakota has been busy this year, working in an area of research called pharmacometrics.

She and her advisor, Alan Forrest, are building a model for an investigational drug to treat Pompe disease, a rare—estimated at one in every 40,000 births—inherited and often fatal disorder that disables the heart and skeletal muscles.

This summer, Lakota is hoping to be accepted to the highly regarded pharmacometrics training program at Uppsala University in Sweden. Thanks to receiving this year's Daniel H. Murray Professional Development Award, she'll be able to afford the travel expenses.

"I am extremely honored and grateful to be this year's recipient," said Lakota, a native of Port Byron, NY. "I will graduate in May 2015 and after that, I plan to continue my training through a doctoral or fellowship program. Ultimately, I would like a career in oncology drug development."

In 2001, Thomas J. Bardos, emeritus professor of medicinal chemistry, established the annual award in memory of Daniel H. Murray, who served as pharmacy school dean twice—1954-69 and 1976-84—as well as a vice chancellor of the State University of New York system. Murray helped build the pharmacy school's strong research reputation, fostering an environment of rigorous scholarship and hiring many outstanding scientists as faculty members who made lifelong contributions to the school.

Bardos, a cancer chemotherapy researcher for more than 50 years, endowed the award through a bequest in order to encourage more students to pursue research careers. Each year, the award recognizes a PharmD student engaged in an innovative research project who has demonstrated extraordinary scholarly work and maintained a high level of academic success. Murray Award recipients receive stipends to help them afford to participate in research initiatives.

Bardos, who continued some aspects of his research after officially retiring in 1993, died in 2012. A committed scientist, and a pioneer and innovator in his field, he made it his work to educate upcoming scientists to insure the continued progress of cancer research.

Elizabeth (Liz) Lakota '15,
2014 Murray Award recipient
Inset: Thomas J. Bardos

“ I AM EXTREMELY HONORED AND GRATEFUL TO BE THIS YEAR'S RECIPIENT.

I will graduate in May 2015 and after that, I plan to continue my training through a doctoral or fellowship program. Ultimately, I would like a career in oncology drug development.”

Alumni Relations

The support of our alumni is invaluable. Their efforts and assistance in student programming, community advocacy and advancement of research and practice carry on a proud tradition in the SoPPS

Academic year 2012-13 was an exciting one for the School and the Alumni Association. This was a year of saying hello and goodbye.

We said Hello Again to pharmacy at UB's south campus with the school's move to Kapoor Hall as we said Goodbye to north campus and Cooke & Hochstetter Halls. Many of our alumni have very fond memories of years spent on south campus, and we hope to carry forward many of the great memories created on north campus to our new home in Kapoor Hall.

Each year the Alumni Association bestows two awards, the Willis G. Gregory Memorial Award and the Orville C. Baxter Memorial Professional Practice Award. The Gregory Award, the association's premier award, bears the name of our 4th dean and is given to an outstanding alumni pharmacist who personifies the ideals of service, integrity, and is a consummate pharmacy professional. The Baxter Award bears the name of a long standing faculty member, and is given to an outstanding alumni pharmacist who demonstrates high ideals of professionalism and genuine care for patients. We were proud to recognize **Carol Gloff '75** as our 2013 *Willis G. Gregory Memorial Award* recipient and

Curtis Haas '89 as our 2013 *Orville C. Baxter Memorial Professional Practice Award* recipient. Carol and Curt were recognized for their meritorious contributions to the field of pharmacy at the school's 2013 Awards Ceremony.

Our 2012 Reunion was an exciting time as it was held in conjunction with the grand opening of John and Editha Kapoor Hall. Grand Opening activities included a dedication ceremony with New York State and local legislative representative as well as UB and School senior leadership officiating. Hundreds of alumni and friends visited for the grand opening, as well as reunion, and engaged in multiple days of programming that included: continuing education programs, Gerhard Levy Distinguished Lectureship, tours of Kapoor Hall, class meetings, and our gala dinner at the historic Statler Hotel. Our special recognition classes included the Classes of 1957, 1962, 1987 and 2002. We thank all our alumni for their contributions, support and attendance of our programs. Your presence enriched all our events and made the grand opening of Kapoor Hall even more memorable.

We were back to Las Vegas for our 2012 annual alumni and friend reception at the American Society of Health Systems Pharmacists mid-year meeting, with over 100 alumni and guests in attendance. We remind all alumni who attend the ASHP mid-year meeting to look for the association's annual reception – this coming year it is in Anaheim. It is a great way to reconnect with your alumni colleagues, faculty and students from the school!

One of the primary missions of the association is support of students. The association organized a Farewell Celebration reception for the PharmD Graduates of the Class of 2013 at Banchetti's Restaurant, where Professor Fiebelkorn gave comments as well as Class Officers: **Heather Rodman** and **Michelle Creasy**. Students were recognized for academic and philanthropic contributions to the school. The reception was well attended and a great success! Also in 2013, the association gave six \$500 'grants-in-aid' awards to needy PharmD students, as well as recognized **Sarah Handley & Vikram Sundararaman** during commencement for their valuable contributions to the alumni association.

The alumni association values the support it gives to the school and students, as well as the important role it plays in keeping our alumni informed and connected to each other and activities here at the school.

2013 AWARDS CEREMONY

CLASS OF 1952

CLASS OF 1987

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.

AMOUNT OF TOTAL SCHOOL REVENUE BY FUNDING SOURCE

ENDOWMENT MARKET VALUE JUNE 30, 2013 (\$17.5M TOTAL MARKET VALUE FY 12/13)

- Scholarship
- Award
- Museum
- Special
- Lecture
- Dean
- Department

School-Wide Committees

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.

Admissions Committee

Jennifer Hess (Chair), Javier Blanco, Fred Doloresco, Karl Fiebelkorn, Josh Sawyer

Support: Cynthia Acara, Christine Stumm, Mark Sauberan and Sara Robinson

Assessment Committee

Fred Doloresco (Chair), Kathy Boje, Pete Brody (non-voting) Jack Brown, Karl Fiebelkorn, Patty Havard (nonvoting), Jennifer Hess, Wojciech Krzyzanski, Mohamed Mohamoud, Marsha Nelson, Mark Sauberan, Mark Wrobel, Mary Wurm-Schaar, Aiming Yu
Jennifer Rafferty (P1), Nicholas Ladziak (P2), Cara McGurry (P3), Heather Rodman (P4)

Curriculum Committee

Patty Havard (Chair), Karl Fiebelkorn (ex officio), Cindy Konovitz (ex officio), Nicole Albanese, Peter Brody, Patricia Burch (nonvoting), Deborah Chiarella, Fred Doloresco (nonvoting), Ho Leung Fung, Donald Mager, Jun Qu, Erin Slazak, Christine Stumm, Robert Wahler, Mark Wrobel (nonvoting), Mary Wurm-Schaar (nonvoting), Jennifer Rafferty (P1), Nicholas Ladziak (P2), Cara McGurry (P3), Heather Rodman (P4)

Executive Committee

Wayne Anderson (Chair), Joseph Balthasar, Edward Bednarczyk, Kathleen Boje, Rebecca Brierley, Peter Brody, Karl Fiebelkorn, Diane Fisher, Patty Havard, Jennifer Hess, William Jusko, Cindy Konovitz, Candise Morris, Gene Morse, William Prescott, Mary Wurm-Schaar, Mark Wrobel, Leigh Yates

Jennifer Berryman (recording secretary)

Safety Committee

Alfred Reiman (Chair), Vicki Rink, David Soda, Leona Zak

Student Academic Affairs Committee

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

Tenure and Promotion

Wayne Anderson (ex officio), William Jusko (Co-Chair), Gene Morse (Co-Chair), Marilyn Morris, Robert Straubinger, Kathleen Tornatore

National Industrial Advisory Council

Wayne Anderson

Dean

UB School of Pharmacy and
Pharmaceutical Sciences

Mario Rocci, Jr., '76 '81

NIAC 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 Vice President, Chief

Commercial Officer

Incyte Corporation

Karl Donn, '79

Vice President, Drug Development

Parion Sciences

James Ermer, '83

*Senior Director, Clinical Pharma-
cology & Pharmacokinetics*

Shire Pharmaceuticals

Ronald Evans, '69

President

MAPS 4 Biotech, Inc.

Steven Hansel, '93

Senior Director

Pfizer, Inc.

George Lasezkay, '74, '78

Retired, Corporate Vice President,

Corporate Development

Allergan Pharmaceuticals, Inc.

Margaret McGlynn, '82

President and CEO

International AIDS Vaccine Initiative

Edward McNiff, '75, '76, '83

President

EFM Consulting, LLC

Richard Morrison, '77, '83

Executive Director

Merck Research Laboratories

David Panasci

President

DHP Consulting, LLC

John Rodgers, '83

Executive Vice President and COO

Independent Health Association, Inc.

Daniel Salazar, '89

Senior Vice President

Otsuka Pharmaceutical

Development Corporation

Michael Taylor, '81

President and CEO

Ensemble Discovery Corporation

Avi Yacobi, '75

President

DOLE Pharma, LLC

2014 REUNION CELEBRATION WEEKEND

We welcome all alumni back to campus for our Alumni Cocktail Party, Tours of Kapoor Hall, CE Programming, History of Pharmacy in Buffalo Workshop as well as class specific lunches and dinners.

THURSDAY, SEPTEMBER 11

- Pharmacy Continuing Education Program

FRIDAY, SEPTEMBER 12

- Tours of Kapoor Hall
- History of Pharmacy in Buffalo Workshop
- All Alumni Cocktail Party

SATURDAY, SEPTEMBER 13

- Class Specific Lunches and Dinners

SPECIAL RECOGNITION WILL BE GIVEN TO THE CLASSES OF 1954, 1959, 1964, 1979, 1984, 1989 AND 2004

REGISTRATION WILL BEGIN JULY 2014.

Questions or help plan a class specific event:
Office of External Affairs: phm-alumni@buffalo.edu or 716-645-3340