
University of Maryland School of Pharmacy
Magazine for Alumni and Friends

Summer 2010

Capsule

Real-World Training
for the

Next Generation

Dean’s Message
I began my career as an educator when I joined the faculty of

the School of Pharmacy in 1991. As a junior faculty member,

I learned as much from my students and trainees as they did

from me. I’m proud to see those same students and trainees

now serve as researchers, academics, and practitioners in a

variety of pharmacy roles and, most importantly, know that

our School played a part in their success.

	 One of my first mentoring experiences as a faculty mem-

ber still sticks with me. I served as a mentor in a National

Institutes of Health program designed to foster experiences

for high school students interested in science and health.

Student Tecoya Shannon spent many months in my lab

learning about pharmacokinetics and drug distribution.

After graduating from a pre-pharmacy program, she enrolled

at our School of Pharmacy, graduating in 2002. She now

works in the managed care arena, and her younger brother

Brandon is a rising fourth-year PharmD student.

	 It’s experiences like these, which are prevalent through-

out our School, that are not only valuable to the students and

trainees we serve, but that are creating a pipeline of students

interested in pursuing careers in research and health care.

The students and trainees at the School of Pharmacy today

are no different than those I have mentored over the last 19

years—eager to learn, willing to serve, and ready to make a

difference in the lives of patients.

	 In this issue of Capsule, you will meet a variety of

PharmD and graduate students, residents, and postdoctoral

fellows who chose the University of Maryland School of

Pharmacy because of our stellar reputation for producing

top-notch practitioners, researchers, and academics.

	 These students, along with their peers and countless

others before them, have worked with you—our alumni and
Ph

o
to

g
r

a
ph

 b
y

R
o

b
er

t
B

u
r

k
e

friends—and continue to

work beyond the walls of

our School at experiential

sites and internships that

give them practical real-

world experience in the

pharmacy and research

arenas. They are taking what they have learned in our class-

rooms and labs and putting that knowledge to use to make

a difference in the profession. At the same time, they are

serving as ambassadors for our School and representing all

of our faculty, staff, students, and alumni. I’m sure you will

be impressed with the dedication, passion, and drive evident

in each of them.

	 This issue of Capsule comes to you just a few short

weeks before the new Pharmacy Hall Addition opens for the

start of the 2010-2011 academic year. There are still several

finishing touches to be done in the building, but the seats in

the lecture halls and classrooms will be filled with students

on the first day of classes Aug. 23.

	 Our plans for Grand Opening events in October have

been finalized and invitations will soon be in the mail. I

hope you will be able to join us at many of the celebratory

events as you—our alumni and friends—have played an

integral role in making the School what it is today.

That’s it for now,

Natalie D. Eddington, PhD ’89, BSP

Dean

neddingt@rx.umaryland.edu

mission
The University of Maryland School of Pharmacy leads pharmacy education, scientific discovery, patient care, and community engagement in the state of Maryland and beyond.

vision
We will achieve our mission by:
•	 inspiring excellence in our students through a contemporary curriculum, innovative 		
	 educational experiences, and strategic professional relationships.

•	 advancing scientific knowledge across the spectrum of drug discovery, health
	 services, and practice-based and translational research with significant focus on 		
	 collaborative partnerships.

pledge
We are proud to be critical thinkers, lifelong learners, and leaders who are sought for our expertise. We earn our reputation with the highest standards of personal ethics and profes-
sional conduct. Students and education are central to everything we do. We engage the community; together, we contribute to the improved health of society. We celebrate the distinctive
talents of our faculty, staff, and students. We honor our traditions and advocate for dynamic changes in pharmacy practice, education, and research. We create the future of pharmacy.

•	 expanding the impact of the pharmacist’s role on direct patient care and health outcomes.

•	 building and nurturing relationships with all members of our community.

•	 capitalizing on our entrepreneurial spirit to improve pharmaceutical research, practice,
	 and education in Maryland and throughout the world.

2			 School News

7			 A PRACTICAL PUSH

				 INTERNS AND STUDENTS 			
				O N ROTATION
				 By LYDIA LEVIS BLOCH

10	 A PRACTICAL PUSH

				 POSTDOCTORAL FELLOWS
				 By RITA ROONEY

13	 A PRACTICAL PUSH

				 RESIDENTS
				 By CHRISTIANNA MCCAUSLAND

16	 PHARMACY HALL ADDITION	

				 GRAND OPENING EVENTS

18	 MAINSTAYS

20 	 academic news

25 	 DONOR PROFILE

26 	 ALUMNI FOCUS

28 	 ALUMNI NEWS

Contents
Capsule University of Maryland

 School of Pharmacy
Alumni Magazine

Summer 2010

We welcome your comments, news, and suggestions for articles. Send your ideas to Becky Ceraul

at the University of Maryland School of Pharmacy, 20 N. Pine St., Room 746, Baltimore, MD 21201.

E-mail: rceraul@rx.umaryland.edu; Telephone: 410-706-1690; Fax: 410-706-4012.

Copyright © 2010 University of Maryland School of Pharmacywww.pharmacy.umaryland.edu

Becky Ceraul, Capsule Editor
Director, Communications
and Marketing
School of Pharmacy

Chris Zang, Managing Editor
Julie Bower, Designer
Office of External Affairs

Special thanks to the
following contributors:

Michele Ewing
Executive Director, Development
and Alumni Affairs

Janice Batzold
Director, Special Gifts
and Programs

Alison Davitt
Director, Major Gifts

Peggy Funk
Assistant Director, Alumni Affairs

Sara Kraft
Development Associate

School of Pharmacy
Student Government Association

On the cover: Interns, rotating students, post-
doctoral fellows, and residents are benefiting
from real-world training.

•	 expanding the impact of the pharmacist’s role on direct patient care and health outcomes.

•	 building and nurturing relationships with all members of our community.

•	 capitalizing on our entrepreneurial spirit to improve pharmaceutical research, practice,
	 and education in Maryland and throughout the world.

2 capsule www.pharmacy.umaryland.edu

sc
h

o
o

l
n

e
w

s

After a 16-month comprehensive process, the School of
Pharmacy’s 2010-2015 Strategic Plan was unveiled in April. The
plan, created with enormous contributions from all segments of
the School, sets a strong course for the next five years. Focused
on the areas of education, research, practice, environment, and
entrepreneurship, the plan outlines very specific goals for the
School to achieve and capitalizes on the promise of Pharmacy
Hall Addition to improve everything we do so that we can
achieve a top five national ranking.
	 “With input from nearly every member of our community—-
faculty, staff, students, alumni, Board of Visitors members, and
preceptors—the launch of the strategic plan is the perfect impe-

tus for all of us to rededicate ourselves to fulfilling our mission of
leading pharmacy education, scientific discovery, patient care, and
community engagement in the state of Maryland and beyond,”
says Dean Natalie D. Eddington, PhD, BSP.
	 The strategic planning process began in January 2009 with
the formation of a steering committee composed of faculty,
staff, and students. Multiple surveys were conducted across
the School and meetings were held with stakeholders to gauge
strengths, weaknesses, and opportunities for growth. Results
from the surveys were carefully considered by the steering com-
mittee, with five initiatives and sub-goals created as points of
focus for the plan.

2010-2015 Strategic Plan Instituted

A.	 EDUCATION: Foster student success through innovative
curricula, superior practical experiences, and professional
engagement.
	 1.		 Prepare students and trainees to excel as practitioners, 	
			 researchers, academic faculty, and innovators in the 	
			 profession through future-focused professional, graduate, 	
			 and postdoctoral curricula.
	 2.		 Promote strong learner-centered environments using
 			 best practices in educational methodologies and 		
			 instructional technology with evidence-driven approaches 	
			 to teaching and assessment.
	 3.		 Encourage innovative interdisciplinary, interprofessional, 	
			 and international experiences in education, practice, and 	
			 research.
	 4.		 Expand recruitment efforts for excellent PharmD 		
			 preceptors and high-quality students in PharmD, 		
			 graduate, residency, and postdoctoral fellowship 		
			 programs.
 	 5. 	 Model excellence and professionalism through continued 	
			 faculty commitment to student engagement.

B.	 RESEARCH: Intensify nationally and internationally recognized
programs in drug discovery and development, health services,
practice-based and translational research.
	 1.		 Strengthen and integrate structural biology and drug 	
			 discovery programs to identify new therapeutic entities
			 and technologies for development and evaluation.
	 2.		 Enhance research programs in biotechnology, 		
			 nanomedicine, genomics, and personalized medicine 	
			 directed toward optimizing drug therapy.
	 3.		 Expand safety and effectiveness research initiatives and
 			 partnerships in epidemiology, economics, clinical 		
			 evaluation, and other health services.
	 4.		 Increase funding of multi-investigator, multi-department, 	
			 and multi-institutional research initiatives and consortia.
	 5.		 Foster community engagement activities that support 	
			 research and practice initiatives, such as practice-based 	
			 research networks and community-based participatory 	
			 research.

C.	 PRACTICE: Establish and expand pharmacy practice models
that are self-sustaining and nationally recognized.
	 1.		 Optimize the pharmacist’s role by expanding practice 	
			 models that utilize medication therapy management for 	
			 acute and chronic diseases across the continuum of care 	
			 settings.
	 2.		 Promote effective pharmacy practice models that have a 	
			 positive impact on improved patient outcomes, decreased 	
			 health care costs, adherence, minimization of adverse 	
			 events, and reduction in medication errors.
	 3.		 Secure reimbursement of pharmacist’s clinical services at 	
			 practice sites.
	 4.		 Advocate to local and federal legislatures and agencies for 	
			 the advancement of pharmacy practice, to improve the 	
			 health of citizens and to impact drug policy.

D.	 ENVIRONMENT: Promote a healthy school community that
values excellence through professional collegiality, mentoring,
and citizenship.
	 1.		 Cultivate harmonious relationships and appreciation for
 			 professional and cultural diversity through 		
			 communication among students, faculty, and staff.
	 2.		 Bolster efforts to recruit and retain outstanding and 	
			 productive faculty and staff.
	 3.		 Empower students, staff, faculty, and alumni with 		
	 		 formalized mentoring, continuing education and 		
			 professional development, and leadership opportunities.
	 4.		 Energize relationships with preceptors, alumni, 		
			 legislators, and other stakeholders.

E.	 ENTREPRENEURSHIP: Capitalize on key revenue-generating
opportunities in research, practice, education, and philanthropy.
	 1.		 Translate scholarly activities into marketable initiatives 	
			 such as patents, intellectual property, technologies and 	
			 curriculum licensing, and faculty-led startup companies.
	 2.		 Expand faculty sabbaticals on entrepreneurial activities, 	
			 intellectual property, and public/private partnerships.
	 3.		 Increase partnerships with external entities to optimize 	
			 continuing education programs and clinical, research, and 	
			 teaching contracts.
	 4.		 Nurture a culture of philanthropy through a comprehensive	
			 development program. b

 summer 2010 3

Andrew Coop, PhD, professor
and chair of the Department of
Pharmaceutical Sciences (PSC), Dr.
Snyder, and C.S. Raman, PhD, an
associate professor in PSC.

This spring, the
University System
of Maryland Board
of Regents appoint-
ed Jay A. Perman,
MD, as president
of the University of
Maryland, Baltimore
(UMB). Perman,

previously dean and vice president for clinical affairs at the
University of Kentucky (UK) College of Medicine, began his new
role on July 1.
	 “We are extremely pleased to welcome Dr. Perman as presi-
dent of the University of Maryland, Baltimore,” said Clifford M.
Kendall, chairman of the Board of Regents. “He has exhibited
great leadership at the University of Kentucky, presiding over
substantial growth in research funding for the medical college.
His strong oversight of educational agreements for several health
professional schools makes him ideally suited to lead UMB.”
	 “I am highly honored to be president of the University of
Maryland, Baltimore,” said Perman. “Working with its faculty,
staff, students, and alumni, I relish the opportunity to lead
this important institution to even greater heights. The state of
Maryland and UMB were my personal and professional home for
many years. To come back in this role is a special privilege.
	 “At the same time, I take immense pride in all that we
have accomplished at the University of Kentucky, its College
of Medicine, and UK HealthCare over the past six years. The
University of Kentucky is a special place in a special state. I
cherish the opportunity I have had to be a part of the university’s
distinguished history and to have been a Kentuckian during these
years.”
	 As dean at the UK College of Medicine since May 2004,
Perman oversaw the recruitment of nearly 200 faculty members,
a 40 percent increase in the number of science faculty, and a 30
percent increase in clinical department faculty. Total all-source
revenues grew by $150 million to $500 million. Based on the

most recent data, the College of Medicine rose from 35th to 28th
among public medical schools in total funding from the National
Institutes of Health.
	 Perman managed the implementation of external educational
partnerships at UK supporting the colleges of dentistry, nursing,
pharmacy, public health, and health sciences. He was respon-
sible for the leadership and professional management of the
College of Medicine’s research, educational, clinical, and admin-
istrative activities, academic departments, and research centers.
	 Perman’s appointment reflects a return to the UMB campus.
In 1999, he was recruited to the University of Maryland School of
Medicine and served as chair of pediatrics and as chief of pediat-
rics for the University of Maryland Medical System.
	 From 1996 to 1999, Perman was the Jessie Ball duPont
Professor and Chair in the Department of Pediatrics at Virginia
Commonwealth University (VCU) Medical College of Virginia
in Richmond. Before his appointment at VCU, Perman was at
Johns Hopkins University School of Medicine for 12 years, serv-
ing as professor of pediatrics and a leader of several important
divisions. From 1977 to 1984, he was an assistant professor and
associate professor of pediatrics at the University of California,
San Francisco.
	 Perman received a Doctor of Medicine degree with
Distinction in 1972 from Northwestern University in Chicago.
Following his residency in pediatrics at Northwestern University
Children’s Memorial Hospital in Chicago, in 1975, he completed
a fellowship in pediatric gastroenterology at Harvard Medical
School and at the Children’s Hospital Medical Center in Boston,
in 1977.
	 In 2008, he received the University of Kentucky President’s
Award for Diversity. He is a member of numerous medical soci-
eties and an elected member of the Administrative Board of the
Council of Deans, Association of American Medical Colleges. He
was named a Baltimore magazine Top 25 Pediatrician in 2003.
	 Perman succeeded David J. Ramsay, DM, DPhil, who stepped
down after nearly 16 years as UMB president. b

Perman Named UMB President

Solomon Snyder, MD, the Distinguished Service
Professor of Neuroscience, Pharmacology,
and Psychiatry at the Johns Hopkins School of
Medicine, was the guest speaker at the School of
Pharmacy’s annual Ellis S. Grollman Lecture in
the Pharmaceutical Sciences on April 28. Snyder
discussed the long road to discovering new thera-
pies for Huntington’s disease.

	 The lecture was established at the School in
1983 by Grollman’s sister, Evelyn Grollman Glick,
as an endowed memorial. Grollman was a 1926
graduate of the School who practiced as a hospi-
tal pharmacist at Johns Hopkins and Sinai hospi-
tals in Baltimore City and as a community phar-
macist in Frederick, Ocean City, Gaithersburg,
and Annapolis. He died in 1982. b

Neuroscientist Snyder Presents
Grollman Lecture

Jay Perman

sc
h

o
o

l
n

e
w

s

Associate Dean for Academic Affairs Chosen
Richard Dalby, PhD, a pro-
fessor in the Department of
Pharma-ceutical Sciences
(PSC), has been named the
School of Pharmacy’s associate
dean for academic affairs. In
this role, Dalby has oversight
of the School’s educational

programs and is responsible for assessment, accreditation, and
continuing pharmacy education.
	 Dalby has been on faculty at the School of Pharmacy since
1992. He has chaired many of the School’s standing commit-
tees, has served as vice chair of PSC, and has twice been direc-
tor of that department’s graduate program.
	 “Dr. Dalby has long been recognized as an innovator in
education from his leadership role in the development and
implementation of several required and elective courses, to his
teaching awards, which include School of Pharmacy Teacher of
the Year and Distinguished Educator of the Year,” says Natalie
D. Eddington, PhD, BSP, dean of the School of Pharmacy. “His
teaching and course management approach is grounded in
practicality, inclusion of expert instructors across disciplines,
and the creation of course management systems that endure

beyond his tenure in a given position or class. I look forward to
working with Dr. Dalby and know that he will bring energy, inno-
vation, and experience to his new role as associate dean.”
	 In addition to his excellence in teaching, Dalby is an inter-
nationally recognized researcher and industry consultant in the
area of nasal and pulmonary drug delivery systems. His most
recent research achievements include the development of tech-
niques to evaluate nasal spray bioequivalence, enhance drug
delivery to the respiratory tract, and elucidate powder-emptying
mechanisms from dry powder inhalers
using physiologically justified inhalation conditions. His papers,
books, patents, funding, and student placement reflect his inter-
est in patient-relevant testing on new and existing drug prod-
ucts. He has co-organized the Inhalation Aerosol Technology
Workshop at the School of Pharmacy that has attracted hun-
dreds of attendees to the School since 1993. He is a fellow of
the American Association of Pharmaceutical Scientists.
	 Says Dalby: “In this role, my goals are to simplify academic
policies, ensure that the School of Pharmacy retains its accredi-
tation during its next review in 2011 and 2012, collect assess-
ment data that guides decision-making, and support and
explore ways that educational offerings can extend beyond the
existing student body and generate shared revenue.” b

Richard Dalby

XLHealth, a Baltimore-based company focused on improv-
ing the health care of chronically ill seniors, has teamed with
the School of Pharmacy to train XLHealth clinical pharmacists
who provide medication management services to beneficiaries
enrolled in Care Improvement Plus, the company’s Medicare
health plan.
	 Under the agreement, clinical pharmacists will participate in
approximately 12 sessions during the next year, each covering a
topic related to the drug therapy needs of seniors with chronic
illness. Through its Pharmacotherapy Management Center, Care
Improvement Plus provides medication therapy management
services to more than 66,000 Medicare members in six states.
Members with chronic illnesses or other complex health care
needs have the option to participate in the plan’s “PharmAssist”
program, which includes consultation with a clinical pharmacist
to conduct a comprehensive assessment of their medication
needs.
 	 “The majority of our members have extensive medica-
tion regimens that are often difficult to manage,” says Andrea
Hershey, PharmD, ’91 vice president of pharmacy at XLHealth.
“Teaming up with the University of Maryland School of
Pharmacy will be beneficial to our staff, but ultimately, our
members will reap the greatest rewards through the specialized
care and counseling they will be receiving.”

	 The School praises the partnership as well. “We are thrilled
to be able to provide training for Care Improvement Plus’ team
and applaud XLHealth’s innovative approach to providing mem-
bers with specialty pharmacy support,” says David Roffman,
PharmD ’73, BCPS, a professor in the Department of Pharmacy
Practice and Science (PPS) and its program coordinator. “With a
growing number of seniors on upward of eight or more medica-
tions, proper training and education is as important as ever to
effective pharmacological practice.”
	 Care Improvement Plus’ PharmAssist program is staffed
by experienced clinical pharmacists who perform high-level
pharmacotherapy reviews. Reviews include assessing members’
complete medication profiles to detect potential safety concerns
as well as provide consultation on potential gaps in therapy,
medication education, adherence monitoring, and assistance
with nonprescription medications.
	 “As a top 10 school of pharmacy, the University of Maryland
is committed to creating partnerships that combine the exper-
tise of its faculty with innovative patient care initiatives that ulti-
mately improve health care outcomes,” says Magaly Rodriguez
de Bittner, PharmD ’83, BCPS, CDE, professor and chair of PPS.
“This collaboration will capitalize on the unique talents of phar-
macists—improving the health of XLHealth’s Medicare mem-
bers.” b

XLHealth and School Team Up to Aid Seniors

4 capsule www.pharmacy.umaryland.edu

The Daily Record has named Nicole Brandt, PharmD, CGP, BCPP,
its 2010 “Health Care Hero” in the category of Outstanding
Health Care 	 Professional. Since joining the faculty at the
School of Pharmacy in 1999, the geriatric pharmacist has made it
her mission to improve medication safety for the elderly.
	 “I went to pharmacy school to help people and the older
population stood out to me because they are not always their own
best advocates,” says Brandt, a 1997 graduate of the School.
	 She works closely with older adults to improve their under-
standing of their medication regimens, ultimately improving their
health. As an associate professor, she is teaching the next genera-
tion of pharmacists at the School the importance of helping older
adults properly manage their medications and is sharing that
knowledge with other health care professionals.
	 She also provides clinical services at Pickersgill Retirement
Community in Baltimore County, where she manages the medi-
cation needs of residents in a variety of settings—independent
living, assisted living, and nursing home care. Here, she watches
for medication-related concerns such as harmful medication inter-
actions and medication errors that can result when a person has
more than one health care provider. She also monitors each resi-
dent’s ability to administer his or her own medication, oversees
adherence to federal regulations on the proper storage and label-
ing of medications, and works with the staff to make sure that
each resident’s medicine is being used most efficiently.
	 “Dr. Brandt works with an extremely vulnerable population and

is able to transform their lives
with empathy and respect,”
says Magaly Rodriguez de
Bittner, PharmD ’83, BCPS,
CDE, professor and chair of
the Department of Pharmacy
Practice and Science. “She has made critical contributions to
improving the lives of elderly patients, particularly those with
Alzheimer’s.”
	 Brandt’s continual advocacy, as well as her clinical experiences
at Pickersgill, were instrumental in the state of Maryland pass-
ing legislation in December 2008 mandating every assisted living
facility in the state to have a pharmacist review medication use for
each resident taking nine or more medications (prescription, over-
the-counter, and herbal) every six months.
	 “We are fostering education so that clinical outcomes in assist-
ed living facilities will be better,” says Brandt. She leads a very
large work group to expand educational initiatives for facilities and
pharmacists on medication management in assisted living. “They
need to know what they can do according to the state regulations
that went into effect July 1, 2009,” she explains.
	 Each year since 2003, a panel of independent judges for the
Baltimore-based Daily Record has selected individuals who best
“touch lives” in eight categories of health care: advancements,
community outreach, volunteer, physician, nurse, health care
professional, first responder, and animal care provider. b

The School of Pharmacy will be reviewed for re-accreditation by
the Accreditation Council for Pharmacy Education (ACPE) in early
2012. Doctor of Pharmacy programs earn accreditation recogni-
tion by meeting educational standards that are established to
ensure that graduates will contribute to patient care and to the
profession by practicing with competence, confidence, and in col-
laboration with other health care providers.
	 The ACPE accreditation standards are particularly focused
on the effectiveness of the curriculum, assessment of student
achievement of the program competencies, and development of
the student as a professional and lifelong learner. Standards also
are established for many other functions within the institution
that impact or support the professional program. Specifically, the
ACPE accreditation standards pertain to six major areas: mission,
planning, and evaluation; organization and administration; cur-
riculum; students; faculty and staff; and facilities and resources.
	 As part of ACPE’s review, the School of Pharmacy is required
to do an in-depth self-study. Richard Dalby, PhD, associate dean
for academic affairs, is serving as chair of the School’s Self-Study
Steering Committee, which includes department chairs, associ-
ate deans, and the chairs of newly formed self-study teams. “The

teams have been formed to evaluate and report on various ACPE
standards at the School,” says Dalby. “Virtually all faculty and
many key staff are included on the teams.”
	 The goal of self-study is to conduct a systematic, evidence-
based review process. This review must include broad-based
stakeholder engagement, embrace the principles and meth-
odologies of continuous quality improvement, and produce a
comprehensive report that provides an honest self-evaluation of
the School’s strengths, challenges, and progress in advancing its
mission to achieve desired outcomes of the professional degree
program, as well as desired outcomes of research and other
scholarly activities, service, and pharmacy practice.
	 The self-study report must include documentation and evi-
dence that support the School’s self-evaluation of the degree to
which the program meets the requirements of each standard.
The report also must describe viable plans to address areas for
improvement, as well as strategies to further advance program-
matic strengths beyond the requirements of the standards in
order to promote continuous quality improvement.
	 The School sincerely thanks alumni and preceptors for com-
pleting the online self-study surveys they received. b

Self-Study Process for Re-Accreditation Begins

Brandt Lauded as ‘Health Care Hero’

 summer 2010 5

Associate Dean for Academic Affairs Chosen

Nicole Brandt (right) with her mentors
Madeline Feinberg, PharmD ’93, BSP
’79, and Mayer Handelman, BSP ’54.

6 capsule www.pharmacy.umaryland.edu

sc
h

o
o

l
n

e
w

s

Lauren Angelo, PharmD, wrote
the Immunization Handbook,
published by the American
Pharmacists Association (APhA).

Melissa Badowski, PharmD,
achieved AAHIVM certification by
successfully completing the HIV-
specialized medical care exam
given by the American Academy
of HIV Medicine (AAHIVM).

Cynthia Boyle, PharmD ’96,
FAPhA, was elected a member-
at-large of the APhA’s Academy
of Pharmacy Practice and
Management Executive Council
for 2010-2012.

Lynette Bradley-Baker, PhD ’99,
BSP ’92, was accepted into the
Network 2000 Women’s Mentor
program for 2010-2011.

Nicole Brandt, PharmD ’97,
CGP, BCPP, was co-winner of a
Promoting Excellence in Assisted
Living Award from the Center for
Excellence in Assisted Living.

Lisa Charneski, PharmD;
Heather Brennan Congdon,
PharmD, CACP, CDE, BCPS;
and Cherokee Layson-Wolf,
PharmD ’00, published “Current
Recommendations for Secondary
Stroke Prevention” in US
Pharmacist.

Heather Brennan Congdon,
PharmD, CACP, CDE, BCPS, and
Hoai An Truong, PharmD ’05,
MPH, received an award for the
team with the Best Collaborative
Partnership for their APhA poster
presentation of “Development
and Implementation of the Next
Horizon Medication Therapy
Management Initiative: A
Collaboration Among Primary
Care Coalition of Montgomery
County, University of Maryland
School of Pharmacy, and ALFA
Specialty Pharmacy.”

Heather Brennan Congdon,
PharmD, CACP, CDE, BCPS,
successfully achieved status as a
Board Certified Pharmacotherapy
Specialist (BCPS).

Andrew Coop, PhD, was named
to a three-year term on the Board
of Directors of the College on
Problems of Drug Dependence.

Natalie D. Eddington, PhD ’89,
BSP, was named one of
Maryland’s Top 100 Women
by The Daily Record.

Jeffery Gonzales, PharmD, BCPS,
received BCPS re-certification and
wrote the Anesthesiology & Critical
Care Drug Handbook published
by APhA.

Stuart Haines, PharmD,
BCPS, BC-ADM, received the
Distinguished Achievement Award
in Community and Ambulatory
Practice at the APhA annual
meeting and published “Patient
Education and Monitoring
Recommendations for the Use of
Glucagon-like Peptide-1 Receptor
Agonists” in The Journal of
Family Practice, “Persistence to
Injectable Antidiabetic Agents in
Members With Type 2 Diabetes
in a Commercial Managed
Care Organization” in Current
Medical Research and Opinion,
and “Addressing Competencies
for the Future in the Professional
Curriculum” in the American
Journal of Pharmaceutical
Education.

Alton Henley, assistant director
of computing and network
services, received his MBA
from Howard University.

Donna Huynh, PharmD ’05, MS;
Deborah Sturpe, PharmD, BCPS;
and Stuart Haines, PharmD,
BCPS, BC-ADM, published
“Scoring Objective Structured
Clinical Examinations Using Video
Monitors or Video Recordings”
in the American Journal of
Pharmaceutical Education.

Lauren Hynicka, PharmD,
was installed as a member of
the Board of Directors of the
Maryland Society of Health-
System Pharmacists.

Wendy Klein-Schwartz, PharmD
’77, MPH, published “Consistency
Between Code Poison Center Data
and Fatality Abstract Narratives
for Therapeutic Error Deaths
in Older Adults” in Clinical
Toxicology.

Raymond Love, PharmD ’77,
BCPP, FASHP, received the 2010
Judith J. Saklad Memorial Award
from the College of Psychiatric
and Neurologic Pharmacists.

Mary Lynn McPherson, PharmD
’86, BCPS, CDE, gave the fol-
lowing presentations at the
2010 American Academy of
Hospice and Palliative Medicine
Annual Assembly in Boston:
“Pharmacopalliation of Pain in
Advanced Illness”; “Challenging
Medication Management Issues
at the End of Life”; and “New
Drugs and Drug News: The 411
and Implications for Palliative
Care.” McPherson published
“Fibromyalgia: An Update for
Pharmacists” in Pharmacy
Today, “Tabling Hydromorphone:
Do We Have It Right?” in the
Journal of Palliative Medicine,
and “American Geriatrics Society
Updates–Pain Management
Guidelines for Older Adults” in
PainView.

Frank Palumbo, PhD, JD, has
been named president-elect of the
American Society for Pharmacy Law.

James Polli, PhD, has been
appointed to the Food
and Drug Administration’s
Pharmaceutical Science and
Clinical Pharmacology Advisory
Committee for a four-year term.

Charmaine Rochester, PharmD,
BCPS, CDE, and Stuart Haines,
PharmD, BCPS, BC-ADM,
published “Collaborative Drug
Therapy Management for
Initiating and Adjusting Insulin
Therapy in Patients With Type 2
Diabetes Mellitus” in the
American Journal of Health-
System Pharmacy.

Neha Sheth, PharmD, BCPS,
received BCPS certification.

Paul Starr, PharmD ’99, BSP ’77,
a poison information specialist
at the Maryland Poison Center,
has been named a Diplomate of
the American Board of Applied
Toxicology.

Meghan Sullivan, PharmD, RPh,
was named a member of the
APhA New Practitioner Advisory
Committee.

Hoai An Truong, PharmD ’05,
MPH, and alumnus Capt. James
Bresette, PharmD ’97, co-wrote
The Pharmacist in Public Health:
Education, Applications, and
Opportunities published by APhA.

Kathryn Walker, PharmD, BCPS,
was accepted to the MedStar
Health Teaching Scholars
Program, published the article
“Impact of Writing ‘Comfort
Measures Only’ Orders in a
Community Teaching Hospital”
in the Journal of Palliative
Medicine, and presented “Impact
of Proactive Palliative Medicine
in the Intensive Care Unit at a
Community Teaching Hospital”
at the American Academy of
Hospice and Palliative Medicine
Annual Assembly.

Kathryn Walker, PharmD, BCPS,
and Mary Lynn McPherson,
PharmD ’86, BCPS, CDE, pub-
lished “Perceived Value and
Cost of Providing Emergency
Medication Kits to Home Hospice
Patients in Maryland” in the
American Journal of Hospice and
Palliative Medicine.

Kristin Watson, PharmD,
BCPS, published “Drug-Induced
Cardiovascular Disease” in
Cardiovascular Pharmacotherapy:
A Point-of-Care Guide.

Sheila Weiss Smith, PhD, MS,
received the 2010 Patricia Sokolove
Outstanding Mentor Award
from the University of Maryland,
Baltimore for her dedication
and effort in mentoring graduate
and professional students at the
University.

Laurels

 summer 2010 7Photograph by Robert Burke

Intern - a person, especially a student,

participating in a program of temporary,

supervised work in a particular field in

order to gain practical experience.

Emily Reese, Shirley Lee, Lei Diao, and Jessica Holstein

A Practical Push
Thanks to the School’s abundance of real-world
opportunities outside the classroom, today’s
pharmacy graduates are uniquely qualified to excel

Many people remember internships from
their school days with less than affection, the
lessons learned consisting largely of what the
boss likes in his or her coffee. The scenario
couldn’t be more different at the School of
Pharmacy, where experiential rotations and
internships help form the foundation of a
career.
	 Supplementary internships for PhD stu-
dents and required rotations for PharmD stu-
dents both serve to take pharmacy and phar-
maceutical principles out of the textbook and
into daily life.
 	 “The experiential rotations our PharmD
students complete are a bridge linking the
academic experience to the real world,” says
Hoai An Truong, PharmD ’05, MPH, the
assistant director of the School of Pharmacy’s
Experiential Learning Program. “The sequence
is learn, apply, and practice.”
	 Toward that end, ambitious School of
Pharmacy PhD and PharmD students in
internships and experiential rotations have
traveled from Washington, D.C., to Australia
to apply their knowledge and skills in settings
as varied as community pharmacies; hospitals
and health systems; long-term care facilities;
ambulatory clinics; local, state, and national
health agencies; and the pharmaceutical indus-
try. While internships are not a requirement in
the School’s two PhD programs, experiential

By Lydia Levis Bloch

Interns and Students
on Rotation

8 capsule www.pharmacy.umaryland.edu

rotations are required for PharmD students, who need to fulfill a
minimum of 1,740 experiential hours before taking the pharmacy
licensing exam.
	 Focusing on research and science, PhD students complete rota-
tions in the Department of Pharmaceutical Sciences (PSC) and the
Department of Pharmaceutical Health Services Research (PHSR).
During these on-campus experiences, students familiarize them-
selves with the research of several faculty members.
	 “At the end of their first year, students select a research project
for their thesis work and arrange to work with a professor,” says
PSC’s graduate program director Jai Bei Wang, PhD ’92, who is
also a professor in the department.
	 Some PhD students also seek out internships in government
or industry settings.
	 “Internships give students an opportunity to experience a real-
world job,” says Amy Davidoff, PhD, a research associate professor
in PHSR and the department’s graduate program director. “Most
importantly, students see how research can be used to inform
policy or how the real-world environment can become a stimulus
for research questions.”
	 Here, some students reflect on their experiences.

The Pfizer Riser
A fourth-year student in PSC, Lei Diao
was lucky enough to obtain a presti-
gious, three-month internship in the
pharmacokinetics, pharmacodynamics,
and metabolism department of Pfizer
in St. Louis. He managed to squeeze
the internship into the summer months
between his second and third year of
training at the School of Pharmacy.
	 Diao’s focus is in pharmaceutics

and drug delivery, under the direction of James Polli, PhD, the
Shangraw/Noxell Endowed Chair in the Pharmaceutical Sciences.
Directly related to Diao’s thesis work on drug transporters, the
Pfizer project was a perfect fit.
	 Diao took advantage of this opportunity because he wanted to
build connections and gain experience working in industry. “It
was exciting to be in a collaborative environment seeing chemists,
biologists, and pharmaceutical engineers work together,” he says.
 	 “At Pfizer, I investigated the effect of inflammation on the
expression level of important drug efflux transport [proteins
that pump drugs out of cells] in the liver,” says Diao. During the
internship, he learned how to quantify absolute amounts of pro-
tein by mass spectrometry (LC-MS/MS). The technique is more
precise and sensitive than other methods.
	 One of the most satisfying aspects of the project was the real-
ization that he could apply all the knowledge and training acquired

at the School of Pharmacy to tackle problems and topics he
encountered during the internship. His efforts panned out: Diao
and his Pfizer colleagues recently submitted a paper describing
the results of the Pfizer project. Despite being the only student in
the group, Diao is the lead author.
 	 “This was definitely a worthwhile experience,” he says.	

The Geneticist
Emily Reese is intrigued by genetics sim-
ply because “it’s complicated.” Once she
earns her PhD, this second-year PHSR
student concentrating in pharmaco-
economics plans to apply economic tech-
niques to pharmacogenomic research.
Reese came to the School of Pharmacy
with a background in public health and
policy, including a two-year stint at the
Centers for Disease Control and Prevention working in policy rec-
ommendations for genetic testing.
	 Last summer Reese landed “the best job I’ve ever had,” an
internship at the Food and Drug Administration (FDA) in its
Center for Drug Evaluation and Research.
	 Her project was to assess the scientific literature to examine
the impact of nonrandomized studies of pharmacogenomic test-
ing in clinical practice. “Most clinicians don’t have extensive train-
ing in genetics and this creates difficulties in incorporating rapidly
advancing genomic technology into clinical practice,” she says.
	 While attending the FDA’s group meetings, she learned much
about the research being conducted there and the drug approval
process. At these sessions, her colleagues would ask Reese how
economic policy and decision analysis can impact the ways in
which drugs are accepted into the marketplace. She also helped
the group determine when randomized trials were needed for
relabeling of a drug to include genetic information.
	 Says Reese, “This project has definitely reinforced my interest
in pharmacogenomics.” Her 10-week internship was paid for by
the Oak Ridge Institute for Science and Education (ORISE), a U.S.
Department of Energy institute.

The G’day Mates
Fourth-year PharmD student Jessica
Holstein wanted to learn how pharmacy is
practiced internationally. So for five weeks
she fulfilled one of her rotation require-
ments in the bone marrow transplant and
oncology unit of the Royal Melbourne
Hospital in Australia.

Emily Reese

Jessica Holstein

Photographs by Robert Burke (excluding Dominick Memoli)8 capsule www.pharmacy.umaryland.edu

Lei Diao

summer 2010 9

	 The rotation convinced Holstein that she would like to
work directly with patients in community or consulting phar-
macies. “I want to ensure that they receive the best care and
that they understand their health care plans,” she says.
	 Holstein counseled bone marrow transplant and cancer
patients, calculated medication doses, and made certain none
of the prescribed medications interacted with one another.
She met with physicians, social workers, and nurses to deter-
mine how best to give medications and monitor the patients’
treatments.
	 A high point of her rotation was observing a patient
throughout a five-week cycle of chemotherapy. “Often you
only see the effects of medications or the end result. In this
case, I followed the patient throughout the entire process,
adjusting doses or adding new medications when necessary.”

	
Dominick Memoli recalls one of
the highlights of his rotation at
the Royal Melbourne Hospital in
Australia: the day he sat in on a kid-
ney transplant surgery.
	 “It was exciting because I fol-
lowed the procedure from both
surgical and pharmacy points of
view,” says the fourth-year PharmD
student.
	 Assigned to the nephrology and
renal transplant unit, he particularly

enjoyed calculating doses and dealing with transplant medica-
tions. His motivation for traveling abroad was to learn about
different approaches to pharmacy. He found many, beginning
with the Australian and American medical systems.
	 Australian drug companies don’t set the price of medica-
tions (a federally controlled agency does) and the federal
government subsidizes the cost of medications. The role of
the hospital pharmacist also differs. They take patients’ medi-
cation histories and are responsible for discharging them,
unlike in the U.S. “Considering that pharmacists are trained
to know about drugs, this makes sense,” he says.
	 Memoli checked patients’ charts to make sure there were
no medication errors, advised them on their medications, and
presented talks on medications used in renal failure. Once he

becomes a pharmacist, he intends to incorporate a simple, yet
highly effective counseling device he picked up in Australia.
During the discharge process, pharmacists there hand
patients a chart that shows the patient’s medication schedule.
	 Like his colleague Jessica Holstein, Memoli traveled
around Australia, a country he calls “absolutely gorgeous.
It is paradise and the people are super friendly.”

The Straight Shooter
When Shirley Lee signed up for
a rotation with the Shoppers
Pharmacy in Glen Burnie, she
never imagined what she would
encounter. In October 2009 the
country was swept up in the
mounting fear and confusion
about the seasonal and H1N1
influenza viruses.
	 So during her first week, Lee took charge. She and another
School of Pharmacy student set up a health fair in front of the
pharmacy. Answering hundreds of questions, they explained
the differences between the two flu viruses, calmed custom-
ers, and made the case for immunization, a service that phar-
macists can provide.
	 Once the seasonal flu shots arrived, this fourth-year stu-
dent who is certified in giving vaccines injected approximately
450 customers within three weeks.
	 “It was a great experience, especially when some of the
nervous customers who were afraid of shots would ask ‘When
do I get my vaccine?’” says Lee. “They were unaware that
they’d already been injected, because I’d been successful in
distracting them.”
	 She says this experience was invaluable. During her rota-
tion, Lee also used every opportunity to ask clients if they
had questions about their medications, and made sure they
understood that they were using the right drugs for the right
reasons.
	 Says Lee: “I like being a resource for patients; and I was
able to do that in spades.” b

Emily Reese

Dominick Memoli

Shirley Lee

Internships give students an opportunity
to experience a real-world job. — Amy davidoff “ ”

 summer 2010 9

10 capsule www.pharmacy.umaryland.edu Photographs by Robert Burke

MMany of tomorrow’s pharmacy leaders are today’s pharmacy
fellows. Planting the seeds for future research triumphs,
postdoctoral fellowships provide training beyond gradu-
ate degrees and prepare those with PhDs and PharmDs for
independent careers in which they will head their own labo-
ratories, acquire funding, and take on positions in academia,
government, and elsewhere.
	 Andrew Coop, PhD, professor and chair of the School’s
Department of Pharmaceutical Sciences (PSC), reports,
“Postdoctoral fellows are the unsung heroes of biomedical
research. While developing their independent research skills,
they provide significant contributions to the research mission
of the School.”
	 Although fellowships provide a steppingstone from educa-
tion to independent research, they also offer the opportunity
for fellows to develop their critical thinking skills, an essential
ingredient in the makeup of any successful scientist. Fellows
work side-by-side with prominent investigators, guided by

mentors with extreme sensitivity to the birth of research
intellect often expressed in the work of postdocs.
	 Ilene Zuckerman, PharmD ’83, PhD, professor and
chair of the Department of Pharmaceutical Health Services
Research (PHSR), says mentorship is critical to the success
of any fellowship. “There are certain expectations postdocs
should seek in their mentors,” she says. “We want to be sure
they walk away with the skills, knowledge, and advanced
training they came to get.”
	 In addition to developing the beginnings of independent
research during their fellowships, postdocs have the opportu-
nity to teach, obtain grant-writing expertise, expand publish-
ing opportunities, and collaborate with scientists throughout
the University.
	 The School of Pharmacy has postdocs in PSC, PHSR, and
the Department of Pharmacy Practice and Science (PPS), and
has a long-standing record of excellence that draws applicants
from all over the country and beyond.

Postdoctoral Fellows By RITA ROONEY

10 capsule www.pharmacy.umaryland.edu

Myra Schneider, Patrick Dougherty, and Elisabeth Barbier

summer 2010 11Photographs by Robert Burke

	 Magaly Rodriguez de Bittner, PharmD ’83, BCPS, CDE,
professor and chair of PPS, says the role of the postdoctoral
program fulfills the School’s mission to teach future leaders.
“We’re training those who will be innovators,” she says, “those
who will stand at the cutting edge of science.”
	 Here, some current and former postdoctoral fellows reflect
on their experiences.

The French Traveler
After receiving her doctorate
in neurosciences from the
University of Bordeaux in her
native France, Elisabeth Barbier,
PhD, made a beeline for the
laboratory of Jia Bei Wang, PhD
’92, a professor in PSC.
	 “I really wanted to be in
Dr. Wang’s laboratory,” Barbier
says. “She had cloned the mu
opioid receptor involved in drug
addiction, and I wanted very
much to study with her.”
	 Wang’s lab found a new

molecule, PKCI/HINTI, involved in the mechanism of addic-
tion, as well as in psychiatric disorders including bipolar dis-
ease and schizophrenia. In her postdoctoral fellowship at the
School, Barbier studies behavioral patterns in mice lacking the
molecule, to see if their behavior relates to these diseases.
	 “This is an interesting molecule because it has different
functions in the context of cancer, mental disease, and addic-
tion,” she says. “It’s exciting work since our lab was the first to
describe its involvement in brain function.”
	 Her research has shown that the PKCI/HINTI knockout
mice display the behavior of animal models for schizophrenia,
bipolar disease, and cocaine addiction. This led to the publica-
tion of two important papers, in addition to an international
patent, shared with Wang.

	 Barbier is the recipient of numerous awards, including
two from the French Ministry of Scientific Research, a French
outstanding young scientist award, and the National Research
Council’s resident research associate award.
	 Married to an artist, she believes artists and scientists are
similar in many ways. “We’re both driven by curiosity,” she
says. “That makes us very alike.”

The Early Advocate
Patrick Dougherty, PharmD,
is living proof that school proj-
ects are valuable. It was while
completing an eighth-grade
project on career choices and
researching the profession that
Dougherty decided his future
was in pharmacy. And after
receiving his pharmacy degree
from the University of Rhode
Island, he was confident his first
choice of being a pharmacist was
the right one.

	 As a clinical toxicology fellow at the University of Maryland
School of Pharmacy, Dougherty worked as a staff member
in the Maryland Poison Center. In addition, he conducted
research on trends among patients who overdose on acet-
aminophen, and studied the efficacy of an antidote for young
children who are poisoned by diabetic medications. He has
been published, and has done considerable teaching.
	 “I enjoy both research and teaching,” he says. “I conducted
a health fair in May and have given lectures to paramedics,
and find that kind of teaching aimed at public groups very
rewarding.”
	 Dougherty is a young man who has clearly availed himself
of every opportunity for learning. As a result, after completing
his fellowship in June, he headed to a position as an assistant
professor of pharmacy practice at the University of Maryland,

Elisabeth Barbier Patrick Dougherty

Postdoctoral fellows are the unsung heroes of
biomedical research. — Andrew Coop “ ”

A Practical Push

 summer 2010 11

12 capsule www.pharmacy.umaryland.edu

b

Eastern Shore School of Pharmacy. He has clinical responsi-
bilities at Peninsula Regional Medical Center in Salisbury. He
is working in the emergency department, where he handles
everything from medication overdoses to evaluating pharma-
cologic regimens for stroke and heart attack victims.
	 Right now, Dougherty’s focus is on academia and it may
well remain so. But, as he points out, his fellowship at the
School of Pharmacy has helped prepare him for a variety
of roles, from clinical to administrative, and possibly future
work at a poison center.

The Career(s) Woman
Myra Schneider, PhD, LCSW,
has had several careers—and
she has thoroughly enjoyed
every one. She spent 30 years
as a social worker in academia
and clinical practice. She
became a research associate in
the Department of Aging and
Mental Health Disparities at the
University of South Florida. She
completed a research fellowship
in the epidemiology of aging
at the University of Maryland

School of Medicine’s Department of Epidemiology and
Preventive Medicine. She put that experience to practical use
as a counselor before taking on her research fellowship at the
School of Pharmacy.
	 “I became interested in the problems of my clients, espe-
cially health issues among diverse populations,” she says. “I
wanted a refresher in the skills I had acquired in program-
ming and methodology.”
	 Pharmacy seemed a perfect fit for Schneider because it
deals with large and different kinds of data sets. Her interest
is in health outcomes, and that’s what she has been able to
focus on during her fellowship in PHSR.
	 She has worked with medical records data on osteoporosis
in postmenopausal women, and on advanced breast cancer
using SEER-Medicare data. Another opportunity and “enor-
mous” learning experience has been working with the Food
and Drug Administration on approving drugs.
	 Schneider says it has been rewarding for her to be able to
change careers. She isn’t sure she would be happy limited to

one lifetime career.
	 “I’ve had so many wonderful opportunities, particularly
here at the School of Pharmacy,” she says. “As for my options
for the future, I’m keeping an open mind.”

The Cancer Researcher
When Kim Burkhard, PhD ’08,
says she isn’t certain what the
future holds for her profession-
ally, it isn’t because she hasn’t
settled on goals. Rather, it’s
because she is still planning
how to wrap some very specific
goals around multiple opportu-
nities.
	 Halfway through a
three-year fellowship in PSC,
Burkhard says, “There are so
many options within biochemis-

try. I’m still working on an exact direction to take.”
	 As a PhD candidate in pharmaceutical sciences at the
School of Pharmacy, Burkhard’s research focused on antibi-
otic drug development, which led to her initial interest in bio-
chemistry, and the opportunity to collaborate at many levels.
She now pursues cancer studies—and it is cancer that has
become the central goal for her life’s work.
	 She is looking at a protein, MAP kinase, that is essential
for healthy cell function but stimulates cancer growth as well.
The ultimate aim is to develop a drug that will selectively
shut down the part of the protein that promotes cancer, but
not the part that is necessary for healthy cell growth.
	 Burkhard is grateful, she says, for the support she has
received at the School of Pharmacy, especially from her men-
tor, Paul Shapiro, PhD, a professor in PSC and associate dean
for research and graduate studies, whom she says has helped
her with grant writing and with easing the tough road to ten-
ure, publishing, and funding.
	 Apparently, that support has resulted in some key turn-
ing points in Burkhard’s career. She already has authored sev-
eral publications, has written her first grant, and was selected
to address a professional conference last spring. Like many of
her fellow colleagues, she is set on the path to success. b

Myra Schneider

Kim Burkhard

12 capsule www.pharmacy.umaryland.edu Myra Schneider photograph by Robert Burke

 summer 2010 13Photograph by Robert Burke

R

By CHRISTIANNA ???

Residency programs for pharmacists have existed in a variety of
formats for more than 50 years, but the specialties provided by
residency training and their relevance to the practice of phar-
macy today is ever increasing. Currently, pharmacy graduates
can choose from 16 different residency and fellowship opportu-
nities (11 accredited by the American Society of Health-System
Pharmacists) offered by the School of Pharmacy, many of which
are conducted in partnership with the University of Maryland
Medical Center’s Department of Pharmacy.
 	 “The School of Pharmacy is unique in the depth and breadth
of residency programs we offer,” says Magaly Rodriguez de
Bittner, PharmD ’83, BCPS, CDE, professor and chair of the
Department of Pharmacy Practice and Science (PPS). “The qual-
ity of our programs attracts top-notch residents who have gone
on to make a significant impact in the pharmacy profession.”
	 Today, there are two types of residency programs.
Postgraduate Year 1 (PGY1) provides training in places such
as hospitals and managed care or community settings, and
enhances general competencies. The Postgraduate Year 2 (PGY2)
pharmacy residency provides advanced training in a focused
area of pharmacy practice, such as pain and palliative care, solid
organ transplant or oncology pharmacy practice. Although phar-
macy graduates are not required to complete residency training
to fulfill the role of a pharmacist, for many graduates hoping to
work in a clinical setting involving the provision of direct patient

care, residency training hones an individual’s necessary clinical,
research, and teaching skills.
	 “Depending on the pharmacist’s scope of practice, an
employer might require or prefer a candidate who has residency
training,” explains James Trovato, PharmD, MBA, BCOP, the
School’s residency coordinator and an associate professor in
PPS. “The direction pharmacy is moving toward is that any phar-
macist providing direct patient care in a hospital environment
will be required to do residency training, as will people going
into academia, specifically pharmacy practice faculty.”
	 In addition to their patient care responsibilities, all residents
participate in pharmacotherapy rounds, attend seminars on
management and administrative topics relevant to pharmacy
practice, fulfill teaching and staffing requirements, and complete
a research project. The goal is to produce a well-rounded clini-
cian prepared to embrace the evolving role of the pharmacist as a
person more involved in managing medication-use systems and
providing optimal medication therapy outcomes for patients.
	 “Most people recognize that drug distribution will always be
an important part of pharmacy, but as more of that is done by
automation and pharmacy technicians it allows the pharmacist
a greater role in taking ownership of patient health outcomes by
providing medication therapy and disease state management,”
says Trovato. The residency credentials are becoming so popular
with PharmD graduates, the University of Maryland Residency

R
es

id
en

ts

By CHRISTIANNA MCCAUSLAND

A Practical Push

Tanya Delegadis, Deanna Kelly, and Zack Deyo

14 capsule www.pharmacy.umaryland.edu Photograph by Robert Burke

and Fellowship Program is seeking funding to increase the
number of PGY1 and PGY2 residency positions as the pro-
gram routinely receives far more qualified applications than it
can accommodate.
	 “I think students are also recognizing that when they get
out [of school] they want clinical positions where they inter-
act primarily with health care professionals and patients,” he
explains. “Residencies give them the credentials to be competi-
tive in obtaining these positions.”
	 Here, current and former residents share their experiences
of the program.

The Researcher
Deanna Kelly, PharmD, BCPP,
knew she wanted to pursue a
career in health care just like
her mother, a nurse. Unlike her
mother, she didn’t want the hec-
tic hours nursing required, so
she looked to pharmacy.
 While at Duquesne University
in Pittsburgh studying pharmacy,
she saw there was a movement
to extend the program from five
to six years and transform the
bachelor’s degree to a doctor-

ate. “It really interested me because once I started studying, I
was more interested in the clinical aspects than the hands-on
aspect of dispensing,” Kelly recalls.
	 In addition to her interest in health care, Kelly formed an
awareness of mental illness as a young person when she cared
for a child with obsessive-compulsive disorder. While pursu-
ing her doctorate, she focused her clinical work on psychiatry.
When she learned that there was a residency program that
brought her two interests together, she came to the University
of Maryland School of Pharmacy in 1996 as a psychiatric phar-
macy practice resident. The psychiatric pharmacy residency,
founded in 1991, is the oldest continuously offered and accred-
ited program at the School.
	 “I had the opportunity to go to many inpatient and outpa-
tient psychiatric facilities, developmentally disabled facilities,
a forensic facility, and Veterans Affairs facilities,” she recalls.
Kelly conducted her required research project while working
with schizophrenic patients at Spring Grove Hospital Center
in Catonsville in 1997. Her research, under the direction of
Raymond Love, PharmD ’77, BCPP, FASHP, a professor of
PPS who founded the psychiatric pharmacy practice residency
program, examined the efficacy of a generic drug in more
than 40 patients. It was there that she discovered yet another

passion: research.
	 “I fell in love with thinking of a scientific question, develop-
ing the methodology to answer the question, and then seeing
my results,” she says, noting that the results of the study were
used to switch many state hospitals to the generic drug, saving
the system significant money. “To see the impact I had from
my small project was really rewarding to me.”
	 Currently, Kelly is chief and director of the Treatment
Research Program at the Maryland Psychiatric Research
Center at the University of Maryland School of Medicine,
an associate professor in the Department of Psychiatry, and
principal investigator on a $13 million-plus research contract
for the National Institute on Drug Abuse. Kelly continues
her relationship with the School of Pharmacy, working with
a new generation of psychiatric practice residents and col-
laborating with Love and Jia Bei Wang, PhD ’92, a professor
in the Department of Pharmaceutical Sciences, on a variety of
research projects in schizophrenia and drug abuse.

The Caregiver
Tanya Telegadis, PharmD ’08,
graduated from college with a
degree in biology and Spanish
and not much of an idea of what
to do next. She happened to go
to work for a pharmacy, and fell
into her true calling.
 “I decided that was what I
wanted to do,” she remembers.
Even as a pharmacy student, she
was looking ahead to a residency
program. “I liked direct, bedside
care, and I knew further training

was something I would need and want in order to do a good
job.”
	 Sadly, the loss of her father while she was at the School
of Pharmacy helped guide Telegadis to her desired specialty
in palliative care. “I like the immediate gratification that you
can treat something and almost immediately see how well
it works,” she explains. “I also like taking care of the whole
patient and focusing on quality of life issues. Having lost my
father, I felt it was important to look not just at whether you
are living, but at how you are living.”
	 Through the School’s palliative care and pain management
pharmacy track, which she completed in June, Telegadis has
enjoyed diverse experiences in home-based and inpatient hos-
pice, palliative care, and pain management through the School
of Pharmacy under the direction of Mary Lynn McPherson,
PharmD ’86, BCPS, CDE, a professor in PPS. The program

Deanna Kelly

Tanya Delegadis

 summer 2010 15Photograph by Robert Burke

afforded her the opportunity to go to the University of Iowa
to study chronic pain management and receive exposure to
other approaches to patient care. Her most rewarding experi-
ence was working at an inpatient hospice where she was part
of a comprehensive treatment team and could see the results
of her work.
	 “I’ve become more well-rounded and able to understand
where my patients are coming from,” Telegadis says. “This
helped me uncover my love of treating pain and the popula-
tion I want to work with.”
	 Telegadis anticipates a growth in palliative care as the
baby boomers age and hopes to enter academia after com-
pleting this residency so she can work clinically through
funded projects.

The Teacher
Zack Deyo, PharmD, had an
“Aha!” moment while studying
pharmacy at Wingate University
in North Carolina. Now he
hopes to spend his career help-
ing other students do the same.
 “I had a great mentor in
pharmacy school, Angie Veverka
[PharmD], who inspired me to
go into teaching and academia,”
says Deyo, an ambulatory care
resident. “There are those ‘Aha!’

moments when you can see a student come full circle and
understand a concept—that’s really rewarding to me.”
	 Deyo selected his specialty of ambulatory care when he
realized how complicated medication regimens had become
and the need for practitioners to spend extra time motivat-
ing and educating patients. In addition, his training in the
residency program has fine-tuned his pharmacy, physical
examination, and disease state management skills. “We can
really act as physician extenders in that we can see patients
in between physician visits and manage chronic disease
states such as metabolic syndrome, lung disorders, and heart
failure.”
	 He credits the program with bolstering his confidence
not only with his clinical skills, but also in his ability to inter-
face with students, peers, and other health care profession-
als. For example, he provided support to a workshop at the
2010 American Pharmacists Association annual meeting in
Washington, D.C., and collaborated with a faculty member
in presenting an American College of Clinical Pharmacy
webinar. In addition to the residency, he is enrolled in a
teaching certificate program.

	 A PGY2 under the direction of Charmaine Rochester,
PharmD, BCPS, CDE, an associate professor in PPS, Deyo is
looking for a full-time faculty position or a clinical position
with preceptor responsibilities.
	 “The skills I’ve developed here will put me in a position
to not only train students, but colleagues,” he says. “The
structure of the residency definitely develops your leadership
skills. Residency is becoming more relevant as the expecta-
tions of pharmacists grow.” b

Zack Deyo

Postgraduate Year 1
Programs at the School of Pharmacy
•	 Managed Care: Catherine Cooke, PharmD, BCPS
•	 Pharmacy Practice With an Emphasis in
	 Community Care: Cherokee Layson-Wolf, 	 	
	 PharmD ’00, CGP
•	 Pharmacy Practice—University of Maryland 	 	
	 Medical Center: Brian Grover, PharmD ’03, BCPS, 	
	 	 CACP

Postgraduate Year 2
Programs at the School of Pharmacy
•	 Ambulatory Care: Charmaine Rochester, PharmD, 	
	 BCPS, CDE
•	 Critical Care: Sharon Wilson, PharmD, BCPS
•	 Geriatric Pharmacy Practice: Nicole Brandt, 	 	
	 PharmD ’97, CGP, BCPP
•	 Oncology Pharmacy Practice: James Trovato, 	 	
	 PharmD, MBA, BCOP
•	 Palliative Care: Mary Lynn McPherson, PharmD ’96, 	
	 	 BCPS, CDE
•	 Pediatric Pharmacy Practice: Jill Morgan, PharmD, 	
	 BCPS
•	 Pharmacotherapy: Kristin Watson, PharmD, BCPS
•	 Psychiatric Pharmacy Practice: Bethany DiPaula, 	 	
	 PharmD ’95, BCPP
•	 Solid Organ Transplant: Heather Hurley, PharmD, 	
	 BCPS

Fellowships
•	 Clinical Toxicology
•	 Instructional Design and Evaluation
•	 Pharmacoeconomics
•	 Pharmacoepidemiology

16 capsule www.pharmacy.umaryland.edu

P H A R M A C Y H A L L A D D I T I O N

peningGrand O
We are Entering a New Era
With Pharmacy Hall Addition!

16 capsule www.pharmacy.umaryland.edu

 summer 2010 17

Ice Cream Social
MONDAY, AUGUST 23 | noon to 2 p.m.
Pharmacy Hall Atrium
Faculty, staff, students, and preceptors will celebrate the
first day of the fall semester and the first day of classes in
the Addition with an Ice Cream Social.

Leadership Donor Reception
MONDAY, OCTOBER 4 | 6:30 p.m.
Pharmacy Hall Atrium
This exclusive event celebrates the generosity and support of
School of Pharmacy alumni and friends who have contributed
to the capital campaign or are members of the School’s David
Stewart Associates, a recognition club of leadership donors. At
the event, named spaces in the Addition will be unveiled.
*By invitation only

Grand Opening Ceremony
TUESDAY, OCTOBER 5 | 10:30 a.m.
Pharmacy Hall Atrium
City and state officials, community leaders, the leadership
of professional pharmacy associations, Board of Visitor members,
campus dignitaries, alumni, faculty, staff, students, and friends
will gather to celebrate the opening of the Addition. This special
Grand Opening ceremony also will be available on www.pharmacy.
umaryland.edu.

Francis S. Balassone
Memorial Lecture
TUESDAY, OCTOBER 5 | 1:30 p.m.
First-Floor Lecture Hall, Pharmacy Hall
Joshua Sharfstein, MD, principal deputy commissioner of the
Food and Drug Administration, will present the annual Francis
S. Balassone Memorial Lecture at which pharmacy advocates
and innovators of pharmacy practice are invited to make pre-
sentations on visionary topics for the future of the profession.
Established in 1976 by the Maryland Pharmacists Association
and the Alumni Association of the University of Maryland
School of Pharmacy, this endowed lecture series honors the
outstanding contributions of Balassone, a nationally renowned
leader in pharmacy who earned the respect and admiration of
his colleagues for his distinguished service to his alma mater, the
state, and the profession.

*This activity is eligible for ACPE credit; see final CPE activity

announcement for specific details.

Open House for the UMB Community
Tuesday, October 5 | 3:30 to 5 p.m.
Pharmacy Hall
Faculty, staff, and students from all of the professional schools
at the University of Maryland, Baltimore are invited to an Open
House for a peek inside the Addition.

Staying Sharp: Immunization
Update 2010
SUNDAY, OCTOBER 17 | 9:30 to 10:30 a.m.
Second-Floor Lecture Hall, Pharmacy Hall
Cherokee Layson-Wolf, PharmD, an assistant professor in the
Department of Pharmacy Practice and Science, will offer an
update on immunizations, including the following learning
objectives:
	 1.	Review current recommendations for common and 		
		 new adult vaccinations
	 2.	Discuss the impact of H1N1 on Maryland and
		 planning considerations for the 2010-2011 season
	 3.	Discuss common misconceptions and controversies
			 related to vaccinations and how pharmacists can 		
		 address patient concerns
	 4.	Review current requirements in Maryland for
		 immunizing pharmacists
A continental breakfast will be served. Cost is $30.
*This activity is eligible for ACPE credit; see final CPE activity

announcement for specific details.

All Alumni Reunion and Brunch
SUNDAY, OCTOBER 17 | 11 a.m. to 2 p.m.
Pharmacy Hall Atrium
For the first time in its 169-year history, the School of Pharmacy
welcomes back all of its alumni for a very special reunion and
brunch. This event is a celebration for all of the School’s alumni
and will highlight the classes of 1939, 1940, 1949, 1950, 1959,
1960, 1969, 1970, 1979, 1980, 1989, 1990, 1999, 2000, and
2009. ALL ALUMNI should plan to join us for a day of catch-
ing up—with former classmates, current student leaders from 21
School-based student organizations, and with faculty who will
be presenting seminars on the latest innovative pharmacy prac-
tice techniques, research initiatives, and outreach efforts—in the
dynamic setting of the Addition’s atrium. Tours of the building
also will be offered. Cost is $35 for adults, $15 for children ages
5 to 18, and free for children under 5.

pening

4
 summer 2010 17

Mark Your Calendar

A variety of events is being planned—something for everyone!
For more information, visit our website at www.pharmacy.umaryland.edu/addition/.

18 capsule www.pharmacy.umaryland.edu

mainstays

In 1969, when Iowa native Gary Buterbaugh, PhD, graduated
from the University of Iowa School of Medicine, Department of
Pharmacology, and came east to take a position as an assistant
professor of pharmacology and toxicology at the University of
Maryland School of Pharmacy, the department, School, and
campus were much different than they are today.
	 “The entire faculty of the School of Pharmacy could sit around
one table,” recalls Buterbaugh, who is now a professor in the
Department of Pharmaceutical Sciences (PSC). Forty-one years
later, the School has grown from Buterbaugh’s original 12 faculty
members to more than 80 and the total student body has rocketed
from 120 to more than 600. “The building where my original
office was does not exist anymore,” he says. More impressive than
the School’s sheer growth in numbers is its dramatic curriculum
evolution that became a national model, with contributions from
Buterbaugh.
	 About two decades ago, Buterbaugh and his colleagues fore-
saw a trend in pharmacy education that included the expansion
of both clinical training and patient interaction. In a visionary
response, they shifted the program from a Bachelor of Pharmacy
to a four-year, all-PharmD curriculum.
	 “We started with a blank piece of paper and worked out a
whole new curriculum,” Buterbaugh recalls. “We thought that
was the way pharmacy education would go in the United States.
Our School became the model.
	 “In our new curriculum, we retained our basic science founda-
tion, added an integrated science and therapeutics component,
and increased patient contact,” he says. ”The changes provided
students with enhanced pharmacy training and improved their
knowledge of the broad range of career options in pharmacy.”
	 So do the additional career options the School has created. 	

	 “We have developed, and continue to develop, pathways for
students so they can follow their interests,” Buterbaugh says. In
addition to community pharmacy, students now can specialize in
geriatrics, pediatrics, hospital pharmacy, oncology, long-term care
pharmacy, and others.
	 Having a prominent role in revamping the curriculum to bet-
ter prepare students for the profession’s changing direction may
explain how Buterbaugh came to terms with relinquishing his
research pursuits. Prior to focusing on curriculum overhaul, he
studied the development and consequences of epileptic seizures,
as well as new drugs with the potential to effectively treat them—
while carrying a full teaching load.
	 Given Buterbaugh’s unwavering interest in the scores of stu-
dents he has taught over the years, it makes sense that his career
took the direction that it did.
	 “Dr. Buterbaugh has helped shape the education of countless
pharmacists, and significantly enriched their educational experi-
ence while at the School. His door is always open to students,
whether to discuss a specific problem or just to lend an ear,” says
Andrew Coop, PhD, professor and chair of PSC.
	 It’s not surprising then what Buterbaugh considers his great-
est accomplishments at the School. Quick to respond to the ques-
tion, he reels off a list of related achievements: “Student interac-
tion, attending the spring and fall picnic with students, and being
named Teacher of the Year five or six times.”
	 More than just “attending” the picnics, Buterbaugh is the grill-
master, again taking the students’ experience to a higher level.
	 Dr. Buterbaugh plans to retire in December 2010. He has
purchased a house in Lakewood, Colo., near Denver. Asked what
he’ll miss most about his job, he replies simply: “Our students, of
course.” b

By ELIZABETH heubeck

Master at Grill,
Curriculum

 summer 2010 19

mainstays

Measuring Up

In 1984, when Geraldine Delaney signed up for Accounting 101
at her local community college, the former elementary school
teacher turned stay-at-home mother never dreamed it would be
the starting point of her re-entry into the work force. But the
predictability and logic of accounting appealed to her. “It’s an
organized discipline,” says Delaney, who was soon hooked.
	 It’s no wonder. Delaney shares many of the very attributes
inherent in accounting. She is gifted with a sense of order,
discipline, and logic. Coupled with her cool head, strong work
ethic, and exemplary problem-solving skills, these traits have
made Delaney an indispensable employee of the University
of Maryland, Baltimore since 1993. She worked briefly at the
School of Medicine in financial services and in the Division
of Epidemiology before settling into the School of Pharmacy’s
Department of Pharmaceutical Sciences (PSC), where she has
been a staff accountant for the past decade.
	 Here Delaney has found her niche, proficiently juggling
several tasks. She oversees accounting policies and procedures;
manages payroll for faculty, staff, and graduate students; pre-
pares financial reports for University officials and granting agen-
cies; monitors and analyzes budgets and expenses; manages
grant funds in accordance with agencies’ regulations and guide-
lines; guides and trains clerical personnel, and more. This dizzy-
ing array of tasks begs the question: How does she do it?
	 To which Delaney responds: “I just really enjoy working with
numbers. I like things that are measurable.”
	 But Delaney acknowledges that, even in a job that entails
working primarily with facts and figures, not every problem can

be resolved simply by plugging in a single, calculated response.
During those times, determination and flexibility have helped
Delaney persevere.
	 William Cooper, MBA, the School’s associate dean for admin-
istration and finance, recalls one such instance. “At one point,
the administrator and another employee left the department.
Gerry carried that department, working overtime and giving up
her vacation time,” he says.
	 Although times like these left Delaney feeling as though she
was barely able to maintain PSC’s accounting needs, she claims
one thing made her stick it out. “I cared about the department,”
she says.
	 At 65 years of age, Delaney is anticipating her retirement by
year’s end. But she’s only comfortable planning her departure
because she knows she’ll be leaving PSC’s finances in good
shape. “We’ve got the department running rather well. We
are able to provide the best to our faculty,” she says, sounding
content.
	 Now it’s time to look after her own needs. Delaney is having
a house built in Florida in a retirement community. “I’m excited
about meeting new friends, and taking care of my body,” she
says. “I want to burn a lot of calories so I can pursue my other
two favorite pastimes: cooking and eating.”
	 That’s not all. In an even greater departure from Delaney’s
orderly day-to-day existence, she talks eagerly about stepping out
once she retires. “I look forward to taking up new activities, like
pickleball,” she says. b

By ELIZABETH heubeck

20 capsule www.pharmacy.umaryland.edu

a
c

ad

e
mi

c
 n

e
w

s

Chia-Fang Chang, a third-
year PharmD student, gave a
poster presentation on “Drug
Information Accuracy in Major
Compendia Sources” at the
annual meeting of the American
Pharmacists Association (APhA)
in Washington, D.C.

Emily Dotter, a third-year
PharmD student, gave a poster
presentation on “Outcomes
Associated With Inhaled
Polymyxin B for Treatment of
Acinetobacter baumannii and
Pseudomonas aeruginosa
Respiratory Tract Infections”
at the annual APhA meeting.

Sarah Dutcher and Emily
Reese, both graduate stu-
dents in the Department of
Pharmaceutical Health Services
Research (PHSR), were ses-

sion winners at the University
of Maryland, Baltimore’s 2010
Graduate Research Conference.

Shirley Lee, a fourth-year
PharmD student, received
the 2010 American Society of
Health-System Pharmacists
Student Leadership Award.

Ashley McCabe, a third-year
PharmD student, and Erica
Dranko, a second-year PharmD
student, gave a presentation
on their innovative Operation
Diabetes blog/video journal to
leaders of other Academy of
Student Pharmacists chapters
attending the APhA annual
meeting.

Kathleen Morneau, a third-year
PharmD student, was named
vice chair of the 2010-2011

APhA Academy of Student
Pharmacists’ Education
Standing Committee.

Sarah Pierce, a second-year
PharmD student, has been
selected to be a part of the
Veterans Affairs (VA) Learning
Opportunities Residency pro-
gram, which provides opportu-
nities for outstanding students
to develop competencies in
pharmacy practice while working
at an approved VA health care
facility.

Janet Shaw and Sheryl
Thedford, both third-year
PharmD students, have
been accepted into the 2010
American Association of
Colleges of Pharmacy Wal-Mart
Scholars Program.

Antonia Tolson, a graduate
student in the Department of
Pharmaceutical Sciences, was
awarded a Ruth L. Kirschstein
National Research Service
Award Individual Predoctoral
Fellowship.

James “Chai” Wang, a
third-year PharmD student,
was installed as chair of the
Maryland Pharmacy Coalition.
He is only the second student
to lead this coalition of profes-
sional pharmacy organizations.

Keri Yang, a graduate student
in PHSR, received the depart-
ment’s Arthur Schwartz Award.

Laurels

Following two historic snowstorms that shut down
the Baltimore area for nearly a week, the School
of Pharmacy’s Student National Pharmaceutical
Association (SNPhA) chapter charged ahead with
hosting the association’s Region 1 and 2 meeting
at the Inner Harbor on Feb. 26 to 28. The meeting’s
theme of “Accepting the Challenge, Docking Into
Success” was front and center throughout the
weekend, as the School of Pharmacy chapter’s hard
work was on display from the session’s opening
to closing. Despite the weather conditions, more
than 275 student members and pharmacists set a
national SNPhA attendance record. The meeting
was a collaborative effort of SNPhA, the National
Pharmaceutical Association, and the Maryland
Pharmaceutical Society, which helped deliver
the continuing education programming for the
pharmacists in attendance. b

From left, School of Pharmacy students Alicia Chen and Joseph Nforbi of the
Class of 2013, Ibrahim Ibrahim of the Class of 2012, and Kyle Stultz of the
Class of 2013.

‘Accepting the Challenge’
Despite the Snow

 summer 2010 21

Rho Chi Society Induction Ceremony
The School of Pharmacy’s Rho Chi Honor Society, Omicron Chapter, hosted its
annual banquet and initiation ceremony on March 26 at the Southern Management
Corporation Campus Center. Fifty-four new members were inducted, including
PharmD students and graduate students from the Department of Pharmaceutical
Health Services Research and the Department of Pharmaceutical Sciences, as well
as several faculty members. The annual event, sponsored this year in part by Target
Pharmacy, recognizes academic achievement in PharmD members who are in the
top 20 percent of their class after the first three semesters and graduate students
who have attained a 3.5 grade point average. The night’s keynote speaker was
Matthew Shimoda, PharmD ’84, who was inducted into the Rho Chi Society 29
years ago as a student pharmacist. Shimoda is pharmacy manager and immuniza-
tion coordinator for Super Fresh Pharmacies and serves as a preceptor and adjunct
faculty member for the School. b

ISPE Students Visit FDA’s CDER
The School of Pharmacy’s International Society of Pharmacoepidemiology
(ISPE) student chapter visited the Food and Drug Administration’s (FDA)
Center for Drug Evaluation and Research (CDER) Office of Surveillance and
Epidemiology (OSE) in January for an inside look at the regulatory agency
and to discuss post-marketing pharmacovigilance with OSE directors and
epidemiologists. During the visit, students had the opportunity to learn more
about the role of safety evaluators under the FDA’s post-marketing pharmaco-
vigilance, which is to identify and assess previously unrecognized (unlabeled),
serious adverse events/safety signals over the post-marketing life cycle of a
product. b

CPFI Graduation Party
On April 17, the School of Pharmacy’s Christian Pharmacists Fellowship International
(CPFI) held a graduation party to honor CPFI members in the Class of 2010. Alumna
Catherine Chew, PharmD ’99, and her husband, Lip Jen, graciously hosted the lunchtime
barbecue, which was attended by 23 guests, including Chanel Agness, PharmD, BCPS,
an assistant professor in the Department of Pharmacy Practice and Science (PPS), and
CPFI advisor Charmaine Rochester, PharmD, CDE, BCPS, an associate professor in PPS.
Following the meal, Chew addressed the graduates, urging them to live Colossians 3:23:
“Whatever you do, work at it with all your heart, as working for the Lord, not for men.”
Each graduate was presented with a card, certificate, and a CPFI T-shirt. b

From left, Judy Staffa, PhD, of the FDA’s CDER; students Gaurav Deshpande,
Franklin Hendrick, Sarah Dutcher, Xuehua Ke, and Masayo Sato; and George
Neyarapally, PharmD, MPH, of the FDA’s CDER.

Class of 2010 CPFI members, from left, Betcy
Philip, Nana Ayesu, and Kim Wu cut the cake.

22 capsule www.pharmacy.umaryland.edu

Class of 2012 Auction
The School’s Class of 2012 held its Spring Auction on April 9 in the
Southern Management Corporation Campus Center. The event,
organized by the class’ Executive Board, featured Richard Dalby,
PhD, associate dean of academic affairs, and “Admiral” Justin
Constantino, Class of 2011, as auctioneers. With donations from
local businesses, corporate sponsors, students, faculty, and precep-
tors, the class raised more than $6,000 during the evening’s festivi-
ties, the most successful auction to date. The money raised will be
used toward the Class of 2012’s annual trip, which will be to Florida
during Labor Day weekend 2010 and will involve learning more
about the pharmaceutical industry. b

AMCP Holds Charity
Basketball Event
On April 26, the School of Pharmacy’s Academy of
Managed Care Pharmacy (AMCP) student chapter
organized a charity basketball tournament to benefit the
American Heart Association (AHA). The 3-on-3 Charity
Basketball Challenge drew seven teams of three players
each competing in a round-robin format. A team from
the School of Medicine took home the title, with more
than $200 going to the AHA. b

ABAE Spring Awards Ceremony
A Bridge to Academic Excellence (ABAE), a collaborative community
service program for students at the School of Pharmacy and students at
the other professional schools on the University of Maryland, Baltimore
campus, celebrated its 10th anniversary on May 1 with a spring awards
ceremony. More than 50 high school and middle school students and
their families gathered in the Medical School Teaching Facility to be rec-
ognized for their participation in the tutoring and mentoring program.
Founded in 2000, ABAE aims to improve learning outcomes in math and
science and SAT tests in elementary, middle, and high school students
through tutoring and mentoring. The keynote speech was provided by
Tovah Dorsey, a student at the Tuskegee University School of Veterinary
Medicine who participated in ABAE in 2003 and 2004 as a high school
student. b

a
c

ad

e
mi

c
 n

e
w

s

Members of the Class of 2012 Executive Board, from left, Karen
Weigand, Hee-Jung Pyun, Xiaoxue Bo, Nicole Rumao, Joy Chou, Jackie
Lu, Sai Nimmagadda, and Josephine Feng, pose for a picture with
auctioneers Richard Dalby and “Admiral” Justin Constantino.

From left are AMCP student members from the Class of 2011
Christopher Channing, Brandon Shannon, Christian Reyes,
Justin Bakhshai, and 2009 alumnus Raymond Bleu-Lainé,
PharmD.

From left, Allen Tran, Class of 2011 and ABAE president;
Frances Wong, PharmD ’09, past president; Seema Patel,
PharmD ’09, past vice president; keynote speaker Tovah
Dorsey; and tutor Deborah Wang, Class of 2012.

 summer 2010 23

Interprofessional Patient
Management Competition
The School’s student chapter of the American Society of
Health-System Pharmacists organized an Interprofessional
Patient Management Competition in April to test the skills
of students from the campus’ schools of pharmacy, law,
medicine, nursing, and the physical therapy program at
working as an interdisciplinary team on a patient care issue.
The five competing teams were presented with a simulated
patient care scenario representing complex diagnostic and
therapeutic problems. Each team was allotted an equal time
period to prepare a problem list, develop a plan, and assess
the assigned case. The design of the case enabled each
professional student to demonstrate his or her expertise
as the team worked together to solve the patient’s problem.
Faculty from the schools worked together to develop the
clinical case and served as evaluators for the competition. b

NCPA Dinner
The Leavitt Student Chapter of the National Community Pharmacists
Association (NCPA) hosted its annual dinner on April 29 at the BWI Marriott.
At the event, sponsored by EPIC Pharmacies, student scholarship winners
and officers for the 2010-2011 academic year were announced. b

2009-2010 NCPA officers, from left, Hanna Kim, Class of 2012, president-elect;
Andrea McMunn, Class of 2011, secretary; Matt Perry, Class of 2011, president;
Nikki Glos, Class of 2011, treasurer; and Amanda Dacey, Class of 2011, historian.

Spring Picnic
Warm weather welcomed students, faculty, and staff on May 1 as they
brought families and pets to attend the Spring Picnic held at Cedar Lane
Park in Columbia. Gary Buterbaugh, PhD, a professor in the Department
of Pharmaceutical Sciences, continued his tradition of manning the grill
to feed hungry students with delicious burgers, hot dogs, and barbecued
chicken. Students rounded out the day with sports, games, and enjoying one
another’s company. b

From left, Meghan
Mulhare (physical
therapy), Nikisadat
Mehdizadegan
(pharmacy, Class of
2011), Kathleen Hildreth
(law), Shannon Graf
(medicine), and Jolaade
Adeyeye (nursing) work
on a patient case.

The winning team
from left, Dorcas
Apata (nursing), Scott
Moreland (physical
therapy), Adam Setren
(medicine), Meghan
Hatfield-Yanacek (law),
and Brittany Farrugia
(pharmacy, Class of
2011).

First-year pharmacy
students enjoy
delicious barbecued
food at the picnic.

From left, Student Government Association President
James “Chai” Wang, Class of 2011, and Jack Tran,
Class of 2013, work hard to supply cool beverages to
fellow students at the picnic.

stud

e

n
t

 n
e

w
s

Convocation Day
May 21 was a bright and sunny day for the School of Pharmacy’s annual Doctor
of Pharmacy convocation ceremony, held this year at the Sheraton Hotel. Family,
friends, faculty, staff, and preceptors watched proudly as the new Doctors of
Pharmacy were hooded by Dean Natalie D. Eddington, PhD, BSP. Edwin Webb,
PharmD, MPH, associate executive director for the American College of Clinical
Pharmacy (ACCP), was chosen by the Class of 2010 as the keynote speaker.
ACCP is the national professional and scientific society of pharmacists providing
leadership in clinical pharmacy practice and research. Webb is responsible for
directing and managing ACCP’s Washington, D.C., office. The School’s morning
convocation ceremony was followed by a campuswide graduation ceremony
at 1st Mariner Arena. Congressman Elijah E. Cummings provided the keynote
address. The School’s PhD and master’s students received their hoods at a
Graduate School ceremony on May 20. b

From left: Aleena Hassan, Elena Mason, Kimberly Still, and
Erienne Burton wait for the campus procession to begin.

From left: New Doctors of Pharmacy Rita Kasliwal, Yara
Haddad, and Denise Fu.

Adam Waldron and Nicole Zane.

Deborah Sturpe, PharmD, an associate
professor of pharmacy practice and science
and the Class of 2010’s faculty advisor, with
Sheel Shah.

Amie Zawitoski and William Dunn pose with
the School of Pharmacy banner before the
campus procession to 1st Mariner Arena for
the afternoon graduation ceremony.

24 capsule www.pharmacy.umaryland.edu

Graduate students and their mentors enjoy the Graduate School hood-
ing ceremony. From left, Linda Simoni-Wastila, PhD, professor in the
Department of Pharmaceutical Health Services Research (PHSR); Keri
Yang; C. Daniel Mullins, PhD, a professor in PHSR; Navendu Samant;
Kenneth Bauer, PharmD, PhD, associate professor in the Department of
Pharmacy Practice and Science; and Karthika Natarajan.

 summer 2010 25

By CHRISTINE STUTZ

For Thomas Williams Sr., PharmD ’99, BSP ’80, being a pharma-
cist was more than a profession. It was an opportunity to serve
others, says his son, Thomas Williams Jr., PharmD ’06, RPh.
	 Following his death at age 55 from kidney cancer in February
2010, a fund has been established at the School of Pharmacy to
name a space after the elder Williams in the new Pharmacy Hall
Addition. Contributions in his memory are now going to fund
the Thomas G. Williams Sr. Memorial Alcove.
	 “My father demonstrated extreme moral
character and an exemplary drive to serve
others on a day-to-day basis,” says the
younger Williams, who manages a Wal-Mart
pharmacy in West York, Pa. “He was never
too busy to take time out of his day for his
patients. I remember him going into work on
a day the pharmacy was closed and filling an
emergency prescription for a customer—not
because he had to, but because it was the
right thing to do.”
	 The elder Williams worked at WellSpan
Health in Penn-sylvania as the manager of
the Dallastown store. Under his leadership, it provided commu-
nity pharmacy services as well as an anticoagulation clinic and an
immunization clinic. He also served as a preceptor for students
from several schools of pharmacy, with the majority coming from
the University of Maryland.
	 “My father inspired me to become a pharmacist in many dif-
ferent ways,” says Williams. “In my early teenage years, I began
volunteering where my father worked in the pharmacy, and I
began to realize the impact pharmacists have on health care
and the community. I became a pharmacist because my father
showed me that it is possible to love what you do and help others
at the same time.”
	 The elder Williams’ example also inspired his daughter-in-

law, Alice, to attend the School, where she is in the Class of 2012.
His younger son hopes to attend the School as well in several
years.
	 A longtime friend and colleague, Angelo Voxakis, BSP ’71,
says that to know Williams was to love him. “He was a very
funny guy and an excellent pharmacist, great with the public,”
says Voxakis, who is president and CEO of EPIC Pharmacies.
“He was the kind of pharmacist that patients just attached to.”

	 Thomas Williams Jr. praises his
father’s perseverance in facing challenges
and solving problems. “My father was
special because he would never let anyone
tell him something could not be done. He
grew up as one of six children of a poor
family. He worked to pay for his own pri-
vate high school tuition and paid for his
own college education with the help of my
mother,” Williams says. “He worked sev-
eral jobs at once, during school and after,
to support his family and provide for us.”
	 A loyal and proud School alum-

nus, the senior Williams was a member of the David Stewart
Associates, a giving society for leadership donors, and was a past
president of the School’s Alumni Association.
	 “I think my father would wish to be remembered as a proud
yet humble man who loved his family very much,” says Williams.
“Also that he always tried to do the right thing in the face of
adversity, while empathizing with the human condition, and that
he tried to make the world a better place on a personal level, one
patient at a time.” b

If you are interested in making a contribution to the Thomas
G. Williams Sr. Memorial Alcove, please contact Ali Davitt at
410-706-4415.

‘Never Too Busy’
to Help Others,
Williams Remembered

DONOR PROFILE

Tom Williams and his wife, Carol Ann.

26 capsule www.pharmacy.umaryland.edu

ALUMNI FOCUS Gary WirthMary Kremzner Howard Schiff

By CHRISTINE STUTZ

While a building expansion has been planned for more than a
decade, several consecutive years of increased enrollment at the
School of Pharmacy has meant the imminent space increase
comes not a moment too soon. With the seven-story Pharmacy
Hall Addition nearly complete, it represents a significant step for-
ward for the School and its ability to educate the next generation
of pharmacists.
	 Not only will the School be able to accommodate more stu-
dents, but state-of-the-art research and clinical facilities will pro-
vide the best possible learning environment for those students.
	 With this in mind, we take a look back at the School of
Pharmacy over the decades, through the eyes of its proud and
distinguished alumni.
	 Mary Kremzner, BSP ’87, PharmD ’98, fondly recalls
living in a dormitory at Lombard and Greene streets as a School
of Pharmacy student in the late 1980s and 1990s. “Of course,
with the continued growth of the University, the dorms no longer
exist,” she says, “but when I look at that building, the memories
of great times will always be with me.”
	 Kremzner benefited greatly from living and studying with
her fellow students, she says. “We truly cared about helping one
another successfully complete the coursework. Other memories
like the challenging work, the faculty-inspired support, and the
overall camaraderie of my classmates will always be with me,”
says Kremzner, who is now a deputy division director at the Food
and Drug Administration.
	 She says Pharmacy Hall Addition fills her with pride. “It
proves to me that the best and the brightest are working at the
School of Pharmacy. Knowing how difficult it is to acquire state
budget dollars and planning decades in advance makes me
appreciate and admire the faculty’s forward thinking, tenacity,
and commitment to continuous improvement at the School,” she
says.
	 When Howard Schiff, BSP ’56, attended the School of
Pharmacy he was fresh out of high school and working two
jobs—one in a family business, and one at a local pharmacy
chain—to help support his mother, who was a widow. “Our edu-
cation in the pharmaceutical sciences was excellent,” he recalls of

the School.
	 Schiff, the longtime executive director of the Maryland
Pharmacists Association and the 2010 recipient of the Key to
Pharmacy Hall, says he formed strong friendships that continue
to this day. “Many have been friends socially, active in pharmacy
organizations, and colleagues with whom I can commiserate and
advise. With three other classmates, my wife and I celebrated our
50th wedding anniversary,” he notes.
	 The students who will study in Pharmacy Hall Addition are
very fortunate, Schiff says. “Today’s students are smarter, better
educated upon admission, and have more life experiences than
we did.
	 “They have better facilities, get more respect, and have a
better relationship with the faculty than older generations,” he
continues. His advice to them: “Keep your passion for the profes-
sion; find the niche that fits you best.”
	 As one of nine pharmacists in his extended family who gradu-
ated from the School of Pharmacy, Gary Wirth, BSP ’79,
has a unique perspective on the School.
	 He describes his student years as “very stimulating, and
sometimes exhausting—probably much like the experience of
current students. In retrospect, it was a great experience, which
I appreciate more now than when I was in the midst of it,” he
says.
	 “We had tight quarters in crowded lecture rooms,” he adds.
“Also memorable were the potholes on Pratt Street and the park-
ing challenges!”
	 Some of Wirth’s fondest memories are social, he says. “Our
efforts to stimulate Rho Chi [the academic honor society in phar-
macy], and relaxing—when possible—with friends and learning
pinochle in the cafeteria,” he says, listing a few. “And I met my
future wife [Barbara Dorsch Wirth] there.”
	 Wirth says he keeps in touch with several classmates and
enjoys seeing them at pharmacy functions. “Our industry is
pretty close-knit,” he says.
	 Abe Glaser, BSP ’41, was president of his pharmacy class,
which was small because of World War II. Twenty-nine stu-
dents—one of them female—received their bachelor’s degrees at

Alumni Building Blocks
Are Part of New Structure

26 capsule www.pharmacy.umaryland.edu

 summer 2010 27

graduation, he recalls.
	 Although Glaser started out studying accounting, as the
Great Depression waned he was attracted to pharmacy because
it was more interesting and offered a decent wage. A phar-
macist at Read’s Drugs, the first major retail pharmacy chain,
could earn the princely sum of $30 for working a 54-hour
week, he says.
	 There was no campus life to speak of back then, says
Glaser, now 90. He lived at home and took the trolley to and
from School. Three nights a week, he went directly from
School to a neighborhood pharmacy, where he earned 20 cents
an hour as a soda jerk. He paid his $250 annual tuition with
his savings from a newspaper delivery route.
	 Glaser ultimately bought his own pharmacy in Middle
River, with the goal of “treating people right, treating my
employees right.” He became a leader in the community and
even joined the local volunteer fire company. He was also
active in the Senior Pharmacists Association of Maryland, serv-
ing as its president for 12 years. “I often wonder how dull my
life would have been had I gone into accountancy,” he says
with a smile.
	 Jannet Hseih, PharmD ’09, was active in student gov-
ernment throughout her years at the School of Pharmacy.
“During my first year in School, I realized I had a passion for
progress and change,” she says, “which I hoped I could accom-
plish by joining [student government associations].”
	 Hseih represented not only pharmacy students, but all stu-
dents at the professional schools of the University of Maryland,
Baltimore as president of the University Student Government
Association.
	 “I am extremely excited about the opening of Pharmacy
Hall Addition and what great opportunities will come with
it,” says Hseih, who works at the Edward Hines Jr. Veterans
Affairs Hospital in Chicago.
	 Hseih notes that she enjoys
keeping in touch with her former
classmates. “I seek their advice
and guidance, especially while I
am completing my PGY1 phar-
macy practice residency,” she says.
	 For Kimberley Lentz, PhD
’00, graduate study at the School
of Pharmacy was a great experi-
ence, she says. “Not only did I

gain a strong foundation for my career in the pharmaceutical
industry, I met a number of individuals who have become
lifelong friends and colleagues,” she says. “Some of my best
memories were the department holiday parties. You can’t beat
karaoke at the Camden Pub.”
	 Lentz, a group leader of metabolism and pharmacokinetics
at Bristol-Myers Squibb, sees a lot of potential in Pharmacy
Hall Addition. “I think it’s wonderful for the new students to
have a state-of-the-art facility,” she says. “It will enhance their
overall experience in the program. I’m jealous.”
	 Daniel Mansour, PharmD ’06, knows more about
Pharmacy Hall Addition than most alumni because he is an
adjunct faculty member at the School of Pharmacy. In June
2008 he joined the Department of Pharmacy Practice and
Science as a clinical assistant professor. He is also a staff phar-
macist at Walgreens.
	 His student years “went by quickly,” he says, “despite the
rigorous nature of the program.”
	 Mansour recalls the spirit of mentoring among the clinical
faculty. “Faculty and staff went out of their way not only to help
us work up our patients clinically with a sense of urgency, but
also to instill in us a foundation of compassion and support
toward our patients that in the end would help us achieve the
best clinical outcomes,” he adds.
	 He says he sees an expanded role for the School of
Pharmacy as a result of its rapid growth. “Now that the
Addition will start in full swing in the fall, the sky is the limit
to achieving excellence in education, research, and pharmacy
practice locally, nationally, and globally,” Mansour says. b

Abe Glaser Jannet Hseih Daniel MansourKimberley Lentz

This is one of my favorite times of the

year when, as your president, I have

the pleasure of welcoming our newest

members into the Alumni Association.

Congratulations, Class of 2010! I look

forward to your involvement and energy

in the Alumni Association’s efforts to

continue the staunch traditions that

enhance our mission of fostering open

communication, social interactions,

and a sense of pride for the purpose of

strengthening and enhancing the alumni and the School.

	 Speaking of traditions ... three individuals who have

demonstrated exceptional professional and personal commitment

to the pharmacy profession and the School were recently

recognized at the annual Alumni Association Graduation Banquet

and Celebration of the 50th-Year Reunion Class of 1960. Samuel

Lichter, BSP ’60, and Marc Summerfield, MS ’76, were the

recipients of the 2010 Evander Frank Kelly Honored Alumnus

Award, and Robert Beardsley, RPh, PhD, received the 2010 B.

Olive Cole Honorary Alumnus Award. These individuals join an

impressive group of alumni that dates back to 1949, when H.A.B.

Dunning, an alumnus who graduated in 1887, was recognized as

the first Honored Alumnus of the Year.

	 The annual award of scholarships is another tradition that the

Alumni Association celebrates. In March, the Alumni Association

announced the names of four scholarship recipients from the

class of 2013: Hadiseh Alikhani; Haley Grist; Himali Patel; and

Katherine Powell. We wish these students all the best as they

continue their educational journey at the School of Pharmacy.

	 It’s hard to believe that I have already reached the halfway

point in my term as Alumni Association president. As I continue

my term, I am looking forward to the new academic year and

the establishment of new traditions. A step in this direction is

the Executive Committee’s recent decision to create an Alumni

Association Strategic Plan that will strive to meld those traditions

of the past that we hold dear with new traditions for our future

alumni.

	 Thanks to the dedication of the Alumni Association Survey

Committee—Lynette Bradley-Baker, PhD ’99, BSP ’92; Capt.

James Bresette, PharmD ’97; Hoai An Truong, PharmD ’05,

MPH; and Mandy Kwong, PharmD ’01—the Alumni Association

Online Survey results were finalized this spring. The 242 alumni

who responded provided valuable feedback that will be used as a

springboard for the crafting of the plan, a process that will begin

this summer. I want to thank everyone who completed the survey

and congratulate the winners of the survey drawing: Sadhana

Khatri, PharmD ’00; Steven Marcalus, BSP ’82; Larry Siegel,

PharmD ’02; and Lisa Wolfson, BSP ’92.

	 Finally, I encourage you to stay connected with your alma

mater whether it’s through attendance at activities such as the

Grand Opening events for Pharmacy Hall Addition, your reunion,

Class Notes in Capsule or through the alumni website. If you

haven’t had the opportunity, be sure to check us out on the group

page that has been created on LinkedIn (Alumni Association of

the University of Maryland School of Pharmacy) or the Alumni

Association’s Facebook Fan Page.

Sincerely,

Doris Voigt, PharmD ’04

President

A Message from the Alumni President

Doris Voigt

Officers
Doris Voigt, PharmD ’04
President

Hoai An Truong, PharmD ’05, MPH
President-Elect

Brian Hose, PharmD ’06
Vice President

Michael Steinberg, PharmD ’00
Co-Treasurer

Bradley Thomas, BSP ’82
Co-Treasurer

MEMBERS AT LARGE
Capt. James Bresette, PharmD ’97

Wayne Dyke, BSP ’68

Terry Gyi, PharmD ’06, BSP ’83

Mandy Kwong, PharmD ’01

Matthew Shimoda, PharmD ’84

John Watts, PharmD ’07

Thomas Williams Jr., PharmD ’06

Lynette Bradley-Baker, PhD ’99,
 BSP ’92
Past President

Fred Abramson, BSP ’56, RPh
Honorary President

2009 – 2011 Alumni Association Executive Committee

a
lum

n

i
n

e
w

s

28 capsule www.pharmacy.umaryland.edu

 summer 2010 29

APhA Reception
With the American Pharmacists Association’s (APhA) annual
meeting nearby in Washington, D.C., in March, the Alumni
Association’s Alumni and Friends Reception, co-sponsored by the
Maryland Pharmacists Association, saw an amazing turnout at the
Renaissance Hotel. b

Kimberly Robbins,
BSP ’90, with APhA
attendee Sandy Rosa.

Casey Hentz, PharmD
’05,and Tony Tommasello,
PhD, MS ’82, BSP ’73.

Janet Mighty,
BSP ’82, and
Jamie Wilkins,
PharmD ’08.

In Memoriam

Harmond H. Amernick, BSP ’62
Herbert J. Burns Jr., BSP ’53
Michael D. Cushing, PharmD ’98
Ralph Engel, BSP ’56
Robert R. Kantorski, BSP ’62
Stephen B. Kistler, MS ’59
Marvin M. Levenson, BSP ’54
Barry E. Levin, BSP ’59

David G. Levin, BSP ’61
Lawrence L. Lieberman, BSP ’39
Michael M. Marcus, PHG ’34
Max L. Mendelsohn, BSP ’55
Robert V. Mercer, BSP ’57
James M. Saunders, BSP ’80
Gerald D. Schuster, MD, BSP ’52
Lawrence R. Siegel, BSP ’53

Marvin L. Venick, BSP ’55
Thomas G. Williams Sr., PharmD ’99, 	
	 BSP ’80

If you would like to make a memorial
gift, please use the enclosed envelope
or call 410-706-5893.

This section is dedicated to School of Pharmacy alumni who passed away between Oct. 4, 2009, and May 8, 2010. The Maryland
pharmacy profession is a close-knit community, and we are honored to share the names of recently deceased alumni who have in
some way impacted the profession and the practice of pharmacy. b

MPhA Annual Convention
The Maryland Pharmacists Association (MPhA) held its Annual
Convention in Ocean City in June. During the week, attendees took
time to relax and enjoy the MPhA Crab Feast in Berlin, which has
become the social event of the convention.b

From left, Class of 2011
members Julie Mathias,
James “Chai” Wang,
Sheryl Thedford, Ashley
McCabe, preceptor
Christine Lee, PharmD,
and Kathleen Morneau
and David Macharia,
also from the Class of
2011. In the back row is
Brian Hose, PharmD ’06.

Class of 1980 Reunion
Members of the Class of 1980 celebrated their 30th Reunion at
the Clarion Resort Fountainbleau Hotel during the Maryland
Pharmacists Association (MPhA) Annual Convention.b

From left, William Grier, BSP; Kevin McCarthy, BSP; Karen
(Reynolds) Bradley, BSP; Stephen Kloch, BSP; and Lisa (Truitt)
Kloch, BSP.

30 capsule www.pharmacy.umaryland.edu

David Stewart Associates Dinner
The annual David Stewart Associates dinner was held at the
Valley Country Club on April 14. This event recognizes individuals
who have made a leadership gift to the School of Pharmacy, and
members include alumni, friends, faculty, and staff. b

From left, recipient of the 2010 Key to Pharmacy Hall Award,
Howard Schiff, BSP ’56, his wife, Barbara, and alumnus Barry
Bress, BSP ’79.

Dinner guests Debra and Phil Fink,
BSP ’79.

Janet Shaw, Class of 2011, recipient of
this year’s Boyle Legacy for Advocacy
Scholarship, with her sponsor, faculty
member Cynthia Boyle, PharmD ’96,
FAPhA, associate professor of pharmacy
practice and science and executive
director of the Experiential Learning
Program.

Board of Visitors members Alex Taylor, BSP ’76 (left) and
George Voxakis, PharmD ’96, BSP ’58 (right) are joined by
Associate Dean for Curriculum and Instructional Resources
Raymond Love, PharmD ’77, BCPP, FASHP.

Seated from left, Jim
McPherson, Lynn McPherson,
PharmD ’86, a professor
of pharmacy practice and
science, and Andrea Shaw,
Class of 2011. Standing from
left, James Polli, PhD, the
Shangraw/Noxell Endowed
Chair in Pharmaceutical
Sciences; Deborah Polli;
Rosalie Raim; Jerome
Schwartz, BSP ’49; and
Yale Caplan, BSP ’63.

From left, Cynthia and William Popomaronis, BSP ’78,
with Magaly Rodriguez de Bittner, PharmD ’83, BCPS,
CDE, professor and chair of the Department of Pharmacy
Practice and Science, and Richard Bittner.

30 capsule www.pharmacy.umaryland.edu

Dean’s Hall of Fame
Jeffrey Sherr, BSP ’78, owner of Apple Discount Drugs on the
Eastern Shore, received the 2010 Dean’s Hall of Fame Award
at the annual National Community Pharmacists Association
(NCPA) student chapter banquet in April. The award was
created in 2006 to recognize leadership, entrepreneurship,
and passion in independent pharmacy. b

Presenting Sherr with
the award is Magaly
Rodriguez de Bittner,
PharmD ’83, BCPS,
CDE, professor and
chair of the Department
of Pharmacy Practice
and Science.

summer 2010 31

Graduation Banquet
The Class of 2010 Alumni Association Graduation Banquet and
Celebration of the 50-Year Reunion Class of 1960 was held in May
at Martin’s Valley Mansion. At the event, the association recognized
Samuel Lichter, BSP ’60, and Marc Summerfield, MS ’76, as recipients
of the 2010 Evander Frank Kelly Honored Alumnus Awards. Robert
Beardsley, RPh, PhD, vice chair of education and professor in the
Department of Pharmaceutical Health Services Research at the School
of Pharmacy, received the B. Olive Cole Honorary Alumnus Award. b

Alumnus John Watts IV, PharmD ’07, congratu-
lates 2010 class officers Shekhar Mehta, secre-
tary, and Denise Fu, vice president, on a job
well done.

Evander Frank Kelly Honored
Alumnus Award recipient Samuel
Lichter (seated, second from left)
celebrates with his family: (standing,
from left) Stephanie Weinstein,
Miriam Golob, Nancie Leibowitz,
Wendi Kaplan, and Stephanie
Bernstein, and (seated, from left)
Barbara Lichter, Sam Lichter, Larry
Lichter, and Mira Lichter.

Graduation Banquet co-chairs Raimon and
Min-li Cary along with banquet committee
member Monica Healy, all from the Class
of 2008.

Guest Dave Duncheskie; and Class of 2010
members Emily Knapp and Kelly Martin with
Robert Beardsley (far right), recipient of the B.
Olive Cole Honorary Alumnus Award

Evander Frank Kelly Honored Alumnus recipient Marc
Summerfield with his wife, Anna, and children, Cora
and Alec.

The Class of 1960 together again! Front row (from left) Elliot Tokar,
Allan Sherr, Jerome Berger, Ronald Goldner, Martin Shargel, and
Leonard Horwits. Middle row (from left) Larry Snyder, Bernard Sherr,
David Richman, and Leonard Sadowski. Top row (from left) Louis
Friedman, Samuel Lichter, and Irving Raksin.

From left, Class
of 2010 members
Thomas Brewer,
Dominick Memoli,
and David Burgas.

From left, 2010
graduates Sharon
Sagoo, Mavis Yeboah,
and Ashley Bivins.

1979
Bruce Gordon, PharmD ’82, BSP, received

the W. Arthur Purdum Award from the

Maryland Society of Health-System

Pharmacists (MSHP). The society’s highest

award recognizes individuals who have made

significant or sustained contributions in or

for health system pharmacy or who have

provided influential leadership in the practice

of health system pharmacy at the state level.

1981
Fred Choy, MS, received the Jeffrey Ensor

Emerging Leadership Award from the

MSHP. Established in 2001, this award is

given in memory of Jeffrey Ensor, a young

pharmacist and MSHP board member

who was emerging as a leader within the

organization and the pharmacy community.

1983
Tim Ingraham, BSP, is living in Ocean City,

Md., and works for Advanced Apothecary

Alternatives.

1989
Robin (Mattman) Groom, BSP, is employed

by the University of Maryland, College Park

and resides in Laurel, Md.

1993
Diana (Bard) Henzel, BSP, and her husband,

Mark, announce the birth of their second

child, Stephen Nino Henzel, born in January.

Their daughter, Clare, is 2 years old (below).

The family resides in Norfolk, Va., where

Diana is employed with Lincare Infusion

Services.

2000
Michael Steinberg, PharmD, and his

wife, Carla, announce the birth of their

second child, Adam Nathan, who arrived on

Jan. 30, 2010, weighing 6 pounds, 11 ounces

and measuring 19.5 inches long. Michael is

co-treasurer of the Alumni Association.

1995
Joanne Ruyu Chang, MD, PhD, has been

appointed chief medical officer and head of

medical affairs for Novartis Greater China.

2005
Elizabeth Peterson, PharmD, has accepted

a position with CVS Caremark as pharmacy

supervisor in Frederick, Md.

2006
Robin Trulli, PharmD, now resides in

Parkville, Md., and is employed by

Walgreens.

2007
Andrew Levine, PharmD, will be serving

as an Academy of Managed Care Pharmacy

(AMCP) Diplomat to the School of

Pharmacy. The role of a diplomat is to

develop relationships with key faculty con-

tacts and rotation managers, and encourage

membership and partnership opportunities

between the appointed school and the AMCP.

2008
Jennifer (Zile) Majchrzak, PharmD, married

classmate Ryan Majchrzak, PharmD, on

Nov. 7, 2009. Bridesmaids included class-

mates Monica Healy, PharmD; Jamie

(Larrimore) Fleetwood, PharmD; and

Stephanie Campbell, PharmD. The newly-

weds now reside in Delaware.

2009
Adam Bress, PharmD, is completing his

Postgraduate Year 1 at Yale/New Haven

Hospital in Connecticut. He recently

returned from a five-week trip to Africa,

where he worked as a pharmacist to study

and improve services at St. Gabriel’s

Hospital, located in a rural area of Namitete,

Malawi.

32 capsule www.pharmacy.umaryland.edu

a
lum

n

i
n

e
w

s

Class Notes

Please send us information about
your personal and professional
life. Have you changed jobs,
had a recent promotion, received
an honor or appointment? Did
you recently get married or
celebrate the birth of a child?
Do you have an interesting hobby
or participate in community
service projects?

Please let us know by completing
the School of Pharmacy’s online
Class Notes form at www.
pharmacy.umaryland.edu/alumni.

We want to know
what’s happening
with you!

	

message from development

In just a few weeks, Pharmacy

Hall Addition will be opened with

great fanfare and celebration. The

School of Pharmacy will host a

series of events Oct. 4, 5, and 17

that will serve as the culmination

of the efforts of alumni, friends, faculty, staff, and students who

advocated for and supported the need for the School’s expanded

home. This state-of-the-art facility will serve as a showcase for

our nearly 170-year history of excellence in education, pharmacy

practice, and research.

 For those of you who have not been back to the School of

Pharmacy in months and in some cases years, perhaps since

graduation, we hope you will make the journey to your alma

mater for these Grand Opening events. Whether you live around

the Beltway or halfway around the world, we have been working

hard to make it worth the trip.

	 •	 We are hosting a very special thank you event on 		 	

		 Monday, Oct. 4 for our leadership donors and 			

		 members of the David Stewart Associates who have 		

		 supported the Addition, our students, curriculum, and 		

		 vision. A reception and personal tours of named areas

		 in the Addition are highlights of this event, which serves 		

		 as a kickoff for the Grand Opening week.

	 •	 The Grand Opening ceremony on Tuesday, Oct. 5 will be a 	

		 celebration with city and state officials, community leaders, 	

		 the leadership of professional pharmacy associations, Board 	

		 of Visitor members, campus dignitaries, faculty, staff, and 		

		 students and you, our alumni and friends! This special 		

		 ceremony also will be available to view on the School of 		

		 Pharmacy website at www.pharmacy.umaryland.edu.

	 •	 Following the morning ceremony, reception, and student-

		 led tours on Oct. 5, all are welcome to attend the School’s 		

		 annual Francis S. Balassone Memorial Lecture, which will

 		 feature Joshua Sharfstein, MD, principal deputy commiss-		

		 ioner of the Food and Drug Administration, as the guest

 		 speaker. In addition, this program will provide continuing 		

		 education credits for practicing 	pharmacists.

	 •	 And finally, mark your calendar for Sunday, Oct. 17 for our

		 All Alumni Reunion and Brunch—the first-ever opportunity 	

		 for all alumni to catch up and reminisce with former faculty

		 and classmates. This event is a celebration for the School’s

 		 alumni and will highlight the classes of 1939, 1940, 1949,

		 1950, 1959, 1960, 1969, 1970, 1979, 1980, 1989, 1990, 		

		 1999, 2000, and 2009. Join us in the Addition’s stunning, 		

		 three-story atrium for a wonderful Sunday brunch, student-

		 led tours, research updates from your favorite professors, 		

		 and a continuing education program with credits.

	 Invitations for all of these events will be on the way soon, but

don’t hesitate to check out our website for details now.

	 We look forward to welcoming you home.

Regards,

Michele Y. Ewing

Executive Director

Development and Alumni Affairs

Welcome Home

We would like to thank the generous donors who have invested in the School’s future by naming spaces in the new Pharmacy
Hall Addition. We look forward to showcasing the following areas during our Grand Opening activities:

The Warrington Family Gateway
The John H. Balch Family Gallery
The Ellen H. Yankellow Garden Terrace
The Walgreens Study Room
The Ronny and Max Levi Seminar Room
The Leavitt Garden Terrace

The Thomas G. Williams Sr. Memorial Alcove
The Alfred Abramson Pharmacy Practice Lab
The Walgreens Breakout Area
The Eddington-Davis Collaborative Research Area
The William and Gloria Coop Break Room

The Cynthia J. Boyle Student Leadership Office

If you are interested in finding out more about naming a space in the new Pharmacy Hall Addition, please contact
Michele Ewing at 410-706-3816.

Nonprofit Organization
U.S. Postage

PAID
Permit No. 4695

Baltimore, Maryland
20 N. Pine Street
Baltimore, MD 21201-1180

The Maryland P3 (Patients, Pharmacists, Partnerships) Program, an
innovative partnership that is directed by pharmacists and improves
workers’ productivity by helping them manage chronic diseases, has
been honored with a 2010 Pinnacle Award by the American Pharmacists
Association Foundation.
	 The prestigious national award, presented June 28 in Washington,
D.C., recognizes the achievements of the School of Pharmacy’s Maryland
P3 Program for self-insured employers.
	 The program provides well-trained pharmacists who coach employees
to manage their diabetes or other chronic conditions, while preventing
complications. It has trained 170 licensed pharmacists, forged an expanded
role for pharmacists in patient care, collaborated with primary care
physicians for patients with diabetes, and helped approximately 400
patients by reinforcing medication adherence.
	 The Maryland General Assembly has funded the program since 2006,
when it was launched in Allegany County, and continues to support it
through the Office of Chronic Disease Prevention in the Department of
Health and Mental Hygiene. The program has expanded to four counties
in Maryland and Chesapeake, Va. b

Maryland P3 Program
Receives Pinnacle Award

Magaly Rodriguez de Bittner, PharmD ’83, BCPS, CDE,
professor and chair of the Department of Pharmacy
Practice and Science, accepts the Pinnacle Award
(shown below) on behalf of the Maryland P3 Program
from Dannielle Sherrets (right), MPH, manager of the
Institute on Innovation in Workforce Well-being.

