[image: image2.png]‘The Rho Chi Society

PAGE
The Rho Chi Society

Annual Chapter Report

 Annual Chapter Report
Date of report submission: 15-May-2015
Name of School/College: West Virginia School of Pharmacy
Chapter name and region: Alpha Mu / Region 3 -M
Chapter advisor’s name and e-mail address: Charles D. Ponte BS, Pharm D, DPNAP, FAADE, FAPHA, FASHP, FCCP / cdponte@hsc.wvu.edu
(If chapter has a co-advisor, please list name and email address): Patrick S. Callery PHD / pcallery@hsc.wvu.edu
Delegate who attended the Rho Chi Annual Meeting: Matthew R. Grose, Jamie L. Ebert
Date delegate’s name submitted to Rho Chi.: February 10, 2015
Past year’s officers and e-mail addresses:

President: Benny R. Winland Jr. / bwinland@mix.wvu.edu
Vice President: Cameron M. Harmon / charmon@mix.wvu.edu
Secretary: Alexandria F. Robinson / arobin15@mix.wvu.edu
Treasurer: Louis E. Comis / lcomis1@mix.wvu.edu
Historian: Alex Greco
New officers and e-mail addresses for next academic year:

(If not yet elected, please indicate date of anticipated election and report names within one week of election)

President: Emily Stewart / estewar5@mix.wvu.eud
Vice President: Catessa Howard / cahoward@mix.wvu.edu
Secretary: Lindsey Glotfelty / ldglotfelty@mix.wvu.edu
Treasurer: Katrina Durst / kdurst3@mix.wvu.edu
Historian: Morgan Pennington / mpennin3@mix.wvu.edu
Number of Rho Chi student members at college or school, listed by class year and program (and by campus if more than one campus):
Class of 2016: 16 members
Class of 2017: 19 members

Meetings:
	Date
	Attendance
	Agenda

	September 2, 2014
	10
	Agenda items included tutoring status, and Bergy lecture preparation.

	October 7, 2014
	09
	Agenda items included tutoring status, and Bergy lecture preparation.

	November 4, 2014
	11
	Agenda items included tutoring status, and Bergy lecture preparation.

	December 2, 2014
	11
	Agenda items included tutoring status, and Bergy lecture preparation.

	January 12, 2015
	12
	Agenda items included tutoring status, and Bergy lecture preparation.

	February 02, 2015
	11
	Agenda items included tutoring status, and Bergy lecture preparation.

	February 16, 2015
	11
	Agenda items included tutoring status, and Bergy lecture preparation.

	April 23, 2015
	11
	Change of officers.

Strategic Planning:
WVU Alpha Mu chapter has set several goals in alignment with Rho Chi’s mission statement.
· Encourage and recognize intellectual achievement; our chapter aimed to bring in a Bergy Lecturer who excelled intellectually and inspired future pharmacist.
· Stimulates critical inquiry to advance pharmacy; our chapter aimed to tutor lower classman in order to help those individuals who might be struggling academically.
· Contributes to the development of intellectual leaders; our chapter aims to build relationships within the school of pharmacy between student members and faculty in order to help foster leadership building.
· Promotes highest ethical standards; our chapter aims to conduct ourselves with the highest of ethical standards.
· Foster collaboration; our chapter aims to work together to accomplish our strategic plans.
Activities:
Rho Chi Alpha Mu Chapter at the WVU School of Pharmacy upheld an active membership devoted to the strategic mission set forward at the beginning of our year. The chapter participated early in the fall semester in coordination with the other school of pharmacy organizations; for example, the American Pharmacist Association – Academy of Student Pharmacist (APhA-ASP) in a student created “speed dating” event for the 1st professional year pharmacy students. The event was staffed by Rho Chi EXO members and gave us the opportunity to encourage academic excellence as well inform the class of our free tutoring program. The tutoring program was coordinated through the office of student affairs. The process was simplistic yet very effective; students would seek help through the office of student affairs, specifically Assistant Dean Euler, and the request would be forwarded to the chapter president. To ensure the student’s identity remained anonymous, the chapter president would elicit a volunteer from the 3rd year professional pharmacy student members of Rho Chi and pair the individuals based off strengths and abilities.
Throughout the fall and spring semesters Rho Chi members remained active in their tutoring responsibilities. Along with our primary objective of tutoring, members remained active in school events. Alex Greco and Ally Robinson (historian and treasurer) competed in the school’s annual poster contest. While they didn’t win, both girls did an exceptional job! Lessons learned from our fall semester include a lack of an organized fundraiser. This project was allocated to the spring semester, but because of the very busy and intensive nature of the last didactic semester of pharmacy school the project never got off the ground. Another lesson learned would have to include an under appreciation on the procedural process for obtaining a Bergy lecturer. The Rho Chi EXO committee recognized this failure and set in place procedural turnover’s that would prevent this from happening next year. Alpha Mu chapter was proud to send two students to our National Meeting in San Diego California.
During our spring semester Rho Chi Alpha Mu sprang into action and coordinated the 51st annual Bergy Lecture. The event was a resounding success and was attended by more than 200 individuals from all disciplines at the Health Sciences Center. For the event our chapter flew in Dr. David Allen R.Ph, Ph.D. whom serves as the Dean of the Mississippi University School of Pharmacy and the Executive Director of Research Institute of Pharmaceuticals Sciences. He presented his lecture on the topic of “Preparing your Legacy for Pharmacy’s Future.” Gordon A. Bergy was born in 1888 in Caldonia, Michigan and received a Doctor of Pharmacy degree from the University of Michigan. He was a member of the faculty at West Virginia University School of Pharmacy from 1916 to 1960. In grateful recognition for his almost half-century of teaching and leadership to the pharmacy program at West Virginia University and the profession of pharmacy, he was named a professor emeritus. The Gordon A. Bergy Lecture was initiated in 1964 to bring prominent educators, scientists, and professionals in Pharmacy to West Virginia University. It is sponsored by the Alpha Mu Chapter of the Rho Chi Society. Rho Chi Alpha Mu seeks to promote scholarly fellowship by bringing students and faculty members together in fraternal and helpful association. Its fundamental objective is to recognize and foster sound scholarship. The Gordon A. Bergy Lecture is supported by Dr. Gordon and Mrs. Joan
Funding for snacks and special materials for all events and activities came from special donors and the school of pharmacy. The Alpha Mu Chapter of Rho Chi was able to cover all expenses through member donations and special funds. An emphasis to the upcoming class to conduct a fundraiser has been a priority as it would ensure continued financial stability.
Financial/ Budgeting: Budgeting activities were approved on an event basis. Spending was scrutinized by Rho Chi officers and faculty advisors.
Initiation Function: The initiation took place at the Waterfront Hotel in Morgantown WV on April 19, 2015. In attendance were both faculty and staff of the WVU School of Pharmacy along with the Rho Chi nominees and their guest. Presiding over the event was the 2014-2015 executive committee, along with chapter advisor Charles Ponte. Overall attendance was approximately eighty persons. The ceremony started at 3:00 pm and concluded several hours later. In addition to the induction ceremony those in attendance were treated to a wonderful three course meal. The function concluded with a quick meet and greet along with plenty of time for photo opportunities.
Evaluation/Reflection: The 2014-2015 year could be defined in many different perspectives. We learned a lot about ourselves as individuals and as a chapter. From the perspective of a professional 3rd year pharmacy student, we learned about the rewards and struggles of tutoring younger classmen. By the very nature of the Rho Chi initiation criteria we knew that each of us excelled academically, but the ability to sit down and pass on that knowledge presented unique challenges. Not only has this past year given many of us the opportunity to discover the rewarding challenge of becoming a mentor/tutor but it has also given us a brief glimpse on how inspiring it can be to watch someone you’ve helped succeed. I believe that it is within this aspect of development, watching struggling students succeed, that a true atmosphere for leadership was borne. From the perspective of the 2014 – 2015 Rho Chi officers we learned that time management was a critical aspect of leadership. We were fortunate to have excellent advisors who allowed us flexibility in shaping chapter events with the appropriate scrutiny when deadlines were near.
Appendix 1

	[Chapter Name, School Name] Activity Table

	Category of Activity1
	Title of Activity
	Brief Description2
	How Does This Activity Align With the Rho Chi Mission Statement?
	Years the Activity has Been Ongoing?
	If Activity has Been Ongoing for >1 Year, What Evaluations Have Been Done to Assess the Success of the Activity and What Improvements Have Been Done Over the Past Year?
	How Many Members Participated in the Activity?
	How Many Students (non-members) and/or Patients were impacted by the Activity?

	Intellectual Leadership Activities (i.e., tutoring, sponsored lectures, poster sessions, etc.)
	Tutoring
	Provided tutoring coordinated through the office of student affairs.
	Contributes to the development of intellectual leaders.
	NA
	NA
	11
	≈ 20

	College of Pharmacy Events [non-academic, non-patient outreach]
	Sponsored Lecture

51st Annual Bergy Lecture
	Dr. David Allen spoke about Preparing Your Legacy for Pharmacy’s Future
	Stimulates critical inquiry to advance pharmacy.
	NA
	NA
	16
	≈ 200

Appendix 2
Rho Chi Chapter Annual Report Template and Example.

	ITEM
	Amount Debited ($$ spent)
	Amount Credited ($$ raised)
	Balance
	Comment

	
	
	
	
	

	Balance forward
	
	3,500.00
	3,500.00
	Balance from last year

	Induction ceremony
	2850.00
	2850.00
	3,500
	Nominees along with family and guest attended ceremony. Several faculty and the Dean of the SOP made a guest appearance.

	
	
	
	
	

	
	
	
	
	

[image: image1.png]

The Rho Chi Society

National Office Contact Information:
Email: RhoChi@unc.edu

Telephone: (919) 843-9001

Fax: (919) 962-0644

Revised 9-12-14

[image: image2.png]