[image: image1.png]‘The Rho Chi Society

PAGE
The Rho Chi Society

Annual Chapter Report

 Annual Chapter Report
Please complete your Annual Chapter Report, adhering strictly to the format below, and submit it to the National Office via e-mail (RhoChi@unc.edu) by May 15.
Date of report submission: May 13, 2015
Name of School/College: Long Island University
Chapter name and region: Beta Theta Chapter, Region 1
Chapter advisor’s name and e-mail address: Sara Grossman (Sara.grossman@liu.edu)
Chapter’s co-advisor: Fraidy Maltz (Fraidy.maltz@liu.edu)
Delegate who attended the Rho Chi Annual Meeting: Wai In Lim
Date delegate’s name submitted to Rho Chi: January 26, 2015
Past year’s officers and e-mail addresses:

President:

Wai In Lim

waiin.lim@my.liu.edu
Vice President:
Michele Vigliotti
michele.vigliotti@my.liu.edu
Secretary:

Yaeji Kim

yaeji.kim@my.liu.edu
Treasurer:

Laurie Abadi

laurie.abadi@my.liu.edu
Historian:

Etty Vider

etty.vider@my.liu.edu
New officers and e-mail addresses for next academic year:

President:

Kwong Lau

Kwong.Lau@my.liu.edu
Vice President:
Tavajay Campbell
Tavajay.Campbell@my.liu.edu
Secretary:

Dana Jandali

Dana.Jandali@my.liu.edu
Treasurer:

Dexter Wimer

Dexter.Wimer@my.liu.edu
Historian:

Kimberly Koop
Kimberly.Koop@my.liu.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):
Pharm.D. Program:
Fourth professional year: 39 students

Third professional year: 33 students

Second professional year: 19 students

Total number of Rho Chi student members in the Pharm.D. program at Long Island University: 91

Graduate Program:
This number is difficult to calculate as it is challenging to track graduate students by their class year. We estimate the current number of Rho Chi student members in the graduate programs at Long Island University to be approximately 40.
Meetings:
	Date

	Attendance
	Agenda
	Action Steps

	9/3/14

	All officers
	Club fair, Professional development hour (Dean’s hour) on 9/18/14
	The Rho Chi – Beta Theta Chapter staffed a table at the student club fair. At the fair, officers informed students about the Society and distributed flyers to advertise the peer-tutoring program. The first professional development hour was arranged for 9/18/14 with guest speakers Dr. Joseph Nathan and Dr. Rutesh Dave to to speak about research opportunities available for pharmacy students.

	9/12/14

	All officers
	Peer tutoring setup, Professional development hour on 10/13/14, Tunnels to Towers event on 9/27/14
	The peer tutoring was scheduled for Mondays from 5-6 pm in the pharmacy lounge and by appointment. The second professional development hour was organized in conjunction with ACCP with guest speaker Maria Sorbera. The title of the program would be: “Emerge from the Crowd: How to be a standout Residency Candidate.” Officers planned their attendance at the Tunnels to Towers health fair sponsored by Duane Reade/Walgreens to counsel patients about vaccinations and to take blood pressure screenings.

	12/1/14

	All officers
	Peer tutoring update, Induction ceremony date
	The peer tutoring was to continue being held on Mondays from 5-6 pm in the pharmacy lounge and by appointment. Information about the induction ceremony was disseminated and officers notified to plan accordingly.

	1/21/15

	All officers
	APhA Annual Meeting in San Diego, California
	The Chapter’s president created an itinerary with all her anticipated expenses of her travel to the APhA annual meeting in San Diego, California. This was reviewed with the other officers. Expense report to be submitted to the Student Government Association for reimbursement.

	2/26/15
	All officers, all incoming Rho Chi students, advisors
	Elections for new E-board, upcoming Rho Chi induction ceremony
	Elections were held for a new E-board for the upcoming academic year. Instructions for the upcoming induction ceremony provided.

	3/30/15

	All officers
	APhA Annual Meeting in San Diego, California
	Additional reimbursement to be requested for expenses incurred by the president at the APhA annual meeting in San Diego, California.

	4/2/15

	All officers
	Upcoming professional development program
	The next professional development program was organized in conjunction with the Student National Pharmaceutical Association (SNPhA) for 2 recent graduates to discuss the industry fellowship program they are completing.

	4/28/15
	All outgoing and incoming officers, advisor
	Guidance for incoming officers
	Outgoing officers provided guidance and suggestions to incoming officers. Contact information was exchanged and incoming officers advised to contact outgoing officers when questions arise.

Strategic Planning:

Our goals for Rho Chi this year were:

· To continue the free peer tutoring program and further education and commitment to academia.

· To organize professional development programs to further student education and commitment to academic excellence.

· To support and participate in community health fairs to promote leadership and service to the community.

Activities:
Please see appendix 1
Financial/ Budgeting:
A budget kit was completed by the 2014-2015 officers to request funding for the anticipated expenses for this academic year. This kit was completed in May 2014 and submitted to the University’s Student Government Association (SGA) who determined the budget for the 2014-2015 academic year. The budget was sufficient to cover all of the Chapter’s expenses and fundraising activities were not needed. (See Appendix 2)
Initiation Function:
The chapter's initiation ceremony took place on Thursday, March 19, 2015 in the Arnold & Marie Schwartz Athletic Center at LIU Brooklyn. This was the sixtieth annual induction ceremony of the Beta Theta Chapter. A total of 52 students were inducted into the Beta Theta Chapter, including 34 Pharm.D. students and 18 graduate students. Deans, faculty members, and administrators of the College of Pharmacy attended the ceremony. Family members of inductees were also present at the event. The program began with introductory remarks from the Chapter’s co-advisor, Dr. Sara Grossman, followed by welcoming remarks by Dean Stephen Gross, who then introduced the keynote speaker, Dr. Leigh Briscoe-Dwyer. Dr. Briscoe-Dwyer is the chief pharmacy and medication safety officer at the North Shore-LIJ Health System and vice chair of the New York State Board of Pharmacy. Dr. Briscoe-Dwyer delivered an inspiring address that encouraged students to stand out from the crowd and become leaders of the profession. Dr. Briscoe-Dwyer also included photos of the inductees along with an anthem in her presentation, which made her address personally touching to each inductee. Following the keynote address, Dr. Briscoe-Dwyer received a special presentation by Dr. Fraidy Maltz, co-advisor of the Beta Theta Chapter. Subsequently, Dr. Grossman and the Rho Chi officers performed the initiation ritual. Following the initiation, Wai In Lim, the student president of the Beta Theta chapter, delivered remarks about the Chapter’s accomplishments throughout the 2014-2015 academic year. Following these remarks, the Assistant Dean for Academic and Student Affairs of the College of Pharmacy, Dr. Kenza E. Benzeroual, provided closing remarks. Finally, the ceremony concluded with a reception for all those in attendance.

Evaluation/Reflection:

The Beta Theta Chapter had a very successful academic year. The peer-tutoring program was again successful in providing extra academic support to pharmacy students, and was further customized to student needs this year, allowing students to schedule appointments to meet with tutors. This year, the officers coordinated an off-campus community service event to help members of the community take better control of their health. The officers also coordinated numerous professional development programs. For some of these events, attendance was lower than anticipated due to scheduling conflicts. It is suggested that in the future, professional development programs be scheduled with better coordination to eliminate overlap with other on-campus events. Additionally, it is suggested that the members of the Beta Theta Chapter participate in numerous community outreach events on an annual basis. The current officers hope that the Chapter continues to build on its accomplishments and plan to remain in contact with the incoming officers to provide any assistance, as needed.

Appendix 1

Chapter Activities Report Template

	Beta Theta Chapter, Long Island University Activity Table
	

	Category of Activity
	Title of Activity
	Brief Description
	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?
	Financial Information for the Activity

	Intellectual Leadership Activities
	Peer- Tutoring for Pharm.D. students
	Officers of the Beta Theta chapter offered free peer tutoring to all Pharm.D. students. At specified times and by appointment, students in any year of the program may ask questions about material in any subject area.
	Tutoring contributes to the development of intellectual leaders and fosters collaboration among students.
	>10 years
	Evaluations have not been completed historically. This will be considered in the upcoming academic year. To improve the success of the activity, the officers began offering tutoring by appointment in addition to the regularly scheduled weekly hour.
	5
	N/A. Will keep track in future.
	None

	
	Professional Development Program #1
	Two faculty members spoke about special projects and research opportunities that pharmacy students can participate in at LIU. This program provided insight into the importance of research for PharmD students and its ability to improve students’ prospects for advanced training and/or job placement.
	Professional development programs contributes to the development of intellectual leaders and fosters collaboration
	Professional development programs have been held for many years at LIU (>10)
	Program evaluations were completed by attendees at the conclusion of the program. Overall, students were satisfied with the program.
	25 (includes both members and non-members)
	
	$266.20 (lunch for attendees)

	
	Professional Development Program #2
	A former Rho Chi president of the Beta Theta Chapter who is now a PGY2 Resident at Brooklyn Hospital Center discussed how to become a standout pharmacy resident candidate. The program informed students about what a residency is all about, how to apply and prepare for a residency, expectations during the interview process and at the Annual Midyear meeting, and experiences as a resident.
	Professional development programs contributes to the development of intellectual leaders and fosters collaboration
	Professional development programs have been held for many years at LIU (>10)
	Program evaluations were completed by attendees at the conclusion of the program. Overall, students were satisfied with the program.
	20 (includes both members and non-members)
	
	$78.49 (lunch for attendees and a gift for the speaker)

	
	Professional Development Program #3
	An Ambulatory Care Pharmacotherapy Specialist spoke about “Transitions of Care & the Role of an Ambulatory Care Pharmacist.”

	Professional development programs contributes to the development of intellectual leaders and fosters collaboration
	Professional development programs have been held for many years at LIU (>10)
	Program evaluations were completed by attendees at the conclusion of the program. Overall, students were satisfied with the program.
	21 (includes both members and non-members)
	
	$56.50 (lunch for attendees)

	
	Professional Development Program #4
	Two recent graduates of LIU Pharmacy who are currently completing an industry fellowship program were the guest speakers. They spoke about careers in the pharmaceutical industry and advised students on how to apply for a fellowship program.

	Professional development programs contributes to the development of intellectual leaders and fosters collaboration
	Professional development programs have been held for many years at LIU (>10)
	Program evaluations were completed by attendees at the conclusion of the program. Overall, students were satisfied. Some suggested providing pamphlets with the information presented to use for future reference.
	25 (includes both members and non-members)
	
	None (covered by another club who co-sponsored the program)

	Patient Outreach Events/ Community Service
	Tunnels to Towers
	Health fair sponsored by Duane Reade/Walgreens. Rho Chi members students provided blood pressure screenings and counseled patients on their readings. Members also spoke to patients about influenza and pneumococcal vaccinations and encouraged them to get vaccinated.

	Interacting with other students and pharmacists to help patients fosters collaboration and promotes the highest ethical standards
	New initiative
	N/A
	10
	N/A
	None

Appendix 2

Rho Chi Chapter Annual Report

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

	
	
	
	
	

	Opening Balance
	
	$4930.00
	$4930.00
	Budget allocation from SGA

	Professional Development Hour ”Research opportunities for Pharmacy students”
	$266.20
	
	$4663.80
	Cost of lunch for attendees

	Professional Development Hour
“Emerging From the Crowd: How to be a Standout Residency Candidate”

	$53.49
	
	$4610.31
	Cost of lunch for attendees

	Professional Development Hour
“Emerging From the Crowd: How to be a Standout Residency Candidate”

	$25.00
	
	$4585.31
	Gift card for guest speaker

	Professional Development Hour
“Transitions of Care & the Role of an Ambulatory Care Pharmacist”

	$56.50
	
	$4528.81
	Cost of lunch for attendees

	APhA/Rho Chi Annual Conference

	$1216.15
	
	$3312.66
	Delegate’s travel expenses

	Rho Chi Induction Ceremony
	$2839.35
	
	$473.31
	Cost of ceremony

	Ending Balance
	
	
	$473.31
	

	
	
	
	
	

The Rho Chi Society

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

Telephone: (919) 843-9001

Fax: (919) 962-0644

Revised 5-13-2015

[image: image1.png]