[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 15, 2015
Name of School/College: Sullivan University College of Pharmacy (SUCOP)
Chapter name and region: Delta Kappa, IV - Mideast
Chapter advisor’s name and e-mail address:Daniel Malcom (dmalcom@sullivan.edu)

 Kim Elder (kelder@sullivan.edu)

Delegate who attended the Rho Chi Annual Meeting: Sarah Raake
Current Year Officers:

President: Jessica Johnson (jjohns8463@my.sullivan.edu)
Vice President: Alexandra Hughes (amccul3368@my.sullivan.edu)
Secretary: Amy Stenftenagel (astenf3695@my.sullivan.edu)
Treasurer: Alejandra Camargo (mcohen3315@my.sullivan.edu)
Historian: Joseph Strano (jstran7713@my.sullivan.edu)
New officers and e-mail addresses for next academic year:

President-elect: Emily Kurtz (ekurtz1078@my.sullivan.edu)
Vice-President-elect: Mary Burgess (mburge8370@my.sullivan.edu)
Secretary-elect: Evan Lawson (elawso8232@my.sullivan.edu)
Treasurer-elect: Casey Humes (chumes0999@my.sullivan.edu)
Historian-elect: Kasey Burge (kburge5286@my.sullivan.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):

PharmD, Class of 2015: 23 members

PharmD, Class of 2016: 18 members
Meetings: Provide information on meetings held in the following tabular format (Limit 1.5 page)
	Date
	Attendance
	Agenda
	Action Steps

	4/15/2014
	Officers
	Blood Drive, Committee Structure, Insulin Event scheduling, upcoming chapter meeting
	Advertise meeting, finalize dates and space for Insulin and Blood Drive events

	4/29/2014
	All members
	Blood Drive, Committees, Insulin Event, Tutoring

	BD sign-ups initiated
Insulin advertising up

All members give two tutoring slots to Viet

	6/2/2014
	Officers
	Orientation, post-event discussion for blood drive and insulin events, fundraising, initiation
	Tumblers and t-shirt orders for orientation
Display for orientation

Post-event forms, special events to start pricing initiation venue

	Summer virtual mtgs
	Officers
	Orientation debrief, initiation planning, tutoring restructure and expansion.
	Continue to sell tumblers and t-shirts on-campus to classes of 2016 and 2017.
Discuss expansion of tutoring to accommodate non-RhoChi tutors and more classes. Book initiation site.

	9/10/2014
	Officers
	
	

	10/27/2014
	Members (2 classes)
	Officer elections for Class of 2016
	Current officers to meet with elects to orient to office

	11/2/2014
	Members
	Class of 2016 Initiation
	None

	1/12/2015
	Officers
	Fundraising Plans, annual meeting, tutoring, plans for chapter meeting
	Agenda and meeting reminder, contact restaurants for fundraising dinner, troubleshoot tutoring/tx reviews

	2/2/2015
	Members
	Committee sign-ups, national publication opportunities, annual meeting, fundraising
	Finalize delegate for annual meeting, fundraising committee to plan first event, school supply drive

	4/7/2015
	Officers
	Rock-A-Thon group, Portland Promise Event, Dinner fundraisers, school supply lunch, lunch fundraiser
	Discuss dinner fundraiser opps w/out tax ID number with other groups, organize and finalize box lunch event.

	4/21/2015
	Members
	Therapeutics/med chem. Review format, box lunch fundraiser, Rock-A-Thon
	Collect pledges for rock-a-thon, order Chick Fil A for box lunch fundraiser, change review format to online practice test.

Strategic Planning: We organized all events this year with an eye toward the Rho Chi mission statement. The BD/Sanofi insulin event was done in order to increase educational opportunities outside the classroom for our students. In addition, we held a blood drive in conjunction with the American Red Cross in order to increase visibility of SUCOP in the surrounding community and raise awareness among our students about ways to provide important pieces of health care, aside from our roles as practitioners. Our largest activity each year is providing review sessions for the P2s before each Medicinal Chemistry and Pharmacotherapeutics exam; we also provide individual tutoring for Therapeutics. We place emphasis on these activities because they accomplish the goal of acknowledging and advancing scholarship in our students.
Activities: The Delta Kappa chapter of Rho Chi is proud to introduce you to our year’s events and activities. We had four major areas of focus this year: our American Red Cross Blood Drive, the BD/Sanofi Insulin Education Event, our continued exam reviews and tutoring sessions, and initiation. Since initiation is covered in a future section of the report, we will focus this section on the other three areas.
The first event that our class sponsored was a blood drive with the American Red Cross. We undertook this event largely because we knew that many of our students have never been blood donors, and we feel that it is an important way to exercise good healthcare citizenship. The event took place in April and was coordinated to be a four hour drive. We were asked to commit at least 20 donors. The event was advertised in the school and among the faculty with materials provided by the American Red Cross, and it was also placed on the list of community drives on the Red Cross website. Our event had 28 donors, over ten of whom were brand-new donors. Five of our donors were from the outside community, which gave our members a chance to engage with people from outside the school and educate them about SUCOP. The response from the Red Cross was enthusiastic, and we plan to make this an annual event, going forward.
Our other large-scale new event this year was a speaking event with representatives from BD needles and Sanofi. The goal of this event was to offer our students a chance to learn more about how to select needles for their patients, understand the science behind needle lengths (in particular), and educate patients about proper injection techniques. The speaker from Sanofi also gave a refresher for our students about different types of insulin, their dosing and mechanisms of action, and common counseling concerns. Dinner was provided by the representatives. This event was held after classes on a Tuesday night after classes, and we had an excellent turn-out. Over 65 students from all three classes were in attendance, and the amount of student engagement in the presentations was higher than at most other school events. Many of our post-event evaluations indicated that students felt this was the best and most educational outside-class opportunity they had been afforded in their time at SUCOP. In fact, students found it to be so beneficial that the Applied Lab coordinator (one of our advisors) has chosen to incorporate the discussion into the Applied Lab series, and the representatives will now present their information and talk in the classroom.

Our chapter has traditionally placed a large amount of focus on providing tutoring and exam review assistance to the second year PharmD students, as they prepare for Medicinal Chemistry (Med Chem) and Pharmacotherapeutics (Therapeutics) examinations. We devote two entire committees of students to these exam reviews, and every Rho Chi member sets aside an hour a week as an opportunity to individually tutor students for therapeutics. The exam review committees this year asked members to each take responsibility for one or more lectures before each Med Chem or Therapeutics exam. These members then wrote 5-6 exam questions for their specific lecture(s) of focus. The committee chairwomen then collated these questions, presented them to the faculty member responsible for the lecture, organized edits, and created an interactive exam review that could be presented by another Rho Chi member. Attendance for these review sessions typically averaged between 30-35% of the P2 class, and engagement by the class members was high. As the year progressed, the course coordinators for Med Chem requested that Rho Chi start offering the exam reviews as a part of the Med Chem lecture period, allowing all students in the class to benefit. For the coming year, the Rho Chi officers and members have decided to make these review questions available on ExamSoft (the testing platform used in all SUCOP classes) so that the review more closely mimics real-life testing scenarios and allows students to move through the questions at their own pace.
Our individual tutoring program is coordinated by one of the Rho Chi members. At the beginning of each quarter, each member sets aside one hour that he or she will be available to individually tutor students. The coordinator then fields requests from P2 students and arranges times that are convenient for both the student and the Rho Chi tutor. Because many of our P3 students are engaged in APPE rotations out of state, we allowed tutoring via FaceTime this year to assure that the burden of tutoring did not fall disproportionally on students who chose to remain in the Louisville area (SUCOP requires all students to purchase an iPad prior to matriculation, so all students had access to the FaceTime platform). Because of the success of the Rho Chi tutoring program, the dean of our college has asked us to expand those efforts. In the coming year, we will be expanding the classes for which tutoring is offered, and our pool of tutors will expand outside Rho Chi members, as well. Professors from the classes targeted will offer names of students who performed particularly well in the class, and those students will be asked to consider serving as a tutor for that subject. Rho Chi will still organize and oversee the scheduling and coordination of these efforts.

Financial/ Budgeting: Our chapter engaged in three fundraising efforts this year. Our goals for fundraising annually are to cover the cost of initiation and the cost of purchasing honors cords for our graduating members. The first of our three fundraisers was a bake sale in which the members were each asked to bring items to sell. We had good participation from the membership – 21 of our 23 members participated, and we raised $130, with no costs. Our second and third fundraisers involved selling SUCOP branded merchandise – insulated tumblers and t-shirts with the names of class members on the back. These fundraisers were slightly less successful, and ideas on improvement will be in the evaluation/reflection section.
Initiation Function: Initiation for members of the Class of 2016 was held Sunday, November 2 at the Cardinal Club golf course in Simpsonville, KY. Initiation was open to members of the classes of 2015 and 2016, guests of the Class of 2016, and faculty Rho Chi members. 7 members of the Class of 2015 chose to attend and support the new members. Two faculty members were also present in addition to the advisors. The initiation ritual was led by the officers of the Class of 2015, and a buffet meal was served. Despite the location twenty miles east of campus, the event was extremely well-received and for members who attended both the 2015 and 2016 initiation, the site this year was preferred. The special events committee, led by our Vice President Allee Hughes, worked hard to keep budget low – they were able to secure a reduced price per head, which allowed us to accommodate all members of both classes in the Rho Chi budget. Members bringing a guest were asked to pay $25 for their guest; about fifteen new members chose to bring a guest.
Evaluation/Reflection: We are excited that we were able to improve upon event and educational offerings from last year and continue a positive trajectory of campus involvement at SUCOP. We feel that although other chapters may have higher numbers of events, the things we chose to offer were of extremely high quality and made a significant impact on our campus community. In the future, it may be beneficial to coordinate the blood drive with another on-campus but unstructured event. Hosting it during the school day limited the availability of our students to donate because our classes are held back-to-back. We encourage future classes to consider holding the event in sync with a health fair or on-campus no-class day, like Student Appreciation Day or Cultural Day. This will allow students to come and go between activities and not take away from class time. In addition, the SUCOP-branded fundraisers could likely be improved upon. It seems that the SUCOP student body responds better to t-shirts that are a little bit more “fun” and still pharmacy-related. The tumbler fundraiser was well-received, but several of the tumblers were broken upon arrival at the school, so a different distributor may need to be used in the future. Cost-profit analyses may find this to be a non-profitable fundraiser, if a different manufacturer is used, however. Focuses for the coming year include several community-service related events: Rho Chi will be participating in the ASHP Rock-A-Thon on campus, and we are currently organizing a school supply drive for the Portland Promise Center in town. As we move forward, we hope to keep a strong momentum that will allow us to create programming opportunities that advance scholarship among our student body, recognize our own members’ academic achievements, and foster a sense of community within our college and alumni.
Appendix 1

Chapter Activities Report Template

	Delta Kappa, Sullivan Univeristy 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?
	Financial Information for the Activity [Budget Required, Fundraising Amount]

	Intellectual Leadership Activities (i.e., tutoring, sponsored lectures, poster sessions, etc.)
	Therapeutics tutoring
	Individual, one-on-one tutoring provided by members to P2s
	“Intellectual excellence”
	3

	Students seeking tutoring are queried at the end of the quarter for suggestions on improvement; discussions with Dean’s Office, as above, to expand offerings.
	
	
	$0

	
	BD/Sanofi Insulin Refresher
	Representative lectures to discuss and show hands-on counseling tips, selection of insulin/needles, FAQ from patients
	“Lifelong intellectual leaders”
	First year
	n/a
	15
	50
	$0 (food provided by the speakers)

	
	Med Chem and Therapeutics Exam Reviews
	On-campus, Q&A reviews prior to each exam
	“Intellectual excellence”
	3
	Student and professor feedback is solicited annually. Based on feedback, this will be restructured for the coming year and the reviews will be accessible via online tests, in order to facilitate “real-life” testing scenarios and allow students to complete at their own pace.
	23
	
	$0

	College of Pharmacy Events [non-academic, non-patient outreach]
	American Red Cross Blood Drive
	Blood Drive
	“High standards of conduct and character”
	First year
	n/a
	7
	21
	$0 (advertising and refreshments provided by the Red Cross)

	
	Class of 2016 Initiation
	Initiation and dinner
	“Recognizes excellence in intellectual achievement and fosters fellowship”
	Fourth year
	Location was changed, based on membership feedback. Invited members of the current class, as well.
	25
	0
	$1927.62

	
	Honor Cords
	Purchasing honor cords for graduates of Class of 2015
	“Recognizes excellence in intellectual achievement and fosters fellowship”
	First year
	n/a
	23
	0
	$287.50

	Patient Outreach Events/ Community Service
	
	
	
	
	
	
	
	

	Fundraising Events
	Bake Sale
	Valentine Bake Sale
	Enables our events
	First year
	n/a
	21
	70
	Profit - $130

	
	“Class of” t-shirts sale
	
	Enables other events
	Second year
	None
	3
	
	Profit - $375.81

	
	SUCOP tumbler sale
	
	Enables other events
	First year
	n/a
	
	
	Profit - $567.24

Guidelines:

1. For each activity within a category use a separate line in the table (you may add more lines as you see fit)

2. Keep your descriptions of each activity brief limiting overall table to 3 pages or less.
Appendix 2
Rho Chi Chapter Annual Report Template and Example.

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

	
	
	
	
	

	
	
	
	
	

	Balance forward
	
	$1,633.82
	$1,633.82
	Balance from last year

	Profit, Bake Sale
	
	$130.00
	$1,763.82
	

	Profit, T-shirt fundraiser
	
	$375.81
	$2,139.63
	

	Profit, tumbler fundraiser
	
	$567.24
	$2,706.87
	

	National Dues, Class of 2016
	$1,300.00
	
	$1,406.87
	

	Cardinal Club, Initiation deposit
	$352.65
	
	$1,054.22
	

	Initiation Dues, Class of 2016
	
	$1,800.00
	$2,854.22
	

	Guest Fees and Donations, Initiation
	
	$300.00
	$3,154.22
	

	Gift from Dean’s Office for Initiation
	
	$1,000.00
	$4,154.22
	

	Decorations, initiation
	$19.94
	
	$4,134.28
	

	Cardinal Club, Initiation dinner and facility
	$1,555.03
	
	$2,579.25
	

�Is this correct? JJ. Also, I have asked Viet for an estimate on number participating.

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: image1.png]