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

PAGE
The Rho Chi Society

Annual Chapter Report

Annual Chapter Report Outline
Please complete your Annual Chapter Report and submit to the National Office via e-mail (RhoChi@unc.edu) by May 15.
Date of report submission: May 15, 2015
Name of School/College: Washington State University College of Pharmacy
Chapter name and region: Epsilon, Region 7
Delegate who attended the Rho Chi Annual Meeting: Kymia Parvanhoegar
Date Delegate’s name was submitted to Rho Chi.: March 15th, 2014.
Past year’s officers and e-mail addresses:
· President: Kathleen (Katie) Nusbaum
· kathleen.montoya@email.wsu.edu
· Vice President: Hannah Nguyen
· hongk.nguyen@email.wsu.edu
· Secretary: James Leonard
· james.leonard@email.wsu.edu
· Treasurer: Jennifer Vu
· jennifer.vu@email.wsu.edu
· Historian: Tien Nguyen
· tien.c.nguyen@email.wsu.edu
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: Rachel Lines
· Rachel.duckett@email.wsu.edu
· Vice President: Hope Tran
· Hope.tran@email.wsu.edu
· Secretary: Tori DeMyer
· Tori.demyer@email.wsu.edu
· Treasurer: Savannah Kolterman
· savannah.kolterman@email.wsu.edu
· Historian: Alyssa Nii
· Alyssa.nii@email.wsu.edu
Number of Members:

· PharmD initiated 2014: 24

· PharmSci initiated 2014: 3

· PharmD initiated 2015: 18

Chapter advisor’s name and e-mail address:
· Joshua Neumiller
· jneumiller@wsu.edu
Meetings: Please provide information on meetings held in the following tabular format.
	Date
	Attendance
	Agenda
	Action Steps

	Tuesday, April 21st, 2014
	Officers

Members
	2014-2015 First general meeting of the year, brainstorming of events for the upcoming year, election of chair positions
	· Vote for chair positions

· Designate responsibilities and deadlines for manual and future activities

	September 10th, 2014
	Officers

Members
	Expectations and goals for the upcoming year, chair specific goals
	· Discussed fundraising and pricing of therapeutics manual

What is required of members for banquet

	October, 13th, 2014
	Officers

Members
	Stuffing Halloween bags for ACCOIN
	· Set toy drive for ACCOIN dates. Discussed delegate nomination

	November 3rd, 2014
	Officers
	Plan events for the remainder of semester, planning for Spring Semester, discussing attendance
	· Organization of communication for ACCOIN and other events

· Discussed second review session for literature review

	November 17th, 2014
	Officers

Members
	Recap of previous events and overview of upcoming events.
	· Discussed literature review and law

· VA pharmacotherapy review set up

· Guidelines provided for editing Rho Chi Manuals

· Clipboard sale emails

	February 23rd, 2015
	Officers

Members
	Activity updates from Chair positions
	· Discussed VA pharmacotherapy reviews
· ACCOIN Hope Run

· Reviewed Rho Chi Manual due dates

· Clipboard sale logistics

	March 23rd, 2015
	Officers

Members

Advisor
	Recap of previous events and member recruitment for upcoming events
	· Smiles for Veterans went well, but feedback submitted for future
· Therapeutics Manual discussion of amount to order
· National Sibling Day Celebration volunteers needed – event later canceled by organization
· Upcoming events: End of Year Banquet and Class of 2017 Initiation

· Submit photos for initiation powerpoint

· Clipboard money donated for ACCOIN

	Saturday April 11th, 2015
	Officers

Members

Advisor
	Initiation and Election of new officers
	· Rho Chi members Class of 2016 were initiated
· Officers were elected

Strategic Planning: What goals were set that relate to the Rho Chi mission?
The goals that we set as the Rho Chi Epsilon chapter included the following—
1. Continue fundraising for ACCOIN and get as many members involved as possible

2. Continuation of the revision of the ‘Therapeutics at a Glance Manual’ – 2016 edition

3. Continuation of Rho Chi activities that have been established in previous years, such as our 4th annual Rho Chi banquet

4. Promote patient education regarding their health and medication use via health screenings and MTM services

5. Improve and advance our clinical skills as student pharmacists

6. Create the opportunity to utilize and apply our knowledge that we have gained thus far in pharmacy school at WSU College of Pharmacy

7. Create new learning opportunities for our Rho Chi members

8. Give back to the community through community service and fundraising events

Activities:
· Rho Chi “Therapeutics At a Glance” – Spokane Campus
· This yearly tradition is an ongoing project of our chapter. Throughout the 2013-2014 academic school year, every member was responsible for editing and refining at least one chapter of the Therapeutics Manual. This manual is a comprehensive overview of what has been taught at WSU College of Pharmacy. This project is the chapter’s main fundraising event of the year. These manuals are to be sold every year during the ongoing Rho Chi Manual Sale and Ice Cream Social.

· Rho Chi Manual Sale and Ice Cream Social – Spokane Campus
· April 21, 2014
· During the sale of our Therapeutics Manual, we continued our ongoing tradition of holding an ice cream social. This event provided students the opportunity to socialize with one another before the end of the school year. This was also an appropriate time to introduce our new Rho Chi members, while at the same time selling one of our greatest achievements, the Therapeutics Manual. Faculty members were also invited to join the social, providing students the chance to socialize with them outside of the classroom.
· WSU Spokane Orientation – Spokane Campus
· August 20th, 2014
· Pamphlets were made over the summer with blurbs written by officers/chairs and including information regarding membership in Rho Chi, to be distributed to incoming P1 students during the Campus wide orientation. Each organization on campus was given the opportunity to host a table for a few hours with the intent of getting out information to new students. We passed out the informational pamphlets and answered questions.
· ACCO Candlelight Vigil – Glover mansion
· September 27th, 2014
· This activity was continued from previous years members. This annual Vigil commemorated and honored all the children who have or have had cancer and those who have died as a result of cancer. This was our first community service event of the year. A few students participated in the candle lighting ceremony and observed the event.
· ACCO Halloween Gift Bags – Sacred Heart Medical Center ACCOIN
· October 13th, 2014
· Made Halloween bags with various Halloween gifts like play-do, pencils, some candy pieces, stickers, and other items. These were delivered to children who were in ACCO on Halloween.
· Toy Drive Event – Sacred Heart Medical Center ACCOIN
· November 4th, 5th, 19th, 2014
· This activity was a continued initiative from previous years, but this year was in collaboration with the Kappa Psi pledge class and SNPHa to host a campus wide toy drive. The purpose of this activity was to gather donated toys for children to receive after getting their chemotherapy treatments at the hospital. Two large boxes of toys were collected and donated.

· ACCOIN Christmas Party
· December 6th, 2014

· Helped set up and with various tasks during the annual Christmas party. The part is an opportunity for ACCO to fundraise, but also for children and families to be themselves away from cancer.
· Exam Review Sessions – Spokane Campus
· September 29th, 2014
· A review of four primary literature articles was provided to approximately 40 third year student pharmacists prior to an examination in Drug Information and Literature Evaluation class.

· The review sessions were an ongoing initiative in which one Rho Chi members hosted a review prior to examinations in the Drug Information and Literature Evaluation and open to all third year pharmacy students.
· Union Gospel Mission Immunization Clinics – Spokane, WA
· Union Gospel Mission Immunization clinics was a new initiative this year and an excellent a great opportunity for our Rho Chi members to give back to the community. Vaccines were provided by the Spokane Regional Health District. Rho Chi members recruited, screened, and administered vaccine to men at the Men’s Homeless. Rho Chi members who participated were profoundly impacted by the stories of the patients they served.

· October 17, 2014 – Men’s Homeless Shelter
· Influenza and TDap immunizations were administered to homeless men, women, and children.

· VA Pharmacotherapy Antipsychotic medication presentations
· February 3rd, March 3rd, April 7th
· Presentation to Veterans Administration social workers on neuro-psychiatric (antidepressants, antipsychotics) medications commonly used in patients at the VA. Additional coverage included nerve pain and summarized evidence of drug interactions with marijuana. These presentations were approximately 1.5 hours long and were given by various members of Rho Chi Epsilon.

· 5th Annual Rho Chi Banquet – Anthony’s on the Water
· April 18th, 2015

· This banquet is an ongoing tradition that was set forth by the Rho Chi Epsilon class of 2012. This banquet was open to all Rho Chi Epsilon members and our advisors.

· Class of 2017 Rho Chi Initiation event – Spokane Campus
· April 11th, 2014

· All 2014-2015 officers and advisors attended the initiation of the class of 2017 Rho Chi members. This event took place at the Spokane Campus where new members, family members, advisors and officers were in presence for the celebration. After the initiation, new members, 2014-2015 officers and advisors gathered to conduct the election for the new 2015-2016 officers.

Financial/ Budgeting:
Our budget for the 2014-2015 academic school year was determined by strategically calculating the cost of reproducing the Therapeutics Manual based off last year’s expenses and creating a monthly budget that would not exceed our allotted amount for the year.

Fundraising that our chapter conducted, in addition to the sale of our Therapeutics Manual, included a Rho Chi white coat clipboard sale, both of which were very successful.

Our fundraising exceeded last years projected sales, providing the next Rho Chi members with a surplus of funds. Additionally, Therapeutics Manuals in the past were purchased in excess, but this year the number ordered was similar to the number of pre-sold to prevent loss of funds due to a surplus.
Initiation Function:
The Epsilon Chapter Rho Chi Class of 2017 initiation was held on Saturday April 11th, 2015 in the Health Sciences building on the WSU Spokane Campus in Spokane, WA. The ceremony was attended by new initiates, each of the 2014-2015 Rho Chi officers, chapter advisor Josh Neumiller, and family and friends of the new initiates.
The new 2015 Rho Chi initiates included the following individuals: Rachael Wintermute, Hope Tran, Rachel Sullivan, James Robeson, Jon Richardson, David Platt, Zhengsheng Peh, Andrew Pascal, Alyssa Nii, Maria Nigro, Carl Manhardt, Savannah Kolterman, Ngan Hoang, Alyssa Hilberg, Rachel Lines, Tori DeMyer, Jin Cho
Evaluation/Reflection:
The Rho Chi Epsilon Chapter Class of 2015 had a challenging but rewarding year. We grew as individuals, and also together as a chapter in striving to uphold the goals and mission of the Rho Chi Society. Our participation requirement for officers increased from a minimum of two Rho Chi events per year (Class of 2014) to four Rho Chi events per year, which greatly aided in our success as we increased our involvement with existing projects and also developed new ways to provide outreach to the community, e.g. Immunization Outreaches at local homeless shelters in Spokane, through the Union Gospel Mission and with the Veteran’s Administration.
Our chapter was also active within the College of Pharmacy - we hosted review sessions for the P3 Drug Literature Review class. The sessions were well attended by our classmates, who provided feedback that it was a helpful resource for them prior to exams. We were also able to collaborate with other organizations on campus, such as with the Kappa Psi Beta Pi pledge class, on a Poke Box Toy Drive for the American Childhood Cancer Organization of the Inland Northwest. We hope to continue providing review sessions for our classmates, and to maintain good relationships with the other student organizations on campus by collaborating on a few events each year, to promote goodwill and work toward a shared community-service based goal.
While we were able to realize many of our goals, there are also areas of improvement for our Chapter. We hope to get more of our members involved in all Rho Chi events, as we had some members very actively involved in nearly everything, and others who only participated in the bare minimum amount, or did not participate at all. Members felt meetings were not worth their time, despite them being in lunch hours between classes. It was a balancing act, as members struggled to find the time between commitments to other organizations, work, the challenges of third year, and personal/family life.
One challenge that we faced this year was the ability to find a preceptor to precept us during our immunization events. Consolidation of the campus and expansion of multiple student groups has made it more difficult to find preceptors and spots for events. Future Rho Chi members might be able to collaborate with other pharmacy organizations in setting up health screening instead of competing for sites.

Despite these challenges, we had a successful year and can be proud of the accomplishments that our Chapter has made. We have had many shared experiences, and formed bonds and friendships that will be lifelong, as we continue to support each other’s future endeavors and look back fondly on our time in Spokane together. We feel very fortunate to have been given the honor of being members of the Epsilon Chapter, and are confident that the next Class will continue to expand on our work and embody what it means to be a member of the Rho Chi Society.
Other information:
· The following Rho Chi Epsilon members from the Class of 2015 were awarded for the National Achievement on the Pharmacy Curriculum Outcomes Assessment:
· David Butler
· Katie Nusbaum
· James Leonard

· The following Rho Chi Epsilon member from the Class of 2015 was awarded the Washington State University Spokane Chancellor’s Award for Excellence:

· Alexa Carter

· The following Rho Chi Epsilon members from the Class of 2015 won the following College of Pharmacy Awards:
· APhA-ASP Senior Recognition: Cassandra Song

· TEVA Pharmaceuticals USA Outstanding Student: Alla Aldughli

· Cardinal Health Award for future pharmacy owners: Cassandra Song
Respectfully Submitted by James Leonard
PharmD Candidate 2016
Epsilon Chapter of Rho Chi Secretary

Washington State University College of Pharmacy
The Rho Chi Society

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

Telephone: (919) 843-9001

Fax: (919) 962-0644

The Rho Chi Society

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

Telephone: (919) 843-9001

Fax: (919) 962-0644

[image: image1.png]