

Complete APhA Convention
Coverage pg 4

2013-2014 Top International
Chapters pg 8

Zeta Epsilon and Zeta Zeta
chartered pg 44

THE MASK

OF KAPPA PSI PHARMACEUTICAL FRATERNITY

SUMMER 2014

Kappa Psi Brothers behind the mask.

Plan now to attend GCC in 2015

Eric Gupta, Grand Regent

Greetings Brothers,

Kappa Psi continues to grow with the addition of new members and new chapters! We have added or are about to add at least two new chapters to our beloved Fraternity: Zeta Eta Chapter at Regis University in Denver, CO and Maryland Eastern Shore Graduate Chapter in Salisbury, MD. Please send your congrats and support these brothers as they develop their chapters! There are many more new chapters in development so keep looking out for upcoming announcements.

I know many of you are returning to pharmacy school to resume your education. I hope you had a chance to relax and recharge over the summer break, and I hope you are ready for all the exciting things this upcoming academic year. If you have not informed The Central Office of your new officers, including Grand Council Deputies, please do so. This information is vital to keep communication flowing between the chapters and The Central Office. Also please check your chapter email accounts, since we will be sending the updated *2014 Kappa Psi Policy Manual* to all chapters through these accounts. The policy manual contains our risk management policies, among others, which you should review with the whole chapter prior to initiating your Fall rush and pledging programs. Make sure your Regent or Secretary checks this account at least once per week to keep updated on Kappa Psi happenings.

The Executive Committee met over the summer in Denver to take care of Fraternity business and also to do some location scouting for the upcoming 57th Grand Council Convention which will take place August 4–8, 2015 in Denver! The Executive Committee chose this more central location to hopefully see every chapter in attendance. GCC is always a great time and you should make plans now to send at least one delegate from your chapter to attend and learn from brothers across the nation. They will gain ideas and skills to take home to further build your chapter! Start planning now to send as many brothers from your chapter as possible so we can keep Kappa Psi growing bigger and better!

Fraternally,

Eric K. Gupta
Grand Regent

**Join us in Denver August 4-8, 2015,
to reach new heights!**

Volume 111, Number 3, Summer 2014
Whole Number 443

Official Publication of the Kappa Psi
Pharmaceutical Fraternity, Inc.
Founded 1879 Incorporated 1903

A quarterly magazine maintained
and published in the interests of the
Fraternity, College, and University
by The Kappa Psi Pharmaceutical
Fraternity, Inc., 2060 North Collins,
Suite 128, Richardson, TX 75080.
Web site: www.kappapsi.org.

POSTMASTER—Send notice of
undeliverable copies to Central Office,
Kappa Psi Pharmaceutical Fraternity,
Inc., 2060 North Collins, Suite 128,
Richardson, TX 75080. *THE MASK* is
printed in the USA by Maury Boyd and
Associates, Indianapolis, Indiana. Send
information for publication directly to
the Editor:

Cameron Van Dyke
106 McBeth Court
St. Clairsville, Ohio 43950
(cell) 740-350-4641
(e-mail) mask@kappapsi.org

Graduate brothers' address corrections
can be made at:
<http://changeaddress.kappapsi.org>

FRATERNITY
COMMUNICATIONS
ASSOCIATION

Stay Connected:

facebook.com/kappapsi
twitter.com/kpsi

MASK Deadlines

Fall 2014 10/1/2014
Winter 2015 12/1/2014
Spring 2015 3/1/2015
Summer 2015 7/1/2015

On the Cover

Elizabeth Everett with her winning mask from
Epsilon Beta's masquerade-themed Founders Day.

Beta Upsilon brothers prepare for a win in the intramural soccer tournament.

- 4 2014 APhA Convention**/A photo feature and report on the March 28–31 American Pharmacists Association Annual Meeting and Exposition in Orlando, Florida.
- 8 2014 Top International Awards**/We celebrate our top performing chapters based off information gathered from the 2014 Chapter Report forms.
- 11 Brothers Unmasked**/Several of our undergraduate brothers study and work abroad this summer.
- 12 99 Hands**/These reports are full of great ideas that you can use at your chapter.
- 55 The 2014 Grand Council Scholarships Announced**/The Henry J. Goeckel Grand Council Scholarship Award is given annually to Kappa Psi brothers who graduate with First Honors or who stand first in their graduating class.

Help us unmask our amazing Kappa Psi brotherhood

Welcome to the Summer issue of *The MASK*. In this issue, we celebrate the many accomplishments of our brothers and chapters. We start off by honoring Dr. William H. Riffie, winner of the A. Richard Bliss Award at APhA. The Bliss Award is the highest award given by the Fraternity. We also recognize the outstanding accomplishments of our hardworking chapters through the Top 10 list and top performers in each province. Finally, this issue sees our chapters celebrate the Class of 2014 with many different send-offs, but all including the graduation ritual.

The summer of 2014 may best be remembered for the ALS Ice Bucket Challenge. While we do not cover it in this issue, I am asking all chapters and individual brothers to please submit any still photos you may have of your challenges. I would also love to see how much money we raised as a whole for ALS for a feature in the Fall issue. So this is my challenge to you, my brothers. Please help gather what you know and send it by October 1, 2014.

One final thought—if you know of any collegiate or graduate brother who should be spotlighted in *The MASK*, please either write up a brief article or contact me with some information and we will reach out to them. Help us “unmask” these unique individuals who make up our Brotherhood!

Fraternally,

Cameron
Cameron

Dr. William H. Riffie accepts the A. Richard Bliss Jr. Grand Council Citation of Appreciation Award.

By Christy Askew, Grand Historian

The 2014 American Pharmacists Association (APhA) Annual Meeting and Exposition was held March 28–31 in Orlando, Florida. Kappa Psi unveiled a brand new booth that was packed during the expo sessions with students and alumni stopping by to pick up Kappa Psi ribbons and the very popular crest pins.

The annual reception and awards ceremony was held Saturday, March 29, at the Orange County Convention Center. Brothers enjoyed catching up with friends at the reception while snacking on heavy appetizers. Executive Director Porter gave us an update on the State of the Fraternity and Grand Regent Gupta presented the A. Richard Bliss, Jr. Grand Council Citation of Appreciation Award to Dr. William H. Riffie. This award is the highest honor given by Kappa Psi and is presented to an individual who has demonstrated extraordinary contributions to the Fraternity or the profession. Dr. Riffie recently retired as dean of the University of Florida. During his career, he was an active researcher and a pioneer in distance learning now common at many schools. Additionally, he has served many national academic and professional organizations, currently serving as APhA Speaker of the House.

Following the award presentation, brothers waited anxiously for the announcement by Grand Vice Regent Radhakrishnan of Denver, Colorado, of the location of the 57th Grand Council Convention. If you missed this year's meeting, we hope to see you in Anaheim for the ASHP Midyear Clinical meeting.

Grand Ritualist Harry Marcelin visits with brothers at the Kappa Psi booth.

APhA Making a difference—

Collegiate Member-at-Large Grant McGuffy poses with brothers from Delta Gamma during the APhA Meeting in Orlando.

A. Richard Bliss, Jr. Award winner Dr. William H. Riffie makes a few remarks after receiving his award.

Brothers sign in.

Brothers look at a brochure on Denver to find activities to do while attending the GCC next summer.

Brothers enjoy the reception.

Brothers steal Grand Ritualist Harry Marcelin away for a quick photo.

Pledges are excited to meet Collegiate Member-at-Large Grant McGuffy.

Graduate Member-at-Large Jason Milton and Grand Vice Regent Latha Radhakrishnan enjoy a moment together during the Kappa Psi Reception at APhA.

in their community, their career, and in their profession.

Grand Regent Eric Gupta welcomes all the brothers and guests to the Kappa Psi Reception at APhA.

Brothers for Life.

Brothers enjoying a few minutes of time with Grand Historian Christy Askew.

2014 **AphA** Convention

Grand Ritualist Harry Marcelin and Collegiate Member-at-Large Grant McGuffey man the Kappa Psi booth.

Brother Desi Villarreal poses with Grand Historian Christy Askew and Collegiate Member-at-Large Grant McGuffey at the Kappa Psi booth.

Porsha Johnson and Vick Shah enjoy the Kappa Psi Reception.

Brothers Erin Holmes, Past Grand Regent Brian Reisetter, and Ally Strobel catch up at the Kappa Psi reception.

Brothers having fun at the reception.

Grand Ritualist Harry Marcelin prepares a Kappa Psi ribbon to hand to a brother visiting the booth.

Pledges and brothers are glad to spend a few moments with Grand Vice Regent Latha Radhakrishnan.

Brothers take a moment to pose for a picture with Grand Vice Regent Latha Radhakrishnan.

A brother is excited to meet Executive Director Johnny Porter.

Time with brothers: priceless!

Brothers enjoying the Kappa Psi reception.

Grand Regent Eric Gupta and Grand Vice Regent Latha Radhakrishnan review the program of events for the evening.

Top International Chapter of 2014

Epsilon Gamma ranks as the top overall Kappa Psi chapter and the top chapter in the Pacific West Province for 2014, placing within the top three of most awards categories.

Top 10 International Chapters Overall

- #1 **Epsilon Gamma**, Western University of Health Sciences . . . Pacific West Province
- #2 **Epsilon Mu**, University of Florida, Orlando Southeast Province
- #3 **Epsilon Beta**, University of the Incarnate Word Southwest Province
- #4 **Gamma Psi**, Mercer University Atlantic Province
- #5 **Delta Gamma**, Auburn University Gulf Coast Province
- #6 **Beta Epsilon**, University of Rhode Island Northeast Province
- #7 **Epsilon Eta**, LECOM Bradenton School of Pharmacy. Southeast Province
- #8 **Beta Phi**, University of Cincinnati Great Lakes Province
- #9 **Gamma Delta**, Ohio Northern University Great Lakes Province
- #10 **Gamma Phi**, University of Georgia Atlantic Province

Top Chapter in each Province

The % at the end refers to the number of chapters submitting forms from each Province divided by the total number of chapters in that Province.

Atlantic Province	Gamma Psi , Mercer University 100%
Great Lakes Province	Beta Phi , University of Cincinnati 67%
Gulf Coast Province	Delta Gamma , Auburn University 100%
Mid-America Province	Chi , University of Illinois at Chicago 70%
Mountain East Province	Beta Kappa , University of Pittsburgh 100%
Northeast Province	Beta Epsilon , University of Rhode Island 50%
Northern Plains Province	Gamma Kappa , South Dakota State University 100%
Northwest Province	Epsilon Pi , Idaho State University Meridian 100%
Pacific West Province	Epsilon Gamma , Western Univ. of Health Sciences . . 100%
Southeast Province	Epsilon Mu , University of Florida, Orlando 82%
Southwest Province	Epsilon Beta , University of the Incarnate Word 70%

2014 Chapter of the Year

Epsilon Gamma
Western University of Health Sciences
(Pacific West Province)

William R. Smith Most Improved Chapter

Epsilon Zeta
East Tennessee State University
(Atlantic Province)

Frank H. Eby Scholarship Tray Award (3-way tie)

Beta Xi
University of North Carolina, Chapel Hill
(Atlantic Province)

Delta Omicron
Wilkes University (Northeast Province)

Epsilon Nu
University of Maryland, Eastern Shore
(Mountain East Province)

Nicholas W. Fenney Industry Improvement Award

Gamma Kappa
South Dakota State University
(Northern Plains Province)

2014 Top Performing Chapters

Chapters earning at least 85% of possible points AND in good standing

Sigma, University of Maryland
(Mountain East Province)

Beta Kappa, University of Pittsburgh
(Mountain East Province)

Beta Chi, Drake University
(Northern Plains Province)

Delta Delta, University of Houston
(Southwest Province)

Delta Zeta, University of Iowa
(Northern Plains Province)

Delta Kappa, Howard University
(Mountain East Province)

Delta Lambda, Campbell University
(Atlantic Province)

Delta Upsilon, Palm Beach Atlantic University
(Southeast Province)

Delta Omega, South University
(Southeast Province)

Gamma Zeta, Samford University
(Gulf Coast Province)

Gamma Kappa, South Dakota State University
(Northern Plains Province)

Epsilon Iota, California Northstate College of Pharmacy
(Pacific West Province)

2014 Top 10 Grad Chapters

- #1 **St. Louis Grad**
- #2 **Illinois Grad**
- #3 **Iowa Grad**
- #4 **Orlando Grad**
- #5 **Boston Grad**
- #6 **Minnesota Grad**
- #7 **Pacific Grad**
- #8 **Pomona Grad**
- #9 **Buffalo Grad**
- #10 **Maryland Grad**

St. Louis Graduate chapter provided much needed breakfast before the Gamma Pi chapter took off on a 10-mile float on the beautiful Huzzah River. Donations for the breakfast went toward the St. Louis JDRF philanthropy project. Support of the undergraduate chapters by alumni is so important and St. Louis Graduate's efforts are what makes it one of Kappa Psi's top groups.

Chris Miller

2014 Grand Council Deputy Outstanding Achievement Award

Chris Miller, Beta Kappa

2014 Grand Council Deputy Certificates of Excellence

(in alphabetical order)

Nick Au, Beta Omicron

Riccardo Boni, Delta Epsilon

Chris Charles, Sigma

Vincent Dorset, Epsilon Upsilon

Abraham Duncan, Gamma Phi

Eric Gupta, Epsilon Gamma

Robert Mancini, Epsilon Pi

Harry Patrick Marcelin, Epsilon Mu

John Pietkiewicz, Epsilon Omicron

Louis Williams, Delta Delta

Congratulations to our many chapters that won awards for top achievement on their campuses and at the Province assemblies.

Rho brothers are proud of the awards they captured at the Spring Province Awards banquet. Social chair, Katie Weaver, was awarded Brother of the Year! Rho chapter then took honors as winner of the chapter presentation as well as the traveling trophy for the year.

Epsilon Gamma display the awards they won at Pacific West spring Province 2014.

LEFT: Zeta Gamma chapter made a large appearance at the campus awards ceremony. Four out of the eleven brothers of the Alpha Class obtained awards, and Jeana Pierce was honored as Brother of the Year.

Kappa Psi Brothers behind the mask.

The **Brotherhood** of **Kappa Psi** continues to find creative ways to celebrate the virtues of our beloved Order. Exciting events include: numerous masquerade balls, chapter Founders Day events, along with countless hours of philanthropy and fundraising. Remember always fellowship, industry, sobriety, and high ideals.

LEFT: Delta Theta Brothers Oluchi Emelogu and Chloe Watta with Delta Theta's GCD, Brother Rodney Hunter.

ABOVE: John Chen breaks a move at Epsilon Beta's Founders Day.

INSET: Brothers show off their masks at Epsilon Beta's masquerade-themed Founders Day. (L-R): Kehmia Tangeh, Jose Martinez, and Dezranique Stansberry.

LEFT: Delta Rho brothers (L-R) Michelle Henniger, Rachel Comito, Faren French, Jessica Ruiz, Ariel Jordan, and Ana Ungureanu enjoy the Roaring 20s-themed end of year banquet.

Don't miss the opportunity to network with Kappa Psi brothers from across the country. Go to www.kappapsi.org to find dates for upcoming Province meetings.

Brothers travel internationally

ABOVE: Seven Delta Rho brothers traveled overseas for a study abroad trip with Nova Southeastern University. (L-R): Ale Alarcon, Laura Saladrigas, Valerie Llerena, Tiffany Harrison, Ana Ungureanu, and Ariel Jordan in Toledo, Spain. RIGHT: Beta Chi Brother Jena Stallsmith shows off her Kappa Psi pride at the equator. LEFT: Delta Upsilon Brother Chip Wight serves in Honduras. This summer, 20 Delta Upsilon brothers traveled throughout the globe to serve those medically and spiritually in need.

ABOVE: Beta Chi Brother Jena Stallsmith shows off her Kappa Psi pride at the equator.

Brother Hansen serves on City Council

Gamma Kappa chapter extends congratulations to faculty Brother Dr. Dan Hansen on his election as a member of the Brookings City Council. He is currently a faculty member at South Dakota State University and Assistant Dean-Pharmacy Student Services.

Brother Hansen was invited to be an initiate of the Gamma Kappa chapter as a new faculty member at South Dakota State University in 2008. He graduated with his Pharm.D. from SDSU in 2005.

As a husband, father, and citizen of Brookings, he decided to run for City Council to help ensure Brookings remained a great place to raise a family.

When asked if he had any advice for fellow brothers, Dan answered, "Constantly seek out new opportunities to grow personally and professionally. When opportunities present themselves, do not be afraid to pursue them. Take chances! Even if you fail, you will have the opportunity to learn from your mistakes and grow as an individual."

Adams named dean

On May 1, 2014, Delta Lambda GCD Dr. Michael L. Adams was named as the next dean of Campbell University College of Pharmacy and Health Sciences, effective January 1, 2015. Dr. Adams will succeed current dean, Dr. Ronald W. Maddox, who will be retiring December 31, 2014. CUCPHS has been under the leadership of Dr. Maddox since its inception in 1986. Delta Lambda and the entire college is very excited to see Dr. Adams continue his success as he takes this next step in his career.

Kappa Psi has more than 40,000 alumni who are active leaders in the field of pharmacy and in their communities.

Help us "unmask" them!

Send interesting news leads, photos, articles to: mask@kappapsi.org.

Congratulations!

Epsilon Gamma wins top chapter for 2014!

E Epsilon

University of Minnesota

Founded 4/30/1928

epsilon@kappapsi.org

This spring we added 11 new brothers to our roster, and they hit the ground running by immediately participating in the activities we had. Incidentally, one of them was elected as incoming president of MPSA, our chief pharmacy student organization! Our brothers have continued to be dedicated participants in the Phillips Neighborhood Clinic by filling their outpatient pharmacy dispensing shifts through rain, snow, or shine. On one night in February, brothers dispensed a record 57 prescriptions! Never resting, our brothers have continued to be very active in STI Talks, reaching and educating more than 300 multiethnic students on sexually transmitted infections, covering four high schools in both suburban and inner city areas.

March 14–23, eight brothers once again made the brave trip to the towns of Chabin and Jacmel in Haiti to serve the patients there. This year, they saw an incredible 370 patients, filled 998 prescriptions, gave 29 vaccines, performed 5 malaria tests and 7 blood glucose ones, and gave 2 medical injections during that week. Many brothers have helped to financially support that trip through their fundraising efforts in bake sales and hot dog stands. Nearly the same time, 10 of our brothers also volunteered at the Ronald McDonald House in

Epsilon brothers who visited Haiti in March of 2014 pose for a picture. Bottom L–R: Christina Atkielski, Sandy Johnson, Jill Scheel, Kelly Sennett, (skip three non-members), Aaron Creech, and Rebecca Yang. Top L–R: Andrew Riehle, Kent Bridgeman, and Dustin Kakach.

Minneapolis on March 23 to cook and serve a delicious meal for underprivileged families. Many also took part in the KEEP Kidney and MS Walks last fall and this May, respectively. In June, our brothers continued the tradition of mentoring kids with asthma through Camp SuperKids in Loretto, Minnesota. During the week, they taught and entertained a host of wonderful children while ensuring their medication needs were met in camp.

We have continued to build and expand a secure, brothers-only social media experience. We now have an

integrated infrastructure composed of a private, secure Facebook page and a Google Web site and Google Calendar so our brothers can stay informed on upcoming events and access them seamlessly in one place. Many of our technologically adept brothers also began an initiative to develop career advice resources on the Web site to help brothers choose their classes, rotations, and residencies. We would like to mention our PharmaCOPA team, who turned out an exemplary yearbook for the entire graduating Class of 2014 in our College of

Pharmacy, and thank our Apparel Committee for making some excellent design possibilities for new shirts.

In spite of our many activities, our brothers know how to relax as well. Signups were brisk for this year's Spring Dinner Meeting, conclave and Breezy Point. We even had an interfraternal bowling event with our campus' ΦΔΧ chapter this March.

—Albert Lu

Θ Theta

Virginia Commonwealth University

Founded 7/30/1921

theta@kappapsi.org

Reflecting on year, we were fortunate in being able to host the Atlantic Province summer conclave, continue the Kappa Psi annual Chili Cook-off in the fall, and co-host the first Yanchick Invitational Golf Tournament, which honored our brother and former dean, Victor Yanchick. These events, among many others, gave us a busy but successful year which we wanted to end strong.

To finish off the second half of the spring semester, our two biggest events included Kappapalooza and the Kappa Psi Annual Golf Tournament. After much work last year, the chapter was able to bring back its Kappapalooza event in March, with live music, prizes, and health awareness. There was a great turnout of about 200 students from a variety of professional schools, and we were able to donate all proceeds to the Richmond Area Center for High

Xi brothers participate in the Crawl for Cancer in Columbus, Ohio.

Blood Pressure. We look forward to continuing Kappapalooza next year.

On April 11, 2014, we hosted the Kappa Psi Annual Golf Tournament at the Royal New Kent Golf Course. Following captain's choice rules, teams of four played with the first, second, and third place teams all winning gift cards. Additional challenges included a closest to the pin and longest drive, with gift cards being handed to the winners of those as well. We enabled attendees to participate as a player or a spectator, and the attendance at the event soared. All proceeds brought in by the golf tournament were donated to the Richmond Area Center for High Blood Pressure and the ALS Foundation. This has always proven to be a very popular event among the students, professors, and alumni.

I Iota

Medical University of South Carolina
Founded 11/29/1927
 iota@kappapsi.org

As the weather began to warm in late February, we were putting the last minute touches on what would turn out to be a memorable "Top Gun"-themed conclave. Friday evening, brothers from all over the Southeast Province "flew straight into the danger" to our meet and greet at one of Charleston's trendiest spots, The Alley. The night continued with an evening social at Mad River Bar and Grille with a few stragglers still pouring into the city. Everyone had a great time catching up and sharing ideas for what would shape up to be a long and productive meeting the next day. Saturday began with heads butting and tempers flaring, but at the end of the day, we are all brothers and celebrated with dinner aboard the USS Yorktown, Charleston's very own aircraft carrier. South Carolina School of Pharmacy's Dr. Joseph DiPiro gave a

hope-filled message, as he explained his take on the exciting time we are living in for pharmacy. With healthcare rapidly changing, pharmacists are seizing opportunities and most would say, are benefiting from all of the change. Finally, the night ended with the Top Gun-themed party at Trio, one of Charleston's newest and most exclusive night clubs. We were very impressed with how everyone went "all out" with their costumes for this party. We would like to thank all of the brothers who could make it out as we know we are the farthest (but hopefully the most fun) chapter for most chapters to travel to. We appreciate all the help, support and positive feedback we received.

M Mu

Massachusetts College of Pharmacy
Founded 3/4/1907
 mu@kappapsi.org

At the end of the 2014 pledge period, Mu chapter proudly initiated 15 new brothers. We held our annual Smoker this past April. This event allows for chapter brothers and Boston Grad brothers to come together for a grand dinner, including Mu chapter officer initiations and brother award ceremonies.

We recently participated in the Biannual "Mission Hill Cleanup." Brothers joined with the other student groups on campus to clean up litter throughout the community.

We also successfully launched our first Kappa Psi Golf Tournament. Held on June 18, the small idea of this tournament turned major event, became a lasting reality. Mu and Boston Grad brothers came together for what will forever be known as a groundbreaking day. We anticipate reaching out to our neighboring chapters in hopes of expanding into a larger golf tournament in 2015.

—Sharad Pandya

N Nu

University of Connecticut
Founded 5/17/1928
 nu@kappapsi.org

The brothers of Nu chapter are busy planning events for the upcoming fall semester. Pledging is always a priority along with our philanthropic fundraisers. Our annual event for November is sure to be a hit again along with some newer ones we hope to unveil this coming semester. All of us are anxiously anticipating the upcoming school year, and we cannot wait to keep Kappa Psi going strong on our campus!

—Jared Mangano

Xi

The Ohio State University
Founded 5/21/1925
 xi@kappapsi.org

In March, brothers gathered for the spring Province in Lima, Ohio. The trip was enjoyable and everyone made good memories while getting to know brothers from other pharmacy schools. We would like to thank our Gamma Delta brothers for hosting.

Xi brothers participated in the Color Me Rad 5K run to promote healthiness and happiness. The run gave brothers a bright makeover, and everyone was in a better mood by the end of the experience.

In mid-May, we congratulated seven brothers at an end-of-the-year banquet for finishing up the last of their rotations and getting ready for graduation. Our advisor, Dr. Johnston, could not be present but he wrote a moving speech that inspired not only the graduating brothers but all present to work hard and be thankful for the opportunities we are given to become exceptional pharmacists. We would also like to congratulate a total of 11 brothers for receiving their doctorate degrees in May.

Congratulations to the newly elected officers: regent T'bonny Jewell, vice regent Dana Chaves, secretary Kevin So, treasurer Chelsea Schultz, historian Kathy Le, chaplain Emily Miller, and sergeant at arms Patrick Gilson.

At the end of May, brothers continued philanthropic efforts by participating in the Crawl for Cancer 2014 to fundraise for research and to support those fighting cancer. Brothers have also been volunteering at Helping Hands free clinic throughout the summer in order to provide medical services to those who do not have the means to afford healthcare.

Our chapter is currently in the process of planning the spring 2015 Province.

—Kathy Le

Brothers of Xi participate in the Color Me Rad 5K run in Columbus, Ohio.

Pi

Purdue University
Founded 6/11/1928
 pi@kappapsi.org

Pi chapter has participated in many projects since the last edition of *THE MASK*, one being the Boiler Blast. At this annual event, various Purdue organizations come together to provide a day of service to the community. Pi chapter was sent to Cumberland Elementary to rake leaves, pick up sticks, and clean the playground. The workers of the school were grateful for the help and were amazed at how much better the area looked when we were done.

We participated in elections on April 28. After candidate speeches and much deliberation officers were selected for the 2014–2015 school year. The chapter participated in other events during the spring semester. We provided food, drinks, and desserts for lunch with the pharmacy faculty. This event was very successful, and it was a great way for Pi chapter actives to give back to the faculty. It was also an opportunity for actives to get to know their current/future professors. We held a going away dinner at Poblano's for brothers who finished their third professional year and who will be on rotations next year.

This summer, Lisa Mueller and Nicole Kuznia have seized the opportunity to experience their rotations in London. When asked about their experience, they stated, "London has been a great experience for us. Not only have we had the opportunity to learn firsthand about their healthcare system and radiopharmacy, we have learned a lot about their culture and been able to travel around other European countries. We have really enjoyed being in London, Paris, Dublin, and Barcelona, and this is definitely an experience we will never forget."

All of these activities and services continue to show how Pi chapter has impacted not only the lives of its members but the lives of those around them.

—Rebecca Baker

P Rho

University of Kansas

Founded 4/23/1932

rho@kappapsi.org

Rho chapter is blossoming! The spring semester consisted of our annual Thomas Mikkelsen Golf Tournament, the Mr. Pharmacy Pageant, and of course, Pharmacy Formal. All of these events were a complete success for the chapter. Province in Chicago this past spring was very successful for our chapter. Our social chair, Katie Weaver, was awarded Brother of the Year! Rho chapter then took honors as winner of the chapter presentation as well as the traveling trophy for the year. Province was a huge achievement for the chapter. The newly elected executive board has added new positions, and the chapter is determined to be bigger and better this coming fall for recruitment. Our new regent, Lauren Edwards, is determined to bring our chapter to the top.

—Linda Chestnut

Σ Sigma

University of Maryland

Founded 3/27/1924

sigma@kappapsi.org

Sigma chapter started off the season by hosting our 10th Annual Wing-A-Thon, which is a chicken wing eating contest to raise money for the University of Maryland Greenbaum Cancer Center. In just over 20 minutes, more than 15 teams representing University of Maryland pharmacy, dental, and medical students, along with KΨ alumni and brothers from other chapters, were able to raise more than \$9,000! The winning team of five pharmacy students was able to eat more than 500 wings alone! We thank all of the brothers who attended for their consistent support of the Sigma chapter! As per tradition, our Sigma chapter's fall 2013 pledge class presented the eighth annual Drug Spelling Bee, which was Harry Potter-themed. Each contestant had to spell the name of a drug within a given time limit. The last person standing won. This year, our Sherry Chen, was the winner! In addition to participation and admission costs, we collected nonperishable goods and were able to donate more than \$1,000 to the Maryland Food Bank.

We were also recognized with a Volunteer Certificate by the American Cancer Society for our dedication and support to their vital mission.

We look forward to an exciting fall with workshops and a new pledge class, as well as planning for spring Province.

—Ashley Jungran Kim

Upsilon brothers pose with Past Grand Regent Kenneth Roberts (center) at his daughter's wedding reception. Brothers (L-R) Tyler Reade, Antonio Booker, Clyde Hamilton, and Hal Hocker helped park cars, shuttle guests, and clean up.

Υ Upsilon

University of Kentucky

Founded 4/16/1909

upsilon@kappapsi.org

Following graduation, Upsilon Brother Travis Crawford was elected regent of the Kentucky Graduate chapter. Crawford previously served as chaplain of Upsilon and the Great Lakes Province. Congratulations to Travis!

Upsilon brothers recently assisted with the wedding reception of the daughter of Past Grand Regent and Dean Emeritus of the University of Kentucky College of Pharmacy, Kenneth Roberts. Hal Hocker, Tyler Reade, Antonio Booker, and Clyde Hamilton took on many roles during the reception. These roles included parking attendant, valet, greeter, shuttle driver, and cleanup. This was a great opportunity for the brothers to give back to someone who has done so much to help our chapter. We would like to thank Past Grand Regent Roberts for allowing us to be part of this wonderful event.

In June, Upsilon's newly elected regent (Hal Hocker) and vice regent (Tyler Reade) attended a Kappa Psi Regents Workshop in Toledo, Ohio. Regents and vice regents from across the Great Lakes Province discussed pledging, risk management, chapter progress reports, and how each chapter could be improved. Hocker and Reade would like to thank Satrap Eric Geyer, Melissa Buchanan, and Madalyn McMinn for hosting the workshop and Beta Lambda Brother Jonathan Fowler for providing housing during the event.

—Clyde Hamilton

Sigma's 2013 fall pledge brothers host the 8th Annual Drug Spelling Bee, with a Harry Potter theme.

X Chi

University of Illinois-Chicago

Founded 2/2/1910

chi@kappapsi.org

Many newly initiated Chi brothers, including myself, were very excited to participate in our first Province conclave this past spring. This conclave was unique in that it was also Chi chapter's first opportunity to host the meeting as a part of Mid-America Province. Many collegiate and graduate brothers worked with our chapter for more than a year to make sure that our first MAP conclave was successful. We would like to thank Brother Jasmine Shah, her Province Conclave Committee, and the many faculty and graduate brothers who worked tirelessly to ensure the success of this

meeting. We certainly couldn't have done it without you! We would also like to thank the MAP and National Executive Committee members who were able to attend, as well as the many collegiate and graduate brothers who traveled great distances to share in the events that weekend. Following the closing of business, Chi chapter was honored to receive the Philanthropy and MAP Chapter of the Year awards.

We have also been busy with philanthropy. We volunteered several times at Cornerstone Community Outreach, a local homeless shelter, as well as supporting local events hosted by the American Red Cross and American Diabetes Association. Brothers enjoyed planning and cook-

Pi Brothers rake leaves for Boiler Blast at Cumberland Elementary.

(L-R) Mid America Province Satrap Kelsey Johnson, Province Chair Jasmine Shah, and vice regent Hardik Patel welcome brothers to the spring 2014 Mid-America Province conclave hosted by Chi chapter.

ing a homemade meal for Ronald McDonald House: Meals from the Heart at the house near Lurie Children's Hospital. Three brothers also gave up vanity during a very cold Chicago spring by shaving their heads to raise money and awareness for childhood cancer research with St. Baldrick's.

While the brothers are delighted to strengthen our ties by working together on philanthropic efforts, we have enjoyed bonding during social events as well. Many brothers were able to attend our annual ski trip and spring formal, giving us opportunities to promote fellowship while creating fond memories. Our brothers have also taken up painting together as well as playing Whirlyball with brothers from other chapters.

—Matthew Holderly

Ψ Psi

University of Tennessee

Founded 10/9/1925

psi@kappapsi.org

Psi chapter ended the year with our annual Kappa Psi Pig Roast. Many brothers and several alumni came to this event and enjoyed a great night of barbecue, cornhole, and brotherhood.

In June, nine brothers attended the summer conclave held in Little Rock, Arkansas. At the conclave, the brothers learned many different ways to strengthen our chapter. Various topics were discussed during the workshops, including philanthropy and rituals. The brothers also helped prepare care packages for the families and patients at Arkansas Children's Hospital. The entire weekend was a lot of fun for all those who attended.

Psi brothers attend summer Conclave in Little Rock.

Although we are getting ready for the upcoming school year, we are still active all over Memphis during the summer. We have brothers who are participating in internships, rotations, and several community service events. Many of our officers and members are getting ready for rush that will be held in August. We look forward to initiating another large pledge class to match our pledge class of more than 60 from last year.

BΓ Beta Gamma

University of California-San Francisco

Founded 9/23/1910

betagamma@kappapsi.org

Spring quarter is always a time of many changes. We recently completed officer transitions, welcoming in a new board with a San Francisco-style luau, which means cloudy and chilly weather. We passed on the pig cooked in the ground and instead enjoyed delicious teriyaki pineapple burgers flipped by the new regent of our chapter, Scott Hampton. The biggest treat of the night, however,

was the rather impressive hula performance by the new cabinet! Our annual banquet was held at L'Oliver, a fine dining restaurant in downtown San Francisco. It was a night to remember with many tearful speeches and impressive awards.

We would like to highlight a particular brother who has been going above and beyond her call of duty. Erin St. Angelo, our now past regent, will be serving as the new Chaplain of the Pacific West Province Board. We're extremely proud of her and sure we will be seeing her at Kappa Psi's province and national levels.

—Joseph Styers

BE Beta Epsilon

University of Rhode Island

Founded 5/17/1911

betaepsilon@kappapsi.org

We would like to congratulate new officers for 2014-2015: Colin Morrison (regent), Nick Bomeio (vice regent), Keith Day (treasurer), Todd Gilbert (recording secretary), Ryan Hitte (corresponding secretary), Ryan Kindulas & Jeff Boyle (pledge trainers), Dylan Adams (historian), Joe Nardolillo (chaplain), Matthew Hermenau (fundraising chair), Christian Gill (professional development chair), Dylan Krawczyk (graduate liaison), Dave Krok (rush chair), Paul Sommer & Stephen Latourette (social chairs), Brady Quinn (athletics chair), Anthony Cirincione (sergeant at arms), and Ben Donovan (auditor). Also, congratulations to Marc Santilli who received Brother of the Year.

In April, we held our annual Drug Fair. Countless pharmaceutical companies were in attendance and brothers were able to learn about job opportunities and potential internships with a variety of different companies. The event, organized by vice regent Adam Whalley, was a huge success.

Beta Epsilon participated in numerous philanthropy events. In April, we organized an event for "Save the Bay," an organization aimed at protecting and cleaning the Narragansett Bay region. Brothers were able to clean more than 60 pounds of trash from Narragansett State Beach. Brothers also participated in Relay For Life, raising more than \$2,000 to help with cancer research and treatment.

—Dylan Adams

BH Beta Eta

West Virginia University

Founded 5/16/1925

betaeta@kappapsi.org

Beta Eta was busy during the month of March. First on the agenda was our annual P4 night. This was a

great way to reconnect and celebrate the graduation of our P4s over a potluck dinner. We concluded the night with the Kappa Psi graduation ritual.

Next, we hosted the annual Variety Show, where brothers and other student pharmacists showcase their talents. The event raised \$1,000, which was donated to the Mary Babb Randolph Cancer Center Comfort Fund. This fund provides short-term financial assistance for patients being treated at the center until they can be linked with appropriate community, state, or national resources.

We have continued to cook meals at our local Rosenbaum House and hosting blood pressure screenings at area pharmacies. We also took on a building project with Habitat for Humanity, as well as hosted our inaugural Golf Scramble. The funds from the scramble were donated to the American Red Cross, and the event couldn't have gone any better!

The pledge party was a way for brothers to let loose before a daunting week of finals. The theme was "USA," and everyone dressed in his or her favorite red, white, and blue outfits.

Like other chapters, we concluded the year with elections for the upcoming executive positions. The results were: regent Olivia Kinney; vice regent: recruitment Alexandra Greco; vice regent: social Derek Puhalla; vice regent: community service Catessa Howard; secretary Julie Titley; treasurer Adam Foster; historian Kaitlyn Farley; chaplain Rachel Broscius; and sergeant at arms Nick Hawranko. Congratulations!

Last, but not least, Chelsea Macias was selected to represent WVU at the Utah School on Alcoholism and Other Substance Abuse that took place in June. This was a great opportunity for her not only as a student pharmacist but also as a member of Kappa Psi.

—Kaitlyn Farley

BK Beta Kappa

University of Pittsburgh

Founded 3/26/1913

betakappa@kappapsi.org

Beta Kappa wrapped up the spring semester with a number of exciting events. Shortly after the executive board was elected, rush chairs and pledgemasters were appointed as well. With their help, the brothers are planning an exciting experience for incoming pledges in the fall.

In March, Beta Kappa held its annual formal. Awards were handed out to recognize brothers for their outstanding commitment to Kappa Psi's ideals and contributions to the Fraternity. The formal was immediately followed

Beta Eta Brother Catessa Howard works hard during a day dedicated to Habitat for Humanity.

by Relay For Life. Many of the brothers went to the event right after formal to show their commitment to cancer awareness, research, and philanthropy.

We capped off the school year with P4 Night to celebrate graduating brothers. The P4s continued various traditions, including leaving their handprints on the wall of The House and receiving parting gifts from their lineage. The night offered opportunities for new brothers to bond with their grand Bigs and great grand Bigs who were often gone on rotations.

Our brothers supported the new Kappa Psi chapters by attending the chartering ceremonies of both the Zeta Zeta chapter in New York and the Zeta Epsilon chapter in Ohio. Several brothers also enjoyed a weekend of fraternizing with other Kappa Psi's at the Great Lakes Province this year. Recently, our brothers attended the seventh Altogether Better Health International Conference in Pittsburgh to engage with other healthcare workers and discuss inter-professionalism.

—Shivani Pandit

The upcoming 2014–2015 Beta Eta officers at the transition picnic

The brothers of Beta Kappa outside The House.

Beta Lambda Brothers (L–R): Kevin Brannigan, Matt Metzger, Matt Jordan, John Scott, Jr., Jonathan Fowler, and Chun Wong enjoy their annual spring STAG event.

BA Beta Lambda

University of Toledo

Founded 5/22/1925

betalambda@kappapsi.org

The brothers of Beta Lambda have been working diligently to bring new events into the chapter which were successful last year. Current vice regent Jonathan Fowler led the chapter in organizing and hosting a Boy Scout Merit Badge event. In addition, we reached out to youth in the community with Poison Control events. Both of these events are something we plan to build upon this year.

We had a large number of brothers graduate this past spring and find ourselves much lower in numbers. We are very eager to rush this fall.

We have enjoyed every opportunity we have had this summer to spend time with other Kappa Psi brothers,

whether it was cheering for USA in the World Cup with Mu Omicron Pi brothers, or hosting brothers for the Great Lakes Province Regents Meeting in Toledo. We can't wait to see everyone at the Great Lakes fall Province!

—Daniel Kovach

BN Beta Nu

Creighton University

Founded 11/21/1914

betanu@kappapsi.org

This spring, Beta Nu had the pleasure of hosting the Northern Plains Province meeting. The 300-plus brothers in attendance enjoyed friendly competition in our conclave games, had some great meetings, and enjoyed keynote speaker, Mr. Ron Hospodka, who celebrated 50 years of being a Kappa Psi brother this year. At our spring banquet, we said goodbye to

Beta Kappa Brother Lukas Martin adds his handprints to a wall in The House, a tradition for P4 brothers as they graduate.

Beta Nu's 2014 graduating brothers at their graduation ritual.

our outgoing executive team with lots of laughs and a few tears, especially as outgoing regent Stanislav Yavid welcomed our new team. The new executive team consists of regent Tara Dammer, vice regent Ali Dwyer, second vice regent Amanda Bucher, sergeant at arms Shawna Watanabe, assistant sergeant at arms Bradley Roggenbach, secretary Liz Scheffel, treasurer Hailey Soukup, historian Annah Buss, parliamentarian Brian Dalke, and chaplain Jake Lenzmeier.

This summer we have continued our commitment to the Kountze Clinic, started gearing up for fall recruitment, and enjoyed all of the summer activities here in Omaha.

—Tara Dammer

BΞ Beta Xi

University of North Carolina

Founded 5/1/1915

betaxi@kappapsi.org

As the 2013–2014 academic year comes to a close, the Beta Xi chapter at UNC Chapel Hill has much to celebrate and look forward to in the upcoming months.

During the 2014 spring semester, we successfully hosted our 34th Tunnel Party. As part of our chapter's philanthropic platform for the school year, this year's Tunnel Party supported the St. Baldrick's Foundation. Brothers worked diligently throughout the year to support this cause. We volunteered in the Pediatric Playroom at

UNC Hospitals and sold merchandise at the Tunnel Party to benefit the foundation. Several brothers even donated their own hair! It was extremely rewarding to be able to end the school year celebrating and publicizing this foundation with collegiate and graduate brothers alike.

We were pleased to initiate eight new brothers, each of whom exhibits all of the strong values that are central to our beloved Fraternity. We send congratulations to Brothers Erika von Vajna, Jamie Basham, Dallas Williams, Joshua Toliver, Tammy Chen, and Stephanie Craycroft for their graduation from the UNC Eshelman School of Pharmacy and wish them luck in all of their professional endeavors. We are very proud of graduate Brother Sean Reynolds, and send him our highest regards in his future pursuits.

We are also elated to announce the marriage of Brother Ashley Powell to Jason Leggett, and wish them the best as they begin an incredible journey with one another.

—Caroline Welles

BO Beta Omicron

University of Washington

Founded 4/15/1916

betaomicron@kappapsi.org

Beta Omicron wrapped up the year with countless events, starting with Spirit Week followed by our annual Kappa Psi Variety Show. The third-year pharmacy students showed outstanding spirit that was rewarded with a pizza party sponsored by our chapter. The show, led by sergeant at arms Shirley Quach, was nothing but a success. It was supported by family members, pharmacy students and faculty, and brothers from our chapter, as well as others chapters. More than 10 acts were performed by students and faculty of the School of Pharmacy, including Acid Reflux, hula dancing, stand up, guitar performance with singing, and our own Kappa Psi Step Team.

Sonny Tran, our community outreach chair, planned multiple meaningful events throughout the quarter, including Ronald McDonald House Movie Night, Annual Urban Nature event, Costco Healthy Heart Clinic, MathFest, a collaborated Brown Bag Review, and Adopt-A-Street. Brothers who attended the movie night helped with setting up snacks, talking with kids and parents, and bringing Tangled. It was a fun Disney night with laughter and happiness. At the Urban Nature event, brothers had a great time helping kids learn about unique and interesting wildlife. At the Costco Healthy Heart Clinic, brothers who attended gained valuable experience with cholesterol management

counseling and cardiovascular risk prevention education. Last but not least, our chapter collaborated with ASCP to conduct a Brown Bag Review event, where brothers and other volunteers helped to take blood pressure and performed comprehensive medication reviews. The last event to wrap up the year was Adopt-A-Street, where brothers cleaned a street near campus to improve the image of our neighborhood. Although Brother Tran is relatively new to the position, he has done a great job connecting our chapter to the community.

Brothers Andrew Li and Joe Yoon led the Founders Day event. Brothers celebrated the day with potluck and games. It was a great time of bonding.

Beta Omicron also held its annual election for the next year. We are pleased to announce the new board: regent Jason Lin, vice regent Andrew Li, secretary Megan Yoshimoto, treasurer Michelle Choi, chaplain Ryan Delacruz, historian Lyna Fu, sergeant at arms Joe Yoon, social chair Kent Truong, community outreach chair Sonny Tran, fundraising chair Elena Inouye, and member-at-large Jessica Trahey. Congratulations!

Brother Megan Yoshimoto organized our very first chapter graduation ceremony to congratulate our fourth-year brothers on finishing school and becoming pharmacy doctors. We wish them a bright future and a great new chapter of life.

Brother Kent Truong, our new social chair, coordinated the End-of-the-Year Barbecue at Golden Garden. We said goodbye to the year with good food and relaxation at the beach after all finals. Hope everyone has an amazing summer break!

—Lyna Fu

BII Beta Pi

Washington State University

Founded 4/18/1916

betapi@kappapsi.org

As the school year drew to a close, it marked the first time in years that Beta Pi chapter has been together on one campus in Spokane, Washington. As a result, this year was filled with a lot of positive and exciting changes and memories. We'd like to congratulate our officers for the 2014–2015 school year: Derek Matlock (vice regent), Eshetu Gulilat (secretary), Kevin Wong (treasurer), Torrie Wolery (chaplain), McKnzy Miller (historian), Konnor Wyckoff (sergeant at arms), James Robeson (social chair), Alyssa Nii (community service chair), Angela Armstrong (fundraising chair), and Cody Ray (online outreach coordinator). This year's Grand Counsel Deputy is Dr. Tracy Skaer.

During the last weeks of the semester, our chapter hosted and participated in multiple events in the Spokane community, such as the Family Weekend Health Fair and Relay For Life. Beta Pi has been highly involved in Relay For Life for several years. This year, being up in Spokane, we worked in collaboration with Gonzaga University April 26–27 with about 40 brothers from our chapter. Through fundraising events such as lab dress-down days, candygram sales, car washes, participation/donations from local businesses, and many individual donations from family, friends, students, faculty, staff and alumni, our team raised about \$1,600!

In partnership with our APhA student chapter, the Family Weekend Healthy Cougar Carnival was planned and executed at the WSU Spokane campus during the first weekend of April. There were health information booths, carnival games, and many prizes. Students, families and members of the community walked through our health fair learning about several topics such as immunizations, diabetes and drug education. They also had the opportunity to have health screenings done such as blood pressure, blood glucose, cholesterol, BMI, and bone density.

At the end-of-the-year banquet, we recognized brothers who truly exemplify our pillars—High Ideals: Jacinda Pickett; Fellowship: Kevin Wong; Industry: Garrett Kobayashi; and Sobriety: Kaydi Ng. Awards were also given to Initiate of the Year Angela Armstrong, Chapter Jester Andrew McCanna, and to Uche N Azikiwe for Community Service. Sean Leonard was named Most Inspirational Brother.

—Gwynne Palacio-Manzano

BP Beta Rho

University of Mississippi

Founded 4/19/1926

betarho@kappapsi.org

The 2013–2014 school year was one of growth for Beta Rho chapter. The previous year we had 18 members, and in January 2014, 39 new brothers were initiated. This expansion allows for superior improvement of the chapter. With several new brothers being second professional year students, the chapter will now have a presence at the University of Mississippi Medical Center, where the pharmacy curriculum is completed.

The annual Kappa Psi Crawfish Boil held on The Square in Oxford, Mississippi, in April had a record turnout. We enjoyed the attendance of Brothers Dewey Garner, Don Kupper and Brian Reisetter. Past Grand Regent Garner is former pharmacy

Participating Beta Pi brothers at Relay For Life on April 26, 2014, at Gonzaga University.

2013–2014 Beta Rho chapter regent Cody Tawater (L) with Dewey Garner, Don Kupper and Brian Reisetter at the annual Kappa Psi Crawfish Boil.

administration faculty at the University of Mississippi; Kupper is the system director of pharmacy at Baptist Memorial Health Care; and Reisetter is a partner at Medical Marketing Economics and also a Past Grand Regent.

Our chapter would like to recognize three brothers for achieving important summer internships. Alex Raymond is working as a pharmacy intern at Rite Aid's corporate head-

quarters in Camp Hill, Pennsylvania. Alex's current project is developing a quality monitoring program for Rite Aid's specialty pharmacy. The pharmacy recently received URAC accreditation and is developing a list of procedures that has to be followed in order to remain accredited. The team of interns is working on designing a pharmacy practice for the future.

Patrick Reed is attending an internship program at the G.V. (Sonny)

Montgomery VA Medical Center called VALOR (VA Learning Opportunities Residency). The internship is designed to introduce students to what it is like for pharmacists to work in the VA system. Patrick will be working for 10 weeks this summer in a variety of outpatient, inpatient, and clinical settings.

Mary-Haston Leary, vice regent, is interning this summer at Johns Hopkins Hospital in Baltimore, Maryland, working in the division of Ambulatory and Care Transitions. She specifically works on projects related to systems and process improvement amongst the transitions of care areas within the health system. The internship provides clinical shadowing and administrative experience, and has a focus on leadership development.

BS Beta Sigma

North Dakota State University

Founded 4/25/1924

betasigma@kappapsi.org

Beta Sigma welcomed summer break with open arms after a rigorous term. Our P3s have started their year-long adventure on rotations. Some of them traveled all the way to Alaska, quite a drive from Fargo. Currently, there are 15 brothers residing in the house.

Overall, the Fraternity is having a quiet summer; most of us are employed by local pharmacies. We have social bonfires in the yard, converse in the common areas, and have random day-to-day events. We took a trip to a city an hour away to do a little fundraising, making pizzas for a pizza chain named Pizza Corner™. The summer is dandy and we are getting ready for the next year of classes.

—Tanner Wallace

BY Beta Upsilon*Butler University***Founded 2/27/1930***betaupsilon@kappapsi.org*

The end of spring semester was a busy time for the brothers of Beta Upsilon. Our major philanthropy event was forming a team to participate in Butler's Relay For Life. Held on the evening of April 11, brothers walked all night in order to support the American Cancer Society. Throughout the year, a bucket was passed around at chapter meetings for brothers to donate any loose change they had. Almost \$700 was raised based on this method alone. This semester, we also formed a Kappa Psi intramural soccer team which advanced to the playoffs! Many brothers who were not on the team came out to watch the game and cheer on our players. It was an exciting time! As usual, brothers took advantage of study tables that were held each week. During finals week, our Fraternal Relations Committee planned a special study table session which included lots of delicious food. It was a big success!

We honored our graduating P4 brothers with the annual recognition dinner and ceremony. We are very proud of them and wish them the best of luck in their future endeavors! This summer, brothers are planning to volunteer at a local farmers' market by organizing an informational booth providing health education to the public.

—Christie Bertram

Beta Phi Brother Emily Lodwick helps the chapter collect enough units of blood to save 57 lives during the yearly blood drive.

BΦ Beta Phi*University of Cincinnati***Founded 2/12/1927***betaphi@kappapsi.org*

Beta Phi is on the move... saving lives, keeping active, raising money, and keeping brotherhood alive. In March, we held our annual blood drive, where we were able to save 57 lives! We also had the great honor of becoming the Intramural Wallyball champions of 2014. Then to top off the month of March, at our Great Lakes

Province spring assembly at Gamma Delta, we won the E-Professionalism Challenge, Pop Tab Challenge, and Attendance awards. We were truly honored and will use this recognition to continue to improve our chapter. In April, we invited the entire college of pharmacy to join us in our university-wide Relay For Life event. While there, we sold our traditional "prescription puppy chow" with all proceeds going toward cancer research.

Beta Phi chapter hosted our annual Pharmacy Formal at the Madison Theater in Covington, Kentucky, where the entire college of pharmacy was able to celebrate the end of the school year. We also celebrated our PY4 brothers with a graduation send-off dinner where they received their graduation cords, gifts, and superlatives. As we slow down for summer break, our brothers are still making repairs on our house, participating in Adopt-a-Highway, and preparing for the school year to begin!

—Lindsay Tsai

BX Beta Chi*Drake University***Founded 5/3/1930***betachi@kappapsi.org*

Beta Chi brothers were off to a great start in late March when the Kappa Psi men's basketball team became the new Drake intramural champions. We hosted an interesting speaker on nuclear pharmacy for the Drake community and had a successful turnout for the event. We continue

to cook meals and clean for the families at the Ronald McDonald House. Brothers also spent time with the residents at Wesley Acres Retirement Home during Bingo.

Fundraisers include a Jason's Deli and Orange Leaf fundraiser as well as a pharmacy clothing sale, which is always a huge success. Beta Chi brothers also participated in the Belize Dance Marathon, which raises money for families and communities in Belize.

Fifty-eight Beta Chi brothers made the trip from Des Moines to Omaha for the Northern Plains Province conclave. We all had a great time and enjoyed dressing up for the Hunger Games theme party.

Drake's Relays "Street Painting" is a highlight of the spring semester in which 50 Drake organizations paint a sidewalk square on campus which always ends in a massive paint throwing fight. We also had a fun time socializing and competing with the other pharmacy fraternities during "Geek Week." Even though ΦΔΧ and ΛΚΣ were tough competitors, Kappa Psi brothers were proud to win the annual Geek Week trophy.

As the school year came to an end, we held a banquet to celebrate the achievements of our brothers. We are proud of our 19 graduating brothers and wish them the best of luck in all of their future endeavors!

Beta Chi brothers continue to show off their Kappa Psi pride even after the school year ends. Members were invited to celebrate Founders Day

The brothers of Beta Sigma gather for an impressive photo following spring initiation.

with the Iowa Grad chapter in Des Moines. Several brothers took the opportunity to travel around the globe, wearing letters during their time abroad.

—Kay Harper

ΒΨ Beta Psi

University of Wisconsin

Founded 12/6/1919

betapsi@kappapsi.org

We ended the school year with a bang. Our end-of-the-year event featured local performer Pat McCurdy and was filled with laughs and lots of food. A very productive spring cleaning was held at the chapter house. We weathered through our finals as a true family and celebrated the graduation of nine brothers. The start of the summer has already been very positive. We have been busy planning for the spring 2015 Northern Plains Province conclave. It is our goal to make our brothers' visit (for many their first visit to Madison!) the most memorable it can be. The Kappa Psi Day Mallard's baseball game fundraiser, hosted by the WI Grad chapter, was unfortunately rained out, but the Beta Psi brothers are looking forward to attending the make-up game later in the summer. Recently, brothers have enjoyed getting together to cheer on Team USA in the World Cup and look forward to the opportunities that still await us to make lasting memories.

—Lindsey Splinter

ΒΩ Beta Omega

Temple University

Founded 5/22/1930

betaomega@kappapsi.org

We would like to thank Delta Omicron who held Northeast Province this spring and further congratulate our newly elected Province officers. Everyone had a great time.

Our chapter hosted the Greek Olympics competition for charity this past spring. Kappa Psi, ΑΚΣ and ΦΔΧ competed in multiple events ranging from flag football, volleyball, to "Are you smarter than a P1?" The event was held at Blue Bell Field, a spacious location in Philadelphia and it lasted all day. Each fraternity paid a \$10 registration fee for each of the members who participated; in a winner takes all showdown, the money collected from registration was the prize of the competition and the prize money would be donated to the winning fraternity's charity of choice. Not only did Beta Omega dominate the competition, we managed to raise \$360 and donate it to St. Christopher's Hospital.

KΨ and ΑΚΣ hosted the Temple University Great Gatsby Spring Formal. Every guest dressed in his or

Gamma Zeta brothers enjoying a few of their favorite things...ice cream and brotherhood.

her greatest impression of the 1920s. None of us were from the East Egg or West Egg, but we managed to raise about \$1,200 for Shriners Hospitals for Children. We had a great time and look forward to the events and activities starting in the fall.

—Willis Richardson

ΓΔ Gamma Delta

Ohio Northern University

Founded 3/20/1920

gammadelta@kappapsi.org

The last half of the spring semester flew by for Gamma Delta! With the spring 2014 Great Lakes Province getting closer, brothers were busy making sure everything was ready so the weekend could go off without a hitch! Everything seemed to fall into place perfectly and the hard work of the chapter paid off. During Province, Gamma Delta brothers participated in professional outreach by hosting a bone marrow donor registration drive to benefit DKMS. Gamma Delta was also happy to bring home the award for Outstanding Chapter Presentation!

This year, Gamma Delta hosted Great Gatsby-themed formals at the Inn on Ohio Northern's campus. We also hosted our annual end-of-the-year picnic to celebrate the successful conclusion of another year of pharmacy school. We all met at a local park, had a catered barbecue, and embraced our inner child as we took over the playground. During the picnic, brothers were recognized for scholastic achievement during this past year.

Gamma Delta is proud to send off 21 brothers who graduated this past May and know they will accomplish great things! We also want to congrat-

Beta Chi brothers have a blast painting Kappa Psi's square during Drake's Street Painting!

ulate Brother Charlie Christie on receiving the first Rho Chi Academic Achievement Scholarship!

—Alexandra Herman

ΓΕ Gamma Epsilon

University of Nebraska

Founded 3/20/1920

gammaepsilon@kappapsi.org

We wrapped up the busy spring semester with the 17th annual Hoops for Healing 3 on 3 basketball tournament to help support Camp Floyd Rogers, a juvenile diabetes summer camp. There was a healthy turnout of 23 teams and we were able to raise \$1,500 for this wonderful cause.

During the last meeting of the semester, our chapter united to create our traditional potluck dinner. Each

pharmacy class provided a different course of the meal to ensure an overwhelming feast as we discussed the last chapter issues of the semester and initiated new officers.

—Matthew Anderson

ΓΖ Gamma Zeta

Samford University

Founded 3/20/1935

gammazeta@kappapsi.org

In May, we congratulated our fourth-year brothers at the graduate ritual before their graduation ceremony. In the beginning of June, Gamma Zeta held our annual officers' training meeting as the newly elected officers talked about goals for the chapter and ways to strengthen connections with other chapters within the Province.

Gamma Delta brothers work the bone marrow donor registration table during the Great Lakes Province meeting.

Gamma Epsilon Brother Maggie Hein congratulates the men's division Hoops for Healing champions "Jackie Moon and the Tropics."

The officers planned out recruitment for the fall and opportunities to stay active in Kappa Psi after graduating. This may have seemed hard for some

brothers until they realized the numerous ways they can remain active within the Fraternity. The chapter also discussed the importance of the "oath to

propel pharmacy" and how to be motivating leaders in the profession.

Each summer, we look forward to attending summer conclave and networking with the other chapters in the Province, and this year was no exception. This conclave session was centered on growing our chapter and Province as a whole. There was a focus on brotherhood and networking more with other chapters in order to become more connected as a whole.

ΓH Gamma Eta

University of Montana

Founded 6/4/1920

gammaeta@kappapsi.org

Our brothers kept a busy schedule this spring. We continued volunteering at the Ronald McDonald House where we cook dinners for families staying in Missoula while their children receive medical treatment. We also continued playing dodgeball with the kids at the Boys and Girls Club.

As a brother bonding activity, a professor taught the brothers how to curl. Twenty-one brothers came to the event and had a great time! (The potential for a Kappa Psi curling team is in the future.) The rink manager demonstrated the basic points before setting us loose on the ice.

We also held a Buzz Cuts competition where students and faculty put money into jars of participants whom

Gamma Eta brothers celebrate at the Spring Fling Thrift Shop mixer.

they wanted to see get their hair cut. Male participants had to buzz their heads if their jar had the most money, and women could choose between a pixie cut or bob. We raised \$2,662.28, which went toward a Kappa Psi brother whose husband was recently diagnosed with cancer to help them with their medical and living costs.

The School of Pharmacy had a large team for the UM Campus Relay For Life. Several brothers actively participated in and provided entertainment for the event. Two brothers played music while participants walked, and another instructed a mini Zumba Fitness® class. Altogether, the event raised \$3,130.

Brothers also participated in the Juvenile Diabetes Research Fund (JDRF) walk to raise money for type 1 diabetes research. Brothers provided entertainment for the kids, served food, and hosted the event.

Our Spring Fling Social Dance had a thrift shop theme this year. We also hosted a teacher appreciation breakfast for the faculty to thank them for all their support and work throughout the year. We served pancakes, cinnamon roll waffles, hash browns, ham, and an assortment of muffins, fruit and juices. With the help of some dedicated brothers who arrived early and put their cooking skills to the test, it was a huge success.

—Halley Morrison, Alyssa Canady, and Amber Yaeger

ΓΘ Gamma Theta

University of Missouri-Kansas City

Founded 5/17/1957

gammatheta@kappapsi.org

Gamma Theta just wrapped up a busy spring semester! In early May, we hosted our annual Volley for

Charity fundraiser. VFC is a sand volleyball tournament in memory of our fallen brother, Wes McIntire. We raised almost \$4,000, which will benefit the American Cancer Society. Our event T-shirts for this year's fundraiser featured Wes's words of wisdom: "Count your blessings, not your misfortunes." We are very proud to honor our brother with this fundraiser every year. This spring, we also held our graduation ritual to honor our brothers who graduated. We are very excited to see how they will impact the profession of pharmacy.

We are hard at work planning for MAP conclave, which will be held in Kansas City this September. We look forward to seeing everyone!

—Melissa Gaul

ΓΚ Gamma Kappa

South Dakota State University

Founded 10/18/1958

gammakappa@kappapsi.org

Our beloved Kappa Psi house weathered yet another year as a hub for brotherhood amidst its characteristic creaky floors, eclectic furniture, bat-filled attic, and rich history. Helping us to develop our Fraternity are 10 new brothers. Among them, Grant Strain and Levi Hattervig were both recognized as Outstanding Pledges during the spring semester.

As in the past, we participated in many philanthropic events throughout the semester, including help with the Brookings Backpack project, cleaning our ditch for the Adopt-a-Highway program, donating money to the Ronald McDonald House, and our work with the Red Cross. We organized a blood drive and also worked to provide disaster relief kits to families experiencing tragedies. On behalf of the chapter, I would like to recognize the work of Amber Olson who organized the first Mr. Pharmacy Pageant to raise funds for Children's Miracle Network. Our chapter also enjoyed the camaraderie that took place thanks to our Beta Nu brothers in Omaha, Nebraska, at spring conclave. The meeting was both productive and fun-filled, and connections between brothers of different chapters were fostered through the weekend.

I would like to recognize the achievements of several of our graduating P4 brothers. John Daniel was selected by his classmates to present the student address at the 2014 Hooding Ceremony. Brother Daniel was also the recipient of the Facts and Comparisons Award in Clinical Communication. Sara Wettergreen received the American Pharmacists Association-Academy of Student Pharmacists (APhA-ASP) Senior

Gamma Eta Brothers Emily Muehlhausen and Amber Yaeger participated in Buzzcuts for Cole and donated their hair. The event raised \$2,662.28.

Recognition Certificate. Miranda Mercer was one of the recipients of the Merck Award. The Mylan Excellence in Pharmacy Award was presented to Kaitlyn Jude. Allyson Howard received the Pharmacist's Letter Natural Medicinals Comprehensive Database Recognition Award. The Teva Pharmaceutical USA-Outstanding Student Award was presented to Kelsey Aker. Rachel Pavelko was the recipient of the Distinguished Graduate Award presented to the most outstanding student in the P4 class. I would like to personally congratulate Haylee Brodersen who received the Gamma Kappa P2 Brother of the Year award for her outstanding contributions to the chapter through her role as vice regent. The achievements of our brothers make us proud, and we appreciate the individual and collaborative contributions they make to the pharmacy profession!

We welcome new officers for the 2014-2015 year: regent Luke Klugherz, vice regent Grant Strain, treasurer Sara Bentzen, secretary Tommy Jorgensen, chaplain Alyssa Claussen, historian Alyssa Stegenga, sergeant at arms Kyle Yerks, pledge-masters Michael Meier and Kaylie Gabur, co-professional meetings chairs Courtney Donnelly and Caitlin Aul, co-social chairs Hannah Packer and Bri Jansma, webmaster Christina Hansen, and Grand Council Deputy Gary Van Riper. A heartfelt thank you goes to the former officers who have provided the chapter with excellent leadership.

—Luke Klugherz

Between volleyball matches, Gamma Theta brothers stopped to take a picture at Volley for Charity, benefiting the American Cancer Society.

Gamma Kappa brothers show their true colors at conclave in Omaha.

Advancing the profession of pharmacy

As a collaborative social event/ banquet, Gamma Lambda brothers joined the Phi Delta Chi brothers and Lambda Kappa Sigma sisters on a cruise in the Atlantic. They also had their own brothers' event where they dressed up with a 1920s theme. Gamma Lambda brothers (L-R first row): Justin Yap, Sam Sui, and Gurpreet Sagoo. (second row): Daniel Wang, Jason Zhang, Derek Owen, Raymond Doan, Patrick Simon, Paul Zeller, and Steve Ivanoski took part in a joint cruise with other college fraternities.

Delta Nu brothers volunteer at EasterFest.

BELOW: Beta Omega brothers take part of Temple University's Greek Olympics at Blue Bell Field, along with chapters from Lambda Kappa Sigma, and Phi Delta Chi.

ΓΛ Gamma Lambda

Northeastern University

Founded 10/28/1958

gammalambda@kappapsi.org

The brothers of Gamma Lambda chapter wrapped up the spring semester with two busy months of portfolio, social, and fundraising events as well as a community service project.

For portfolio events, we had guest speakers come to campus and share their experiences with drug abuse and information on finding residencies and fellowships in the pharmaceutical industry. We represented Kappa Psi in the annual Relay For Life fundraiser alongside many other student organizations and sold Red Bulls and bottled water, donating the profits to the fundraiser. We held a benefit at Fajitas and Ritas, a local restaurant, to raise money for our philanthropy, the Cure Alzheimer's Fund.

As a collaborative social event/banquet, we joined the Phi Delta Chi brothers and Lambda Kappa Sigma sisters on a cruise in the Atlantic. We also had our own brothers' event where we dressed up with a 1920s Prohibition theme and played Murder Mysteries: Murder at the Juice Joint.

After finals, we volunteered at the Greater Food Bank of Boston and helped package and sort through at least 7,000 pounds of food, a little more than a year's supply of food for a family of four.

Nine brothers graduated the beginning of May and are now busy working in their rotations. We've begun preparations for the fall semester by creating a new Web site, showcasing the events we had in the previous year. With orientations for incoming freshmen and summer school going on, the brothers who are on campus or still in Boston are busy tabling and spreading interest about Kappa Psi.

This upcoming semester, we plan on having more philanthropy and fundraising events. We look forward to welcoming the new incoming class and also to the White Coat ceremony later in November for our brothers entering their P1 years!

—Jenny Lee

ΓΝ Gamma Nu

University of the Pacific

Founded 9/17/1960

gammanu@kappapsi.org

Since March, Gamma Nu brothers finished up the rest of their successful pledging season, participated in philanthropy at the annual Stockton Asparagus Festival and Children's Awareness Carnival, prepared for their finals, and saw a new graduating class.

Gamma Lambda brothers (L-R first row): Jini Huh, Lucia Zhang, Allie Hlaing, Jenny Jung, and Margaret Lee. (Second row): Cindy Chen, Sul Gi Chae, Jenny Lee, Rachael Mann, Stephanie Lock, and Casey Minicucci.

Gamma Nu Brothers Sil Youn and Victor Li hold up the number of fried asparagus needed at the annual Stockton Asparagus Festival.

During the end of April in Stockton, California, an annual asparagus festival is held. Novelty items like delicious fried asparagus, asparagus ice cream, and other goodies are found in this three-day event. Gamma Nu brothers consider it a privilege to be invited to serve the city of Stockton at this festival. The brothers mostly worked in the fried asparagus tents, where they would collect tickets and take orders from customers, delivering fried asparagus with a smile.

A week later, brothers participated in a health fair that focused on the youth. The health fair taught children the importance of exercise, and other fun activities were held like examining sheep hearts or health related demonstrations. The chapter held a breakdancing booth, where every group of children would be educated on the

Contestants for Gamma Omicron's first Dr. and Dr. of Pharmacy Pageant are Eric Faucette, Joanna McFarland, Carissa Foster, Amber Warren, Daniel Trobare, Dahn Doan, and Khahn Kieu.

basics of breakdancing, stretching, and cardiovascular exercise. The activity was safe and fun for all who attended—even the chaperones did not hesitate to learn.

As the semester wrapped up, the brothers prepared for their finals while the senior class returned from their rotations. It was great being able to see returning faces come back to Stockton for one last time before the new graduating brothers would go off and find work elsewhere. Many fun activities were held during the week, and many great times were shared. We wish all of our Gamma Nu graduates the best of luck out there in the world of pharmacy!

—Jason Kim

ΓΞ Gamma Xi

University of South Carolina

Founded 5/13/1961

gammaxi@kappapsi.org

Gamma Xi met the spring semester head on, especially with the upcoming summer conclave taking place at our very own University of South Carolina College of Pharmacy. Preparations are just about complete thanks to the tireless efforts of Brothers Phillip Mzingo and Matthew Timmons. Another project we've tackled is been the state of our Fraternity house. Each of us has committed some time to clean the house and make it a more distinguished place. In the process, we have dug up pictures and rem-

Gamma Sigma brothers in Relay For Life.

nants of our chapter that go back as far as the 1970s. This has inspired us to reach out to some of the alums we have lost touch with via Facebook and e-mail. We had the pleasure of hosting Mike Ross, the mayor of Blythewood and a wildly successful entrepreneur, at one of our chapter meetings. "The Kid" spoke with such fervor for Kappa Psi that it was impossible not to be proud of our lineage. Another successful project has been the annual St. Baldrick's fundraiser for childhood cancer research. Between roughly 20 brothers, Gamma Xi was able to raise more than \$6,000 for charity, culminating in the shaving of eight brothers' heads. Gamma Xi also maintains a strong presence outside of our chapter. A significant portion of our brothers now serve on Province committees, and our own Tripp Warrick was recently elected Student Government president at the SCCP. Additional recognition goes to Eric Inman for being inducted into the Rho Chi Honor Society for his exemplary academic achievement. He joins the ranks of several other brothers who hold membership in the prestigious society. The boys of Gamma Xi have tried hard to be role models for excellence and do our Province justice. We look forward to the summer conclave and the addition of a new pledge class.

—Phillip Mozingo

ΓO Gamma Omicron

University of Oklahoma

Founded 2/3/1923

gammaomicron@kappapsi.org

Gamma Omicron ended the spring semester with a bang. The highly anticipated Dr. and Dr. Pharmacy pageant brothers had been planning

for was a great success. The pageant included representatives from each pharmacy class and from student organizations. The candidates competed in a convention wear fashion show, an empathy challenge, interviews, and a brand/generic drug spelling bee. It also involved small skits presented by brothers on the Pageant Committee. Money raised was donated to the American Heart Association.

In addition to the pageant, we made time to bond and to hold drives for community service. There was a fantastic showing and brotherly competition in our annual broom ball event. Gamma Omicron had the chance to honor and say goodbye to our P4 brothers at our P4 dinner. Awards were given out during our last meeting for the Grand Council Scholarship Key and Certificate and for Tulsa and Oklahoma City Brother of the Year and Pledge of the Year. We also thanked Dr. Burton for his great guidance and service as our GCD for 14 years and welcomed our new GCD, Dr. Keast. In addition, the chapter conducted an end-of-the-year slide show. At the end of the semester, we participated in Tulsa's food drive for the food bank, and Oklahoma City's jewelry drive for Bethesda Summer Camp, where young sexual abuse victims to "make something beautiful out of something broken."

—Stefanie Clark

ΓII Gamma Pi

St. Louis College of Pharmacy

Founded 3/19/1946

gammapi@kappapsi.org

In March, we held a campus-wide fundraiser benefiting the Change for Change organization (who, in turn,

helped out the Down syndrome Association of St. Louis), raising a grand total of \$590 in pocket change alone! Our brothers also held a bake sale that coincided with Women's Week, volunteered to cook and serve breakfast at a Ronald McDonald House shelter, held a game night rush event for non-affiliates, and held a health fair with one of our Gamma Pi faculty members at a Walgreens where we measured customers' blood glucose, BMI, and blood pressure.

April was also a busy month for our chapter, spreading the good name of Kappa Psi. Many of us participated in the Relay For Life fundraiser by selling shirts we designed and prescription bottles filled with chocolate. In total, we raised \$1,216 from our efforts. Our brothers held a blood drive with the American Red Cross Association which went exceedingly well. One weekend, a group of our brothers helped a faculty member with yard work as a part of Kappa Psi Helps. Two of our brothers, including this author, participated in an annual professional fashion show on campus and placed third as well as winning best overall female contestant. April 10–12, five of our brothers (who had been rehearsing hard all semester!) performed in the college's annual spring musical. This year's was *Cats*, penned by the one and only Andrew Lloyd Webber. We also held two rush events in April. During this month, we had our annual formal. During formal, we swore in our new officers and gave out many awards such as Brother of the Year, which was awarded to (now immediate past) regent Emily Ponder. Twenty-eight brothers traveled to Chicago to attend the Mid-America Province spring conclave, hosted by the brothers of Chi. It was a great time of fun, business, philanthropy, and brotherhood, and we appreciate the hospitality shown by Chi!

Throughout the semester, we held some excellent rush events. A group of active brothers and non-affiliates went out to a St. Louis Blues hockey game and had a blast! The ladies of Gamma Pi came together with non-affiliates to decorate mugs and drink hot chocolate. Brothers also had a good time bowling with non-affiliates. Nothing brings you closer than a bit of friendly competition! Later that night, actives and other non-affiliates came back to the house where we had some more time with one another.

Despite studying for finals, we managed to squeeze in a few more activities to end the semester. Our brothers helped assemble and distribute more than 100 care packages filled with snacks and treats for students at the

college. We also participated in the college's Finals Food where our brothers provided tacos for classmates on campus during finals week. We held a graduation party for our soon-to-be pharmacists at the Gamma Pi house. After finals, a group of our collegiate and graduate members participated in the NAMI Walks as well.

—Shylee Prasad

ΓP Gamma Rho

University of New Mexico

Founded 2/16/1948

gammarrho@kappapsi.org

On February 21 our chapter hosted a Lip Sync contest on the Health Sciences campus to help raise money for the American Heart Association. More than \$500 was raised that evening and a great time was had by all. It was the first year this event was held and its success has prompted us to try it again in the future.

On April 26 new officers were installed at the end of the year banquet. The banquet was held at Sadie's of New Mexico, a favorite Mexican restaurant in Albuquerque. Desert was made by one of the brothers of the Gamma Rho chapter and formal inductions of the officers were held after the meal. Our newly elected officers for the 2014/2015 school year are regent Michael P. Sullivan, 1st vice regent Kelsea Gallegos, 2nd vice regent Sydnie Joseph, secretary Laure Montes, treasurer Alexandra Garcia, historian Anthony Davis, chaplain Samantha MacNeil, sergeant at arms Michael C. Sullivan, and academic coordinator Jessica Garcia.

In June, we participated in a Mudd Volleyball tournament hosted by Carrie Tingley Hospital Foundation of New Mexico. The Foundation has provided financial and volunteer support to the Carrie Tingley Hospital, New Mexico's only pediatric rehabilitative hospital, for 50 years. Our chapter considers this event to be particularly important as it encourages teamwork and strengthens our brotherhood.

ΓΣ Gamma Sigma

University of Florida

Founded 4/28/1949

gammastigma@kappapsi.org

Relay For Life was a fun and enjoyable time to celebrate those who have overcome cancer and to support those who are currently fighting it. Our chapter formed their own team to participate in University of Florida's 10th year of Relay For Life! During these past 10 years, the Gator Relay Nation has raised more than \$1,000,000 for the American Cancer Society.

(continued on page 28)

Congratulations Graduates!

ABOVE: Delta Theta brothers at Oath and Hooding Ceremony.

RIGHT: Gamma Delta's newly graduated brothers at their graduating brother reception.

RIGHT:
The graduating
brothers of WSU
Class of 2014 from
the Beta Pi chapter.

BELOW: Delta Zeta
graduating brothers
were recognized at
the graduation
ritual in May. These
brothers are eager
to continue their
Brotherhood
through the
graduate chapter.

Gamma Pi graduating brothers show their Kappa Psi pride!

Delta Kappa graduates pose as they celebrate their commencement ceremony.

The graduating brothers of Gamma Nu smile for their commencement ceremony, marking the last time they might all be together in Stockton.

(continued from page 25)

On April 13, Gamma Sigma brothers, alumni, and family gathered to play some golf and fundraise for the Children's Miracle Network at the UF's Health and Shands network. The tournament was set up as a four person scramble (four people to a team.) Some of our brothers turned this charity into a family event, teaming up with their own clan while others, feeling a more patriotic vibe, turned to a team America. After the tournament, fun prizes were auctioned off and all proceeds went to Children's Miracle Network.

ΓΥ Gamma Upsilon

University of Arizona

Founded 3/20/1950

gammaypsilon@kappapsi.org

The word "desert" evokes thoughts of a dry and inhospitable landscape. However, Gamma Upsilon has shown that brotherhood can thrive in the Arizona-Sonora Desert of Tucson. Since the previous MASK issue, we have hosted the Pacific West Province, where 209 brothers and alumni congregated at the Marriott in sunny Tucson. At this meeting, a new executive board for the Pacific West was elected, including our own Patrick Hryshko as Secretary. Awards were presented at a banquet dinner, showcasing the great work being done by the Pacific West chapters. Finally, what would a Kappa Psi Province be like without brotherhood? Brothers came together at local Tucson businesses, the Auld Dubliner and Club Congress, to reunite with brothers from the Pacific West.

Our philanthropic efforts focused on raising money for the American Red Cross through donations of both blood and baked goods—this included fresh coffee and pancake break-

A few of the Gamma Sigma brothers felt a patriotic vibe and created a Team America for the chapter's golf tournament.

fasts. Our chapter was also able to gather toy donations to support the Shyann Kindness Project of Tucson and support Habitat for Humanity.

With the semester winding down and we ended the school year by hosting an end-of-the-year banquet for both active brothers and alumni. This was a great opportunity for brothers to network with alumni, including dean of the UA College of Pharmacy, J. Lyle Bootman, PhD, ScD.

Twenty four brothers graduated and were granted their PharmD. Our best wishes in their future endeavors!

—Evan Mallory

ΓΦ Gamma Phi

University of Georgia

Founded 5/23/1951

gammaphi@kappapsi.org

Gamma Phi currently has 38 active members. We are working hard to strengthen our relationships with our alumni and to keep our brotherly ties with current brothers as they move on to start their successful careers as pharmacists.

We recently participated in a formal accompanied by our beautiful dates and enjoyed a weekend in Gatlinburg, Tennessee. Several philanthropy events raised money for AIDS Athens; our date auction netted more than \$1,000, while our spaghetti dinner raised more than \$100. Mustache March, in which brothers grew mustaches for prostate cancer awareness, was also a great success.

We are looking forward to the 2014 Atlantic Province summer conclave in Columbia, South Carolina, and are preparing to host the 2015 Atlantic Province winter conclave here in Athens, Georgia. The brothers of Gamma Phi would like to welcome brothers from across the country to come and join us.

—Tyler Ellisor

ΓΧ Gamma Chi

Ferris State University

Founded 5/6/1952

gammachi@kappapsi.org

No report submitted.

ΓΨ Gamma Psi

Mercer University

Founded 3/16/1953

gammapsi@kappapsi.org

During the month of April, our chapter partnered with the Red Cross, as we do several times a year, for a blood donation event at Mercer University. Each year, the Red Cross raises our goal of pints of blood to be collected. In true Kappa Psi fashion, we went above and beyond their goal of 40 pints and amassed a staggering 47 pints. With teamwork and dedication, there are no goals the brothers of Kappa Psi are unable to achieve.

We initiated five new brothers this spring. During their pledge process, the pledges hosted a "Greater Than Gatsby"-themed social, which allowed alumni brothers to bond with pledges.

Our brothers host multiple roadside cleanups of Mercer University Drive and the areas surrounding our campus each year. A number of our new brothers attended the Gulf Coast Province summer conclave in Little Rock, Arkansas. Conclave was a great opportunity to show our new brothers how extensive Kappa Psi truly is.

—Neal Patel

ΓΩ Gamma Omega

University of Arkansas

Founded 5/28/1955

gamaomega@kappapsi.org

Gamma Omega chapter had a very fulfilling spring semester. We welcomed 34 new brothers in April. The pledges continued the tradition of preparing and selling chili for the "Kappa Psi Chili Pie" as well as the chapter's annual Spaghetti Dinner. The chapter also sponsored the second annual college-wide formal with "The Great Gatsby" as its theme. We participated in "Boosters and Big Rigs," the fun, family-friendly event

Brothers of Gamma Upsilon, Delta Sigma, and AZ Grad gathered for a group photo at the AzPA Annual Convention at the Wigwam Resort in Litchfield Park, AZ.

Delta Delta Brother David Yu making the game-winning catch. (L-R): Erin Chartier, David Yu, Vincente Nguyen, and Lang Nguyen.

hosted by Junior League of Little Rock in partnership with UALR Children International. At this event, the brothers provided wellness screenings for the parents who were in attendance. We also hosted a Senior Graduation Ceremony for our graduating brothers on May 15. Congratulations to you all!

Some of our brothers attended the Gulf Coast Province winter conclave last January in Nashville, Tennessee. Thank you to Epsilon Kappa for welcoming us to your city. We truly enjoyed our time there! Last but definitely not least, Gamma Omega was delighted to host the first Gulf Coast Province summer conclave on the University of Arkansas for Medical Sciences campus in Little Rock June 20-22. During the meeting, brothers enjoyed an evening at the Dickey-Stephens Park watching an Arkansas Travelers baseball game. We truly enjoyed the weekend which was filled with brotherhood, fellowship, and fun. Thank you very much to all of our brothers who attended.

—Gashen Humphrey

ΔB Delta Beta

Southwestern Oklahoma State Univ.

Founded 3/13/1963

deltabeta@kappapsi.org

No report submitted.

ΔΓ Delta Gamma

Auburn University

Founded 2/24/1963

deltagamma@kappapsi.org

Delta Gamma would like to congratulate all of our P4 brothers on their graduation this past May. We are pleased to announce their residencies and careers span from California to Maryland. Spring was very active with the initiation of 54 new brothers, formal at the Montgomery Zoo, and

Delta Delta Brother Tony Nguyen practicing his poses before the fourth annual Mr. Pharmacy Pageant.

Relay For Life. We celebrated another wonderful year taking a trip to an Atlanta Braves game. In August, Delta Gamma plans to kick off the new year with our second annual kayak/tubing trip. We hope everyone is having a wonderful summer!

ΔΔ Delta Delta

University of Houston

Founded 2/28/1963

deltadelta@kappapsi.org

As we look back at a year of hard work and volunteering we orchestrated several events, but none more

Delta Delta GCD Dr. Louis Williams (right) presents Brother Danny Jean (left) with the Asklepios Key.

anticipated than the fourth annual Mr. Pharmacy Pageant.

In a daring feat of masculinity and bravado, the 2014 pageant went off without a hitch. Our brothers set up a great event that was both funny and a fascinating way to raise money for our chapter. Six brothers represented Kappa Psi among 13 contestants. Another event, the Pharmacy Olympics, contributed to the total amount donated to the American Red Cross. In a dramatic turn of events, brother David Yu made the game-winning catch against the friendly rival team, Phi Delta Chi. Together, Mr. Pharmacy and Pharmacy Olympics ended up raising \$1,050 for the American Red Cross, making it our most successful year yet.

Looking forward to what next year holds, many brothers have stepped up to take leadership positions in various organizations in hopes of taking them to another level. Thirty-six out of the 48 newly inducted members, in addition to the other brothers of the Delta Delta chapter, have won positions in national and local organizations. To name some examples, Tai Ly is the president of the Vietnamese American Pharmacy Student Society; Tracey Thomas is president of the Student National Pharmacy Association; Hires Tailor is president of the National Community Pharmacists Association; and Michael Dinh is president of Christian Pharmacists Fellowship International. We are proud of these leaders who sacrifice their time to help the community and advance the profession of pharmacy.

We would like to congratulate Brother Danny Jean on winning the coveted Asklepios Key, an award exemplifying the highest honor a brother can receive. The chapter would also like to congratulate our

graduating brothers: Azizat Agbetoba, Stephanie Bowman, Jerod Braschler, Calandre Carr, Bobby Clay, Jennifer Collins, Anthony Dima-Ala, Trey Fisher, McKinsey Ford, Caitlin Gallacher, Diana Garcia, Melinda Ha, Danny Harper, Melanie Laine, Amy Lehnert, Jennifer Lim, Jessica Messa, Andrew Morris, Ryan Murry, Quang Nguyen, Vivian Nguyen, Habeeba Nizamdin, Brook Paterra, Michael Shih, Ashley Smart, Lynsey Smith, Lina Tran, Thuy-Vy Tran, and Patty Wu. We wish them the best of luck in their future endeavors.

—Alyssa Chionglo

ΔE Delta Epsilon

Duquesne University

Founded 2/24/1967

deltaepsilon@kappapsi.org

At the end of the spring semester, Delta Epsilon elected new officers. Soon after school ended, two of our brothers went to Italy with 12 other pharmacy students and the dean of our pharmacy school. Aside from touring the country, they visited hospitals and community pharmacies (farmacias, as the Italians call them) to learn more about how the Italian healthcare system affects the Italian field of pharmacy. As it is summer, we haven't been too busy, but we are always working on fundraiser ideas so we can start the fall semester off strong. We hope to see many of you at Province in our beautiful city this fall!

—Laura Guarinoni

ΔZ Delta Zeta

University of Iowa

Founded 12/12/1968

deltazeta@kappapsi.org

During spring semester, Delta Zeta brothers kept themselves occupied with numerous fundraisers and philanthropy events. The addition of 39 new members gave us the manpower to really reach out to the community.

All semester long, brothers collected plastic bottles and aluminum cans for Habitat for Humanity. Some of the bottles and cans collected were from a sunny spring day spent cleaning up our stretch of a local highway for Adopt-a-Highway.

Brothers raised funds for the Ronald McDonald House Red Shoe 5K/half marathon and had a lot of fun volunteering for the event. We also held a dinner at the Ronald McDonald House and the Hope Lodge. Members enjoyed conversation with the patients and making them meals from scratch, including a delicious meat loaf.

To enjoy each other's company, brothers got together the first week of April and spent a night watching all

Delta Zeta brothers had a great time attending spring conclave. Thanks to Beta Nu for a fantastic weekend!

the Hunger Games movies in preparation for spring conclave hosted by Beta Nu. After the movie marathon night, brothers were prepared for the Hunger Games theme at conclave in Omaha. Members dressed up as Katniss Everdeen, Effie Trinket, and even Peeta Mellark. We had a great weekend at spring conclave thanks to Beta Nu, and brothers are starting to get excited for fall conclave.

Delta Zeta held multiple fundraisers throughout the semester, including a pulled chicken sale and a breakfast bake sale in the college of pharmacy. Students and staff definitely didn't leave hungry from classes on those days. Brothers also hosted a fundraiser at the local Buffalo Wild Wings.

Toward the end of the semester, we held a bone marrow drive over the course of a couple days. Brothers assisted in educating and signing up students on campus to be in the registry for bone marrow donations, which can happen at the University of Iowa hospitals and clinics.

—Alli Barker

ΔH Delta Eta

Xavier University of Louisiana

Founded 3/17/1972

deltaeta@kappapsi.org

Spring was a GREAT semester for Delta Eta. We welcomed **Cedrika Martin, Derrian Smith, Kayrah Jack, Chandler Schexnayder, Jamal Pratt, Keegan Rayford, Keithan Rayford, Kinney Murphy, Anthony Poche, D.J. Onuaguluchi, Olisa Adigwe, and Anthony Amerson** to the Brotherhood!

We hosted our third annual clothing/toiletry drive for the men of Ozanam Inn, a local homeless shelter. Students and faculty members helped make this drive a huge success!

In April, we hosted a Poison Prevention Week. Brothers educated the college by providing brochures, having game nights, forums, and ended with an "Antidote Social." We

received positive feedback from students and faculty.

A few members have received honors and awards. Our past regent, Porscha Showers, received the Delta Eta Chapter Service Award, Xavier University College of Pharmacy Outstanding Leadership Award, and the Warren P. McKenna Service Award. Raven Jackson received the Mother Agatha Ryan Award and the Warren P. McKenna Service Award. Jade Young received the Walter J. Barker, Sr. Award. Kayrah Jack and Jasmine Thomas were inducted into Phi Lambda Sigma Leadership Society. Lashira Williams received two scholarships, the CVS Pharmacy Scholarship and the GlaxoSmithKline Scholarship. Chandler Schexnayder received the Rho Chi Recognition Certificate for High Scholastic Achievement in his first year of pharmacy school. Leadership Awards, announced at our annual banquet went to: F. Harvey Smith, Raven Jackson; Scholarship, Chandler Schexnayder; Sobriety, Felicia Gibson; Fellowship, Bernard Hill; Industry, Stephanie Ogunrinade; and High Ideals, Raven Jackson.

This August, we will be hosting our annual Delta Eta reunion in Atlanta. This is where old and new Delta Eta brothers come together for a weekend. Our alumni remind us how fortunate we are to be part of Kappa Psi.

We will be getting ready for the P1 Organizational Fair in August in high hopes of recruiting more brothers for our spring line. Also this fall, we will host our second annual Kappa Psi week where we will be promoting nothing but Kappa Psi with games, food, and educational seminars all week long. Delta Eta will also be hosting our Teachers' Appreciation week, where we simply show our appreciation to our faculty members with food, pampering, and fun games.

Fall 2014 also holds many community service projects, such as

Delta Eta brothers pose in their Kappa Psi letters.

Delta Eta brothers participate in several health fairs.

Mobilization at Xavier Outreach Day. On this day, we will teach children about nutrition and pharmacy school. We will also be hosting a clothing drive for New Orleans Women's Shelter. Delta Eta will also be helping APhA-ASP with Operation Wellness.

Our new e-board is: regent Margaret Abrams (P4), vice regent: D.J. Onuaguluchi (P2), recording secretary: Derrick Pullins (P4), corresponding secretary: Christopher Laynes (P4), treasurer: Anthony Amerson (P2), historians: Anthony Poche (P2) and Kayrah Jack (P3), chaplain: Cedrika Martin (P4), sergeants at arms: Kinney Murphy (P3) and Olisa Adigwe (P2), pledge-masters: Lashira Williams (P4) and Keegan Rayford (P2), webmaster: Jamal Pratt (P3), parliamentarian: Jasmine Thomas (P4), graduate liaison: Bernard Hill (P4), professional

development chairs: D.J. Onuaguluchi (P2) and Brandi Semien (P4), Fundraising Committee: Brittney Johnson (P4) and Stephanie Ogunrinade (P4), and lastly, community service chairs: Keithan Rayford (P2) and Chandler Schexnayder (P2).

ΔΘ Delta Theta

Texas Southern University

Founded 3/27/1973

deltatheta@kappapsi.org

Delta Theta brothers have really pushed themselves this past semester. During spring Province, our chapter received both the Man-Mile Award and Best Chapter Presentation. We also made history for Delta Theta chapter as two of our brothers were inducted into the Southwest Province Executive Board: Chuma Duru as Vice Satrap and Thomas Roduta as Secretary. We would like to thank and

Delta Iota brothers create an impressive photo in their matching letter jackets and cadet grey trousers.

Delta Gamma brothers enjoy giving back to the community.

recognize Epsilon Epsilon for hosting a rewarding and successful Province.

The presence and leadership of our brothers within the college of pharmacy has really strengthened this semester. Nearly all active brothers hold an executive board position. Brothers hold one or more of the positions of president, vice president, and president-elect in APhA, SNPhA, APSA, SSHP, Phi Lambda Sigma, and Rho Chi. The presence of Kappa Psi is definitely felt on campus!

In mid-March, we invited Marvin Smith to present a workshop about brotherhood. We learned how to better our chapter, the pledging process, risk management, and leadership. We cannot thank Brother Marvin enough

for all the invaluable knowledge he gave to our chapter.

Prior to spring break, Delta Theta hosted our first Spelling Bee in an effort to raise money for the American Heart Association. Hosted by the dean of the college of pharmacy, Brother Edward Stemley, the Spelling Bee was a great fundraiser. Overall, we raised nearly \$300. We will definitely make next year's Spelling Bee bigger and flashier.

In April, we proudly inducted 23 new brothers. They worked on several projects together including a successful W&C evening event and a day of volunteering at the Houston Food Bank. Both events were filled with fun, fellowship, and brotherhood.

At the end of the year, we hosted a masquerade formal. We honored our P4 brothers and recognized the outstanding brothers of our chapter. We were honored to have alumnus Monica Green, as our keynote speaker as she spoke about transcending the field of pharmacy. We also presented the Asklepios Key to Andrea Williams, an outstanding brother who has worked so hard to make the Delta Theta chapter what it is today.

Delta Theta started the summer right with a barbecue. It was a full day in celebration of the end of the semester, the recent graduates, as well as the induction of the new brothers. The barbecue was a great way to enjoy brotherhood as all brothers, past and present, participated in games, sports, eating, and dancing.

This summer, we are all busy planning the upcoming fall Southwest Province meeting to be held November 21–23, 2014.

—Thomas Roduta

ΔΙ Delta Iota

Florida A&M University

Founded 6/6/1975

deltaiota@kappapsi.org

This past semester was one full of excitement for Delta Iota. For the first time in two years, the chapter had new initiate. As one of the new initiates of fall 2013, I can say our first full semester as brothers of Kappa Psi was challenging, yet tremendously rewarding at the same time. We participated in numerous health fairs and

initiatives, performing blood glucose and blood pressure screenings, as well as a diabetes walk alongside our Grand Council Deputy, Dr. Otis Kirksey. We hosted our annual Men's and Women's Health Seminar, featuring guest speakers including professors within FAMU's College of Pharmacy as well as our dean. We built camaraderie with fellow Southeast Province brothers by attending and participating in the spring conclave. The biggest accomplishment of our semester, however, would have to be our 39th annual Scarlet & Cadet Gray Ball which took place in April. This was the first year where tickets were completely sold out, and the night was truly a special experience for all those in attendance. It was great to see all the hard work and planning we put into the event yield such unprecedented success. In May, we celebrated the end of such an amazing school year by watching six of our chapter brothers receive their PharmDs. As we, the new initiates, prepare to take the reins of the chapter, we are excited and ready to further contribute to truly making Kappa Psi the best that it can be.

—Chevone Davis-Raglan

ΔΚ Delta Kappa

Howard University

Founded 4/19/1986

deltakappa@kappapsi.org

Delta Kappa has a lot to celebrate. The chapter ended the spring semester with the initiation of 14 new brothers who are excited to get involved. All not only hold leadership positions within other organizations, but they have also proved themselves as leaders of our chapter, each holding an officer title, including Obi Okafor and Christina Peterson who will be new regent and vice regent, respectively.

Unfortunately, with the initiation of new brothers comes the departure of others. This year, Delta Kappa bids farewell to 13 brothers who are advancing in the pharmacy field. Some of these exceptional members—Porscha Johnson, Makia Dove, Vicky Shah, Clarice Carthon and Octavia Jordan—will be continuing on with fellowships and residencies. We hold these graduates very close to our hearts and are confident in their abilities to excel professionally.

To celebrate the graduating brothers, we continued the annual tradition of a Virginia Beach road trip, where Sudan Cory Gordon hosts his Memorial Day barbecue. The brothers gathered together for an event filled with sand, fellowship and fun. They spent hours on the beach conversing and relaxing, followed by a

trip to Brother Gordon's home where we had the opportunity to fraternize over a delicious home cooked meal, board games, and sports.

On a separate occasion, a mixture of alumni and current brothers joined together at the D.C. skydiving center for an exhilarating adventure—tandem skydiving! Brothers congregated in the grass field to learn skydiving techniques and after a few practice drills, we were ready to brave the skies. Excitement spread as we suited up and partnered with our personal skydiving instructors. As the brothers dove, flipped, and glided through the atmosphere, it's safe to say this adventure was a thrilling take on fellowship. Before departing, we made sure to leave our mark with a permanent chapter signature on the guest wall.

ΔΔ Delta Lambda

Campbell University

Founded 4/23/1988

deltalambda@kappapsi.org

We were excited to welcome 10 new brothers at the end of the semester: **Evangelous Anagnostopoulos, Joe Arminger, Dan Botzenhart, Taylor Gaffney, Kylie Graves Carpenter, Joshua Holmes, Dustin Hudson, Kris Kindborg, Jenna Raynor and Erilda Taragini.**

We had a fun-filled conclusion to our semester that included participating as members of the CUCPHS Relay For Life team by selling hamburgers and hotdogs to raise money. In April, we hosted our annual Disc Golf Tournament, which raised money for the American Red Cross. Afterward, we hosted our Founders Day where we were able to spend quality time with some of our alumni brothers.

We had an incredible turnout of brothers at our 2014 Cadet Ball, organized by Samantha Taylor. It was held at Posana Café in Asheville, North Carolina, on April 12. Numerous superlatives were given out by the chapter including "Most Memorable P3 Brother" and "Most Likely to Brighten your Day," which were both won by Eliana Kurzum. The 2013 pledgemaster, Riley Bowers, awarded all 2013 pledges with superlatives, and 2013 regent Jordan Ballou recognized all of the 2013 officers. It was a very heartfelt and memorable night.

—Shelby Reich

ΔM Delta Mu

University of British Columbia

Founded 4/30/1988

deltamu@kappapsi.org

No report submitted.

Delta Nu brothers at the MAP spring conclave 2014.

Delta Kappa brothers prepare to leave their mark at the Washington, D.C., Skydiving Center.

ΔN Delta Nu

Midwestern University at Chicago

Founded 3/12/1994

deltanu@kappapsi.org

Delta Nu had a wonderful spring quarter. We took part in many volunteer activities ranging from the annual Groovin' in the Grove 5K Race, Festival of Colors in Naperville, EasterFest, and our very own Kappa Psi Pie Extravaganza. Several brothers volunteered to get pied in the face to raise money. We were able to raise and donate money to the UNICEF Immunization Projects. Special thanks to our vice regent, Nishan Sakadjian, and other brothers who volunteered to make this event successful.

Delta Nu brothers participated in the Inter-Frat Volleyball Tournament

here at Midwestern University. We had great players and with teamwork, we won the tournament. It was nice to see the different fraternities come together and have fun.

We were proud to send many brothers to the MAP spring conclave at Chi chapter. We had a great time in Chicago and it was fun to meet many brothers in our Province. We would also like to congratulate our regent, Mack Parayo, for being elected the Historian of Mid-America Province.

This summer is being spent planning and organizing the next Mid-America Province spring conclave, which will be hosted by our chapter. We have formed committees that will help make this conclave an event to remember.

—Suleman Shah

Delta Lambda Brother Eliana Kurzum sporting her patriotic KY letters at Relay For Life in Buies Creek, North Carolina.

ΔΞ Delta Xi

Shenandoah University

Founded 9/13/1997

deltaxi@kappapsi.org

From being knee deep in the pledging process to helping out with various health fairs to bonding with old and new brothers, there was not a dull moment for the Delta Xi brothers this past spring semester.

We kicked off the new year with a James Bond-themed rush night. "Rush Royale" was deemed a great

Delta Xi Brothers Kara Tran, Jett Paraoan, Christal Lee, Cassandra Ramos, and Jennifer Chang (L-R) at the Freedom Plaza Health Fair in D.C. teaching young children how to eat a balanced meal.

Delta Omicron brothers enjoy a game of softball with faculty and family at the annual Kappa Psi Faculty vs. Students Softball Game.

success as the chapter recruited 16 exceptional pledges. We are extremely excited to welcome the following new brothers: **Eujin Ahn, Lauren Fox, Gina Fu, Daniel Nassif, Julie Garcia, Alexandra Heil, Luke Huggins, Jin Kim, Pauline Lay, Danh "Johnny" Nguyen, Hoa-Hong "Waho" Nguyen, Aaron Pham, Iris Ryu, Dania Segura, Samrawit Sereke and Janet Xiao.**

We had quite a few opportunities for community outreach as we passed out Vials of Life to families at the local Community Wellness Festival in Winchester and educated kids about MyPlate nutrition at the Freedom Plaza Health Fair in D.C.

We presented our Brother of the Year award to TJ Chapman and the Order of Golden Mortar Certificate to Dr. David Newton.

—Gina Fu

ΔO Delta Omicron

Wilkes University

Founded 11/7/1997

deltaomicron@kappapsi.org

It has been another exciting semester for Delta Omicron. We had the privilege of hosting the spring Northeast Province meeting on April 4–6. We were honored to welcome Epsilon Omicron, who attended from outside of our Province, and Jason Milton, Graduate Member-at-Large. The weekend started on Friday night with a bowling social, followed by the meeting the next morning. A new executive board was established, as well as new bylaws. Congratulations to Delta Omicron Brother Brian Bedwick who was elected as the Northeast Province Chaplain! Following the meeting, a CE course on Information Mastery was held for

graduate brothers by Brother Dr. Jon Ference. A banquet was held that evening where the new executive board was inducted after dinner. At the banquet, we held a "Garage Sale." Brothers from all over the Province donated Kappa Psi apparel and novelty items. These items were put on display and sold at the banquet. The proceeds were donated to the American Red Cross. We were honored to host the meeting and grateful for all the brothers who attended!

We held our annual Kappa Psi Formal on April 12. Several awards were given out for excellence in brotherhood, contribution to the chapter, and continued demonstration of our creed. At the formal, the new executive board was initiated.

Throughout the spring semester, we were involved in a lot of public education through Wilkes University.

Brothers educated the community on skin cancer awareness at our annual "Here Comes the Sun" event. Skin analyses were completed to determine skin type and free sunscreen samples were given to members of the Wilkes-Barre community. Delta Omicron also started to work with the local Sam's Club and set up various health related service activities such as smoking cessation, blood pressure screenings, and education on OTC medications.

Brothers have also dedicated their time to raise awareness of colon cancer. This semester we held a benefit for a 5K we are organizing on October 4, 2014. Jennifer Soback, a P4 brother, is the local event director of the benefit and race through the Colon Cancer Coalition Get Your Rear in Gear, which is a nonprofit organization. The benefit included free food and raffle items. We raised \$832.02 that will go toward the race in the fall.

With continued support from our graduate brothers, we were able to see the Scranton/Wilkes-Barre RailRiders baseball team in action this past month. Both collegiate and graduate brothers were at the game, as well as some pharmacy faculty members. On May 7, we held our traditional faculty vs. students softball game. The game was held at the Wilkes University softball complex and was a great way to celebrate the completion of another school year.

—Troy Lynn Lewis

ΔΠ Delta Pi

Texas Tech University

Founded 11/14/1997

deltapi@kappapsi.org

We had a very active 2013–2014 academic year. Our spring started off with brothers attending Province in Corpus Christi and networking with other brothers. Our chapter's own Lauren Duran was installed as the Southwest Province Treasurer for 2014–2015! We are very proud of her hard work as historian and know she will be a wonderful treasurer.

International Night, organized by Brother Bebe Trinh, was a popular event this year. This cultural experience featured an international fashion show, many talented acts, and different dishes from all over the world.

Brothers have also been working closely with the Boys and Girls Club and Faith City Ministries throughout this academic year. Brothers would volunteer and serve food at Faith City Ministries, as well as perform blood pressure and blood glucose tests on a monthly basis. In the month of April, the chapter organized an Easter egg hunt and other fun activities for the Boys and Girls Club.

The biggest event of the year was the third annual Snack Pak for Kids 5K Fun Run. The event helped raise money for Snack Pak 4 Kids, which is a cause on a mission to feed kids in the Texas Panhandle by giving them food for the weekend. Other organizations also got involved by providing health assessments and information for attendees. Kim Ly Nguyen was the coordinator of this event, and it would not have succeeded without her.

At the end of the year, farewells were said to some brothers. In Amarillo, there was a Going Away Social for those graduating and those moving to a different campus. A Dallas P4 Banquet was also held for those graduating from the TTUHSC's Dallas campus. Good luck to the 2014 graduating brothers!

—Christine Dinh

ΔP Delta Rho

Nova Southeastern University

Founded 11/14/1998

deltarho@kappapsi.org

Before the year came to a close, Delta Rho once again hosted our annual Dance Marathon. This year, we teamed up with some of the undergraduate organizations in an effort to incorporate a more diverse student involvement. We hope that the partnership with these organizations will continue in the future and that this charitable event will continue to grow on a greater scale.

Seven Delta Rho brothers are currently overseas in Spain for a study abroad trip with Nova Southeastern University. They are having a great time learning about pharmacy in Europe and touring some of the world's oldest pharmacy museums. We are anxiously awaiting their return so we can hear about their adventures. We are also happy to report that 29 brothers graduated and moved on to the next stage of their pharmacy careers. We will miss having them around. To all of the Kappa Psi brothers who have recently graduated, we wish you nothing but success and happiness.

—Ryan Dunn

ΔΣ Delta Sigma

Midwestern University-Glendale

Founded 9/9/2000

deltasigma@kappapsi.org

We would like to congratulate brothers from the Class of 2014 on graduating from pharmacy school. Even though we may not see them on campus any more, they will always be a part of Kappa Psi. At the end of May, we held a graduation ritual in their honor. Our Grand Council Deputy, Dr. Weissig, and graduate Brother Geoffrey Pesanka were present and

Delta Pi brothers enjoy the Dallas P4 Banquet in honor of those graduating from the TTUHSC's Dallas campus.

The biggest event of the year for Delta Pi chapter was the third annual Snack Pak for Kids 5K Fun Run.

each gave an insightful speech as the graduating brothers embark on their professional careers.

Over the past months, brothers have been taking part in many philanthropic activities. In March, we had a booth at the Cuts for Kids events on campus, where we promoted the national Let's Move program and encouraged healthy eating and activities. Later in March, we held our quarterly road cleanup. In April, many of our brothers volunteered at Andre House, where we were able to feed the homeless and poor population in Phoenix. At the end of the month, a bunch of brothers headed to the Ronald McDonald House, and through a generous gift from Safeway, we were able to purchase food and prepare dinner for the many hungry families. In May, the weekend before a brutal finals week, brothers volunteered to help clean up the local zoo.

After a year of great leadership, the 2015 officers handed over their duties to the new officers from the Class of 2016. Kappa Psi is in great hands, as our brothers from the Class of 2016

hold 42 leadership positions throughout the organizations on campus. We are excited to begin rush events. This will start with the traditional meet and greet during the first week of classes for the incoming pharmacy students.

—Brian Lipski

ΔT Delta Tau

Roseman Univ. of Health Sciences

Founded 1/10/2003

deltatau@kappapsi.org

Since the March issue of *THE MASK*, we have had many opportunities to give back to the community. In April, we were able to continue our support of the Las Vegas Rescue Mission by having attending brothers come pick fresh produce at Gilcrease Orchard. The produce ranged from asparagus to carrots and a portion of the proceeds was donated to LVRM. At the CIS Lake Elementary School Spring Carnival, we were able to help out with snack booths, games, tickets, and securities so the students could enjoy a day of fun in the sun.

In May, a major community event took place called "Spring it Forward"

Health Fair. Our chapter was able to brainstorm creative ways to promote healthy living and nutrition to the kids of our community. With the help of our philanthropic chair, brothers came up with games where kids were able to guess the sugar levels in their favorite beverages (e.g., Sunny Delight, Cola, etc.) and were able to win prizes by completing mazes. Oh, and it was a plus to catch dance crew, Jabbawockeez, at the end.

Toward the end of the academic year, Delta Tau threw an end-of-the-year banquet on behalf of the graduating third-year brothers to show them our appreciation and to congratulate them on their many accomplishments thus far.

—Julie Song

ΔΥ Delta Upsilon

Palm Beach Atlantic University

Founded 5/3/2003

deltaypsilon@kappapsi.org

The chapter celebrated its graduates with a formal dinner on the beautiful intercoastal waterway of Boynton Beach, Florida. We recognized each

Delta Sigma brothers volunteer at Ronald McDonald House.

Delta Sigma brothers volunteer at Andre House, helping to feed the homeless in Phoenix.

graduating brother with a personalized Tervis Tumbler and their graduation cords. The 99 Hands Award, which recognizes a P4 brother who has exemplified Kappa Psi in everything they do, was awarded to Brother Samantha Schmidt.

Our 10th annual Golf Tournament was a success with more than 12 teams participating in the tournament, including grad brothers, family and friends. The anniversary brought many of the founding fathers back to visit, which instilled a greater appreciation for the Brotherhood in new brothers as well as allowed the past to blend with the future.

This summer, 20 Delta Upsilon brothers traveled throughout the

globe to serve those medically and spiritually in need. As a chapter, we can proudly say that Alaska, Honduras, Costa Rica, Uganda and Belle Glade were all impacted through the works of our brothers.

—Tara Kuhn

ΔΦ Delta Phi

University of California-San Diego

Founded 8/8/2003

deltaphi@kappapsi.org

Spring was busy at Delta Phi! And what better way to kick off the quarter than by welcoming both new and old faces at our annual Alumni Mixer, where brothers indulged in good food and even better company with KΨ faculty, alumni, and local brothers.

Delta Tau brothers snap a picture with the famous dance crew, Jabbawockeez, who made a guest appearance at the Spring it Forward Health Fair.

Delta Phi Brothers Carol Yoon, Lauren Aragon, and Jin Piao lead the Boys and Girls Club in a conga line.

The fun continued with our traditional spring social Traveling Togas, as P1 and P4 brothers donned their bed sheets and laurels, and traveled from door to door to taste the mouth-watering courses prepared by P2 and P3 hosts. Roasted duck, enchiladas, tri-tip, udon, churros...you name it, we made it!

Perhaps the most exciting addition to our quarter was the Pie (in the face) Fundraiser. Brothers nominated those whom they most wanted to pie in the face and lined up to pay \$5 to smother their top five favorite faces in whipped cream. Messy? Yes, but very profitable and incredibly amusing for onlookers who munched on lunch from our simultaneous Vietnamese sandwich sale.

And of course, we can't forget our annual philanthropy event. This year, Delta Phi held a Let's Move Dance-A-Thon for the Boys and Girls Club to

encourage healthy living. Brothers danced, presented health posters, and taught the kids to play sports and jump rope. Everyone had a blast, and we can't wait to go back!

Finally, we would like to congratulate our graduating brothers; we will miss you dearly, but we wish you the best of luck on your post-graduation endeavors.

—Sharon Wu

ΔX Delta Chi

University of New England

Founded 11/19/20011

deltachi@kappapsi.org

Despite the fact that school has been out for about a month now, Delta Chi brothers have managed to stay together to keep the Brotherhood strong. A few members of our chapter, including our GCD who happens to be the Northeast Province Satrap, showed up in New York to support

The brothers of Delta Chi pose for a chapter photo following a chapter meeting.

The graduating brothers of Delta Psi at Clyde Iron Works.

the chartering of Zeta Zeta at the Touro College of Pharmacy. Delta Chi would like to welcome our new brothers to the fray!

Our 2014–2015 executive board is: regent Katie Cuniff, vice regent Kate Freudenberger, secretary Analesa Muir, treasurer Brooke Clement, historian Paa Kwesi Yanful, chaplain Kara Bertolaccini, sergeant at arms Brian Fontaine, pledge trainer Matthew Christie, philanthropy chair Jess Diala, professional chair Lauren Englert, and GCD Dr. Matthew Lacroix.

We're very excited about hosting the next Province meeting. We can't wait to welcome you to Maine.

—Paa Kwesi Yanful

ΔΨ Delta Psi

University of Minnesota-Duluth

Founded 7/10/2005

deltapsi@kappapsi.org

The summer has arrived and our brothers are busy completing their IPPE and APPE rotations.

In the past few months, we have welcomed our spring pledges **Becky Dunn, Heather Jacobson, Tricia Voss, Nick Lund, Maria Shiue** and **Amanda Escades**. With the addition

of new members, our brothers participated in various social and fundraising events. Starting off with the UMD hockey game in February, we gathered in Maroon and Gold to kindle our professional spirits. Our most brave brothers jumped into the frigid water of Lake Superior to help raise \$193,000 for the Special Olympics. Brothers will continue this Polar Bear Plunge tradition in the upcoming years. As the semester went by, we participated in Step Out: Walk to Stop Diabetes and Relay For Life 2014. In April, we had a fun night of dancing and getting to know fellow medical students at the Black and White Ball.

—Hannah Chang

ΔΩ Delta Omega

South University

Founded 12/10/2005

deltaomega@kappapsi.org

Delta Omega chapter is proud of our 12 new brothers. They are highly motivated to make their footprint within the Fraternity and on the pharmaceutical profession as a whole. They have been elected to several officer positions in a variety of organizations. Their performance in prior leadership positions has made a notice-

Delta Phi treasurer and fundraiser organizer Jane Lim's plan backfired when she received a pie to the face by Brother Brittney Choi.

able impact, which has led them to be inducted into Phi Lambda Sigma.

According to one of our new brothers, going through the pledge process was one of the best decisions she has made during her time in pharmacy school. The new brothers are excited to experience the other side at the upcoming conclave in September.

EB Epsilon Beta

University of the Incarnate Word

Founded 4/12/2008

epsilonbeta@kappapsi.org

Seeking a new fundraising activity the chapter had not yet explored, Brother Jezzena Morin successfully planned and carried out an event with a local Chipotle Mexican Grill. The restaurant gave 50 percent of the proceeds when presented with the Kappa Psi flyer, and the chapter was able to enjoy fellowship with collegiate, graduate, and faculty brothers. We raised

more than \$600, which went to scholarships and the American Heart Association.

Brothers took time to trade the professional attire and books for some "bright" swag and golf clubs at the annual Epsilon Beta Golf Tournament at the San Pedro Par 3. We enjoyed a round of golf and sporting our best threads at the tournament. With nine holes of shots, shanks, and laughs, the brothers confirmed their favorite "hole" was the after party at the local hangout, The Hangar. There, we enjoyed great food and took the trivia night by storm, scoring massive points in the science portion of the competition, but finding room for improvement in the Artists of the '70s portion. In all, the day saw only a couple pars, limited birdies, no eagles, but the smiles were unlimited.

Great interest was found among brothers seeking leadership roles

Delta Omega's new brothers for 2014.

Epsilon Beta past regent Desi Villarreal presents CGD Emeritus Dr. David Maize with the Robert A. Magarian Order of the Silver Mortar Award for his 25 years of service to Kappa Psi.

Kappa Psi had a large presence at the Appalachian College of Pharmacy summer barbecue. Epsilon Delta Brothers Tyler Jauss, Chelsea Asbury and Tolefac Tabang enjoy a game of volleyball with other students.

within the chapter and within the Province. The new officers for Epsilon Beta include: webmaster Marissa Garza, sergeant at arms Jon Jost, ritualist Vincent Savage, historian Himani Patel, treasurer Karen Caga, corresponding secretary Kathleen Peterson, recording secretary Zachary Bohmfalk, pledgemaster Kehmia Tangeh, vice regent Jeff VanLiew, and regent Chad Batey. The chapter also elected a new GCD, Dr. Yablonski, and offered retiring Dr. Maize the title of GCD Emeritus. For the first time, we have brothers in leadership positions within the Southwest Province, including Jeffrey Tang serving as the Province Historian and Desi Villarreal serving as the Province Chaplain.

The following awards were conferred at our end-of-year awards banquet: High Ideals: Kehmia Tanga and Nathaniel Oyefeso, Fellowship: John Chen and Chad Batey, Industry: Jeff Van Liew and Rebecca Jimenez, Sobriety: Jezzenna Morin and Carmen Guillen, Outstanding Pledge: Erin Hessler, Michael J. Gres Brother of the Year: Desi Villarreal, Outstanding P4 Brother: Rudy Yanez, Outstanding Faculty Brother: Dr. Cynthia Nguyen, Faculty Appreciation Award: Dr. Lila

LaGrange, Most Kappa Psi Community Service Hours: Britney Wolda, Most Non-Kappa Psi Community Service Hours: Kehmia Tanga, and Kappa Psi 4 Life: Dr. Aryn Madhani. Brothers Daniel DeLeon and Desi Villarreal received Kappa Psi recognition pins for their service as pledgemaster and regent.

We celebrated Founders Day at the Westin Riverwalk Hotel, with a masquerade theme for the evening. With great masks and moves to boot, the brothers celebrated the past year's efforts and ended the night with a special award. The chapter presented GCD Emeritus Dr. David Maize with the Order of the Silver Mortar denoting his continued support of the Fraternity for 25 years.

Epsilon Delta brothers sport their letters at the Appalachian College of Pharmacy summer barbecue.

The brothers of the graduating Class of 2014 walked the stage sporting their Kappa Psi cords. "What do we do now?" was a question that frequented the graduation celebration. However, San Antonio had just the answer. The San Antonio Graduate chapter was chartered on May 17, 2014 and supplied a great answer to all Kappa Psi graduates' question.

—Chad Batey

ΕΓ Epsilon Gamma

Western University of Health Sciences
Founded 7/28/2007

epsilongamma@kappapsi.org

For the brothers of Epsilon Gamma, the last few months of the school year have been nothing short of eventful. The newly crossed brothers were able to attend their first PacWest Province hosted by the brothers of Gamma Upsilon in late March. Three of our own brothers, Kate Miyamoto, Christina Song, and Jeffrey Fajardo, were elected into the Province Board as Vice Satrap, Treasurer, and Historian, respectively. We were able to take home awards for Professionalism and Community Service, and Neviah Nguyen was awarded the PacWest Province Scholarship. It was a learning experi-

ence for us, as we will be hosting the next PacWest Province in fall 2014.

Some events we've held and participated in this quarter include the annual Toga Party to celebrate the crossing of the new Kappa Class, the annual Scholarship and Awards Banquet to celebrate the brothers who have excelled academically this year as well as the brothers of the now graduated Class of 2014, and our yearly participation in the Revlon Walk for Women in support of women's cancer research. Although summer break has started and many of our brothers are on rotation, we are still quite active! Our participation in the Student-Run Health Clinic in the city of Riverside still continues throughout the summer as the clinic is held every other Wednesday. At the end of June, we held a joint social with the brothers of Delta Phi for a pre-Fourth of July celebration.

—Lisa Pham

ΕΔ Epsilon Delta

University of Appalachia

Founded 4/12/2008

epsilondelta@kappapsi.org

Epsilon Delta held our sixth annual charity golf tournament on April 12, 2014. Once again, the Clear Creek Golf Course staff welcomed us with

open arms as they assisted our volunteers in guiding the 30 participants consisting of brothers, students, faculty, family and friends around the course. After months of prep work, the golf tournament proved to be a success. The weather for the day could not have been better and after 18 holes of golf, participants were able to enjoy food, fellowship, and prizes.

Our chapter had a large presence at the College of Pharmacy Summer Barbecue event held on June 26. The memorable event included great food, games, and hours of laughter. The newest members to the chapter demonstrated the definition of brotherhood as they participated in games together, sported their Kappa Psi letters, and enjoyed getting to know each other outside of the classroom.

In July, we will be meeting to discuss upcoming volunteer opportunities in the community and planning for the year ahead. The new officers have transitioned into their positions nicely and have demonstrated eagerness in preparing for the arrival of the Class of 2018 to campus in August.

—Sheema Hallaji

EE Epsilon Epsilon

Texas A&M University

Founded 8/23/2008

epsilonepsilon@kappapsi.org

No report submitted.

EZ Epsilon Zeta

East Tennessee State University

Founded 3/21/2009

epsilonzeta@kappapsi.org

The spring semester ended with wonderful memories and exhilarating new ideas for the next semester. Our chapter hosted the second annual Apothecary Dash, a 5K and 10K race involving the greater eastern Tennessee community. A record number of participants, including faculty and students, participated in the race and raised a significant amount of money that was used to fund the chapter's Relay For Life team.

Following the Apothecary Dash was Epsilon Zeta's first official Dog Show. The whole community got involved in this entertaining and amusing event. There were winners in many different categories, but everyone who attended would agree that all the dogs looked fabulous and all the owners had a great time showing off their canine friends.

April was equally packed with fun events for the chapter and community. We participated in East Tennessee State University's Relay For Life. The Kappa Psi team was the top fundraising team to participate this year, rais-

Kappa Psi Epsilon Zeta brothers and SSHP pose together after a successful Dog Show.

ing more than \$4,500 for cancer research and care. All the brothers would agree that it was a humbling experience to be able to participate and touch so many people all year.

All the rewarding philanthropy and entertaining community events made quick work of the remainder of the semester. We said hello to new leadership and goodbye to the outgoing during the end-of-the-year banquet. There were smiles, tears, awards and a few embarrassing slide show photos to send the graduating class out into the professional world. The end-of-the-year banquet served as a small token to help the graduates remember each and every part of the past four years of their time in our chapter.

Brothers will continue to set a wonderful example as community leaders as well as share our mission with each and every person they come across. A local pharmacist in the community has expressed the desire to join the Brotherhood and become a part of our community presence.

—Martha Warriner

EH Epsilon Eta

LECOM-Bradenton

Founded 3/28/2009

epsiloneta@kappapsi.org

In April, we had the pleasure of welcoming three new brothers into our family. Congratulations to **Tara Guyher**, **Rizwan Khaliq** and **Tung Truong**.

Epsilon Eta chapter's fourth annual Golf Tournament. (L-R): Brothers Edmond de Jesus, Joseph Han, Shyam Sharma, and Yasir Banah.

This past semester, our chapter had a role in a variety of philanthropic events. We started a monthly disease awareness campaign at our school through the display of poster boards and slide shows throughout campus.

We also participated in the fight against diabetes by raising funds for the Juvenile Diabetes Research Foundation (JDRF).

On March 8, we celebrated our first Founders Day. We welcomed our

Epsilon Eta brothers and alumni brothers at Zeta Delta's chartering event

The outgoing Epsilon Iota e-board teaches the new officers their roles during the e-board retreat in Napa.

founders and graduate brothers back to celebrate the birth of our chapter and all of its accomplishments.

We had the pleasure to initiate the Alpha Class of the Zeta Delta chapter at the University of South Florida in Tampa. We are very proud of Christine Heng, Amanda Merino, and Ketan Patel who devoted much time and effort to Zeta Delta's pledging process and chartering.

We would especially like to congratulate Brother Kenneth Gordon who was awarded the National United States Public Health Service Excellence in Public Health Pharmacy Practice Award. This award recognizes students who are highly involved in public health issues within their communities. Congratulations also to Ashley Cubillos who was accepted to a summer internship pro-

gram at Johns Hopkins University in Baltimore. Her internship will focus on inpatient oncology pharmacy. Congratulations to Jason Ngo, Kevin Olivieri, and Tolu Akinbo on matching into residencies. Lastly, congratulations to our P4s on their graduation.

Finally, we are excited to host the next Southeast Province fall assembly in Bradenton, Florida, September 5-7.

—Hong Nguyen

EO Epsilon Theta

Sullivan University
Founded 10/24/2009
 epsilontheta@kappapsi.org

We worked closely with University of Louisville Dental School to educate middle school and high school students on careers in healthcare at the Muhammad Ali Center. We gave short presentations on the profession

of pharmacy, discussed why we chose to become a pharmacist, and answered their questions. It was a great event that allowed us to promote the profession, network with other healthcare professions, and learn more about our brothers. Our chapter also has many upcoming service events planned at the Portland Promise Center, where we will again be closely working with University of Louisville Dental School. We will be helping the center with their summer camp by having educational sessions with the kids. During these sessions, we will be playing a game and talking about important healthcare topics. Topics include how to correctly brush teeth, how to treat a wound, how to correctly wash hands, and why sunscreen is important. Our chapter has worked with local businesses to supply the kids with toothbrushes, toothpaste, and Band-Aids. Epsilon Theta is working hard to promote healthy living and service in the community!

—Catherine Pham

EI Epsilon Iota

California Northstate College of Pharmacy

Founded 6/27/2009
 epsiloniota@kappapsi.org

In April, we had our fourth annual Golf Tournament at Lincoln Hills. At this event, we had family and friends attend to play golf, win some amazing raffle prizes, and it gave us a chance to network with pharmacists and brothers. All the money we raised was donated to the Shot @ Life organiza-

tion, which provides vaccines to children in need.

This year, Kappa Psi brothers banded with other fraternities on campus to create a California Northstate University team to participate in the Tough Mudder. By doing this, the team raised money to give to the "Wounded Warriors Project."

We ended the year with our Installation Banquet. This is where we presented the new executive board to the brothers, and we surprised our beloved P4s with sashes and medals for them to wear at their graduation.

After the banquet, our time was spent cramming and studying for finals, but we all finished strong. Right after finals, the old and new executive board went on the e-board retreat to Napa where the old e-board trained the new board, letting us know what our jobs consist of and what is expected of each of us this year.

By the middle of May, the P1s officially became intern pharmacists by receiving their white coats and have experienced their first non-didactic portion of pharmacy school by doing their first set of IPPEs. The P2s survived the challenging second year of school; the P3s managed to fight past their senioritis and took their last final ever and have now begun their rotations; and the P4s, well they did it—they graduated!!! Even though some of the brothers will be leaving to start rotations or new jobs, we know this won't change anything because we are all Kappa Psi 4 Life!

—Jordyn Garcia

EK Epsilon Kappa

Belmont University

Founded 2/21/2010
 epsilonkappa@kappapsi.org

The brothers of Epsilon Kappa chapter hosted a nacho bar to raise money for Ronald McDonald House. There was an excellent turnout, and we hope to repeat the event in the future to continue to support such a great organization. In April, several brothers volunteered at a health screening fair at St. John's Lutheran Church in Burns, Tennessee. We provided bone density screenings, blood glucose checks, and diabetes mellitus surveys. Brothers were also asked to assist other booths with nutrition counseling and blood pressure checks. In June, brothers attended Gulf Coast Province summer conclave in Little Rock, Arkansas, and spent a great weekend reconnecting with brothers from other chapters. We look forward to further development within our chapter and a great year to come.

—Kyla Cunico

EA Epsilon Lambda

Lipscomb University

Founded 8/13/2010

epsilonlambda@kappapsi.org

We spent the spring semester doing many fun activities. The chapter participated in Lipscomb's annual service day by helping at the Nashville Rescue Mission and the Nashville Zoo. Members at the rescue mission helped prepare and serve lunch while the members at the zoo helped craft Easter decorations. After service day, a little relaxation was needed. The chapter celebrated another semester by having a formal where awards were presented to special members as well as the 12 graduating brothers. The next big event on the agenda was hosting the fourth annual LUCOP's Got Talent. This year, the proceeds went to 30 Abes, a charity dedicated to hunger relief in Haiti. There were a variety of acts including comedy sketches, musical performances, and a yoga routine. A few lucky audience members were even brought on stage to vie in a yoga competition. Three of our very own faculty members were left with the difficult task of judging the acts. After much deliberation, the winners were announced. Brother Kim Mooneyhan placed third, Elizabeth Gibson placed second, and Brother Cory Ferguson took home first place with his country song performance. The chapter finished off the semester with a family picnic. Brothers, along with their family members, enjoyed an afternoon of games, food, and bonding. It was the perfect way to end another year!

—Hannah Lopp

EM Epsilon Mu

University of Florida-Orlando

Founded 11/12/2010

epsilonmu@kappapsi.org

Epsilon Mu brothers have been quite busy over the last few months engaging in class activities such as Legislative Days, where a number of Florida pharmacy schools gain insight on laws and those representing the field of pharmacy in the government. Brothers also participated at UF's Literacy Carnival hosted at the Orlando campus this year. The Kappa Psi booth was set up to teach children about germs and the importance of oral health.

We have been involved in welcoming new chapters into the Fraternity, particularly Zeta Gamma and Zeta Delta. We continue to reach out to the local community, hosting a kickball event for Autism Awareness as well as volunteering with Russell Home for atypical adults and children. Grad

Epsilon Kappa brothers participate in a health screening fair at a local church.

Epsilon Xi brothers gather at the graduation banquet.

relations are strong between Orlando Grad and Epsilon Mu as they have been teaming up to increase awareness through walks such as MS Awareness and National Kidney Foundation.

Congratulations to our graduating brothers: Nam Vu, Richie Waithe, Jacob Flanagan, Mathew Irwin, Tien Nguyen, Stephen Gill, Darryl Balluff, and Jennifer Bahnmiller!

—Staci Hall

EN Epsilon Nu

Univ. of Maryland Eastern Shore

Founded 1/27/2011

epsilonnu@kappapsi.org

Our newly installed Epsilon Nu officers spent the semester learning the inner workings of how the chapter is run. Our quarter began with the university's 16th annual Health and Wellness Festival for the community.

Numerous brothers helped educate the public on important health related topics. Grand Counsel Deputy Dr. Patrick Dougherty even did a short aerobic dance session and welcomed willing participants to join in.

April was a very busy month for us, which we started off by sending a green yet formidable team to the 10th annual Wing-a-Thon hosted by the Sigma chapter in Baltimore. Our team this year, District 12, did an amazing job! We improved our overall ranking of 10th to 4th place out of more than 20 teams!!

April was also a very special month for us because we held our first spring rush! We had the pleasure of welcoming six new brothers into the Fraternity during this time period.

Mid-month, brothers went out to support the School of Pharmacy's second annual 5K Strides for Epilepsy, an

event organized to raise awareness and funding for epilepsy research.

We held our Graduate Banquet at the Bordeleau Vineyards & Winery. We kept the tradition of hosting a potluck dinner and presenting each graduate with a plaque bearing their name and Oath of a Pharmacist, and ending the evening with the graduate ritual. Jeremy Peterson won our "Brother of the Year" award for his outstanding leadership and commitment to the chapter.

EΞ Epsilon Xi

Pacific University-Oregon

Founded 2/5/2011

epsilonxi@kappapsi.org

Epsilon Xi ended the 2014 spring term with a Graduation Banquet. This event was held in honor of the graduating brothers, and many P1s and P2s attended to show their support. It was

Epsilon Mu brothers at the first annual Kappa Psi Olympics.

a great social to finish out the school year and a celebration of the accomplishments for the Class of 2014.

We are excited for the beginning of the rush process! Last year's experience resulted in 28 new pledges. We plan to host a variety of events this year in hopes of recruiting more prospective interest for Epsilon Xi.

Other upcoming events will include more volunteer opportunities as the 2014 fall semester approaches. We also look forward to beginning the preparations for the next iteration of our Professional Speaker Series.

—Louis Kouch

EO Epsilon Omicron

D'Youville College

Founded 5/7/2011

epsilonomicron@kappapsi.org

No report submitted.

EII Epsilon Pi

Idaho State University-Meridian

Founded 11/12/2011

epsilonpi@kappapsi.org

Thank God it's summer! Despite a long academic semester, Epsilon Pi had a productive past few months including both philanthropic and social events. We hosted our first semiformal ball to raise money for the local food bank while enjoying the opportunity to bust a move on the dance floor! Another one of our philanthropic events included building some bed frames, sorting clothing, and painting a local apartment. We fin-

ished off our semester by celebrating together at our annual end-of-the-year barbecue.

Our chapter has been working very hard to plan the upcoming Kappa Psi NWP summer conclave here in Boise in July! There will be workshops, a volleyball tournament, chartering of the Idaho Grad chapter, evening social events, and a float trip on the Boise River. We are honored to be hosting NWP summer conclave and hope to see you there!

Finally, I would like to introduce all of our 2014 executive officers: Daniel Hendrickson, regent; Chelsy Okuma, vice regent; Justin Carney, vice regent social; Chelsea Capley, secretary; Amir Parinfar, treasurer; Whitney Hurt, historian; Ben Morris, chaplain; Dustin Stacey, sergeant at arms; Matt Dickinson, webmaster; and James Upson, immediate past regent.

—Whitney Hurt

EP Epsilon Rho

University of Illinois at Rockford

Founded 1/28/2012

epsilonrho@kappapsi.org

This spring, 22 brothers were able to travel 85 miles to attend the Mid-America spring conclave that was hosted by our founding chapter, Chi in Chicago. We had the opportunity to meet brothers from chapters in our Province as well as brothers from visiting Provinces.

Epsilon Rho graduated their first class this spring including Brenton

Epsilon Nu team at Sigma's 10th annual Wing-A-Thon. (L-R): Emeka Nwosu, Weebe Gbadamosi, Lauren Ruf, Sasin George, and Deborah Sarmiento.

Bailik, Elizabeth Berthel, Janet Kim, Sylwia Kulik, Lori McGuire, Theresa Terpstra, and Tuan Vu; we are so proud of them and very excited to see what the seven of them will accomplish in the years to come.

Even with summer here, brothers make a continuous effort to see each other. After final exams, we had a farewell brunch before everyone went their separate ways for the summer. Brothers are doing many things this summer including internships, traveling and spending time with their family and friends.

On June 15, seven brothers, including Andrew Bohrer, Ebony Brooks, Ankita Matharu, Phong Nguyen, Natasha Patel, Elmor Pineda and Mollie Roark, ran the Warrior Dash in Channahon, Illinois. Proceeds from the Warrior Dash went to St. Jude Children's Research Hospital. This was a great way for brothers to bond while they helped each other through a number of challenging obstacles.

Some of the events we have coming up this summer include the annual canoe trip, a Habitat for Humanity event, and a birthday celebration for brothers who have summer birthdays. The canoe trip takes place in Arena, Wisconsin, where brothers canoe 10 miles and camp out for the night. The Habitat for Humanity event is coming up in August, where we will be doing a landscaping project in Rockford. This will give the brothers the opportunity to work together and make a difference in the community.

—Natasha Patel

EΣ Epsilon Sigma

University of Florida-St. Petersburg

Founded 2/25/2012

epsilonsigma@kappapsi.org

Several of our brothers are taking strides to grow professionally and make efficient use of their summer by attending the Florida Society of Health-Systems Pharmacists meeting

in Orlando, on August 9. We are excited for the opportunity to be able to not only learn but also reconnect with brothers from around Florida.

In between working hard and gaining new skills, we will participate in a field day for the Kappa Psi chapters that will be held on August 2 at Lake Wauburg in Micanopy, Florida. The brothers are excited to be a part of this new event and have high hopes it will have great success.

On August 27, we will have an informational session for students who are considering rushing Kappa Psi. On August 28, we will be having a barbecue to get to know our potential new members, and August 29 will be our highly anticipated and eventful compounding pharmacy tour. Our last rush event will be on August 30; we will be participating in our very own Adopt-a-Mile project.

During October, brothers will have the opportunity to take a little time out of their busy schedules to attend a Tampa Bay Buccaneers game. We are excited to root for our Bucs with one another while watching them in action against the Minnesota Vikings on October 26. Look for us on TV!

ET Epsilon Tau

Texas Tech University-Abilene

Founded 3/3/2012

epsilontau@kappapsi.org

Epsilon Tau celebrated its second Founders Day in March. We had a great evening together with cake and homemade cupcakes, along with intense rounds of laser tag.

April was a busy month for us within the community. At the American Heart Association's Heart Ball, brothers helped raise more than \$2,300 in donations which helped the AHA surpass the \$100,000 mark for the first time in years. Our contact with the AHA has already invited the brothers back to volunteer again at next year's Heart Ball, as well as join the AHA's

ABOVE: A beautiful day for Epsilon Sigma Brother Chelsea Green to enjoy the rich history of ancient Rome. RIGHT: Epsilon Sigma Brothers Jordan Lund and Alex Espinosa enjoying their time in Oslo, Norway.

Leaving Our Footprints: At Home and Around the World

Though summer may be in full swing, the brothers of Epsilon Sigma have been busy making the most efficient use of their well-earned summer break. After nine months of learning valuable skills and gaining a wealth of knowledge, some of our brothers ventured out on study abroad trips. They took this time to learn about the practice of pharmacy in an international setting while immersing themselves in the culture of each country visited. During her visit to Italy, Brother Chelsea stated that healthcare in Italy was free to all citizens. She also made note that the emphasis for pharmacists in Italy was not so much about having clinical knowledge of a drug than it was about understanding its mechanism of action and molecular shape. Brothers Jordan Lund, Alex Espinosa and Sabrina Jaglal traveled to Norway, Finland, Denmark and Sweden. While on their trip, they learned how each country's healthcare system works. Brother Jordan stated that healthcare was free for the citizens of the countries visited; however, the taxes paid to the government were much higher than in the United States. It was also interesting for them to see how Norway has a healthcare system that seems to have some striking similarities to our current Medicare system. However, the citizens of Norway do not have a "doughnut" hole before catastrophic coverage ensues as we do in this country.

TOP: Epsilon Sigma Brothers Sabrina Jaglal, Alex Espinosa, and Jordan Lund getting ready to leave for Sweden.

BOTTOM: Epsilon Sigma Brother Chelsea Green and her classmates stop for a selfie in Venice, Italy.

Epsilon Tau Brother Cat McCall reviews health screening results with Abilene, Texas Mayor Norm Archibald.

Heart Walk in the fall. Epsilon Tau also hosted a health fair at the Mayor's 5K, where brothers performed blood pressure, glucose, and cholesterol screenings. There was a great turnout, and even the mayor of Abilene stopped by for a health screening! For the first time, we led several hand-washing clinics at a local elementary school. The brothers and fellow classmates had a blast teaching students good hand-washing techniques and proper coughing and sneezing etiquette. We hope to continue hosting the hand-washing clinics.

TTUHSC's May graduation for the School of Pharmacy marked Epsilon Tau's first class of graduate brothers. Congratulations and best wishes to Jenny Allen, Penny Calais, Na Hoang, Mishna Joy, Nisha Koshy, Adrienne Monroe, Dipal Patel, Miranda Saari, and Megan Young!

—Florence Pang

EY Epsilon Upsilon

Roosevelt Univ. College of Pharmacy
Founded 3/31/2012

epsilonupsilon@kappapsi.org

Our chapter ended this past school year with a bang. The new e-board was installed, many of our brothers attended a CV Workshop, we wrote letters to soldiers, hosted our first Graduation Ritual, and attended the Mid-America spring conclave.

In March, many of us attended a CV workshop hosted by I-Grad and Delta Nu. It was great to be able to ask our fellow brothers about their experiences with CV writing and interviews. Also in March, brothers participated in St. Baldrick's fight against childhood cancer. We helped raise

more than \$9,300. This event was a huge success with the help of a few special brothers—Tom Bochula, Alex Mersch, Courtney Makowski, Stephen Jankovic, and Tim FitzPatrick.

In April, we attended the Mid-America spring conclave hosted by Chi in Chicago. After an eventful three days, we are proud to say we took home an Honorable Mention for Chapter of the Year and the NAMI Philanthropy Award! We would also like to congratulate Brother Stephen Jankovic for being named Brother of the Year and for being installed as our new Vice Satrap for Mid-America.

In May, we hosted a Founders Day potluck where brothers brought their favorite food to share. Later in the month, we wrote letters to soldiers as a spontaneous service event. It was a great way to take our minds off of finals! We ended the year with our very first Graduation Ritual! It was an wonderful way to say goodbye to our chartering class. Many thanks to Krista Foley for all of her hard work with this event.

—Nadia Elgind

EΦ Epsilon Phi

South University
Founded 4/14/2012
epsilonphi@kappapsi.org

We are proud to congratulate our Class of 2014 graduate brothers! We know this accomplishment was no small feat! We sent them off with well wishes and high hopes for the great endeavors we are sure will come their way as well as keepsake gifts from the chapter to commemorate their time at Epsilon Phi. We are ecstatic that the Atlantic Province summer conclave

The graduating brothers of Epsilon Upsilon after the chapter conducted the graduation ritual.

Out-of-state brothers attending a conference on alcoholism and other drug dependencies at the University of Utah in Salt Lake City get together with Epsilon Chi brothers for a meet and greet dinner.

will be held at Gamma Xi chapter in our home city of Columbia, South Carolina.

—Jessica Johnson

EX Epsilon Chi

University of Utah
Founded 10/6/2012
epsilonchi@kappapsi.org

This quarter, the Epsilon Chi chapter has been busy with rushing our Gamma Pledge Class of nine. A few of the highlights of their pledge process include a fundraiser event selling apple cider as a celebration for finishing finals for the pharmacy school, family dinner nights, volunteer events, and group projects. We have had

quite a few socials as a chapter and with the pledges such as a kickball event, game nights, mini-golf, arcades, Kappa Psi jeopardy night, and a night at the Salt Lake Bees (our local AAA team) over the past few months.

The week of the University of Utah School on Alcoholism and Other Drug Dependencies, brothers from around the nation met in Salt Lake City. On one of the nights, visiting brothers and Epsilon Chi brothers went to a local gastropub for dinner.

We have reorganized our committees and tweaked the members of each committee over the past couple of weeks. We have looked at the charges of the committees to make

sure they are in line with our goals as well as to ensure we have all the needed committees per the By-Laws. With this new structure, we hope to better optimize our efforts to strengthen our impact on Salt Lake City.

This year, two brothers, Dr. Gary Huynh and Dr. Stephanie Khong, graduated to become pharmacists. Both plan to stay in Salt Lake City. Gary will be practicing as a hospital discharge pharmacist and Stephanie as a community pharmacist.

Our co-GCD, Macheala Jacquez, finished her PGY-1 community residency and will be practicing as a community pharmacist focusing in MTM.

—Anthony Pham

EΨ Epsilon Psi

University of Hawaii at Hilo
Founded 1/12/2013
epsilonpsi@kappapsi.org

We recently welcomed our Gamma pledge class. Some of the more recent projects we participated in were the Let's Move project, the Clothing Drive, and the Hygiene Drive with HOPE services.

During spring break, a handful of brothers went to Tucson, Arizona, to attend the Pac West Province hosted by Gamma Upsilon. Those who went had a great time, and our newest members were able to get to know their brothers from other chapters.

At Province, it was announced that Epsilon Psi was awarded the Traveler's Award and the Philanthropy Award. The Traveler's award is given to the chapter traveling the farthest distance. The Philanthropy Award is given to the chapter based on the hours contributed while factoring in the number of brothers in the chapter. A big thank-you goes to Kelly Ishizuka and Tiffany Khan for co-chairing the Community Service Committee and coordinating community service projects that we did.

Another proud moment during Province was when it was announced that our very own Le Du would be the new Satrap. Our chapter is very proud to have her as a brother and we have confidence she will do well.

Epsilon Psi chapter is proud to congratulate Keshia Mahi-Leopoldino and James Yi for graduating and becoming our chapter's first alumni. We wish them well on beginning their careers as pharmacists. Also, it is the period where we say hello to the new committee members and goodbye to the old committee members and the P3s as they go off to their rotations.

We would also like to congratulate Davis and Stacy Hanai for their new daughter, Calla.

—David Choe

EΩ Epsilon Omega

Rosalind Franklin University of Medicine and Science (RFUMS)
Founded 11/23/2013
epsilonomega@kappapsi.org

The brothers of Epsilon Omega are proud to say they have completed their first year as a chapter of Kappa Psi. We have advanced greatly, getting involved in service opportunities within both the community and pharmacy settings. We initiated our Beta Class with a total of 21 new brothers. These new brothers have gone above and beyond the expectations. The Beta Class provided food to the less fortunate at a local church, assisted

Meet Epsilon Psi's first alumni, James Yi and Keshia Mahi-Leopoldino!

the American Red Cross during a blood drive, and also donated time at the annual American Diabetes Expo.

RFUMS named our chapter the "Outstanding New Student Organization." This award is given to an organization that has established itself through acts of service and accomplishments within the community. We were able to attend our first Mid-America Province conclave in Chicago this past spring. This was a great opportunity for us to interact with other chapters and bond with brothers from other schools in our area.

—Andrew Ruettiger

ZB Zeta Beta

Husson Univ. School of Pharmacy
Founded 2/1/2014

zetabeta@kappapsi.org

Zeta Beta chapter just completed our first year at Husson University. Since March, we've held numerous fundraising activities to help benefit our chapter. Our most successful was a white coat fundraiser. We teamed up with a local uniform shop and students were able to order new white coats for their IPPEs/APPEs with their names embroidered on them. We also hosted our first casino night where we had poker, craps, and blackjack. Prizes included gift cards donated from local businesses. Next semester, we will be focused on rushing.

—Charlene Wiegand

ZΓ Zeta Gamma

University of Florida-Jacksonville
Founded 2/8/2014

zetagamma@kappapsi.org

No report submitted.

ZΔ Zeta Delta

University of South Florida
Founded 3/15/2014

zetadelta@kappapsi.org

No report submitted.

Mu Omicron Pi brothers and guests enjoy a sand volleyball social event at Z's Villa.

ZE Zeta Epsilon

Northeast Ohio Medical University
Founded 5/3/2014

zetaepsilon@kappapsi.org

This is Zeta Epsilon's first entry in *THE MASK*, and what a great start we have to share! The 12 brothers who were initiated this past May into Kappa Psi are honored to be a part of such a fantastic and amazing organization. We have learned so much about Kappa Psi, about ourselves, and about our brothers this year during our ups and downs of becoming chartered. First and foremost, we want to thank Brother Tim Watts who started the whole process of creating a chapter at Northeast Ohio Medical University in the spring of 2013. We have had an uphill battle since then, but we are finally able to call ourselves brothers! This couldn't have been done without the help of so many different brothers, including our Grand Council Deputy Daniel Krinsky; Grand Vice Regent Daniel Latha Radhakrishnan; our Province Satrap, Eric Geyer; and many, many more brothers.

We want to make sure we were starting off on the right foot, so even before we were chartered, we made sure that we became active in volunteering. We helped our GCD, Professor Krinsky, package medications for his annual trip to Honduras. A few students participated in the Akron-Region Interprofessional Area Health Education Center (ARI-AHEC) program, where we educate underserved area residents on healthy living. We plan on continuing both of

Epsilon Omega brothers donate their time at the American Diabetes Expo.

these activities, as well as becoming involved in our annual NEOMED pharmacy golf tournament and multiple other volunteering opportunities.

We can't wait to start the 2014–2015 school year. We are eager to spread the word of Kappa Psi to new, potential brothers and we can't wait to become fully involved in Kappa Psi.

—Katrina Mann

ZZ Zeta Zeta

Touro College of Pharmacy
Founded 5/25/2014

zetazeta@kappapsi.org

As the newest chapter of Kappa Psi Pharmaceutical Fraternity, Inc., we would like to thank all of the brothers and benefactors who have supported us throughout our journey. It took a few years to finally have a chapter established on our campus, and all 38 of us would like to sincerely thank you. We look to all of our brothers for guidance and support for our new

chapter here in New York City.

The last chartered chapter in New York City was the Gamma chapter from Columbia University in 1898. To be able to bring a new chapter to Touro College of Pharmacy in Manhattan, New York, has been a phenomenal experience and we were very happy to have been able to share it with everyone during the chartering and initiation event. A total of 38 pledges, a variety of P1 to P4 classmen, and two wonderful Grand Council Deputies helped complete this process. As the first historian of the Zeta Zeta chapter, I couldn't have asked for a better bunch, and without them, the Zeta Zeta chapter would not exist. Zeta Zeta chapter would like to extend a warm welcome to any and all brothers to come visit us! It would be a good reason to make a trip to NYC and we can get to know our brothers from all the different chapters and show them around.

—Ida Ong

Our newest chapters!

MOII Mu Omicron Pi

Wayne State University

Founded 5/14/1927

muomicronpi@kappapsi.org

Mu Omicron Pi has been busy and productive, yet still managed to have an equal amount of fun as this winter semester came to end. We had four brothers graduate: Chris Hanai, Jeff Krupinski, Shaun Saboo, and Jung-Won Soh. We wish them all the best in beginning their future careers! Recently, the chapter has started a new summer tradition where we get together every Wednesday night for trivia at Lefty's Lounge. Trivia night is always a great time and gives brothers a chance to show off their smarts, too! Mu Omicron Pi is also excited to announce the initiation of Jack VanDahm this June. This brings our chapter's current number to a strong, close-knit 14 brothers.

Brothers Kurtis Eoff and CJ Zarecki were honored and lucky to get the opportunity to visit Frank Facione, initiated into Mu Omicron Pi back in 1960. They traveled down to Louisville to meet with him where they were able to chat and listen to all the great past times of the chapter. Also, Victor Nguyen recently attended the University of Utah Alcoholism and Drug Dependency Conference where he met with brothers from all over the nation. With classes out of session, Mu Omicron Pi held a social/rush event at Z's Villa this June where we had fun relaxing and playing sand volleyball. Those in attendance included the sisters of AKΣ, fellow pharmacy classmates, as well as the incoming first-year pharmacy students.

Looking forward, we will be working hard to plan the 2014 fall Great Lakes Province assembly which will be hosted in Detroit. Register at: <http://muomicronpi.wix.com/province>. We are extremely excited to welcome all of our brothers and can't wait to see you in the Motor City!

—Kurtis Eoff

Ada Grad

Founded 10/23/1976

adagrad@kappapsi.org

The spring was an exciting time for Ada Grad. Eight brothers attended the Great Lakes Province hosted by Gamma Delta and had an amazing time catching up with each other and seeing the excitement of the Gamma Delta brotherhood being the host chapter. We are also excited to welcome 21 new brothers into Ada Grad as they have completed their course work at Ohio Northern. Finally, we would like to wish Brother Jim Reiselman a very happy retirement

Congratulations to the new Zeta Zeta chapter in New York City!

RIGHT: NEOMED Pharmacy Dean Dr. Charles Taylor, Zeta Epsilon regent Corey Groff, and Grand Council Deputy Mr. Daniel Krinsky pose proudly with the Zeta Epsilon charter.

BELOW LEFT: The new brothers of Zeta Epsilon chapter pose with their charter. BELOW RIGHT: Zeta Epsilon brothers cut the cake in celebration.

As of July 1st, Kappa Psi Pharmaceutical Fraternity, Inc. has 98 active collegiate chapters among our ranks. In September, we will welcome our 99th chapter—Zeta Eta at Regis University in Denver, Colorado.

from Ohio Northern University and thank you for all you've done for our two chapters. —Cameron Van Dyke

Boston Grad

Founded 5/17/1912

bostongrad@kappapsi.org

The days are longer, the people are happier, and the Fenway Franks are sizzling—it's summertime in Boston. Boston Grad has enjoyed the summer and stayed active with Mu chapter. We recently completed our first Mu chapter/Boston Grad golf tournament on a gorgeous Monday morning in Brookline, Massachusetts. Graduate Brothers Joshua Paine, Tim Gilbert, Daniel Cloutier, and Sam Trask won the event with a score of (-8). All profits from the event are going toward scholarships and philanthropy.

Many graduate and Mu chapter brothers will be partaking in the six-year tradition of whitewater rafting and skydiving in Maine this August. Although an unofficial event, many brothers who attend have a blast reminiscing about the "good old days" and camaraderie they shared in college by the campfire.

Our annual smoker in April was also a huge success and we will continue to build off this next year and hopefully have one of the best graduate turnouts to date.

—Michael Provost

Buffalo Grad

Founded 4/14/1930

buffalograd@kappapsi.org

Most years, the spring season is one of the busiest for Buffalo Grad, and 2014 was no exception. In April, we featured our annual Continuing Education seminar, presented by Brother Calvin Meaney. We also put on our Founders Day events, including dinner at the Pan American Grill, located inside the Hotel Lafayette (the birthplace of Kappa Psi in Buffalo back in 1921), and a Buffalo Bandits lacrosse game. We were thrilled to have collegiates and grads from all over Western New York attend! We

Brothers from Mu chapter and Boston Grad posing for a picture after 18 holes of exciting golf at the Robert T. Lynch Municipal Golf Course in Brookline, Massachusetts.

are happy to announce the awarding of two \$250 scholarships to Ally King of D'Youville College and Nick Ladziak from SUNY Buffalo. The season was rounded out by opportunities for Buffalo Grad brothers to attend the graduation ceremonies and banquets for the first graduating class from D'Youville College. Lastly, we attended a Buffalo Bisons baseball game in June to have one last "good-bye" for brothers moving from the area for employment and residencies.

This brings us to a special note: With the advent of residencies, graduate brothers have a unique opportunity to create new bonds with brothers in other areas of the country. We were especially blessed during one such situation here in Buffalo. Ryan Fillis came to us a year ago for a residency in a town not far from here and sought out our grad chapter. Immediately, we found him to be an incredible asset to the Fraternity locally, and just a great all-round person. His dedication to Kappa Psi, even in traveling to a place he didn't know, led to his being elected as Satrap of Mountain East Province. All of the officers of Buffalo Grad wish him good fortune in his upcoming endeavors as he moves on to a more permanent opportunity in

Buffalo Grad regent and Epsilon Omicron Co-GCD John Pietkiewicz with EO scholarship winner Ally King, Buffalo Grad historian, and EO Co-GCD Stephanie Brian.

his career. Our chapter is, indeed, better for having had him be a part of it.

And if you, or anyone you know, will be traveling to Buffalo for a residency or any other reason, remember that there is always a place for you here at Buffalo Grad. You can find out more about our activities by searching "Kappa Psi-Buffalo Graduate Chapter" on Facebook.

—Matthew Sciara

Buies Creek Grad

Founded 1/27/1997

buiescreekgrad@kappapsi.org

Spring was an exciting time in Buies Creek. Michael Adams was named the next dean of Campbell University's College of Pharmacy and Health Sciences.

Several graduate brothers and their families joined the Delta Lambda

brothers for a Founders Day celebration on April 5 at the Kappa Psi house. We also sponsored our collegiate brothers as they played in the Campbell University College of Pharmacy and Health Sciences Alumni Association Golf Tournament. The tournament is held yearly to provide scholarship money for students.

We are looking forward to our summer vacations and more brotherhood opportunities this fall.

—Erin Bastidas

Charleston Grad

Founded 10/27/2009

charlestongrad@kappapsi.org

The past few months have been filled with end of the semester activities. Charleston Grad brothers were in attendance to support Iota chapter graduates at the hooding and gradua-

A few of the Zeta Gamma brothers and friends attending the Florida Board of Pharmacy meeting in Kissimmee, Florida.

A hearty welcome to Ada Grad's newest members!

Illinois Graduate Brothers Candy Ng, Gabriel Gonzaga, and Elaine Moy dressed for Mafia night.

tion ceremonies. We were able to also attend the Iota end-of-the-year award ceremony at Fuel. Socially, a number of brothers enjoyed the Charleston Food and Wine Festival, attended an Alice in Chains concert, and met up at weekly baseball games. We also look forward to visiting the Atlantic Province at the meeting hosted by Gamma Xi and the Southeast Province Leadership Retreat.

District of Columbia Grad

Founded 5/23/1953

districtofcolumbiagrad@kappapsi.org

The DC Grad chapter has been filled with exciting news and events these past couple of months! In May, our chapter awarded Delta Kappa Brother Porscha Johnson the Kappa Psi DC Grad Scholarship at Howard University School of Pharmacy graduation ceremonies. Also, our Brother

Anissa Ferguson, who has recently won the battle with colorectal cancer, is organizing her first 5K race, Rectify the Race, scheduled for September. All proceeds will go to her foundation, The Ferguson Foundation. For those who will be in the D.C., Maryland, and Virginia area in September, please go to: www.thefergusonfoundationinc.org, for more information.

Congratulations to the following brothers who have recently experienced great events in their personal lives: Dave and Erika Romeus, who were married in April; Alyssa Armstrong, who welcomed a healthy and beautiful baby boy into the world in April; and Allison Hill, who won the Miss District of Columbia United States pageant in June. Congrats brothers—the DC Grad chapter is very proud of you all!

—Tameika Mapp

Illinois Grad

Founded 1/19/1974

illinoisgrad@kappapsi.org

The Illinois Graduate chapter attended the Graduation Rituals at the various collegiate chapters. It brought great joy to see fellow collegiate brothers become graduate brothers. Each year, the chapter grows bigger and stronger. We also hosted a 1920s mafia-themed Graduate Reception during the Mid-America spring conclave. It was fun to play dress-up with brothers from all over. Illinois Grad will be holding elections in July during the next general body meeting.

—Elaine Moy

Iowa Grad

Founded 4/27/1968

iowagrad@kappapsi.org

Greetings from the Iowa Graduate chapter! We had a blast at the spring Northern Plains Province assembly hosted by Beta Nu the weekend of April 4–5 in Omaha. We were so proud to present Brothers Brian Reisetter and Patrick Verdun with the Robert A. Magarian Order of the Silver Mortar awards for 25 years of brotherhood. In May, representatives from our chapter attended both of the Graduation Rituals for Beta Chi and Delta Zeta. We presented formal certificates with membership in Iowa Graduate chapter. Our next formal gathering was at our summer meeting May 30–31. We had a very productive business meeting and one of the highlights was a collection of a lot of great items to donate to the local Ronald McDonald House. We also had an educational program on “The Federal

Brian Reisetter accepts the Silver Mortar Award.

and State Regulatory and Legislative Efforts Facing Pharmacy” by Brother Brett Barker. We rounded out the day with a fun outing to Adventureland amusement park and our annual Founders Day barbecue dinner. Every time we have a meeting, I am reminded of how strong a Brotherhood we have within the Iowa Graduate chapter. If you are interested in joining, please visit: www.iowagrad.org and contact one of the officers.

—Deanna McDanel

Los Angeles Grad

Founded 3/1/1927

losangelesgrad@kappapsi.org

The brothers of the Los Angeles Graduate chapter of Kappa Psi held their second meeting of 2014 with their annual tradition of going to The Magic Castle in Los Angeles. It was a very productive meeting with our new officers and afterward the brothers enjoyed some awesome magic shows. Brother Doug Chang gave us all a private magic show after the meeting, and Brother Sandra Chiang was lucky enough to get called on stage and play the part of magician assistant.

In October, LA Grad is planning on having its third meeting of the year at Halloween Horror Nights at Universal Studios in Hollywood. Contact Sandra Chiang (chiang.swc@gmail.com) if you would like more information on joining the Los Angeles Graduate chapter for any of our 2014 events.

—Michael Birmingham

Minnesota Grad

Founded 4/13/1953

minnesotagrad@kappapsi.org

This spring, Minnesota Grad brothers have had lots of fun, promoted brotherhood, and given back to our Fraternity and the community.

Congratulations Graduates!

RIGHT: The lovely Epsilon Iota P4s finished their time at California Northstate College of Pharmacy and get to begin their lives as doctors.

industry
sobriety
fellowship
high
ideals

Brothers
for Life!

ABOVE: Epsilon Rho Alpha Class P4 Graduation Ceremony at UIC College of Pharmacy Rockford (from left): Elizabeth Berthel, Janet Kim, Tuan Vu, Brenton Bailik, and Lori McGuire.

LEFT: Epsilon Eta brothers make a stunning photo at graduation.

Epsilon Beta graduating brothers receive their graduation cords at the End-of-Year Awards Dinner. (L-R): Jonathan Jean, Ankita Patel, and Trushar Patel.

Graduating Delta Phi Brothers Karen Wu, Tiffany Lee, Becks Wittenberg, Alex Guo, and Jeff Yin sport their new jackets, which were gifts from the Phi Family.

2014 Epsilon Phi graduate brothers

Many of our brothers had a blast attending the spring NPP conclave in Omaha. Besides meeting new brothers and reconnecting with those from the past, we were an integral part of the establishment of the "NNP Ninety-Niners" Foundation Scholarship. To promote brotherhood and professional development, MN Grad brothers participated in a residency roundtable with Epsilon, and Christy Askew and Becca Lange gave a presentation on tips for APPE rotations and working with preceptors. We also gave \$450 in awards and \$10,000 in scholarships to Epsilon and Delta Psi brothers.

MN Grad brothers have been busy serving the community. We raised \$700 in the American Lung Association's "Fight for Air Walk" and teamed up with our Epsilon brothers, packing food to send to Haiti through "Kids Against Hunger." Brother Sandy Johnson joined them as a preceptor on the CARE for Haiti trip. Under the direction of Tracy Anderson-Haag and Jami Schell, MN Grad and Epsilon brothers ran the pharmacy at Camp SuperKids, a weeklong camp for kids with asthma. Camp SuperKids has long been one of our favorite ways to give back. This year, a 7-year-old camper summed up why we enjoy it at the closing camp fire, "I want to thank everyone at camp. This was the best week of my whole life!"

Finally, our thoughts and prayers go out to the family of Don Terhaar, a 1998 initiate of Epsilon, who passed away suddenly this February.

Congratulations to the new officers elected at our spring meeting: Christy Askew, regent; Anna Batchner, vice regent; Sandy Johnson, secretary-treasurer; Chrisann Rauzi, historian; Becca Lange, chaplain; and Kelly Moritz, awards chair.

—Chrisann Rauzi

North Florida Grad

Founded 08/07/2007

northfloridagrad@kappapsi.org

The brothers of North Florida Grad have been enjoying the summer sun and warm weather! We are looking forward to working with Zeta Gamma and being available for guidance this upcoming year as the Alpha Class pledges their first class. In August, some of us will be attending the annual FSHP meeting and visiting Atlantic Province at their conclave. Congrats to all the new graduates and if you will be in the Jacksonville area, feel free to e-mail us at northfloridagrad@kappapsi.org.

Orlando Grad

Founded 1/7/2012

orlandograd@kappapsi.org

Orlando Grad has much to talk about. This past spring, we gave several presentations to the collegiates, participated in various philanthropic events, as well as served and mentored the brothers of Epsilon Mu.

Brothers Jeremiah and Mikel gave a presentation to graduating collegiate brothers on the transition into life as a practicing pharmacist. The presentation included information about board exams, how to stay an active brother post-graduation, and various tips and advice on different matters.

In late spring, we attended Epsilon Mu's Graduation Ritual as well as the UF College of Pharmacy Awards Ceremony. Congratulations to Timmy Do for receiving the \$250 Orlando Grad Scholarship Award.

We joined Epsilon Mu in the walk to support Multiple Sclerosis where we promoted awareness and raised funds for the MS Society. Epsilon Mu also joined Orlando Grad to participate in the Kidney Walk which is the nation's largest walk to fight against renal disease.

LA Graduate brothers enjoy a night at the Magic Castle. (L-R): (front) David Nguyen, AnhDao Nguyen (Epsilon Gamma), Kevin Lau; (back) Sandra Chiang, Michael Birmingham, Chris Kaneshiro, Ricky Patel, Michael Shioji, and Doug Chang.

Iowa Grad brothers join for their summer meeting 2014.

Beta Kappa Grads and colleagues at Zeta Epsilon's chartering.

Minnesota Grad and Epsilon brothers at Camp SuperKids.

Orlando Grad brothers are joined by Epsilon Mu brothers to support the National Kidney Foundation at the Kidney Walk.

A special congratulations to Brandon Huang, who matched with Orlando Regional Medical Center's PGY1 residency program in downtown Orlando.

Furthermore, we supported Zeta Gamma and Zeta Delta chapters during their chartering this spring. The brothers of Orlando Grad also attended multiple Province assembly meetings: Southeast Province, Mid-America Province, Gulf Coast Province, Atlantic Province, Northeast Province, Northwest Province, and Northern Plains Province.

Lastly, Orlando Grad played a key role in the Southeast Province Leadership Retreat this past summer. Brothers Harry Patrick Marcelin, Jennifer Cortes, and Jenny Carrillo presented at various sessions for the collegiate brothers.

—Dao Tran

Pacific Grad

Founded 12/15/1965

pacificgrad@kappapsi.org

Though it has been a fairly slow since Pacific Graduate's update in

spring, the grad chapter has taken every opportunity to congregate and show support to the collegiate chapters. Probably the most significant event was the recent graduation of 18 Gamma Nu brothers from the University of the Pacific. Pacific Graduate chapter gladly welcomed these brothers, further growing alumni support for the collegiate chapter as well as strengthening our fraternal bonds. Several Pac Grad members, including officers Amal Thakarsey and Avinesh Raman, and GCD Jim Uchizono, attended the Gamma Nu Graduation Ritual ceremony to offer a toast, some words of encouragement, and to assist in recognizing the achievements of graduating brothers. The new graduates were especially encouraged to remain involved in Kappa Psi.

Pac Grad also supported and participated in the largest fundraising events of the year for the Gamma Nu and Epsilon Iota chapters of Kappa Psi. On April 27, Amal Thakarsey, Brandon Okaneke, Michael Cuellar, and Ominder Mehta participated in

Epsilon Iota's annual "Drive at Life" golf tournament, which served to raise funds for their chapter as well as charity. Pac Grad also sponsored one of the holes at the tournament, continuing our support of the local collegiate chapter. The Gamma Nu chapter's annual Luau fundraiser was held at Brother Ethan Anderson's sprawling estate just east of Elk Grove, California. As always, Pac Grad showed their support for the event, which is essentially a much anticipated reunion. Many members attended the event, including former Grand Regent Lawrence "L.B." Brown. The brothers enjoyed a wonderful array of barbecued food, beverages, games, company, and brotherhood.

—Ross Bauman

Pittsburgh Grad

Founded 6/19/1935

pittsburghgrad@kappapsi.org

Pittsburgh Grad has had a quiet summer so far. We did send brothers to the chartering of Zeta Epsilon at Northeast Ohio Medical University in Rootstown, OH; and Zeta Zeta at

Touro College of Pharmacy in New York, NY. Pittsburgh Grad is looking forward to seeing our brothers at various Fall Province Assemblies especially our own Mountain East Province. If any brothers in the Pittsburgh area are interested in joining up with the chapter, please contact Liz (Poole) Van Dyke (kyglind-abk@gmail.com) for information on our upcoming events.

—Liz Van Dyke

Pomona Grad

Founded 6/19/2010

pomonagrad@kappapsi.org

Currently, the Pomona Graduate board members are gearing up for the next election. In the next issue of *THE MASK*, the new board shall be revealed!

We received the first "Outstanding Graduate Chapter Award" presented by the Pacific West Province at the last meeting in March. This is a new award that the executive board started to show appreciation to the graduate chapters for their continued support by attending the Province meetings.

LEFT: An Epsilon Beta brother wins the limbo contest at the San Antonio Grad chapter chartering and Founders Day Luau celebration. ABOVE: Charles Carden, Executive Director Johnny Porter, Epsilon Beta GCD David Maize, and graduate Brother Stephanie Forsythe and husband at the San Antonio Graduate chapter chartering and Founders Day Luau celebration.

Pacific Grad brothers enjoy the annual Gamma Nu/Pacific Graduate Luau. (L-R): Dany Khloth, Andrew Truong, Ethan Anderson, Avinash Raman, Ross Bauman, Roland Lee, Sunny Bains, Lawrence "L.B." Brown, Joseph Wong, Derrick Egi, Daniel Perez, and Amal Thakarsey.

This year, we are also pleased to welcome 21 new brothers to P-Grad. These brothers are the recent graduates from Epsilon Gamma, and we are excited to have them join our ranks! We helped them celebrate graduating by attending the Epsilon Gamma Scholarship and Awards end-of-the-year banquet as well as the commencement ceremony itself.

Pomona Grad has also continued our Nodaji summer nights! With Nodaji being a favorite hangout of ours, it only makes sense to continue the weekly tradition we started last year. Once a week, whenever possible, we meet for a night of brotherly

bonding. No matter how busy we get with our work and family obligations, it's nice to have that one night a week to get together. Brothers from Epsilon Gamma and LA Grad frequently join us. If you are ever in the area and want to get together, let us know!

—Jacob Arslanian

Providence Grad

Founded 6/25/1913
providencegrad@kappapsi.org

Renewed fellowship and friendship were observed as the Providence Graduate chapter celebrated its annual Founders Day Banquet on Monday evening, April 28, 2014, at the

Radisson Hotel in Warwick, Rhode Island. Several Golden Mortar award recipients were honored for their 50 years of membership in our beloved Fraternity. The honorees were: Glenn Boyles, Harold Crossley III, Raymond Durand, Richard J. Glodzik, Robert Manney, Thomas E. Needham, Jr., Charles Olsen, and Noel Pelland. In addition, there were many 25-year members recognized with Silver Mortar awards: Marc Bernarducci, Matthew Carrangelo, James Charest, Steven Charles, Robert Coppola, Brian Cordiero, Michael Daniel, Nick Geraci, Michael Graubart, Edward Hayes, Scott Jacobson, Karl J. Kehrl,

Tou Khang, Matthew Lamere, Cesar Lau-Cam, Michael Lessard, Bruce Maasbyll, Jignesh Patel, Umesh Patel, Greg Veitri, Steven Weber, and Kevin Winicki.

Other distinguished brothers were recognized for their service over the past year. Nathan Charpentier was honored as the PGC Brother of the Year for his many contributions to our graduate chapter, and Brett Feret received the Community Service Award for his service to our community and society through his involvement with Kappa Psi and APhA.

Additionally, scholarships were presented to three deserving undergraduate brothers of Beta Epsilon. Anthony Aiudi was recognized with the George E. Osborne Memorial Scholarship for his outstanding academic achievement. Jared Derossi received the Peter Feeney Memorial Scholarship for his generous contributions to our Fraternity, and past Grand Regent Norman Campbell was in attendance to present Matt Mazzucco with the Norman A. Campbell Scholarship for his outstanding professional involvement. The evening concluded with a moment of silence to remember our Kappa Psi brothers who passed away in the last year.

—Karl Kehrl

San Antonio Grad

Founded 5/17/2014
sanantoniograd@kappapsi.org

The San Antonio Graduate chapter was chartered on the 17th of May in 2014. The newly inducted officers, regent Joseph Tran, vice regent-secre-

tary Cynthia Nguyen, treasurer-ritualist Amy Madhani, historian-webmaster Nancy Luu, and sergeant at arms Bianca Hernandez, organized a Founders Day Luau celebration. The amazing decorations, delicious Hawaiian food, fascinating games, and grass skirt pig piñata really impressed our 35 attendees. From totem poles to pineapple-glazed meatballs, the officers went above and beyond to bring Hawaii to San Antonio. A few brothers from across the nation traveled into town to join in the celebration. We are honored to have Executive Director Johnny Porter charter our graduate chapter, Grand Vice Regent Latha Radhakrishnan induct our new officers, and Grand Counselor Robert Mancini recite congratulatory letters from the Executive Committees and other Province and chapter officers. We are blessed to have the presence and support from our Southwest Province officers, Texas Graduate chapter officers, and collegiate brothers from Delta Delta, Epsilon Epsilon, and Epsilon Beta. The San Antonio Graduate chapter wants to extend our gratitude to all brothers who have traveled to witness and celebrate the chartering of our chapter. Today, the San Antonio Graduate chapter has 30 charter brothers and 17 new graduate brothers. We are excited about the possibilities our chapter may bring and look forward to creating new lifelong memories. The San Antonio Graduate chapter welcomes all Kappa Psi graduate brothers who wish to join our chapter. If you are interested in joining us, please send an e-mail to sanantoniograd@gmail.com.

—Nancy Luu

Savannah Grad

Founded 6/18/2011

savannahgrad@kappapsi.org

Savannah Grad has been busy the past few months. We have been actively recruiting new graduates and are pleased to welcome many brothers to our chapter. We are in the process of adopting a street in Savannah as well as creating a retreat where brothers can fellowship with each other. Recently, one of our brothers, Lauren Morton née Ellison, was married and multiple Savannah Grad brothers attended the nuptials. We would like to formally congratulate the newlyweds and wish them the best in their life together! We would also like to congratulate all the new graduates and invite any brothers moving to the Savannah area to join us. Feel free to contact me at jeffcallaway@gmail.com for further information. Many brothers also recently attended a baby shower for fellow

Pomona and LA Grad at Epsilon Gamma's Scholarship and Awards Banquet May 2014.

Savannah Grad Brother Olivia Bentley née Santoso and her new graduate husband Brother Shane Bentley. We wish the best for their son who will have many aunts and uncles from the Brotherhood!

—Jeff Callaway

South Dakota Grad

Founded 4/19/2008

southdakotagrad@kappapsi.org

The South Dakota Graduate chapter held our spring meeting in March. We elected delegates for the Northern Plains Province meeting in April and planned the Kappa Psi graduation ceremony in May. We had an update on the status of the new house for the Gamma Kappa collegiate chapter, and we are excited that this project is moving forward as the first phase of fundraising begins this summer.

There was much discussion about improving graduate brother interaction. With brothers involved in every aspect of pharmacy practice, there is a wealth of knowledge and experience we wish to make accessible. This would be a valuable resource and encourage continued participation in the Fraternity.

—Andrew Gillen

Southeast Florida & Bahamas Grad

Founded 8/7/2007

seflbahamasgrad@kappapsi.org

The Southeast Florida & Bahamas Graduate chapter is anticipating a strong representation at Southeast Province's inaugural leadership retreat in July, especially following our record turnout at the February

conclave meeting. Chapter elections were held at our June meeting; please help extend congratulations to our new chapter officers: Rick Wilhoit, regent; Amy Elhamshary, vice regent; Kylie Webb, secretary; Doug Kennedy, treasurer; Helena Sautman, historian; and Matthew Irwin, sergeant at arms. We are confident they will work hard and represent our chapter, the Province, and the Fraternity to the best of their abilities.

—Ryan Ritchie

St. Louis Grad

Founded 5/24/1949

stlouisgrad@kappapsi.org

St. Louis Grad brothers just returned from our annual float trip and had a great time making new memories. We have been enjoying this humid summer by keeping busy with family, friends and brothers, of course. Grad brothers enjoyed a very informative Continuing Education event presented by fellow St. Louis Grad Brother Eric McLain. Those in attendance were provided the opportunity to earn CE for their upcoming license renewal. It was a learning and professional event which we plan to continue in the future.

Our brothers have caring and giving hearts and have been actively involved in the St. Louis community this year. This past spring, brothers collected donations and gathered for a walk event. This event was in support of the National Alliance on Mental Illness, which is an organization that works to inspire a message of hope and helps millions of Americans who face mental illness every day. Much of

the money donated for this event remained local to support our Independence Center. We also like to help out our brothers and no one ever turns down food. So, the St. Louis Grad brothers kindly prepared and provided breakfast to our local collegiate Gamma Pi chapter before our annual float trip this summer. Brothers also gathered for a time of remembrance as we said goodbye to and celebrated the wonderful life of Brother William Gross (1965) who recently passed away. He was a man who will certainly be missed. Our thoughts and prayers are with his family at this time.

The Grad brothers also enjoy cheering on their local sports teams together. Brothers and their families recently gathered for some good food and to cheer on our local River City Rascals baseball team. Later this summer, brothers will root for our St. Louis Cardinals team in what will certainly be a fun game against the Milwaukee Brewers. Brothers will also spend some time this summer celebrating the local arts. We look forward to seeing the musical Grease at the St. Louis Muny in Forest Park at the end of this summer.

—Candace Ramshaw

Tampa Grad

Founded 11/18/2006

tampagrad@kappapsi.org

The Tampa Graduate chapter is off to a great summer! The chapter has had two very productive meetings and also participated in the Greek Olympics, hosted by the new Zeta Delta chapter at University of South

Savannah Grad brothers support Brother Lauren Morton née Ellison at her wedding.

Chapter representatives from across the Great Lakes Province gathered in Toledo for the second annual Great Lakes Province Regent's Meeting.

Florida, here in Tampa. Tampa Graduate brothers will be actively involved in the upcoming Southeast Province Leadership Retreat in Orlando, being led by Tampa Grad regent and SEP Satrap, Dr. Karl Healy. Regular monthly meetings will be held throughout the year, and we anticipate working with the three collegiate chapters in our area. We invite all fourth-year students from Epsilon Eta, Epsilon Sigma and Zeta Delta to attend any of our meetings and activities. All graduate brothers in the cities of Tampa, St. Petersburg, Clearwater, Sarasota, or any surrounding vicinities are welcome to join. Any information about meetings or chapter events can be obtained by contacting our chapter secretary, Dr. Christine Heng at: cheng.8708@gmail.com, or contact Province Liaison, Dr. Marvin Smith at: bahamadrugdoc@gmail.com.

Atlantic Province

The brothers of the Atlantic Province have been busy wrapping up a very prosperous 2013–2014 academic calendar. The executive board has been working feverishly to ensure our next Province assembly in Columbia, South Carolina, hosted by the Gamma Xi chapter, is a success. It will take place August 8–10 and we welcome everyone across the country to come and take part in the festivities.

Several chapters have been very successful in their fundraising endeavors recently. Epsilon Zeta (ETSU) was the top fundraising team in East Tennessee State University's Relay For Life. They were able to raise more than \$4,500 for cancer research. Gamma Xi (USC) was able to raise more than \$6,000 for St. Baldrick's fundraiser for childhood cancer research. Theta's (VCU) Annual Golf Tournament was another triumph as they were able to donate to the ALS

Foundation and Richmond Area Center for High Blood Pressure. In addition, Buies Creek Grad chapter sponsored collegiate brothers the university's Alumni Association Golf Tournament, which is held yearly to provide scholarship money for students. Delta Lambda (Campbell) was able to contribute funds raised from its annual Disc Golf Tournament, which benefited the American Red Cross. Gamma Psi (Mercer) was able to aid the American Red Cross by surpassing their target goal throughout the year—most recently netting a total of 47 pints of blood to help save lives in the future. Beta Xi (UNC Chapel Hill) had many milestones as well, including the marriage of Ashley Powell to Jason Leggett. We wish them well in their journey together.

We would also like to thank everyone throughout the Province for their diligence and service attitude.

—Rasheed Anifowoshe

Province Satrap Dr. Matthew Lacroix and Beta Omega historian Richardson enjoy brotherhood during the Northeast Province at Wilkes University.

Great Lakes Province

The Great Lakes Province had a busy spring semester. The second annual spring Province assembly was held in March in Lima, Ohio, and was attended by many brothers near and far. Donations from a raffle were made to Operation Homefront, which is an organization that helps low-grade military servicemen and women. A personal note of thanks was sent by the program coordinator of Operation Homefront to the Great Lakes Province. An online survey is available for brothers who attended the spring Province assembly, and responses are needed from more Grad brothers.

On May 3, we celebrated the chartering of Zeta Epsilon, which is located at Northeast Ohio Medical University in Rootstown, Ohio. More than 40 brothers from other chapters were in attendance as we welcomed 12 new brothers into Kappa Psi.

Chapter regents and vice regents came together in Toledo over the weekend of June 20–21 for the second annual regent's meeting. Overall, the weekend was productive and successful. This was a great networking opportunity, with the various chapter leaders trading ideas and problem-solving to make each chapter better.

The fall Province assembly will be hosted by Mu Omicron Pi October 17–19 in Detroit. Registration and hotel reservations can be found on Facebook or by visiting <http://muomicronpi.wix.com/province>.

—Theresa Davis

Gulf Coast Province

On June 20, many of the brothers from the Gulf Coast Province met in Little Rock, Arkansas, for a little bit of chapter development, philanthropy, and brotherhood. The first night of conclave, we took a trip to see the local minor league team for some Travelers baseball and some popcorn. The brothers enjoyed getting better

acquainted and heckling one another as well as the baseball team. First thing Saturday morning, the meeting was officially open and we started off with a great presentation from Brother Marvin Smith on the importance of pledging. After that, the brothers got to choose two workshops to attend concerning chapter development. These workshops included presentations and roundtable discussion on Robert's Rules, rituals, philanthropy, and fundraising. Brothers within our own Province who had experience in these particular areas headed the workshops. On Saturday afternoon, we had the opportunity to partner with Arkansas Children's Hospital for a philanthropy project by putting together overnight bags for loved ones of patients staying in the hospital. Dinner was at a nearby park where a ferocious game of kickball ensued. Overall, it was a successful weekend for our brothers, our chapter, as well as the local Little Rock community.

—Stephanie Jacobson

Mid-America Province

The Mid-America Province would like to recognize all brothers who graduated this past May and brothers who will be continuing to their PGY-2. We wish them well in their future endeavors as they take the next step in their journey.

We had our spring conclave April 25–26 which was held at Chi chapter's home University of Illinois at Chicago. A total of 288 brothers were registered for this conclave. There were many different brothers from different Provinces in attendance which included Atlantic, Great Lakes, Gulf Coast, Mountain East, Northern Plains, Northwest, and Pacific West. On Friday, brothers were able to attend the general session and a social afterward which was Trivia. Participants donated to our Province philanthropy in order to participate. Saturday's meeting had a CE event along with a lot of business. The CE event was focused on the pharmacist's role in osteoporosis prevention and treatment. Later in the day, the delegates elected a new executive board: Immediate Past Satrap Neil V. Patel, Satrap Kelsey E. Johnson, Vice Satrap Stephen Jankovic, Secretary Sarah Harding, Treasurer Matt Siena, Historian Mack Parayo, Chaplain Ed Kazyanskaya, Parliamentarian Joseph Zegar, Webmaster Shylee Prasad, GCC Delegate Pratik Shah, and Alternate GCC Delegate David H Kim. Saturday concluded with a banquet at the university where we recognized different brothers for accom-

Beta Omega brothers attend the Northeast Province at Wilkes University: (L–R) Joe Ranieli, Michael Benzon, pledgemaster Comitolo, treasurer Braginsky, Joe Adamovicz, vice regent McGeehan, regent Klar, Michael Starvaggi, secretary Pillay, and Past Grand Regent Paul Hiller.

Brothers dress like Hungry, Hungry Hippos as they enjoy the Hunger Games Social at the Northern Plains Province meeting.

plishments and different chapters for their work in the Province. Province Supervisors recognized Brother Jasmine Shah for taking charge of Province details including her work on a safety sheet for use at Province. We adjourned during the banquet and wished everyone a safe return home.

—Mack Parayo

Mountain East Province

The brothers of the Mountain East Province have never been busier! After coming off our last issue of *THE MASK*, some brothers got together that weekend in Richmond, Virginia, for the Student National Pharmacy Association Regional Meeting. The following week, our very own Assistant Supervisor, Brother Amy Morrow, was elected Satrap of Southwest Province. We would like to

extend a large MEP kudos to her for that accomplishment. At the end of March, many brothers celebrated earning PGY1/2 residencies on Match Day throughout the Province. Congratulations to them as well as all of the graduating brothers!

Several brothers traveled to Baltimore to participate in Sigma's 10th annual Wing-A-Thon fundraiser and everyone enjoyed themselves. Orlando hosted the APhA Annual Meeting which generated a great turnout of brothers representing various chapters. Brother Adrienne Jantzi represented MEP well in the National Patient Counseling Competition. We would also like to recognize all of the new initiates from each chapter who have joined the ranks, especially the chartering of Touro University, the Zeta Zeta chapter of Kappa Psi!

Lastly, mark down two dates: the chartering ceremony for the Maryland Eastern Shore Graduate chapter on August 23 and the MEP fall 2014 in Pittsburg the weekend of September 26. We hope to see you all there!

—Sudan Gordan

Northeast Province

The Northeast Province is proud to welcome the brothers of Zeta Zeta chapter from Touro College of Pharmacy in New York City. They were chartered on May 25, 2014, and initiated 38 new brothers.

Our spring Province meeting was hosted by Delta Omicron chapter in Wilkes-Barre, Pennsylvania. The weather was nice and the weekend was fantastic. On Friday night, there was a bowling meet and greet and

Saturday night a semiformal banquet with many Kappa Psi items being sold at a "garage sale." Northeast Province T-shirts were made for everyone who attended. (These have been in the works for a while so it was great to finally see them.)

We want to thank the immediate past officers for all of their hard work and dedication during the past year. Congratulations to the new officers: Satrap Matthew Lacroix, Vice Satrap Michael Cournoyer, Secretary Dylan Krawczyk, Treasurer Matthew Dodge, Historian Sarah Pollack, and Chaplain Brian Bedwick.

During the spring Province meeting, we voted to raise money for the Crohn's and Colitis Foundation of America through Intestinal Fortitude. Our chapters have been busy volunteering their time to help raise money for this great cause.

We are currently busy planning our fall Province meeting which will be hosted by the brothers of Delta Chi November 7-9, 2014, in Portland, Maine. We would like to invite all brothers to join us.

—Sarah Pollack

Northern Plains Province

Our last Province meeting was hosted by Beta Nu in downtown Omaha, Nebraska. Everyone had a blast and enjoyed some laughs at the Minute-To-Win-It games Friday evening. Prior to the Saturday night Hunger Games-themed social, Beta Nu hosted an amazing light show performance that had us all mesmerized. As usual, it was a great weekend full of brotherhood and we look forward to the next Province meeting, hosted by Beta Sigma in Fargo, North Dakota, October 17-18, 2014. We hope to see you there!

—Pamela Wong

Southeast Province

This summer, we will host our first Leadership Retreat. The idea was brought to light by Past Satrap Leah Sautman in hopes of inspiring, building, and developing our brothers. The Leadership Retreat will be held July 18-20, 2014, in Orlando.

In addition to brother development efforts, Zeta Delta hosted "Kappa Psi Olympics" to bring the Province together for the summer. This also served as a philanthropy event where brothers donated cans of food.

The Southeast Province will be hosting our fall conclave September 5-7 in classy Bradenton, Florida—home to USA's No. 1 beach, Siesta Key, and Epsilon Eta! Join us at our meeting and socialize at the beautiful beach!

—Timmy Do

Brittany Bissell
(Delta Sigma)

William Carothers
(Epsilon Zeta)

Anna Dutton
(Psi)

McKinsey Ford
(Delta Delta)

Davis Hanai
(Gamma Kappa)

Melanie Lane
(Delta Delta)

Gabbie Raymond
(Epsilon Beta)

Anna Schreck
(Gamma Epsilon)

Steven Sidelsky
(Delta Nu)

Akio Yanagisawa
(Epsilon Psi)

2014 Henry J. Goeckel Grand Council Scholarship Key and Certificate Winners

This award, originating in 1916, is given annually to Kappa Psi brothers who graduate with First Honors or who stand first in their graduating class.

Brittany Bissell (Delta Sigma)
Phalyn Butler (Gamma Upsilon)
William Carothers (Epsilon Zeta)
Sarah DeRaps (Delta Chi)
Anna Dutton (Psi)
McKinsey Ford (Delta Delta)
Nicholas Goodhope (Gamma Kappa)
Davis Hanai (Epsilon Psi)
Jessica Harris (Gamma Kappa)

Elizabeth Koenig (Gamma Kappa)
Priscilla Landini (Gamma Omicron)
Melanie Lane (Delta Delta)
Dawne O'Brien (Gamma Upsilon)
Gabbie Raymond (Epsilon Beta)
Anna Schreck (Gamma Epsilon)
Steven Sidelsky (Delta Nu)
Akio Yanagisawa (Epsilon Psi)

The Central Office
Kappa Psi Pharmaceutical Fraternity
2060 North Collins Ste 128
Richardson, Texas 75080

Non-Profit
Organization
**US POSTAGE
PAID**
Permit No. 426
Midland, MI

Change Service Requested

57th Grand Council Convention

Denver, Colorado | August 4–8, 2015

REACHING NEW HEIGHTS

Mark your calendars for August 4–8, 2015. Further details will be available in the next issue of *THE MASK* and online at www.kappapsi.org.

