CPHS Scholarship Summary

Calendar Year 2011:

PEER REVIEWED ARTICLES (18):

Ryan, G., Chesnut, R., Odegard, P, Dye, J., Haomiao J., Johnson, J. The impact of Diabetes Concentration Programs on Pharmacy Graduates’ Provision of Diabetes Care Services, American Journal of Pharmacy Education 2011; 75 (6), Article 112.
Eastman DK, Trumbo T. “Community-Acquired Methicillin-Resistant Staphylococcus aureus Susceptibility in Iowa.” Journal of the Iowa Pharmacy Association. 2011;67(2):22-25.
Grady, SE. Team-based Learning in Pharmacotherapeutics. Am J Pharm Educ 2011; 75 (7): Article 136.

Lueders, T, Zou, K, Huntsman, HD, Meador, BM, Abel, M, Valero, MC, Huey, KA and MD Boppart (2011) The (7(1 Integrin Accelerates Exercise-Induced Skeletal Muscle Hypertrophy. Am. J. Physiol: Cell, 301:C938-46.

Zou, K, Meador, BM, Johnson, B, Huntsman, HD, Valero, MC, Huey, KA and MD Boppart (2011). The (7(1 Integrin Increases Muscle Fiber Hypertrophy Following Multiple Bouts of Eccentric Exercise, J. Appl. Physiol, 111:1134-1141.

Meador, B. M. and K. A. Huey (2011). Statin-Associated Alterations In Skeletal Muscle Force Production And Stress Response Following Novel Or Accustomed Exercise, Muscle Nerve, 44:882-889.

Urick, Benjamin, Pharm.D, Kjos, Andrea, Ph.D., Andreski, Michael, Ph.D., Gainer, Kate, Pharm.D, “Iowa Pharmacy Technician Workforce Survey, 2010” Journal of the Iowa Pharmacy Association; 47(3) p. 36-38
Kjos, Andrea L., Marcia M. Worley and Jon C. Schommer. “Medication Information Seeking Behavior in a Social Context: The Role of Lay and Professional Social Network Contacts.” Innovations in Pharmacy, 2011; 2(4): Online at http://z.umn.edu/innovations.

Koenigsfeld C, Horning KH, Logemann CD, Schmidt GA. Medication therapy management in the primary care setting: A pharmacist-based pay for performance project. J Pharm Pract. 2011 Sep 20 [Epub ahead of print]
Mahajan P, Meyer KS, Wall GC, Price HJ. Clinical applications of pharmacogenomics guided warfarin dosing. Int J Clin Pharm. 2011 Feb;33(1):10-9.
Rovers J, Miller MJ, Koenigsfeld C, Haack S, Hegge K, McCleeary E. A guided interview process to improve student pharmacists’ identification of drug therapy problems. Am J Pharm Ed 2011:75(1) Article 16 [online]

Rovers, J. Advancing pharmacy practice through social theory. INNOVATIONS in pharmacy. 2011;2(3):[online]

Jacobsen RB, Hronek BW, Schmidt GA, Schilling ML. Hypervitaminosis D associated with a vitamin D dispensing error. Ann Pharmacother. 2011;45(10):e52
Piascik, P., A Pittenger, R Soltis, L Schwartz, M Medina, A Bouldin, R Rose, S Scott, F Creekmore, D Hammer. An Evidence Basis for Assessing Excellence in Pharmacy Teaching. Currents In Pharmacy Teaching and Learning, 3(4) 238-248, 2011.
Piascik, P., A Bouldin, L Schwarz, A Pittinger, MMedina, R Rose, R Soltis, SScott, F Creekmore, D Hammer. Rewarding Excellence in Pharmacy Teaching. Currents In Pharmacy Teaching and Learning, 3(4) 249-254, 2011.
Medina, M., D Hammer, R Rose, S Scott, F Creekmore, A Pittenger, R Soltis, A Bouldin, L Schwartz, P Piascik. Demonstrating Excellence in Pharmacy Teaching Through Scholarship. Currents In Pharmacy Teaching and Learning, 3(4) 255-259, 2011.
Groesch KA, Torry RJ, Wilber AC, Abrams R, Bieniarz A, Guilbert LJ, Torry DS. Nitric Oxide Generation Affects Pro- and Anti-Angiogenic Growth Factor Expression in Primary Human Trophoblast. Placenta 32(12):926-31, 2011.
Wall GC, Schirmer LL, Anliker LE, Tigges AE. Pharmacotherapy for Acute Pouchitis; Annals of Pharmacotherapy 2011;45(9):1127-37.

NON-PEER REVIEWED ARTICLES/COLUMNS (14):

Bell E. CAM in Pediatrics, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Medication Products for Spring Break, Pharmacology Consult – Infectious Diseases in Children: 2011

Bell E. Monitoring for MRSA Treatment, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Probiotic Products, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Pharmacotherapy with systemic antifungal medications, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Griseofulvin for tinea capitis, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Are Your Parents Continuing to Give OTC Cold Medicines to Young Children? Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Pharmacotherapy update for Head lice, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Malaria and its prevention in the United States, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Influenza vaccine – Live or Attenuated? Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Teen Use of Prescription Analgesics, Pharmacology Consult – Infectious Diseases in Children: 2011
Bell E. Acetaminophen and Asthma, Pharmacology Consult – Infectious Diseases in Children: 2011

Johnson JF. Perspective. Pharmacists help optimize care of patients with type 2 diabetes. Endocrine Today. February 2011.

Wall GC. Colchicine: What’s Old is New. Pharmacy Practice News 2011; 38: 24-26.

PEER REVIEWED PODIUM (3):

Cross Beemer, R. Diverse experiences in undergraduate pre-professional healthcare programs. National Society for Experiential Education, 40th Anniversary Annual Conference. October, 19th-21st, 2011. Dallas, Texas.
Wall GC. “Sepsis: Treatment in the Golden Hour” Presented to the Annual Meeting of the Iowa Society of Emergency Medical Technicians, Des Moines, IA. Feb. 2011

Wall GC. Penicillin Allergy Skin Testing: Pharmacist Considerations" Presented at the Annual meeting of the American Society of Health-System Pharmacists, Denver, CO. May 2011

PEER REVIEWED POSTERS (10):
Chesnut R, Phillips CR, Rospond RM, Stelter N, Soltis D. Description and Evaluation of Entrepreneurial Leadership Internships for Student Pharmacists. 2011 AACP Annual Meeting, San Antonio, TX.
Fornoff, A. Price, H. Downs, K. “A Vital Signs Training Video and Grading Form to Enhance Student Learning and Assessment.” American Association of Colleges of Pharmacy Annual Meeting. July 2011.
Huey, K.A, Meador, B.M. Statin-associated muscle dysfunction with novel vs. accustomed exercise. Experimental Biology April 2011, FASEB J. 25:1051.7, 2011.
Urick, Benjamin, Pharm.D, Kjos, Andrea, Andreski, Michael, Gainer, Kate, Pharm.D “Analysis of the Impact of a Certification Expansion Policy on the Iowa Pharmacy Technician Workforce from 2008 to 2010” Presented as a poster at the 158th Annual Meeting of the American Pharmacists Association, Seattle, WA, March 26, 2011.

Koenigsfeld CF, Wall GC, Miesner AR, Schmidt G, Haack SL, Eastman DK, Grady S, Fornoff A. “A faculty-led mock residency interview exercise for fourth-year doctor of pharmacy students.” Poster presentation at the American Association of Colleges of Pharmacy Annual Meeting, San Antonio, TX. July 2011.

Koenigsfeld C, Horning KH, Logemann CD, Schmidt GA. Medication therapy management in the clinic setting: A pharmacist-based pay for performance project. Poster Presentation. American Pharmacists Association; Annual Meeting, March 2011; Seattle, WA.
Lapidus M, Bond I, Seeger C, Soltis D, Stelter N, Skrabal M, Talbert R, Hix M, Katsiyiannis M, Marken P. Library Resources and Services for Preceptors: What the AACP Preceptor Development Taskforce Recommends. American Association of Colleges of Pharmacy Annual Meeting. July 2011.

Stelter N, Schott K. Training Advanced Pharmacy Practice Experience (APPE) Students to Serve as Introductory Pharmacy Practice Experience (IPPE) Student Peer Mentors. American Association of Colleges of Pharmacy Annual Meeting. July 2011.

Soltis D, Skrabal M, Stelter N, Talbert R, Lapidus M, Hix M, Katsiyiannis M, Marken P, Bond I, Seeger C. The Current State of Preceptor Development: Results of a Survey by Preceptor Development Task Force. American Association of Colleges of Pharmacy Annual Meeting. July 2011.

Valdovinos, MG, Wrenn, CC, Heitzer, A, Roth, A, Nawrocki, L. An evaluation of clonidine, methylphenidate, and exercise on motor activity within the open field paradigm in the Fmr1 knockout mouse. Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, 2011.
INVITED PRESENTATIONS (41):

Chesnut R, The Power of Collaboration: Best Practices in Teaching, Western New England, Law and Business Center for Advancing Entrepreneurship, Sixth Annual Academic Conference-The Entrepreneurial University, 2011, Springfield, Massachusetts. (National)
Chesnut R, Developing Your Leadership Story, Pharmacy Leadership Conference, Galena, IL, 2010, 2011. (Regional)

Clarke CL. Improving Pertussis Immunization Rates in Mothers of Newborns By Utilizing Pharmacy Students, Poster Roundtable Session, 2011 Iowa Governor’s Conference on Public Health, Ames, Iowa, April 5, 2011. (Regional)

Clarke CL. Pain 101, Iowa Pharmacy Association Educational Expo, Des Moines, Iowa, January 22, 2011. (Regional)

Cross Beemer, R. Cultural diversity in the healthcare system: are we as healthcare providers culturally competent? Physiotherapy Associates presents 3rd Annual Sports Medicine Conference on: Prevention, Early & Appropriate Care injuries and functional limitations in physical activity & sports performance. March 5, 2011. Des Moines, Iowa.

Dewitt, J. “Iowa Pharmacy Law Review”, “Federal Law Review” Invited Presentations. Iowa Pharmacy Association Educational Expo, January 21-22, 2011

Fornoff, A. “Making a Difference in the Lives of Patients with Alzheimers Disease.” Pharmacy Technician Continuing Education Program/0.1 CEU. Iowa Pharmacy Association Annual EXPO. January 2011. (Regional)

Haack S. “The Technician’s Role in Smoking Cessation.” Invited presentation at the Iowa Pharmacy Association Education Expo, Des Moines, IA, January 2011. (Regional)

Haack S. “Diversity in Diabetes.” Invited presentation at the IPA Diabetes Update, Des Moines, IA, May 2011. (Regional)

Huey, K. University of Kansas, Department of Kinesiology, Heat Shock Proteins Participate in Muscle Adaptation”, March, 2011.

Huey, K. Iowa State University, Department of Kinesiology, Heat Shock Proteins Participate in Muscle Adaptation”, December 2011.
Johnson JF. Drug Therapy Update: Incretin Hormones & Their Place in therapy. Presented to Iowa pharmacists at the Annual Diabetes Update. CEI program. May 1, 2011. (Regional)

Johnson JF. Collaborative Practice: Opportunity for improved interprofessional patient care. Presented to CPHS professional student organization Kappa Psi. November 11, 2011. (Local)
Kjos, Andrea L. “Medicare: Refresher and Update” Drake University, presented as part of an organizational meeting for the Drake AMCP chapter (Association of Managed Care Pharmacists). October 27, 2011.

Kjos, Andrea L. “Postgraduate Opportunities: Graduate School” Drake University, American Pharmacist Association, Academy Student Pharmacists 2nd Annual Campus Conference. Open to all pharmacy and pre-pharmacy students. January 29, 2011.

Kjos, Andrea L. “Postgraduate Opportunities: A Path to Pharmacy Academia.” Drake University, presented as part of CAPS IV. March 31, 2010 and April 13, 2011.

Koenigsfeld CF. “Sorting Through the Evidence About Vitamin D and Calcium: A Session Utilizing Team-Based Learning.” APhA Self Care Institute. Washington, DC., June 2011. (National)
Koenigsfeld CF. “Pharmacists Serving as Role Models for Patients: Addressing Barriers by Pharmacists, Patients, and Other Providers to Increasing Immunization Rates”. Invited presentation sponsored by the CDC and APhA. Conducted via webinar. May 2011. (National)
Koenigsfeld CF. APhA Immunization Certificate Program, Concordia University, Milwaukee, Wisconsin, December 2011. (National)
Koenigsfeld CF. APhA Immunization Certificate Program, National program, ASHP Midyear, New Orleans, Louisiana, December 2011. (National)
Koenigsfeld CF. APhA Immunization Certificate Program, National program, Orlando, Florida, October 2011. (National)
Koenigsfeld CF. APhA Immunization Certificate Program, National program, St.Louis, Missouri, September 2011. (National)
Koenigsfeld CF. APhA Immunization Train the Trainer Program, Regis University, Denver, Colorado, September 2011. (National)
Koenigsfeld CF. APhA Lipid Management Certificate Program, APhA Annual Meeting, Seattle, Washington, March 2011. (National)
Krypel L. “OTC Update”. APhA Annual Meeting, Seattle, WA. March 2011. (National)
Krypel L. “Incorporating Team-Based Learning Into Self-Care Education”. APhA Self-Care Institute in Washington, DC. June 2011. (National)
Krypel L. “Team-Based Learning Wrap-Up”. APhA Self-Care Institute in Washington, DC. June 2011. (National)

Krypel L. “Herbal Products: real medicines or real quackery.” National Alumni Scholarship, Drake University; Feb. 12 and 26, 2011. (Local)
Krypel L. “Herbal Products: real medicines or real quackery.” Accepted High School Senior Day, Drake University; Mar 7 and 8, 2011. (Local)

Abebe Mengesha. “Improving delivery of chemotherapy to invasive glioma cells using stimuli-sensitive monoglycerides” Presented DUSCI seminar on Oct. 7, 2011.

Meyer KS. “Diabetes in the Elderly.” Drake Diabetes Update, Des Moines, Iowa, May 2011. (Regional)

Meyer KS. “Preceptor Potpourri: Ideas and Tricks for Geriatric Pharmacy Clerkships.” Facilitated a roundtable on Ethics. ASCP Annual Meeting, Phoenix, Arizona, November 2011. (National)

Schirmer L. Drug-Nutrient Interactions Involving Folate”, Iowa Pharmacy Association Educational EXPO, Des Moines, IA: January 2011

Schmidt G. The Use of Herbals in Diabetes Patients. Podium Presentation. Diabetes Update Conference. Des Moines, IA. May 2011 (Regional)
Bob Soltis and Nita Pandit; 2011 AACP Annual Meeting Special Session: Creating Clinically Relevant, Integrated Cases in the Pharmaceutical Sciences; July 2011, San Antonio, TX

Stelter N. “Developing Your Resume” Pharmacy and Health Sciences Day, Drake University, Des Moines, IA. Feb. 2011 (Local)

Stelter N. “Medication-Related Problems: Practical Considerations” Ray Society of Drake University, Des Moines, IA. Oct. 2011 (Regional)
Stelter N. “Management of Thyroid Disorders” Drug Store News Live CE Webinar. Dec. 2011 (National)
Stelter N. “Block the Sun, Not the Fun: Sunburn Prevention and Treatment” Drug Store News Live CE Webinar. May 2011 (National)
Wall GC. “New Developments in Immunotherapy and Gastrointestinal Disease”. Presented at the Annual Meeting of the American College of Clinical Pharmacy, Pittsburgh, PA. (National)
Wall GC. “New Drugs on the Horizon: Fall 2011”. Presented as Grand Rounds, Iowa Methodist Medical Center, Des Moines, IA. (Local)
INVITED POSTERS (12):
Clarke CL. Improving Pertussis Immunization Rates in Mothers of Newborns By Utilizing Pharmacy Students, Poster Session, 2011 Iowa Governor’s Conference on Public Health, Ames, Iowa, April 5-6, 2011. (Regional)
Koenigsfeld C, Horning KH, Logemann CD, Schmidt GA. Medication therapy management in the clinic setting: A pharmacist-based pay for performance project. Poster Presentation. Iowa Pharmacy Association; Annual Meeting, June 2011; Davenport, IA. (Regional)
Chesnut R, Phillips CR, Rospond RM, Stelter N, Soltis D. Description and Evaluation of Entrepreneurial Leadership Internships for Community Pharmacies. 2011 IPA Annual Meeting, Davenport, IA. (Regional)
Carissa Chamney, Ethan Garrigan, Kimberly Huey; EFFECTS OF GLUTAMINE SUPPLEMENTATION ON MUSCLE FUNCTION IN A MOUSE MODEL OF SPINAL CORD INJURY, DUCRS April 2011 (Local)
Carissa Chamney, Ethan Garrigan, Michelle Godar and Kimberly Huey; EFFECTS OF GLUTAMINE SUPPLEMENTATION ON MUSCLE FUNCTION IN A MOUSE MODEL OF SPINAL CORD INJURY, Iowa Physiological Society October 2011 (Regional)
Michelle Godar, Carissa Chamney, Rachel Bump and Kimberly Huey; Statin-associated muscle dysfunction with novel vs. accustomed exercise, Iowa Physiological Society October 2011 (different statin study than one presented at EB, Harris funding) (Regional)
Urick, Benjamin, Pharm.D, Kjos, Andrea, Ph.D., Andreski, Michael, Ph.D., Gainer, Kate; “Analysis of the Impact of a Certification Expansion Policy on the Iowa Pharmacy Technician Workforce from 2008 to 2010” Presented as a poster at the Iowa Pharmacy Association, Bettendorf, IA, June 11, 2011. Encore of APhA Presentation. (Regional)
Katie Schechinger, Rachel Bump, Ronald Torry, Rhonda Beemer. Effects of cognitive stress on physiological processes in Division I college athletes compared to non-athletes. Presented at the Joint Iowa/Nebraska Physiological Society Meeting, Des Moines University, October 22, 2011. (Regional)

Hensing J, RJ Torry. Expression of sFLT-1 and Jmjd6 in cultured human trophoblast. Presented at Conference on Undergraduate Research in the Sciences (DUCURS), Drake University, April 14, 2011. (Local)
Roth, A., Heitzer, A., Valdovinos, M., and Wrenn, CC. The Effect of Exercise on Motor Activity in Fmr1 Knock-Out Mice. 8th Annual Conference on Undergraduate Research in the Sciences (DUCURS), Des Moines, IA, 2011. (Local)
Heitzer, A., Roth, AK, Nawrocki, L, Valdovinos, M, and Wrenn, CC. Impact of Clonidine and Methylphenidate on Hyperactivity of Fmr1 Knock-Out Mice. 8th Annual Conference on Undergraduate Research in the Sciences (DUCURS), Des Moines, IA, 2011. (Local)
Schaapveld, CM, Bennett, N, Bansal, S, Willoughby, C, Peterson, J, Krogh, K, Wolfe, B, Hidding, J, and Wrenn, CC. Spatial memory impairment in mice with immunotoxic lesions of the cholinergic basal forebrain. 8th Annual Conference on Undergraduate Research in the Sciences (DUCURS), Des Moines, IA, 2011. (Local)
BOOKS AND CHAPTERS: (5)

Bell E. A Parent’s Guide To Children’s Medications (Johns Hopkins University Press)

Bell E. Team Based Learning, chapter in EDTR Teaching Tips Book (ACCP)

Krypel L. “External Ear Disorders”, Chapter 29 (revised) in: Handbook of Nonprescription Drugs. 17th edition. APhA, March 2011.

Maki ED, Chapter 105 - Gout and Hyperuricemia. In Schwinghammer TL, Koehler JM, 8th ed. Pharmacotherapy Casebook: A Patient-Focused Approach. Mcgraw-Hill, Inc Colombus, OH. 2011. Pg 275-7.

Nita Pandit and Robert Soltis; An Introduction to the Pharmaceutical Sciences: An Integrated Approach; second edition; October 2011; Lippincott, Williams and Wilkins; Baltimore, MD.

TOTAL GRANTS: ($523,236 as PIs)
External: ($465, 378.80)
VEGF and Skeletal Muscle Adaptation During Chronic Overload

Sponsor: NIH

Start date/completion date: 7/1/2011-6/30/2014

Direct Costs: $300,000

Role: Principle Investigator: Kim Huey
Title: Pharmacogenomics Teaching & Research Laboratory : Phase II

Sponsor: Grow Iowa Values Fund, Iowa Board of Reagents

08-01-2011 to 07-31-2012

Direct Costs : $112,000

Role : Principal Investigator: Pramod Mahajan
Title: Genomics Educational matching Fund Grant

Sponsor: Li-COR BioSciences, Nebraska, USA

05-01-2011 to 08-01-2011

Direct costs : $53,378.80

Role : Principal Investigator : Pramod Mahjan
Internal: ($57,857.10)
"Establishment of a Hospital Pharmacy Management Practice Based Research Network"
Sponsor: Drake University/Drake University COPHS

Start date/completion date: Summer 2011/Spring 2012

Direct Costs: $2,200

Role: Principle Investigator: Michael Andreski
Title: Assessing the Effect of Simulation-Based Learning Using a Blood Pressure Training Arm on Doctor of Pharmacy Students’ Ability to Evaluate Abnormal Blood Pressure Measurements.
Sponsor: Harris Funds (CPHS)
Direct Costs: $9372

Role: Primary Investigator: Bottenberg MM.

Title: Elucidating the Mechanism of Action of Deoxyribosylindole Nucleosides, a New Class of Compounds for the Treatment of Human Cytomegalovirus

Sponsor: Intramural (Harris Research Endowment)

Start date/completion date: 06-01-2011 to 05-31-2012

Costs: $7500.00

Role: Principle Investigator: Brian Gentry
Title: Elucidating the Mechanism of Action of Cyclopropavir

Sponsor: Intramural (Drake Research Grant)

Start date/completion date: 06-01-2011 to 05-31-2012

Costs: $2,625.00

Role: Principle Investigator: Brian Gentry
Title: HRSA Patient Safety and Clinical Pharmacy Services Collaborative 4.0 (Participation funds)

Sponsor: Jorndt Faculty Development Award

Direct Costs: $4575

Role: Primary Investigator: Haack S.
Title: Hsp25 and Skeletal Muscle Function with Exercise

Sponsor: Drake University Research Grant Program

Start date/completion date: 6/1/2011-4/30/2012

Direct Costs: $3000

Role: Principal Investigator: Kim Huey
Title: Protective Effects of Prior Exercise Training Against Statin-Associated Myopathy

Sponsor: Harris Awards

Start date/completion date: 2/2011-4/30/2012

Direct Costs: $7880

Role: Principal Investigator: Kim Huey
Title: Development of Exercise/Wellness Laboratory

Sponsor: Jorndt Development funds

Start date/completion date: 11/2011-5/2012

Direct Costs: $1200

Role: Attendance at National ACSM/Exercise is Medicine meeting: Kim Huey
Title:
Links Center Summer Workshop on Social Network Analysis

Source:
CPHS – Jorndt Development Endowment Fund

Date:
June 2011

Grant:
Internal, College

Total:
$3,000

Role: Attendee Andrea L. Kjos
Title: 2011 Iowa Pharmacist Workforce Study

Sponsor: Drake University/Drake University COPHS

Start date/completion date: Summer 2011/Spring 2012

Direct Costs: $4,100

Role: Co-principle Investigator: Andrea Kjos/Michael Andreski
Title : Faculty Development Award
Sponsor : Jorndt Faculty Development Fund
01-01-2011 to 08-31-2012

Direct costs : $1,645.00

Role : Faculty attendee Pramod Mahajan

Title: Health Coaching Certificate Spring 2011

Sponsor: Jorndt Faculty Development Award

Direct costs: $1505

Role: Primary Investigator: Stelter, N.

Title: Motivational Interviewing Training Fall 2011

Sponsor: Jorndt Faculty Development Award

Direct costs: $1460.10

Role: Primary Investigator: Stelter, N.

Title: Selectivity and Potency of Anti-ChAT-saporin for Destruction of Central Cholinergic Neurons

Sponsor: Harris Research Endowment

Start date/completion date: September 2011 – April 2012

Direct Costs: $7795

Role: Principal Investigator: Craige Wrenn
UNDERGRAD RESEARCH PROJECTS (19 projects with multiple students working):
Dan Dispensa – worked in Spring 2011 as a volunteer Research Assistant and Summer 2011 as APPE rotation student (Craige Wrenn)

Caitlin Schaapveld – worked in Spring 2011 as a volunteer Research Assistant and Fall 2011 as Research Assistant funded by Harris Research Endowment. (Craige Wrenn)
Tommy Dao – worked in Fall 2011 as a Health Sciences Capstone student. (Craige Wrenn)
Sam Miller P2: Deregulation in Pharmacy – Undergraduate research project (John Rovers)

Lindsay Snodgrass capstone project: Dosage Forms in the Stool: compilation of comprehensive database of commercial products; Spring 2011; (Nita Pandit)
Atalie Fering capstone project: Effect of Ostomies on Dosage Forms in the Stool: Spring 2011; (Nita Pandit)
Michele Godar, P2 and Carrisa Chamney, Junior HSCI: Effects of Glutamine supplementation on Muscle force production and heat shock protein expression following spinal cord injury in mice; (Kim Huey)
Michele Godar, P2, Rachel Bump, Senior HSCI, and Carrisa Chamney, Junior HSCI: Statin-associated muscle dysfunction with novel vs. accustomed exercise; (Kim Huey)
Michele Godar, P2 and Carrisa Chamney, Junior HSCI: Hsp25 and Skeletal Muscle Function with Exercise (Kim Huey)
Bryant Moeller, Pharmaceutical Sciences, senior capstone: The effects of AICAR and exercise on heat shock proteins (Kim Huey)
Kimberly Kaufman (P2-Pharmacy). The release of nifedipine (a model drug) from monoglyceride matrix. (Abebe Mengesha)

Madison P. Miller (Pre-Pharmacy). Monoglycerides-fatty acid matrices. (Abebe Mengesha)

Katie Schechinger, Rachel Bump. Effects of cognitive stress on physiological processes in Division I college athletes compared to non-athletes. (Ron Torry/Rhonda Beemer)

Emily Zipoy & Mathew Kalapurayil. Cervical Hypolordosis: A case report. (Rhonda Beemer)
Kody Lueders, Brittany Perkins Isokinetic assessment of peak torque values and isotonic contractions in division 1 softball athletes. (Rhonda Beemer)
Natalie S. Schmitz and Tyler J. Morrell: 2011 with the Workforce Research (Andrea Kjos/Michael Andreski).
Tina Patel: Elucidating the Mechanism of Action of Cyclopropavir (Brian Gentry)
Hensing J. Expression of sFLT-1 and Jmjd6 in cultured human trophoblast.. (Ron Torry)
Rebecca Dieter (P3 student): Real time PCR to assess quantitative differences in membrane bound Flt-1 and soluble Flt-1 receptor expression in normoxic and hypoxic trophoblast. (Ron Torry)
