

KOKUA AKU KOKUA MAI!

"GIVE HELP, RECEIVE HELP, HELP ONE ANOTHER"

PDC!

**BROUGHT TO YOU BY THE BROTHERS OF THE
GAMMA THETA CHAPTER**

**THE DANIEL K. INOUE
COLLEGE OF PHARMACY AT THE UNIVERSITY OF
HAWAII AT HILO**

PUBLICATION

As Historian and publication committee chair it has truly been a pleasure working with my fellow brothers in creating a one of a kind publication. This year, as a committee we decided on doing a superhero themed publication because we believe that Gamma Theta is very heroic in the community as we are active and present at most community events. Hilo residents know who we are and, just as heroes, know that we are here to help them if needed. With our brotherhood we show a united spirit as the X-men and Fantastic Four do. This spirit is present in everything that we do and is what makes the work that we put forward extraordinary. Our brothers have gained leadership skills from the challenges that each brother throws at each other, just like the Avengers, we bring the best out of each other. We are all amazing in our own way, but when we come together we really represent what it is to be the ever-so heroic, Phi Delta Chi Brother.

A special thank you goes out to my committee for collecting write-ups for all of the events. Without you, my job would have been much harder and the publication would have not come together as quickly as it did. I also want Brother Madison Karr to know that her hard work on the design of the publication has definitely NOT gone unnoticed. Her dedication and time that she has put into designing the WHOLE template is something that I can't even start to explain my thankfulness for. She is so unbelievably talented and I am ever grateful for her creativity. This publication would not even be remotely as great as it is if it wasn't for her "design eye" and I seriously feel that she should have a side business for graphic design.

I could not have put this publication together without my wonderful brothers, not only the brothers on my committee, but all of brothers who make up Gamma Theta. Without you guys, there would be no publication, there would be no events and there would be no brotherhood. YOU are the people who make this publication, all I did was organize what you did and put it on paper. So, a very heartfelt, "Thank You" goes out to all of my Gamma Theta brothers. Thank you for making my last didactic year a memorable one. It has been a pleasure serving you, getting to know all of you and being part of a brotherhood that I will cherish for life. Remember, "Let us give our best efforts to our Brothers." If you live by this line of the reflection, along with the rest of the lines, you will get so much more out of Phi Delta Chi.

AAAE,
Jillian Wewers

COMMITTEE

Maddie Fu

Madison Karr

Chichiu Auyeung

Brenda Yuen

Tyler DeNardo

Melissa Giachette

Derick Taylor

Leanne Drusen

Antonio Verduzco

Christopher Cao

Jenni Ueno

TABLE OF CONTENTS

FACULTY ADVISOR STATEMENTS	5
EPSILON CLASS: NEW HEROES TO CALL BROTHERS	7
INCOMING/OUTGOING OFFICER STATEMENTS	15
CALENDAR OF EVENTS	25
BROTHERHOOD EVENTS	28
Day at the Pool	
Halloween	
Dodge Ball & Paint Ball	
Founders Day	
Grand Council	
Pacific Regional Conference	
SCHOLASTIC EVENTS	39
Bathroom Stall Top 200	
Akamai GPA Achievement Cookies	
Review Sessions	
ALEX Conference	
Gamma Theta Rho Chi Members	
LEADERSHIP EVENTS	43
Gamma Theta Members of Phi Lambda Sigma	
Big-Little Experiences	
Future Fest At Moloka'i High School	
Waiakea High School Talks	

CONTENTS

COMMUNITY SERVICE EVENTS	47
Imiloa Birthday Celebration	
St. Jude's Fundraising	
Letter Writing	
My Coke Rewards	
Christmas Time Services	
Operation Christmas Child	
Cards to Soldiers	
Everyday Heroes	
Sweet Thunder Poke Challenge	
New Hope Food Pantry	
Miloli'i Health Fair	
FUNDRAISING EVENTS	55
Annual Car Wash	
College of Pharmacy Food Sales	
GAMMA THETA ALUMNI	57
What Are Our Alumni Up To Today?	
Thank You To Our Heroic Alumni Brothers	
Alumni Brother of the Year	
GAMMA THETA GRADUATION	61
SUPER-LATIVES	63
ACTIVE GAMMA THETA BROTHERS	65
List of All Active Brothers	
Group Picture	

FACULTY STAFF

Our very own Go

Being a faculty advisor for Phi Delta Chi, Gamma Theta Upsilon, and the community service activities initiated by PDC members, I am highly active both on and off campus, with activities ranging from disease prevention to infectious disease awareness to health education for worthy causes... always with the spirit of aloha and service. The Theta brothers are highly visible in leadership positions on campus. Daniel K. Inouye College of Pharmacy student chapter members are active in organizations and represent in large numbers at all DPH activities. I especially appreciate the effort and energy of the students in the annual Miloli'i Health Fair, which brings health services, information, food and fun activities for all ages to a very underserved community on the Big Island.

Dr. Forrest Batz

"I would like to thank all of my fellow brothers of the Gamma Theta Upsilon for your hard work and dedication to service this year. As I have been continually impressed with your HEROIC efforts in assisting your fellow students, PARTNERing with the community in raising money for national nonprofits. Realizing your focus on health and wellness, TOGETHER you have become a positive change and a ROLE-MODEL for like-minded individuals to speak for themselves. I commend you on your successes. As a SUPERHERO there are always more challenges to come."

Best of luck,
Dr. Aaron Jacobs (aka "Angus MacJacobs")

ATEMENTS

d's of Pharmacy

ta allows me to support
nbers. Brothers are
nging from tobacco
screenings to fundraising
d lots of fun. Gamma
s among many of the
rs of professional
KICP community service
of all brothers involved
screenings, health
ry isolated and

amma Theta chapter for
faculty adviser I have
at all levels, whether
local communities, or
POWERS to improve
a real FORCE for
people. Your ACTIONS
ses, but like any
ome!"

**Angus
MacJacobs**

The Winged Wizard

EPSILON CLASS: NEW HEROES

JULIANNE AQUINO

Nickname: Fresh Anne Clean
Favorite Superhero: Batman
"I love PDC because of the amazing community involvement!"

ARTHUR BARCIKOWSKI

Nickname: King Arthur Wizowski
Favorite Superhero: Dr. Fate
"I love PDC because of the awesome folks that compose the fraternity"

MARK BIBERA

Nickname: Mr. Aloha
Favorite Superhero: Quailman
"I love PDC because the BROTHERHOOD!"

CHRIS CAO

Nickname: VanCaoMycin
Favorite Superhero: Batman
"I love PDC because of the guidance from the Brothers."

NICOLE CHIN

Nickname: Chin Chin
Favorite Superhero: Iron Man
"I love PDC because of the amazing brothers that I get to call family."

TYLER DENARDO

Nickname: DeChef Boyardee
Favorite Superhero: Obi Wan Kenobi
"I love PDC because of the Brotherhood. There's great friends for support and for the enjoyment for food and drink."

TO CALL BROTHERS

CHRIS DIAZ

Nickname: Chris Catch'em
Favorite Superhero: Ash Ketchum
"I love PDC because of the Brotherhood and the leadership opportunities."

LEANNE DRUSEN

Nickname: little TWIN
Favorite Superhero: Wonder Woman
"I love PDC because of the friendships I've made and the Brotherhood."

NICK FERREIRA

Nickname: Fresh Prince
Favorite Superhero: Green Lantern
"I love PDC because of the people that make up the fraternity."

KEVIN FLORES

Nickname: Flo-Motion
Favorite Superhero: The Hulk
"I love PDC because of the Brotherhood!"

TY FRISCH

Nickname: Bubble Butt
Favorite Superhero: Batman
"I love PDC because of the Brotherhood!"

MADDIE FU

Nickname: hugME!
Favorite Superhero: Michelangelo
"I love PDC because of the genuine serving hearts of our Brothers."

EPSILON CLASS: NEW HEROES

AUDREY FUNG

Nickname: FUNG SHWAY

Favorite Superhero: Batman

"I love PDC because of the Brotherhood and the help that we get from one another."

MELISSA GIACHETTI

Nickname: Love Cup

Favorite Superhero: Wonder Woman

"I love PDC because of the loyalty of my Brothers."

RYAN HIGA

Nickname: Sandy D-Kini

Favorite Superhero: The Crimson Chin

"I love PDC because of the memories made and Brotherhood."

LEILANI ISOZAKI

Nickname: CakeZILLA

Favorite Superhero: Superman

"I love PDC because of Brotherhood!"

AJ JOSE

Nickname: No Way

Favorite Superhero: Batman

"I love PDC because of the guidance from my Brothers."

SHAUN LASKY

Nickname: Presidented!

Favorite Superhero: Beast

"I love PDC because of the opportunity to gain leadership experience and for the group of friends that will always have my back."

TO CALL BROTHERS

JACLYN LEE

Nickname: StrawberLEE
Favorite Superhero: Thor
"I love PDC because of the Brotherhood and the wonderful personalities that the Brothers have."

MYCHAL MALACHI

Nickname: PaRappa
Favorite Superhero: Wolverine
"I love PDC because of the Brotherhood and the opportunity to serve the community."

CALEB MALINSKI

Nickname: The Machine
Favorite Superhero: Iron Man
"I love PDC because of my fellow Brothers."

LAURYN MOW

Nickname: MOW-eee
Favorite Superhero: Superman
"I love PDC because of Brotherhood and community service opportunities."

JAMES NG

Nickname: RunNg
Favorite Superhero: Batman
"I love PDC because of the ability to socialize and network with those who may be my future colleagues."

LOC NGO

Nickname: twinNgo
Favorite Superhero: Wonder Woman
"I love PDC because of the closeness of the Brotherhood and because I have the best big ever!"

EPSILON CLASS: NEW HEROES

CHRIS NGUYEN

Nickname: The Temptation
Favorite Superhero: Nightwing
"I love PDC because of Brotherhood and community service opportunities."

DAVID NGUYEN

Nickname: Dancin' Dave
Favorite Superhero: Vegeta
"I love PDC because of the involvement in the community."

KELIA PARILLA

Nickname: Sippy Kup
Favorite Superhero: Thor
"I love PDC because of the community service and the Brotherhood."

ASAL "MOJAN" RAFIE

Nickname: The Exterminator
Favorite Superhero: Wonder Woman
"I love PDC because of my amazing BIG. She's the best!"

DARYL SAKADO

Nickname: Duh-Rell Sakuda
Favorite Superhero: Nightcrawler
"I love PDC because of the Brotherhood!"

STEVEN SEDENIO

Nickname: Twindenio
Favorite Superhero: The Flash
"I love PDC because of the Brotherhood and the community service."

TO CALL BROTHERS

HANNAH SHIN

Nickname: oHanah
Favorite Superhero: Batman
"I love PDC because of the connection between Brothers."

RYAN SHIROMA

Nickname: Expecto Shironum
Favorite Superhero: Aang
"I love PDC because of the opportunity to meet new people, make lifelong friendships and the ability to give back to the community."

NADINE SO

Nickname: SIRI
Favorite Superhero: Sailor Moon
"I love PDC because we strive to make a difference in the community and for the awesome Brothers that help us achieve goals."

JOYCE TAPURO

Nickname: The Voice
Favorite Superhero: Thor
"I love PDC because of the lifelong friends that have turned into family."

JENNI UENO

Nickname: Super Juice
Favorite Superhero: Black Widow
"I love PDC because the Brotherhood reaches for excellence in everything they do and they don't stop there!"

HOA VO

Nickname: RAWR
Favorite Superhero: Sailor Moon
"I love PDC because of the Ohana!"

EPSILON CLASS: NEW HEROES

ANDY WONG

Nickname: Wong Kong
Favorite Superhero: Batman
"I love PDC because of the support that I get from my Brothers."

LISA WU

Nickname: Nacho Dog Supreme
Favorite Superhero: Captain America
"I love PDC because of the leaders that form and grow with the Brotherhood's support."

BRENDA YUEN

Nickname: SURPRISE
Favorite Superhero: Thor
"I love PDC because of the Brotherhood and all of the fun that we have."

TO CALL BROTHERS

On January 19th, 2014 the Gamma Theta Brothers had the pleasure of initiating 39 new brothers into the chapter at the Daniel K. Inouye College of Pharmacy. Throughout the Fall Semester these pledges showed their true devotion to the fraternity under Brother Mina Ibrahim (WMA) and Brother Moani Hagiwara's (WIG) guidance. This group of pledges had really stepped up to the plate this year with taking full responsibility in planning Gamma Theta's food sales during the Fall and also by participating in all pledge activities which were definitely time consuming at times, especially during I-Week. Each pledge got to know each of the active brothers by completing brother interviews and they even interviewed some of Gamma Theta's alumni brothers! Gamma Theta can truly say that they are proud of the Epsilon Class and that they can't wait to see what kind of innovation these brothers bring to the ever-growing Gamma Theta Chapter of Phi Delta Chi.

INCOMING OUTGOING

OUTGOING WORTHY CHIEF COUNSELOR

Dear Gamma Theta,

It has been a pleasure serving as your WCC this past year. As many of you know, Phi Delta Chi and the Brothers that make it up have been my motivation this year. You all are the reason I wake up everyday and sometimes the reason I do not get any sleep, but have made me crazy enough to want to do it all over again. I would like to thank all the Brothers, committee chairs, advisors, and my fellow officers that have worked with me and supported me. You have allowed me to grow personally and professionally and gave me an experience unlike any other that I will always look back on. I said it once before and I will say it again, I love you all and there is no doubt in my mind that this is the last you will see of me.

AAAE,
Bryan Huynh

INCOMING WORTHY CHIEF COUNSELOR

Aloha e Brothers,

First off, I would like to thank every brother for this opportunity. Thank you to our previous board; you all have done magnificently this past year. Thank you to Bryan; you have been an amazing leader and role model. And thank you to our new board; you all have my gratitude stepping into new positions this year. Prepare yourselves to do extraordinary things.

A few months ago, a fellow brother persuaded me to take an Avengers personality test. I got Thor. The test must have been flawed. No one in his or her right mind would mistake myself for Chris Hemsworth; my eyes are brown, his are blue. So I did some research. I watched Thor, The Avengers, and Thor: The Dark World. And then it clicked.

We share the same qualities and mannerisms, the good and the "not-so-good." We're both young and stubborn, with much to learn. We're ambitious. Passionate. Devoted. But at the end of the day, the bottom line is that we both will give our best efforts for those that we care for and love, which in my case are my Brothers.

So this year I encourage we all be SUPERHEROES. Embrace the inner superpowers you have been blessed with. Assemble! For PDC has brought together a group of remarkable people and together, we have become something more. We have worked together when we needed to, and we have accomplished wondrous feats. We will continue to pursue groundbreaking, new and exciting projects, never before seen in this world or any other world.

Suit up! Let's make this year one to remember for ages to come.

AAAE,
Jairus Māhoe

GOING OFFICERS

OUTGOING WORTHY VICE COUNSELOR

Brothers,

Serving as your WVC has truly been a great experience, and I am very thankful to all of you for the opportunity. As I have shared with you before, I never had the intention of becoming an officer, but being a part of PDC has inspired me to do so. Whether it is from an official position or not, my hope is for PDC to develop existing leaders and create new and even unexpected ones. My Brothers helped me build the courage that I needed to push myself, and I will always be grateful for the encouragement and support.

It feels strange to write this outgoing statement...It definitely makes me sad to think about having to leave and move on to my P4 rotations, but reflecting back on the year also brings a smile to my face as I think about all we have accomplished and all the fun times we had together.

Moani, you are going to be amazing! I can't wait to hear updates about Gamma Theta throughout the year. You are a strong leader, and I know that you will be doing great things. I am very excited for you and the rest of the executive board. You guys will be awesome and rock it.

Brothers, thank you again for everything. I love you guys!

AAAE,
Jill Villarosa

INCOMING WORTHY VICE COUNSELOR

Dear Gamma Theta,

I would like to thank you all for your support and granting me the opportunity to serve as your WVC. I am excited for what this coming year holds for the chapter and I will do my best to make sure that we reach our goals. Lastly, I want to thank each and every one of you, my Brothers, because you are what makes me motivated.

AAAE,
Moani Hagiwara

INCOMING OUTGOING

OUTGOING WORTHY KEEPER OF RECORDS & SEALS

Dear Gamma Theta,
I am truly honored and grateful to have served as your Worthy Keeper of Records and Seals for the 2013-2014 academic year. As I reflect on the past two years, I can say with confidence that the Gamma Theta Chapter has taught me that the greatest rewards come from doing the things that scare you the most. Becoming a brother of Phi Delta Chi has been a personal challenge of mine, but I wouldn't have been able to conquer all that I have accomplished and be where I am today without this fraternity. Not only has Phi Delta Chi encouraged me to grow as a person, it has also been an amazing and rewarding experience to watch Gamma Theta continuously push the boundaries and allow its members to blossom into leaders of pharmacy. I hope you all continue to take chances and risks and don't be afraid to make mistakes, to stumble, or to fall. Don't forget that the journey is the destination. Thank you for letting me be a part of this journey and I can't wait to see what Gamma Theta has in store for the future!

Kim Victorine, congratulations! I am so proud of you for finally taking the jump to run for Worthy Keeper of Records and Seals. I know you will do a fantastic job! If you ever need anything, don't hesitate to contact me!

AAAE,
Katie Tamai

INCOMING WORTHY KEEPER OF RECORDS & SEALS

Aloha Brothers,

I would like to thank you for allowing me to serve as your Worthy Keeper of Records & Seals for the 2014-2015 school year. I think that our Gamma Theta Chapter is AMAZING, and I am really excited for the upcoming year. As your WKRS, I look forward being able to document the strength and growth of our Brotherhood. And it is my hope, that the GREAT things we accomplish together this year, will leave a lasting impression in our chapter's history for many years to come.

AAAE,
Kimberly Ann Victorine

GOING OFFICERS

OUTGOING WORTHY KEEPER OF FINANCE

Brothers,

I can't believe I'm writing this outgoing statement already, because I feel like it was just last week that I wrote an incoming statement. I guess that shows that this year has been a good one, and time flew by way too fast. Coming into the position of WKF, my goal was to make sure that we didn't go broke, and to keep accurate records of our finances. While those are important goals, over the year I've realized that the main goal was always to make this year a successful and enjoyable one for all of us, and I think that was achieved. Serving as WKF was a great experience that taught me a lot, and helped me grow as a person. I hope I fulfilled all of your expectations, and I humbly thank you for the opportunity. I have all the faith in the world in the new executive board and know that you guys are going to kill it next year.

You all have made my time in pharmacy school crazy fun and worthwhile, and I now have lifelong relationships with people who I am proud to call my Brothers. Although my time in classes is now over, my time in PDC has only begun. I can't wait to see what the chapter has in store next year, and I know that you all will continue to make PDC the best organization out there. Whenever times get rough, just remember that you only have 3 years on campus (hopefully :P), so make sure you make the most of every opportunity. Don't stress over little things, and don't waste time worrying about things that can't be changed. I wish all of you the best of luck in everything you do, and I'll be seeing you all around! :)

AAAE, JROD.

INCOMING WORTHY KEEPER OF FINANCE

Dear Gamma Theta,

I am looking forward to the new school year and am ready to serve as Worthy Keeper of Finance for the Gamma Theta Chapter. I will perform the duties of my new position to the best of my abilities and work with everyone to achieve all our chapter's goals and make the entirety of Phi Delta Chi proud. I will be sad to see our P3 brothers leave us for their advanced rotations, but I know they will always be available to help us if need be. Our new Executive Board is up to any challenge and is motivated to start the new academic year with a bang.

AAAE,
Arthur Barcikowski

INCOMING OUTGOING

OUTGOING WORTHY CORRESPONDENT

Dear Gamma Theta,
It has been an honor to serve as Gamma Theta's Worthy Correspondent for the past 2 years. As I have said before, rushing and pledging my fidelity to Phi Delta Chi was one of the best decisions of my life. I have learned so much about being a brother, a leader, a teammate, and a pharmacist because of it. My years in pharmacy school would definitely not be as fulfilling and rewarding without all of my brothers. Communicating with other chapters, regional, and national officers on our chapter's behalf was a privilege. I've also enjoyed promoting the Achievement Award Program because I believe that it has helped us grow as a chapter and has provided us with structure to carry out our fraternities vision and goals for Service, Leadership, Brotherhood, and Scholastics. I am so proud of all of our accomplishments and I know there are many more in our future. Thank you for supporting me, inspiring me, and motivating me to aim high and believe in myself. Especially to the brothers who were there when I was a P1 and encouraged me to take on the role of WC and helped me develop thereafter. I owe so much to this organization and to my brothers for that and many other reasons, I will truly be a brother for life.

AAAE,
Lindsey Takara

INCOMING WORTHY CORRESPONDENT

Brothers,
I am really excited to be on the PDC Executive Board again this year as your Worthy Correspondent. I would like to commend Lindsey on her commitment and dedication in advancing our chapter in our quest for the Thurston Cup. I hope to continue in her footsteps and help lead Gamma Theta to #1!

AAAE,
Sami

GOING OFFICERS

OUTGOING ALUMNI LIAISON

Brothers,
It has been such a pleasure serving as your WAL this year. I have learned so much and have been fortunate to get to work with all the alumni. It has been a wonderful experience and I look forward to see what the alumni have planned for the future.

AAAE,
Sami

INCOMING ALUMNI LIAISON

Dear Gamma Theta,

I am honored to serve as the 2014-2015 Worthy Alumni Liaison. As the previous graduation committee chair I have been given the responsibility to create an event to celebrate the P4's didactic/experiential journey coming to an end, as well as to showcase the accomplishments our chapter has performed throughout the year. The P4's are an integral part of our chapter and I am excited to give them a farewell party that will hopefully exhibit how imperative they are to us. Although we are a fairly young chapter, the importance of the WAL position grows with each graduating class. I am eager to see what the next year holds for our chapter and would love nothing more than to be a contributor to the continued growth and success of Gamma Theta!

AAAE,
Jamie Mizusawa

INCOMING OUTGOING

OUTGOING WORTHY INNER GUARD

Dear Gamma Theta,

I am proud to say that we were able to bring in a great pledge class this year. It is amazing to see the group develop the way they did from rushees to active brothers. Educating pledges about our fraternity was an amazing feeling and I was happy to see so many leaders grow over that time. I hope that I was a beneficial facilitator of the education and I cannot wait to see what the new pledge class has to contribute to Gamma Theta!

AAAE,
Moani Hagiwara

INCOMING WORTHY INNER GUARD

Greetings Fellow Phi Delta Chi Brothers,

I am honored that you have given me the opportunity to serve you all this year in my Worthy Inner Guard position. I am confident that through working with your Worthy Master at Arms, Bryce, we will bring in many worthy and active future members for Phi Delta Chi. Also, I hope to continue to build the ever-present brotherhood within PDC through various events over the next school year. Thank you all again for believing in me and I promise that I will serve this fraternity with all my heart.

AAAE,
Nick Ferreira

GOING OFFICERS

OUTGOING WORTHY MASTER-AT-ARMS

Aloha Brothers,

It's so hard to believe that my time is up as your WMA. This past year was one of the most humbling experiences I ever had. I learned so much about everyone, as well as learning a lot about myself. I am proud to say that we had a successful rush/pledge year this past year by initiating 39 new brothers that are motivated to continue strengthen our chapter.

I would like to thank Moani Hagiwara for working together with me to make this past year easier. We both complemented each other in positive ways to make the rush/pledge process a successful one.

Bryce, I believe that you have what it takes to be a very successful WMA. I wish you luck on this coming year, and I know that you and Nick will help initiate a successful group of pledges. My one suggestion is to work out some arms daily; it helps out with the intimidation factor.

Again, I would like to express my how extremely proud I am of the Epsilon class that was initiated this last semester. I ask of each of you to not only do the bare minimum in PDC but continue to work together to help strengthen our chapter. Like Dr. Luoluo Hong said, you don't have to have a leader position to help make a difference. I would like everyone to think about this quote by Bill Cosby for the coming year: "In order to succeed, your desire for success should be greater than your fear of failure."

AAAE,
Mina Ibrahim

INCOMING WORTHY MASTER-AT-ARMS

Aloha brothers,

I am very excited to serve as your Worthy Master at Arms. I plan to help better PDC by bringing in new brothers with your Worthy Inner Guard. We will do our best to make this year's rush pledge process successful and to help all of us bond to make our brotherhood even stronger. My vision is to have more events and activities where both pledges and actives can work together. I believe that with all of your help, we can get the pledge class more interested in becoming brothers of PDC. Thank you so much for all of your support. I will do my best for all of you and I won't let you down.

AAAE,
Lil Fuku #108

INCOMING OUTGOING

OUTGOING WORTHY PRELATE

Thank you all for the honor of being your Worthy Prelate. It was one of the best jobs I've ever had. It has been an amazing experience watching the chapter, and each brother within it, grow and become better versions of themselves each year. I never saw myself as an officer when I first pledged to Phi Delta Chi. I wasn't even sure I'd see the pledge process through. I was just another student coming through. But with each opportunity the chapter provided me, with each person that encouraged me, and with each person that I became closer with, I realized I could and wanted to do more as brother. I wanted to do more for our brothers, school and community, and I knew through Phi Delta Chi, my efforts would have the greatest impact. But for every positive effect I had on the chapter, the chapter had an even greater effect on me. I truly felt like I received more than I gave. I hope that this continues for future brothers for many years after I have graduated. From the P3s I met as a P1 to the P1s I've now met as a P3, I am truly grateful to have known each one of you. I am Phi Delta Chi, and my chapter is Gamma Theta.

AAAE,
Eddie Wong

INCOMING WORTHY PRELATE

To all my fellow brothers,

I would first like to thank all of you for your support in electing me your Worthy Prelate for the 2014 - 2015 school year. It would be my pleasure to continue to build upon the legacy left behind by our previous Executive Board. In the upcoming year I aim to provide a strong sense of leadership and embody a passion for this fraternity that I only hope transmits onto each and every one of you. Please gear up for a year of raising the bar and strives to make it as memorable as possible all along the way. Again, thank you for your support, I look forward to working with all of you!

AAAE,
Allen Bagalso

GOING OFFICERS

OUTGOING WEBMASTER

Dear Gamma Theta,

It has been a learning experience being the webmaster this year. I had a lot of fun setting up the regionals website and making it possible for brothers to easily navigate through our new, updated website. I trust that the new webmaster will pick up where I left off and only continue to make the website look better and make Gamma Theta really shine. Thank you for this opportunity, it has been a pleasure.

AAAE,
Derick Taylor

INCOMING WEBMASTER

Hey Brothers,

I just want to say thanks for giving me the opportunity to be your webmaster. I'm looking forward to working with everyone in PDC this year. If you guys ever need anything from me or if you have any ideas or suggestions on how I can improve something, just let me know. I would be more than willing to help out with whatever I can. Thanks again guys.

AAAE,
Caleb Malinski

TIMELINE

Grand Council
Officer Retreat
Organization Fair
Rush Meet and Greet
Speed Rush

Just Cruisin Coffee Car Wash
PDC Carnival
Phi Delta Chiraoke
Halloween
St. Jude's Letter Writing

Secret Santa
Ugly Sweater Party
Faculty Appreciation Breakfast

AUGUST

SEPTEMBER

OCTOBER

NOVEMBER

DECEMBER

Taco 'bout it Tuesday
Pinning Ceremony
Vial of Life
Day at the Pool

Founder's Day
Christmas Cards to Soldiers
Operation Christmas Child
Girls Night
Paintball

OF EVENTS

Slosh Ball
Everyday Heroes
(Hilo Medical Center Nurses)
Pacific Regional Conference

Table Tennis Tournament
Miloli'i Health Fair
Beer-O-Lympics
BBQ Food Sales
Officer Transition Retreat
Akamai Cookies - GPA Goals

JANUARY

FEBRUARY

MARCH

APRIL

MAY

Everyday Heroes
(Fire/Police Department)

Gamma Theta March Madness Bracket
Hilo Heart Walk
Imiloa Birthday Celebration
Game Night
Dr. Hong's Leadership Talk
New Officer Elections

Spring Awards
Faculty Appreciation Breakfast
Graduation Party

BROTHERS UNITE!

**"WE'VE SAVED THE WORLD -
WORLDS EVEN - TIME AND AGAIN.
THAT'S THE TRUTH. THAT'S WHAT
WE DO!"**

- CYCLOPS, X-MEN VOLUME 3 ISSUE 1

BROTHERH

DAY AT THE POOL & HAPUNA

It was September 7, 2013 and brothers brought food for actives and pledges alike. There was a delicious spread of chicken katsu, pulled pork, and desserts galore. While the stragglers were arriving, brothers threw around the football and played games of bean bag toss. Famished, everyone flocked to the food and ate their fill. Afterwards, actives and pledges paired up to play a game of water balloon toss. The game intensified as the pairs moved further and further apart. Weary from this spirited game of water balloon toss, brothers retreated to the pool to lounge and bathe in the sun.

On September 21, 2014, the brothers of Gamma Theta drove across the Big Island to bask in the sun over on the Kona side a Hapuna Beach. After driving for almost two hours, brothers were famished and to their delight, were met with a sandwich bar and a platter of hand-made spam musubi. After lunch, some friendly competition ensued with a game of capture-the-flag as well as relay races. To unwind from the more strenuous activities, brothers spent time lounging around and splashing around in the water. The brothers began their drive home, sun soaked and happy.

HOOD EVENTS

HALLOWEEN

On the very last day of October 2013, the night was rainy and the moon was hiding in the clouds, but that only made the setting more perfect for celebration. The festivities at Bryan and Chiu's home demanded costumes and the brothers did not disappoint. The gathering was teeming with creativity and variety, with costumes ranging from moose and superheroes, to crayon ladies and fairies. There were matching pairs, such as Finn and Jake from Adventure Time, as well as Carl and Russell from Up. Friends - nay, brothers spent the entire evening together in merriment.

BROTHERH

DODGE BALL & PAINTBALL

It was the first Friday of Spring Semester, January 17th, 2014; Brothers gathered round at Wailoa Park for a game of dodgeball. The target of the match was not those on the opposite side of the line, but rather, it was to cultivate the fraternal bond amongst the Brothers beside you. Huddles were formed and balls were thrown underhandedly – which explained why there were many wayward throws. The sidelined brethren cheered on their respective teams while reveling with their opponents. Before long, both teams were shuffled and the fun reconvened. By the end of the night, all the participants were slightly muddled, moderately expended and deeply connected.

The Inter-Fraternal Committee collaborated with Kappa Psi to host a paintball battle on the 3rd of November, 2013. Paintball Performance Equipment was the battleground whereupon rival Brothers fought valiantly to defend their fraternal honor. This rural venue and its owner have a special place in Gamma Theta's heart because the owner is otherwise retired and relies on his paintball course for an income. The friendly-rivalry filled the paintball arena with booming laughter and fun-filled jests. Team PhiDex had sound communication and flawless teamwork, allowing them to beat the two-to-one odds against them, and rise as victors in the battle. The teams were mixed together and sweet fun was had – but let's not forget the sweet victory.

GOOD EVENTS

FOUNDERS DAY

November 10th, 2013 had been a long day for pledges and actives alike. Gamma Theta's unveiling took place earlier that night and the active Brothers had arranged an intricate web of yarn for each pledge. As the pledges entered the room in a specific order, they were given a string of yarn to follow. As the pledges unwove their way through the room, making pit-stops to meet and greet the Brothers, they inched, crawled, and clambered towards their Big. The symbolism of the web demonstrated how each Brother was bound to the other, both in need and in giving. Each brother gave a sincere effort to guide and assist his or her fellow brethren, but was also supported and driven by them. As soon as the pledge made it to the end of the yarn, they were embraced by their Big. Soon after, the unveiling room was rife with joyous clamor.

The actives had dedicated much of their efforts toward making the evening memorable and genuinely special for their littles. In return, the pledge class hosted a grand Founder's Day for the brotherhood. Kevin Flores personally invited everyone to his home, at which a feast had been prepared. Multiple grills had been manned throughout the drenching rain and platters of enticing food were steaming on display. Brothers helped themselves to their choice of entrees and sides and were met at the end of the food tables by kegs of beer; thus the meal was complete. When appetites were satiated, everyone congregated for an encouraging speech or two, followed by a heartfelt "Happy Birthday" song to Shaun Lasky.

BROTHERHOOD

GRAND COUNCIL

In August of 2013, 14 Brothers from Hawaii traveled to Omaha, Nebraska for the amazing brotherhood event that is Phi Delta Chi's Grand Council. Conferences are an opportunity to network and learn, but with Hawaii's isolation, travel can be a barrier to benefit from these opportunities. Planning started in fall of 2012, by applying for funding and getting Brothers excited to attend. As more Brothers registered, and it became clear that there would be an abundance of Aloha making its way across the country in the name of Phi Delta Chi.

Gamma Theta came supplied with Hawaii themed fundraising items, a life-sized scrapbook, and 300 custom leis. The first night in Omaha was a sea of rainbow leis and smiling faces. The leis were a unique and impactful gesture of aloha, and it was the first step in networking with chapters from across the country.

During the conference, Gamma Theta tracked attendance at educational tracks, ensuring that every bit of material would be brought back and shared with the chapter. Alumni Matt Sasaki reunited with Brothers at Grand Council, and he was in awe of the fact that 14 came from Hawaii; this was a dramatic improvement from 2 when he went in 2011. P4 Janine Masri was tasked with national policy development, facilitating discussion and voting to collaborate with PLEI. At the close of the conference, a hula dance flash mob was performed at the banquet dinner.

Record breaking attendance, alumni and P4 involvement, and boundless aloha spirit put Gamma Theta on the map that day in Phi Delta Chi. Although Gamma Theta may be physically isolated across the Pacific, their presence at Grand Council proved that location does not need to be a barrier. Everyone who went to Omaha brought back to Hawaii new ideas, new friendships and connections and most importantly, a new sense of brotherhood.

FOOD EVENTS

BROTHERHOOD

GOOD EVENTS

PACIFIC REGIONAL CONFERENCE

On February 21st, 2014 120 Phi Delta Chi brothers flew from all across the Pacific Region, Texas and Guam to unite for a weekend of brotherhood at the Pacific Regional Conference. The Aloha spirit from the Gamma Theta chapter was contagious, and the visiting brothers quickly adjusted to the wonderful tranquility of the Hawaiian Islands. The conference was expertly coordinated, with everything from the location and social events to the workshops and banquet planned in a way to give brothers a very memorable experience by inviting them to join the Gamma Theta 'ohana, or family.

One of the highlights of the conference was the closing banquet. Here, brothers were treated to a traditional Hawaiian feast, accompanied by live Hawaiian dancing from the brothers of Gamma Theta. University of Hawaii Chancellor Dr. Luoluo Hong gave a touching keynote speech about leadership in pharmacy. She spoke about her personal path in life, about the trials and struggles encountered, and how she managed to embrace every day with the courage to be a servant leader. She left the group with a challenge; asking each person to envision how they were going to be the change that was needed in pharmacy. She reminded the brothers of Phi Delta Chi that real change is dependent on the building of strong relationships within the community, as is so often the case in Hawaii.

Dr. Luoluo Hong's challenge was a wonderful way to help close the conference. Family and community relationships are such an essential and integrated part of everyday life in Hawaii. Her words, along with all the memories and bonds created over the weekend, made a lasting impression on the brothers who came to Oahu for the 2014 Pacific Regional Conference. All of these brothers are forever part of the Gamma Theta 'ohana, and will continue to be a part of positively impacting the fraternity and the profession of pharmacy.

My most memorable moment:

"As the conference was coming to a close, I ran across brother Jerri Fu in the hotel lobby. Jerri and I met back in 2012 at LDS, where we bonded over a game of pool. We kept in touch over the years, and he was more than excited to facilitate our 2014 Pacific Regional Conference when I approached him at Grand Council. When I saw him in the lobby, we each only had about an hour left of our trip, and we both wanted to catch up before we parted ways again. The two of us went for dim sum, and talked about our life's path over the years. It was one of those moments where I realized that connections like this, with brothers who care about you and who are passionate about pharmacy, is what brotherhood is truly about. It's the reason why I joined my Gamma Theta chapter back in 2010, it's the reason why I work so hard in everything in Phi Delta Chi, it's why I give back, and it's why I will always strive to create and maintain the connections that make my life so meaningful. Leaving the conference on Oahu that day, I felt an overwhelming sense of connection to all the brothers I had met over the years. In that moment, I made a promise. Even when I progress to alumni, even when I move far away, I will always make the effort to remain connected with my brothers, because to me, everything starts and ends with brotherhood."

- Janine Masri

BROTHERHOOD

BRODY TIME

Gamma Theta started a new tradition during the Spring semester of 2014 when they heard about an awesome idea from the brothers of Gamma Iota Chapter at California Northstate. A brother buddy or “Brody” is a brother that is randomly paired up with another brother every month so that they can get to know each other better. In our chapter we have a “selfie” picture competition with each brody pair every month. The selfies are submitted to the brotherhood committee along with the amount of time spent together and at the end of the month the brodies that spend the most time together get an award. Because Gamma Theta is a big chapter that of course includes P1’s, P2’s and P3’s it is sometimes hard to get to know every brother on a more personal level. The brody hangouts have really allowed the chapter to get to know each other more and has been a lot of fun!

FOOD EVENTS

TEAMING UP WITH BROTHERS FROM OTHER LEAGUES

Gamma Theta loves meeting brothers from other chapters. As elite and magnificent as our super powers are, we know each needs the help of the other, and that we can accomplish more when we come together.

SCHOLASTIC

“Genius, Billionaire, Playboy,”

BATHROOM STALL TOP 200

Brother Lindsey Takara and the Scholastics Committee created posters to be placed in the bathroom stalls so that not a moment is wasted from studying. Each bathroom stall has a different drug poster, which consisted of the drug's generic name, brand name, indication, adverse effects, formulations, strengths, drug class, and other clinical pearls. The posters are changed on a weekly basis to keep things interesting. Students find the posters a productive way to pass the time while answering nature's call. Some students like to use every single stall so that they can see all the different posters. The constant stream of information helps students flush away any fears of seeing their GPAs in the toilet.

Omeprazole: Prilosec®
Proton Pump Inhibitor

Prilosec® (OMEPRAZOLE)
30 Delayed Release Capsules
10 mg
Rx only
Manufactured for AstraZeneca LP
Wilmington, DE 19880
By MEDCO & CO., Inc.
Philadelphia, PA 19106, USA
AstraZeneca

Formulations:
60mg, 10 mg, 20 mg, 40 mg
Delayed Release Capsules
Prilosec® (omeprazole)

Capsule Delayed Release: 10, 20, 40 mg

Indication: GERD, gastric ulcer, duodenal ulcer, erosive esophagitis

Adverse Reactions
Common: abdominal pain, diarrhea, HA
Rare but Serious: toxic epidermal necrolysis, CDAD, pancreatitis, hepatotoxicity, hip fracture, rhabdomyolysis, acute interstitial nephritis

Drug Interactions: carbamazepine, clopidogrel, CYP2C19 inhibitors, pH dependent drugs, warfarin

Contraindications: hypersensitivity

Pregnancy: C

Counseling Pearls: take one hour before meals; report signs and symptoms of hypomagnesemia (dizziness, palpitations, tetany, seizure)

HELP STOP HEARTBURN BEFORE IT STARTS
Your health. Your heart. Don't wait. Heartburn. You need it. Don't wait. Don't wait.

Amoxicillin: Amoxil®
Aminopenicillin Antibiotic

Amoxil® (AMOXICILLIN)
100 mg/mL, 25 mL
Amoxil® Pediatric Drops for Oral Suspension (amoxicillin)

Formulations:
50 mg/mL, 25 mL, 100 mg/mL, 30 mL
Amoxil® Pediatric Drops for Oral Suspension (amoxicillin)

Capsule: 250, 500 mg
Suspension: 125, 250 mg/mL
Tablet: 500, 875 mg

Indication: bacterial infection

Adverse Reactions
Common: diarrhea, nausea
Rare but Serious: renal failure, hepatic failure, pancytopenia

Drug Interactions: ethinyl estradiol, khat, methotrexate, probenecid, venlafaxine, warfarin

Pregnancy: B

Counseling Pearls: shake suspension well before use and dispose of after 14 days

"I'm sorry, it's an ear infection."

Simvastatin: Zocor®
HMG-CoA Reductase Inhibitor

Zocor® (SIMVASTATIN)
20 mg, 40 mg, 80 mg
Rx only
Manufactured for ZOCOR
ZOCOR & CO., INC.
ZOCOR & CO., INC.
ZOCOR & CO., INC.

Tablet: 5, 10, 20, 40, 80mg

Indication: hypercholesterolemia/hyperlipidemia, secondary prevention in patients with CHD (coronary heart disease)

Adverse Reactions
Common: HA, N/V/D, myopathy, ↑ liver enzymes
Rare but Serious: rhabdomyolysis

Drug Interactions: HIV protease inhibitors, macrolides, azole antifungal drugs, nefazodone, red yeast rice

Contraindications: liver disease, pregnancy, gemfibrozil

Pregnancy: X

Counseling Pearls: avoid grapefruit

Clinical Pearls: avoid 80mg except in pt. who have been taking it for >1 year without muscle toxicity, dose at night

IC EVENTS

Philanthropist” - Tony Stark

AKAMAI GPA ACHIEVEMENT COOKIES

Every semester the scholastics committee asks each brother to submit their goal GPA for the following semester. By doing this it makes brothers actually think about their goals and hopefully work towards it. At the end of each semester the scholastics committee then presents “Akamai” Cookies, meaning, “You’re one smart cookie!”, to the brothers that met their goals. It’s always nice to have the support of brothers and to be rewarded for reaching your goals.

REVIEW SESSIONS

This past year, the scholastics committee held review sessions for first year pharmacy students in the following subjects: Biostatistics, Biochemistry, Calculations, and Immunology. Review sessions consisted of either a brother giving a brief presentation on the class material, or a question and answer type review session where brothers answered the students’ questions and also asked review questions to those in attendance. The review sessions helped the students in attendance by offering advice from brothers who have already taken the class. It also benefited the brothers running the sessions as they were re-exposed to old material. The scholastics committee is planning to expand their review sessions to encompass more subjects next year.

SCHOLASTIC

ALEX CONFERENCE

In November 2013, 3rd year Brothers, LaTasha Riddick, Jill Villarosa, and Derick Taylor, presented research posters at the University of Hawaii at Hilo's Applied Learning Experiences (ALEX) Student Research Conference. The conference is held each Fall and Spring and is designed for students to highlight the research projects they have completed in conjunction with faculty members.

LaTasha and Jill's presentation focused on education and prevention of Rat Lungworm Disease, which is a global emerging infectious disease throughout the Pacific basin. Their poster was titled, "Reducing *Angistrongylus cantonensis* (rat lungworm) infection on the Island of Hawaii through an educational research approach."

Derick presented on high throughput screening research at the Daniel K. Inouye College of Pharmacy (DKICP). The ALEX Student Research Conference provides an outlet for students to showcase the work they have done in an open forum. Activities such as these further promotes education and scholarship, which are two of the DKICP's academic pillars.

C EVENTS

GAMMA THETA RHO CHI MEMBERS

WALTER DOMINGO

Incoming Vice
President

JOZELLE GABRIEL

Outgoing Tutoring
Chair

ALEX GUIMARAES

Incoming Historian

LEILANI ISOZAKI

MICAH KIM HAN

KRISTINA LO

Outgoing President

TRACEY NG

Outgoing Treasurer

JOSON PERREIRA

JARRED PRUDENCIO

Outgoing Vice
President

LINDSEY TAKARA

Outgoing Historian

**JILL ANNE
VILLAROSA**

GAMMA THETA

GAMMA THETA BROTHERS IN PHI LAMBDA SIGMA HONORARY LEADERSHIP SOCIETY

Bryan Huyhn, Madison Karr, Natalie Savona, LaTasha Riddick,
Lindsey Takara, Walter Domingo, Samantha Chang, Missing: Janine Masri

A LEADERSHIP

BIG-LITTLE EXPERIENCES

BIG, JILLIAN WEWERS, WRITES ABOUT HER EXPERIENCE WITH LITTLE, MOJAN RAFIE

“When you’re part of Phi Delta Chi everyone is considered a brother, but there’s just something extra special about being a Big Brother to a pledge who’s about to enter a world of brotherhood. I can say that mentoring my little, Mojan Rafie, throughout her pledge process, into initiation and beyond has been one of the most fulfilling experiences that I’ve had in PDC. Before the reveal that we had on Founder’s Day, I loved sending her secret gifts to guide her studies. I made her fun flashcards to help her learn the history of Phi Delta Chi and I even made her a coffee mug that had the reflection on brotherhood written on it. When revealed that I was her big, I could see the admiration and excitement on her face. This was one of the best feelings in the world because it confirmed that I had done a good job. From that day forward, we have continued to have a very strong Big/Little relationship and will for a lifetime to come. I love you, Mojan!”

- Jillian Wewers (Candy)

LITTLE, MELISSA GIACHETTI, WRITES ABOUT HER EXPERIENCE WITH BIG, JAIRUS MAHOE

“It’s hard to describe to others what a Big Brother is. My Big Brother, Jairus Mahoe, has been there for me from the beginning. He is always willing to help me whether it’s to study for a test or help me write a speech for an executive board position. He answers all my questions, no matter how trivial. He listens when I talk, and somehow always remembers the little things. He encourages me and truly pushes me to my full potential. I look up to him in every way. My Big is the definition of a leader. Not only is he always there for me, but he is one of the most kindhearted people I know and helps all of our brothers. No wonder he’s always being nominated for Brother of the Month! I don’t think the word “no” exists in his vocabulary. Sometimes I wonder how he has enough time during the day to accomplish everything he does. He is “Superman” in all aspects and I hope to be as great of a Big to my Little as he is to me. Thank you, Jai, for being the best Big I could ask for!”

- Melissa Giachetti (Love Cup)

GAMMA THETA

FUTURE FEST AT MOLOKA'I HIGH SCHOOL

As the propeller slowly died down, five passengers disembarked from the red and white Cessna 208. It had just touched down on the small island of Moloka'i, whose population is estimated at a little over 7,000. Within a minute, the travelers crossed the tarmac, terminal, and parking lot, where they awaited their transportation.

Among them included two Phi Delta Chi brothers, Jairus Mahoe and Kimberly Victorine. From The Daniel K. Inouye College of Pharmacy (DKICP), these two Class of 2016 Pharm D. students accompanied two other pharmaceutical science students and a faculty member on a journey to Moloka'i High School. Future Fest 2014 is a career fair for the local students to get exposed to jobs that they normally wouldn't come across, and one of them, is pharmacy.

Jairus and Kimberly spent the day teaching the importance of health care and the significance of pharmacy. Groups of fifteen to twenty high school students spent about an hour asking questions and interacting with hands-on activities. Students were able to fill M&Ms and Skittles prescriptions. The classrooms filled with curiosity as the students watched videos of pharmacy and fiddled with counting trays and spatulas. They were given the task to accurately count and label their work. Amber bottles were filled with sweet treats, bottled and labeled as a "treatment for hunger." The next day, similar activities were carried out at the Moloka'i Middle School. These activities opened their eyes to world of health care that only a handful had known of.

There is one pharmacy on the island of Moloka'i, and they're named Molokai Drugs. Whenever there's a prescription to be filled, this is the place to go. The DKICP entourage was able to briefly meet with one of the pharmacists working at the time, Jon Mikami, whose family owns the pharmacy. Jon graciously offered his visitors some local-made ice cream from another of their family-owned shops, which consisted of specialty flavors such as coconut, taro and sweet potato. After a short history and quick tour of the pharmacy (and introduction to the pharmacy staff), it was time for the five visitors to head home.

A LEADERSHIP

WAIAKEA HIGH SCHOOL TALKS

The Gamma Theta Brothers were approached to provide assistance to the Pre-Pharmacy Program's high school presentations that they were giving to a couple of local schools. Brothers were asked to help facilitate the interactive activity for the high school students, state their reasons for interest in the field, and describe the schooling that it involves. Brothers that attended were there to support the Pre-Pharmacy Club not to necessarily advertise the field of pharmacy but to explain more about what pharmacists do because there are many misconceptions.

COMMUNITY

“With great power com

IMILOA BIRTHDAY CELEBRATION

Every year the Imiloa observatory center holds a celebration event for the community where they invite local organizations to set up booths and advertise about themselves. The Gamma Theta Chapter has been invited to this celebration 3 years in a row and has always had a wonderful time serving the local Hilo community. This year brothers provided blood pressure screenings and vaccine education for adults. For the children, brothers presented a kids compounding booth where silly putty was made using borax, Elmer's glue and water. The kids always have a good time at this booth as they watch silly putty form right before their eyes. Gamma Theta is very proud that they have made this connection with the Imiloa Center and looks forward to working with them for years to come.

TY SERVICE

es great responsibility”

COMMUNITY

ST. JUDE'S FUNDRAISING: LETTER WRITING & MY COKE REWARDS

As an annual tribute to our philanthropic partner, St. Jude Children's Research Hospital, the active Gamma Theta brothers, along with the current pledge class, sent letters to friends, loved ones, and family, asking for financial donations to support this organization. St. Jude's graciously provides letters, envelopes, and stamps to the chapter, leaving it up to the brothers and pledges to determine recipients for such letters.

This year, we asked the pledges and brothers to send out at least two letters each, asking for donations. A total of 228 letters were sent out by the chapter and thus far our chapter has earned over \$500 in support for St. Jude Children's Hospital. The continued success of this project will ensure its implementation in years to come.

All brothers, their families and friends were invited to collect My Coke Rewards points to help support St. Jude's. This was done by collecting codes found on coke products and submitting them through mycokerewards.com to accumulate points. Points were based on the various products (20 points for 20 and 24-packs, 10 points for 12-packs, and 3 points per bottle cap) and could be redeemed for points which Coke donates a given dollar amount to a specified philanthropy. Every 140 points equals approximately \$2.10 towards St. Jude's. The codes were donated by collegiate brothers, alumni brothers, as well as friends and families of brothers via email, google doc and Facebook. Gamma Theta has donated 2,485 points to date, which equals \$37.28. This project required minimal time and effort, yet yielded maximal participation.

TY EVENTS

CHRISTMAS TIME SERVICES

OPERATION CHRISTMAS CHILD & CARDS TO SOLDIERS

Operation Christmas Child is an annual event hosted by the organization Samaritan's Purse. The event provides millions of children all over the world with shoebox gifts for Christmas. A shoebox may be packed for either a boy or a girl, and an age range to ensure appropriateness of the gifts is also selected by those who wish to donate.

In collaboration with Hilo's Big Island Toyota, the Gamma Theta chapter of Phi Delta Chi was able to provide 86 shoebox gifts to donate to this cause. These boxes were eventually received by children in Nepal.

Brothers were also able to volunteer their time during Operation Christmas Child Collection Week, assisting the Hilo Missionary Church in collecting shoebox gifts donated by the community.

In conjunction with Operation Christmas Child, Brothers also made holiday cards for veterans and soldiers. The brothers contributed to the Holiday Cards for Heroes program where we bought and made over 50 cards to be sent to the program. The program then distributed the cards to deserving service men and women in an effort to brighten their holiday season. Brothers shared their appreciation for the sacrifice that soldiers make, defending the freedoms that we all enjoy. Making christmas cards really allowed the chapter to express their gratitude.

COMMUNITY

EVERYDAY HEROES

Everyday Heroes is a community service opportunity that Gamma Theta implemented last school year and choose to carry into this school year. This school year in the fall semester five brothers participated; Miho Aoki, Moani Hagiwara, Jairus Mahoe, Anissa Marzuki and Kim Victorine delivered care packages to the local fire department around the Christmas holidays to thank them for their hard work during the time that most people spend with family. The brothers were delighted when they got to take a picture with the firefighters in the fire truck! Additionally, during Valentines Day during the spring semester, two brothers visited Hilo Medical center to deliver sweet treats to the nurses. Brothers Conner Ferrin and Bryan Huyhn we're happy to make the nurses day as they worked hard during a day that so many want to spend with their significant others.

TY EVENTS

SWEET THUNDER POKE CHALLENGE

Gamma Theta and Sweet Thunder Products, a local Hilo sushi fusion restaurant, teamed up to raise money for St. Jude Children's Hospital in the month of January. Proceeds from their SPICY AHI Poke Challenge (2 lbs rice, 1 lb poke, 4 super hot sauces) and their monthly collection jar went towards St. Jude. Four brothers, Jairus Mahoe, Allen Bagalso, Bryan Huynh, and Daryl Sakado took on the challenge with the support of over a dozen brothers cheering. It was not easy, since only 4 of the previous 35 challengers had succeeded, but Brother Jairus completed the challenge in 25 minutes! The joint venture raised over \$68 for St. Jude.

NEW HOPE FOOD PANTRY

Every month Gamma Theta Brothers volunteer at New Hope Church to serve the community. New Hope Food Pantry collects and donates canned goods and other non-perishable item to families in need on a weekly basis. Gamma Theta has been volunteering with New Hope for the past two years. At least one Saturday per month, about 5 brothers go to help pack food items and distribute them to the community. This volunteer opportunity has been a great way to get to know community members and also has been a great way for them to get to know Phi Delta Chi. Gamma Theta's consistent activity at these volunteer events has helped promote not only our chapter's professionalism but has also created a great reflection of the Daniel K. Inouye College of Pharmacy.

COMMUNITY

MILOLI'I HEALTH FAIR

The Gamma Theta Chapter of Phi Delta Chi takes great pride in their annual Miloli'i Health Fair. This was the 4th year that this health fair was held and it did not disappoint. All generations of the rural community of Miloli'i, located in the last fishing village of Hawaii, gathered for a day of education, screening and fun. The children enjoyed an easter egg hunt along with some good old fashion ice cream making to demonstrate that science really does create things, even delicious ice cream. Education posters on disease states were presented and screenings were also provided by brothers. Adults were able to get their blood pressure, A1C, fasting blood glucose and full cholesterol panels checked. Brown bag, medication review was also provided to the residents. Residents even had the opportunity to enjoy a complimentary lunch, along with live music and door prizes, provided by the brothers of Gamma Theta.

This event has always been one of Gamma Theta's favorites because it gives back to a community in need and it also allows for a great deal of brotherhood to be had. Brothers travel 2 hours to the Miloli'i fishing village and also have the opportunity to stay overnight the day before the health fair to bond and get ready for the event. Good memories are always made at Miloli'i among Gamma Theta and will continue for years to come.

TV EVENTS

Gamma Theta group picture. This photo was taken at the "Miloli'i, last fishing village in Hawai'i" sign. This is the same location of all our other Miloli'i group pictures and has become an annual tradition.

In these two pictures to the left, brothers help local Miloli'i kids create ice cream and practice screenings on a DKICP faculty member.

Brothers Arthur and Lauryn present educational boards related to common chronic diseases such as osteoporosis, as well as topics specific for this community, like Noni Juice.

FUNDRAISING

ANNUAL CARWASH

Every Fall semester Gamma Theta holds an annual car wash at Just Cruisin' Coffee, a local coffee establishment in Hilo town. This event isn't only about making money for the chapter but is more so about the brotherhood bonding while washing cars. This is really the first event that pledges see brothers working hard together to provide for the chapter. This year between car wash shifts the brothers had an opportunity to get to know the pledges over coffee and hanging out in the shade under the banyan trees.

ING EVENTS

COLLEGE OF PHARMACY FOOD SALES

Gamma Theta didn't only sell food this year, but instead had a BBQ on campus where they made the Daniel K. Inouye College of Pharmacy students and faculty very happy. Brother James Ng did a remarkable job at putting together a well organized, week long, food sales event. Each day the food sold was something that could be grilled up, ranging from grilled corn to kabobs to grilled chicken quesadillas. The students and faculty were so happy to have hot, fresh, grilled food between classes and studying that most of them came back everyday. All in all Gamma Theta ended up making close to \$600 and had fun in the sun while making it!

GAMMA TH

WHAT ARE OUR ALUMI

CHRIS KAMEI

2010-2011 WC, 2011-2012 WVC

Welcomed baby girl Kaci on
3/21/14 with wife Joann

CURTIS & ADRIENNE START

Curtis - Founding WVC
Adrienne - Founding WKRS

Expecting a baby girl on July 2014

ETA ALUMNI

NI UP TO TODAY?

GARRET & TESS HAND

Garret - Founding WCC
Tess - Founding WKF

Welcomed baby boy Liam on
1/5/14, 7lb 3oz and 21"

VERONICA CUMMINGS

2011-2012 Worthy Prelate

Expecting her third baby June 2014

GAMMA TH

A TREMENDOUS THANK YOU TO OUR ALUMNI FOR THEIR HEROIC CONTRIBUTIONS

**VERONICA
CUMMINGS**

**GARRET
HAND**

**MEG
KANG**

**VICTORIA
RUPP**

**MATT
SASAKI**

**ADRIENNE
START**

**CURTIS
START**

**MIKE
TSUJI**

**REECE
UYENO**

THANK YOU FOR...

Working with Brothers, Eddie and Jillian,
in writing Gamma Theta's History:

**Garret Hand
Adrienne Start
Curtis Start**

Facilitating/attending the Pacific Area
Regional Conference, hosted by Gamma
Theta in Honolulu, Hawaii:

**Chris Ayson
Veronica Cummings
Meg Kang
Matt Sasaki
Mike Tsuji
Reece Uyeno**

Participating in pledge interviews:

**Chris Ayson
Veronica Cummings
Meg Kang
Matt Sasaki
Mike Tsuji
Reece Uyeno**

Providing food for the Hapuna
Beach event:

**Meg Kang
Reece Uyeno**

Stepping in to aid as a clinical preceptor
when our clinical advisor was unavailable
for the Imiloa Birthday Celebration:

Victoria Rupp

ETA ALUMNI

ALUMNI BROTHER OF THE YEAR: CHRISTOPHER AYSON

Do you have an outstanding alumni brother that's always there for your chapter? Do you have an alumni brother that you can go to and know that they will help you with all of your fraternity needs? Luckily, the Gamma Theta Chapter has been blessed with a group of wonderful alumni that has been very active with us this year. Out of our alumni, one brother in particular has gone above and beyond in his commitment and involvement with our chapter. Brother Chris Ayson has not only attended most of our meetings this academic year, but was also active in producing Gamma Theta's promotional videos for their regional conference. He even facilitated a workshop at the conference. He tries to be present at all events held by Gamma Theta and is usually around just to hang out. He has showed that he truly is a brother for life and really exudes what it means to be a brother of Phi Delta Chi.

Thank you Chris, for always being there for us even with your busy work schedule. Your devotion to our chapter and the fraternity as a whole is something to be admired.

Love,
Gamma Theta

GRADUATION

CONGRATULATIONS

1-8-01

ATION

S CLASS OF 2014!!

SUPER-

MOST LIKELY TO SAVE THE WORLD

***EDDIE WONG
LATASHA RIDDICK***

MOST CAPE WORTHY

***BRYAN HUYNH
LINDSEY TAKARA***

***MOST LIKELY TO BE A GENIUS,
BILLIONAIRE, PLAYBOY
PHILANTHROPIST***

***WALTER DOMINGO
MADDIE FU***

***MOST LIKELY TO TAKE
OVER THE WORLD***

***CALEB MALINSKI
ANISSA MARZUKI***

SUPER DUO

***JARRED PRUDENCIO
KRISTINA LO***

LATIVES

MOST SWOON WORTHY

JAIRUS MAHOE

JILL VILLAROSA

SUPER STRENGTH

MICAH HAN

MELISSA IIDA

MOST MYSTERIOUS

BRYCE FUKUNAGA

JOZELLE GABRIEL

BEST IN TIGHTS

MINA IBRAHIM

MELISSA GIACHETTI

MOST LIKELY TO CLIP THE WRONG WIRE ON TICKING BOMB

RYAN HIGA

LEANNE DRUSEN

GAMMA THETA

CLASS OF 2017

**JAMES NG
ARTHUR BARCIKOWSKI
MARK BIBERA
CHRISTOPHER CAO
NICOLE CHIN
MOJAN DELJANI
TYLER DENARDO
CHRISTOPHER DIAZ
LEANNE DRUSEN
NICHOLAS FERREIRA
TY FRISCH
MADELINE FU
AUDREY FUNG
MELISSA GIACHETTI
RYAN HIGA
ABRAHAM JOSE
SHAUN LASKY
JACLYN LEE
MYCHAL MALACHI
CALEB MALINSKI
LAURYN MOW
LOC NGO
CHRIS NGUYEN
DAVID NGUYEN
KELIA PARILLA
STEVEN SEDENIO
HANNAH SHIN
RYAN SHIROMA
NADINE SO
JOYCE TAPURO
JENNI UENO
HOA VO
LISA WU
BRENDA YUEN**

CLASS OF 2016

**NICK ROVANG
LANCE CABANTING
KELSEY CHANG
WALTER DOMINGO
BRYCE FUKUNAGA
ALEX GUIMARAES
MOANI HAGIWARA
MICAH KIM HAN
MELISSA IIDA
JAIRUS MAHOE
ANISSA MARZUKI
BERT MATSUO
JAMIE MIZUSAWA
THUY PHAM
JYNELLE TANGONAN
KIMBERLY VICTORINE
ALLEN BAGALSO
SAMANTHA CHANG
SISAY GIRMAY
JOSON PERREIRA
KASIA QUINTAL
MIMI THONG
KEVIN FLORES
JULIANNE AQUINO
LEILANI ISOZAKI
DARYL SAKADO
ANDY WONG**

A BROTHERS

CLASS OF 2015

**CLESSON LEE
JIN BAE PAK
CHI CHIU AUYEUNG
RYAN FUKUMITSU
JOZELLE GABRIEL
RYAN HIMES
BRYAN HUYNH
MADISON KARR
JENNIE LIM
TRACY NG
THAI NGUYEN
LATASHA RIDDICK
NATALIE SAVONA
LINDSEY TAKARA
ANTONIO VERDUZCO
JILL VILLAROSA
DANIEL WATANABE
ERIC WIGMOSTA
EDWARD WONG
CONNER FERRIN
MINA IBRAHIM
ELYSE KANDA
KRISTINA LO
LYNN NGUYEN
JESSICA PARKER
JARRED PRUDENCIO
JENNY LEE RAMOS
KATHARINE TAMAI
DERICK TAYLOR
JILLIAN WEWERS**

CLASS OF 2014

**JIMMY STEVENS
KEITH ACAB
KATIE BASS
LI CHEN
JACK GOLDSBERRY
ANDY LE
JANINE MASRI
THAO PHAN
JASON WONG
ROMELYNNE LAMOSAO
KENNETH NAVARETTE
SHADI OBEIDI
ROXANNE SEWAKE
STACIE TAKAHASHI
MAURINA BARTLETT
MIHO AOKI
CINDY MAI
KIM NGUYEN
SIDNEY PHAM**

A.A.A.E.

LET US EACH HONOR PHI DELTA CHI

LET US DO GOOD BECAUSE IT IS A PLEASURE

LET US PRACTICE THE VIRTUES AND WAR AGAINST VICE

LET US KEEP BURNING THE LIGHT OF WISDOM

LET US RESPECT THE AGED AND INSTRUCT THE YOUNG

LET US CHERISH FAMILY

LET US BE TRUE BROTHERS

LET US REFRAIN FROM EXCESS

LET US HEAR MUCH, SPEAK LITTLE AND ACT WELL

LET US BE JUST

LET US GIVE OUR BEST EFFORTS TO OUR BROTHERS

2013-2014