

BuckEYE

optometry alumni newsletter

summer
2005

The Ohio State University

cover story:

Tear Film Measured Using Laser Interferometry

338 West 10th Avenue

President

Richard Marquardt (OD'97)

Treasurer

Roger Saneholtz (OD'74)

Secretary

Karla Rethman (OD'99)

Board Members

James Bieber (OD'64, MS'68)

Christine Beiling-Sheerer (OD'87)

Robert Wright (OD'60)

**Optometry Representative, Alumni
Advisory Council**

David Dreffer (OD'63, MS'68)

**EYE Alumni Association
Representative**

David Bejot (OD'93)

Student Representative

Ryan Subler ('06)

Dean

Melvin Shipp (OD, MPH, DrPH)

Editor

Jeffrey Myers (OD'84)

Contributing Editor & Faculty Liason

Robert D. Newcomb (OD'71, MPH)

Contributing Editor

Barbara Fink (OD, MS'85, PhD'87)

Art Director

Kerri McTigue, OSU College of
Optometry Instructional Media Center

Photographer

Karen Stedfeld, OSU College of
Optometry Instructional Media Center

**Administration & Campus Alumni
Relations Liaison**

Karen Greene, MBA

**OSU Alumni Association
Director of Alumni Societies**

Craig Little

The Alumni Newsletter is
published by The Ohio State
University Optometry Alumni
& Friends.

Phone: (614) 292-0818

Fax: (614) 247-8242

E-Mail: green.13@osu.edu

Mailing Address:

Optometry Alumni & Friends

338 West Tenth Avenue

Columbus, Ohio 43210

<http://optometry.osu.edu/alumni>

Optometry Alumni & Friends is a chartered alumni society of The Ohio State University Alumni Association, Inc.

BuckEYE

optometry alumni newsletter

Table of Contents...

12
Awards
Banquet

7
Cover Story

10
Convocation

Letter from the Dean	4	White Coat Ceremony	14
Letter from the Alumni President	5	Focus on Alumni: Dr. Steven Eyler	15
Letter from the Editor	6	College News	16
Cover Story: Dr. King-Smith	7	College of Optometry Development	20
2005 Doctoral Convocation	10	About Alumni	21
2005 Awards Banquet	12		

Dear Optometry Alumni and Friends,

It's hard to believe that I have completed my first year as dean of The Ohio State University College of Optometry...

It has been an exciting year. Much of that excitement is related to learning about the College, the University, and Columbus, but by far the most stirring aspect has been making new friends. Both my wife Michele and I have been deeply touched by the gracious way that we have been welcomed to the Buckeye community. We are delighted to call Ohio 'home.' Thank you to all who have contributed to our transition, and for your wonderful hospitality.

Over the past year, the College has also experienced a few transitions.

Last summer two new College administrators were appointed—**Joe Barr (OD'77, MS'79)**, Associate Dean for Clinical Services and Professional Programs and **Karla Zadnik, OD, PhD**, Associate Dean for Research and Graduate Studies. They have assumed their new responsibilities with enthusiasm and proficiency. As a result of their leadership, our faculty continue to 'raise the bar' with their numerous successes and activities. The College's professional program has seen increased demands for clinical services, and our research activities and contributions continue to grow. These successes are the direct result of the dedicated support of the College's outstanding administrative, clinical, and research staff. These successes have also allowed us to contribute to the overall mission of the Ohio State University.

Last August, several of our faculty and staff were relocated from the Fry Hall building to 66 East 15th Avenue. Beginning in the Fall Quarter of 2004, all first-year courses and lab sessions were conducted in this new location. This relocation was the first step in a project to add three additional floors to Fry Hall, and the construction of the Wildermuth Research facility. We are excited by this opportunity to expand the College's research enterprise.

This June, the College held its second formal White Coat ceremony for the Class of 2008. Dr. Bruce Manning, President-Elect of the Ohio Optometric Association was the guest speaker for this event. We are very proud of all of our students. They continue to score above the national average on the NEBO examinations. We are anxiously waiting the arrival of the Class of 2009 this fall.

Also in June, we graduated a wonderful group of new optometrists—the Class of 2005. We were honored to have Mr. Archie Griffin, president and CEO of the OSU Alumni Association as this year's convocation speaker. Additionally, we were pleased that Dr. Karen Holbrook, president of The Ohio State University, attended and offered welcoming remarks to our graduates and guests. Later that evening, several graduates received special recognition during an awards banquet.

Another transition worth special mention is the alumni newsletter you are holding in your hands. Last fall, I challenged the newsletter editor and support staff to give the BuckEYE a new look. I'm sure you will agree they made an exemplary response to this challenge. I'm sure you will agree that we all owe a special 'thanks' to **Jeffrey Myers (OD'84)**, Kerri McTigue, **Robert Newcomb (OD'71, MPH)**, **Barbara Fink (OD, MS'85, PhD'87)**, and Karen Greene for this outstanding publication.

As exciting as this past year has been, the future will be even more exciting! The new look of the BuckEYE is a harbinger of things to come. We look forward to working with you and other alumni and friends to work collaboratively to further advance the College.

Melvin D. Shipp, OD, MPH, DrPH
Dean, OSU College of Optometry

Dear Alumni & Friends,

The summer months are upon us, and we have recently welcomed the Class of 2005 at their Doctoral Convocation. This was a wonderful ceremony where this year's guest speaker was OSU Alumni Association President/CEO, Mr. Archie Griffin. He presented great insight into our future leaders in the profession. I distinctly recall when Archie spoke to the Alumni Leadership Conference he said his goal is to make the University's Alumni Association number one in the country, number one in membership, number one in participation, and number one in contributions and scholarships back to the University. Now that's goal setting.

Being number one is a great goal, and many of us strive to achieve that number one – number one in our class, number one sales at work, number one mom or dad at home. There is only one potential downside to being number one; that is the burden of the increased responsibility. This responsibility is the leadership that one has to continue to exemplify in order to become number one.

The goal for the OSU Optometry Alumni and Friends is to be number one. Achieving great success, we continue to exemplify positive leadership which will enhance our alumni and our College of Optometry. Each day with the faculty, staff and administration within the College being lead by Dean Shipp, we strive to be number one.

Archie achieved being number one in his career. Each day, he gets up with the new goals of where his leadership roles will take him. Let each of us continue to stay motivated in our leadership roles towards the College as it strives to be number one. Go Bucks!

Richard F. Marquardt (OD'97)

President, OSU Optometry Alumni & Friends

The New Design

Unless you are color-deficient and have a best corrected visual acuity of Hand Motion OU (in which case you would not be reading these words), you have noticed a change in the design of the BuckEYE newsletter.

This is the first issue to be published in full-color (4-color for those who are printing purists). The paper is a heavier weight. And the graphic design now rivals any other professional alumni publication, inside or outside the profession, in the country. It is the culmination of a large amount of effort on the part of your newsletter staff to consider what could be done, and make it happen.

Your newsletter staff spent a fair amount of time over the winter reviewing other alumni publications, picking the best of the best ideas, and consolidating them into a plan. We used the text from the Winter 2005 issue to create mock-ups of what could be done in a color format. The proposals were then presented to the senior administrative faculty and to the Optometry Alumni & Friends Board. The response from each was a resounding 'Do it'.

Getting to this point was not an individual effort at all. Thanks to Dean Shipp for his encouragement to make this happen. Thanks to all the members of the newsletter staff including **Robert Newcomb (OD'71,MPH)**; **Barbara Fink (OD,MS'85,PhD'87)**; and Karen Greene. Also thanks to the College Administration and the Alumni Association officers for their unwavering support and encouragement.

The real work to make this idea come alive and become real is the result of the skills and talents of Kerri McTigue. Kerri came to the College last year as part of the Instructional Media Center focusing on the graphic design aspect. She and Karen Stedfeld make a great team in the IMC.

Kerri earned her BFA in Illustration from the Columbus College of Art and Design. She was able to take our ideas and produce something really incredible in a very short period of time. We are very excited to have her on our team.

Our expectation is that the new design will be more in keeping with the character of our College and can serve as something of which each one of our alumni may be proud. Your team has been privileged to be a part of this process.

On a personal note, several of you mentioned to me that you enjoyed the last editorial on college searching with my daughter. Since then, she has successfully graduated from high school, and has been accepted to two prestigious art and design schools. Jennifer has received scholarships in excess of what my entire college education cost. We are pleased she will be attending the Columbus College of Art and Design this fall.

We hope you enjoy the new design.

Jeffrey A. Myers (OD'84)
BuckEYE Editor

Tear Film Measured Using Laser Interferometry

By Jeffrey A. Myers (OD'84)

Ewen King-Smith, in a laboratory that would make Glenn Fry proud, is doing ground-breaking research and measurements that will ultimately lead to clinical applications in the understanding and management of Dry Eye Syndrome.

His latest optical bench set-up would take most alumni back to intermediate or advanced optics courses, using 3 polarizing beam splitters, 3 front surface mirrors, 1 glass plate beam splitter, 3 different filters, several lens systems, a couple of video cameras, and a quartz halide light source. The system is used to record video images of the tear film. An earlier system is used to measure the thickness of the tear film and other layers.

As the light is reflected off the front and back surfaces of the measured structure, it results in constructive and destructive interferences based on the wavelength of light used and thickness of the measured structure. Two polarizing beam splitters are used to combine two beams which illuminate the cornea and tear film; one beam is sensitive to very thin layers such as the lipid layer, whereas the other is sensitive to thicker layers such as the whole thickness of the tear film. The third polarizing beam splitter is used to separate these two beams which are then recorded with the video cameras.

Dr. King-Smith received his BA and PhD degrees in Physics at Cambridge University. His MSc degree in Physiology was earned from University College, London. He is a Professor of Vision Science in the College of Optometry.

“Our research indicates that the human tear film thickness is more on the order of 3 microns.”

How precise are these methods? Well, they can be used to accurately measure the corneal stroma, the corneal epithelium, the total tear thickness, the lipid layer of the tear film, even the thickness of the tear in front of or behind a contact lens. King-Smith's is the only lab in the world using this technique.

King-Smith, with his gracious English accent, points out that his research indicates that the generally accepted standard of a 7 micron tear film thickness is debatable. “That research and model was based on rabbit tear film,” he explains. “Our research indicates that the human tear film thickness is more on the order of 3 microns.”

That is not the only generally accepted concept that may be in question. Early results indicate that there is no statistically

measurable difference in the human tear film thickness of normal vs. dry eye patients.

What else does the early research show? Videography shows how the corneal surface dries out. These results show a spreading out of the lipid layer, allowing the aqueous layer to evaporate more quickly. King-Smith refers to this as a ‘surface tension’ model of tears leaving the eyes.

Additionally, video also seems to demonstrate that the mucus component of the tear film is not consistent and smooth across the cornea as we were taught. Rather, the mucus component is laid down in strands that do not necessarily seem to become evenly distributed. These strands are more common in patients with keratoconjunctivitis sicca. It is theorized that the presence of these strands may accelerate tear break-up.

This research may change our understanding of tear film anatomy and function. Ultimately, the clinical applications of this research will benefit the dry eye patient and help our understanding of contact lens applications, perhaps enabling us to understand why some patients do well with a particular lens and others do not.

While King-Smith is modest about his early research, the implications of it are dramatic and may well become part of the clinical life that many of us live each day.

Class of
2005

The OSU College of Optometry Class of 2005

The members of the graduating class were welcomed by Dean Melvin Shipp and The Ohio State University's President Karen Holbrook. Archie Griffin, president and CEO of the OSU Alumni Association was the guest speaker at the OSU College of Optometry's Doctoral Convocation on Saturday, June 11th.

Melvin Shipp
Dean, College of Optometry

Name

Hometown

Brooke Ann Bader.....	Elyria OH
Erin Coleen Bathke.....	Carlsbad NM
Julie Ann Belanger	Auburn MA
Nicholas Robert Bollin.....	Cincinnati OH
Julia Rae Booth	Newcomerstown OH
Carol Ann Bottjer	Hendersonville NC
Stacey Ann Burson	Poland OH
Lee James Carter	Hamilton Square NJ
Bambi Childress.....	S. Charleston WV
Holly Laraine Currey	Parkersburg WV
Jennifer Hastings Daniel	Hinckley OH
Jennifer Nerderman Davis.....	Sidney OH
Heather Hill Day	Statesville NC
Toral Naresh Desai.....	Fairborn OH
* Michael Joseph Dobos, Jr.	Struthers OH
Jonathan Glen Engle	Wahpeton ND
Lynn Ann Evers.....	Coldwater OH
Allen James Fortuna	New Castle PA
Brett Thomas Garee	East Liverpool OH
Christine Ryan Graley.....	Burton OH
Nidhi S Gupta	Canton OH
Reena Chopra Gupta	Columbus OH
Christa Bornhorst Heckman	New Bremen OH
Jacob Joseph Hedges	Columbia MO
Rick Hermann	Columbus OH
Matthew Rossland Ingram	Marietta OH
Devon Paul Jarvis.....	Springfield MO
Nicole Jessica Kammeyer.....	Dayton TN
David Christopher Karpik.....	Columbus OH

Brad Phillip Kaster..... Canal Fulton OH
William Russell Kegerize..... Curtice OH
Jeffrey Alan Klosterman Celina OH
Christopher Mark Kollias..... Fairview Park OH
MaryEllen Luebbers..... Columbus OH
John-Paul Maszczak Canfield OH
William Ethridge McAninch..... West Chester OH
Maya Sayeda Meadows..... Parma OH
L. Jonathan Mesarch New Albany OH
Kimberly Thuy-Loan Nguyen Okemos MI
Tham N. Nguyen..... San Bernardino CA
John James Novak..... Strongsville OH
Clint David Paxson..... Ashtabula OH
Patricia Poma-Nowinski..... Shelby Twp MI
Kathleen Jennifer Rice..... Centralia WA
Anna Maria Louise Ruggles..... Portsmouth OH
Priscilla Rae Schaeffer..... Austintown OH
* Paul Michael Schanz Clinton OH
Chassie Elese Schwemer Kenton OH
Jodi Rae Shaner..... Dunbar PA
Jennifer Erin Shewring..... Wheelersburg OH
Chad Aaron Shultz..... Salem OH
John Wesley Joseph Sivesind Sioux Falls SD
Susan Dieu Truong Long Beach CA
Trisha Barnes Vance Alliance OH
Christine Ying-Chieh Wang..... North Vancouver BC, Canada
Abby Campbell Whiting..... Diamond OH
* Laura Lee Perlaky Young Oak Harbor OH
Wayne Matthew Young..... Portsmouth OH

* Indicates students completing both Doctor of Optometry and Master of Science in Vision Science programs.

Karen Holbrook

President, The Ohio State University

Archie Griffin

President and CEO, The Ohio State University Alumni Association

Class of 2005 Spring Banquet and Awards

2005 Graduate of the Year
presented by Dr. Melvin Shipp
Abby Campbell Whiting

Odyssey Ocular Disease Award
presented by Dr. LeVelle Jenkins
Tricia Barnes Vance

Vision Rehabilitation Awards
presented by Dr. Roanne Flom
(l to r) **Patricia Poma-Nowinski,**
Clint David Paxson, and
Heather Hill Day

Binocular Vision and Pediatrics
Clinical Excellence Award
presented by Dr. Michael Earley
Julie Ann Belanger

Patient Care
Excellence Award
presented by Dr. Greg Nixon
Anna Ruggles

Eyewear Gallery Awards

Presented by Melissa Hill

*Eyewear Gallery Award
Winners pictured above with
Melissa Hill*

*Gold Key Optometric National
Honor Society
presented by Dr. Greg Nixon
(l to r) Julia Rae Booth,
Christa Bornhorst Heckman,
Abby Campbell Whiting,
Susan Dieu Truong,
Brett Thomas Garee,
and Paul Michael Schanz*

Marcolin Dispensing Award

Jodi Rae Shaner

Essilor USA Dispensing Award

Christine Ryan Graley

Clear Vision Dispensing Award

Laura Lee Perlaky Young

Luxottica Group Dispensing Award

Chassie Elese Schwemer

VSP Nexus Award

Christopher Mark Kollias

Optical One Nexus Award

MaryEllen Luebbers

Hoya Cleveland Lab Nexus Award

Bambi Childress

Interstate Optical Lab Nexus Award

Jeffrey Alan Klosterman

Marchon Practice Management

Award of Excellence

William Russell Kegerize

Congratulations!

Congratulations!
Bravo!

Well done!

Congratulations!
Congrat

Congratulations!

nice job!

Well done!

good show!

Bravo!

nice job

well done!

Congratulations!

CLASS OF 2008 WHITE COAT CEREMONY

The Class of 2008

Funmilayo Aranmolate	Elizabeth Baker	Kristen Banek
Brandon Becken	Kristy Bhend	James Bihari
Alison Bolinger	Jennifer Bowers	Lauren Bumgardner
Melissa DeGasperis	Jessica Edwards	Nicole Elson
Andrew Emch	Megan Evankovich	Caitlin Filips
Abby Fisher	Shane Foster	Stephanie Gutierrez
Justin Hassler	Alicia Heller	Shawna Hill
Meagan Hillard	Bradley Johnson	Michael Kennedy
Yanna Kisala	Jeremy Lamb	Khyla E. Lance
Allyson Lane	Rebecca Little	Heidi Long
Catherine McDaniel	Ann Rea Miller	Jennifer Miller
Rachael Miller	Amber Mixon	Chantelle Mundy
Christine Myers	Jennie Nguyen	Nathan Noakes
Jacob Olding	James Omodio	Joseph Osmond
Emily Parker	Callin Passey	Melanie Pelow
Jason Piant	Cynthia Premeaux	Luke Randall
Jennifer Reynolds	Brie Rhodes	Ame Richardson
Austin Sanholtz	Adam Schmidt	Amy Schultz
Candace Seagraves	Marielle Serenda	Elisa Skadahll
Janna Sliter	Nasim Nikoumonesh Synder	Ivy Tat
Ryann Thacker	Clare Thomasy	Anita Ticak
Anne Vollmar	Gary Watts	

by Robert Newcomb (OD'71, MPH)

Sixty-five future OSU College of Optometry alumni received their white clinic coats at the College's annual "White Coat Ceremony", held June 3 on campus at the Ohio Union. Over 200 relatives and friends of the class, and many College faculty and staff members, attended the hour-long ceremony which was followed by a dessert reception sponsored by OSU Optometry Alumni and Friends and the Ohio Optometric Association.

This is the second formal white coat ceremony at the conclusion of **Robert Newcomb's (OD'71, MPH)** Optometry 402 course, entitled Rights and Responsibilities of Optometrists; but this year's event was by far the best and largest ever! Welcoming remarks were provided by Dean Melvin D. Shipp; and congratulations were extended on behalf of the OSU Optometry Alumni and Friends society by President **Richard Marquardt (OD'97)**. **Bruce Manning (OD'81)**, President-Elect of the Ohio Optometric Association, explained the significance of the white coat in health care and told the students to always do what is in the patient's best interest.

Each student received two white clinic coats, which were provided by a generous endowment from Vision Service Plan (VSP).

Bruce Manning (OD'81)

Family and friends enjoyed a dessert reception after the White Coat Ceremony.

Steven Eyler, OD

Focus on
Alumni

Dr. Melvin Shipp, Dr. Steven Eyler, and Dr. Joe Barr when Dr. Eyler visited the College in the spring.

Steven Eyler, (OD'77) has spent a large portion of his volunteer efforts over the years in the area of optometric licensing issues at the state and national levels. Recently, he was elected president of the National Board of Examiners in Optometry (NBEO).

His fondest memories of the College include the social activities at E Psi E, getting to know folks at a much deeper level. He credits **Michael Polasky, (OD'69)** for 'turning on the lights' in clinic, and **Arol Augsburger, (OD/MS'71)** for teaching him techniques that helped prepare for practice in North Carolina treating ocular disease. One other highlight was when his intramural basketball team (The Episcotisters) won the intramural championship. This win was especially memorable because **Joe Barr (OD'77,**

MS'79) actually passed him the ball two times in the same game.

Dr. Eyler has practiced in North Carolina since graduation, enjoying the diversity of mountains and oceans. The ability to practice full scope optometry from graduation has been a real attraction. Prior to his service with NBEO, he was president of the North Carolina State Board of Optometry and the International Association of Boards of Examiners in Optometry.

Many changes have occurred with NBEO while he has been involved. Dr. Eyler is most satisfied with the increase in clinical relevance of the test, using case scenarios to test candidates. Each test item now relates to some item of clinical relevance. Keeping costs low for candidates, improving student relations

through AOSA, and maintaining the examination integrity have been key goals for the NBEO during his tenure. One of the biggest changes is the projected move of the NBEO physical offices from Washington, DC to Charlotte this fall.

Dr. Eyler also serves as the sports vision consultant for the University of North Carolina – Charlotte and Davidson Colleges. This has been a segue for him to have courtside seats for a number of NCAA Regional Basketball Tournaments, as well as Men's and Women's Final Four. He notes his seats have been better than those of former US Presidents.

Join us in celebrating the accomplishments of Dr. Steven Eyler.

Amy Treboni is the Admissions & Recruitment Coordinator for the College of Optometry. Amy has been with the college for a little over a year. She is responsible for many of the College's off-site recruitment efforts, maintaining application files and materials, and advising prospective students and new admits.

Amy is from the Columbus area and attended Otterbein College, where she received her Bachelor of Arts in Music and English. Her primary instrument is French Horn. She came to OSU in the fall of 2000 to work on her Master of Arts in Higher Education Administration, which she completed in 2001. During her graduate career, Amy worked at Ohio State in the Department of Residence Life, continuing there full-time after receiving her degree. This position allowed

for interaction with undergraduate students and opportunities to serve on university-wide committees and task forces. During her time in Residence Life, Amy also taught a variety of courses and workshops at the university. Her love for working with students made her position as a Hall Director and her position here at the college exciting and rewarding.

When not at work, Amy spends her time at home with her husband Max and her two beagles, Emma and Pasquale.

New Systems Developer/Engineer

The College is happy to announce that our new Systems Developer/Engineer has been hired. His name is David Moore and he will be serving as the College webmaster, along with helping to develop the forthcoming SIS system (Student Information System), in addition to applications for research and administrative purposes.

Special Olympics

The OSU College of Optometry participated in Special Olympics 2005 by donating free eye exams and glasses. The event was held on June 25, 2005. Optometry faculty and students saw nearly 200 athletes for eye examinations this year. A representative from Santanelli was also on site to edge lenses for the athletes.

Special Testing Coordinator

Clint Cappelle has joined the College of Optometry as the Special Testing coordinator for the Ocular Disease Clinic. Clint spent years working as the Zeiss/Humphreys trainer and sales

representative, and is expert in all areas of Ocular Disease instrumentation. We are excited to have him aboard and look forward to growing this clinic to its full potential.

Alcon Scholarship Award

Please extend hearty congratulations to **David Karpik (OD'05)** for being chosen for best case report submitted for the 2005 Alcon Scholarship Award. He wrote a case highlighting the use of Alcon product, Opatadine (Patanol). He received a plaque and \$1,000 for his great work. Thank you to Alcon Laboratories and Mr. Dave Sattler, Professional Relations Manager, for his assistance in making this opportunity available for a deserving graduate.

Attention all EYE Alumni

The active chapter is going paperless! We are creating a list of all EYE alumni email addresses to stay in touch. The list will only be used for communication between the active chapter and its alumni. Please contact Jenn Schmelzer and Anna Schlesselman at espialumni@yahoo.com.

Melvin Shipp, OD, MPH, DrPH, David Karpik (OD'05), and Cynthia Green (OD'92)

Winter College 2005

Each year, the University hosts a Winter College in Florida. This year it was held at the Ritz-Carlton, Naples, Florida. A group of faculty, staff and administrators travel to the sunshine state to hold classes that may be of interest to the alumni living there. Topics of the classes included "How Sweet It Is: Hooked on Sugar" presented by Professor George Wang from the College of Biological Sciences; "Genes and Aggression" by Dr. Randy Nelson from the College of Social and Behavioral Sciences; and "The Sunset of the Patriot Act in 2005" by Professor Peter Swire from the Moritz College of Law. There is also time for fun in the sun, and fellowship with other Florida Buckeyes. Even some Ohio Buckeyes join the festivities, scheduling vacation so that they can be a part of the big weekend.

Dr. and Mrs. David Dreffer '68, Dr. Paulette Schmidt '73 and Dr. Ruth Morris '43 all made the trek. The weekend is also a good excuse for **Dean Mel Shipp** to visit with alumni in the area – **Dr. and Mrs. John Zettel '41, Dr. and Mrs. Jack Lafferty '48, Dr. Lowell Hone '55, Dr. David Loshin '75, and Dr. and Mrs. Jay Williams '54** all had the chance to meet with Dr. Shipp. Winter College 2006 will be held at the Hyatt on Sarasota Bay, in Sarasota, Florida on February 24 and 25. Contact Gayle Glanville at (614) 292-2100 if you wish to be invited.

Ruth Morris and Paulette Schmidt enjoying lunch in Florida.

There is still time!

To make your gift to support the Raise the Roof capital campaign. The addition of three floors on the west wing of Fry Hall is an \$8.6 million project. Most of the money has been raised from the NIH, National Eye Institute, the State of Ohio and the University. The remainder, \$2 million, is up to our alumni. We are 92% of the way there- just \$143,000 left to raise! You can make a Special Gift between \$1,000 and \$15,000, or you can take advantage of any number of naming opportunities at an amount above \$15,000. One anonymous group of graduates is planning to pool their resources and name a room for their advisor. Creative solutions like this can be very meaningful, and of course will have a lasting impact on the College. Contact Gayle Glanville, gglanville@optometry.osu.edu or (614) 292-2100 if you want to join your colleagues in this crucial endeavor.

\$2,000,000
October 2004
through December 2005

92%
Three
new
floors

Raise the Roof Capital Campaign		
The Research clinic	Gifted	\$1,000,000
Reception/Waiting Area		\$200,000
Mother/Infant Room	Gifted	\$50,000
Child Activity Center	Gifted	\$50,000
Faculty Office Suite		\$40,000
Reading and Conference Rooms		\$20,000
Research Exam Rooms	11 of 17 Gifted	\$15,000
Special Gifts		\$1,000

Ohio State University College of Optometry

21

Daniel, Luke, and Melissa Bailey

Optometry Alumni Reunion Weekend

September 2 - 3, 2005

Friday, September 2

6:30-8:30pm Pep Rally & Reception

Buckeye Hall of Fame Café
1421 Olentangy River Road

Saturday, September 3

8:00-9:00am Optometry Special Univ.

Optometry Special University is a unique continuing education program designed for everyone, so bring your family and friends along as you tour the College while getting an hour of continuing education credit.

9:00-11:00am Tailgate Party

Just outside the back door of the College on the lawn area we will host the annual tailgate party catered by Schmidts. Join us for brats as we prepare for an OSU Buckeye victory over the Miami (OH) Red Hawks.

12:00 OSU vs. Miami (Ohio)

• Evening Open for Individual Class Gatherings •

Registration Form

Name _____

Address _____

City _____

State _____

Zip _____

Daytime Telephone _____

Evening Telephone _____

Email Address _____

ALL Inclusive Weekend Package

includes: Friday Pep Rally/Reception, continuing education, tailgate party, and game day ticket. \$120 each (limit 2)

Friday Pep Rally/ Reception (only) \$20 per person

Continuing Education (only) priceless
Compliments of the outstanding faculty of The Ohio State University College of Optometry

Tailgate Party (only) \$20 per person

TOTAL ENCLOSED \$ _____

Make check payable to:

OSU Optometry Alumni & Friends

Return your registration form to:

Optometry Alumni Reunion
The Ohio State University
College of Optometry
338 W 10th Avenue
Columbus, OH 43210

The Ohio State University

Optometry Alumni

338 West Tenth Avenue

Columbus, OH 43210-1240

Non-Profit
Organization
U.S. Postage
PAID
Columbus, OH
Permit No. 711