

2010 Achievement Awards Recipients

Normal P. Salzman Mentory Award:

Meredith Yeager, Senior Principal Scientist, Executive Group

Distinguished Career Service Award:

Administrative/Infrastructure Recipients

Robert Follin, Senior Designer, Facilities Maintenance & Engineering Directorate

Aritha Smith, Technical Operations Manager, Lab Animal Sciences Program Directorate

Scientific Recipient:

Wojciech Kasprzak, Bioinformatics Analyst IV, Basic Science Program Directorate

Outstanding Achievement Award:

Technical Recipient:

Daphne Mann, Nurse Case manager III, Clinical Research Program Directorate

Kunio Nagashima, Scientist II, Advanced Technology Program Directorate

Doctoral/Postdoctoral Recipient:

Lionel Feigenbaum, Director, Laboratory Animal Sciences Program

Joseph Kalen, Lab director, Small Animal Imaging Facility, Laboratory Animal Sciences Program

Doctoral/Postdoctoral Team:

CHK2 Kinase Inhibitor Team

Julie Laudeman, Research Associate II

Russell Reinhart, Research Associate II

Dominic Scuderio, Principal Scientist/Program Manager

Michael Selby, Associate Scientist

Thomas Silvers, Bioinformatics Analyst II

(all recipients, Applied & Developmental Research Directorate)

CGF Bioinformatics Team:

Kevin Jacobs, Information Technology Manager IV, Executive Group

Zhaoming Wang, Bioinformatics Analyst IV, Executive Group

Administrative/Infrastructure Team

Internal Training & Development Team

Sukanya Bora, Training & Development Manager, Human Resources Directorate

Ashley Devine, Editor, Information Systems Program Directorate

Maritta Grau, Editorial Supervisor, Information Systems Program Directorate

Kathy Green, Assistant Manager, Information Systems Program Directorate

Steve Harshman, Director, Quality Assurance (Non-cGMP), Contract Planning & Administration Directorate

Kenneth Michaels, Manager, Visual Communications, Information Systems Program Directorate

Nancy Parrish, Senior Technical Editor, Information Systems Program Directorate

Timothy Rowe, Safety/Environmental Officer, Environment, Health & Safety Directorate

Barbara van der Schalie, Clinical Training Manager, Clinical Research program Directorate

Timothy Veenstra, Director, Laboratory of Proteomics & Analytical Technologies, Advanced Technology Program Directorate

Technical Team

Nanotechnology Characterization Team

Matthew Hansen, Research Associate I

Sonny Man, Research Associate I

Christopher McLeland, Research Associate III

Barry Neun, Research Associate II

David Parmiter, Research Associate I

Timothy Potter, Research Associate II

Jamie Rodriguez, Research Associate I

Ruyin Shi, Research Associate I

Sarah Skoczen, Research Associate I

(All, Advanced Technology Program Directorate)

CMRP Protocol Navigation Team

Michelle Eby, Medical Writer IV

Laurie Lambert, Clinical project Manager III

Tracy Miller, Clinical Research Associate IV

Irene Mueller, Clinical Project Manager I

Vali Sevastita, Medical Writer IV

(All, Clinical Research Program Directorate)

Special Achievement Award Individual:

Casey Dagnall, Quality Assurance Specialist III, Executive Group

Tauseef Rehman, Research Associate III, Applied & Developmental Research Directorate

Girma Woldemichael, Scientist II, Basic Science Program Directorate

Special Achievement Award Team:

BDP ch14.18 Team

Li Chang, manufacturing Associate III, Biopharmaceutical Development Program Directorate

Nicole Fisher, Regulatory Affairs Specialist II, Clinical Research Program Directorate

Steven Giardina, Quality Control Manager IV, Biopharmaceutical Development Program Directorate

Beverly Keseling, Manufacturing Manager II, Biopharmaceutical Development Program Directorate

Mary Koleck, Quality Control Manager II, Biopharmaceutical Development Program Directorate

Timothy Ouellette, Manufacturing Associate IV, Biopharmaceutical Development Program Directorate

Sheryl Ruppel, Director, Regulatory Affairs, Clinical Research Program Directorate

Samir Shaban, Manufacturing Manager II, Biopharmaceutical Development Program Directorate

Gopalan Soman, Development Manager III, Biopharmaceutical Development Program Directorate

Loren Ward, Manufacturing Associate III, Biopharmaceutical Development Program Directorate

CSP SILCAAT Team

Sharon Beck, Systems Administrator IV, Applied & Developmental Research Directorate

Shawn Brown, Research Associate II, Applied & Developmental Research Directorate

Adam Rupert, Research Associate III, Applied & Developmental Research Directorate

Customer Relations Award

Administrative Recipient:

Tamika Magee, Nurse Case Manager II, Clinical Research Program Directorate

Shelly Simpson, Clinical Trials Manager II, Clinical Research Program Directorate

Scientific Recipient:

Carissa Haney, Nurse Practitioner, Clinical Research Program Directorate

Scientific Recipient Team:

Yuan Li, Research Associate III

Kelli Oswald, Research Associate II

Rebecca Shoemaker, Research Associate II

Fang Yuan, Senior Scientist

(All, AIDS & Cancer Virus Program Directorate)

Cost Savings Award

One-Time:

Wireless Costs Committee

Carrie Belasco, Internal Audit Manager, Financial Group

Stephan Carpenter, Information Technology Manager II, Information Systems Program Directorate

Cynthia Farling, Acquisitions Support Supervisor, Contracts & Acquisitions Directorate

Jeannie Hilderbrand, General Clerk III, Contracts & Acquisitions Directorate

Jeffrey Lake, Director, Advanced Technology Program Operations, Advanced Technology Program Directorate

Re-curing:

CGF Project Management Team

Laura Burdett, Senior Sectional Leader Scientist

Aurelie Vogt, Project Manager II

Jeffrey Yuenger, project Manager II

(All, Executive Group)