
Introductory Pharmacy Practice Experience

Second Professional Year Students

Practice Skills Experience

PHPR 423

https://courses.pnhs.purdue.edu/phpr423/

Purdue University

School of Pharmacy and Pharmaceutical Sciences

2008-2009
Contact Information:

Patricia Darbishire, PharmD

Director, Introductory Pharmacy Practice Experience

Purdue University

School of Pharmacy and Pharmaceutical Sciences, Room 304A

575 Stadium Mall Drive

West Lafayette, IN 47907-2091

Ph (765) 494-1380

E-mail: darbishi@pharmacy.purdue.edu

“Tell me, and I forget
Teach me, and I may remember

Involve me, and I learn”

Benjamin Franklin

Introduction to the Introductory Pharmacy Practice Experience (IPPE)

The Introductory Pharmacy Practice Experience program at Purdue University was developed in response to the Accreditation Standards set forth by the Accreditation Council for Pharmacy Education (ACPE) to provide early experiential learning opportunities for pharmacy students throughout the curriculum. Students explore the concept of professionalism, develop practice skills, explore a variety of career opportunities, and gain hands-on experience with diverse patient groups and healthcare providers in the delivery of holistic pharmaceutical care. Multiple opportunities for reflection and group discussion are provided throughout the Introductory Pharmacy Practice Experience program.

The Purdue University Introductory Pharmacy Practice Experience course series includes:

PHPR 421
The Professional Service Experience for first professional year students

PHPR 423
The Practice Skills Experience for second professional year students
PHPR 424
The Shadowing Experience for third professional year students

PHPR 468
The Patient Services Experience for third professional year students

This manual focuses on the second professional year requirement referred to as the “Practice Skills Experience”.

Goal of the Practice Skills Experience

The goal of the Practice Skills Experience is for students to develop an understanding of the varied roles of pharmacists and professional issues. Additionally, the Practice Skills Experience will enhance the students’ pharmacy-based skill set in an actual practice setting. Students will gain personal insight through interaction with pharmacy practitioners and through discussions and activities involving the experiences of other students. The Practice Skills Experience provides a context for curricular coursework and an opportunity for career exploration.

Student Objectives
Upon completion of this experience, the student will:
1. Provide documentation of a minimum of 100 hours of satisfactory performance-based pharmacy experience in a community or institutional pharmacy
2. Describe operations within a pharmacy practice setting and the pharmacy practitioner’s role
3. Perform basic functions and skills in an actual practice setting
4. Recognize barriers and provide suggestions to solve problems and/or enhance functionality within the work environment
5. Reflect on the degree of professionalism displayed by pharmacy practitioners at the site
6. Recognize and describe exemplary pharmacy operations and dispensing practices
7. Recognize and describe effective methods to prevent medication errors
8. Recognize the use of error-prone ISMP abbreviations
9. Demonstrate and document pharmacy interviewing skills
10. Self-assess learning within the scope of the experience
Course Description

The Practice Skills Experience (PHPR 423) includes a minimum of 100 hours of unpaid experience in a community or institutional pharmacy setting plus submission of a Practice Skills Worksheet, a Pharmacy Observation and Medication Error Prevention Assignment, a Pharmacist Interview, participation in Debriefing laboratory activities and small group discussions and completion of IPPE forms. Students who provide evidence of 100 hours of past community AND institutional pharmacy experience are encouraged to submit a request to complete the Practice Skills Experience in a non-traditional pharmacy setting. The Practice Skills Experience is a zero credit-hour course, which reflects its designation as a graduation requirement for the professional Doctor of Pharmacy program.
Students have the summer following the first professional year and the majority of the second professional didactic year to complete all components of the Practice Skills Experience. It is strongly suggested the student begin working toward completion of these requirements the summer preceding the second professional year.
Registration
Although students may begin working toward Practice Skills Experience hours the summer preceding the second professional year, registration for PHPR 423 will not occur on the student’s course schedule until the spring semester of the second professional year when the student will be formally evaluated on completion of the Practice Skills Experience during PHRM 402 lab. This lab module ("Debriefing Day") is the final component of the Practice Skills Experience.
Dissemination of Course Information

PHPR 423 has no weekly scheduled classroom time. An introduction to the Practice Skills Experience will be provided during the first professional year Debriefing Day lab scheduled near the end of the spring semester. Course information is then primarily disseminated by email, on the course web-site, and through classroom announcements. The Director of IPPE is available on a walk-in basis or by scheduled appointment to answer any IPPE-related questions and provide guidance and assistance with program requirements.

Student Accountability and Grading

The Practice Skills Experience is evaluated using a point system resulting in a grade of satisfactory (S) or unsatisfactory (U). Failure to satisfactorily complete each year’s IPPE requirements will result in a grade of incomplete (I) and prohibit progression to the final year’s advanced pharmacy practice experiences (APPE), also referred to as clerkship rotations. A description of each graded component and assigned point value is provided within this manual.
Form #1

50
Practice Skills Worksheet

50
Pharmacy Observation/Medication Error Prevention Assignment

50

Pharmacist Interview Assignment

50
Participation in Debriefing Day laboratory / Experiential Competency List progression
50

250 total possible points
In order to satisfactorily complete the Practice Skills Experience graduation requirement, all components and activities must be completed in full AND a minimum of 80 % must be achieved out of a maximum of 250 points for a passing grade. Any late assignment or form will result in a reduction of 10% of total possible points for each day late. Falsification of any assignment or form may result in dismissal from the professional pharmacy program.
Students may check the course website under “Grades” to verify receipt of any form or assignment in the IPPE office. Please allow the course secretary one week to record the receipt on the course website.
Student Requirements
(All forms and assignments may be found on the PHPR 423 course website.)

1.
Letter of Introduction

Provide the Letter of Introduction to the precepting pharmacy practitioner. Discuss the learning objectives for the program with the preceptor prior to beginning the 100 hours of skills experience.

2.
Pharmacy Observation/Medication Error Prevention Assignment

Select and complete the assignment that was not previously completed during the first professional year. Students are responsible for completing both a community-based and institutional-based assignment.

Due Date: Friday, December 1, 2008

3. Pharmacist Interview Assignment
Due Date: Friday, January 16, 2009
4.
Form #1: Documentation of Practice Skills Experience / Student Assessment
Provide Form #1 to the precepting pharmacy practitioner upon initiation of experience.

A completed and signed Form #1 may be mailed, faxed, or hand carried to the IPPE office OR a completed, unsigned form may be emailed directly from the preceptor’s personal email account. The form will not be accepted from any other email address. Students are responsible for ensuring that the form has been received in the IPPE office by checking the course website under the Grades section.

Due Date: Friday, February 27, 2009

5.
Practice Skills Worksheet
Select and complete ONE of the four worksheets that best corresponds to the 100 hours of Practice Skills Experience.
Due Date: Friday, February 27, 2009
6. Debriefing Day Laboratory
Date: TBA

All students enrolled in the Practice Skills Experience must attend the PHRM 402 Debriefing Day laboratory. Check the spring Integrated Lab manual for specific dates. Students should be prepared to:

· Verbally describe the following:

· Pharmacy setting

· Role of the pharmacist

· Role as a student

· Something new learned or a positive outcome from the experience

· One personal challenge during the Practice Skills Experience or barriers at the site

· A characteristic of the pharmacist that the student would or would not want to emulate
· Personal career path exploration plan and previous work experience

· Provide feedback on the Practice Skills Experience program
· Receive an introduction to IPPE requirements for the third professional year (PHPR 424)

Selection of a Pharmacy Setting

· Selection of a pharmacy site is made by the student based on his/her area(s) of interest.

· The practice setting must place the student in direct personal contact with pharmacists, other licensed pharmacy professionals, pharmacy educators, or pharmacy researchers. The designated pharmacy professional must agree to act as the “pharmacy preceptor” and be accountable for the student evaluation.

· The Practice Skills Experience hours should be fulfilled in a different site than that used to fulfill the requirement for the first year Professional Service Experience.

Examples of Pharmacy Practice Sites

Students without previous community AND institutional experience (includes in-patient long term care facilities and nuclear pharmacies) must complete this assignment in one of these two general settings. Students with a minimum of 100 hours of experience in both of these general settings may request permission to complete the experience in any of the following: pharmaceutical manufacturing facilities, pharmaceutical research and development laboratories, regulatory agencies, and managed care organizations, healthcare specialty clinics (e.g., renal, diabetes, asthma), consultant pharmacy services (e.g., assisted living, geriatric, developmentally disabled), compounding, drug information, sales, hospice, military, government/public health, nutrition, pediatrics, poison control, veterinary, psychiatric facilities, state or national pharmacy organizations or with pharmacist attorneys.

Organization Arrangements

It is the student’s responsibility to make the initial contact with a potential pharmacy preceptor in a courteous manner and explain the objectives of the experience. Students should provide the preceptor with the Letter of Introduction provided. Additionally, have the preceptor review Form #1 prior to the experience.
Policies and Guidelines

Students will be affiliates of both the pharmacy site and Purdue University School of Pharmacy. Students should request the pharmacy site provide them with an orientation, including policies and guidelines.

Confidentiality

Students will be expected to refrain from sharing any information regarding a patient(s) associated with the practice site except in the professional context of communications with staff, faculty, or colleague students. In any description of a patient’s situation, the patient’s demographics, e.g. 30YOWM (meaning 30 year old white male), should be used instead of the name.

Transportation

The student is required to provide his or her own transportation to and from the pharmacy site.

Frequently Asked Questions

What is the dress code? You will be representing the School of Pharmacy. It is suggested that you address this issue with your preceptor to determine what is appropriate at that particular site. Many sites require professional dress, a lab jacket, and/or a nametag.

Do I need malpractice insurance? Yes, since you are representing the School of Pharmacy and may be working in conjunction with actual patients, you are required to carry malpractice insurance. The cost of this insurance is built into your course fees.

Will I need immunizations to volunteer in an institutional setting? You will need to check with the individual institution on the requirements for immunizations. Ultimately, you will be required to provide documentation of two MMR vaccines, one Hepatitis B series, and a PPD skin test (good for the previous year only) for participation in the final year APPEs. These vaccinations may be obtained at the Purdue University Student Health Center. The phone number is 765-494-1818. Additionally, some organizations may require a criminal background check or drug screen. Requirements across sites vary.
What do I do if none of the reflective worksheets apply to my experience? Non-traditional pharmacy settings may require the use of a modified reflective worksheet. If none of the worksheets appear appropriate for your pharmacy experience, contact the Director of IPPE and an applicable worksheet will be constructed.

Can I complete my hours requirement out of state? Yes.

Is there additional paperwork for international students? International students should make an appointment with the Office of International Students and Scholars (SCHL Room 136) to ensure having the appropriate documentation.

Can I view my IPPE file? The course secretary maintains IPPE files, including preceptors’ assessment of performance at the various sites. Students are encouraged to periodically review their files. Please note the professional program establishes standards for student performance. Information in areas of attitudinal, behavioral, knowledge or skill-based performance may be shared among experiential program directors and faculty if it is believed to be in the best interest of the student.

What is the appropriate way to address my supervising preceptor? If you are unsure about how to address the preceptor, always use the formal approach first. Check on their title ahead of time so you will feel comfortable addressing him or her properly. Pharmacy sites may also be APPE clerkship precepting sites. It is important to make a good first impression as you may see these practitioners again later in the program. Additionally, the Practice Skills Experience may lead to permanent employment opportunities.

Why do I need a Pharmacy Intern License? Second professional year students should contact the Office of Students Services, to renew their Pharmacy Intern License. An intern license allows you to log the hours you have worked or volunteered in a pharmacy with the Indiana Board of Pharmacy and receive credit for them. Most pharmacies will require that you have an Intern license on the wall. The website for Intern/Extern applications is http://www.in.gov/pla/bandc/isbp/reqapp/intern.html.

Purdue University School of Pharmacy and Pharmaceutical Sciences

Introductory Pharmacy Practice Experience

To:
Pharmacist
From:
Patti Darbishire, PharmD

Director, Introductory Pharmacy Practice Experience

Purdue University School of Pharmacy, Room 304A

575 Stadium Mall Drive

West Lafayette, IN 47907-2091

Phone: (765) 494-1380; E-mail: darbishi@pharmacy.purdue.edu
Re: Supervision of a pharmacy student

The Experiential Learning directors at Purdue University wish to thank you for your interest in precepting a second professional year pharmacy student during his/her Practice Skills Experience. Pharmacy students are required to complete a minimum of 100 hours of evaluated, unpaid, documented pharmacy experience.

The goal of the Practice Skills Experience is for students to develop an understanding of professional issues and develop pharmacy skills in an actual practice setting. They are expected to perform work-related tasks and learn the skills needed to function in your workplace setting. All we ask of you is provision of a stimulating atmosphere conducive to learning and completion of a brief evaluation of the student’s performance. We are hopeful that your guidance will make their experience meaningful and open the door to both traditional and nontraditional career paths.

Upon the student’s completion of a minimum of 100 hours of unpaid experience, you will be asked to rate him/her in the following areas:

Punctuality, dependability, cooperation, initiative, ability to accept constructive criticism, professional appearance, attitude and behavior, collaboration, ability to perform basic functions assigned and understanding of site-specific processes.

Please address confidentiality, appropriate dress, and organizational policy with the student beforehand. Students will be completing written assignments on their experience and will therefore have many questions about your role as a professional and the specific skills or training needed at your site. The student will provide you with the form to document his/her work hours and briefly assess his/her performance. We request that you return the form within one week of the student’s completion of the experience. If you would like additional information about our program or to view the student’s manual of requirements, feel free to contact me at any time. Thank you again for agreeing to precept a pharmacy student.

Sincerely,

Patti Darbishire, PharmD

Patricia L. Darbishire, PharmD
The page is intentionally blank.

Student’s Name

Date Submitted

Form #1 PHPR 423

Documentation of Practice Skills Experience / Student Assessment

__

Practitioner’s Name (Print please)
Practitioner’s Signature (Verifies # of hours)
__

Name of Site
Type of Practice Setting
__

Practitioner’s Phone
Practice Setting Address

__
Practitioner’s Email Address
City, ST, Zip

	Date(s)
	# hours
	Date(s)
	# hours
	Date(s)
	# hours
	Date(s)
	# hours

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(May attach record of attendance if more space is needed.) Total UNPAID hours at this site _____
	Supervisors: Provide feedback by circling your level of agreement with the following statements.

5 = strongly agree 4 = agree 3 = neutral 2 = disagree 1 = agree

	1.
	The student was consistently punctual.
	5 4 3 2 1

	2.
	The student was consistently dependable.
	5 4 3 2 1

	3.
	The student was consistently cooperative.
	5 4 3 2 1

	4.
	The student demonstrated initiative and eagerness to learn.
	5 4 3 2 1

	5.
	The student was able to accept constructive criticism.
	5 4 3 2 1

	6.
	The student always exhibited a professional appearance.
	5 4 3 2 1

	7.
	Overall, the student demonstrated professional attitude and behavior.
	5 4 3 2 1

	8.
	The student was able to collaborate effectively with the staff and/or employees at the site.
	5 4 3 2 1

	9.
	The student was able to perform the basic functions and/or skills assigned to him/her in this practice setting.
	5 4 3 2 1

Please provide additional comments regarding student performance, aspects of the program you enjoyed, or suggestions for program improvement on the back of this form.

Preceptors: Please return this completed and signed form to: IPPE Office, Room 304A, Heine Pharmacy Building, 575 Stadium Mall Drive, West Lafayette, IN 47907 or fax to 765-494-0801 or email the completed form to darbishi@pharmacy.purdue.edu within one week of conclusion of experience. Deadline: February 27, 2009.

Students: Timely submission of Form #1 is worth a potential of 50 total points toward your PHPR 423 grade.
This page is intentionally blank.

Practice Skills Worksheet
Students select ONE of the following four Practice Skills Worksheets that correlates to the career path chosen to complete the 100 hours of experience with a pharmacy practitioner. These forms are also available on the course web-site as a Microsoft Word document.
Following completion of the 100 hours of skills experience, submit the completed worksheet (in question/answer format) to Charla Benner, course secretary, at bennercm@pharmacy.purdue.edu by February 27, 2009. Include the question or statement before your response. Type your full name, course number and assignment in the subject line when submitting electronically. (E.g. Your name - PHPR 423 – Practice Skills Worksheet).
This assignment is worth a potential of 50 total points toward your PHPR 423 grade.

PHPR 423
Name___________________________

Practice Skills Worksheet #1 – Patient-based

(For use in community, clinics, hospital, long-term care, or patient-based
non-traditional pharmacy settings)

This worksheet is available on the course web-site as a Microsoft Word document. Submit the completed worksheet (in question/answer format) to Charla Benner, course secretary, at bennercm@pharmacy.purdue.edu by Friday, February 27, 2009. Include the question or statement before your response. Type your full name, course number and assignment in the subject line. (E.g. Your name - PHPR 423 - Worksheet).
1. Describe the (physical) pharmacy setting.

2. Describe the types of activities that occur on a regular basis.
3. What is your supervisor’s specific title?
4. Describe the primary role(s) of the pharmacist practitioner(s) at this site. (What are their primary responsibilities?) Are any unique skills or education needed to practice at this site?

5. Describe the types of employees the practitioner supervises (e.g., technicians, interns, clerkship students, etc.). What are their primary responsibilities? Does the pharmacist report to or work directly with any non-pharmacy personnel?

6. Describe the patient-base at this site (e.g., general age range, race or ethnic background, education level, occupations, predominant disease states/conditions, etc.).

7. Describe at least one pharmacy-related skill or activity you personally found necessary while at this site.

8. Explain one procedure/method the site utilizes to ensure the provision of safe and effective drug products (e.g., verification of prescription accuracy, dispensing procedures such as “show and tell”, special storage requirements, etc.).

9. Describe one barrier(s) to the provision of patient-centered care or effective functioning at this site. Discuss why you think this is a barrier.
10. What methods did you or others use (or should be instituted) to overcome or adapt to the barrier?
(E.g., there is a large Hispanic clientele at this site. Communication is often a barrier. This site would benefit by hiring a Spanish-speaking pharmacist or technician…)

11. Describe and reflect on any attitudes or behaviors of the pharmacy practitioners you observed in this setting that you deemed a positive influence or may have been counterproductive at this site.

12. Relate one aspect of your experience to a topic discussed in pharmacy coursework.

PHPR 423
Name___________________________

Practice Skills Worksheet #2 – Research/Academic-based

(For use in a research laboratory/environment or with pharmacy educators)

This worksheet is available on the course web-site as a Microsoft Word document. Submit the completed worksheet (in question/answer format) to Charla Benner, course secretary, at bennercm@pharmacy.purdue.edu by Friday, February 27, 2009. Include the question or statement before your response. Type your full name, course number and assignment in the subject line. (E.g. Your name - PHPR 423 - Worksheet).
1. Describe the physical research setting or academic environment.

2. Describe the primary types of activities that occur on a regular basis.

3. Describe the role(s) of the research scientist or educator at this site. What are their primary responsibilities?
4. Are any unique skills or education needed to work in this environment? What is your supervisor’s title/credentials?

5. Describe the types of employees the principal investigator or educator supervises (e.g., postdoctoral fellows, technicians, clerkship students, other professional staff)?
6. What types of skills do these employees need? What are their primary responsibilities? Did you interact with them also?
7. Describe one pharmacy-based skill you personally found necessary while working at this site.
8. Explain one procedure or quality control method utilized at this site that ensures accuracy or effectiveness in the research/academic environment (e.g. laboratory notebooks, verification of laboratory calculations, reproducibility of data, etc).
9. Describe how one of these procedures might ultimately enhance the safety or effectiveness of drug products.

10. Describe one skill that would enhance your supervisor’s ability to better function in his/her work environment or describe a barrier that inhibits effective functioning within this particular practice setting and a potential solution to the barrier.

11. Describe and reflect on any attitudes or behaviors of the pharmacy practitioners you observed in this setting that you deemed an especially positive influence or that may have been counterproductive at this site.

12. Relate one aspect of your experience to a topic discussed in pharmacy coursework.

PHPR 423
Name___________________________

Practice Skills Worksheet #3 – Nuclear Pharmacy
This worksheet is available on the course web-site as a Microsoft Word document. Submit the completed worksheet (in question/answer format) to Charla Benner, course secretary, at bennercm@pharmacy.purdue.edu by Friday, February 27, 2009. Include the question or statement before your response. Type your full name, course number and assignment in the subject line. (E.g. Your name - PHPR 423 - Worksheet).
1. Describe the (physical) pharmacy practice setting.
2. Describe the types of activities that occur on a regular basis. Highlight how these differ from what is seen in traditional patient-based settings (community, hospital, etc.).

3. Describe the role(s) of the pharmacy practitioner(s) at this site. What are their primary responsibilities?
4. Are any unique skills or education needed to practice at this site? What were your supervisor’s title/credentials and did they have any additional training to qualify them for this task?

5. Describe the types of employees the practitioner supervises (e.g., technicians, interns, couriers) and their responsibilities.

6. Describe the customer-base at this site (e.g., private pay hospitals, low income hospitals, clinics, etc.). How do they differ in terms of types of products ordered, number of studies done per day, and number of doses ordered per day?

7. Describe one pharmacy-based skill you personally found necessary to function at this site.
8. Explain the procedures used in the compounding process that ensure the provision of safe and effective drug products (e.g., quality control procedures, pre and post compounding, oversight of technician dispensing, prescription segregation, and checking prior to filling).

9. In this pharmacy, did any of the pharmacists actively participate in the provision of pharmaceutical care (e.g., answering and/or researching physician or technologist-based questions regarding products or outcomes, providing in-services to staff and customers, etc.)?
10. Why do you think that the staff did or did not provide this type of service (e.g., lack of knowledge of the subject, disinterest)? What type of suggestions would you offer as opportunities to better provide pharmaceutical care to the end user -- the patient who will be undergoing a nuclear medicine study?

11. Describe and reflect on any attitudes or behaviors of the professionals you observed in this setting, which you deemed a positive influence or may have been counterproductive at this site.

12. Relate one aspect of your experience to a topic discussed in your pharmacy coursework.

PHPR 423
Name___________________________

Practice Skills Worksheet #4 - Pharmaceutical Industry/Management

(For use in industrial research, development, manufacturing, regulatory, quality control, clinical support settings, management, or managed care)

This worksheet is available on the course web-site as a Microsoft Word document. Submit the completed worksheet (in question/answer format) to Charla Benner, course secretary, at bennercm@pharmacy.purdue.edu by Friday, February 27, 2009. Include the question or statement before your response. Type your full name, course number and assignment in the subject line. (E.g. Your name - PHPR 423 - Worksheet).
1. Describe the physical setting.

2. Describe the types of pharmaceutical activities that occur on a regular basis.

3. Describe the interdisciplinary role(s) of the pharmacy or pharmaceutical sciences practitioner(s) at this site. What are their primary responsibilities?
4. Are any unique skills or education needed at this site? What is your supervisor’s title/credentials?

5. Describe other types of supervisors/coworkers that pharmacy majors might expect to work along side at this setting (e.g., chemists, engineers, physicians, statisticians, MBA’s). Describe the roles of co-workers that the pharmacist worked with on a daily basis.

6. Explain why pharmacy practitioners must develop working relationships with people of international, educational, and ethnic diversity - including clinical trial patients, supervisors, co-workers, and other personnel.
7. Do you consider development of these relationships to be a learned skill? Explain.

8. Describe one PHPR, MCMP, and IPPH skill you personally found necessary to function at this site (e.g., communicative, chemistry, pharmacology, formulation, analytical testing, statistical application, manufacturing, marketing, etc.).

9. Provide an example of a quality assurance procedure (clinical, internal and/or regulatory) used to ultimately ensure the production of safe and effective drug products.

10. Describe a potential problem or barrier at this site such that the public health and/or the company’s integrity could potentially be compromised. How might this barrier be overcome?

11. Describe and reflect on any attitudes or behaviors of the professionals, technicians, and operating personnel you observed in this setting that you deemed positive or counterproductive at this site.

12. Relate one aspect of your experience to a topic discussed in the curriculum.

PAGE
6

