

**Pharmacy Practice Committee
Annual Report of Activities
July 2014 - June 2015**

Committee Charge:

The charges of the Pharmacy Practice Experience Committee as outlined the ULM School of Pharmacy Bylaws are:

1. Serve in an advisory role to the Office of Experiential Learning,
2. Evaluation of Introductory and Advanced Pharmacy Practice Requirements (e.g., assignments checklists),
3. Evaluation of Advanced Pharmacy Practice Experience Exams, and
4. Serve as a representative body of Faculty to suggest and/or review any changes in the practice experiences.

In addition to the above standing charges, the committee is also charged this year to:

1. Assist the newly re-organized OEE and OSPA office with the transition.

Meeting dates: 9/29/14, 3/18/15, 5/5/15

Issue	Results	Comments
Clinical intervention tracking tools	Members of the committee reviewed Moodle, MedKeeper, Clinical Measures, Replicon and Quantifi. A report including information about each system was sent to Dr. Biglane.	
Service learning policy review	The committee reviewed the standing service learning policy and made several revisions/suggestions. The new policy was sent to Dr. Cockerham who then sent it to Mrs. Caldwell for implementation.	
APPE clinical activities checklist	The committee was asked to review the checklist and offer suggestions for improvements. Several new activities were added to the list and other revisions were made. The new clinical checklist has been implemented for the 2015-2016 APPE year.	