

Professional Year 1

Fall Semester

Module A:	PHAR 306	Integrated Biomedical Sciences I	3 cr.
Module B:	PHAR 307	Integrated Biomedical Sciences II	3 cr.
Semester:	PHAR 302	Foundations of the Pharmacy Profession I	2 cr.
	PHAR 303	Drug Delivery Systems I	2 cr.
	PHAR 308	Pharmacist Patient Assessment	1 cr.
	PHAR 309	Pharmaceutical Calculations	2 cr.
	PHAR 301	Professional Development & Wellness I	1 cr.
	PHAR 320	Integrated Pharm. Lab I (1 DASH & 2 SPRINT Wks)	2 cr.
			16 cr.

Spring Semester

Module A:	PHAR 316	Integrated Biomedical Sciences III	3 cr.
Module B:	PHAR 317	Integrated Biomedical Sciences IV	3 cr.
Semester:	PHAR 312	Foundations of the Pharmacy Profession II	2 cr.
	PHAR 313	Drug Delivery Systems II	3 cr.
	PHAR 315	Intro. to Applied Pharm Research & Service	1 cr.
	PHAR 314	Intro. to Applied Science & Pharmacotherapy	3 cr.
	PHAR 311	Professional Development & Wellness II	1 cr.
	PHAR 321	Integrated Pharmacy Lab II (incl. 2 SPRINT Wks)	2 cr.
			18 cr.

Summer Semester

IPPE:	PHAR 330	Community IPPE (3 weeks)	3 cr.
-------	----------	--------------------------	-------

Total P1 credits: 37 cr.

Professional Year 2

Fall Semester

Module A:	PHAR 404	Applied Science & Pharmacotherapy I	4 cr.
	PHAR 402	Applied Biostats & Drug Literature Eval	1 cr.
Module B:	PHAR 405	Applied Science & Pharmacotherapy II	4 cr.
	PHAR 403	Pharmacy Informatics	1 cr.
Semester:	PHAR 406	Pharmacokinetics & Pharmacogenomics	3 cr.
	PHAR 401	Professional Development & Wellness III	1 cr.
	PHAR 420	Integrated Pharm. Lab III 1 DASH & 2 SPRINT Wks	2 cr.
	PHAR 460s	Elective*	0-2 cr.
			16-18 cr.

Spring Semester

Module A:	PHAR 414	Applied Science & Pharmacotherapy III	4 cr.
	PHAR 419	Sterile Products	1 cr.
Module B:	PHAR 415	Applied Science & Pharmacotherapy IV	4 cr.
	PHAR 417	Pharmacy Financial Mgmt. & Pharmacoecon	2 cr.
Semester:	PHAR 418	Ethics in Healthcare & Christianity	2 cr.
	PHAR 411	Professional Development & Wellness IV	1 cr.
	PHAR 421	Integrated Pharmacy Lab IV (incl. 2 SPRINT Wks)	2 cr.
	PHAR 470s	Elective*	0-2 cr.
			16-18 cr.

Summer Semester

IPPE:	PHAR 430	Health System IPPE (3 weeks)	3 cr.
-------	----------	------------------------------	-------

Total P2 credits: 35-39 cr.

Professional Year 3

Fall Semester

Module A:	PHAR 504	Applied Science & Pharmacotherapy V	4 cr.
Module B:	PHAR 505	Applied Science & Pharmacotherapy VI	4 cr.
IPPE:	PHAR 530	Focused Patient Care IPPE (2 weeks)	2 cr.
Semester:	PHAR 507	Nonprescription Medicines	4 cr.
	PHAR 520	Integrated Pharmacy Lab V (incl. 2 SPRINT Wks)	2 cr.
	PHAR 480s	Elective*	0-2 cr.
			16-18 cr.

Spring Semester

Module A:	PHAR 514	Applied Science & Pharmacotherapy VII	4 cr.
	PHAR 516	Pharmacy Law	2 cr.
	PHAR 512	Human Resource Mgmt. for Pharmacy	1 cr.
	PHAR 521	Integrated Pharmacy Lab VI (incl. 1 SPRINT Wk)	1 cr.
APPEs:	PHAR 6##	Required, Elective, or Selective APPE**	5 cr.
(5 wks each)	PHAR 6##	Required, Elective, or Selective APPE**	5 cr.
			13-18 cr.

Total P3 credits: 29-36 cr.

Professional Year 4**

Summer Semester**

APPEs:	PHAR 6##	Required, Elective, or Selective APPE	5 cr.
(5 wks each)	PHAR 6##	Required, Elective, or Selective APPE	5 cr.
	PHAR 614	Prof'l Activities & Competencies Eval. (PACE)	1 cr.
	PHAR 615	Applied Pharmacy Research and Service	1 cr.
			7-12 cr.

Fall Semester**

APPEs:	PHAR 6##	Required, Elective, or Selective APPE	5 cr.
(5 wks each)	PHAR 6##	Required, Elective, or Selective APPE	5 cr.
	PHAR 6##	Required, Elective, or Selective APPE	5 cr.
			10-15 cr.

Spring Semester**

APPEs:	PHAR 6##	Required, Selective, or Elective APPE	5 cr.
(5 wks each)	PHAR 6##	Required, Selective, or Elective APPE	5 cr.
Capstone (Final) Module Courses:			
	PHAR 640s	Advanced Special Topics*	2 cr.
	PHAR 690	Mgmt., Innov., Leadership, Entrepren. (MILE)	1 cr.
	PHAR 695	Transition to Professional Practice	3 cr.
			11-16 cr.

Total P4 credits: 38-43 cr.

Total PharmD Required Credits: 146 (includes 1 pre-APPE elective)

* Must complete 1 didactic elective prior to beginning APPEs; the Advanced Special Topics course is required for all students as the second didactic elective.

** Must complete 8 of 9 available APPEs (4 required, 3 elective, & 1 selective).

DASH = Developing Academic Success & Health; SPRINT = Simulating Practice Readiness & Teamwork