

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9911/9912: Introductory Pharmacy Practice Experience	Faculty and non-faculty preceptors	Preceptor	Institutional and community pharmacy practice	Registered pharmacists
PHAR 9910: First Year Seminar	Paul Cady, RPh, PhD	Coordinator, instructor	Introduction, discussions on the role of the profession, college policy, student behavior	Professor and Dean of the College of Pharmacy. PhD in Pharmacy Administration
	Catherine Cashmore, PharmD, ANP	Instructor	Policies, procedures	Associate Dean of the College of Pharmacy and Associate Professor of Pharmacy Practice
	Kevin Cleveland, PharmD, ANP	Instructor	Policies, procedures	Associate Professor and Director of Student Services (Meridian).
	Kirk Hevener, PharmD, PhD	Instructor	Research in the basic sciences, PharmD/PhD program	Assistant Professor in the Department of Biomedical and Pharmaceutical Sciences. Director of Graduate Programs. PharmD and PhD
	Paul Otto, PharmD, BCACP	Guest instructor	Opportunities for residency training, advanced pharmacy practice	Director of Clinical Pharmacy Services, Pocatello VA (CBOC). PGY1 Residency Director
	Christopher Owens, PharmD, MPH	Instructor	Ethics, pharmacy history	Associate Professor and Chair of the Department of Pharmacy Practice and Administrative Sciences. PharmD, MPH, research emphasis in ethics
	Tracy Pettinger, PharmD	Instructor	IPPE, APPE	Clinical Associate Professor, Assistant Dean for Experiential Education
	Pharmacy residents	Guest instructors	Description of residency experience, expectations	Current pharmacy residents
	Pharmacy students	Guest instructors	Student outreach projects, student organizations	Current pharmacy student leaders
	Brandon Wilde, DPM	Guest instructor	Introduction to interprofessional team members	Practicing Doctor of Podiatric Medicine
	Cody Jones, OD	Guest instructor	Introduction to interprofessional team members	Practicing Doctor of Optometry
	P. Michael Cady, DMD	Guest instructor	Introduction to interprofessional team members	Practicing Doctor of Dental Medicine, Board Certified Periodontist

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9921: Biological Basis of Drug Action I	Chris Downing, PhD	Coordinator, instructor	Cell biology, pharmacology, genetics, epigenetics, DNA technology, pharmacogenetics, toxicology	Assistant Professor Biomedical and Pharmaceutical Sciences, PhD Biological Psychology, post-doctoral training behavioral genetics
	Dana Diedrich, PhD	Co-coordinator, instructor	Medical microbiology, immunology	Chair and Professor of Biomedical and Pharmaceutical Sciences, PhD in microbiology
PHAR 9924: Physiochemical Basis of Drug Action	James Bigelow, PhD	Course coordinator, instructor	Medicinal chemistry/chemical properties of drugs, ADME, drug discovery	Associate Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry, medicinal chemistry faculty since 2004
	James K. Lai, PhD	Instructor	Intro to toxicology	Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry, training in neurochemistry, toxicology
PHAR 9931: Health Care I	Christopher Owens, PharmD, MPH	Coordinator, instructor	Ethics, professionalism	Associate Professor of Pharmacy Practice, Masters degree in Public Health, adjunct instructor for bioethics in online Masters Program in Pharmacy Outcomes and Policy at University of Florida, attendee of Georgetown Intensive Bioethics Course
	Kerry Casperson, MBA, MHA, PhD	Instructor	Healthcare systems	Assistant Professor of Pharmacy Practice, Masters in Business Administration, CEO of Bengal Pharmacy
	Rebecca Hoover, PharmD, MBA, BCPS	Instructor	Pharmacoeconomics	Assistant Professor of Pharmacy Practice, Masters in Business Administration, Director of Idaho Drug Information Center
	Brooke Bautista, PharmD, BCPS	Instructor	Pharmacoepidemiology	Clinical Associate Professor of Pharmacy Practice, former coordinator of Drug Utilization Review (DUR) Program with Idaho Medicaid

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9941: Introduction to Pharmacy Practice I	Kevin W. Cleveland, PharmD, ANP	Coordinator, instructor	Immunizations instruction, drug information resources, using PubMed to search the medical literature, writing patient care notes, OBRA-90 patient counseling, drug interactions/ADR identification, package inserts, practical questions, drug information laboratories, drug Information oral exam proctor, introduction to MTM, coordinator for Handbook of Nonprescription Drugs activities, MedWatch	Associate Professor of Pharmacy Practice, Drug information residency, managed Idaho Drug Information Center 2004-2013, expert witness on DUI cases for Bannock County, author for review articles and Drug Information Rounds articles for Annals of Pharmacotherapy, authorized nuclear pharmacist, coordinates medication therapy management APPEs
	Catherine Cashmore, PharmD, ANP	Instructor	Immunizations, IPA/CINAHL instruction, critical evaluation of the medical literature journal club presentations, drug information laboratory, oral exam proctor	Associate Professor of Pharmacy Practice, residency in long term care, Director of Idaho Drug Information Center 1996-2004, author of many drug consults for Micromedex and many review articles for Annals of Pharmacotherapy, expert witness for many Bannock County cases, nuclear pharmacist
	Rebecca Hoover, PharmD, MBA, BCPS	Coordinator, instructor	Kinetics and poisoning resources, compatibility and stability, pregnancy and lactation resources, drug information laboratories, SOAP note evaluation, journal club presentations, student presentation evaluations, drug Information oral exam proctor, bioterrorism/MRC	Clinical Assistant Professor of Pharmacy Practice and Administrative Sciences, Drug information residency, Idaho Drug Information Center director and preceptor, local Medical Reserve Corps volunteer

PHAR 9941 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Christopher Owens, PharmD, MPH	Instructor	Medical ethics, physical assessment and medical histories, Regulations regarding dietary supplements, nutraceuticals (DSHEA), natural products resources, quackery	Associate Professor of Pharmacy Practice, ambulatory care residency, Board Certified Pharmacotherapy Specialist 2005-2012, clinical experience in ambulatory care
	Kathy Eroschenko, PharmD	Instructor	Immunizations instruction	Clinical Assistant Professor of Pharmacy Practice, ambulatory care preceptor, completed ambulatory care residency at VA Community Outpatient Clinic
	Catherine Gundlach, PharmD	Guest lecturer	Medication Safety	Medication safety coordinator for St. Luke's Regional Medical Center, Boise
PHAR 9949: Human Physiology I	Jack Rose, PhD	Course coordinator and instructor	Cell physiology, synaptic transmission, smooth and skeletal muscle physiology, autonomic nervous system, cardiovascular system	Professor of Biological Sciences, PhD in Animal Science/Reproductive Endocrinology, coordinator/instructor of this course for almost 30 years
PHAR 9905: Introduction to Clinical Problem Solving	Christopher Owens, PharmD, MPH	Coordinator, instructor	Literature evaluation, journal club, patient history taking	Associate Professor of Pharmacy Practice, Masters degree in Public Health, residency-trained in ambulatory care, formerly Board Certified in Pharmacotherapy
	Kevin Cleveland, PharmD, ANP	Instructor	Medication therapy management, patient education and counseling techniques	Associate Professor of Pharmacy Practice, Assistant Dean for Special Projects, including coordination of Medication Therapy Management (MTM) contracts for the College of Pharmacy
	Tom Wadsworth, PharmD, BCPS	Instructor	SOAP note and PHARME note writing, documentation, case study clinical review	Clinical Assistant Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), extensive clinical experience in ambulatory care
	Brooke Bautista, PharmD, BCPS	Instructor	SOAP note and PHARME note writing, documentation, case study clinical review	Clinical Associate Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), Ambulatory care clinical pharmacist at Health West clinic

PHAR 9905 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Dana Diedrich, PhD	Small group facilitator	Problem solving techniques, formulating questions, literature searches	Professor and Chair of Biomedical and Pharmaceutical Sciences, PhD in microbiology, teaches medical microbiology, immunology, antibiotic pharmacology
	Jim Lai, PhD	Small group facilitator	Problem solving techniques, formulating questions, literature searches	Professor of Biomedical and Pharmaceutical Sciences, PhD in Biochemistry, teaches pharmacology, toxicology
	Rob Myers, PhD, RPh	Small group facilitator	Problem solving techniques, formulating questions, literature searches	Visiting Assistant Professor of Biomedical and Pharmaceutical Sciences, PhD, RPh, teaches dosage forms and compounding
	Todd Talley, PhD	Small group facilitator	Problem solving techniques, formulating questions, literature searches	Assistant Professor of Biomedical and Pharmaceutical Sciences, PhD in organic & medicinal chemistry, teaches medicinal chemistry
	Chris Downing, PhD	Small group facilitator	Problem solving techniques, formulating questions, literature searches	Assistant Professor Biomedical and Pharmaceutical Sciences, PhD Biological Psychology, post-doctoral training behavioral genetics, teaches pharmacology and pharmacogenomics
	Danny (Dong) Xu, PhD	Small group facilitator	Problem solving techniques, formulating questions, literature searches	Assistant Professor of Biomedical and Pharmaceutical Sciences, PhD, teaches pharmacy calculations
	David Martin, PA-C	Guest instructor	Interprofessional aspects of patient care	Assistant Professor, Physician Assistant Studies, Master of Physician Assistant Studies (MPAS)
	Alan Mirly, PA-C	Guest instructor	Interprofessional aspects of patient care	Assistant Professor, Physician Assistant Studies, Master of Physician Assistant Studies (MPAS)
PHAR 9922: Biological Basis of Drug Action II	Tracy K. Pettinger, PharmD	Coordinator, instructor	Cardiovascular medications, diabetes medications, respiratory medications, geriatrics	Clinical Associate Professor Pharmacy Practice, current ambulatory care preceptor, two-year residency in family medicine. Board Certified Pharmacotherapy Specialist 2007-2014.

PHAR 9922 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Christopher Owens, PharmD, MPH	Instructor	Introductory material, autonomic pharmacology, pain management, thyroid disorders, GI disorders, contraception, and integrative medicine	Associate Professor of Pharmacy Practice, Ambulatory care residency, Board Certified Pharmacotherapy Specialist 2005-2012, clinical experience in ambulatory care
	Kathy Eroschenko, PharmD	Instructor	Anemias, NSAIDs, antifungals, antivirals	Clinical Assistant Professor Pharmacy Practice, ambulatory care preceptor, ambulatory care residency at VA Community Outpatient Clinic
	Rex S. Lott, PharmD, BCPP	Instructor	Antiepileptic drugs, lithium and antipsychotic drugs	Professor of Pharmacy Practice, extensive clinical experience in the treatment of epilepsy and psychiatric disorders, Board Certified Psychiatric Pharmacist, author of textbook chapter on epilepsy in Koda-Kimble & Young's Applied Therapeutics: The Clinical Use of Drugs for 30 + years.
	Teddie Gould, PharmD, BCPS	Instructor	Lipids, anticoagulation	Associate Professor of Pharmacy Practice, ASHP Pharmacy residency, BCPS, extensive clinical experience in ambulatory care and outpatient cardiology, cardiovascular module coordinator
	Kevin W. Cleveland, PharmD, ANP	Instructor	Drugs of abuse	Associate Professor of Pharmacy Practice, drug information residency, managed Idaho Drug Information Center 2004-2013, expert witness on DUI cases for Bannock County
	Anushka Burde PharmD	Instructor	Drugs affecting the bone	Assistant Lecturer, new graduate with 6 months experience in community pharmacy, one semester of teaching experience in Case Studies
	Brecon C. Powell, PharmD	Instructor	Dermatological drugs	Clinical Assistant Professor, PGY1 residency with focus in acute and ambulatory care, preceptor for ambulatory care, residency preceptor

PHAR 9922 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Catherine Cashmore, PharmD, ANP	Instructor	Antiarrhythmic drugs, monoclonal antibodies	Associate Professor of Pharmacy Practice, residency in long term care, former Director of Idaho Drug Information Center, current owner of nuclear pharmacy dispensing monoclonal antibodies conjugated to radioisotopes
	John Erramouspe, PharmD, MS	Instructor	Pediatric considerations	Professor of Pharmacy Practice, extensive clinical experience in pediatrics/neonatology, Chairman of Pediatrics Editorial Panel of The Annals of Pharmacotherapy
	Catherine Oliphant, PharmD	Instructor	Antimicrobial agents, antifungal agents	Associate Professor of Pharmacy Practice, adult medicine and infectious diseases preceptor, infectious diseases/microbiology fellowship, clinical experience in infectious diseases
	Robert Mancini, PharmD, BCOP	Instructor	Cancer drugs	Adjunct Clinical Instructor, coordinator/instructor for Hematology/Oncology module. Board Certified Oncology Pharmacist, PGY2 Oncology Residency Program Director at MSTI. Oncology APPE preceptor, completed PGY1 & PGY2 oncology residencies, nationally recognized innovator in oncology practice, multiple publications and national presentations on oncology related topics.
PHAR 9923: Portfolio I	Vaughn Culbertson, PharmD	Course management	N/A	Professor of Pharmacy Practice, Director of Assessment and Accreditation
	All faculty members	All student advisors are responsible for reviewing and assessing their advisee's portfolio assignments	N/A	N/A
PHAR 9926: Basic Pharmaceutics and Calculations	Rob Myers, PhD, RPh	Coordinator, Instructor	Pharmacokinetics	Adjunct Visiting Professor Biomedical and Pharmaceutical Sciences with extensive industrial and pharmacy formulation/compounding experience. BS in pharmacy and MS and PhD in pharmaceutical chemistry, RPh

PHAR 9926 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Danny (Dong) Xu, PhD	Instructor	Pharmacy calculations	Assistant Professor in Biomedical and Pharmaceutical Sciences, PhD in Computational Science with 3 year postdoctoral training, 15 years of experience in health science related mathematical and statistical modeling
PHAR 9942: Introduction to Pharmacy Practice and Literature II	Paul Cady, RPh, PhD	Coordinator, instructor	Literature evaluation, statistics, research design and related issues.	Professor and Dean of the College of Pharmacy. PhD in Pharmacy Administration. Extensive experience in statistics and research design.
	Kevin Cleveland, PharmD, ANP	Instructor	Literature evaluation	Associate Professor and Director of Student Services (Meridian). Residency trained in drug information. Extensive experience in drug information and interpretation of medical literature.
PHAR 9956: Human Physiology II	Jack Rose, PhD	Course coordinator, instructor	Physiology of the respiratory, renal, gastrointestinal, hepatic and endocrine systems	Professor of Biological Sciences, PhD in Animal Science/Reproductive Endocrinology, coordinator/instructor of this course for almost 30 years
PHAR 9913: Introductory Pharmacy Practice Experience	Faculty and non-faculty preceptors	Preceptor	Service activities	Registered pharmacist
			Clinical shadowing	Registered pharmacist with exemplary practice
PHAR 9906: Lab portion of Case Studies with Lab I	Teddie Gould, PharmD, BCPS	Course administrator, instructor, Cardiovascular Module laboratory coordinator	Patient cases and counseling for warfarin and hyperlipidemia (Pocatello)	Associate Professor of Pharmacy Practice, BCPS, completed ASHP residency, extensive ambulatory care experience including 3 years in outpatient cardiology practice, course coordinator for Cardiovascular I & II Modules
	Dave Martin, PA-C; Talia Sierra, PA-C; Michael Doyle, PA-C; Alan Mirly, PA-C; Jeffrey Johnson, PharmD, PA-C; David Talford, PA-C	Guest instructors	Physical assessment of pulmonary and cardiovascular systems (Pocatello and Meridian)	Clinical Assistant Professors, Department of Physician Assistant Studies
	Tracy Pettinger, PharmD	Instructor	Pulmonary cases and devices (Pocatello)	Clinical Associate Professor Pharmacy Practice, current ambulatory care preceptor, two-year residency in family medicine. Board Certified Pharmacotherapy Specialist 2007-2014.
	Brooke Bautista, PharmD, BCPS	Instructor	Pulmonary cases and devices (Pocatello)	Clinical Associate Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), ambulatory care clinical pharmacist at Health West clinic

PHAR 9906 Lab (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Roger Hefflinger, PharmD	Instructor, Pulmonary-Renal Module laboratory coordinator	Pulmonary cases and devices (Meridian)	Clinical Associate Professor Pharmacy Practice, clinical pharmacist for Family Medicine Residency of Idaho, extensive practice experience in ambulatory care and inpatient medicine
	Tom Wadsworth, PharmD, BCPS	Instructor	Renal function recitation	Clinical Assistant Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), extensive clinical experience in ambulatory care
	Barbara Mason, PharmD, FASHP	Instructor	Patient cases and counseling for hypertension, warfarin and hyperlipidemia (Meridian)	Professor of Pharmacy Practice, ambulatory care clinical pharmacist (Boise VA Medical Center), APPE and pharmacy residency preceptor
	Kevin Cleveland, PharmD, ANP	Instructor	Literature evaluation of cardiovascular diets, pharmacoeconomics lab (Meridian)	Associate Professor of Pharmacy Practice, drug information residency, managed Idaho Drug Information Center 2004-2013, coordinates and precepts medication therapy management APPEs
	Rebecca Hoover, PharmD, MBA, BCPS	Instructor	Literature evaluation of cardiovascular diets, pharmacoeconomics lab (Pocatello)	Assistant Professor of Pharmacy Practice, Masters in Business Administration, Director of Idaho Drug Information Center
	Christopher Owens, PharmD, MPH	Instructor	Literature evaluation of cardiovascular diets (Pocatello)	Associate Professor of Pharmacy Practice, ambulatory care residency, Board Certified Pharmacotherapy Specialist 2005-2012, clinical experience in ambulatory care
PHAR 9906: Case Studies in Pharmacy I	Nam Nguyen, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Pharmacotherapy resident, Pocatello Family Medicine, earning teaching certificate
	Pilar Davila, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Pharmacotherapy resident, Pocatello Family Medicine, earning teaching certificate

PHAR 9906 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Rebecca Hoover, PharmD, MBA, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor, Director of Idaho Drug Information Center, BCPS, IPPE/APPE preceptor
	Tracy Pettinger, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Associate Professor, Pharmacy Practice Department, ambulatory care clinical pharmacist (Blackfoot Clinic)
	Brooke Bautista, PharmD, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Associate Professor of Pharmacy Practice, ambulatory care clinical pharmacist (Health West Clinic)
	Michelle Ivie, PharmD, CDE	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor, Pharmacy Practice Department, internal medicine clinical pharmacist (EIRMC)
	Kevin Cleveland, PharmD, ANP	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Associate Professor of Pharmacy Practice, Assistant Dean for Special Projects, including coordination of Medication Therapy Management (MTM) contracts for the College of Pharmacy
	Barbara Mason, PharmD, FASHP	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Professor, Pharmacy Practice Department, ambulatory care clinical pharmacist (Boise VA Medical Center), APPE and pharmacy residency preceptor
	Tom Wadsworth, PharmD, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), extensive clinical experience in ambulatory care

PHAR 9906 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Catherine Cashmore, PharmD, ANP	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Associate Professor of Pharmacy Practice, Associate Dean of the College of Pharmacy, residency training, former Director of Idaho Drug Information Center, nuclear pharmacy preceptor
	Chris Owens, PharmD, MPH	Classroom instructor/course coordinator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Associate Professor of Pharmacy Practice, Masters degree in Public Health, residency-trained in ambulatory care, formerly Board Certified in Pharmacotherapy
	Dave Martin, PA-C	Guest, classroom instructor	Interprofessional aspects related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical assistant professor, Department of Physician Assistant Studies, Master of Physician Assistant Studies (MPAS)
	Alan Mirly, PA-C, MBA	Guest, classroom instructor	Interprofessional aspects related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical assistant professor, Department of Physician Assistant Studies
PHAR 9927: Dosage Form Design and Compounding with Lab	Rob Myers, PhD, RPh	Coordinator, instructor	Compounding, dosage forms	Visiting Assistant Professor of Biological and Pharmaceutical Sciences, extensive industrial and pharmacy formulation/compounding experience, registered pharmacist with years of compounding experience, BS in pharmacy and MS and PhD in pharmaceutical chemistry, owner of 503B registered compounding facility (currently the only one in Idaho)
	Ann Kator, BS, RPh	Laboratory supervisor	Practical compounding	Registered compounding pharmacist with many years of compounding experience.
	Lorri Gebo-Shaver, PharmD, RPh	Laboratory supervisor	Practical compounding	Registered compounding pharmacist with many years of compounding experience.

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9961: Pharmacotherapy I (Pulmonary/Renal Module)	Roger Hefflinger, PharmD	Course coordinator, instructor	Asthma, COPD, drug induced respiratory disease, pharmaceuticals of airway products, respiratory pharmacology of sympathetic and parasympathetic drugs, smoking cessation	Clinical Associate Professor of Pharmacy Practice, clinical pharmacist for Family Medicine Residency of Idaho, extensive ambulatory care and inpatient medicine experience
	Kelly Starman, PharmD	Guest instructor	Sleep apnea	VA Pharmacy resident earning teaching certificate
	Jeff Anderson, RT	Guest instructor	Ventilation and perfusion, ventilator management	Respiratory Therapist, Professor of Respiratory Therapy, Boise State University
	James Bigelow, PhD	Instructor	Medicinal chemistry of cough suppressants, antihistamines, diuretics	Associate Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry, medicinal chemistry faculty since 2004
	Kevin Rich, MD	Guest instructor	Acid - base disorders	Chief Medical Officer, Family Medicine Residency of Idaho
	Vaughn Culbertson, PharmD	Instructor	Cough and cold therapeutics, prostatic hypertrophy	Professor of Pharmacy Practice, experience in ambulatory care
	John Erramouspe, PharmD, MS	Instructor	Allergic rhinitis, conjunctivitis	Professor of Pharmacy Practice, extensive clinical experience in pediatrics/neonatology, Chairman of Pediatrics Editorial Panel of The Annals of Pharmacotherapy
	Rebecca Hoover, PharmD, MBA, BCPS	Instructor	Anatomy of the urinary system	Clinical Assistant Professor, Director of Idaho Drug Information Center, BCPS
	Tom Wadsworth, PharmD, BCPS	Instructor	Clinical chemistry of renal function, calcium/phosphate balance, chronic renal failure, dialysis	Clinical Assistant Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), extensive clinical experience in ambulatory care
	James K. Lai, PhD	Co-coordinator, instructor	Diuretic and RAAS pharmacology	Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry

PHAR 9961 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Kathy Eroschenko, PharmD	Instructor	Fluid management, electrolyte disorders, acute renal failure	Clinical Assistant Professor Pharmacy Practice, ambulatory care preceptor, ambulatory care residency at VA Community Outpatient Clinic
	Richard Rhodes, PharmD	Instructor	Therapeutics of urinary incontinence	Professor of Pharmacy Practice, specializing in geriatrics, extensive experience precepting APPE students and providing pharmacy services to Idaho State Veterans Home
	Barbara Mason, PharmD, FASHP	Instructor	Nephrolithiasis	Professor, Pharmacy Practice Department, ambulatory care clinical pharmacist (Boise VA Medical Center), APPE and pharmacy residency preceptor
	Catherine Oliphant, PharmD	Instructor	Nontraditional use of diuretics	Associate Professor of Pharmacy Practice, adult medicine preceptor with extensive inpatient experience
	Teddie Gould, PharmD, BCPS	Instructor	Pathophysiology and management of chronic kidney disease	Associate Professor of Pharmacy Practice, BCPS, provided clinical pharmacy services to dialysis unit 1985-2004, extensive ambulatory care experience at VA community-based outpatient clinic
PHAR 9962: Pharmacotherapy II (Cardiovascular I Module)	Teddie Gould, PharmD, BCPS	Course coordinator, instructor	Pathophysiology, clinical chemistry and pharmacotherapy of lipids, anticoagulation	Associate Professor of Pharmacy Practice, ASHP pharmacy residency, BCPS, extensive clinical experience in ambulatory care and outpatient cardiology, cardiovascular module coordinator
	James Bigelow, PhD	Instructor	Medicinal chemistry of cardiovascular drugs	Associate Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry, medicinal chemistry faculty since 2004
	Robin Dodson, PhD	Instructor	Pharmacology of cardiovascular drugs	Professor, Biological and Pharmaceutical Sciences, PhD in pharmacology, research emphasis in cardiovascular pharmacology
	Glenda Carr, PharmD	Instructor	Pathophysiology and therapeutics of hypertension	Assistant Professor of Pharmacy Practice, residency, extensive clinical experience in ambulatory care
	Lindsey Hunt, PharmD	Guest instructor	Hypertensive urgencies and emergencies	PGY1 resident, VA Medical Center, Boise, earning teaching certificate

PHAR 9962 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Brecon Powell, PharmD	Instructor	Anticoagulant patient cases, pathophysiology and diagnosis of coronary heart disease	Clinical Assistant Professor, PGY1 residency with focus in acute and ambulatory care, preceptor for ambulatory care, residency preceptor
	Paul Driver, PharmD, BCPS, FASHP	Guest instructor	Pathophysiology and therapeutics of stroke	Clinical coordinator for St. Joseph's Regional Medical Center, Lewiston, ID, prior experience as clinical pharmacist for inpatient stroke rehabilitation unit
	Catherine Cashmore, PharmD, ANP	Instructor	Electrocardiography	Associate Professor of Pharmacy Practice, completed training in physical assessment, provided Basic Life Support training for health care providers for more than 10 years
	Brooke Bautista, PharmD, BCPS	Co-coordinator, instructor	Therapeutics of stable coronary heart disease	Clinical Associate Professor of Pharmacy Practice, completed 2-year pharmacotherapy residency, Board Certified Pharmacotherapy Specialist (BCPS), ambulatory care clinical pharmacist at Health West clinic
	Roger Hefflinger, PharmD	Instructor	Clinical chemistry and therapeutics of acute coronary syndrome	Clinical Associate Professor Department of Pharmacy Practice, clinical pharmacist for Family Medicine Residency of Idaho, extensive ambulatory care and inpatient medicine experience
	Michelle Ivie, PharmD, CDE	Instructor	Pathophysiology and therapeutics of peripheral artery disease	Assistant Professor of Pharmacy Practice, internal medicine practice site with an emphasis on inpatient management
PHAR 9907: Case Studies in Pharmacy II	Brecon Powell, PharmD	Small group facilitator/course coordinator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor, Department of Pharmacy Practice, ambulatory care clinical pharmacist (EIRMC)
	John Erramouspe, PharmD, MS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Professor, Pharmacy Practice Department, clinical pharmacist, Pocatello Children's and Adolescent Clinic

PHAR 9907 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Teddie Gould, PharmD, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Associate Professor of Pharmacy Practice, pharmacy residency, BCPS, extensive clinical experience in ambulatory care and outpatient cardiology, cardiovascular module coordinator
	Brooke Bautista, PharmD, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Associate Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), ambulatory care clinical pharmacist at Health West clinic
	Rick Rhodes, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Professor, Pharmacy Practice Department, clinical pharmacist, Idaho State Veteran's Nursing Home
	Glenda Carr, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor, Department of Pharmacy Practice, ambulatory care clinical pharmacist (Terry Reilly Health Services)
	Vaughn Culbertson, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Professor, Pharmacy Practice, past coordinator and major developer of the case studies course series, ambulatory care experience
	Roger Hefflinger, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Associate Professor of Pharmacy Practice, ambulatory care and inpatient clinical pharmacist with Family Medical Residency of Idaho
	Cathy Oliphant, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Associate Professor of Pharmacy Practice, general medicine and infectious diseases clinical pharmacist (St. Luke's Regional Medical Center)

PHAR 9907 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Kathy Eroschenko, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor, Department of Pharmacy Practice, ambulatory care clinical pharmacist (St. Alphonsus RMC Clinics)
	Rex Lott, PharmD, BCPP	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Professor, Pharmacy Practice Department, mental health clinical pharmacist (Boise VA Medical Center)
PHAR 9907: Lab portion of Case Studies with Lab II	Teddie Gould, PharmD, BCPS	Course administrator, instructor, Cardiovascular II module lab coordinator	ACLS interprofessional lab demonstration (Pocatello)	Associate Professor of Pharmacy Practice, ASHP pharmacy residency, BCPS, extensive clinical experience in ambulatory care and outpatient cardiology, cardiovascular module coordinator
	Catherine Cashmore, PharmD, ANP	Instructor	Electrocardiography lab, (DL)	Associate Professor of Pharmacy Practice, completed training in physical assessment, provided Basic Life Support training for health care providers for more than 10 years
	Tracy Pettinger, PharmD	Instructor	Heart failure counseling (Pocatello)	Clinical Associate Professor Pharmacy Practice, current ambulatory care preceptor, two-year residency in family medicine. Board Certified Pharmacotherapy Specialist 2007-2014, trained at University of Utah Heart Failure Clinic
	Barbara Mason, PharmD, FASHP	Instructor, co-coordinator Cardiovascular II module	ACLS interprofessional lab demonstration, heart failure and OTC counseling (Meridian)	Professor of Pharmacy Practice, Director of Interprofessional Education, ambulatory care clinical pharmacist (Boise VA Medical Center), APPE and pharmacy residency preceptor
	Christopher Owens, PharmD, MPH	Instructor, co-coordinator MS/Pain Management module	Contraception lab	Associate Professor of Pharmacy Practice, residency, extensive clinical experience in ambulatory care
	Cara Liday, PharmD, CDE	Instructor, Endocrine module coordinator	Home health, glucose monitoring, insulin pumps (Pocatello)	Associate Professor of Pharmacy Practice, residency/fellowship, extensive clinical experience, Certified Diabetes Educator, diabetes research
	Glenda Carr, PharmD	Instructor, Endocrine module co-coordinator	Home health, glucose monitoring, insulin pumps (Meridian)	Assistant Professor of Pharmacy Practice, residency, extensive clinical experience in ambulatory care

PHAR 9907 Lab (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Kathy Eroschenko, PharmD	Instructor, co-coordinator MS/Pain Management module	Contraception (Meridian), opioid dosing lab (DL)	Clinical Assistant Professor of Pharmacy Practice, completed ambulatory care residency at VA Community Outpatient Clinic, ambulatory care preceptor, experience in pain management clinic
	Roger Hefflinger, PharmD	Instructor	Total parenteral nutrition lab (Meridian)	Associate Professor of Pharmacy Practice, current practice in both inpatient and outpatient medicine, clinical pharmacist for Family Medicine Residency of Idaho
	Howard Madsen, PharmD	Guest instructor	ACLS interprofessional lab demonstration, total parenteral nutrition lab (Pocatello)	Affiliate faculty, clinical pharmacist working adult intensive care, specialty residency in nutrition support, was dietician before becoming a pharmacist
	Grace Unruh, PharmD	Guest instructor	OTC counseling (Pocatello)	Rural pharmacy resident, earning teaching certificate
	John Thomas, PharmD	Guest instructor	ACLS interprofessional lab demonstration (Meridian)	Critical care pharmacist, St. Alphonsus Regional Medical Center, Boise
	Jared Papa, PA-C; Jeffrey Johnson, PharmD, PA-C	Guest instructors	ACLS interprofessional lab demonstration (Meridian)	Clinical Assistant Professors, Department of Physician Assistant Studies
	Tara Powell, PA-C	Guest instructor	Physical assessment of gastrointestinal system (Pocatello)	Physician Assistant, practice in family medicine/urgent care
	Christine Hall, MAT, MPAS, PA-C	Guest instructor	Physical assessment of gastrointestinal system (Meridian)	Clinical Assistant Professor of Physician Assistant Studies, currently works in urgent care/family medicine
	Scott Killian, PharmD	Guest instructor	Patient controlled analgesia (Pocatello)	Interim Director of Pharmacy, Portneuf Medical Center Pharmacy, over 20 years practice as inpatient pharmacist, expertise in patient controlled analgesia
	Mike Dickens, RPh	Guest instructor	Patient controlled analgesia (Meridian)	Inpatient pharmacist St. Luke's Regional Medical Center, Boise, completed pharmacy residency in Renton, Washington
	Kimberly Lloyd, MOTR/L	Guest instructor	Assessment of fall risk (DL)	Occupational therapist, Clinical Assistant Professor/Director of Clinical Education, Department of Physical and Occupational Therapy

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9933: Portfolio II	Vaughn Culbertson, PharmD	Course management	N/A	Professor of Pharmacy Practice, Director of Assessment and Accreditation
	All faculty members	All student advisors are responsible for reviewing and assessing their advisee's portfolio assignments	N/A	N/A
PHAR 9944: Health Care II	Kerry L. Casperson, MBA, MHA, PhD	Coordinator, instructor	Management concepts including mission, vision & values, financial statements, cost volume profit analysis, time value of money, reconciliation of accounts receivable, 340B pharmacy calculations, continuous quality improvement, marketing, perpetual inventory/control, pharmacy management systems	Clinical Assistant Professor, Pharmacy Practice and Administrative Sciences, President of Bengal Pharmacy (retail network of telepharmacies in Idaho), extensive experience in the management of medical practices, appointments to College of Pharmacy, Health Care Administration and College of Business. Masters of Business Administration (MBA), Masters of Hospital Administration (MHA), and PhD in Pharmacy Administration with major emphasis in health care finance.
	Rebecca Hoover, PharmD, MBA, BCPS	Instructor	Business basics, professional services including MTM	Assistant Professor of Pharmacy Practice, Masters in Business Administration
	Donald Paulson, PhD	Guest instructor	Myers-Briggs Type Inventory testing and interpretation	Director of ISU Counseling and Testing Center
	Christopher Owens, PharmD, MPH	Instructor	Emotional intelligence, leadership, business ethics	Associate Professor of Pharmacy Practice, Masters degree in Public Health, adjunct instructor for bioethics in online Masters Program in Pharmacy Outcomes and Policy at University of Florida, attendee of Georgetown Intensive Bioethics Course
	Ben Davidson	Guest instructor	Organizational behavior and human resources	VP of Human Resources & Training for Idaho Central Credit Union
	Kenneth Baker	Guest instructor	Pharmacy/pharmacist malpractice	Chief Legal Counsel with Pharmacists Mutual Insurance

PHAR 9944 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	John Holmes, PharmD, BCPS	Instructor	Understanding and adapting to generational differences in communication	Assistant Research Professor, Pharmacotherapy Residency Program Director, ASHP PGY-1 ambulatory care residency, PGY-2 pharmacotherapy residency, 2-year clinical research fellowship, mentor for medical and pharmacy resident quality improvement projects, has presented on this topic nationally and regionally
PHAR 9963: Pharmacotherapy III (Cardiovascular II Module)	Teddie Gould, PharmD, BCPS	Coordinator	N/A	Associate Professor of Pharmacy Practice, ASHP pharmacy residency, BCPS, extensive clinical experience in ambulatory care and outpatient cardiology
	Tracy Pettinger, PharmD	Instructor	Pathophysiology and therapeutics of heart failure	Clinical Associate Professor Pharmacy Practice, current ambulatory care preceptor, two-year residency in family medicine, Board Certified Pharmacotherapy Specialist 2007-2014, trained at University of Utah Heart Failure Clinic
	James Bigelow, PhD	Instructor	Medicinal chemistry of inotropes	Associate Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry, medicinal chemistry faculty since 2004
	Robin Dodson, PhD	Instructor	Cardiovascular pharmacology	Professor, Biological and Pharmaceutical Sciences, PhD in pharmacology, research emphasis in cardiovascular pharmacology
	Catherine Oliphant, PharmD	Instructor	Pathophysiology and therapeutics of arrhythmias, digoxin PK and monitoring	Associate Professor of Pharmacy Practice, adult medicine preceptor with extensive inpatient experience
	Glenda Carr, PharmD	Instructor	Alternative medicines for cardiovascular disease	Assistant Professor of Pharmacy Practice, residency, extensive clinical experience in ambulatory care
	Todd Talley, PhD	Instructor	Medicinal chemistry of antiarrhythmics	Assistant Professor Biomedical and Pharmaceutical Sciences, PhD organic/medicinal chemistry, pharmacology post-doctoral training

PHAR 9963 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Christopher Oswald, PharmD, BCPS, BCCCP	Instructor	Drugs used in ACLS	Clinical coordinator and critical care pharmacist, St. Alphonsus Regional Medical Center, Boise, Board Certified Critical Care Pharmacist
	Shawn Bearden, PhD	Instructor	Exercise in cardiovascular health	Associate Professor Biological Sciences, Director of ISU Biomedical Institute, PhD with clinical and research expertise in exercise physiology
	Alicia Surber, PharmD	Instructor	Acute decompensated heart failure	Critical care pharmacist, St. Alphonsus Regional Medical Center, Boise, Board Certified Critical Care Pharmacist
	John Thomas, PharmD	Instructor	Cardiogenic shock	Critical care pharmacist, St. Alphonsus Regional Medical Center, Boise, residency trained
	Scott Rouse, PharmD; Maria Mitchell, PharmD; Brianna Sullivan, PharmD	Guest instructors	Cardiovascular critical care patient cases	PGY1 residents, St. Alphonsus Regional Medical Center, Boise
PHAR 9964: Pharmacotherapy IV (Endocrine Module)	Cara Liday, PharmD, BCPS, CDE	Coordinator, instructor	Diabetes, sexual dysfunction	Associate Professor of Pharmacy Practice, residency/fellowship, extensive clinical experience, Certified Diabetes Educator, diabetes research
	Glenda Carr, PharmD	Coordinator, instructor	Endometriosis, PCOS	Assistant Professor of Pharmacy Practice, residency, extensive clinical experience in ambulatory care
	Christopher Owens, PharmD, MPH	Instructor	Contraception, thyroid	Associate Professor of Pharmacy Practice, residency, clinical experience in ambulatory care
	Rob Myers, PhD, RPh	Instructor	Pharmacology of hormones, steroids	Visiting Assistant Professor, PhD in pharmaceutical chemistry, BS pharmacy, academic, retail, and compounding experience
	Brooke Bautista, PharmD, BCPS	Instructor	Menopause/hormone replacement therapy	Associate Professor of Pharmacy Practice, residency, extensive clinical experience in family practice
	Michelle Ivie, PharmD, CDE	Instructor	Inpatient treatment of diabetes	Clinical Assistant Professor of Pharmacy Practice, residency, Certified Diabetes Educator, extensive clinical experience, internal medicine practice site with an emphasis on inpatient management

PHAR 9964 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Rex Force, PharmD, BCPS, FCCP	Instructor	Cushing's, Addison's, hyperaldosteronism	Professor of Pharmacy Practice and Family Medicine, Associate Dean for Clinical Research for the Division of Health Sciences, residency, fellowship, extensive clinical practice and research experience
	Kevin Cleveland, PharmD, ANP	Instructor	Diet/nutrition	Associate Professor of Pharmacy Practice, Assistant Dean for Experiential Education, MTM experience, residency, clinical experience in ambulatory care and drug information
	Roger Hefflinger, PharmD	Instructor	Obesity	Clinical Associate Professor of Pharmacy Practice, residency, extensive clinical experience in Family Medicine
	Nancy Bickley, RN, CDE	Guest instructor	Medical nutrition therapy, carbohydrate counting, diabetes	RN, Certified Diabetes Educator, extensive diabetes experience
	Todd Talley, PhD	Instructor	Medicinal chemistry of diabetes, steroids	Assistant Professor Biomedical and Pharmaceutical Sciences, PhD organic/medicinal chemistry, pharmacology post-doctoral training
	Chris Downing, PhD	Instructor	Diabetes pharmacology	Assistant Professor Biomedical and Pharmaceutical Sciences, PhD biological psychology, post-doctoral training behavioral genetics
PHAR 9965: Pharmacotherapy V (Musculoskeletal/Pain Module)	Kathy Eroschenko, PharmD	Coordinator, instructor	Pain management, neuropathic pain, systemic lupus erythematosus	Clinical Assistant Professor of Pharmacy Practice, completed ambulatory care residency at VA Community Outpatient Clinic, ambulatory care preceptor, experience in pain management clinic
	Christopher Owens, PharmD, MPH	Coordinator, instructor	Fibromyalgia, skeletal muscle relaxants, complementary and alternative medicine for pain	Associate Professor of Pharmacy Practice, Masters degree in Public Health, residency trained in ambulatory care, formerly Board Certified in Pharmacotherapy, clinical experience in ambulatory care, coordinates/teaches herbal and alternative therapy course

PHAR 9965 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Brooke Bautista, PharmD, BCPS	Instructor	Therapeutics of OA, RA, gout, and osteoporosis	Clinical Associate Professor, residency in ambulatory care, pharmacotherapy residency, Board Certified Pharmacotherapy Specialist, significant clinical practice in primary care/family medicine
	Chris Downing, PhD	Instructor	Pharmacology of opioids, NSAIDs, and triptans	Assistant Professor Biomedical and Pharmaceutical Sciences, PhD biological psychology, post-doctoral training behavioral genetics
	James Bigelow, PhD	instructor	Medicinal chemistry of osteoporosis	Associate Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry, medicinal chemistry faculty since 2004
	Jolie Jantz, PharmD, BCPS	Instructor	Headache disorders	Clinical Assistant Professor, Pharmacy Practice, Board Certified Pharmacotherapy Specialist, 8 years experience as medicine preceptor
	Roger Hefflinger, PharmD	instructor	Pathophysiology of pain	Clinical Associate Professor Department of Pharmacy Practice, clinical pharmacist Family Medicine Residency of Idaho, extensive ambulatory care and inpatient medicine experience
PHAR 9966: Pharmacotherapy VI (GI/Hepatic/Nutrition Module)	David Hachey, PharmD, AAHIVP	Instructor	Hepatitis C, GERD, PUD	Professor, Division of Health Sciences, actively manages Hepatitis C clinic with more than 200 patients and participates with HCV telehealth on a weekly basis, preceptor for family medicine medical residency and 2-year pharmacotherapy residency.
	Chris Downing, PhD	Instructor	Pharmacology of antiemetics	Assistant Professor of Biomedical and Pharmaceutical Sciences, PhD biological psychology, genetics, research interest in neuropharmacology and genetics
	Christopher Owens, PharmD, MPH	Instructor	Inflammatory bowel disease, herbal/alternative therapies	Associate Professor of Pharmacy Practice, clinical experience in ambulatory care, coordinates/teaches herbal and alternative therapy course

PHAR 9966 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Jolie Jantz, PharmD, BCPS	Instructor	Antiemetics	Clinical Assistant Professor, Pharmacy Practice, Board Certified Pharmacotherapy Specialist, 8 years experience as medicine preceptor
	Rex Force, PharmD, FCCP, BCPS	Instructor	Infectious diarrhea/parasitic diseases	Associate Dean of Clinical Research/Director of Family Medicine Clinical Research Center, extensive inpatient and outpatient practice and research experience, faculty for family medicine medical and pharmacy residencies
	Barbara Mason, PharmD, FASHP	Instructor	Irritable bowel syndrome, constipation/diarrhea	Professor, Pharmacy Practice Department, ambulatory care clinical pharmacist (Boise VA Medical Center), APPE and pharmacy residency preceptor
	Thomas Wadsworth, PharmD, BCPS	Instructor	GI bleed	Clinical Assistant Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), extensive clinical experience in ambulatory care
	James Lai, PhD	Coordinator, instructor	Pathophysiology of liver disease, pharmacology of vitamins, trace elements, and antidotes, CYP450	Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry with hepatic fellowship
	Michelle Ivie, PharmD, CDE	Coordinator, instructor	PK changes in GI/hepatic disease, clinical use of vitamins	Assistant Professor of Pharmacy Practice, internal medicine practice site with an emphasis on inpatient management
	Catherine Cashmore, PharmD, ANP	Instructor	Clinical CYP450	Associate Professor of Pharmacy Practice, former director of Idaho Drug Information Center, long standing interest in drug interactions
	Kevin Cleveland, PharmD, ANP	Instructor	Drug-food interactions	Associate Professor of Pharmacy Practice, MTM provider, former director of Idaho Drug Information Center
	Tracy Pettinger, PharmD	Instructor	Alcoholic liver disease	Clinical Associate Professor of Pharmacy Practice, preceptor and practice site in family medicine
	John Erramouspe, PharmD, MS	Instructor	Pediatric nutrition support	Professor of Pharmacy Practice, pediatric specialist, inpatient and outpatient practice

PHAR 9966(continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Roger Hefflinger, PharmD	Instructor	Adult nutrition support	Associate Professor of Pharmacy Practice, current practice in both inpatient and outpatient medicine, clinical pharmacist for Family Medicine Residency of Idaho
	Brecon Powell, PharmD	Instructor	Overdose management	Assistant Professor of Pharmacy Practice, clinical practice in ambulatory care and emergency medicine
PHAR 9914: Introductory Pharmacy Practice Experience	Faculty and non-faculty preceptors	Preceptor	Service activities	Registered pharmacist
			Clinical shadowing	Registered pharmacist with exemplary practice
PHAR 9908: Case Studies in Pharmacy III	Rebecca Hoover, PharmD, MBA, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor, Director of Idaho Drug Information Center, IPPE/APPE preceptor
	Tracy Pettinger, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Associate Professor, Pharmacy Practice Department, ambulatory care clinical pharmacist and preceptor (Blackfoot Clinic)
	Brooke Bautista, PharmD, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Associate Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), ambulatory care clinical pharmacist at Health West clinic
	Michelle Ivie, PharmD, CDE	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Clinical Assistant Professor, Pharmacy Practice Department, internal medicine clinical pharmacist and preceptor (EIRMC)
	Devin Livesay, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	PGY1 Resident, Pocatello VA Community-based Outpatient Clinic (CBOC), earning teaching certificate

PHAR 9908 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	John Erramouspe, PharmD, MS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Professor of Pharmacy Practice, pediatric specialist, inpatient and outpatient practice
	Teddie Gould, PharmD, BCPS	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Associate Professor of Pharmacy Practice, residency training, BCPS, extensive clinical experience in ambulatory care and outpatient cardiology, past experience internal medicine
	Rick Rhodes, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Professor, Pharmacy Practice Department, clinical pharmacist, Idaho State Veteran's Nursing Home
	Grace Unruh, PharmD	Small group facilitator	Clinical topics related to individual cases, literature evaluation, SOAP & PHARME note writing	Rural Community Pharmacy Resident, Idaho State University/Bengal Pharmacy, earning teaching certificate
PHAR 9908: Lab portion of Case Studies in Pharmacy III	Karl Madaras-Kelly, PharmD, MPH	Instructor, co-coordinator Infectious Diseases Module	Bugs and drugs (DL), therapeutic drug monitoring of aminoglycosides and vancomycin (DL)	Professor of Pharmacy Practice, infectious diseases/pharmacokinetics fellowship, extensive research in the area of infectious diseases
	Catherine Oliphant, PharmD	Instructor, co-coordinator Infectious Diseases Module	Bugs and drugs (DL), HIV lab (Meridian)	Associate Professor of Pharmacy Practice, infectious diseases fellowship, adult medicine and infectious diseases preceptor
	Jefferson Bohan, PharmD	Guest instructor	Therapeutic drug monitoring of aminoglycosides and vancomycin (DL)	Infectious Diseases Fellow
	Tom Wadsworth, PharmD, BCPS	Instructor	OTC treatment and counseling for infectious diseases (DL)	Clinical Assistant Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), extensive clinical experience in ambulatory care

PHAR 9908 Lab (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	David Hachey, PharmD, AAHIVP	Instructor	HIV lab (Pocatello)	Professor, Division of Health Sciences, actively manages HIV clinic, preceptor for family medicine medical residency and 2-year pharmacotherapy residency, extensive clinical training and research in HIV
	John Erramouspe, PharmD, MS	Instructor	Laboratory on drug use in pregnancy (Pocatello)	Professor of Pharmacy Practice, hospital pharmacy residency, extensive clinical experience in pediatrics and neonatology, Chairman of Pediatric Editorial Panel for The Annals of Pharmacotherapy
	Jamie Bastian, PharmD	Instructor	Laboratory on drug use in pregnancy (Meridian)	Assistant professor of Biomedical and Pharmaceutical Sciences, fellowship training in obstetrical-fetal pharmacology
	Blake Buffat, PharmD	Guest instructor	Pharmacist consultation in long-term care facilities, problem prescriptions in the elderly (DL)	Long term care pharmacist at Keymed, Pocatello
	Martin Reed, PharmD	Guest instructor	Pharmacist consultation in long-term care facilities, problem prescriptions in the elderly (DL)	Long term care pharmacist/owner Cross LCT Pharmacy, Chubbuck
	Catherine Cashmore, PharmD, ANP	Instructor	Use of otoscope and ophthalmoscope, ocular toxicity of drugs (Pocatello)	Associate Professor of Pharmacy Practice, completed training in physical assessment, provides physical assessment training for NTPD
	Rob Myers, PhD, RPh	Instructor	Extemporaneous compounding of pediatric dose forms (DL)	Visiting Assistant Professor of Biological and Pharmaceutical Sciences, extensive industrial and pharmacy formulation/compounding experience, registered pharmacist with years of compounding experience, BS in pharmacy and MS and PhD in pharmaceutical chemistry, owner of 503B registered compounding facility (currently the only one in Idaho)
	Kevin Cleveland, PharmD, ANP	Instructor	Use of otoscope and ophthalmoscope, ocular toxicity of drugs (Meridian)	Associate Professor of Pharmacy Practice, MTM provider, former director of Idaho Drug Information Center

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9945: Health Care III	Kerry Casperson, MBA, MHA, PhD	Instructor	Health Belief Model	Clinical Assistant Professor, Pharmacy Practice and Administrative Sciences, President of Bengal Pharmacy (retail network of telepharmacies in Idaho), extensive experience in the management of medical practices, appointments to College of Pharmacy, Health Care Administration and College of Business. Masters of Business Administration (MBA), Masters of Hospital Administration (MHA), and PhD in Pharmacy Administration with major emphasis in health care finance
	Rebecca Hoover, PharmD, MBA, BCPS	Coordinator, instructor	Medication safety, informatics, motivational interviewing, health disparities, interprofessional teams, patient counseling	Clinical Assistant Professor of Pharmacy Practice, drug information residency, MBA with management emphasis, BA in English, completed training courses on motivational interviewing
	Michelle Ivie, PharmD, CDE	Instructor	Professional development and CV writing	Clinical Assistant Professor of Pharmacy Practice, pharmacotherapy residency, PGY 1 Residency Program Coordinator at Eastern Idaho Regional Medical Center, residency preceptor, participates in interviewing residency candidates, served as chair of more than one search committee
	Christopher Owens, PharmD, MPH	Instructor	Ethics, cultural competence, interprofessional teams, end of life care	Associate Professor of Pharmacy Practice, Masters degree in Public Health, adjunct instructor for bioethics in online Masters Program in Pharmacy Outcomes and Policy at University of Florida, attendee of Georgetown Intensive Bioethics Course

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9967: Pharmacotherapy VII (Infectious Diseases)	Karl Madaras-Kelly, PharmD, MPH	Course coordinator, instructor	Medical microbiology, PK/PD, immunology review, therapeutic drug monitoring of vancomycin/gentamicin, influenza, pneumonia, skin/soft tissue, C diff, TB, use of guidelines	Professor of Pharmacy Practice, infectious diseases/pharmacokinetics fellowship, extensive research in the area of infectious diseases
	Catherine Oliphant, PharmD	Course coordinator, instructor	Intro to lab, URI, CNS, pneumonia, UTIs, STDs, parasites, mycology, anti-fungals, herpes, vaccinations	Associate Professor of Pharmacy Practice, infectious diseases fellowship, adult medicine and infectious diseases preceptor,
	Kirk Hevener, PharmD, PhD	Instructor	Cellular microbiology, molecular diagnostic methods, antibiotic, antifungal, anti-parasitic, antiviral pharmacology and medicinal chemistry	Assistant Professor, Biological and Pharmaceutical Sciences, PhD medicinal chemistry, infectious diseases background
	Mike Stander, PharmD	Instructor	Endocarditis, osteomyelitis	Clinical Associate Professor Pharmacy Practice, infectious diseases pharmacist, Renown Medical Center, Reno NV
	John Burch, MS	Guest instructor	Understanding the clinical microbiology laboratory	Director, St. Alphonsus Regional Medical Center, Microbiology Lab, Boise
	Roger Hefflinger, PharmD	Instructor	Allergic reactions, OTC care	Associate Professor of Pharmacy Practice, current practice in both inpatient and outpatient medicine, clinical pharmacist for Family Medicine Residency of Idaho
	David Hachey, PharmD, AAHIVP	Instructor	HIV	Professor, Division of Health Sciences, actively manages HIV clinic, preceptor for family medicine medical residency and 2-year pharmacotherapy residency, extensive clinical training and research in HIV

PHAR 9967 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Jim Bigelow, PhD	Instructor	Pharmacokinetics, parasitology	Associate Professor of Biomedical and Pharmaceutical Sciences, PhD in biochemistry, teaches medicinal chemistry and ADME, prior research in the area of parasitology
	Jolie Jantz, PharmD	Instructor	Abdominal infections, surgical prophylaxis	Clinical Assistant Professor, Pharmacy Practice, Board Certified Pharmacotherapy Specialist, 8 years experience as medicine preceptor
	Jefferson Bohan, PharmD	Guest instructor	Common cold, sepsis and septic shock, probiotics	Infectious Diseases Fellow
	Sarah McClain, PharmD, BCPS	Guest instructor	Antimicrobial stewardship	Clinical Pharmacy Specialist, infectious diseases, VA Medical Center, Boise, completed PGY2 residency in infectious diseases
	Stephanie Magdanz, PharmD, BCOP	Guest instructor	Treatment of immunocompromised hosts	Oncology clinical pharmacist, VA Medical Center, Boise, oncology residency training, Board Certified Oncology Pharmacist
	Mary Gillis, RN MSN	Guest instructor	Infection control	RN, MSN, Certified Infection Control Practitioner
	Jared Papa, PA-C	Guest instructor	Physical assessment	Assistant Professor, Physician Assistant Studies, Master of Physician Assistant Studies (MPAS)
PHAR 9968: Pharmacotherapy VIII (Special Populations)	John Erramouspe, PharmD, MS	Coordinator, instructor	Drugs in pregnancy, cystic fibrosis, pediatrics/neonatal infections, encopresis, enuresis, cerebral palsy	Professor of Pharmacy Practice, hospital pharmacy residency, extensive clinical experience in pediatrics and neonatology, Chairman of Pediatric Editorial Panel for The Annals of Pharmacotherapy
	Glenda Carr, PharmD	Coordinator, instructor	Obstetrical management (pregnancy induced hypertension, pre-eclampsia)	Clinical Assistant Professor of Pharmacy Practice, extensive experience in ambulatory care/family practice, residency in general practice at the VA
	Jolie Jantz, PharmD	Instructor	Geriatrics (Beer's/STOPP criteria, polypharmacy)	Clinical Assistant Professor of Pharmacy Practice, extensive experience in internal medicine, residency in Pharmacy Practice

PHAR 9968 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Michelle Ivie, PharmD, CDE	Instructor	Fetal/neonatal infectious disease	Clinical Assistant Professor of Pharmacy Practice, pharmacotherapy residency in family medicine, experience in management of neonatology intensive care unit patients
	Kevin W. Cleveland, PharmD, ANP	Instructor	Pediatric pneumonia and urinary tract infections	Associate Professor of Pharmacy Practice, completed drug information residency, former director of Idaho Drug Information Center, MTM provider
	Barbara Mason, PharmD, FASHP	Instructor	Diaper rash, aging products, hemorrhoids	Professor of Pharmacy Practice, primary care residency and extensive experience in management of geriatric patients at VA Medical Center
	Nicole A. Baker, PharmD	Guest instructor	Compounding for dermatology and pediatric patients	Residency & fellowship training in drug information, pharmacist at Shaver Pharmacy & Compounding Center
	Vaughn L. Culbertson, PharmD	Instructor	Poison ivy, insect bites, pruritus, dry skin	Professor of Pharmacy Practice, primary practice/research interests related to ambulatory care pharmacy practice
	Catherine Cashmore, PharmD, ANP	Instructor	Drug-induced skin disorders	Associate Professor of Pharmacy Practice, residency in long term care, former Director of Idaho Drug Information
	David Talford, PA-C, MPAS	Guest instructor	Dermatology (sunburns, psoriasis, acne, rosacea, topical steroids, dermatosis, skin cancer, dermatologic bacterial disorders)	Clinical Associate Professor/Graduate Project Coordinator in ISU Physician Assistant Program, practice experience in urgent care, family practice, and dermatology
	Bradley L. Rhinehard, O.D.	Guest instructor	Ophthalmology (OTC ocular products, ocular infections, glaucoma)	Provider for Snake River Eye Associates
	Brooke Bautista, PharmD, BCPS	Instructor	Drugs in lactation	Clinical Associate Professor of Pharmacy Practice, Board Certified Pharmacotherapy Specialist (BCPS), ambulatory care clinical pharmacist at Health West clinic

Course	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
PHAR 9943: Portfolio III	Vaughn Culbertson, PharmD	Course management	N/A	Professor of Pharmacy Practice, Director of Assessment and Accreditation
	All faculty members	All student advisors are responsible for reviewing and assessing their advisee's portfolio assignments	N/A	N/A
PHAR 9948 - Pharmacy Law	Alex J Adams, PharmD, MPH	Coordinator, Instructor	Pharmacy law	Executive Director, Idaho Board of Pharmacy
PHAR 9952: Pharmacotherapy Lab IV	Rex S. Lott, PharmD, BCPP	Instructor, coordinator of CNS Module	Epilepsy, drug-Induced movement disorders (DL)	Professor of Pharmacy Practice, Board Certified Psychiatric Pharmacist, extensive clinical experience as a neuropsychiatric clinical pharmacist
	Chris Downing, PhD	Instructor, co-coordinator of CNS module	Neuroanatomy (DL)	Assistant Professor of Biomedical and Pharmaceutical Sciences, PhD in biological psychology
	Christopher Owens, PharmD, MPH	Instructor	Movement disorders (DL)	Associate Professor and Chair of Pharmacy Practice, residency training and experience in ambulatory care clinical pharmacy practice
	Lindsey Hunt, PharmD	Guest instructor	Smoking cessation (Meridian)	PGY1 resident with active clinical practice involving smoking cessation, earning teaching certificate
	Andrea Winterswyk, PharmD	Guest instructor	Smoking cessation (Meridian)	PGY1 resident with active clinical practice involving smoking cessation, earning teaching certificate
	Lindsay Reeder, PharmD	Guest instructor	Smoking cessation (Pocatello)	PGY1 resident with active clinical practice involving smoking cessation
	Robert Mancini, PharmD, BCOP	Instructor, coordinator of Hematology/Oncology Module	Drug information resources in oncology (DL)	Adjunct Clinical Instructor, PGY2 Oncology Residency Program Director at MSTI. Oncology APPE preceptor, completed PGY1 & PGY2 oncology residencies, Board Certified Oncology Pharmacist, nationally recognized innovator in oncology practice, multiple publications and national presentations on oncology related topics

PHAR 9952(continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Jessie Modlin, PharmD	Guest instructor	Medication safety & side effects of chemotherapy lab (DL)	Oncology pharmacy specialist, Mountain States Tumor Institute, Boise
	Kirollos Hanna, PharmD, BCPS	Guest instructor	Drug information resources in oncology, medication safety & side effects of chemotherapy lab (DL)	PGY2 oncology pharmacy resident St. Luke's Mountain States Tumor Institute, Boise
	Mark Wagner, PharmD	Guest instructor	Drug information resources in oncology, medication safety & side effects of chemotherapy lab (DL)	PGY2 oncology pharmacy resident St. Luke's Mountain States Tumor Institute, Boise
	Barbara Mason, PharmD, FASHP	Instructor	Anemias (DL)	Professor of Pharmacy Practice, ambulatory care clinical pharmacist (Boise VA Medical Center), APPE and pharmacy residency preceptor
PHAR 9969: Pharmacotherapy IX (CNS Module)	Rex S. Lott PharmD, BCPP	Co-coordinator, instructor	Epilepsy, schizophrenia, benzodiazepines, sleep disorders, depression, bipolar disorder, anxiety disorders, substance use disorders	Professor of Pharmacy Practice, Board Certified Psychiatric Pharmacist, extensive clinical experience as a neuropsychiatric clinical pharmacist
	Chris Downing, PhD	Co-coordinator, instructor	CNS overview, neuroanatomy, MOA of drugs used to treat psychiatric disorders	Assistant Professor of Biomedical and Pharmaceutical Sciences, PhD in biological psychology
	Christopher Owens, PharmD, MPH	Instructor	Movement disorders, dementia	Associate Professor and Chair of Pharmacy Practice, residency training and experience in ambulatory care clinical pharmacy
	John Erramouspe, PharmD, MS	Instructor	ADHD	Professor of Pharmacy Practice, hospital pharmacy residency, extensive clinical experience in pediatrics and neonatology, Chairman of Pediatric Editorial Panel for The Annals of Pharmacotherapy

PHAR 9969 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Rebecca Hoover, PharmD, MBA, BCPS	Instructor	Multiple sclerosis	Clinical Assistant Professor, Director Idaho Drug Information Center, drug information specialty residency, Board Certified Pharmacotherapy Specialist
PHAR 9970: Pharmacotherapy X (Hematology/Oncology Module)	Robert Mancini, PharmD, BCOP	Coordinator, instructor	Pharmacology and medicinal chemistry of anticancer agents, oral chemo agents, cancer screening and prevention	Adjunct Clinical Instructor, PGY2 Oncology Residency Program Director at MSTI, oncology APPE Preceptor, completed PGY1 & PGY2 oncology residencies. Board Certified Oncology Pharmacist, nationally recognized innovator in oncology practice, multiple publications and national presentations on oncology related topics.
	Barbara Mason, PharmD, FASHP	Instructor	Anemias	Professor of Pharmacy Practice, ambulatory care clinical pharmacist (Boise VA Medical Center), APPE and pharmacy residency preceptor, author of NAPLEX review book chapters on anemias
	David Green, PharmD	Guest instructor	Gastrointestinal and organ-system toxicity of chemotherapy	Oncology pharmacist St. Luke's Magic Valley Regional Medical Center, Twin Falls, extensive practice experience
	Kirillos Hanna, PharmD, BCPS	Guest instructor	Lymphomas	PGY2 oncology pharmacy resident St. Luke's Mountain States Tumor Institute, Boise
	Mark Wagner, PharmD	Guest instructor	Dermatologic and other selected toxicities of chemotherapy	PGY2 oncology pharmacy resident St. Luke's Mountain States Tumor Institute, Boise
	Stephanie Magdanz, PharmD, BCOP	Guest instructor	Bone marrow toxicity of chemotherapy agents, leukemias	Oncology clinical pharmacist, VA Medical Center, Boise, oncology residency training, Board Certified Oncology Pharmacist
	Ryan Zimmerly, PharmD, BCOP	Guest instructor	Breast cancer	Clinical oncology specialist, St. Luke's Mountain States Tumor Institute, Boise, Board Certified Oncology Pharmacist
	Lindsay Kaster, PharmD, BCOP	Guest instructor	Prostate and lung cancers	Clinical oncology specialist, VA Medical Center, Boise, Board Certified Oncology Pharmacist, won national award for patient care in oncology
	Jessie Modlin, PharmD	Guest instructor	Colon cancer, chemotherapy safety and medication errors	Oncology pharmacy specialist, Mountain States Tumor Institute, Boise

PHAR 9970 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Judith Perry, MSN, FNP-BC, ACHPN	Guest instructor	Palliative care	Certified Hospice and Palliative Care Educator, Certified ELNEC (End of Life Nursing Education Consortium) Trainer, Nurse Practitioner for St. Luke's hospice services, Boise
	Jolie Jantz, PharmD, BCPS	Instructor	Blood dyscrasias	Clinical Assistant Professor, Pharmacy Practice, Board Certified Pharmacotherapy Specialist, 8 years experience as medicine preceptor
PHAR 9971: Capstone Pharmacy	Tom Wadsworth, PharmD, BCPS	Coordinator, instructor, activity author	Drug monitoring, practice models, nutrition, thyroid, obesity, Case Studies	Assistant Clinical Professor of Pharmacy Practice, ASHP accredited PGY2 Residency, extensive clinical experience in ambulatory care and internal medicine, Board Certified Pharmacotherapy Specialist
	Brooke Bautista, PharmD, BCPS	Coordinator, instructor, activity author	Preventive health, drug interactions, giving presentations, anticoagulation, atrial fibrillation, osteoporosis, menopause, osteoarthritis, gout, lipids, coronary heart disease	Clinical Associate Professor of Pharmacy Practice, former coordinator of Drug Utilization Review (DUR) Program with Idaho Medicaid, completed 2-year pharmacotherapy residency, Board Certified Pharmacotherapy Specialist (BCPS), ambulatory care clinical pharmacist (Health West Clinic)
	Richard Rhodes, PharmD	Instructor, activity author	Home devices, bipolar disorder, urinary incontinence	Professor of Pharmacy Practice, ASHP residency, Geriatric Research fellow (2 years), Clinical Consultant Pharmacist Idaho State Veterans Home, Pocatello (16 years), extensive experience in psychiatric pharmacy, numerous related publications: elimination kinetics of diazepam, diazepam withdrawal in abusers, auditory hallucinations, evaluation of pressure sores, decubitus in the elderly, suicide in the elderly, drug therapy in the aged, special needs of the elderly, adverse reactions in the elderly, pain management in the elderly, SCr determination in the elderly, special needs of the elderly. Home devices, part-time pharmacist at Shaver Pharmacy (28 years), coordinator of course Survey on Aging Issues.

PHAR 9971 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Rex Force, PharmD, BCPS, FCCP	Instructor	Research design, using medical information	Professor of Pharmacy Practice and Family Medicine, Associate Dean for Clinical Research for the Division of Health Sciences, residency, fellowship, extensive clinical practice and research
	Rebecca Hoover, PharmD, MBA, BCPS	Instructor	Drug information, medication errors, pharmacoeconomics	Clinical Assistant Professor, Director of Idaho Drug Information Center, drug information specialty residency, MBA with emphasis in management
	John Holmes, PharmD, BCPS	Instructor, activity author	Skin and soft tissue infections, pneumonia, urinary tract infections, pharmacokinetics, quality improvement	Assistant Research Professor, Pharmacotherapy Residency Program Director, ASHP PGY-1 ambulatory care residency, PGY-2 pharmacotherapy residency, 2-year clinical research fellowship, extensive clinical experience in ambulatory care and internal medicine, mentor for medical and pharmacy resident quality improvement projects
	Rob Myers, PhD, RPh	Instructor	Dose forms, compounding	PhD in pharmaceutical chemistry with ~20 years of industrial experience in pharmaceutical product development, registered pharmacist for ~30 years with 10 years direct experience in sterile and non-sterile pharmacy compounding
	Cathy Cashmore, PharmD, ANP	Instructor	Pharmacy calculations, career pathways	Associate Dean and Associate Professor of Pharmacy Practice, trained as facilitator for APhA Career Pathways Program, practicing pharmacist for over 20 years doing calculations, pharmacokinetics, and nuclear pharmacy sterile compounding.
	Danny (Dong) Xu, PhD	Instructor	Pharmacy calculations	Assistant Professor in Biomedical and Pharmaceutical Sciences, PhD in computational science with postdoctoral training, 15 years of experience in health science related mathematical and statistical modeling

PHAR 9971 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Michelle Ivie, PharmD, CDE	Instructor	IV admixtures	Assistant Professor of Pharmacy Practice, inpatient pharmacy practice site in 336 bed hospital with regular IV admix preparation for 5 years, additional 5 years experience as IV technician
	Ronald Solbrig, MD	Guest instructor	Fluids and electrolytes	Physician, Director of ISU Student Health Center, teaching faculty for ISU Family Medicine Residency, experience as emergency department physician
	Dana Diedrich, PhD	Instructor	Immunology	Chair and Professor of Biomedical and Pharmaceutical Sciences, PhD in microbiology
	Eliza Borzadek, PharmD, BCPS	Guest Instructor, activity author	Drug allergies, drug-induced disease	Clinical pharmacist at Eastern Idaho Regional Medical Center (336-bed level II trauma center), Pharmacy Residency Program Director since 2012, Board Certified Pharmacotherapy Specialist since 2007, past assistant professor at Idaho State University Departments of Pharmacy Practice and Family Medicine x 10 years, completed one-year pharmacotherapy residency at ISU, gave 4 continuing education presentations on drug allergies throughout the state of Idaho
	Christopher Owens, PharmD, MPH	Instructor, activity author	Statistics, contraceptives, allergic rhinitis, gastroesophageal reflux	Associate Professor and Chair of Pharmacy Practice, Masters Degree in Public Health, ambulatory care residency trained, Board Certified Pharmacotherapy Specialist 2005-2012, clinical experience in ambulatory care
	Cara Liday, PharmD, CDE	Instructor, activity author	Diabetes, metabolic syndrome, drug coupons, sexual dysfunction	Associate professor in Department of Pharmacy Practice, residency and fellowship in family medicine, Board Certified Pharmacotherapy Specialist 2007-2014, Certified Diabetes Educator 2006-current, clinical pharmacist and CDE at Intermountain Medical Clinic, author of book chapters and casebook chapters on sexual dysfunction.

PHAR 9971 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Roger Hefflinger, PharmD	Instructor, activity author	Acute coronary syndromes, over the counter medications	Clinical Associate Professor Pharmacy Practice, clinical pharmacist for Family Medicine Residency of Idaho, extensive practice experience in ambulatory care and inpatient medicine
	Vaughn Culbertson, PharmD	Instructor	Pharmacoepidemiology	Professor of Pharmacy Practice, former Director of Drug Utilization Review (DUR) Program for state of Idaho Medicaid
	Chris Downing, PhD	Instructor	Pharmacogenomics	Assistant Professor Biomedical and Pharmaceutical Sciences, PhD biological psychology, post-doctoral training behavioral genetics
	Kevin Cleveland, PharmD, ANP	Instructor	Career pathways, MTM	Assistant Dean and Director of Student Services, Associate Professor of Pharmacy Practice, drug information residency trained, managed Idaho Drug Information Center 2004-2013, expert witness on DUI cases for Bannock County, authorized nuclear pharmacist, coordinates medication therapy management APPEs, APhA certified in immunizations, MTM, APhA Faculty trainer for Career Pathways
	Dave Hachey, PharmD, AAHIVP	Activity author	HIV, hepatitis C	Credentialed with the American Academy of HIV Medicine and HIV Clinic director for more than 15 years. Coordinates a hepatitis C treatment program with more than 200 patients and participates with HCV telehealth on a weekly basis, preceptor for family medicine medical residency and 2-year pharmacotherapy residency.
	Rex Lott, PharmD, BCPP	Activity author	Depression, anxiety, insomnia, seizures	Professor of Pharmacy Practice, Board Certified Psychiatric Pharmacist, extensive clinical experience in psychiatric and neurologic pharmacy

PHAR 9971 (continued)	Faculty members assigned	Role	Assigned material	Credentials supporting teaching assignments
	Jolie Jantz, PharmD, BCPS	Activity author	Headache, acute kidney injury, chronic kidney disease, dosing in organ dysfunction, drug-induced renal/liver disease	Clinical Assistant Professor, completed PGY1 pharmacy practice residency, Board Certified Pharmacotherapy Specialist, acute care internal medicine preceptor.
	Kathy Eroschenko, PharmD	Activity author	Drugs in the elderly, substance abuse, opioid pain management	Clinical Assistant Professor of Pharmacy Practice, completed ambulatory care residency at VA Community Outpatient Clinic, ambulatory care preceptor, experience in pain management clinic
	John Erramouspe, PharmD, MS	Activity author	Pediatrics, pregnancy, lactation	Professor of Pharmacy Practice, hospital pharmacy residency, extensive clinical experience in pediatrics and neonatology, Chairman of Pediatric Editorial Panel for The Annals of Pharmacotherapy
	Teddie Gould, PharmD, BCPS	Activity author	Colon cancer, breast cancer	Associate Professor of Pharmacy Practice, practice experience providing pharmacy services to inpatient oncology unit at university hospital, rounded with oncologist and designed elective oncology rotation for BS pharmacy students, past course coordinator & lecturer for Hematology/Oncology module for more than 10 years, author of "Chemotherapeutic Principles and Agents" in Capstone Pharmacy Review text.
	Barb Mason, PharmD, FASHP	Activity author	Anemias, hypertension	Professor of Pharmacy Practice, ASHP residency preceptor, ambulatory care preceptor, author of NAPLEX review book chapters on anemias
	Kasidy McKay, PharmD, BCPS	Activity author	Liver disease, stroke, asthma, COPD, GI bleed, peptic ulcer disease	Clinical Assistant Professor, completed PGY1/PGY2 pharmacotherapy residency, Board Certified Pharmacotherapy Specialist, adult internal medicine preceptor for pharmacy students/residents and family medicine medical residents.