Continuing Professional Development & Career Goals
List your Career Goals (List 1-3 statements; Each statement should describe what needs to be accomplished in order to be competitive for your first pharmacy position/residency):
1. Successfully be accepted into a community pharmacy residency.
2. Assume a position as a community pharmacist with responsibilities in providing Medication Therapy Management.
Continuing Professional Development:  At the end of each rotation, complete the following table.  Your goal should be to continually work towards improving yourself and achieving learning needs related to your Career Goals.
	APPE #
	Rotation Name
	Strengths Exhibited During Rotation
	[bookmark: _GoBack]Areas Identified for Improvement (Reflect on both knowledge/skills/ attitudes that will be expected during the next rotation and those needing improvement across rotations)
	What I Need to Accomplish during the Next Rotation and/or Upcoming Months to Achieve My Career Goals (Reflect on the rotation type you will have next month)
	Areas for Improvement that Were Accomplished 
(These may be learning needs identified either during the current rotation or from a prior rotation). 
	Learning Needs Related to Career Goals that Have Been Accomplished

	1
	Internal Med
	Gathering patient data Communication skills with team 
	Development of an accurate care plan

Ability to critique a study and apply the findings to a patient.

Time management
	I need to talk with someone who has successfully completed a community pharmacy residency so that I know how to make myself a competitive applicant.

One thing that will improve my care plans is becoming more skilled in dosing drugs for liver/renal failure.   This can be a focus of my next rotation.
	
	

	2
	Internal Med
	See month 1
	See month 1
	See month 1
	During the second month, my skill in developing a care plan improved.  But, further development is needed in this area.
	

	3
	Hospital Practice
	Understanding of how a medication use system works.
	Presentation skills (communicate in an organized manner)
Ability to accomplish multiple responsibilities during a short time period.
	Since my next rotation is in a chain pharmacy, I also need to learn about independent pharmacy practice.  I will ask my preceptor to introduce me to an independent pharmacy and perhaps spend a day at that site.
	Many care plans involve designing a dosage regimen.  During this rotation, I gained extra practice in evaluating the dosing regimens of patients with renal dysfunction.  
	

	4
	Community Practice
	Ability to assist in pharmacist responsibilities within the medication use system.
	Providing patients with self-care recommendations.
	I need to continue developing my expertise in self-care.  I will discuss this with the preceptor for my ambulatory rotation.
	Since my knowledge about herbals is weak, I prepared a handout that evaluated the herbals frequently requested at the pharmacy.

Time management – this month I was more productive and met personal deadlines.
	I got introduced to an independent pharmacist and spent a day at his site.  


	5
	Ambulatory Care
	Collaboration as a team member

Communication with patients

Initiative in solving problems
	Developing care plans that are evidence-based.
	I need to begin preparing for my community residency interview.
	Gave a presentation to the residents  about use of OTCs to manage diarrhea.  This improved my presentation skills and self-care expertise.
	I continued to develop my expertise in self-care via presentations.

	6
	Ambulatory Care
	See month 5
	See month 5
	See month 5
	See month 5
	

	7
	Elective: Nursing Home
	Interaction with nurses on the unit

Ability to efficiently review a patient’s chart 

Ability to identify medication-related problems.
	Appropriate use of antipsychotics in the elderly.
	During my MTM rotation next month, I need to let me preceptor know that I want to learn not only the skills but also how to develop a business plan for starting an MTM service.
	At the beginning of the rotation, I recognized a need to better under understand antipsychotic use in the elderly.  So, I developed a booklet on this topic for use by future students.

To build my presentation skills - I gave a presentation on antispychotics to the nursing staff.
	I practiced my interviewing skills with a community practitioner who completed one several years ago.

	8
	Elective: Community Pharmacy – MTM Focus
	Communication with patients
Management of patients with diabetes
	Management of patients with chronic heart disease
	Develop the core compounding skills expected of a general community practitioner.  Also, identify more advanced skills that I need to develop if I decide to practice in this area.
	To build my evidence-based care plan skills, I reviewed the literature on how to manage a patient with congestive heart failure.  I gave a brief presentation to the staff pharmacists. 


	I developed a business plan for a new MTM activity that my preceptor is interested in developing.

	9
	Elective: Compounding
	Ability to assist within the general operations of the pharmacy.

General compounding skills.
	Skills in compounding products that are not taught in the Pharm.D. curriculum.
	I need to learn about some aspect of caring for pediatric patients in the community pharmacy setting.
	I identified compounding workshops that are offered. I need to complete a workshop post-graduation in order to expand my compounding skills.
	My preceptor noted that my general compounding skills are those expected of a practitioner entering practice.

	10
	Specialty: Peds
	Communication with patients/parents

Knowledge about common pediatric disorders
	Drug dosing in pediatric patients
	I need to gain insight about how a pharmacist in community practice can manage a patient in between the patient’s visits to the anticoagulation clinic.
	I asked my preceptor to critique some additional care plans so that I can improve my skill in developing evidence-based care plans.


	Since questions often arise in the community setting about treatment of coughs in infants, I gave a presentation on this topic.

	11
	Elective: Anticoag Clinic
	Communication with patients/parents

	Ability to make a decision about how to manage a patient within the brief clinic visit.
	Explore providing MTM to anticoagulant patients in the community setting.
	Gave a presentation to clinic pharmacists about how a  community pharmacist should monitor a patient on Coumadin.
	Management of Coumadin patients in a community pharmacy setting

	
	
	
	
	
	
	


Continuing Professional Development & Career Goals


 


List your Career Goals


 


(List 1


-


3 statements; Each statement should describe what needs to be accomplished in order to be competitive for your 


first pharmacy position/residency):


 


1.


 


Successfully be accepted 


into a community pharmacy residency.


 


2.


 


Assume a position as a community pharmacist with responsibilities in providing Medication Therapy Management.


 


Continuing Professional Development:


  


At the end of each rotation, complete the following table.  Your goal s


hould be to continually work 


towards improving yourself and achieving learning needs related to your Career Goals.


 


APPE 


#


 


Rotation 


Name


 


Strengths 


Exhibited 


During Rotation


 


Areas 


Identified for 


Improvement


 


(


R


eflect on both 


knowledge/skills/ 


attitudes that w


ill 


be 


expected


 


during the 


next 


rotation 


and those 


needing 


improvement


 


across rotations


)


 


What I Need to 


Accomplish 


during the Next 


Rotation and/or 


Upcoming 


Months to 


Achieve My 


Career Goals


 


(Reflect on the 


rotation type you 


will have next 


month)


 


Areas f


or 


Improvement that 


Were Accomplished


 


 


(These may be learning 


needs identified 


either 


during the


 


current


 


rotation 


or from a prior rotation).


 


 


Learning Needs 


Related to Career 


Goals that Have 


Been Accomplished


 


1


 


Internal Med


 


Gathering patient 


data 


Communication 


skills with team 


 


Development of 


an accurate care 


plan


 


 


Ability to critique a 


study and apply 


the findings to a 


patient.


 


 


Time management


 


I need to talk with 


someone who has 


successfully 


completed a 


community 


pharmacy residency 


so that I know


 


how 


to make myself a 


competitive 


applicant.


 


 


One thing that will 


improve my care 


plans is becoming 


 


 


Continuing Professional Development & Career Goals   List your Career Goals   (List 1 - 3 statements; Each statement should describe what needs to be accomplished in order to be competitive for your  first pharmacy position/residency):   1.   Successfully be accepted  into a community pharmacy residency.   2.   Assume a position as a community pharmacist with responsibilities in providing Medication Therapy Management.   Continuing Professional Development:    At the end of each rotation, complete the following table.  Your goal s hould be to continually work  towards improving yourself and achieving learning needs related to your Career Goals.  

APPE  #  Rotation  Name  Strengths  Exhibited  During Rotation  Areas  Identified for  Improvement   ( R eflect on both  knowledge/skills/  attitudes that w ill  be  expected   during the  next  rotation  and those  needing  improvement   across rotations )  What I Need to  Accomplish  during the Next  Rotation and/or  Upcoming  Months to  Achieve My  Career Goals   (Reflect on the  rotation type you  will have next  month)  Areas f or  Improvement that  Were Accomplished     (These may be learning  needs identified  either  during the   current   rotation  or from a prior rotation).    Learning Needs  Related to Career  Goals that Have  Been Accomplished  

1  Internal Med  Gathering patient  data  Communication  skills with team   Development of  an accurate care  plan     Ability to critique a  study and apply  the findings to a  patient.     Time management  I need to talk with  someone who has  successfully  completed a  community  pharmacy residency  so that I know   how  to make myself a  competitive  applicant.     One thing that will  improve my care  plans is becoming   

