

Nephrology/Geriatrics III Panel

Series Editors:

Betty J. Dong, Pharm.D., FCCP, FASHP, FAPHA, AAHIVP

*Professor of Clinical Pharmacy and
Family and Community Medicine*
University of California Schools of Pharmacy and Medicine
San Francisco, California

David P. Elliott, Pharm.D., FCCP, FASCP, AGSF, BCGP

Professor and Associate Chair for the Charleston Campus
Department of Clinical Pharmacy
West Virginia University School of Pharmacy
Charleston, West Virginia

Faculty Panel Chair:

Emily R. Hajjar, Pharm.D., MS, BCPS, BCACP, BCGP

Associate Professor
Jefferson College of Pharmacy
Thomas Jefferson University
Philadelphia, Pennsylvania

Neurocognitive Disorders

Authors

Christine Eisenhower, Pharm.D., BCPS

Clinical Associate Professor
Department of Pharmacy Practice
University of Rhode Island College of Pharmacy
Kingston, Rhode Island

Katherine Vogel Anderson, Pharm.D., BCACP

Associate Professor
Pharmacotherapy and Translational Research
General Internal Medicine
University of Florida Colleges of Pharmacy and Medicine
Gainesville, Florida

Reviewers

Jennifer Greene Naples, Pharm.D., BCPS, BCGP

Clinical Pharmacist, Pharmacovigilance
Office of the Army Surgeon General
Falls Church, Virginia

Diane Erdman, Pharm.D., BCPS, BCACP

Manager
Education and Clinical Pharmacy Programs
Department of Pharmacy
Ascension Wisconsin
Milwaukee, Wisconsin

Jordan Sedlacek, Pharm.D., BCACP

Assistant Professor
Department of Clinical and Administrative Sciences
Larkin University College of Pharmacy
Miami, Florida

Falls in the Older Adult

Authors

Crystal Burkhardt, Pharm.D., MBA, BCPS, BCGP

Clinical Associate Professor
Department of Pharmacy Practice
School of Pharmacy
University of Kansas
Kansas City, Kansas

Stephanie M. Crist, Pharm.D., BCACP, BCGP

Assistant Professor
Department of Pharmacy Practice
Division of Ambulatory Care
St. Louis College of Pharmacy
Clinical Pharmacist Specialist, Geriatrics
Department of Care Management
Mercy Clinic East Communities
St. Louis, Missouri

Reviewers

Heather Sakely, Pharm.D., BCPS, BCGP

Director, PGY2 Geriatric Pharmacy Residency
Director, Geriatric Pharmacotherapy
Department of Medical Education
UPMC St. Margaret
Pittsburgh, Pennsylvania

Elizabeth A. Koczera, Pharm.D., BCACP

Ambulatory Care Pharmacist
Primary Care/Geriatrics
Dartmouth Hitchcock Medical Center
Lebanon, New Hampshire

Jeffrey Freund, Pharm.D., BCACP

Clinical Pharmacist, Primary Care
Froedtert and the Medical College of
Wisconsin Community Physicians
Milwaukee, Wisconsin

The American College of Clinical Pharmacy and the authors thank the following individuals for their careful review of the Nephrology/Geriatrics III chapters:

Anne L. Hume, Pharm.D., FCCP, BCPS

Professor of Pharmacy
Department of Pharmacy Practice
University of Rhode Island
Kingston, Rhode Island
Adjunct Professor of Family Medicine
Alpert School of Medicine at Brown University
Providence, Rhode Island

DISCLOSURE OF POTENTIAL CONFLICTS OF INTEREST

Consultancies: Amy Barton Pai (AMAG); Crystal Burkhardt (State of Kansas); Stephanie Crist (Centene Corporate); Christine Eisenhower (Program of All-Inclusive Care for the Elderly of Rhode Island); John P. Knorr (Veloxis Pharmaceuticals, PA Chronic Renal Disease Program RDAC); Jennifer G. Naples (Pharmacy Quality Alliance); Emily Peron (ACCP Geriatrics PRN); Bedrija Nikocecic (Illinois Healthcare and Family Services Drug Utilization Review Board)

Stock Ownership: William D. Meyers (Merck Pharmaceuticals, Mylan Pharmaceuticals); Kristin Zimmerman (Biogen, Inc)

Royalties:

Grants: Crystal Burkhardt (Kansas City Area Life Sciences Institute); Stephanie Crist (Barnes-Jewish Hospital Foundation, St. Louis College of Pharmacy Office for Research, Cumberland Pharmaceuticals); Christine Eisenhower (Geriatrics Workforce Enhancement Program); Rebecca A. Maxson (Biggio Center, Auburn University); Wasim El Nekidy (Kidney Foundation of Canada); Alice Gahbauer (Vince Isnardi Pathway Grant); Islam Ghazi (American Society of Microbiology); John P. Knorr (Veloxis Pharmaceuticals); Heather A. Sakely (Atlantic Philanthropies, John A. Hartford Foundation)

Honoraria: Amy Barton Pai (Vifor); Crystal Burkhardt (American Academy of Home Care Medicine, American Society of Health-System Pharmacists); John P. Knorr (Relypsa Inc.); Emily Peron (American Society of Consultant Pharmacists); Maria Pruchnicki (Ohio Pharmacists Association); Kristin Zimmerman (ASCP)

Other:

Nothing to disclose: Drew Landon Armstrong; Diane M. Erdman; Jeffrey Freund; Brianna Glynn-Servedio; Shelly L. Gray; Laura A. Hart; Kelly N. Hecht; Elizabeth A. Koczera; Su Wen Lim; Rebecca A. Maxson; Margaret A. Miklich; Polina Plotkin; Jordan Sedlacek; Nicole M. Sifontis; Katherine Vogel Anderson

ROLE OF BPS: The Board of Pharmacy Specialties (BPS) is an autonomous division of the American Pharmacists Association (APhA). To maintain its strict, independent standards for certification, BPS does NOT endorse or provide review information, preparatory courses, or study guides for Board Certification Examinations. The Board, through its specialty councils, is responsible for specialty examination content, administration, scoring, and all other aspects of its certification programs. BPS is totally separate and distinct from ACCP. ACSAP has been approved by BPS for use in BCACP recertification. Information about the BPS recertification process is available [online](#).

Questions regarding BCACP recertification should be directed to:

[Board of Pharmacy Specialties](#)

2215 Constitution Avenue NW

Washington, DC 20037

(202) 429-7591