Rx Students

What can students do to gain pediatric experience?

EXPLORE

- IPPE and APPE rotations in pediatric settings
- Enroll in a pediatric elective course
- Ask to shadow a pediatric pharmacist

NETWORK

- ACCP Annual Meeting
- ASHP Midyear Meeting
- PPAG Annual Conference

DISCOVER

- Participate in a research project focused on pediatrics
- Integrate pediatric topics in professional organizations
- Begin a professional organization or an interest group focused on pediatrics
- Volunteer for a "kid-focused" activity at your school or in your community

LEARN

- Attend continuing education programs in your city or state focused on pediatrics
- Stay up-to-date on pediatric literature

AMERICAN COLLEGE OF CLINICAL PHARMACY

PEDIATRIC Pharmacotherapy

Sanks Remarks, Planch, and Hillip C. Nahas, Planch, PCO, Editor

Available Now!

Sandra Benavides, Pharm.D., and Milap C. Nahata, Pharm.D, FCCP, Lead Editors

vant to LEARN more...

The Pediatrics PRN provides a forum for professional interaction and networking that leads to opportunities for collaborative research, problem solving, and professional discussion of issues relevant to the practices of all members. The group meets at ACCP Spring and Annual meetings to allow members to keep in touch with cutting-edge drug therapies in the area of pediatrics.

American College of Clinical Pharmacy

13000 W. 87th Street Parkway Lenexa, KS 66215-4530

https://www.accp.com/prns/

accp ediatrics PRN Pediatrics Professional Development

Pediatric BOARD CERTIFICATION

First examination scheduled for Fall 2015

Those who are granted certification in this specialty may use the designation Board Certified Pediatric Pharmacy Specialist[®] and the initials BCPPS, as long as certification is valid.

Earn Your Board Certification in Pediatric Pharmacotherapy (BCPPS)

Find out more at accp.com

[RESIDENCY]

Determine area of specialization

- Complete elective rotations in your area of interest and/or based on career opportunities available
- Ask for additional precepting experience if this is a part of your future career goals

Become active in professional organizations and network at national meetings

Review open positions

- ACCP Online Positions Listing
- PPAG Job Search
- ASHP Career Pharm and Personal Placement Service (PPS)

REMEMBER TO...

Organize journal articles and other educational materials obtained in residency to be used for future practice

