

CURRICULUM VITAE

T. Lynn Stevenson, PharmD, BCPS

Home Address

2911 Four Seasons Dr.
Phenix City, AL 36867
(706)718-3596
E-mail: tlynns23@gmail.com
LinkedIn: <https://www.linkedin.com/in/tlynnstevenson>

Practice Address

Auburn University Harrison School of Pharmacy
1202 B Walker Building
Auburn University, AL 36849
Office: (334)844-4329
Cell: (706)718-3596
Fax: (334)844-4346
E-mail: lynn.stevenson@auburn.edu

Current Position

Executive Director of Experiential Programs
Harrison School of Pharmacy
Auburn University, Alabama

May 2019-Present

Associate Clinical Professor
Department of Pharmacy Practice
Auburn University Harrison School of Pharmacy

October 2013-Present

Director of Experiential Learning
Harrison School of Pharmacy
Auburn University, Alabama

January 2007 – April 2019

Assistant Clinical Professor
Department of Pharmacy Practice
Auburn University Harrison School of Pharmacy

January 2007 – September 2013

Consulting

Clinical Pharmacist
Medication Therapy Management
Third Party Station
Shawnee Mission, KS

June 2008 – June 2009

Education and Training

ASHP Accredited Pharmacy Practice Residency
The Medical Center
Columbus, Georgia

June 1994 - June 1995

Doctor of Pharmacy, *cum laude*
Auburn University
Auburn, Alabama

March 1994

Bachelor of Science in Pharmacy
Auburn University
Auburn, Alabama

March 1992

Certifications

Board Certified Pharmacotherapy Specialist (BCPS)

Initial-October 2003

Board of Pharmaceutical Specialties Valid through December 31, 2024	Recertification-December 2017
Collaborative Institutional Training Initiative (CITI) Institutional Review Board Training Requirement Auburn University	Valid through September 17, 2020
Licensed Preceptor Alabama State Board of Pharmacy Valid through September 28, 2020	February 2007
Certified Disease Manager (CDM) in Diabetes National Institute for Standards in Pharmacist Credentialing	March 2004 (No longer active)

Professional Experience

Outpatient Clinical Pharmacy Coordinator Columbus Regional Healthcare System Columbus, Georgia	January 2003 – January 2007
Program Director Primary Care Specialty Residency Columbus Regional Healthcare System Columbus, Georgia	June 2006 - January 2007
Affiliate Clinical Assistant Professor Auburn University Harrison School of Pharmacy	September 1996 – January 2007
Adjunct Professor Mercer University Southern School of Pharmacy	February 1997 – January 2007
Clinical Preceptor University of Georgia School of Pharmacy	September 1997 – January 2007
Ambulatory Care Clinical Pharmacist Columbus Regional Healthcare System Columbus, Georgia	September 1996 – January 2003
Clinical Pharmacy Specialist Huntsville Hospital System Huntsville, Alabama	July 1995 - August 1996
Registered Pharmacist (PRN) Harco Drug Tuscaloosa, Alabama	1992 - 1995

Licensure

Alabama (1992)	#12247
Georgia (1994)	#18108

Publications

Links to publications available at: <https://scholar.google.com/citations?user=WJZsajAAAAAJ&hl=en&oi=pl>

Newsletter: **Stevenson TL**, Kelley KW. The Syllabus: Setting the Stage for Learner Success. InPharmative Quarterly e-Journal, Short Communication/Preceptor Development, Alabama Society of Health System Pharmacists (AISHP) 2019;

5(2):5-6. Available at:

https://alshp.wildapricot.org/resources/Documents/InPharmative%20May_Volume%205_Issue%202_2019%20.pdf.

Lisenby KM, Andrus MR, Jackson CW, Stevenson TL, Fan S, Philippe G, Carroll DG. Ambulatory Care Preceptors' Perceptions on SOAP Note Writing in Advanced Pharmacy Practice Experiences (APPEs). *Currents in Pharmacy Teaching and Learning* 2018;10(12):1574-1578. Available at: <https://doi.org/10.1016/j.cptl.2018.09.002>.

Eiland LS, Staton AG, Stevenson TL. Research Brief: Providing an Academic APPE Elective via Videoconference Between Off-campus Faculty and Students. *American Journal of Pharmaceutical Education* 2018; 82 (8) Article 6645. Available at: <https://www.ajpe.org/doi/pdf/10.5688/ajpe6645>.

Bonner CL, Staton AG, Naro PB, McCullough E, **Stevenson TL**, Williamson M, Sheffield MC, Miller M, Fetterman JW, Fan S, Momary KM. A Compliance Assessment of Midpoint Formative Assessments Completed by APPE Preceptors. *Currents in Pharmacy Teaching and Learning* 2018;10(1):14-20.

Hansen RA, Williamson M, **Stevenson L**, Davis BR, Evans RL. Disseminating Comparative Effectiveness Research through Community-Based Experiential Learning in a School of Pharmacy. *AJPE* 2017;81(1):article 9. Available at: <http://www.ajpe.org/doi/pdf/10.5688/ajpe8119>.

Andrus MR, **Stevenson TL**, Eiland LS. Documentation of clinical interventions by pharmacy students and recent pharmacy graduates. *American Journal of Health-system Pharmacists* 2016;73:1916-1918. Available at: <http://www.ajhp.org/content/73/23/1916>.

Abstract: Andrus M, Carroll D, Lisenby K, Stevenson L, Fan S, Gillard P, Jackson C. Survey of ambulatory care preceptors regarding SOAP note writing in advanced pharmacy practice experiences (APPEs). Poster, 117th Annual Meeting of the American Association of Colleges of Pharmacy, Anaheim, CA July 23-27,2016. Abstract available at: <http://www.ajpe.org/doi/full/10.5688/ajpe805S2>: pg 36.

Garza KB, Williamson M, **Stevenson L**, Teeter BS, Zeek ML, Savoie M, Westrick SC. Patient vaccination education program through an introductory pharmacy practice experience. *Currents in Pharmacy Teaching and Learning* 2015;7(6):764-770.

Andrus M, **Stevenson TL**. Three year review of pharmacy students' interventions and activities in an outpatient teaching family medicine center. *Currents in Pharmacy Teaching and Learning* 2015;7(2):192-198.

Teeter BS, Garza KB, **Stevenson TL**, Williamson MA, Zeek ML, Westrick SC. Factors associated with herpes zoster vaccination status and acceptance of vaccine recommendation in community pharmacies. *Vaccine* 2014;32(43):5749-5754. Available at: <http://www.sciencedirect.com/science/article/pii/S0264410X14011633>.

Westrick SC, Garza KB, **Stevenson TL**, Oliver WD. Association of blood pressure with sodium-related knowledge and behaviors in adults with hypertension. *JAPhA* 2014 (March/April);54(2): 154-158. Available at <http://japha.org/article.aspx?articleid=1834644>.

Garza KB, Westrick SC, Teeter BS, **Stevenson TL**. Incorporating Hypertensive Patient Education on Salt Intake Into an Introductory Pharmacy Practice Experience. *AJPE* 2013;77(9):Article 199.

Abstract: **Stevenson L**, Schuessler J, Sanderson B, Westrick SC. Integration of Interprofessional Education Activities within Existing Pharmacy and Nursing Courses. *AJPE* 2013;77(5):Article 109, pg 28.

Abstract: Westrick SC, **Stevenson L**, Blake KB, Teeter BS. Providing Salt Education to Hypertensive Patients Through an Introductory Pharmacy Practice Experience in Community Pharmacy. *AJPE* 2013;77(5):Article 109, pg 30.

Newsletter: **Stevenson TL**, Duke L. Preceptor Development: The Southeastern Pharmacy Experiential Education Consortium Program. American Association of Colleges of Pharmacy Experiential Education Section, available at: <http://www.aacp.org/governance/SECTIONS/experientialeducation/Experiential%20Education%20Documents/Newsletter/Summer%202013%20-%20AACP%20ExEd%20Section%20Newsletter.pdf>; June 2013.

Carroll DG, McDonough S, Liles AM, Starr J, Andrus M, **Stevenson TL**. A comparison of grading rubrics for professional seminars given by doctor of pharmacy candidates. *Currents in Pharmacy Teaching and Learning* 2013; 5: 288-294.

Abstract: Naro PB, **Stevenson TL**, Hughes PJ, McCullough ES, Staton AG, Kyle K. Assessment of FERPA Knowledge and Instructional Needs Among Preceptors in Schools of Pharmacy in Alabama. *AJPE* 2012;76(5):Article 99, pg 13.

Abstract: Carroll DG, McDonough S, Liles AM, Starr J, Andrus M, **Stevenson TL**. A Comparison of Grading Rubrics for Professional Seminars Given by Doctor of Pharmacy Candidates. *AJPE* 2012;76(5):Article 99, pg 40.

Duke LJ, Staton AG, McCullough ES, Jain R, Miller MS, **Stevenson TL**, Fetterman JW, Parham RL, Sheffield MC, Unterwagner WL, McDuffie CH. Impact of Advanced Pharmacy Practice Experience Placement Changes in Colleges and Schools of Pharmacy. *AJPE* 2012;76(3):Article 49.

Abstract: Teeter BS, Westrick SC, **Stevenson TL**. Assessment of Adherence to Antihypertensive Medications and Lifestyle Issues through the Introductory Pharmacy Practice Experiences (IPPE) Program. *Journal of the American Pharmacist Association* 2012;52(2): 201.

McDuffie CH, Duke LJ, **Stevenson TL**, Sheffield MC, Fetterman JW, Staton AG, McCullough ES. Consortium-based Approach to an Online Preceptor Development Program. *AJPE* 2011;75(7):Article 135.

Abstract: **Stevenson L**, Hornsby L, Phillippee H, Kelley KW, Staton A, McDonough S. A Systematic Quality Improvement Course Review of Advanced Pharmacy Practice Experiences. *Am J Pharm Educ* 2011;75(5): Article 105, pg 10-11.

Stevenson TL, Fox BI, Andrus M, Carroll D. Implementation of a School-wide Clinical Intervention Documentation System. *AJPE* 2011;75(5): Article 90.

Stevenson TL, Hornsby LB, Phillippe HM, Kelley K, McDonough S. A Quality Improvement Course Review of Advanced Pharmacy Practice Experiences. *AJPE* 2011;75(6): Article 116.

Stevenson TL, Brackett PD. A Novel Approach to Introductory Pharmacy Practice Experiences: An Integrated, Longitudinal, Residence-based Program. *Currents in Pharmacy Teaching and Learning* 2011;3 (1):41-52. Available at: <http://www.sciencedirect.com/science/article/pii/S1877129710001048>.

Abstract: **Stevenson TL**, Sheffield M, Fetterman J, Staton A, McCullough B, Duke L, Hogue M, Miller M. Maximizing the Use of Database Technology for Management of Experiential Education Programs. *AJPE* 2010;74(5): Article 96, pg 35-36.

Brackett PD, Byrd DC, Duke LJ, Fetterman JW, Unterwagner WL, Staton AG, Miller MS, Sheffield MC, Kennedy WK, McDuffie CH, **Stevenson TL**, Thompson PA, McCullough ES. Barriers to Expanding Advanced Pharmacy Practice Experience Site Availability in an Experiential Education Consortium. *American Journal of Pharmaceutical Education* 2009; 73(5): article 82.

Abstract: **Stevenson TL**, Eiland LS, Carroll DG, Chung AM, Kelley KW, Hornsby LB, Staton AG, Evans RL. Professional and Personal Development Activities for Fourth Year Student Pharmacists. *AJPE* 2009; 73 (4): Article 57, pg 136.

Abstract: Talluto BA, Duke LJ, Jones RM, See CJ, **Stevenson TL**. Development of a Universal Competency Template for Evaluation and Assessment of Advanced Pharmacy Practice Experiences. *AJPE* 2009; 73 (4): Article 57, pg 12.

Abstract: Duke LJ, Staton AG, McCullough E, Fetterman JW, Miller MS, Gilbreath MN, Sells S, Parham RL, **Stevenson TL**, Sheffield MC, Unterwagner WL, McDuffie CH. Multicenter Assessment of APPE Placement Changes: Examination of Reasons and Evaluation of Administrative Workload. *AJPE* 2009; 73 (4): Article 57, pg 23.

Abstract: **Stevenson TL**, Hornsby LB, Staton AG. Student Pharmacists' Attitudes Toward Becoming a Preceptor After Graduation. *AJPE* 2009; 73 (4): Article 57, pg 25.

Abstract: Whitley HP, **Stevenson TL**, Johnson JK. Implementation and Assessment of Patient Cases Designed to Educate Pharmacy Students about Medication Assistance Options. *AJPE* 2009; 73 (4): Article 57, pg 77.

Abstract: McDuffie CH, Duke LJ, Fetterman JW, Unterwagner WL, Sheffield MC, Brackett PD, **Stevenson TL**, Staton AG, Miller MS, Henderson RP, Thompson PA, McCullough B, Warren BJ. "Consortium-Based Approach to Implementing an Online Preceptor Training Program." *AJPE* 2008;72(3);Article 72:16.

Abstract: Eiland LS, Evans RL, Kleppinger EL, Mann E, Marlowe KF, **Stevenson TL**. "AUSHOP: An Academic Pharmacy Health Care System Helping Alabama's Citizens Meet Public Health Goals." *AJPE* 2008;72(3);Article 72:96.

Brackett PD, **Stevenson TL**. "Ten-Year Refinement of an Integrated, Longitudinal Community-based Introductory Pharmacy Practice Experience Program." Submitted to *AJPE*, June 2008; Submission rejected July 2008.

Abstract: Brackett PD, **Stevenson TL**. House calls for medication therapy management: Clinical pharmacy services provided through early experiential education. *Pharmacotherapy* [Internet]. ACCP 2007 Annual Meeting Guide and Abstracts. Available from: http://www.pharmacotherapy.org/pdf/free/ACCP_Abstracts_Fall2007.pdf

Stevenson TL, Brackett PD, Duty LC, Liss JP. "Outcomes of a pharmacy-managed, physician-directed smoking cessation clinic in an indigent population." Abstract 180, *Pharmacotherapy* 2000;20(3):369.

Duty LC, **Stevenson TL**, Brackett PD, Cobb TH, Liss JP. "Patient outcomes in an outpatient pharmacy-conducted anticoagulation clinic, 1995-1998." Abstract 204, *Pharmacotherapy* 1999;19(4):510.

Rodman DP, **Stevenson TL**, Ray T. "Phenytoin absorption in patients with jejunostomy tubes." *Pharmacotherapy* 1995;15(6):801-805.

Research

Stevenson TL, Hornsby LB, Staton AG. "Student Pharmacists' Attitudes Toward Becoming a Preceptor After Graduation." Auburn University Harrison School of Pharmacy; March 1, 2009-May 1, 2009.

Whitley H, Johnson J, **Stevenson L**. "Implementation and Assessment of Patient Cases to Educate Professional Pharmacy Students about Medication Assistance Options." Auburn University Harrison School of Pharmacy; October 2008-November 2010.

*Robinson M, Tabb D, **Stevenson TL**. Retrospective Evaluation of a Reflexive Urine Culture and Sensitivity Program. Columbus Regional Healthcare System. August 2008-April 2009. (data collection complete, manuscript 95% complete, submission for publication planned for Fall 2009)

Stevenson TL, Staton AG. "Determining the Administrative Impact of Advanced Pharmacy Practice Experience (APPE) Schedule Changes on Experiential Program Faculty and Staff." Auburn University Harrison School of Pharmacy; May 19, 2008-May 1, 2009.

Stevenson TL, Staton AG. "Correlation Between Grade Assignment and Instructor Assessment of Student Performance." Southeastern Pharmacy Experiential Education Consortium. Principle Investigator for Auburn University Harrison School of Pharmacy. September 1, 2007-2009.

"Enhancement of Pharmacy Services for Employees of an Integrated Health Care System" Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; July 2006-January 2007.

"Implementation of a Pharmacist-Managed Anticoagulation Service in Long Term Care Facilities." Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; July 2005-June 2006.

"Implementation of a Pharmacist-Managed Hypertension Clinic for Employees of an Integrated Health Care System." Primary Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; July 2005-June 2006.

"Establishment of an Employee Health and Wellness Program." Primary Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; July 2004-June 2005.

"Establishment of an In-patient Medication Assistance Program for Indigent Patients." Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; July 2004-June 2005.

“Continuity of Care: The Impact of Pharmacy-Managed Clinics on Disease State Management, Resource Utility, and Cost.” Primary Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; July 2003-June 2004.

“The Impact of Pharmaceutical Care on a Public Health Stroke and Heart Attack Prevention Program.” Primary Research Associate; Resident Research Project; Columbus Health Department; Columbus Regional Healthcare System; Columbus, Georgia; July 2001-June 2002.

“Clinical Impact of a Pharmacy-Managed Clinic with an Emphasis on Diabetes and Hypertension in a Community Health Center.” Primary Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; July 2000-June 2001.

“Implementation and Evaluation of Clinical Pharmacy Services in a Renal Dialysis Unit” Primary Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; February – October 2000.

“Achievement of Target Blood Pressure Through Pharmaceutical Care Services for Hypertensive Adults in an Ambulatory Care Pharmacy.”; Research Associate; Resident Research Project; Columbus Regional Healthcare System; Columbus, Georgia; January 2000-June 2000.

“Collaborative Management of Diabetes Mellitus in a Rural Health Clinic.” Primary Research Associate; Resident Research Project; Hamilton Family Practice Center, Columbus Regional Healthcare System; Hamilton, Georgia; October 1998-June 1999.

“Retrospective Analysis of Patient Outcomes in the Outpatient Clinic Anticoagulation Clinic, 1995-1998.” Quality Management Project; Outpatient Clinic, Columbus Regional Healthcare System; Columbus, Georgia; October 1998.

“Assessing the Impact of a Pharmacy-Directed Multidisciplinary Team on Uncontrolled Diabetic Patients.” Research Associate; Resident Research Project; Outpatient Clinic, Columbus Regional Healthcare System; Columbus, Georgia; October 1996-June 1997.

“Antihypertensive and Lipid-Lowering Treatment to Prevent Heart Attack Trial (ALLHAT).” Study Co-Investigator/Coordinator; Family Practice Center and Outpatient Clinic (Site 238 A & B); Columbus Regional Healthcare System; Columbus, Georgia; September 1996 until end of study.

“Family practice physician rationale regarding the use of medication samples.” Pharmacy Practice Residency project; The Medical Center; Columbus, Georgia; September 1994 -June 1995.

Grants

Braxton-Lloyd K, Helms K, **Stevenson TL**. “Pharmacy Students Provide Community-Based Outreach in Underserved Communities by Identifying and Addressing Patient-Specific Preventative Care Needs.” National Association of Chain Drug Stores (NACDS) Foundation, 2019 Merit Based Scholarship Award. Co-Investigator. Total: \$20,000 (Braxton-Lloyd K-PI). Funded June 1, 2019-July 31, 2020.

Braxton-Lloyd K, Kelley KW, **Stevenson TL**. “Advancement of Community Pharmacy Based Diabetes Mellitus (DM) and Cardiovascular Disease (CVD) Medication Therapy Management (MTM).” Alabama Department of Public Health/CDC. Co-Principle Investigator. Total: \$100,000 (Braxton-Lloyd K-PI). Funded January 1, 2019-July 31, 2019.

Hutchison AM, Bulloch M, Fox BI, **Stevenson TL**. “Geriatric Sensitivity Training to Improve Student Pharmacist Attitudes and Perceptions on Aging.” Daniel F. Breeden Endowed Grant. Total: \$4,000. Submitted March 15, 2013; Funded (June-December 2013).

Stevenson TL, Westrick S, Braxton-Lloyd K. “Incorporating home blood pressure monitoring and interactive telehealth in a pharmacy practice experience program to care for patients in rural Alabama.” Auburn University Outreach Grant. Total: \$30,000. Percent contribution: 4.85%. Submitted November 2011; not funded.

Hornsby LB (PI), Vinti A, **Stevenson TL**, Kavookjian J, Carpenter D. “Determination of undiagnosed type-2 diabetes by clinical pharmacists in two primary care facilities through a collaborative, selective screening program.” NIH Academic

Research Enhancement Award (AREA) R15 opportunity #RFA-OD-09-007. Total: \$300,877; Direct: \$240,094; Indirect: \$60,783. Percent contribution: 15%. Submitted September 2009 but not funded January 2010.

Discovery Research Grant. "Implementation and Assessment of Patient Cases to Educate Professional Pharmacy Students about Medication Assistance Options." Submitted but not funded November 2008.

Presentations

National Meetings

Braxton-Lloyd KB, Peden G, Patterson KP, Hansen RA, Ballard LA, Staton AG, **Stevenson L**, McCormick KS and Shore AS. Harrison School of Pharmacy Fosters a Culture of Wellness Among the Auburn University Family. School Poster, American Association of Colleges of Pharmacy 120th Annual Meeting, Chicago, IL July 13-17, 2019.

Welch LH, Sheffield MC, Staton AG, **Stevenson TL**, Syed LH, Naro PB, McDowell L, Fetterman JW, and Duke LJ. A Consortium Approach to Incorporating Entrustable Professional Activities into the APPE Curriculum. Poster, American Association of Colleges of Pharmacy 120th Annual Meeting, Chicago, IL July 13-17, 2019.

Eiland LS, Staton AG, **Stevenson L**. A Pilot Activity of Providing an Academic APPE Elective Via Videoconferencing. Poster, American Association of Colleges of Pharmacy 119th Annual Meeting, Boston, MA July 21-25, 2018. Abstract available at: <https://www.ajpe.org/doi/full/10.5688/ajpe7158>; pg 46(494).

Block K, Desimone E, **Stevenson L**, Stoner S. Enhancing Your Impact as a Scholar: Learning the Art of Science of Being an Effective Reviewer. Panel discussion. American Association of Colleges of Pharmacy Annual Meeting; 2016 July 23; Anaheim, CA.

Andrus M, Carroll D, Lisenby K, **Stevenson L**, Fan S, Gillard P, Jackson C. Survey of ambulatory care preceptors regarding SOAP note writing in advanced pharmacy practice experiences (APPEs). Poster, 117th Annual Meeting of the American Association of Colleges of Pharmacy, Anaheim, CA July 23-27, 2016.

Carrell LW, Andrus MR, **Stevenson TL**, Eiland LS. Impact Analysis of Interventions by Fourth Year Student Pharmacists in Affiliated Practice Sites During Advanced Pharmacy Practice Experiences. Student Poster, 2015 Midyear Clinical Meeting of the American Society of Health-System Pharmacists, New Orleans, LA, December 6-10, 2015.

Fuller K, Bailey N, **Stevenson L**. Implementation of a Pharmacy Student-Driven Inpatient Inhaler Counseling Service for COPD and Asthma Patients. Student Poster, 2015 Midyear Clinical Meeting of the American Society of Health-System Pharmacists, New Orleans, LA, December 6-10, 2015.

Andrus MR, **Stevenson TL**, Eiland LS. Documentation of Clinical Interventions during APPEs by Students who Accept Residencies after Graduation. Poster, 2015 American College of Clinical Pharmacy Global Conference, San Francisco, CA, October 17-21, 2015. Abstract available at: http://www.accp.com/docs/meetings/abstracts/2015_global.pdf; no 38, pg e184.

Hansen RA, Williamson M, **Stevenson L**, Davis BR, Evans RL. Disseminating Comparative Effectiveness Research through Community-Based Experiential Learning in a School of Pharmacy. Poster, 2015 Agency for Healthcare Research and Quality (AHRQ) Research Conference, Crystal City, Virginia, October 4-6, 2015.

Eiland LS, **Stevenson TL**, Andrus MR. Current Use and Perceptions of Clinical Intervention Databases by Pharmacy Graduates. Poster, 116th Annual Meeting of the American Association of Colleges of Pharmacy, National Harbor, MD, July 11-15, 2015. Abstract available at: <http://www.ajpe.org/doi/pdf/10.5688/ajpe795S4>; pg 20.

Westrick SC, Williamson MA, **Stevenson TL**, Evans RL. Implementation and Evaluation of a Community-based Pharmacy Practice Experience Courses in Alabama, USA. FIP World Congress 2014, Bangkok, Thailand; August/September 2014.

Andrus M, **Stevenson TL**. Mini-session: How to Implement a School-Wide Clinical Intervention Documentation System. 115th Annual Meeting of the American Association of Colleges of Pharmacy, Grapevine, TX, July 26-30, 2014.

Hutchison AM, Bulloch MN, Fox BI, Williamson MA, **Stevenson TL**. Impact of Geriatric Sensitivity Training on Student Pharmacist Attitudes and Perceptions of Aging. 115th Annual Meeting of the American Association of Colleges of Pharmacy, Grapevine, TX, July 26-30, 2014. Abstract available at: [http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg 64](http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg64).

Garza KB, Savoie M, Zeek M, Teeter BS, Williamson MA, **Stevenson TL**. Student and Preceptor Perceptions of a Vaccination Education Service Learning Activity. Poster, 115th Annual Meeting of the American Association of Colleges of Pharmacy, Grapevine, TX, July 26-30, 2014. Abstract available at: [http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg 106](http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg106).

Duke, LJ, Staton, AG, McCullough, E, Parham, R, Bonner, CL, **Stevenson, TL**. Multicenter Assessment of APPE Placement Changes: An Examination of Reasons, Affected Courses, Timing and Workload. Poster, 115th Annual Meeting of the American Association of Colleges of Pharmacy, Grapevine, TX, July 26-30, 2014. Abstract available at: [http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg 24](http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg24).

Williamson, MA, **Stevenson, TL**, Kyle, K, Shanks, O, Staton, AG, Jungnickel, PW. Health and Medication Monitoring Services Provided to the Community through an Introductory Pharmacy Practice Experience. Poster, 115th Annual Meeting of the American Association of Colleges of Pharmacy, Grapevine, TX, July 26-30, 2014. Abstract available at: [http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg 120](http://www.ajpe.org/doi/full/10.5688/ajpe785111:pg120).

Teeter BS, Westrick SC, Garza KB, **Stevenson TL**. Factors Associated with Vaccination Status and Likelihood to Accept Vaccine Recommendation on Zoster Vaccine in Community Pharmacies. Poster, American Pharmacists Association Annual Meeting, Orlando, FL; March 2014. Abstract available at: file:///C:/Users/tls0002/Downloads/JAPhA_54_2_e76.pdf; No. 112; pg e116.

Stevenson TL, Schuessler J, Sanderson B, Westrick SC. Integration of Interprofessional Activities within Existing Pharmacy and Nursing Courses. Poster, American Association of Colleges of Pharmacy Annual Meeting, Chicago, IL; July 2013.

Westrick SC, **Stevenson TL**, Garza KB, Teeter BS. Providing Salt Education to Hypertensive Patients Through an Introductory Pharmacy Practice Experience in Community Pharmacy. Poster, American Association of Colleges of Pharmacy Annual Meeting, Chicago, IL; July 2013.

Stevenson TL. Measuring Program Effectiveness: Systematic APPE Course Review Process. Webinar, American Association of Colleges of Pharmacy Experiential Education Section; June 2013.

Andrus MR, **Stevenson TL**. Interventions by Student Pharmacists in an Outpatient Teaching Family Medicine Center. Poster, American College of Clinical Pharmacy Annual Meeting, Hollywood, FL; October 2012.

Naro PB, **Stevenson TL**, Hughes PJ, McCullough ES, Staton AG, Kyle K. Assessment of FERPA Knowledge and Instructional Needs Among Preceptors in Schools of Pharmacy in Alabama. Poster, American Association of Colleges of Pharmacy Annual Meeting, Orlando, FL; July 2012.

Carroll DG, McDonough S, Liles AM, Starr J, Andrus M, **Stevenson L**. A Comparison of Grading Rubrics for Professional Seminars Given by Doctor of Pharmacy Candidates. Poster, American Association of Colleges of Pharmacy Annual Meeting, Orlando, FL; July 2012.

Teeter BS, Westrick SC, **Stevenson TL**. Assessment of Adherence to Antihypertensive Medications and Lifestyle Issues through the Introductory Pharmacy Practice Experiences (IPPE) Program. Poster, American Pharmacist Association Annual Meeting, New Orleans, LA; March 2012

Stevenson TL, Hornsby LB, Phillippe H, Kelley K, Staton AG, McDonough S. A Systematic Quality Improvement Course Review of Advanced Pharmacy Practice Experiences. Poster, American Association of Colleges of Pharmacy Annual Meeting, San Antonio, TX; July 2011

Westrick S, Jungnickel PJ, **Stevenson TL**. Using Service Learning to Enhance Teaching and Learning. Poster, US Thai Pharmacy Consortium. June 2011.

Stevenson TL, Sheffield M, Fetterman J, Staton A, McCullough B, Duke L, Hogue M, Miller M. Maximizing the Use of Database Technology for Management of Experiential Education Programs. Poster; American Association of Colleges of Pharmacy Annual Meeting, Seattle, WA; July 2010.

Brackett PD, McDuffie CH, **Stevenson TL**. Special Session: Use of a Consortium-Based Approach to Stimulate Scholarship and Research Among Experiential Faculty Across Multiple Institutions. American Association of Colleges of Pharmacy Annual Meeting; Boston, MS; July 20, 2009 (1.5 hours)

Stevenson TL, Hornsby LB, Staton AG. Student Pharmacists' Attitudes Toward Becoming a Preceptor After Graduation. Poster; American Association of Colleges of Pharmacy Annual Meeting, July 2009.

Stevenson TL, Eiland LS, Carroll D, Chung A, Kelley K, Hornsby LB, Staton AG, Evans RL. Professional and Personal Development Activities for Fourth Year Student Pharmacists. HSOP School Poster. American Association of Colleges of Pharmacy Annual meeting. July 2009.

Whitley H, Johnson J, **Stevenson TL**. Implementation and Assessment of Patient Cases to Educate Professional Pharmacy Students about Medication Assistance Options. Poster. American Association of Colleges of Pharmacy Annual meeting. July 2009.

Talluto B, Duke L, Jones R, See C, **Stevenson TL**. Development of a Universal Competency Template for Evaluation and Assessment of Advanced Pharmacy Practice Experiences. Poster. American Association of Colleges of Pharmacy Annual meeting. July 2009.

Duke LJ, Staton AG, McCullough E, Fetterman JW, Miller MS, Gilbreath MN, Sells S, Parham RL, **Stevenson TL**, Sheffield M, Unterwagner W, McDuffie CH. Multicenter Assessment of APPE Placement Changes: An Examination of Reasons and Evaluation of Administrative Workload. Poster. American Association of Colleges of Pharmacy Annual meeting. July 2009.

McDuffie C, Duke L, Fetterman J, Unterwagner W, Sheffield M, Brackett D, **Stevenson L**, Staton A, Miller M, Henderson R, Thompson P, McCullough B, Warren B. Southeastern Pharmacy Experiential Education Consortium. Poster Presentation; "Consortium-Based Approach to Implementing an Online Preceptor Training Program." Contributed; American Association of Colleges of Pharmacy Annual Meeting, Chicago, IL; July 2008.

Eiland LS, Evans RL, Kleppinger EL, Mann E, Marlowe KF, **Stevenson TL**. School Poster Presentation; "AUSHOP: An Academic Pharmacy Health Care System Helping Alabama's Citizens Meet Public Health Goals." Contributed; American Association of Colleges of Pharmacy Annual Meeting, Chicago, IL; July 2008.

Brackett PD, **Stevenson TL**. Poster Presentation; "House Calls for Medication Therapy Management: Clinical Pharmacy Services Provided Through Early Experiential Education." Contributed; American College of Clinical Pharmacy Annual Meeting; Denver, Colorado; October, 2007.

Brackett PD, **Stevenson TL**, Duty LC, Liss JP. "Outcomes of a pharmacy-managed, physician-directed smoking cessation clinic in an indigent population." Poster presentation, The International Congress on Clinical Pharmacy; American College of Clinical Pharmacy; Monterey, California; April 2000.

Brackett PD, Duty LC, **Stevenson TL**, Cobb TH, Liss JP. "Patient outcomes in an outpatient pharmacy-conducted anticoagulation clinic, 1995-1998." Poster presentation, The International Congress on Clinical Pharmacy; American College of Clinical Pharmacy; Orlando, Florida; April 1999.

Regional Meetings

Andrus MR. **Stevenson TL**. Interventions by Student Pharmacists in an Outpatient Teaching Family Medicine Center. Alabama Society of Health-System Pharmacists Summer Meeting and Exhibit Show, Destin, FL; June 2013.

Crossman R, Martin S, **Stevenson L**. Poster Presentation; "Enhancement of Pharmacy Services for Employees of an Integrated Health Care System." Contributed; Georgia Society of Health-System Pharmacy Annual Spring Meeting; Pine Mountain, GA (Callaway Gardens); April 2007.

"Medication Therapy Management in Diabetes." Georgia Pharmacy Association; Annual Meeting 2004; Ponte Vedra Beach, Florida; June 2004.

"Role of Pharmacists in the Care of Patients with Diabetes." Georgia Society of Health System Pharmacists; Spring Meeting 2003; Lake Lanier, Georgia; March 2003.

Continuing Professional Development Presentations

"Four Roles of Precepting." Preceptor Continuing Education/Development Seminar; Piedmont Columbus Regional; Columbus, Georgia; August 15, 2018

"The Art of Experiential Education and Training." Preceptor Development Seminar; Huntsville Hospital Preceptors; Live webinar; November 2017.

"Precepting in Alabama: State Board Rules/Regulations and School Expectations/Requirements." Preceptor Continuing Education/Development Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 2017

"Dealing with Difficult Student Situations." Preceptor Continuing Education/Development Seminar; Columbus Regional Health; Columbus, Georgia; August 3, 2017

"Precepting in Alabama: State Board Rules/Regulations and School Expectations/Requirements." Preceptor Continuing Education/Development Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 11, 2016

"Precepting Millennials." Preceptor Continuing Education/Development Seminar; Columbus Regional Health; Columbus, Georgia; August 18, 2016

"Preceptor Adventures: Precepting Millennials and Beyond". Four hour Continuing Education program presented at: University of New England College of Pharmacy Faculty Development; April 14, 2016; Portland, ME.

"Precepting in Alabama: State Board Rules/Regulations and School Expectations/Requirements." Preceptor Continuing Education/Development Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 13, 2015

"Best Practices for Precepting Student Pharmacists." Columbus Regional Health; Columbus, GA; July 30, 2015.

"Preceptor Continuing Education." Pharmacy Health Services, Auburn University Harrison School of Pharmacy; Auburn, Alabama; December 16, 2014

"Precepting in Alabama: State Board Rules/Regulations and School Expectations/Requirements." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 14, 2014

"Generational Differences and the Possible Impact on Experiential Education." Preceptor Continuing Education Seminar; Texas Tech University Health Sciences Center School of Pharmacy; Webinar; June 17, 2014.

"Precepting in Alabama: State Board Rules/Regulations and School Expectations/Requirements." Preceptor Continuing Education Seminar; Huntsville Hospital; Huntsville, Alabama; March 26, 2014

"Developing a Syllabus: What to Include and Why It's Important." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 15, 2013.

"Precepting in Alabama: State Board Rules/Regulations and School Expectations/Requirements." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 15, 2013

Stevenson L and Naro P. "Preceptor Requirements and Expectations." Alabama Society of Health-System Pharmacists December CE Conference, Preceptor Program; Birmingham, Alabama; December 14, 2012.

"Evaluating Student Pharmacists and Providing Feedback." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 18, 2011.

"Alabama Board of Pharmacy Law/Rules and Regulations for Preceptors." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; November 8, 2009, September 12, 2010, September 18, 2011.

Fetterman JW, **Stevenson TL**, Brackett PD. Introductory Pharmacy Practice Experiences (IPPE). Preceptor Development Module for the Southeast Pharmacy Experiential Education Consortium (SPEEC). Released February 1, 2010. Approved for ACPE credit (0014-9999-10-070-H04-P) through February 1, 2013. Available at <http://www.rxugace.com/programs/details/451>.

Unterwagner W, **Stevenson TL**. Cultural Competency. Preceptor Development Module for the Southeast Pharmacy Experiential Education Consortium (SPEEC). Released February 1, 2010. Approved for ACPE credit (0014-9999-10-065-H04-P) through February 1, 2013. Available at <http://www.rxugace.com/programs/details/451>.

Duke LJ, Staton AG, **Stevenson TL**. Accreditation Council for Pharmacy Education (ACPE) Standards 2007. Preceptor Development Module for the Southeast Pharmacy Experiential Education Consortium (SPEEC). Released February 1, 2010. Approved for ACPE credit (0014-9999-10-065-H04-P) through February 1, 2013. Available at <http://www.rxugace.com/programs/details/451>.

"Expanding Patient Care Services Through Student Pharmacists' Activities." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; November 8, 2009.

"Incorporating Students Into Your Daily Hospital Practice." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; November 8, 2009.

Hogue MD, **Stevenson TL**. Preceptor Seminar: Effective Communication with and Assessment of Student Pharmacists. Alabama Pharmacy Association Annual Convention and Trade Show; Destin, FL; June 22, 2009 (1.5 hours, 30-40 pharmacists)

"Impact of Generational Differences on Experiential Education In Pharmacy." Preceptor Continuing Education Seminar; Alabama Society of Health-System Pharmacists; Birmingham, Alabama; November 24, 2008.

"Ethics in Pharmacy Experiential Education." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 28, 2008.

"Alabama Board of Pharmacy Law for Preceptors." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; September 28, 2008.

"Accreditation Council for Pharmacy Education (ACPE) Standards 2007." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; November 4, 2007.

"Alabama Board of Pharmacy Law: Preceptor Update." Preceptor Continuing Education Seminar; Harrison School of Pharmacy; Auburn, Alabama; November 4, 2007.

"Diabetes Medications 101." Columbus Diabetes University; American Diabetes Association; Professional update for nurses; Columbus, Georgia; January 2002.

"What is a Clinical Pharmacist?" District 7 Nurse Practitioner Meeting; Columbus Health Department; Columbus, Georgia; October 2000

"Viral Hepatitis: Consequences and Treatment." Pharmacy Grand Rounds; The Medical Center; Columbus, Georgia; January 6, 2000.

"Pharmacotherapy of Anemia." Pharmacy Grand Rounds; The Medical Center; Columbus, Georgia; April 2, 1998.

"Glaucoma." Pharmacy Grand Rounds; The Medical Center; Columbus, Georgia; March 1997.

"Hypertension: An overview with an emphasis on pharmacotherapy." Auburn University Continuing Education Program; Lake Guntersville, Alabama; August 11, 1995.

"Overview and treatment of cystic fibrosis." Pharmacy Grand Rounds; The Medical Center; Columbus, Georgia; November 1994.

Miscellaneous Presentations

"Measuring Program Effectiveness: Systematic APPE Course Review Process." AACP Experiential Education Section Webinar "Programmatic Effectiveness: How do you know if you have a successful EE program?"; June 18, 2013.

Stevenson TL. "Utilizing Faculty Extenders in Experiential Education."; Roundtable presentation; AACP Annual Meeting; Boston, MA; July 19, 2009.

"Family Practice physician rationale regarding the use of medication samples." Southeastern Residency Conference; Athens, Georgia; April 7, 1995.

"ACE-Inhibitor therapy following acute myocardial infarction." Clinical Seminar; Auburn University; Auburn, Alabama; March 1994.

"Decolonization therapy for methicillin-resistant *Staphylococcus aureus* (MRSA)." Clinical Seminar; Auburn University; Auburn, Alabama; November 1993.

Instructional Experience

Auburn University Harrison School of Pharmacy

Content Expert	Integrated Learning Experience (ILE) 7 Allergic rhinitis P2 Spring January 2019
Course Coordinator	Advance Pharmacy Practice Experiences (PYDI 9600, 9610, 9620, 9630, 9640, 9650, 9660, 9670, 9680) Summer 2014-Present
Course Coordinator	Professional Communications (PYDI 9700) Spring 2015-Present
Instructor	Pharmacy Practice Experiences I-VI (PYDI 9090, 9190, 9290, 9390, 9490, 9590, PYPD 9100/PYPD 9100, 9110, 9120, 9130, 9140, 9150) Fall 2014-Present
Instructor/Facilitator	Foundations of Pharmacy/P1 Orientation (PYDI 5080, PYDI 9080, PYPD 9000) Fall 2007-Present
Course Coordinator	Pharmacy Practice Experiences I-VI (PYDI 9090, 9190, 9290, 9390, 9490, 9590, PYPD 9100) Spring 2017-Fall 2017
Instructor	Contemporary Aspects of Pharmacy Practice I (PYDI 5020) SOAP notes lab P1 Student Pharmacists Fall Semester 2007-2016
Facilitator	Integrated Pharmacotherapy (PYDI 5470, 5480, 5580) Fall 2007, Spring 2008, Fall 2008, Spring 2010, Spring 2011
Content Expert	Integrated Pharmacotherapy (PYDI 5470, 5480, 5580) Fall 2007, Spring 2008, Fall 2008, Spring 2010-2015

Course Coordinator	Advance Pharmacy Practice Experiences (PYPP 5600, 5610, 5620, 5630, 5640, 5650, 5660, 5670) 2008-Spring 2014
Course Coordinator	Advance Practice Experiences Presentations (PYPP 5690) 2007-2011 Professional Communications (PYPP 5700) 2011-Spring 2014
Instructor	Pharmacy Practice Experiences I-VI (PYDI 5090, 5190, 5290, 5390, 5490, 5590) 2007-Spring 2013
Course Coordinator	Advance Pharmacy Practice Experiences (PYPP 5600, 5610, 5620, 5630, 5640, 5650, 5660, 5670-HSP, 5670) 2007-2008
Course Coordinator	Pharmacy Practice Experiences I-VI (PYDI 5090, 5190, 5290, 5390, 5490, 5590) 2009-2010, 2011-2012, 2012-2013 Pharmacy Practice Experiences I-VI (PYDI 9090, 9190, 9290, 9390, 9490, 9590) Spring 2017
Advisor	Antithrombotic/Thrombolytic Therapy (PYPP 5750) 2008
Advisor	Contemporary Aspects of Pharmacy Practice VII (PYDI 5680) 2009-2011
Advisor	Clinical seminar (PYPP 5680) 2007, 2008 Professional Seminar (PYPP 5680) 2011-2014 Professional Seminar (PYDI 9690) Spring 2015-2017

Miscellaneous lectures

“Drug interactions-diuretics, beta-blockers, and other antihypertensives.” Presented to B.S. Pharmacy students; Drug Interactions Class; Auburn University; Auburn, Alabama; March 1997, 1998, 2001.

“SIADH.” Presented to Doctor of Pharmacy students; Advanced Pharmacotherapeutics; Auburn University; Auburn, Alabama; February 1995.

“Drugs and Sports.” Presented to Athletic Training class; Columbus College; Columbus, Georgia; December 1994.

Service

Auburn University Harrison School of Pharmacy

Risk Management Team	February 2019-Present
Professional Education Committee	January 2019-Present

(PEC Steering)

Alumni Affairs Advisory Board	January 2019-Present
Clinical Services Advisory Committee	January 2019-Present
Leadership Forum	January 2019-Present
Search Committee Pharmacy Practice Faculty-Tenure Track	January 2019-Present
HSOP Self Study Team 2, Chair ACPE Standards 2, 3, 13, 20, 22	June 2018-Present
Professional Affairs (IPE & Co-curricular) Learning Community, Chair Curricular Development	January 2019-Present
Experiential Education Learning Community (previously PECIII) Curricular Development	July 2018-Present
Learning Community 6-P3 Spring Curricular Development	January 2018-Present
Search Committee Pharmacy Practice Department Head	June 2018-October 2018
Professional Education Sub-Committee: Interprofessional Education	January 2018-December 2018
Strategic Planning Committee	January 2018-December 2018
Professional Education Sub-Committee: Experiential Education/PECIII Subcommittee	October 2010-June 2018
Assessment Committee	January 2015-2017
Task Force for Master's Degree in Pharmaceutical Technology and Systems	January 2014-2017
ExamSoft Software Implementation Team	April 2014-August 2014
Ad Hoc Committee for Development of Faculty & Student Pharmacist Portfolio	February 2010-December 2014
Clinical Services Advisory Committee	October 2011-December 2013
Pharmacy Practice IPPE Search Committee, Chair	October 2011-March 2012, October 2012-March 2013
HSOP Website Improvement Task Force	October 2011-October 2012
Ambulatory Care Pharmacist (Pharmacy Health Services) Search Committee, Member	August 2011-January 2012
Pharmacy Care Systems Search Committee, Member	December 2010-2011
Pharmacy Practice Search Committee,	November 2009-August 2010

Chair

Clinical Software Committee	October 2008-2010
Professional Education Committee PECIII Subcommittee, Chair	October 2007-September 2010
Professional Education Committee PEC Steering	October 2007-September 2010
Ad Hoc Committee on Uniform Utilization of Quantifi Intervention Software Program	January 2007-October 2008
Professional Education Committee Subcommittee PECIII Subcommittee	January 2007-October 2007
Search Committee, IPPE Coordinator Positions, Chair	April 2008-June 2008
Search Committee, Mobile campus OEL Position, Chair	February 2007-May 2007

Professional

Practice Advancement Committee, Member Alabama Society of Health-System Pharmacists	January 2019-Present
Student & Resident Activities Committee Alabama Society of Health-System Pharmacists	January 2019-Present
Student & Post-Graduate Trainee Support Committee; ACCP Education and Training (EDTR) PRN	November 2018-Present
Preceptor Resources Task Force AACP Experiential Education Section	July 2018-July 2019
Experiential Education Section, Webinar Committee American Association of Colleges of Pharmacy	July 2017-July 2018
Student Activities Committee/Student and Resident Activities Committee, Member Alabama Society of Health-System Pharmacists	2016-June 2018
Southeastern Pharmacy Experiential Education Consortium	January 2007-Present
Council of Sections, Member American Association of Colleges of Pharmacy	July 2013-July 2016
Experiential Education Section, Immediate Past Chair American Association of Colleges of Pharmacy	July 2015-July 2016
Nominations Committee, Chair Experiential Education Section American Association of Colleges of Pharmacy	July 2015-July 2016
Experiential Education Section Task Force on Leadership Development	July 2015-July 2016

American Association of Colleges of Pharmacy	
Council of Sections Section-SIG Relationship Task Force American Association of Colleges of Pharmacy	July 2015-July 2016
Council of Sections New Investigator Award (NIA) Review Committee American Association of Colleges of Pharmacy	July 2015-July 2016
Experiential Education Section, Chair American Association of Colleges of Pharmacy	July 2014-July 2015
Abstract Committee, Chair Experiential Education Section American Association of Colleges of Pharmacy	July 2014-July 2015
Council of Sections Accreditation Best Practices Task Force American Association of Colleges of Pharmacy	July 2014-July 2015
Experiential Education Section, Chair-elect American Association of Colleges of Pharmacy	July 2013-June 2014
Programming Committee, Chair Section of Experiential Education American Association of Colleges of Pharmacy	July 2013-June 2014
Council of Sections Standing Rules and Resolutions Committee American Association of Colleges of Pharmacy	July 2013-June 2014
Awards Committee, Chair Section of Experiential Education American Association of Colleges of Pharmacy	June 2012-June 2013
Educational Committee; Regional Programs Coordinator (Auburn, AL area); Alabama Society of Health-System Pharmacists	November 2009-November 2012
Education and Training Student Support Committee; American College of Clinical Pharmacy	January 2012-September 2012
Southeastern Pharmacy Experiential Education Consortium, Chair	January 2009-January 2010
Assessment Committee Section of Experiential Education American Association of Colleges of Pharmacy	July 2008-July 2009
Membership Committee Section of Pharmacy Practice American Association of Colleges of Pharmacy	June 2008-June 2009
Southeastern Pharmacy Experiential Education Consortium, Secretary	January 2008-January 2009
Pharmaceutical Care Board Alabama Pharmacy Association	May 2007-June 2009

Committee on Continuing Professional Education
Georgia Pharmacy Association 2005-2006, 2006-2007

Medication Therapy Management Committee
Georgia Pharmacy Association March 2005-June 2006

American Diabetes Association
Columbus, Georgia Council August 2004-March 2005

Doctor of Pharmacy Admissions Committee
Student Representative 1993
Auburn University School of Pharmacy

Institutional

Outpatient P&T SubCommittee August 1996- January 2007

Long Term Care P&T SubCommittee August 1996 - January 2007

Columbus Metropolitan Medical
Response System (MMRS) March 2003-March 2004
Steering Committee, Pharmacy Representative

ADA Advisory Board 2001-2003
Columbus Regional Healthcare System

Community Service

East Alabama Medical Center (EAMC) Celebrate Life Health and Wellness Event; EAMC; February 2013.

East Alabama Medical Center (EAMC) Celebrate Life Health and Wellness Event; EAMC; March 2012.

The Biggest Winner; Educational and motivational group for adolescents dealing with weight management issues;
Affiliated with I Am My Brother's Keeper (non-profit community agency serving low-income families and children;
September 2011-Present

Mended Hearts (Cardiovascular Disease Awareness and Support Group) Health Fair; East Alabama Medical Center;
February 2010.

H1N1 vaccination clinics; Auburn University; October 2009.

"Diabetes: Preventing Medication-Related Problems." Columbus Diabetes University. Columbus, Georgia. October
2005.

"What Assisted-Living Staff Need To Know About Diabetes." Morningside Assisted-Living Facility. Columbus, Georgia.
April 2005.

"Medication Safety, Q&A." Columbus Sertoma Club; Columbus, Georgia; March 16, 2005.

"What School Personnel Need To Know About Diabetes." Diabetes 301 Staff Development Course. Muscogee County
School District. University of Georgia Extension Service. February 2004.

"Your Diabetes Medications." ADJUST Diabetes Program; The Medical Center; Columbus Regional Healthcare System;
Columbus, Georgia; November 2001.

"Men's Health Expo-Meet the Pharmacist"; Columbus Ironworks and Trade Center; Columbus, Georgia; 2001.

"Diabetic Medications." Monthly presentation to diabetes group. Columbus Regional Healthcare System, ADJUST
Community Diabetes Program; Columbus, Georgia.

"Oral diabetic medications." Columbus Diabetes University. American Diabetes Association; Columbus, Georgia; January 2001 & 2002.

"Great American Smoke-Out." American Cancer Society; Local Television Broadcast; Columbus, Georgia; 1999.

"Celebrity Classic Golf Tournament." For Ronald McDonald House, Volunteer. April 1999, April 2002.

"Medication and the Pharmacist Role." Columbus Diabetes University. American Diabetes Association; Columbus, Georgia; November 8, 1997.

"Understanding Your Medications." Better Breathers Group (COPD). Columbus Regional Healthcare System; Columbus, Georgia; Fall 1996.

"OTC Medications and Your Diabetes." Diabetes Support Group. Huntsville Hospital System; Huntsville, Alabama; January 1996.

Professional Reviews

Manuscript review for *Currents in Pharmacy Teaching and Learning*; Recommended as a reviewer by Editorial Board member (Dr. Scott Baggaly); January 2019

Manuscript review for *Currents in Pharmacy Teaching and Learning*; Recommended as a reviewer by Associate Editor (Dr. Jeff Cain); July 2017

Manuscript review for *Currents in Pharmacy Teaching and Learning*; Recommended as a reviewer by Associate Editor (Dr. Craig Cox); June 2017

Promotion Portfolio review for Mercer University College of Pharmacy faculty member; December 2016

Manuscript review for *AJPE*; July 2010, October 2011, June 2012, May 2013, February 2014, September 2016

Manuscript review for *JAPhA*; March 2016

Manuscript review for *Currents in Pharmacy Teaching and Learning*; Recommended as a reviewer by Associate Editor (Dr. Craig Cox); April 2015

Experiential Education manual review; January 2015
ACPE Quality Certification for Near East University
Turkish Republic of Northern Cyprus

Manuscript review for *Currents in Pharmacy Teaching and Learning*; October 2012, November 2014

AACP New Investigator Award Proposal Reviewer; Fall 2014

Abstract reviewer for 2014 AACP Annual Meeting; April 2014

Promotion Portfolio review for UMKC faculty member; January 2014

Abstract reviewer for 2011 AACP Annual Meeting. April 2011

Abstract reviewer for 2010 AACP Annual Meeting. April 2010

Abstract reviewer for 2009 AACP Annual Meeting. March 2009

Book proposal and sample chapter review. Jones and Bartlett Publishers. February 2009

Manuscript review for *Annals of Pharmacotherapy*; February 1999, May 2000

Awards/Activities

Nominee, AACP Lyman Award Nominated by: Experiential Education Section For AJPE Manuscript: <i>Providing an Academic APPE Elective Via Videoconference Between Off-Campus Faculty And Students</i>	July, 2019
Pinnacle Award Auburn University Harrison School of Pharmacy <i>HSOP Faculty or Staff member who exemplifies the School's core values of Inspiration, Innovation, and Transformation.</i>	May 2019
An Introduction to Performance Management Auburn University Human Resources	May 1, 2019
AACP Experiential Education Spring Institute 2016 Spring Institute; Minneapolis, MN	May 23-25, 2016
AACP Leadership Retreat Anaheim, CA	March, 2015
Security Awareness Training Auburn University	November 4, 2014
AACP Leadership Retreat National Harbor, MD	March 20-22, 2014
AACP Leadership Retreat Grapevine, TX	March 21-23, 2013
AACP Student Affairs & Experiential Education Workshop; San Antonio, TX	September 16-19, 2012
Interprofessional Education Collaborative (IPEC) 2012 Institute; Herndon, VA	May 21-23, 2012
AACP Faculty Delegate for Harrison School of Pharmacy	January 2010-December 2010
AACP Faculty Alternate Delegate for Harrison School of Pharmacy	January 2009-December 2009
2007 Rite Aid Education Connection Conference Philadelphia, PA	October 24-25, 2007
2007 AACP Inaugural Experiential Education Administrator's Workshop Chicago, IL	September 17-18, 2007
Seven Habits of Highly Effective People Seminar	Completed July 2007
"The Choice" Seminar Human Resource Development Auburn University	Completed June 21, 2007
CVS/Pharmacy School Visitation Meeting	April 16-18, 2007

Woonsocket, RI

Community Service Award Georgia Society of Health-System Pharmacists	October 2006
Insulin Glulisine Regional Consultant Panel Sanofi-Aventis Pharmaceuticals Boston, Massachusetts	April 28-29, 2005
Leadership Development Series Columbus Regional Healthcare System Columbus, Georgia	Completed November 2004
2003-2004 New Student Orientation Program Auburn University Harrison School of Pharmacy "Pharmacy Is My Calling"	August 2003
Roche Preceptor of the Year Auburn University School of Pharmacy	2001
Chairman's Council Columbus Regional Healthcare System	November 1999 – January 2000
Novation Anticoagulation Centers of Excellence Preceptorship Program Moses Cone Memorial Hospital/LeBauer Anticoagulation Clinic Greensboro, North Carolina	June 2000
Hall of Honor Museum Committee Auburn University Athletics	October 1994
<i>Cum Laude</i> graduate Auburn University School of Pharmacy	1994
Dean's List Auburn University	1994
Rho Chi Pharmaceutical Honor Society	1993
National Collegiate Medical Profession Honorary	1992
"100 Years of Women" One of 400 women graduates selected Auburn University	1992
Who's Who Among Students in American Universities and Colleges	1989 - 1991
Leah Rawls Atkins Award Auburn University Female Student-Athlete of the Year	1991
Academic All-SEC First ever 4 year recipient	1988, 1989, 1990, 1991
Auburn University Women's Basketball Scholarship	1986 - 1991

Professional Membership

American Association of Colleges of Pharmacy, 2007-Present
Alabama Society of Health-System Pharmacists, 2009-Present
American College of Clinical Pharmacists-Full Member, 2004-Present
American Association of Colleges of Pharmacy House of Delegates, Faculty Delegate for HSOP, 2010
American Association of Colleges of Pharmacy House of Delegates, Alternate Delegate for HSOP, 2009
Alabama Pharmacy Association, 2007-2009
American Society of Health-System Pharmacists, 1994-2008
Georgia Society of Hospital Pharmacists, 1994-2008
Georgia Pharmacy Association, 2005-2007
American College of Clinical Pharmacists-Full Member, 1997-2000
American Pharmaceutical Association, 2000-2001