

The University of Georgia Bulletin 1980-82

SCHOOL OF PHARMACY

Statements set forth in this bulletin are for informational purposes only and should not be construed as the basis of a contract between a student and this institution.

The University of Georgia is committed to the principle of affirmative action and shall not discriminate against otherwise qualified persons on the basis of race, color, religion, national origin, sex, age, physical or mental handicap, disability, or veteran's status in its recruitment, admissions, employment, facility and program accessibility, or services.

TABLE OF CONTENTS

University System of Georgia	5	Regulations	15
Board of Regents	5	Hours for Graduation	15
Officers and Staff	5	Academic Load	15
The University of Georgia	6	Pharmacy Externship and	
Colleges and Schools	6	Clinical Programs	15
Officers of General Administration	7	Scholarship Requirements	15
The School of Pharmacy	9	Regents' Testing Program	15
Officers of Administration	9	Limitation of Student Employment	16
Faculty	9	Academic Preparation	16
General Information	12	Class Attendance	16
History	12	Dress	16
Purpose	12	Attitude and Conduct	16
Facilities	13	Grading System	17
Program of Study	13	Academic Probation	17
Admission to the		Academic Dismissal	17
Baccalaureate Program	13	Finances and Aid	18
Admission to the		Expenses	18
Graduate Program	13	Aid	18
Pre-Pharmacy Curriculum	14	Scholarships and Loans	18
		Local Scholarships and Loans	18
		Student Activities	19
		Professional Organizations	19
		Honor Societies	19
		Awards	19
		Professional Baccalaureate	
		Program (BF)	20
		Courses of Instruction	
		Medicinal Chemistry and	
		Pharmacognosy	21
		Pharmaceutics	23
		Pharmacology	24
		Pharmacy Care	
		Administration	25
		Pharmacy Practice	26
		Interdepartmental Courses	28

CALENDAR 1980-1982

Fall Quarter

Residence Halls Open
Orientation (New Students)
Late Registration
Classes Begin
Midpoint of Quarter
Thanksgiving Recess
Classes Resume
Classes End
Reading Days
Final Exams

Winter Quarter

Residence Halls Open
Orientation (New Students)
Late Registration
Classes Begin
Midpoint of Quarter
Classes End
Reading Days
Final Exams

Spring Quarter

Residence Halls Open
Orientation (New Students)
Late Registration
Classes Begin
Midpoint of Quarter
Classes End
Reading Days
Final Exams

Commencement

Summer Quarter

Residence Halls Open
Orientation (New Students)
Late Registration
Classes Begin
Holiday (No Classes)
Midpoint of Quarter
Classes End
Final Exams

1980

Sept. 14, Su
Sept. 15, M
Sept. 16, T
Sept. 17, W
Oct. 22, W
Nov. 26-30, W-Su
—
Nov. 25, T
Dec. 1, M
Dec. 2-5, T-F

1981

Jan. 4, Su
—
Jan. 5-6, M, T
Jan. 7, W
Feb. 10, T
Mar. 13, F
—
Mar. 16-19, M-Th

1981

Mar. 25, W
—
Mar. 26, Th
Mar. 27, F
May 1, M
June 4, Th
June 5, F
June 8-11, M-Th
June 13, Sa

1981

June 17, W
June 18, Th
June 19, F
June 22, M
July 3, F
July 21, T
Aug. 19, W
Aug. 21, 24, 25, F, M, T

1981

Sept. 15, T
Sept. 16, W
Sept. 17-18, Th-F
Sept. 21, M
Oct. 23, F
Nov. 21-29, Sa-Su
Nov. 30, M
Dec. 4, F
Dec. 5-6, Sa-Su
Dec. 7-10, M-Th

1982

Jan. 3, Su
Jan. 3, Su
Jan. 4, M
Jan. 5, T
Feb. 8, M
Mar. 12, F
Mar. 13-14, Sa-Su
Mar. 15-18, M-Th

1982

Mar. 24, W
Mar. 25, Th
Mar. 26, F
Mar. 29, M
Apr. 30, F
June 4, F
June 5-6, Sa-Su
June 7-10, M-Th
June 12, Sa

1982

June 15, T
June 16, W
June 17, Th
June 18, F
July 5, M
July 19, M
Aug. 17, T
Aug. 18-20, W-F

This Calendar is correct as of the date of this publication. The Calendar may be subject to change during the next two years. Please refer to the "Schedule of Classes," the 1981-82 Undergraduate Bulletin, and/or other special announcements that may be forthcoming.

UNIVERSITY SYSTEM OF GEORGIA

BOARD OF REGENTS

Jesse Hill, *Atlanta*
State-at-Large (1978-1985)

Rufus B. Coody, *Vienna*
State-at-Large (1976-1983)

Milton Jones, *Columbus*
State-at-Large (1974-1981)

Marie Walters Dodd, *Roswell*
State-at-Large (1974-1981)

O. Torbitt Ivey, Jr., *Augusta*
State-at-Large (1977-1984)

Erwin A. Friedman, *Savannah*
First District (1976-1983)

William T. Divine, Jr., *Albany*
Second District (1980-1982)

John H. Robinson, III, *Americus*
Third District (1979-1986)

Scott Candler, Jr., *Decatur*
Fourth District (1977-1984)

Elridge W. McMillan, *Atlanta*
Fifth District (1975-1982)

Lamar R. Plunkett, *Bowdon*
Sixth District (1978-1985)

Lloyd L. Summer, Jr., *Rome*
Seventh District (1980-1987)

Thomas H. Frier, Sr., *Douglas*
Eighth District (1978-1985)

Sidney O. Smith, Jr., *Gainesville*
Ninth District (1980-1987)

Julius F. Bishop, *Athens*
Tenth District (1979-1986)

OFFICERS AND STAFF

Lamar R. Plunkett, *Chairman*

Marie W. Dodd, *Vice Chairman*

Vernon D. Crawford, *Chancellor*

H. Dean Propst, *Acting Vice Chancellor*

Henry G. Neal, *Executive Secretary*

Shealy E. McCoy, *Vice Chancellor - Fiscal Affairs and Treasurer*

Frank C. Dunham, *Vice Chancellor - Facilities*

Mario J. Goglia, *Vice Chancellor - Research*

Howard Jordan, Jr., *Vice Chancellor - Services*

Harry B. O'Rear, *Vice Chancellor - Health Affairs*

Haskin R. Pounds, *Vice Chancellor - Planning*

Robert M. Joiner, *Vice Chancellor - Public Relations and Information Services*

Thomas F. McDonald, *Vice Chancellor - Student Services*

THE UNIVERSITY OF GEORGIA

COLLEGES AND SCHOOLS

College of Arts and Sciences (1801)

William Jackson Payne, *Dean*

School of Law (1859)

J. Ralph Beaird, *Dean*

School of Pharmacy (1903)

Howard C. Ansel, *Dean*

College of Agriculture (1906)

Christian J. B. Smit, *Acting Dean*

School of Forest Resources (1906)

Leon A. Hargreaves, Jr., *Dean*

College of Education (1908)

Joseph Anderson Williams, *Dean*

Graduate School (1910)

John Clarkson Dowling, *Acting Dean*

College of Business Administration (1912)

William Crawford Flewellen, Jr., *Dean*

School of Journalism and Mass

Communication (1915)

Scott M. Cutlip, *Dean*

College of Home Economics (1933)

Emily Quinn Pou, *Dean*

College of Veterinary Medicine (1946)

David P. Anderson, *Dean*

School of Social Work (1964)

Charles Ashley Stewart, *Dean*

School of Environmental Design (1969)

Robert P. Nicholls, *Dean*

OFFICERS OF GENERAL ADMINISTRATION

President

Frederick Corbet Davison, *President*

J. Ralph Beaird, *University Professor of Law*

Albert Bruce Jones, *Assistant to the President*

James Benson Kenney, *Assistant to the
President - Administration*

Vice President for Academic Affairs

Virginia Y. Trotter, *Vice President*

Mary Louise McBee, *Associate Vice President*

Sidney Edward Brown, *Associate
Vice President*

James H. Buck, *Associate Vice President*

Leroy Ervin, Jr., *Assistant Vice President*

Ernest W. Smith, *Assistant to the
Vice President*

Vice President for Research

Robert C. Anderson, *Vice President*

Nathan W. Dean, *Assistant Vice
President*

William Oates Burke, *Assistant Vice
President*

Earnest W. Harrison, *Assistant to the
Vice President*

Vice President for Services

S. Eugene Younts, *Vice President*

John D. Burke, *Assistant Vice President*

Vice President for Development and University Relations

H. Perk Robins, *Vice President*

J. Donald Elam, *Associate Vice President*

Louis T. Griffith, *Assistant Vice President*

Vice President for Business and Finance

Allan Wedford Barber, *Vice President*

Jenkins Comer Whitehead, *Assistant to the
Vice President*

Vice President for Student Affairs

Dwight O. Douglas, *Vice President*

William R. Mendenhall, *Associate
Vice President*

T. David Fletcher, *Assistant to the
Vice President*

Registrar

Bruce T. Shutt, *Registrar and Associate
Vice President for Student Affairs*

Gary D. Moore, *Associate Registrar*

William C. Marshall, *Associate Registrar*

Admissions

Morris Overton Phelps, *Director*

Claire Swann, *Associate Director*

Libraries

David F. Bishop, *Director*

ROBERT C. WILSON
PHARMACY BUILDING

SCHOOL OF PHARMACY

THE SCHOOL OF PHARMACY

OFFICERS OF ADMINISTRATION

Ansel, Howard Carl, *Professor of Pharmaceutics and Dean of the School of Pharmacy*
B.S. Pharmacy, Toledo; M.S., Ph.D., Florida

Entrekin, Durward Neal, *Professor of Pharmaceutics and Associate Dean of the School of Pharmacy*
B.S. Pharmacy, Georgia; M.S., Ph.D., Florida

Wickliffe, Billie Winell, *Assistant to the Dean and Assistant Professor of Pharmaceutics*
B.S., B.S. Pharmacy, M.S., Ph.D., Georgia

Hammond, Alfred Gene, *Assistant to the Dean for Fiscal Affairs*
B.B.A., Georgia

Waters, Kenneth Lee, *Professor Emeritus and Dean Emeritus of the School of Pharmacy*
A.B., Lynchburg; M.S., Georgia; Ph.D., Maryland

Wilson, Robert Cumming, *Dean Emeritus of the School of Pharmacy*
Ph.G., University of the South

THE FACULTY

Department of Pharmaceutics

Cadwallader, Donald Elton, *Professor of Pharmaceutics and Head, Department of Pharmaceutics*
B.S. Pharmacy, Buffalo; M.S., Georgia; Ph.D., Florida

Capomacchia, Anthony Cessare, *Assistant Professor of Pharmaceutics*
B.S. Pharmacy, Ph.D., Florida

Hardee, Gregory Eugene, *Temporary Assistant Professor of Pharmaceutics*
B.S. Pharmacy, Florida

Jun, Hung Won, *Associate Professor of Pharmaceutics*
B.S. Pharmacy, Korea; Ph.D., Alberta

Price, James Clarence, *Associate Professor of Pharmaceutics*
B.S. Pharmacy, Arkansas; M.S., Utah; Ph.D., Rhode Island

Strom, James Grady, Jr., *Temporary Instructor of Pharmaceutics*
B.S. Pharmacy, M.S., Georgia

Tebo, Lestina Smith, *Instructor of Pharmaceutics and Advisor to Pre-Pharmacy Students*
B.S. Pharmacy, M.S., Georgia

Vallner, Joseph Jerome, *Associate Professor of Pharmaceutics*
B.S. Pharmacy, M.S., Ph.D., Wisconsin

Whitworth, Clyde Weydell, *Professor of Pharmaceutics*
B.S. Pharmacy, M.S., Georgia; Ph.D., Florida

Wickliffe, Billie Winell, *Assistant Professor of Pharmaceutics*
B.S., B.S. Pharmacy, M.S., Ph.D., Georgia

Department of Pharmacy Practice

Cooper, James Weaver, Jr., *Associate Professor of Pharmacy Practice and Head, Department of Pharmacy Practice*
B.S. Pharmacy, Ph.D., Georgia

Brown, Robert Herbert, Jr., *Clinical Pharmacy Associate and Coordinator of Externship Programs, Co-staffed with Georgia Mental Retardation Center*
B.S. Pharmacy, M.S., Georgia

Brown, Walter John, *Professor of Therapeutic Medicine, Part-time, Co-staffed with the University Health Services*
M.D., Medical College of Georgia

Chaffin, James Theodore, Jr., *Clinical Pharmacy Associate, Part-time, Co-staffed with University Health Services*
B.S. Pharmacy, Georgia

Cobb, Henry Herbert, III, *Clinical Pharmacy Associate of Pharmacy Practice*
B.S., M.S., Georgia

Dickerson, Joe Bill, *Instructor of Pharmacy Practice*
B.S. Agriculture, B.S. Pharmacy, Georgia

Francisco, George, *Assistant Professor of Pharmacy Practice, Co-staffed with St. Mary's Hospital*
B.S. Pharmacy, North Carolina; Pharm. D., Kentucky

Hartley, Martha C., *Pharmacist II, Part-time, Co-staffed with St. Mary's Hospital*
B.S. Pharmacy, Georgia

Johnson, Mary Wallace, *Adjunct Lecturer of Pharmacy Practice*
B.S. Pharmacy, South Carolina

Longe, Robert Leon, *Assistant Professor of Pharmacy Practice*
B.S. Pharmacy, Georgia; Pharm. D., Tennessee

McCall, Charles Yates, *Assistant Professor of Pharmacy Practice, Co-staffed with Athens General Hospital*
B.S. Pharmacy, Pharm. D., Medical University of South Carolina

McKeller, Billie Ray, *Instructor of Pharmacy Practice, Part-time, Co-staffed with Athens General Hospital*
B.S. Pharmacy, Auburn

Meunier, James Frank, *Instructor of Pharmacy Practice, Part-time, Co-staffed with Athens General Hospital*
B.S. Pharmacy, Georgia

Stegeman, John Foster, *Special Lecturer of Therapeutics*
B.S., Georgia; M.D., Emory

Taylor, Andrew Thomas, *Assistant Professor of Pharmacy Practice*
B.S. Pharmacy, Georgia; Pharm. D., Medical University of South Carolina

Thomas, Patricia Cole, *Clinical Pharmacy Associate of Pharmacy Practice*
B.S. Pharmacy, Georgia

Wade, William Elton, *Pharmacist II, Co-staffed with the Northeast Georgia Health District*
B.S. Pharmacy, Georgia

Department of Medicinal Chemistry and Pharmacognosy

LaRocca, Joseph Paul, *Professor of Medicinal Chemistry and Pharmacognosy and Head, Department of Medicinal Chemistry and Pharmacognosy*
B.S. Pharmacy, Colorado; M.S., North Carolina; Ph.D., Maryland

Blanton, Charles DeWitt, Jr., *Professor of Medicinal Chemistry*
B.S., Western Carolina; Ph.D., Mississippi

Gibson, Coy Avery, *Assistant Professor of Pharmacognosy*
B.S. Pharmacy, South Carolina; M.S., Georgia; Ph.D., Rhode Island

Honigberg, Irwin Leon, *Professor of Medicinal Chemistry*
B.S. Pharmacy, Connecticut; Ph.D., North Carolina

Millikan, Francis Ford, *Professor Emeritus of Medicinal Chemistry*
B.S. Pharmacy, M.S. Pharm., Colorado; M.S. Chemistry, Brooklyn Polytechnic Institute

Ruenitz, Peter Carmichael, *Associate Professor of Medicinal Chemistry*
B.S. Pharmacy, Minnesota; Ph.D., Kansas

Schramm, Lee Clyde, *Associate Professor of Pharmacognosy and Associate of the Institute in the Institute for Natural Products Research*
B.S. Pharmacy, Ohio State; M.S., Ph.D., Connecticut

Stewart, James Thomas, *Professor of Medicinal Chemistry*
B.S. Pharmacy, M.S., Auburn; Ph.D., Michigan

Stocklinski, Andrew Welk, *Assistant Professor of Medicinal Chemistry*
B.S. Pharmacy, Rhode Island; M.S., Ph.D., Iowa

Thompson, Bobby Blackburn, *Associate Professor of Medicinal Chemistry*
B.S., Berry; M.S., Ph.D., Mississippi

Department of Pharmacy Care Administration

Jowdy, Albert Willoughby, *Professor of Pharmacy Care Administration and Head, Department of Pharmacy Care Administration and Director of Pharmaceutical Services*
B.S. Pharmacy, M.S., Ph.D., North Carolina

Braucher, Charles Landis, *Professor of Pharmacy Care Administration and Director of the Office of Educational Development*
B.S. Pharmacy, Philadelphia College of Pharmacy; M.S., Nebraska, Ph.D., Purdue

Dobbs, Willis Frank, *Associate Professor Emeritus of Pharmacy Care Administration*
B.S. Pharmacy, M.B.A., Georgia

Fechtel, Edward John, Jr., *Lecturer of Pharmacy Care Administration, Part-time, Co-staffed with St. Mary's Hospital*
B.B.A., Notre Dame; M.B.A., Emory

Frances, William Rankin, *Assistant Professor of Pharmacy Care Administration*
B.S. Pharmacy, Loyola; M.S., Ph.D., Mississippi

Grapes, Zack Thomas, *Temporary Assistant Professor of Pharmacy Care Administration*
B.S. Pharmacy, Houston; M.S., Mississippi

Kotzan, Jeffrey Anthony, *Professor of Pharmacy Care Administration*
B.S. Pharmacy, M.S., Ph.D., Purdue

Singleton, James William, *Lecturer of Pharmacy Care Administration, Part-time, Co-staffed with Athens General Hospital*
B.B.A., Emory

Department of Pharmacology

Wade, Adelbert Elton, *Professor of Pharmacology and Head, Department of Pharmacology*
B.S. Pharmacy, M.S., Ph.D., Florida

Bunce, Opal Rebecca, *Assistant Professor of Pharmacology*
B.S.A., M.S., Ph.D., Georgia

Holl, James Edward, *Associate Professor of Pharmacology*
B.S. Pharmacy, M.S., Georgia; Ph.D., Medical University of South Carolina

Iturrian, William Ben, *Associate Professor of Pharmacology*
B.S. Pharmacy, Wyoming; Ph.D., Oregon State

Johnson, Henry Douglas, *Professor of Pharmacology*
B.S. Pharmacy, M.S., Ph.D., Florida

Mokler, Corwin Morris, *Associate Professor of Pharmacology*
B.A., Colorado College; M.S., Nevada; Ph.D., Illinois

Reigle, Thomas George, *Assistant Professor of Pharmacology*
B.S. Pharmacy, Cincinnati; Ph.D., Ohio State

Pharmaceutical Services

Gammill, Charles Goodrich, *Public Service Representative, Co-staffed with the Georgia Center for Continuing Education*
B.S. Pharmacy, Samford

Learning Services

Orchard, Robert William, *Learning Services Coordinator*
B.A., Westminster College

GENERAL INFORMATION

HISTORY

In 1903, the committee on laws and disciplines of the Board of Trustees authorized the organization of a School of Pharmacy at the University of Georgia at Athens. At the same time, Dr. S. C. Benedict was appointed to the chair of Materia Medica in the school. Space was allocated in Terrell Hall for the school and six students enrolled for the 1904-1905 year. The educational objective of those six registrants was to matriculate for two years and receive a Ph.G. degree.

In January 1907, due to an illness of Dr. Benedict, Mr. Robert C. Wilson was elected Instructor in Pharmacy to relieve Dr. Benedict of many of the classroom activities. Dr. Benedict remained as dean until 1914, when Professor Wilson was placed in charge of the Department of Pharmacy as director. In 1924, Professor Wilson became dean of the School of Pharmacy and made his report to the Board of Trustees in that capacity. He noted, for the first time, that the school had included women students. Dean Wilson's continuous struggle to improve pharmacy in Georgia led to development of the first four-year pharmacy degree in the nation, beginning in 1926. In 1939, the school moved to quarters in New College and was accredited by the American Council on Pharmaceutical Education, a rating which has been maintained continuously since that time.

Upon Dean Wilson's retirement in 1948, Dr. Kenneth L. Waters was named dean of the School of Pharmacy. Under Dean Waters' guidance the school grew to the point where a new facility was deemed essential. The building was completed in 1964. One year later the first students of the five-year pharmacy program graduated.

The new facility presented an opportunity for student body and faculty growth with faculty experiencing the greatest percentage increase. Academic programs were improved, and research output was significantly increased. The service program developed rapidly to the point where several faculty members were involved. An externship and a clinical program were required of undergraduate students in an effort to present the optimum learning experience.

Upon Dr. Waters' retirement from the position of Dean in 1977, Dr. Howard C. Ansel was named to lead the school.

PURPOSE

The purpose of the University of Georgia School of Pharmacy is to provide for the comprehensive academic needs of the profession of pharmacy. Manpower needs of the profession are supplied through the school's professional baccalaureate education program, which prepares students for the practice of pharmacy, and through its graduate program, which prepares individuals for professional specialization and for a career in teaching and research. The postgraduate educational needs of the profession are met by the school's continuing education and service programs. Faculty research supports all of these programs and contributes to the advancement of the body of pharmaceutical knowledge.

FACILITIES

The School of Pharmacy is housed in facilities completed and occupied in the spring of 1964. Two basic concepts were incorporated into the design of the new building: 1) that it should be a functional facility conducive to learning; 2) that as many laboratory and research areas as possible should be on display. The first was considered basic to any educational building; the second was intended to stimulate interest in pharmacy among nonpharmacy students and interest in graduate work among professional baccalaureate students.

The three floors and penthouse of the building contain a total of 96,000 square feet of space.

PROGRAMS OF STUDY

The Bachelor of Science in Pharmacy degree is awarded to students who successfully complete the five-year study of prescribed courses. The first two years (pre-pharmacy) may be completed at any accredited institution of higher education. The last three years (professional) must be in residence at the School of Pharmacy. Nine quarters of residence in the professional baccalaureate program are required by the American Council on Pharmaceutical Education. The professional baccalaureate program is accredited by the American Council on Pharmaceutical Education.

The University of Georgia Graduate School offers the Master of Science degree and Doctor of Philosophy degree in various specialty areas of the School of Pharmacy.

ADMISSION TO THE BACCALAUREATE PROGRAM

To be admitted to the professional baccalaureate program in the School of Pharmacy, a student must complete pre-pharmacy requirements. At the University of Georgia, the pre-pharmacy program is administered through the College of Arts and Sciences. The two years of pre-pharmacy education require satisfactory completion of not less than 90 quarter hours of academic work counting toward the pharmacy degree. In addition, students must meet the general requirements for physical education.

Applicants to the professional baccalaureate program must take the Pharmacy College Admission Test (PCAT). The fall offering date is the preferred time. In addition to the applicant's grade point average, the admissions committee will utilize the PCAT scores on Reading Comprehension and Chemistry. A minimum score on these two categories may be set by the committee.

The School of Pharmacy accepts students into its professional baccalaureate program for either summer or fall quarters. Those entering in the summer are expected to follow a continuous program, i.e., nine consecutive quarters.

Application to the School of Pharmacy should be submitted by February 1. Transcripts showing all college work taken should accompany the application. Students may make application to the Dean of the School of Pharmacy when they have completed four quarters of academic work.

Applicants for admission to the School of Pharmacy who are known to have been officially dismissed from another pharmacy school will not be accepted. A student who gains entrance to the School by misrepresentation of facts may be dismissed immediately.

ADMISSION TO THE GRADUATE PROGRAM

In addition to the B.S. Pharmacy degree, the School of Pharmacy offers opportunities for advanced study in each of its five departments. These studies are open to individuals holding baccalaureate pharmacy degrees and in some cases to those holding baccalaureate science degrees. Programs are available which lead to the M.S. and Ph.D. degrees. Individuals interested in pursuing one of these programs should apply directly to the Graduate Coordinator of the University of Georgia School of Pharmacy.

The University of Georgia complies with the Civil Rights Acts of 1964, and is an Affirmative Action/Equal Employment Opportunity institution.

While the provisions of this bulletin will ordinarily be applied as stated, the University of Georgia reserves the right to change any provision listed in this bulletin, including but not

limited to academic requirements for graduation, without actual notice to individual students. Every effort will be made to keep students advised of any such changes. Information of changes will be available in the office of the Dean, School of Pharmacy, University of Georgia, Athens, Georgia 30602. It is especially important that each student note that it is his or her responsibility to keep apprised of current graduation requirements for their particular degree program.

PRE-PHARMACY CURRICULUM

AREA I - HUMANITIES	Quarter Hours
ENG 101, 102	10
SPC 108	5
Literature—if literature is not included in the English courses, a course must be chosen from CML 121, 122, ENG 131, 132, 301, 302, or 323 or foreign languages (intermediate level)	5
AREA II - MATHEMATICS AND NATURAL SCIENCE	
MAT 116*	5
CHM 121-121L, 122-122L, 123-123L	15
AREA III - SOCIAL SCIENCE	
HIS 251 or 252	5
POL 101	5
ECN 105 or 106 (106 preferred)	5
Elective—may be chosen from ANT, HIS, POL, PSY, or SOC	5
AREA IV - MAJOR	
CHM 240-240L, 241-241L	10
BIO 101, 102	10
PCS 127, 128	10
PEB 100-165	5

*MAT 253 suggested as a substitute if student qualifies.

REGULATIONS

HOURS

232
e

In order to receive the Bachelor of Science degree from the School of Pharmacy, a student must have earned not less than 231 quarter hours of required credit* with a cumulative grade point average of at least 2.0.

ACADEMIC LOAD

All professional students in the School of Pharmacy must take a minimum academic load of twelve credit hours per quarter for a minimum of nine quarters unless excused by the dean.

PHARMACY EXTERNSHIP AND CLINICAL PROGRAMS

As a part of the curriculum pharmacy students are required to participate in externship and clinical programs which provide the student with educational experiences in practice settings such as community pharmacies, hospital pharmacies, clinics, and teaching hospitals. During the course of their academic program, students may be required to obtain their externship and/or clinical education at an out-of-town location deemed by the faculty to be most suitable for the desired experience and training. Among the facilities presently being used are the teaching hospitals and clinics associated with the Medical College of Georgia, located in Augusta.

PHARMACY INTERNSHIP

In order to become licensed to practice pharmacy in the state of Georgia, 1500 hours of internship must be earned as a full-time employee under the supervision of a pharmacist. Credit for internship may be received only after a student has completed pre-pharmacy requirements and been accepted into a School of Pharmacy. Students are encouraged to serve internship during the summers. A total of 480 hours of credit toward internship will be given for work performed while

registered for academic credit in an authorized externship program. An intern license is required for participation in the externship program.

All intern pharmacists must contact the Joint Secretary, State Examining Boards, 166 Pryor Street, S.W., Atlanta, Georgia 30303 in order to receive a license. The pharmacist supervising the intern must also notify the joint secretary that the intern is under his or her supervision.

SCHOLARSHIP REQUIREMENTS

In addition to the general university requirements relative to scholarship, the following requirements must be met by all pharmacy students.

All first professional year students must have earned a minimum grade point average of 1.8 in order to progress to the second professional year.

Similarly, all second year pharmacy students must have earned at least a 2.0 average since entering the School of Pharmacy in order to progress to the third professional year.

At least a grade of 2.0 must be earned in all required pharmacy courses before credit for the course will be given toward graduation.**

For students in academic difficulty, conditions for readmission and continuance in the pharmacy program will be set during a personal interview with the dean and/or the pharmacy faculty academic committee.

REGENTS' TESTING PROGRAM

This is a standard test of English reading and composition skills of the University System of Georgia. All students seeking an undergraduate degree must pass the exam during their sophomore year. Transfer students to the University System schools must take the test during their first quarter in residence. Failure of the test will require remediation. Students having a prior baccalaureate degree from a regionally accredited institution may be exempt from the test.

*exclusive of P.E.

**This includes MIB 402, STA 300, ZOO 312 and all pharmacy courses.

LIMITATION OF STUDENT EMPLOYMENT

Since it is realized that classroom work must receive major emphasis by all students, they should not accept employment which will interfere with their scholastic program. Students who make a poor scholastic record as a result of working will be required to reduce their work load.

ACADEMIC PREPARATION

Students are expected to maintain a schedule of home study so they are prepared for daily classes and are always up to date in their course work. This requires students to establish early study habits best suited to their own capabilities and to adjust to the demands of the prescribed curriculum. The successful study of pharmacy necessitates the assimilation of a large amount of subject matter. The curriculum is arranged in a sequence to insure a progression of courses which result in a meaningful correlation between the basic sciences and clinical areas of study and application. Courses do not end with final examinations each quarter, but supplement all others in the total professional curriculum.

CLASS ATTENDANCE

Regular attendance at classes, laboratories (including clinics) and examinations is a student obligation, and the unexcused absence, or "cut," is not recognized as a student privilege by the faculty of the School of Pharmacy. Students are expected to give reason for their absence to individual instructors and to make up all work missed due to the absence. Individual faculty will set the attendance standards for each class.

DRESS

Students of pharmacy are expected to dress neatly and to otherwise exemplify professional men and women at all times. Certain courses may require specific attire.

ATTITUDE AND CONDUCT

A student whose attitude, actions or conduct, either on or off campus, are of a type which could discredit himself, the School of Pharmacy, the University of Georgia, and/or the pharmacy profession shall be subject to dismissal from the School of Pharmacy. Students in the school are also governed by the rules and regulations of the University of Georgia as outlined in the current general bulletin. Special attention is directed to provisions in the general bulletin and the student handbook.

As a future member of the profession of pharmacy each student has the duty to observe the law, uphold the honor of the profession and accept its ethical standards of conduct. Adhering to these principles is an integral part of the training. For these reasons the students of the School of Pharmacy have established a code of ethics so that no student will bring discredit or dishonor to the profession. A pharmacy ethics court comprised of pharmacy students will review breaches of ethical conduct by students and propose disciplinary action where necessary. On admission, students will be required to sign a pledge adhering to the code of ethics of the school and to abide by the decisions of the ethics court.

Any student dismissed from the school, but not from the university, may within 30 days submit a written request to the school's academic committee for a review of his case. *Each student is limited to one such review.* The reviewing board's decision, after review by the dean, is final.

GRADING SYSTEM

For purposes of computing quarterly, yearly, and cumulative grade point averages, letter grades must be converted into numerical equivalents. The equivalents are:

A	4.0
B	3.0
C	2.0
D	1.0
F	0
WF	0

The following symbols are used in the cases indicated, but will not be included in the determination of the grade point average.

- I — This symbol indicates that a student was doing satisfactory work but, for non-academic reasons beyond his control, was unable to meet the full requirements of the course. The requirements for removal of an "I" are left to the respective institutions; however, if an "I" is not satisfactorily removed after three quarters of residence, the symbol "I" will be changed to the grade "F" by the appropriate official.
- W — This symbol indicates that a student was permitted to withdraw without penalty. Withdrawals without penalty will not be permitted after a specified date except in cases of verified hardship.
- S — This symbol indicates that credit has been given for completion of degree requirements other than academic course work.
- U — This symbol indicates unsatisfactory performance in an attempt to complete degree requirements other than academic course work.
- V — This symbol indicates that a student was given permission to audit this course. Students may not transfer from audit to credit status or vice versa.
- K — This symbol indicates that a student was given credit for the course via a credit by examination program approved by the faculty.

ACADEMIC PROBATION

University-wide regulations* provide that a student is placed on academic probation at the end of any quarter in which his/her cumulative GPA is

below 2.0. A student may remove himself or herself from academic probation by achieving a 2.0 cumulative average. Transfer credits are not included in the computation of the cumulative grade average.

*Some schools and colleges within the university maintain academic standards specific to their degree requirements which may exceed university regulations. Students who fall below such standards should contact immediately the appropriate administrator in their respective Dean's office for academic counselling and program evaluation.

ACADEMIC DISMISSAL

Pharmacy students will be dismissed after two quarters in residence at the university if their cumulative average is below that required for a designated number of total hours attempted as follows:

<i>Hours Attempted</i>	<i>Required Minimum Average</i>
0 - 30	1.60
31 - 59	1.70
60 - 89	1.80
90 - 120	1.90
120 and above	2.00

Students will be considered enrolled for any quarter in which they received a grade or grades other than "W".

Students whose cumulative average does not meet the minimum listed above will not be subject to dismissal for academic reasons if they earn a minimum grade point average of 2.30 while taking an academic load of at least ten (10) credit hours each quarter.

Upon receiving a First Dismissal, a student will be suspended from the university for a minimum of two quarters. At the end of the suspension, readmission may be granted at the discretion of his academic dean.

After a Second Dismissal, only through appeal to the university Academic Affairs Committee can permission to return to the university be granted. A minimum of one calendar year must lapse before a student on Second Dismissal may petition for readmission.

FINANCES AND AID

EXPENSES

Expenses for pharmacy students at the University of Georgia are higher than for most other students. The following (not including travel, clothing, and incidentals) is an estimation of quarterly expenses.

Total Resident Fees	\$339.50
Total Non-Resident Fees	\$829.50
Residence Halls	\$203.00-\$303.00
Meals	\$273.00-\$323.00
Books	\$125.00
Lab Clothing and Equipment	\$50.00

The university reserves the right to change its tuition and fees at the beginning of any quarter and without previous notice. This right will be exercised cautiously.

AID

Students attending the university have nearly half the actual expense of their college education shared by the state of Georgia. Through the tax support of Georgians, the University of Georgia

can offer a quality education economically.

In addition, the university attempts to provide financial help for any student who needs aid and is progressing normally toward graduation. No qualified student need hesitate to apply for financial aid if money is needed to pursue an education in pharmacy.

SCHOLARSHIPS AND LOANS

Information concerning financial aid and work-study for pharmacy students is available through the Office of Student Aid, Academic Building, University of Georgia 30602.

LOCAL SCHOLARSHIPS AND LOANS

Certain hometown firms and organizations offer scholarships and loans to deserving students. Students are urged to investigate hometown possibilities.

Applications for scholarships and loans should be made as soon as possible since funds are limited and six weeks are required for processing.

STUDENT ACTIVITIES

PROFESSIONAL ORGANIZATIONS

During their academic career in the School of Pharmacy, students are encouraged to begin to develop interest in professional activities. The primary route by which this interest may be expanded is through the Student Pharmaceutical Association which is affiliated with both the Georgia and American Pharmaceutical Associations. Active participation in this student function will not only stimulate interest in the profession but develop leadership and character.

Efforts to advance the pharmacy profession educationally, fraternally, and socially led to the installation of chapters of two professional fraternities, Phi Delta Chi and Kappa Psi; a sorority, Lambda Kappa Sigma; and a leadership fraternity, Phi Lambda Sigma. These organizations instill in their members a respect for diligence, sincerity, and brotherhood and assist in developing leadership characteristics. They sponsor activities beneficial to the school, the university, and the profession.

HONOR SOCIETIES

Pharmacy students who comprise the top twenty percent of their class academically may be invited to join Rho Chi, the national honorary pharmaceutical society. The invitation is usually extended during the last quarter of the second professional year. Pharmacy students are also eligible for membership in Phi Kappa Phi national honor society and various leadership societies on campus.

AWARDS

Beginning in 1948 and continuing annually thereafter, the School of Pharmacy has sponsored an awards banquet at which outstanding academic achievement, leadership and devotion to the profession by students are recognized. These awards may be scholarships, trophies, certificates, books or cash. By design, the majority of the awards presented at the banquet are to seniors, but some are designated for first and second year students.

PROFESSIONAL BACCALAUREATE PROGRAM

REQUIRED COURSES

First Professional Year¹

	Hours
STA 300 Statistical Methods for Pharmacy	3
PHR 310 Pharmacy Orientation	2
ZOO 312 Anatomical Basis for Medical Physiology	5
PHR 320 Pharmacy Calculations	3
PHR 321 Introduction to Dosage Forms	5
PHR 324-25 Introductory Medicinal Chemistry I & II	6
PHR 334 Medicinal Chemistry Laboratory	1
PHR 347 Biopharmacy I	4
PHR 349-50 Medical Physiology and Pathophysiology I & II	8
PHR 390 Pharmacy Law	3
PHR 393 Administrative Pharmacy I	2
PHR 396 Administrative Pharmacy II	4

Second Professional Year²

PHR 400 Drug Information	1
MIB 402 Microbiology for Pharmacy Students	5
PHR 404 Pharmacognosy	3
PHR 406-7 Pharmaceutics I & II	10
PHR 433-4-5 Principles of Drug Action	15
PHR 445 Pharmacology Laboratory	1
PHR 437 Dispensing I	4
PHR 447 Biopharmacy II	3
Elective(s)	6

Third Professional Year³

PHR 500 Pharmacy Externship	15
PHR 525 Clinical Pharmacokinetics	3
PHR 538 Dispensing II	5
PHR 540 Patient Assessment	2

PHR 575 Chemotherapy	5
PHR 585 Disease States and Therapeutics	5
PHR 593 Pharmaceutical and Health Care Systems	3
PHR 597 Pharmacy Communications	4
Elective(s)	6

¹Classification of "First Year Pharmacy Student" means registered in the School for the first time.
²Classification of "Second Year Pharmacy Student" means completion of all 300 level courses.
³Classification of "Third Year Pharmacy Student" means completion of all 400 level courses.

COURSES OF INSTRUCTION

The curriculum includes professional and graduate courses. Professional courses are numbered 300-599, and graduate courses are numbered 600-999.

MEDICINAL CHEMISTRY AND PHARMACOGNOSY

Medicinal chemistry and pharmacognosy are unique among the specialized areas of chemistry and pharmacy in that they require a significant background in the biological sciences as well as a thorough understanding of chemistry. Areas of specialization for graduate study include the synthesis of new compounds of medicinal interest, the relationships between physical and chemical properties and biological activity, studies on the mechanisms of drug action, and the isolation, purification and identification of the constituents of natural medicinal and poisonous agents.

Required Professional Courses

324, 325. Introductory Medicinal Chemistry I, II. 3 hours each.

Prerequisites: First Year Pharmacy Student.
Corequisite for 324: PHR 334.

An introduction to the basic principles of inorganic and organic chemistry as they apply to pharmaceutical systems. Discussions concerning physiochemical properties in pharmaceutical and biological systems are presented with emphasis on the nature of the roles played by inorganic and organic compounds on drug activity. Brief discussions of radiopharmaceuticals, organic nomenclature and drug analysis are also presented.
STEWART, STOCKLINSKI

334. Medicinal Chemistry Laboratory. 1 hour.
Corequisite: PHR 324.

The principles and techniques of inorganic and organic chemistry are reviewed and applied to pharmaceutical systems.
STAFF

347, 447. Biopharmacy I, II. 4, 3 hours.

Prerequisite: First Year Pharmacy Student.
A study of intermediary metabolism and metabolic regulation. Drug interaction with biochemi-

cal systems will be introduced. Use of dietary supplements and drugs in the treatment of nutritional and biochemical abnormalities of pharmaceutical interest will be discussed.

THOMPSON

404. Pharmacognosy. 3 hours.

Prerequisite: PHR 325, 347, 350.

The study of drugs of plant and animal origin with emphasis on their chemistry, pharmacological action, pharmaceutical and therapeutic uses. Major consideration is given to vitamins, naturally occurring oncolytic agents, plant gums, mucilages and resins used pharmaceutically, and those alkaloids, glycosides and enzymes currently used as drug products.

GIBSON

433/633, 434/634, 435/635. Principles of Drug Action. 5 hours each.

(See listing under Pharmacology)

445/645. Pharmacology Laboratory. 1 hour.

(See listing under Pharmacology)

575/775. Chemotherapy. 5 hours.

Prerequisite: MIB 402, PHR 435/635.

A course dealing with the drugs used to treat and cure infectious diseases, encompassing a discussion of the chemistry, mechanism of action, pharmacology and therapeutic applications of antiseptic, antibacterial, antifungal, antiprotozoan, anthelmintic, antiviral and oncolytic agents. Also included are immunizing biologicals and a review of the classifications of infectious disease organisms.

BLANTON, SCHRAMM

Elective Courses

504. Abused Drugs. 3 hours.

Prerequisite: PHR 433/633.

A discussion of the history, abuse, uses, effects, and detection of abused drugs.

STEWART

505. Non-Prescription Drugs. 3 hours.

Prerequisite: Second Year Pharmacy Student.

A discussion of the non-prescription drug products sold in pharmacies and intended primarily as self-medication drugs.

GIBSON

506. Microscopic Pharmacognosy. 3 hours.
Prerequisite: PHR 404 or P.O.D.*
Application of microchemical and specialized techniques in the detection, separation, and microscopic identification of drugs.
SCHRAMM

507. Drug Assay. 3-5 hours.
Prerequisite: First Year Pharmacy Student.
Laboratory exercises in identification of all types of drugs in dosage forms and biological fluids.
STEWART

509. Materia Medica. 3 hours.
Prerequisite: PHR 404, 433/633.
A study of the history, identification, collection, commerce, and constituents of medicinal plants of the present and past.
SCHRAMM

511. Historical Prescriptives of Drug Discovery. 3 hours.
Prerequisite: Second Year Pharmacy Student or P.O.D.*
A study of selected historical events and personalities associated with the discovery of major drugs and drug classes.
BLANTON

549. Radio-Pharmaceuticals. 3 hours.
Prerequisite: Second Year Pharmacy Student.
Procedures and techniques involved in the handling and use of radioisotopes in pharmaceutical practice.
LaROCCA

Graduate Courses

801. Medicinal Chemistry. 3 hours.
Prerequisite: P.O.D.*
A detailed study of the theoretical aspects of medicinal chemistry designed specifically for the student of medicinal chemistry lacking a pharmacy background.
LaROCCA

804. Pharmaceutical Control and Analysis I. 5 hours.
Prerequisites: P.O.D.*
Lectures and laboratory instruction are devoted to the identification and analysis of drugs by proton magnetic resonance, infra-red and ultra-violet spectroscopic analysis.
THOMPSON

805. Pharmaceutical Control and Analysis II. 5 hours.
Prerequisite: P.O.D.*
Lectures and laboratory instruction are devoted to the separation, identification and analysis of drugs by thin-layer, gas and high-performance liquid chromatographic methods.
HONIGBERG, SCHRAMM

806. Pharmaceutical Control and Analysis III. 5 hours.
Prerequisite: P.O.D.*
Lectures and laboratory instruction are devoted to the identification and analysis of drugs by mass spectrometry, fluorescence, phosphorescence and atomic absorption analysis.
STEWART, STOCKLINSKI

807. Pharmaceutical Control and Analysis IV. 5 hours.
Prerequisites: P.O.D.*
Lectures and laboratory instruction are devoted to the separation, identification and analysis of drugs and drug metabolites in biological samples.
HONIGBERG, STEWART

809AB. Advanced Medicinal Chemistry. 4 hours each.
Prerequisite: PHR 435/635 or P.O.D.*
A detailed study of the correlation of chemical structure with biological activity will be presented with special emphasis on the relation of physicochemical properties to biological responses.
BLANTON, HONIGBERG, RUENITZ, STOCKLINSKI

811. Heterocyclic Medicinal Chemistry. 3 hours.
Prerequisite: CHM 444/644 or P.O.D.*
A course designed for the study of the chemical nature and behavior of the main nitrogen, oxygen and sulfur containing heterocyclic compounds of medicinal significance.
BLANTON

812. Mechanisms of Biological Degradations. 3 hours.
Prerequisite: BCH 801, CHM 431/631 or P.O.D.*
Lectures discussing the chemical mechanisms of biochemical transformations of small molecules. Attention will be focused on research reports on mammalian systems.
STOCKLINSKI

816. Chemistry of Synthetic Medicinal Agents. 3 hours.
Prerequisite: CHM 430/630.
Preparation and physicochemical properties of organic medicinal agents of synthetic origin.
RUENITZ

830. (FS) Radiation and Principles. 5 hours.
Two lectures and two 4-hour lab periods.
Prerequisite: BCH 401/601 or equivalent.
Principles and techniques of radiochemistry and radiobiology.
LaROCCA

PHARMACEUTICS

Pharmaceutics explores and defines the physical and chemical properties of pharmaceutical systems and the mechanisms by which medication from these systems may be made available for utilization by the body. Areas of specialization for graduate studies include pharmaceutics, biopharmaceutics, and industrial pharmacy.

Required Professional Courses

320. Pharmacy Calculations. 3 hours.

Three hours lecture weekly.

Prerequisite: First Year Pharmacy Student

A comprehensive study of the mathematical procedures involved in the practice of pharmacy. CADWALLADER, TEBO, WHITWORTH, WICKLIFFE

321. Introduction to Dosage Forms. 5 hours.

Prerequisite: PHR 320.

The various dosage forms, classes of pharmaceutical preparations, general methods of preparation and appropriate examples of currently used products are introduced. The laboratory stresses compounding techniques and the dispensing of prefabricated medications.

TEBO, WHITWORTH, WICKLIFFE

406, 407. Pharmaceutics I, II. 5 hours each.

Prerequisite: PHR 321, 325, 347, 350, STA 300.

The general consideration of the underlying prin-

ciples of dosage form design, compounding, and technology. Laboratory work involves the preparation and evaluation of the various dosage forms and the dispensing of compounded prescriptions. Prescription handling and dispensing experience at the University Health Service is a part of this sequence.

CAPOMACCHIA, HARDEE, JUN, PRICE, VALLNER

525. Clinical Pharmacokinetics. 3 hours.

Prerequisite: PHR 407, 435/635, 437.

Clinical Pharmacokinetics deals with the concepts and techniques of the kinetics of absorption, distribution and elimination of drugs as applied to patient care.

JUN, VALLNER

Elective Courses

522/722. Industrial Pharmacy I. 3-5 hours.

Prerequisite: PHR 407; for graduate students P.O.D.*

One lecture and six to nine lab hours weekly. Lectures and lab are concerned with the formulation and production of powders, capsules, compressed tablets and coated tablets. Production equipment and quality control procedures and problems are also studied.

PRICE

*Permission of department.

523/723. Industrial Pharmacy II. 3-5 hours.
Variable lecture and lab hours weekly.
Prerequisites: PHR 407; for graduate students P.O.D.*

To acquaint students with specialized pharmaceutical systems, processes and control procedures involved with liquid, semisolid and aerosol dosage forms.

PRICE

530. Manufacture of Cosmetics. 3 hours.

Prerequisite: PHR 407.

A study of cosmetic formulations and methods of manufacture. Examples of several types of cosmetic products will be prepared in the laboratory.

WHITWORTH

Graduate Courses

726. Sterile Products and Techniques. 5 hours.

Two-hour lectures and nine hours lab.

Principles of manufacture and control of sterile products intended for injection, including aseptic techniques, methods of sterilization, and preparation of injections in small volumes.

STAFF

823, 824. Advanced Physical Pharmacy. 5 hours each.

Discussion of advanced physical chemical methods as they apply to pharmaceutical problems and phenomena.

CADWALLADER, HARDEE, PRICE, VALLNER

826. Pharmacokinetics. 5 hours.

A study of the principles of kinetics of drug absorption, distribution and elimination, with emphasis on the design and evaluation of mathematical models.

JUN

827. Advanced Clinical Pharmacokinetics. 5 hours.

Prerequisite: PHR 435/635 or P.O.D.*

Clinical pharmacokinetics deals with clinical applications of pharmacokinetics in patient care. The aims of the course are to provide graduate students specializing in hospital pharmacy with a clear understanding of the fundamental pharmacokinetic concepts and their practical applications.

JUN

829. Drug Complexation. 3 hours.

Prerequisite: PHR 435/635 or P.O.D.*

Principles of thermodynamics, equilibria and kinetics in mechanisms of drug-biomacromolecule interactions. Methods, including direct measurements, subtractive methods and electrostatic methods, for the study of drugs or other small molecules and their interactions with biomacromolecules are examined.

VALLNER

PHARMACOLOGY

Pharmacology is the study of the action of chemicals on living organisms, the effects induced and their therapeutic applications. As a scientific discipline, it is based on the physical and biological sciences with particular emphasis on physiology and chemistry. Graduate programs are available in neuropharmacology, behavioral pharmacology, biochemical pharmacology, cardiovascular pharmacology and toxicology.

Required Professional Courses

349, 350. Medical Physiology and Pathophysiology I, II. 4 hours each.

Prerequisite: ZOO 312-312L or P.O.D.*

A study of human function in health and in common disease states, emphasizing organ and system interactions.

BUNCE, MOKLER.

433/633, 434/634, 435/635. Principles of Drug Action. 5 hours each.

Prerequisite for 433/633: PHR 325, 347, 350.

Prerequisite for 434/634: PHR 404, 447.

Corequisite for 435/635: PHR 445/645.

For graduate Students: P.O.D.*

A study of the actions of drugs in current use, emphasizing the chemical and pharmacological principles related to stability, bioavailability, structure-activity relationship, pharmacologic action, therapeutic application and toxicology. The drug categories included in PHR 433/633 are

antihistamines and related drugs, diuretics, endocrine hormones and related drugs. Categories included in PHR 434/634 are autonomic, anticoagulant, and cardiovascular drugs. PHR 435/635 is devoted to central nervous system active drugs. The courses are jointly taught by the pharmacology and medicinal chemistry faculties. ~~HOLL~~, HONIGBERG, ITURRIAN, JOHNSON, LaROCCA, REIGLE, RUENITZ, WADE

445/645. Pharmacology Laboratory. 1 hour.

Corequisite: PHR 435/635.

One three hour laboratory each week. Experiments designed to demonstrate the action of CNS, autonomic and cardiovascular drugs on laboratory animals.

STAFF

Elective Courses

PHR 584. Toxicology of Commercial Products. 3 hours.

Prerequisite: PHR 433/633.

A study of the toxic mechanisms, toxic syndromes, antidotes, and emergency and supportive therapy for poisonings with commonly occurring household and farm products.

JOHNSON, ITURRIAN

Graduate Courses

842. Cardiovascular Pharmacology. 5 hours.

Prerequisite: PHR 434/634 or P.O.D.*

A study of physiological control mechanisms of the mammalian cardiovascular system and how defects may lead to clinically identifiable disease states. Experimental approaches are evaluated and the actions of pharmacologically active agents are discussed.

MOKLER, ~~HOLL~~

843. Advanced Neuroparmacology. 4 hours.

Prerequisite: PHR 435/635 or P.O.D.*

A study of the behavioral and neurochemical aspects of drug action in the central nervous system.

ITURRIAN, REIGLE

844. Methods in Pharmacological Research. 5 hours.

Prerequisite: PHR 433/633 and STA 421/621 or P.O.D.*

A review of classical and biochemical methods used in evaluating compounds for their pharmacologic activity.

STAFF

846. (VPH) Molecular Pharmacology.

Prerequisite: P.O.D.*

A detailed study of the interaction of drugs with tissue receptors, and the absorption, distribution, metabolism and elimination of drugs by the organism.

BOOTH, CAPOMACCHIA, JOHNSON, JUN, WADE

*Permission of department

PHARMACY CARE ADMINISTRATION

Pharmacy care administration is concerned with both the administrative aspects of pharmacy practice and the pharmacist's role in serving the patient's health needs. To accomplish these purposes, undergraduate study in this area includes: community and institutional pharmacy management, pharmacy law, public health, health care systems, pharmacy ethics, and patient communication skills and behavioral characteristics. Graduate studies are offered in pharmacy care administration with four options available for the students.

Required Professional Courses

390. Pharmaceutical Law. 3 hours.

Prerequisite: First Year Pharmacy Student.

A review of the various laws involved in pharmaceutical prescription practice and a study of the state and federal regulations including organization enforcement procedures. Consideration is also given to case histories involving negligence and malpractice.

GRAPES

393. Administrative Pharmacy I. 2 hours.

Prerequisite: First Year Pharmacy Student.

A study of the form, content, nature and use of financial statements. In addition, the student is provided an explanation of the accounting process of which the financial statements are the result.

STAFF

396. Administrative Pharmacy II. 4 hours.

Prerequisite: PHR 393.

The application of managerial principles to the professional practice of pharmacy.

BRAUCHER, JOWDY

593/793. Pharmaceutical and Health Care Services. 3 hours.

Prerequisite: Third Year Pharmacy Student or P.O.D.*

A study of the principles and methods involved in the rendering of pharmaceutical and health care services. Included are the social, economic, legal and professional aspects and the study of the activities of providers and consumers of such services.

BRAUCHER, FRANCIS

597. Pharmacy Communications. 4 hours.

Corequisite: PHR 538.

An intensive examination of the behavior of the pharmaceutical patient in terms of psychological and sociological dynamics. Communication models are employed to relate pharmacist response to difficult patient types. The course emphasizes the psychological component of patient-pharmacist interactions. Student-produced video tapes are employed for class presentation and evaluation.

KOTZAN

Elective Courses

501/701. Public Health. 3 hours.

Prerequisite: Second Year Pharmacy Student;

Graduate Students P.O.D.*

A broad perspective of the philosophy of public health, the need for health services, and the efforts to provide those services through health and health-related programs in the United States.

BRAUCHER

524/724. Institutional Pharmacy. 3-5 hours.

Prerequisite: Third Year Pharmacy Student;

Graduate Students P.O.D.*

A study of the history, organization, structure, and operational policies and procedures of various types of health care institutions. Consideration is given to the pharmaceutical services rendered in hospitals, extended care facilities and nursing homes.

COOPER, FRANCIS

590. Pharmacy Ethics. 3 hours.

Prerequisite: First Year Pharmacy Student.

This course deals with the problems faced by the community pharmacist as he strives to strike a balance between the demands of economic competition on the one hand and the demands of professional ethics on the other.

BRAUCHER

599. Advanced Administrative Pharmacy. 3 hours.

Prerequisite: PHR 396.

A study of administrative practices in community pharmacy.

JOWDY

Graduate Courses

727. Hospital Administration and Management.

Prerequisite: P.O.D.*

A study of the history, types, organizational structure, and operational policies and procedures of hospitals. Emphasis is given to the role and function of each department and how it relates to the pharmaceutical services as well as problems arising from internal and external factors.

FECHTEL

850. Problems in Pharmaceutical Marketing. 5 hours.

Prerequisite: P.O.D.*

An in-depth examination of drug marketing experiences. Special emphasis is placed on the problems which arise in seeking a satisfactory relationship between the manufacturer, wholesaler, retailer and the institutional sectors. A competitive pharmacy computer model is an integral portion of the course.

KOTZAN

851. Seminar in Medical Care Programs. 5 hours.

Prerequisite: P.O.D.*

A comprehensive examination of the state of the nation's health, the distribution of health care facilities, and the various programs, both public and private, designed to improve the quality and distribution of health care throughout the United States.

BRAUCHER, JOWDY

853. Research in Pharmacy Care Administration. 5 hours.

Prerequisite: STA 421/621.

An intensive study of research and methods of research in pharmacy care administration. The course includes the design, execution and statistical analysis of experiments relating to physicians, pharmacists, or drug consumers.

FRANCIS, KOTZAN

PHARMACY PRACTICE

Pharmacy practice offerings are designed as capstone courses to integrate and apply all prior course material to the assessment of patient problems, prescription practice and communication of knowledge to both prescriber and patient. Graduate studies are intended to further prepare the practitioner for specialized practice and applied research in ambulatory, long term or acute care settings.

Required Professional Courses

400. Drug Information. 1 hour.

Prerequisite: Second Year Pharmacy Student.
Drug information retrieval, evaluation and communication.
COOPER

437. Dispensing I. 4 hours.

Three hours lecture and three hours lab weekly.
Prerequisite: PHR 390, 400, 407, 434/634, 447.

An integration of the pharmaceutical sciences and the practice of pharmacy. Attention is directed toward the procedures and precautions necessary in providing pharmaceutical services in the community pharmacy and in various institutional settings. Special emphasis is placed on drug literature, drug interactions, drug product selection and drug therapy.

BROWN, COBB, DICKERSON, THOMAS

500. Pharmacy Externship. 15 hours.

At least 40 hours per week for 12 weeks.

Prerequisite: PHR 540, 575/775, 585/785.

An integrated course applying all prior material into pharmacy practice. Experience will be obtained in community, hospital and clinical rotations at selected extramural practice sites.

BROWN, FRANCISCO, LONGE, McCALL, TAYLOR, WADE and preceptors throughout State.

538. Dispensing II. 5 hours.

Four hours lecture and three hours lab weekly.

Prerequisite: PHR 435/635, 437.

A relationship of factual and conceptual knowledge to prescription practice material emphasizing the most common drug-related problems. Development of a concept of the significance of these problems and formulation of problem anticipation approach for the pharmacy in community and institutional practice. A review of significant regulatory changes is included.

BROWN, COBB, COOPER, DICKERSON, THOMAS

540. Patient Assessment. 2 hours.

Corequisite: PHR 575/775; Prerequisites: PHR 435/635, 437.

An introduction to physical and laboratory assessment of the patient and patient survival management.

FRANCISCO, McCALL

585/785. Disease States and Therapeutics. 5 hours.

Prerequisite: PHR 435/635.

A discussion of disease states with emphasis on procedures involved in restoring the patient to normal health.

STEGEMAN.

Elective Courses

503. Pharmacy Seminar. 1 hour.

Prerequisite: Third Year Pharmacy Student.
Application of prior course material to patient cases from community and hospital practice.
COOPER

508/708. Parenteral Therapy. 3-5 hours

Prerequisite: PHR 350, 434/634, 447, or P.O.D.*

Procedures for establishing and administering an IV admixture service, technical aspects of compounding and administering parenteral preparations and the principles of patient care, e.g., principles involved in diagnosis of imbalance, prescribing effective parenteral therapy and monitoring results.

COBB, DICKERSON

560/760. Clinical Seminar. 3-5 hours. May be repeated for a maximum of 20 credit hours.

Variable lecture and lab hours weekly.

Prerequisite: Third Year Pharmacy Student;

2, Graduate students P.O.D.*

Lectures involve clinical case presentations including aspects of etiology, pathology, prognosis and treatment of disease. Laboratories involve teaching rounds and case work-up at local hospitals.

STEGEMAN

570/770. Clinical Clerkship. 3-5 hours. May be repeated for a maximum of 20 credit hours.

Prerequisite: Third Year Pharmacy Student;

2, Graduate students P.O.D.*

The clerkship involves instruction in pharmacy practice in a clinical setting under the direct supervision of a professional practitioner. Clerkships are available in a number of community and institutional settings.

COOPER

594. Prescription Accessory Products. 3 hours.

Prerequisite: Second Year Pharmacy Student.

A study of accessory products related to prescriptions, sickroom needs, rehabilitation and convalescent equipment, surgical supports and other health-related appliances.

THOMAS

595. Household and Animal Health Products. 3 hours.

Prerequisite: Second Year Pharmacy Student.

The study of fumigants, rodenticides, insecticides, fungicides, weedicides, parasiticides and toxins, serums, vaccines, and related products commonly sold in the drug store. Ethics, economic and legal aspects will be stressed.

DICKERSON

*Permission of department.

ROBERT C. WILSON PHARMACY BUILDING

INTERDEPARTMENTAL COURSES

Required Courses

310. Pharmacy Orientation. 2 hours.

Prerequisite: First Year Pharmacy Student.

An introduction to the profession covering a historical perspective, current trends and future opportunities.

ANSEL, ENTREKIN

Elective Courses

496H, 497H, 498H. Independent Study and/or Projects (Honors). 5 hours each.

Prerequisite: Honors Student in Pharmacy.

This course affords Honors Students the opportunity to engage in individual study, reading or projects under the direction of a project director who must be an assistant professor or higher.

STAFF

499H. Honors Thesis. 5 hours.

Prerequisite: Honors Student in Pharmacy.

This course provides the opportunity for an Honors Student to undertake individual research in the field of his major or in a closely related field.

STAFF

521/721. Special Topics in Pharmacy. 3-5 hours. May be repeated for a maximum of 20 credit hours.

A study of specialized pharmaceutical systems, processes and techniques, including assignment of current literature and student presentations.

STAFF

598. Undergraduate Research Problem. 3-5 hours. May be repeated for a maximum of 20 credit hours.

Prerequisite: Second Year Pharmacy Student.

An introduction to research. The course is designed to acquaint the student with the techniques of research. A problem will be assigned, and the student will be expected to do library and lab work necessary to prepare an acceptable report.

STAFF

Graduate Courses

803. Pharmacy Seminar. 1 hour. May be repeated for a maximum of 5 credit hours.

Semi-formal meetings for discussion of research and new developments in the field.

STAFF

930. Thesis. 5-50 hours.

STAFF

Required Non-Pharmacy Courses

The following courses in the pharmacy curriculum are taught by the faculty of the College of Arts and Sciences. A description may be found in the College of Arts and Sciences section of the University of Georgia Undergraduate Bulletin.

MIB 402. Microbiology for Pharmacy Students. 5 hours.

STA 300. Statistical Methods for Pharmacy. 3 hours.

ZOO 312. Anatomical Basis for Medical Physiology. 5 hours.

Inquiries and requests for information and application forms should be addressed as follows:

*Office of the Dean
School of Pharmacy
University of Georgia
Athens, Georgia 30602
Telephone: (404) 542-1911*

Information about graduate programs:

*Graduate Coordinator
School of Pharmacy
University of Georgia
Athens, Georgia 30602
Telephone: (404) 542-4410*

Housing for single students:

*Department of University Housing
University of Georgia
Athens, Georgia 30602
Telephone: (404) 542-1421*

Housing for married students:

*Married Student Housing Office
University of Georgia
Athens, Georgia 30602
Telephone: (404) 542-1473*

Payment of fees and deposits:

*Treasurer's Office
University of Georgia
Athens, Georgia 30602
Telephone: (404) 542-1625*

Scholarships and loans:

*Office Student Financial Aid
University of Georgia
Athens, Georgia 30602
Telephone: (404) 542-6147*

