

PharmaSeer™

Educator Implementation Guide

Pharmacy Technician
Training Content
Powered by NHA

> Contents

- Description
- Using PharmaSeer™
- Implementation Strategies
- Frequently Asked Questions
- Product Support
- Appendix

Description

PharmaSeer™ is a comprehensive, online training tool intended to serve as the didactic component of a pharmacy technician training curriculum. PharmaSeer™ is designed to complement the simulation and experiential components of a broader pharmacy technician curriculum. Created by leading pharmacy industry experts and educators, the content meets all 2019 entry-level didactic standards for pharmacy technician education established by the American Society of Health-System Pharmacists (ASHP). As the only programmatic accreditor of pharmacy technician education, ASHP standards address both the required subject matter as well as the minimum duration of time that should be spent on didactic content. By adhering to the ASHP didactic standards, PharmaSeer™ exemplifies flexibility in its use by being an “off the shelf” solution for pharmacy technician training programs, whether formal education programs (vocational schools, community colleges, and Career and Technical Education (CTE) programs), or employer-based training programs offering on the job (OTJ) training. PharmaSeer™ is broadly applicable to any level of pharmacy technician learner across all practice settings whether an entry-level technician in training, or a practicing pharmacy technician with years of experience seeking to refresh and update their baseline knowledge in areas of practice they may not perform daily.

Using PharmaSeer™

DATA & INSIGHTS

Included with PharmaSeer™ are robust analytics for both students and instructors. Both students and instructors have a dashboard that reports key metrics, including student progress, performance, and total “seat time.” The instructor dashboard also includes a summary view that aggregates progress and performance of all students enrolled in their course.

KEY METRICS	HOW MEASURED
Performance	End of Lesson (EOL) quiz items – % correct out of total attempted
Progress	EOL quizzes – % of completed quizzes out of total # of quizzes
Seat Time	Total amount of login time spent engaging with PharmaSeer™

Please refer to Appendix at the end of this document for information on how to access and interpret the PharmaSeer™ analytics reporting feature.

EASE OF USE

- PharmaSeer™ is designed to be a self-paced course. An example of how a student would complete PharmaSeer™ in 16 weeks is provided in the Appendix.
- PharmaSeer™ provides students and their instructors the ultimate flexibility. Students can access the modules in any order and jump from one module to the next without completing a required assessment. PharmaSeer™ will not lock students out of the program if they fail to complete every quiz or activity. The program is designed to be flexible enough to meet your program's needs and requirements.
- Total time spent (i.e. “seat time”) in PharmaSeer™ is a metric included in the facilitator dashboard. This metric should be used in conjunction with other reporting metrics such as progress and performance to provide a more complete picture of how students are using the program. Accurate reporting of student seat time allows for a defensible accounting of didactic hours required for ASHP programmatic accreditation.
- PharmaSeer™ includes formative activities and summative end of lesson quizzes. Comprehension of each lesson's learning objective is measured by the end of lesson quizzes. Cumulative scores on end of lesson quizzes create the performance metric for each module.

Features instructors may have questions about:

- **Rationales**—Students can take the end of lesson quizzes as many times as they need to feel confident that they've achieved the learning objective. However, the quiz questions don't change and so we've opted not to provide rationales for the correct answers. This way, you can assess students' improvement on subsequent quiz attempts knowing they were never provided the correct answer and simply committed it to memory. Formative (non-scored) activities within the lessons, as well as the My Practice feature provide opportunity for students to practice in a low stakes environment and receive immediate feedback (in the form of rationales) before re-taking the quiz.

- **Answer keys**– To maintain the highest level of security, the correct answers to the end of lesson quiz items are in a secure test data bank. Because these quizzes can be used to pass or fail someone in a course and in some cases, minimum scores are required for licensure by some state boards of pharmacy, we do not provide answer keys outside of our secure database.
- **Unlimited attempts** –Quizzes can be taken as many times as desired. Because the quizzes only assess knowledge for the associated lesson, learners with low quiz scores should be directed to go back and review the lesson content before subsequent quiz attempts to improve scores and demonstrate knowledge gain.

All end-of-lesson quiz features are built into the PharmaSeer™ product to provide validity to scores achieved and maintain a high level of exam security integrity.

FEATURES

Feature	What it is	How to use it
Module Overview Videos	Video providing summary of topics covered in the entire module	Watch at the beginning of each module to get a preview of what to expect in the following lessons
Lesson Overview	Brief introductory paragraph at the beginning of each lesson	Outlines the lesson learning objective and includes a brief summary of reinforcing topics
Multimedia	Videos, images, illustrations, tables, and audio narration	Utilized to explain, clarify, and reinforce concepts and keep learners engaged throughout
Confidence Checker	Self-reporting tool after each lesson overview that must be used to report on the user's confidence level with the lesson content to follow	NHA is collecting self-reported confidence levels, but is not currently displaying this data; data may be used in the future for connecting "self-efficacy" and learner performance
In-lesson Activities	Formative items in the form of multiple-choice questions, matching, or other activities help learners gauge understanding of lesson content	Upon completion of these activities, the correct answers and rationales are provided to the learner to help understanding; these activities are not "graded," but their completion is tracked in the analytics reporting. They can be used to prepare for the EOL quizzes.
My Practice Activities	Low-stakes, ungraded practice area to reinforce key concepts	At the end of each lesson, students who need further explanation or practice to understand key concepts should use prior to attempting the end of lesson (EOL) quizzes

Feature	What it is	How to use it
End of Lesson Quizzes	Summative quizzes at the end of each lesson to assess learners' level of mastery of lesson learning objectives	These quizzes are graded and are the basis of the performance metrics in the analytics dashboard; these multiple-choice questions are developed following the same rigorous, psychometrically-sound process used to develop official certification exam items; these quizzes can be taken as many times as desired, and correct answers and rationales are not provided
Drug Flashcards	Flashcards covering the brand and generic drug names, drug class, common uses, and common naming prefixes/suffixes used to help identify drug classes for the top 200 prescribed medications in the US	Flashcards should be studied throughout the use of PharmaSeer™ to memorize the top 200 prescribed medications, which accounts for ~91% of all prescribed medications
Flashcards	Flashcards covering vocabulary and key concepts PharmaSeer™ covers	Can view flashcards for all 20 modules, individual module, or individual lesson level to reinforce user's knowledge of topics covered
Glossary	Definitions of key terms found within the modules	The glossary can be accessed at any time from any module, with the choice to see the entire glossary across all modules, or just the glossary terms within the module the learner is currently in
Seat Time	Amount of time a learner spends logged into, and engaged with PharmaSeer™	Seat time is a great way to gain insight into how individual learners are using PharmaSeer™, and allows for comparison between users, but also provides an average seat time by user or cohort for tracking didactic hours

Implementation Strategies

WHERE TO START

Provide the right resources at the right time along the technician journey

PharmaSeer™, when used in conjunction and in complement to an institution's core pharmacy technician education curriculum, it is intended to optimize class time spent with an instructor. By implementing uniform didactic content containing up-to-date and practice-relevant information, improvements can be achieved in the efficiency and productivity of the student when they enter the technician workforce, and in the

efficiency and productivity of instructors' preparation and class time.

PHARMASEER™ IMPLEMENTATION

- Go through the PharmaSeer™ module outline (2nd document in appendix) to understand what topics are covered and in what order. The content is ordered logically; however, the modules can be rearranged to better fit an established curriculum.
- Align module content to related courses and build into lesson plans. Be sure to consider the time allotted for each module, and associated activities (shown below).
- Direct students to complete all end of lesson quizzes and encourage using other features such as in-lesson activities, flashcards, and additional questions and activities located in My Practice. End-of-lesson quizzes are not timed, though instructors may wish to administer them in class and set time limits to help students begin to prepare for the expectations they will experience when taking a high-stakes certification exam.
- Review the analytics dashboard regularly to gain insights into each student's progress and performance. Determine if there are any gaps in overall comprehension, or insufficiencies in how PharmaSeer™ is being used.
- Use reporting to identify common deficiency areas and review with students before moving on to the next module.

- If you are using a hybrid model with online and in class learning, homework can be assigned to the student to review and complete outside of class. Use in class to ensure understanding (like what would be done if using a text book).

RECOMMENDED TIME

PharmaSeer™ Module Content	46 hours
Lesson Activities (139 x 0.16 hr)	23 hours
End of Lesson Quizzes (138 x 0.25 hr)	35 hours
Flashcards & My Practice	20 hours
Total Time	124 hours

RECOMMENDED TIME (IN MINUTES) PER MODULE

Module Name	Learning Content	Lesson Activities	End of Lesson Quizzes	Flashcards and My Practice	Estimated Total Time
Introduction and Basic Overview	100	50	75	60	4 hr 45 min
Prescription Medications: General	160	80	120	60	7 hr 0 min
Prescription Medications: Controlled Substances	100	50	75	60	4 hr 45 min
The Dispensing Process	200	100	150	60	8 hr 30 min
Pharmacy Calculations	140	70	105	60	6 hr 15 min
Self-Management Skills, Communication, and Teamwork	60	30	45	60	3 hr 15 min
Patient Interaction	120	60	90	60	5 hr 30 min
An Overview of Federal Privacy Requirements	80	40	60	60	4 hr 0 min
Managed Care Prescriptions	100	50	75	60	4 hr 45 min
Nondispensing Duties	100	50	75	60	4 hr 45 min
Drug and Medical Terminology	120	60	90	60	5 hr 30 min
Basic Anatomy and Physiology	240	120	180	60	10 hr 0 min
Basic Pharmacology	220	110	165	60	9 hr 15 min
Commonly Prescribed Interventions	280	140	210	60	11 hr 30 min
Infection Control, Wellness, and Disease Prevention	140	70	105	60	6 hr 15 min
Over-the-Counter (OTC) Medications	160	80	120	60	7 hr 0 min
Unit Dose Systems and Medication	60	30	45	60	3 hr 15 min
Nonsterile Product	120	60	90	60	5 hr 30 min
Sterile Product	180	90	135	60	7 hr 45 min
Emergency Situations	100	50	75	60	4 hr 45 min

GENERAL INSTRUCTIONAL STRATEGIES FOR EDUCATORS

- Supplement PharmaSeer™ with information outlining the rules and regulations of your state.
- Certification preparation materials should be used in addition to—never as a replacement for—PharmaSeer™ and existing training curriculum.
- As an instructor, strive to be engaged with students as often as possible. Schedule time each week to review, discuss, and answer any questions related to the material covered that week.
- Consider assigning a time limit to the end of lesson quizzes. Since certification exams are timed, allotting roughly one minute per question, requiring completion of all or some of the end of lesson quizzes within 10 minutes can help condition students to the additional rigor of being timed, and potentially help alleviate some of the test anxiety students may experience when taking high-stakes assessments.
- Use the information provided in your analytics dashboard to remediate students who need it and encourage students who are excelling to mentor/tutor their peers.
- As there are many facets to pharmacy technician practice, incorporate other activities such as: role-playing scenarios, performing hands-on tasks such as counting out/measuring medications, donning/doffing garb in the correct order, or making uniform topical compounds, etc.
- Highlight real-world application of knowledge and skills from your experiences in pharmacy practice or invite a guest speaker to share their experiences.
- Conduct assessments of material mastered and look for opportunities for goal-setting and ways to help students improve.
- Assign a project that pertains to news stories or current events. If legislation is in the news, ask students to perform self-guided research and summarize the main points.
- Discuss the importance of soft skills on a regular basis. Soft skills can be practiced and built over time if given the opportunity.

FAQ's

Q: Are the end of lesson quizzes timed?

A: EOL quizzes are not time-limited, though it is recommended for the instructor to limit time to 10 minutes on all or some to help students prepare for national certification testing. Time spent on EOL quizzes, as well as all other features, is accumulated and reported as seat time.

Q: Are missed questions on the end of lesson quizzes identified?

A: The end of lesson quizzes are meant to be more rigorous than the in-lesson activity questions that provide correct answers and rationales. To accurately validate quiz scores, missed questions are not identified. Just like the certification exam, the learner does not know what specific questions were missed, only how many. Each lesson has only one learning objective and quizzes can be taken an unlimited number of times. To ensure end-of-lesson quizzes can be used as an indicator of learning objective mastery and that correlating improved scores are truly indicative of knowledge gain, a key is not provided.

Q: Where is the confidence indicator data for each lesson displayed?

A: At present, NHA is collecting user confidence data, but is not reporting or displaying that data to students or educators. NHA intends to gather data over time to analyze any correlations between self-perceived confidence and actual assessment performance.

Q: What should I do to help my students determine where to focus if they underperform on an EOL quiz?

A: There is a 1:1 ratio of lessons to learning objectives. Therefore, each EOL quiz relates only to one learning objective, so the supporting content in the lesson associated with the quiz should be all that needs review.

Q: How do I know which flashcards, or My Practice items are associated with a lesson?

A: Instructors can view all My Practice items at the module or the lesson level by clicking the My Practice: Flashcards or My Practice: Activities icons at the bottom of the navigation bar in each module. Instructors can then filter activities and flashcards by module or lesson by clicking on one of three tabs at the top of the screen.

Q: Does time spent in My Practice accumulate toward total seat time?

A: Yes, total time spent in My Practice is accumulated and is included in the total seat time figure.

Product Support

At NHA, we pride ourselves on timely, effective support to meet your needs. Please contact us at 800-499-9092 if you need assistance with this product.

Appendix

Accessing Analytics Reports

To access reporting, login to your NHA account (<https://certportal.nhanow.com/>). In the middle of the page, near the type, choose your organization next to "Currently Viewing Organization," and in the left-hand column, click on "Learning Insights Center" under "Reports."

The screenshot shows the NHA Cert Portal dashboard. The top navigation bar includes the NHA logo and links for "Certifications", "For Schools", "For Employers", and "Career Re". The left sidebar contains a menu with categories: "Dashboard", "INFORMATION" (My Notifications), "PREP MATERIALS" (Courses, Inventory), "REPORTS" (Historic Reports, Learning Insights Center), and "CANDIDATES" (Send Exam Invitation, Applications, Results, Certification Queue). The "Learning Insights Center" is highlighted with a red box. The main content area shows "Currently Viewing Organization: NHA Presentation" in a box. Below this is a pink banner with the text "Please complete required steps to become an active NHA Proctor. Click here to get started". The main heading is "Welcome to the Cert Portal". Below this, it says "Here are some helpful links to get you started:" followed by a "Notifications (0)" box and a blue "How To Docs" button.

On the next page, select the report, then the class, and click "View Report."

The screenshot shows the "nha Learning Insights CENTER" interface. It features two dropdown menus: "Please Select a Report:" and "Please Select a Course:", both with "PharmaSeer" selected. A blue arrow points to the "Please Select a Report:" dropdown. To the right of the dropdowns is an orange "View Report" button. A "CLOSE" link is visible in the top right corner.

Understanding the Report

Upon accessing the report, the default view.

is the “Dashboard.” The Dashboard summarizes the average amount of time spent per student working in PharmaSeer™, as well as the average quiz scores and average progress through the modules across the class.

From the Dashboard, a summary of each learner can be accessed to provide an instructor an “at-a-glance” view, allowing an easy way to see if

The Facilitator Summary report for John Smith shows the progress and performance of 6 students in the course. The report includes an 'EXPORT' button and a list of students with their completion and overall performance percentages.

Student Name	Completion	Overall Performance
Kando, Katie	9.4% Complete	100.0% Overall Performance
NeedsHelp, Nancy	37.7% Complete	40.0% Overall Performance
Middleton, Marvin	25.4% Complete	79.1% Overall Performance
Demo1, Demo1	0.7% Complete	90.0% Overall Performance
Rivero, Claudia	0.0% Complete	N/A Overall Performance

any student's data stands out compared to their peers.

From the Facilitator summary, a class summary or detailed report can be exported to a .csv file by clicking the "Export" button. These files can be saved, printed, or uploaded to a Learning Management System (LMS). The facilitator can also click on a student to expand their data and show a breakdown by module. Clicking on the student's name again, the data set "collapses" back to the facilitator summary view, or more detailed student analytics can be viewed by clicking on one of the modules.

It is important to note that by default, only the scores for the first attempt at the end of lesson (EOL) quizzes is displayed. On the right side of the report, under the student's "Overall Performance," is a toggle switch to go from "First Attempt," to "Recent Attempt," the latter being the score from the most recent attempt at the EOL quizzes.

Kando, Katie		9.4% Complete	100.0% Overall Performance	^
		First Attempt ▸		
↑ Module	Seat Time In Module	Last Accessed	Module Progress	Module Performance
Module 1: Introduction a...	0 hr 52 min	Oct 29, 2019	100.0%	100.0%
Module 2: Medication Pr...	1 hr 0 min	Oct 29, 2019	100.0%	100.0%
Module 3: Prescription M...	0 hr 4 min	Oct 29, 2019	0.0%	
Module 4: The Dispensin...	0 hr 29 min	Oct 29, 2019	0.0%	
Module 5: Pharmacy Cal...	0 hr 17 min	Oct 29, 2019	0.0%	
Module 6: Self-managem...	0 hr 0 min		0.0%	
Module 7: Patient Interac...	0 hr 0 min		0.0%	
Module 8: An Overview o...	0 hr 0 min		0.0%	
Module 9: Managed Care...	0 hr 0 min		0.0%	
Module 10: Nondispensi...	0 hr 0 min		0.0%	
Module 11: Drug and Me...	0 hr 0 min		0.0%	
Module 12: Basic Anato...	0 hr 0 min		0.0%	

By clicking on the module name instructors can access lesson-level analytics for single module. Detailed analytics for each lesson in the module include seat time, date the lesson was last accessed, the number of in-lesson activities that have been completed, and end of lesson quiz performance for both the first and most recent attempt, as well as the total number of quiz attempts. The amount of time spent using My Practice while logged into the module is also displayed near the bottom.

While My Practice items and in-lesson activities are not scored, the inclusion of both in the reporting is intended to provide insight to the instructor to better assist students and remediate when needed to improve performance. For instance, a student may want help due to low quiz scores in a module. The instructor may observe that the student has not spent any time in My Practice and has only completed 1 of 5 activities in one lesson, and 0 in another.

In this scenario, the instructor would likely recommend the student begin using the My Practice resource and complete the activities to reinforce the lesson content before attempting the end of lesson quizzes. This provides low stakes practice that produces correct answers and rationales upon submitting the answers.

Module 1: Introduction and Basic Overview

Lesson	Learning Objective
Lesson 1: Pharmacy history	Describe key historical milestones and individuals influencing the field of pharmacy.
Lesson 2: Job basics	Describe the roles, responsibilities, education requirements, and scope of practice of the pharmacy technician.
Lesson 3: Department layout	Follow appropriate workflow in the various areas of the pharmacy department, including policies and procedures for maintaining security.
Lesson 4: Laws and agencies governing pharmacy practice	Comply with laws, regulations, policies, and procedures instituted by federal and state governments, state boards of pharmacy, and other regulatory agencies.
Lesson 5: Pharmacy department reference sources	Differentiate between pharmacy department reference sources.

Module 2: Prescription Medications: General

Lesson	Learning Objective
Lesson 1: Dosage forms	Differentiate between the four major categories of dosage forms.
Lesson 2: Prescription containers	Choose the appropriate prescription container and closure when filling a prescription.
Lesson 3: Generic products	Follow state and federal rules and pharmacy policies regarding generic substitution.
Lesson 4: Stock bottle labels	Locate information found on medication stock bottles required by the Food and Drug Administration (FDA), including the three components of an National Drug Code (NDC) number.
Lesson 5: Easily confused products	Follow proper procedures for avoiding easily confused products.
Lesson 6: Public safety and reporting errors	Differentiate between the programs aimed at promoting public safety.
Lesson 7: Dispensing errors	Follow proper procedures for avoiding and documenting dispensing errors.
Lesson 8: Dispensing precautions during pregnancy	Locate information regarding medication use with respect to contraception, fertility, pregnancy, and lactation.

Module 3: Prescription Medications: Controlled Substances

Lesson	Learning Objective
Lesson 1: Controlled substance schedules	Differentiate among the various controlled substance schedules.
Lesson 2: Dispensing controlled substances	Follow rules when dispensing controlled substance medications, including regulations governing refills, partial refills, and transfers.
Lesson 3: DEA numbers and record keeping	Identify components of Drug Enforcement Agency (DEA) numbers and recordkeeping requirements for controlled substances.
Lesson 4: Diversion of controlled substances	Identify techniques and procedures for recognizing and preventing diversion of controlled substances.
Lesson 5: Substance use disorder in patients and colleagues	Recognize ways to identify and respond to substance use disorder in patients and colleagues.

Module 4: The Dispensing Process

Lesson	Learning Objective
Lesson 1: Prescription requirements	Identify the information required to fill a prescription, the ways prescriptions can be transmitted, and what prescriptive authority different types of prescribers have.
Lesson 2: Interpreting Directions for Use	Translate prescribers' abbreviations and symbols into patient directions and identify error-prone symbols and abbreviations that prescribers should avoid along with recommended alternatives.
Lesson 3: Steps in the dispensing process	Outline the steps in the dispensing process.
Lesson 4: Receiving prescriptions	Follow the steps for receiving and verifying prescriptions.
Lesson 5: Entering patient profiles and prescription information	Follow procedures for entering, updating, and maintaining patient profiles and prescription information, including taking appropriate actions when compliance alerts are displayed by the computer.
Lesson 6: Generating prescription labels	Properly generate prescription labels and receipts, ensuring all required information is present.
Lesson 7: Stocking, checking, and preparing medications	Follow procedures for stocking, checking, and preparing medications, including the use of automated dispensing systems.
Lesson 8: Labeling prescription containers	Follow procedures for labeling prescription containers and for the proper use of auxiliary labels.
Lesson 9: Ensuring accurate prescription delivery	Follow procedures to ensure delivery of correct prescriptions to patients and to maintain accurate records.
Lesson 10: Refills	Follow procedures for refilling medications as well as regulations for refills on take-as-needed medications, controlled substances, and those that involve third-party payment.

Module 5: Pharmacy Calculations

Lesson	Learning Objective
Lesson 1: Systems of measurement and Roman numerals	Convert within and between systems of measurement and between Roman and Arabic numerals.
Lesson 2: Methods for solving dosage calculations	Use ratios and proportions, dimensional analysis, or the desired over have equation to solve for unknown values and to reduce or enlarge formulas.
Lesson 3: Dilution of stock solutions	Calculate dilutions of stock solutions.
Lesson 4: Medication concentration and milliequivalents	Perform calculations involving medication concentration and milliequivalents.
Lesson 5: Dosage calculations	Calculate prescription dosages based on age, body weight, and body surface area (BSA).
Lesson 6: Business calculations	Perform basic business calculations (gross margin, markup, inventory turnover).
Lesson 7: Dosage units and days' supply	Calculate prescription quantities and days' supply.

Module 6: Self Management Skills, Communication, and Teamwork

Lesson	Learning Objective
Lesson 1: Self-management skills	Apply emotional awareness and self-management skills for time management, stress management, and self-motivation.
Lesson 2: Teamwork, problem solving, and decision making	Apply teamwork, problem-solving, and decision-making skills as part of the pharmacy team.
Lesson 3: Conflict resolution	Apply conflict resolution skills when interacting with members of the pharmacy team.

Module 7: Patient Interaction

Lesson	Learning Objective
Lesson 1: Direct patient care	Implement appropriate direct patient care in your pharmacy that demonstrates a caring attitude toward patients.
Lesson 2: Professionalism	Identify how appearance, conduct, and adherence to moral standards contribute to professionalism.
Lesson 3: Telephone, fax, and email communication	Use effective telephone, fax, and e-mail communication strategies within the pharmacy technician's scope of practice.
Lesson 4: Communication skills	Use appropriate nonverbal and verbal communication techniques with patients, coworkers, and health care professionals.
Lesson 5: Communication challenges	Implement strategies to overcome communication challenges.
Lesson 6: Communication with specific populations	Communicate effectively with specific populations including children, older adult patients, patients with disabilities, and patients who do not share a common language with you.

Module 8: An Overview of Federal Privacy Requirements

Lesson	Learning Objective
Lesson 1: Privacy rules: Effects on pharmacy operations	Follow federal privacy rules regarding protected health information during the different stages of dispensing a prescription.
Lesson 2: Privacy rules: Effects on pharmacy communications	Communicate with patients and health care professionals in compliance with the privacy rules.
Lesson 3: Patient rights	Summarize the basic patient rights as described in the privacy regulations that may affect the pharmacy technician's role.
Lesson 4: Employer and employee responsibilities under HIPAA	Differentiate between employer and employee responsibilities in regard to federal privacy rules, including recognition of penalties for violation.

Module 9: Managed Care Prescriptions

Lesson	Learning Objective
Lesson 1: Types of third-party programs	Differentiate among the various types of managed care prescription programs in regard to degree of program management and type of program sponsor.
Lesson 2: Prescription reimbursement	Differentiate between the three components of prescription reimbursement and the various types of patient cost-sharing.
Lesson 3: Dispensing third-party prescriptions and submitting claims	Follow procedures for dispensing third-party prescriptions, including checking eligibility and submitting claims.
Lesson 4: Third-party cost controls	Follow procedures to comply with third-party cost controls.
Lesson 5: Claims reconciliation and ensuring payment	Resolve problems with data entry, claim adjudication, and reconciliation to prevent chargebacks, & follow third-party payer guidelines to ensure proper reimbursement of claims and prevent discrepancies during audits.

Module 10: Nondispensing Duties

Lesson	Learning Objective
Lesson 1: Purchasing: Factors affecting price	Identify factors that affect the purchase price of prescription medications.
Lesson 2: Purchasing: Ordering procedures	Follow proper procedures when ordering prescriptions.
Lesson 3: Receiving and stocking medications	Follow procedures for receiving, stocking, and identifying expired merchandise.
Lesson 4: Returning merchandise	Follow procedures when returning merchandise in various situations.
Lesson 5: Maintaining pharmacy department efficiency	Follow procedures for maintaining pharmacy work areas, supplies, and stock and for handling special types of sales transactions.

Module 11: Drug and Medical Terminology

Lesson	Learning Objective
Lesson 1: Dissection of medical terms	Use medical prefixes, roots, and suffixes to determine the meaning of words used in pharmacy and other medical settings.
Lesson 2: Patient medical charts and patient profiles	Differentiate between the types of information commonly found in medical charts or profiles, including progress reports (SOAP notes).
Lesson 3: General abbreviations found in patient charts	Interpret general abbreviations commonly found on patient profiles and charts.
Lesson 4: Abbreviations for diseases and conditions	Interpret abbreviations for diseases and conditions commonly found in patient profiles and charts.
Lesson 5: Abbreviations for laboratory and diagnostic tests	Interpret abbreviations for laboratory and diagnostic tests commonly found on patient profiles and charts.
Lesson 6: Medication terminology	Use word parts to identify a medication product's therapeutic class and primary indications, and recognize exceptions to these rules.

Module 12: Basic Anatomy and Physiology

Lesson	Learning Objective
Lesson 1: The skeletal system	Summarize the structures, functions, and common medical conditions of the skeletal system, including the actions of medications used to treat select skeletal system conditions.
Lesson 2: The muscular system	Summarize the structures, functions, and common medical conditions of the muscular system, including the actions of medications used to treat select muscular conditions.
Lesson 3: The cardiovascular system	Summarize the structures, functions, and common medical conditions of the cardiovascular system, including the actions of medications used to treat select cardiovascular conditions.
Lesson 4: The hematologic system	Summarize the structures, functions, and common medical conditions of the hematologic system, including the actions of medications used to treat select blood-clotting disorders.
Lesson 5: The respiratory system	Summarize the structures, functions, and common medical conditions of the respiratory system, including the actions of medications used to treat select respiratory conditions.
Lesson 6: The lymphatic and immune systems	Summarize the structures, functions, and common medical conditions of the immune systems, including the actions of medications used to treat bacterial, viral, and fungal infections.
Lesson 7: The digestive system	Summarize the structures, functions, and common medical conditions of the digestive system, including the actions of medications used to treat select digestive conditions.
Lesson 8: The urinary system	Summarize the structures, functions, and common medical conditions of the urinary system, including the actions of medications affecting urinary system physiology.
Lesson 9: The nervous system	Summarize the structures, functions, and common medical conditions of the nervous system, including the actions of medications used to treat select nervous system conditions.
Lesson 10: The integumentary system	Summarize the structures, functions, and common medical conditions of the integumentary system, including the actions of medications used to treat select integumentary conditions.
Lesson 11: The endocrine system	Summarize the structures, functions, and common medical conditions of the endocrine system, including the actions of medications used to treat select endocrine conditions.
Lesson 12: The reproductive system	Summarize the structures, functions, and common medical conditions of the reproductive system, including the actions of medications used to treat select reproductive conditions.

Module 13: Basic Pharmacology

Lesson	Learning Objective
Lesson 1: Pharmacodynamics	Define concepts of pharmacodynamics, including mechanisms of action, therapeutic window, and therapeutic index.
Lesson 2: Pharmacokinetics	Summarize the concepts of absorption, distribution, metabolism, and excretion of medications, including factors affecting each process.
Lesson 3: Drug interactions: General concepts	Differentiate between drug-to-drug, drug-food, and drug-disease interactions.
Lesson 4: Drug-to-drug interactions	Differentiate between various types of pharmacodynamic and pharmacokinetic drug-to-drug interactions.
Lesson 5: Examples of drug-to-drug interactions	Recognize examples of drug-to-drug interactions.
Lesson 6: Drug-food interactions	Recognize types of drug-food interactions, including ways to avoid them by administering medications at optimal times.
Lesson 7: Drug-disease interactions	Recognize examples of drug-disease interactions, including their causes.
Lesson 8: Toxicology, overdoses, and antidotes	Identify poisons and their corresponding antidotes.
Lesson 9: Medication actions on the nervous system	Differentiate between medication actions on the somatic nervous system and on the two divisions of the autonomic nervous system.
Lesson 10: Autonomic nervous system receptors	Identify organs and receptors innervated by the autonomic nervous system, including the effects of medications on these receptors.
Lesson 11: Medications affecting the autonomic nervous system	Recognize examples of medications affecting autonomic nervous system receptors.

Module 14: Commonly Prescribed Interventions

Lesson	Learning Objective
Lesson 1: Terms associated with disease states	Define the key medical terms sign, symptom, etiology, stage, status, risk factor, complication, nonpharmacological therapy, and pharmacological therapy.
Lesson 2: Hypertension (HTN)	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of hypertension (HTN).
Lesson 3: Hyperlipidemia (high cholesterol)	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of hyperlipidemia (high cholesterol).
Lesson 4: Diabetes mellitus	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of diabetes mellitus.
Lesson 5: Influenza	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of influenza.
Lesson 6: Pneumonia	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of pneumonia.
Lesson 7: Asthma	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of asthma.
Lesson 8: Chronic obstructive pulmonary disease (COPD)	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of chronic obstructive pulmonary disease (COPD).
Lesson 9: Gastroesophageal reflux disease (GERD)	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of gastroesophageal reflux disease (GERD).
Lesson 10: Cancer	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of cancer.
Lesson 11: Autoimmune diseases	Identify the characteristics and select pharmacological therapies of autoimmune diseases.
Lesson 12: Pain	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of pain, including consideration of side effects.
Lesson 13: Depression	Identify the characteristics, nonpharmacological therapies, and pharmacological therapies of depression.
Lesson 14: Contraception and hormone replacement therapy	Identify the characteristics, side effects, and considerations of nonpharmacological contraception, pharmacological contraception, and hormone replacement.

Module 15: Infection Control, Wellness, and Disease Prevention

Lesson	Learning Objective
Lesson 1: The chain of infection	Outline infection control procedures, including standard precautions, used to break the chain of infection in the pharmacy.
Lesson 2: The role of OSHA in infection control	Summarize OSHA requirements for the prevention of and response to bloodborne pathogen exposure.
Lesson 3: Healthcare-associated infections	Identify health care-associated infections and methods used to prevent them.
Lesson 4: First aid	Identify basic first aid procedures and equipment needed to prevent infection.
Lesson 5: Point-of-care testing	Identify point-of-care testing available in pharmacies.
Lesson 6: Immunizations	Follow procedures for processing, handling, and documenting immunizations commonly administered by pharmacists.
Lesson 7: Wellness promotion	Summarize wellness promotion and disease prevention concepts

Module 16: Over-the-Counter (OTC) Medications

Lesson	Learning Objective
Lesson 1: OTC medications: The pharmacy technician's role	Identify the functions that pharmacy technicians can and cannot perform with regard to OTC medications and assisting patients.
Lesson 2: Analgesics, motion sickness medications, and sleep aids	Identify the uses, names, and considerations of OTC analgesics, motion sickness medications, and sleep aids, including patient conditions for which these products should be avoided.
Lesson 3: Gastrointestinal remedies	Identify the uses, names, and considerations of OTC gastrointestinal remedies, including patient conditions for which these products should be avoided.
Lesson 4: Cough, cold, and allergy medications	Identify the uses, names, and considerations of cough and cold medications, including patient conditions for which these products should be avoided.
Lesson 5: Eye and Ear Care	Identify the uses, names, and considerations of eye and ear care products.
Lesson 6: First aid, skin care, and hair care products	Identify the uses, names, and considerations of OTC first aid, skin care, and hair care products.
Lesson 7: Home health care products	Identify the uses, names, and considerations of home health care products, including foot care products, medical devices, supplies, and self-testing kits.
Lesson 8: Supplements	Summarize the major functions of vitamins and minerals and the considerations and resources associated with herbal product use.

Module 17: Unit Dose Systems and Medication Repackaging

Lesson	Learning Objective
Lesson 1: Types of medication distribution systems	Differentiate between the types of medication distribution systems in hospitals and long-term care facilities.
Lesson 2: Repackaging medications	Follow the procedures for repackaging medications.
Lesson 3: Emergency kits and compliance aids	Summarize the use and considerations of emergency kits and compliance aids with respect to the pharmacy technician's role.

Module 18: Nonsterile Product Compounding

Lesson	Learning Objective
Lesson 1: Compounding guidelines and regulations	Define compounding and the policies, procedures, and laws associated with compounding.
Lesson 2: Compounding equipment	Identify compounding equipment and acceptable uses in nonsterile settings.
Lesson 3: Compounding skills	Recognize procedures for measuring liquids and solids and for mixing powders.
Lesson 4: Compounding process: Oral solid dosage forms	Follow the compounding process for tablets and capsules.
Lesson 5: Compounding process: Oral liquid dosage forms	Follow the compounding process for solutions, suspensions, and emulsions.
Lesson 6: Compounding process: Topical and rectal dosage forms	Follow the compounding process for ointments, creams, lotions, and suppositories.

Module 19: Sterile Product Compounding

Lesson	Learning Objective
Lesson 1: Sterile compounding: Purpose and regulations	Identify types of therapies requiring sterile compounding, including associated regulations.
Lesson 2: Sterile medication products	Differentiate between sterile medication products with respect to route of administration, type of therapy, volume of solution, and tonicity.
Lesson 3: Risk categories	Differentiate between risk categories for compounded sterile preparations.
Lesson 4: Sterile compounding environment	Identify the characteristics of the sterile compounding environment, including types of primary engineering controls.
Lesson 5: Hazardous medications as CSPs	Identify examples of hazardous medications and the procedures for receiving, preparing, and storing them in the pharmacy.
Lesson 6: Required aseptic procedures	Follow correct procedures for maintaining the sterile product compounding environment, including waste disposal, garbing, and aseptic technique.
Lesson 7: Compounding procedures	Follow aseptic compounding procedures for withdrawing fluids, transferring fluids, and reconstituting powders.
Lesson 8: Total parenteral nutrition	Summarize the components, uses, and considerations of total parenteral nutrition, including the recognition of physical, chemical, and therapeutic incompatibilities.
Lesson 9: Dispensing sterile product prescriptions	Outline the process and requirements for dispensing compounded sterile preparations, including beyond-use dating, documentation and labeling, and using the equipment and supplies.

Module 20: Emergency Situations

Lesson	Learning Objective
Lesson 1: Types of emergency situations	Define common emergency situations, their associated impacts, and emergency preparedness.
Lesson 2: Roles of federal, state, and local organizations in emergency planning	Outline the roles of various organizations involved with emergency planning.
Lesson 3: Planning requirements for emergency situations	Describe the requirements for emergency planning, including implementation of emergency stockpiles.
Lesson 4: Risk assessment	Summarize risk assessment factors following a disaster, including the pharmacy technician's role.
Lesson 5: Functions of the pharmacy in disasters	Identify specific functions and requirements of the pharmacy and the pharmacy technician before, during, and after a disaster.

Top 200 Medications Prescribed in the U.S. (by volume)*

*The data source (MEPS prescribed medicines file) is released annually by the U.S. Government. This data release represents survey data from two years prior. A database then sanitizes and standardizes this data, and is typically released within a few months of the MEPS release. There is an inherent delay in collecting the survey data (eg, in the 2016 calendar year), MEPS releasing the data from patients (August 2018), and the finalized release (a few months later, classified as the 2019 drug list)¹

Generic Name	Brand Name	Therapeutic Class	Most Common Indication	Common - prefix/suffix-
Acyclovir	Zovirax	Antiviral	Herpes simplex virus, herpes zoster, varicella zoster	-vir
Albuterol	ProAir HFA, Proventil HFA, Ventolin HFA	Beta ₂ receptor agonist	Asthma, COPD	-terol
Albuterol + ipratropium Inhaler	Combivent	Beta ₂ receptor agonist + anticholinergic	Asthma, COPD	-terol + -tropium
alendronate	Fosamax	Bisphosphonate	Osteoporosis	-dronate
Alprazolam	Xanax	Benzodiazepine	Anxiety	-zolam, -zepam
Amiodarone	Cordarone	Antiarrhythmic	Arrhythmias	
Amitriptyline	Elavil	Tricyclic antidepressant	Depression	-triptyline
Amlodipine	Norvasc	Calcium channel blocker	Hypertension, angina	-dipine
Amoxicillin	Moxatag	Beta lactam antibiotic, penicillins	Bacterial infection	-cillin
Amoxicillin + clavulanate	Augmentin	Beta lactam antibiotic, penicillins	Bacterial infection	-cillin
Amphetamine + dextroamphetamine	Adderall	Stimulant	ADD, ADHD	
Aripiprazole	Abilify	Atypical antipsychotic	Schizophrenia, bipolar mania	
Atenolol	Tenormin	Beta ₁ receptor antagonist (selective)	Hypertension, angina	-olol
Atomoxetine	Strattera	Norepinephrine reuptake inhibitor	ADD, ADHD	
Atorvastatin	Lipitor	HMG-CoA reductase inhibitor	Hypercholesterolemia	-statin
Azithromycin	Zithromax	Macrolide antibiotic	Bacterial infection	-thromycin
Baclofen	Lioresal	Skeletal muscle relaxant	Muscle spasms	
Benazepril	Lotensin	Angiotensin converting enzyme (ACE) inhibitor	Hypertension, congestive heart failure	-pril
Benzatropine	Cogentin	Anticholinergic	Parkinson's disease, extrapyramidal disorders	
Benzonatate	Tessalon Perles	Antitussive	Cough	
Bisoprolol	Zebeta	Beta ₁ receptor antagonist (selective)	Hypertension, angina	-olol
Buprenorphine	Suboxone	Opioid antagonist	Opioid dependence	
Bupropion	Wellbutrin, Zyban	Dopamine reuptake inhibitor	Depression, smoking cessation	
Buspirone	Buspar	Anxiolytic	Anxiety	
Butalbital + acetaminophen + caffeine	Fioricet	Barbiturate + Analgesic + Stimulant	Headache	
Carisoprodol	Soma	Skeletal muscle relaxant	Muscle spasms	
Carvedilol	Coreg	Beta + alpha ₁ adrenergic receptor blocker	Hypertension, congestive heart failure, angina	-ilol
Cefdinir	Omnicef	Cephalosporin antibiotic	Bacterial infection	cef-, ceph-
Ceftriaxone	Rocephin	Cephalosporin antibiotic	Bacterial infection	cef-, ceph-
Cefuroxime Axetil	Ceftin	Cephalosporin antibiotic	Bacterial infection	cef-, ceph-
Celecoxib	Celebrex	COX-2 inhibitor	Pain, inflammation, osteoarthritis	-coxib
Cephalexin	Keflex	Cephalosporin antibiotic	Bacterial infection	cef-, ceph-
Chlorhexidine Gluconate	Peridex	Antiseptic	Gingivitis	
Chlorpheniramine + hydrocodone	Tussionex	Antihistamine + opioid antitussive	Rhinorrhea, cough	
Ciprofloxacin	Cipro	Fluoroquinolone antibiotic	Bacterial infection	-floxacin
Citalopram	Celexa	Selective serotonin reuptake inhibitor (SSRI)	Depression, generalized anxiety disorder	
Clarithromycin	Biaxin	Macrolide antibiotic	Bacterial infection	-thromycin
Clindamycin	Cleocin	Lincosamide antibiotic	Bacterial infection	-mycin
Clobetasol	Temovate	Corticosteroid	Dermatitis, psoriasis	

¹Kane, S. P. (2019, April 15). About the DrugStats Database.
<https://clincalc.com/DrugStats/About.aspx>

Top 200 Medications Prescribed in the U.S. (by volume)*

*The data source (MEPS prescribed medicines file) is released annually by the U.S. Government. This data release represents survey data from two years prior. A database then sanitizes and standardizes this data, and is typically released within a few months of the MEPS release. There is an inherent delay in collecting the survey data (eg, in the 2016 calendar year), MEPS releasing the data from patients (August 2018), and the finalized release (a few months later, classified as the 2019 drug list)¹

Generic Name	Brand Name	Therapeutic Class	Most Common Indication	Common - prefix/suffix-
Clonazepam	Klonopin	Benzodiazepine	Anxiety	-zolam, -zepam
Clonidine	Catapres	Alpha ₁ receptor antagonist	Hypertension	
Clopidogrel	Plavix	Antiplatelet	Thrombus, embolus	
Clotrimazole + betamethasone	Lotrisone	Antifungal + corticosteroid	Fungal infection, inflammation	-azole + -sone
Colchicine	Colcrys	Uricosuric agent	Gout	
Conjugated Estrogen	Premarin	Conjugated estrogens	Estrogen replacement therapy	
Cyclobenzaprine	Flexeril	Skeletal muscle relaxant	Muscle spasms	
Diazepam	Valium	Benzodiazepine	Anxiety	-zolam, -zepam
Diclofenac potassium	Cataflam	Nonsteroidal anti-inflammatory drug (NSAID)	Pain, inflammation	
Diclofenac sodium	Voltaren	Nonsteroidal anti-inflammatory drug (NSAID)	Pain, inflammation	
Dicyclomine	Bentyl	GI anticholinergic	Irritable bowel syndrome	
Digoxin	Lanoxin	Inotropic agent	Arrhythmias	
Diltiazem	Cardizem	Calcium channel blocker	Hypertension, angina	
Divalproex	Depakote	Anticonvulsant	Seizure disorder	
Donepezil	Aricept	Acetylcholinesterase inhibitor	Alzheimer's disease	
Doxazosin	Cardura	Alpha ₁ receptor antagonist	Benign prostatic hyperplasia, hypertension	-zosin
Doxycycline	Vibramycin, Oracea	Tetracycline antibiotic	Bacterial infection, rosacea	-cycline
Duloxetine	Cymbalta	Serotonin + norepinephrine reuptake inhibitor (SNRI)	Depression, neuropathy, musculoskeletal pain	-oxetine
Dutasteride	Avodart	5-alpha-reductase inhibitor	Benign prostatic hyperplasia	-asteride
Enalapril	Vasotec	Angiotensin converting enzyme (ACE) inhibitor	Hypertension, congestive heart failure	-pril
Enoxaparin	Lovenox	Anticoagulant (low molecular weight heparin)	Thrombus, embolus	
Escitalopram	Lexapro	Selective serotonin reuptake inhibitor (SSRI)	Depression, generalized anxiety disorder	
Esomeprazole	Nexium	Proton pump inhibitor	Gastroesophageal reflux disease (GERD)	-prazole
Eszopiclone	Lunesta	Sedative hypnotic	Insomnia	
Ethinyl estradiol + drospirenone	Yaz	Oral contraceptive hormones	Pregnancy prevention	
Ethinyl estradiol + norgestimate	Ortho Tri-Cyclen	Oral contraceptive hormones	Pregnancy prevention	
Ezetimibe	Zetia	Cholesterol absorption inhibitor	Hypercholesterolemia	
Ezetimibe + simvastatin	Vytorin	Cholesterol absorption inhibitor + HMG-CoA reductase inhibitor	Hypercholesterolemia	
Famotidine	Pepcid	Histamine H ₂ antagonist	Gastroesophageal reflux disease (GERD)	
Fenofibrate	Tricor	Antihyperlipidemic, fibric acid agent	Hyperlipidemia	
Fentanyl	Duragesic	Opioid analgesic (synthetic)	Pain	
Ferrous Sulfate	Feosol	Iron supplement	Anemia, iron deficiency	
Fexofenadine	Allegra	Antihistamine	Seasonal allergic rhinitis	
Finasteride	Proscar	5-alpha-reductase inhibitor	Benign prostatic hyperplasia	-asteride
Fluconazole	Diflucan	Antifungal	Fungal infection	-azole
Fluoxetine	Prozac	Selective serotonin reuptake inhibitor (SSRI)	Depression, generalized anxiety disorder	-oxetine
Fluticasone + salmeterol	Advair	Corticosteroid + beta ₂ receptor agonist	Asthma, COPD	-sone, -terol
Fluticasone propionate	Flonase	Corticosteroid	Allergic rhinitis	-sone
Folic Acid	Folvite	Folic acid supplement	Folic acid deficiency, neural tube defect prophylaxis	

¹Kane, S. P. (2019, April 15). About the DrugStats Database. <https://clinical.com/DrugStats/About.aspx>

Top 200 Medications Prescribed in the U.S. (by volume)*

*The data source (MEPS prescribed medicines file) is released annually by the U.S. Government. This data release represents survey data from two years prior. A database then sanitizes and standardizes this data, and is typically released within a few months of the MEPS release. There is an inherent delay in collecting the survey data (eg, in the 2016 calendar year), MEPS releasing the data from patients (August 2018), and the finalized release (a few months later, classified as the 2019 drug list)¹

Generic Name	Brand Name	Therapeutic Class	Most Common Indication	Common - prefix/suffix-
Furosemide	Lasix	Loop diuretic	Edema, hypertension	
Gabapentin	Neurontin	Anticonvulsant	Seizure disorder, neuropathic pain	
Gemfibrozil	Lopid	Antihyperlipidemic, fibric acid agent	Hyperlipidemia	
Glimepiride	Amaryl	Sulfonylurea	Diabetes mellitus, type II	
Glipizide	Glucotrol	Sulfonylurea	Diabetes mellitus, type II	
Glyburide	Micronase, DiaBeta	Sulfonylurea	Diabetes mellitus, type II	
Guaifenesin	Robitussin	Expectorant	Cough, chest congestion	
Hydralazine	Apresoline	Vasodilator	Hypertension, congestive heart failure	
hydrochlorothiazide	Microzide	Thiazide diuretic	Edema, hypertension	-thiazide
Hydrocodone + acetaminophen	Vicodin	Opioid analgesic combo	Pain	
Hydroxychloroquine	Plaquenil	Antimalarial, DMARD, immunosuppressant	Malaria infection, rheumatoid arthritis, lupus	
Hydroxyzine pamoate	Vistaril	Antihistamine	Pruritus, anxiety	
Ibuprofen	Motrin	Nonsteroidal anti-inflammatory drug (NSAID)	Pain, inflammation	
Insulin aspart	NovoLog	Insulin	Diabetes mellitus, type I, II	
Insulin glargine	Lantus	Insulin	Diabetes mellitus, type I, II	
Insulin lispro	Humalog	Insulin	Diabetes mellitus, type I, II	
Ipratropium	Atrovent	Anticholinergic (pulmonary)	Chronic obstructive pulmonary disease (COPD)	-tropium
Irbesartan	Avapro	Angiotensin II receptor blocker (ARB)	Hypertension	-sartan
Irbesartan + hydrochlorothiazide	Avalide	Angiotensin II receptor blocker (ARB) + diuretic	Hypertension, edema, congestive heart failure	-sartan + -thiazide
Isosorbide mononitrate	Imdur	Nitrate vasodilator	Angina pectoris	
Ketoconazole	Nizoral	Antifungal	Fungal infection	-azole
Lamotrigine	Lamictal	Anticonvulsant	Seizure disorder	
Lansoprazole	Prevacid	Proton pump inhibitor	Gastroesophageal reflux disease (GERD)	-prazole
Latanoprost	Xalatan	Prostaglandin analog	Glaucoma	
Levetiracetam	Keppra	Anticonvulsant	Seizure disorder	
Levofloxacin	Levaquin	Fluoroquinolone antibiotic	Bacterial infection	-floxacin
Levothyroxine	Synthroid, Levoxyl	Thyroid hormone replacement (synthetic T4)	Hypothyroidism	
Lidocaine	Lidoderm	Topical anesthetic	Pain, postherpetic neuralgia	-caine
Lisdexamfetamine	Vyvanse	Stimulant	ADD, ADHD	
Lisinopril	Prinivil, Zestril	Angiotensin converting enzyme (ACE) inhibitor	Hypertension, congestive heart failure	-pril
Lorazepam	Ativan	Benzodiazepine	Anxiety	-zolam, -zepam
Losartan	Cozaar	Angiotensin II receptor blocker (ARB)	Hypertension	-sartan
Losartan + hydrochlorothiazide	Hyzaar	Angiotensin II receptor blocker (ARB) + diuretic	Hypertension, edema, congestive heart failure	-sartan + -thiazide
Lovastatin	Mevacor	HMG-CoA reductase inhibitor	Hypercholesterolemia	-statin
Meclizine	AntiVert	Antiemetic	Nausea, vertigo	
Meloxicam	Mobic	Nonsteroidal anti-inflammatory drug (NSAID)	Pain, inflammation	
Memantine	Namenda	NMDA Receptor antagonists	Alzheimer's disease	
Metformin	Glucophage	Biguanide	Diabetes mellitus, type II	

¹Kane, S. P. (2019, April 15). About the DrugStats Database.
<https://clinical.com/DrugStats/About.aspx>

Top 200 Medications Prescribed in the U.S. (by volume)*

*The data source (MEPS prescribed medicines file) is released annually by the U.S. Government. This data release represents survey data from two years prior. A database then sanitizes and standardizes this data, and is typically released within a few months of the MEPS release. There is an inherent delay in collecting the survey data (eg, in the 2016 calendar year), MEPS releasing the data from patients (August 2018), and the finalized release (a few months later, classified as the 2019 drug list)¹

Generic Name	Brand Name	Therapeutic Class	Most Common Indication	Common - prefix/suffix-
Methadone	Methadose	Opioid analgesic	Pain, opioid dependence	
Methocarbamol	Robaxin	Skeletal muscle relaxant	Muscle spasms	
Methotrexate	Rheumatrex	Disease-modifying antirheumatic drug (DMARDs), antineoplastic	Rheumatoid arthritis, breast cancer	
Methylphenidate	Ritalin, Concerta	Stimulant	ADHD	
Methylprednisolone	Solu-Medrol	Corticosteroid	Inflammation	-olone
Metoclopramide	Reglan	GI motility stimulant	Nausea, vomiting, gastroparesis, gastroesophageal reflux disease (GERD)	
Metoprolol succinate	Toprol XL	Beta ₁ receptor antagonist (selective)	Hypertension, angina	-olol
Metoprolol tartrate	Lopressor	Beta ₁ receptor antagonist (selective)	Hypertension, angina	-olol
Metronidazole	Flagyl	Nitroimidazole antibiotic	Bacterial infection	
Minocycline	Minocin, Solodyn	Tetracycline antibiotic	Bacterial infection, acne vulgaris	-cycline
Mirtazapine	Remeron	Alpha ₂ adrenergic receptor antagonist	Depression	
Mometasone	Nasonex	Corticosteroid	Allergic rhinitis	-sone
Montelukast	Singular	Leukotriene receptor antagonist	Allergic rhinitis, asthma	
Moxifloxacin	Avelox	Fluoroquinolone antibiotic	Bacterial infection	-floxacin
Mupirocin	Bactroban	Topical antibiotic	Bacterial infection	
Nabumetone	Relafen	Nonsteroidal anti-inflammatory drug (NSAID)	Pain, inflammation	
Naproxen	Naprosyn	Nonsteroidal anti-inflammatory drug (NSAID)	Pain, inflammation	
Niacin	Niaspan	Antihyperlipidemic, nicotinic acid agent	Hyperlipidemia	
Nifedipine	Procardia	Calcium channel blocker	Hypertension, angina	-dipine
Nitrofurantoin	Macrochantin	Nitrofurantoin antibiotic	Bacterial urinary tract infection	
Nitroglycerin	Nitrostat	Nitrate vasodilator	Angina pectoris	
Nortriptyline	Pamelor	Tricyclic antidepressant	Depression	-triptyline
Olanzapine	Zyprexa	Antipsychotic	Schizophrenia, bipolar mania	
Olmesartan + hydrochlorothiazide	Benicar HCT	Angiotensin II receptor blocker (ARB) + diuretic	Hypertension, edema, congestive heart failure	-sartan + -thiazide
Omega-3-acid ethyl esters	Lovaza	Antihyperlipidemic	Hyperlipidemia	
Omeprazole	Prilosec	Proton pump inhibitor	Gastroesophageal reflux disease (GERD)	-prazole
Ondansetron	Zofran	selective 5-HT ₃ antagonist	Nausea, vomiting	-setron
Oseltamivir	Tamiflu	Antiviral	Influenza A, B	-vir
Oxybutynin	Ditropan	Antispasmodic, urinary	Overactive bladder	
Oxycodone	Oxy IR, Oxycontin	Opioid analgesic	Pain	
Oxycodone + acetaminophen	Percocet	Opioid analgesic combo	Pain	
Pantoprazole	Protonix	Proton pump inhibitor	Gastroesophageal reflux disease (GERD)	-prazole
Paroxetine	Paxil	Selective serotonin reuptake inhibitor (SSRI)	Depression, generalized anxiety disorder	-oxetine
Penicillin VK	Pen-Vee K	Beta lactam antibiotic, penicillins	Bacterial infection	-cillin
Phentermine	Adipex	Stimulant anorexiant	Appetite suppression	
Phenytoin	Dilantin	Anticonvulsant	Seizure disorder	
Pioglitazone	Actos	Thiazolidinedione antidiabetic	Diabetes mellitus, type II	
Polyethylene glycol	Miralax	Osmotic laxative	Constipation	
Potassium chloride	Klor-Con	Electrolyte	Hypokalemia	

¹Kane, S. P. (2019, April 15). About the DrugStats Database. <https://clincalc.com/DrugStats/About.aspx>

Top 200 Medications Prescribed in the U.S. (by volume)*

*The data source (MEPS prescribed medicines file) is released annually by the U.S. Government. This data release represents survey data from two years prior. A database then sanitizes and standardizes this data, and is typically released within a few months of the MEPS release. There is an inherent delay in collecting the survey data (eg, in the 2016 calendar year), MEPS releasing the data from patients (August 2018), and the finalized release (a few months later, classified as the 2019 drug list)¹

Generic Name	Brand Name	Therapeutic Class	Most Common Indication	Common - prefix/suffix-
Pravastatin	Pravachol	HMG-CoA reductase inhibitor	Hypercholesterolemia	-statin
Prednisone	Deltasone	Corticosteroid	Inflammation	-sone
Pregabalin	Lyrica	Anticonvulsant	Seizure disorder	
Promethazine	Phenergan	Antiemetic	Nausea, vomiting	
Propranolol	Inderal	Beta ₁ + beta ₂ adrenergic receptor antagonist (nonselective)	Hypertension, angina	-olol
Quetiapine	Seroquel	Atypical antipsychotic	Schizophrenia, bipolar mania	
Quinapril	Accupril	Angiotensin converting enzyme (ACE) inhibitor	Hypertension, congestive heart failure	-pril
Rabeprazole	Aciphex	Proton pump inhibitor	Gastroesophageal reflux disease (GERD)	-prazole
Raloxifene	Evista	Selective estrogen receptor modulator (SERM)	Postmenopausal osteoporosis	
Ramipril	Altace	Angiotensin converting enzyme (ACE) inhibitor	Hypertension, congestive heart failure	-pril
Ranitidine	Zantac	Histamine H ₂ antagonist	Gastroesophageal reflux disease (GERD)	-tidine
Regular insulin	Humulin R, Novolin R	Insulin	Diabetes mellitus, type I, II	
Risedronate	Actonel	Bisphosphonate	Osteoporosis	-dronate
Risperidone	Risperdal	Antipsychotic	Schizophrenia, bipolar mania	
Ropinirole	Requip	Dopamine agonist	Parkinson's disease, restless leg syndrome	
Rosuvastatin	Crestor	HMG-CoA reductase inhibitor	Hypercholesterolemia	-statin
Sertraline	Zoloft	Selective serotonin reuptake inhibitor (SSRI)	Depression, generalized anxiety disorder	
Sildenafil	Viagra	Phosphodiesterase-5 (PDE ₅) inhibitor	Erectile dysfunction	-afil
Simvastatin	Zocor	HMG-CoA reductase inhibitor	Hypercholesterolemia	-statin
Sitagliptin	Januvia	Dipeptyl peptidase-IV inhibitor antidiabetic	Diabetes mellitus, type II	-gliptin
Spirolactone	Aldactone	Potassium-sparing diuretic	Edema, congestive heart failure	
Sulfamethoxazole + trimethoprim	Bactrim DS, Septra DS	Sulfa antibiotic	Bacterial infection	Sulfa-
Sumatriptan	Imitrex	Serotonin 5-HT receptor agonist	Migraine headache	-triptan
Tadalafil	Cialis	Phosphodiesterase-5 (PDE ₅) inhibitor	Erectile dysfunction	-afil
Tamsulosin	Flomax	Alpha ₁ receptor antagonist	Benign prostatic hyperplasia	
Temazepam	Restoril	Benzodiazepine	Insomnia	-zolam, -zepam
Terazosin	Hytrin	Alpha ₁ receptor antagonist	Benign prostatic hyperplasia, hypertension	-zosin
Tiotropium	Spiriva	Anticholinergic (pulmonary)	Chronic obstructive pulmonary disease (COPD)	-tropium
Tizanidine	Zanaflex	Alpha ₂ adrenergic receptor agonist	Muscle spasms	
Tolterodine	Detrol	Muscarinic receptor antagonist	Overactive bladder	
Topiramate	Topamax	Anticonvulsant	Seizure disorder, migraine prophylaxis	
Tramadol	Ultram	Opioid analgesic	Pain	
Trazodone	Desyrel	Histamine + alpha ₁ adrenergic receptor antagonist	Depression, insomnia	-tidine
Triamcinolone	Nasacort	Corticosteroid	Allergic rhinitis	-olone
Triamterene	Dyrenium	Potassium-sparing diuretic	Edema, hypertension	
Valacyclovir	Valtrex	Antiviral	Herpes simplex virus, herpes zoster, varicella zoster	-vir
Valsartan	Diovan	Angiotensin II receptor blocker (ARB)	Hypertension	-sartan

¹Kane, S. P. (2019, April 15). About the DrugStats Database. <https://clincalc.com/DrugStats/About.aspx>

Top 200 Medications Prescribed in the U.S. (by volume)*

*The data source (MEPS prescribed medicines file) is released annually by the U.S. Government. This data release represents survey data from two years prior. A database then sanitizes and standardizes this data, and is typically released within a few months of the MEPS release. There is an inherent delay in collecting the survey data (eg, in the 2016 calendar year), MEPS releasing the data from patients (August 2018), and the finalized release (a few months later, classified as the 2019 drug list)¹

Generic Name	Brand Name	Therapeutic Class	Most Common Indication	Common - prefix/suffix-
Valsartan + hydrochlorothiazide	Diovan HCT	Angiotensin II receptor blocker (ARB) + diuretic	Hypertension, edema, congestive heart failure	-sartan + -thiazide
Vancomycin	Vancocin	Glycopeptide antibiotic	Bacterial infection	
Vardenafil	Levitra	Phosphodiesterase-5 (PDE ₅) inhibitor	Erectile dysfunction	-afil
Varenicline	Chantix	Nicotinic receptor agonist	Smoking cessation	
Venlafaxine	Effexor	Serotonin + norepinephrine reuptake inhibitor (SNRI)	Depression, generalized anxiety disorder	
Verapamil	Calan, Verelan	Calcium channel blocker	Hypertension, angina	
Warfarin	Coumadin, Jantoven	Anticoagulant	Thrombus, embolus	
Zolpidem	Ambien	Sedative hypnotic	Insomnia	

¹Kane, S. P. (2019, April 15). About the DrugStats Database.
<https://clincalc.com/DrugStats/About.aspx>

Week 1	Resource Name	Activity	Time (mins)	Notes
	PharmaSeer	Module 1 - Introduction & Basic Overview	225	*Mark the first 15 flashcards by clicking the "●" in the upper right hand corner of the card
		Module 2 - Prescription Medications: General	360	
	Flashcards/My Practice Activities	Modules 1-3, Top 200 medications flashcards, first 15*	120	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			705	
Week 2	Resource Name	Activity		
	PharmaSeer	Module 3 - Prescription Medications: Controlled Substances	225	
		Module 4 - The Dispensing Process	450	
	Flashcards/My Practice Activities	Modules 3 - 4, Top 200 medications flashcards, 16 - 30	120	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			795	
Week 3	Resource Name	Activity		
	PharmaSeer	Module 5 - Pharmacy Calculations	315	
	Flashcards/My Practice Activities	Module 5, Top 200 medications flashcards, 31 - 45	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
	Total Time (mins)		375	
Week 4	Resource Name	Activity		
	PharmaSeer	Module 6 - Self Management Skills, Communication, and Teamwork	135	
		Module 7 - Patient Interaction	270	
	Flashcards/My Practice Activities	Modules 6 - 7, Top 200 medications flashcards, 46 - 60	120	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			525	
Week 5	Resource Name	Activity		
	PharmaSeer	Module 8 - An Overview of Federal Privacy Requirements	180	
		Module 9 - Non-Dispensing Duties	225	
	Flashcards/My Practice Activities	Modules 8 - 9, Top 200 medications flashcards, 61 - 75	120	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			525	

Week 6	Resource Name	Activity		
	PharmaSeer	Module 10 - Nondispensing Duties	225	
		Module 11 - Drug and Medical Terminology	270	
	Flashcards/My Practice Activities	Modules 10 - 11, Top 200 medications flashcards, 76 - 90	120	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			615	
Week 7	Resource Name	Activity		
	PharmaSeer	Module 12 - Basic Anatomy and Physiology	540	
	Flashcards/My Practice Activities	Module 12, Top 200 medications flashcards, 91 - 105	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			600	
Week 8	Resource Name	Activity		
	PharmaSeer	Module 13 - Basic Pharmacology	495	
	Flashcards/My Practice Activities	Module 13, Top 200 medications flashcards, 106 - 120	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			555	
Week 9	Resource Name	Activity		
	PharmaSeer	Module 14 - Commonly Prescribed Interventions	630	
	Flashcards/My Practice Activities	Module 14, Top 200 medications flashcards, 121 - 135	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			690	
Week 10	Resource Name	Activity		
	PharmaSeer	Module 15 - Infection Control, Wellness, and Disease Prevention	315	
	Flashcards/My Practice Activities	Module 15, Top 200 medications flashcards, 121 - 135	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			375	
Week 11	Resource Name	Activity		
	PharmaSeer	Module 16 - Over-the-Counter (OTC) Medications	360	
	Flashcards/My Practice Activities	Module 16, Top 200 medications flashcards, 136 - 150	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
Total Time (mins)			420	

Week 12	Resource Name	Activity		
	PharmaSeer	Module 17 - Unit Dose Systems and Medication Repackaging	135	
	Flashcards/My Practice Activities	Module 17, Top 200 medications flashcards, 151 - 165	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
			195	
Week 13	Resource Name	Activity		
	PharmaSeer	Module 18 - Nonsterile Product Compounding	170	
	Flashcards/My Practice Activities	Module 18, Top 200 medications flashcards, 166 - 180	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
	Total Time (mins)		230	
Week 14	Resource Name	Activity		
	PharmaSeer	Module 19 - Sterile Product Compounding	405	
	Flashcards/My Practice Activities	Module 19, Top 200 medications flashcards, 181-200	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
	Total Time (mins)		465	
Week 15	Resource Name	Activity		
	PharmaSeer	Module 20 - Emergency Situations	225	
	Flashcards/My Practice Activities	Review as Necessary	60	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
	Total Time (mins)		285	
Week 16	Resource Name	Activity		
	PharmaSeer	None		
	Flashcards/My Practice Activities	Review as Necessary	120	
	Other Activities	Follow recommended activities in the Facilitator Implementation Guide (FIG)		
	Total Time (mins)		120	