

Index to Volume 56 (2003)

The index to Volume 56 contains a subject index and an author index.

In the **subject index**, items are listed under key words as found in the US National Library of Medicine's Medical Subject Headings thesaurus.

In the **author index**, all contributing authors are listed alphabetically with the surname first and initial following. If an item has more than one author, the title is documented under the author name that appeared first when published in the *CJHP*. All other authors are listed referring to the name of the principal author, with the abbreviation "Jt Auth" indicating joint authorship.

Codes in parentheses before the page numbers indicate the nature of the item. Codes linked to page numbers with a hyphen indicate a supplement. The following codes are used in this volume:

A – Article

Abs – Abstract

AGM – Annual General Meeting supplement

BR – Book Review

CR – Case Report

E – Editorial

EDR – Executive Director's Report

FC – On the Front Cover

L – Letter to the Editor

POR – Presidential Officer's Report

PP – Pharmacy Practice

PPC – Professional Practice Conference supplement

RP – Compendium of Pharmacy Student/Resident Pharmacy Practice/Pharmacy Education Research Projects in the Year 2001 (supplement of June 2003)

SN – Society News

Subject Index

Abnormalities

Rôle du pharmacien dans le programme de prévention de la grossesse au cours du traitement avec Accutane® (isotrétinoïne) (Boucher and Beaulac-Baillargeon) (Abs) RP-10

Abnormalities, drug-induced

Influence des antidépresseurs in utero sur le risque de tératogénèse, d'avortement, de problèmes néo-nataux et sur le développement à long terme : Méta-analyses (Boucher and Beaulac-Baillargeon) (Abs) RP-33

Aboriginal peoples

The first Canadian prescription (Brown) (FC) 194

Abstracts

Academic detailing: Initiatives, challenges and opportunities (Nguyen) PPC-30

Acceptability of chlorofluorocarbon-free inhaler substitution by Canadian Forces members: A continuous quality improvement initiative (Roy and others) PPC-58

Access to new cardiovascular therapies in Canadian hospitals: A national survey of the formulary process (Shalansky and others) RP-23

Advanced pharmacist services on a cardiac short stay unit (Iroaga-Genus and others) PPC-61

Analysis of pharmacological prescription of antimicrobials in children with pneumonia during 2002 (Bustillo Vidal) AGM-28

Analysis of the glucosamine content of commercially available glucosamine preparations (Chan and others) PPC-52

Anti-Xa monitoring of enoxaparin for acute coronary syndromes in patients with renal disease (Ma and others) PPC-49

Anticoagulation management: Administrative & clinical operations (Bungard) PPC-39

Anticoagulation training, certification & resource team for Canada (Leong) PPC-65

Antimicrobial pharmacodynamics: Just all smoke and mirrors? (Slavik) PPC-41

Application of a personal digital assistant in a pharmacy-directed warfarin dosing program (Paradiso-Hardy and others) PPC-56, 63

Appropriate use of IV proton pump inhibitors (Lakhani) PPC-38

Aspiration pneumonitis: When and how to treat (Tierney) PPC-32

Assessing the guidelines for potassium replacement in pediatric oncology patients receiving amphotericin B (Smith and others) 63

Assessment of a low dose weight-adjusted unfractionated heparin nomogram in patients with acute coronary syndromes (ACS) (Patel and others) PPC-48

Assessment of patients' knowledge of warfarin: Identifying gaps and need for improved patient education (Sunderji and Gin) PPC-62

An assessment of the affiliation between authors and sponsors of published clinical trials over a 20-year period: An unhealthy alliance? (Buchkowsky and Jewesson) PPC-63

Atrial arrhythmias and their management (Kertland) PPC-32

Breathing easy: COPD management for pharmacists (Kuriakose and Millar) AGM-20

C. difficile disease: Not just the runs (Gin) AGM-26

Carboplatin hypersensitivity reaction (Harris and others) PPC-61

Caring for a patient with endocarditis (Kuntz) PPC-33

Caring in our multicultural society: Issues and challenges (Lee) PPC-26

Characterizing and developing strategies for the treatment of community-acquired pneumonia at a community hospital (Fok and others) RP-18

A clinical pharmacist's guide to career development (Wong) PPC-34

Clinical services in an intensive care unit supported by a personal digital assistant synchronized with the pharmacy information system (Brown and Ensom) PPC-57

Community-based warfarin co-prescribing and point-of-care INR testing (Leong) PPC-66

A comparison of personal digital assistant (PDA) database software: A guide to choosing an application for professional practice data management (Cecillon and Balen) PPC-53

Comparison of the FPG and OGTT tests for screening of type 2 diabetes mellitus in high-risk individuals (Tran and others) PPC-50

A comparison of two dosage regimens of intravenous vancomycin in hemodialysis patients (Harder and others) RP-29

Comprehensive assessment of angiotensin converting enzyme inhibitor compliance in patients with heart failure (Lui and Shalansky) RP-27

Dealing with staff shortages (Lefebvre) AGM-19

Dealing with the stress of staff shortages (Edwards) AGM-19

Description de la pharmacothérapie des anémies simples et mixtes chez les patients atteints d'insuffisance rénale chronique terminale traités par hémodialyse hospitalière à l'Hôtel-Dieu du CHUQ (Ouellet and others) RP-21

Description des activités pharmaceutiques réalisées à l'urgence de l'Hôtel-Dieu de Québec du Centre Hospitalier Universitaire de Québec (Bernard and others) RP-10

Description des services pharmaceutiques demandés aux soins intensifs (Racicot and others) RP-11

Design of a needs-based human immunodeficiency virus (HIV) certificate program (CP) for pharmacists (Sheehan and others) PPC-52

Developing prescribing indicators using the WHO ATC/DDD system (Wheeler-Usher and others) AGM-34

Development and evaluation of a clinical management guideline for suspected hospital-acquired pneumonia in intensive care unit patients (HAPI) (Westlund and others) PPC-60

Development and evaluation of a "hybrid media educational resource (HMER)" for the Faculty of Pharmaceutical Sciences (Albon and Lo) RP-31

Development, implementation, and evaluation of a cardiovascular medication education audiovisual program (Paradiso-Hardy and others) 65

Development of a bilingual pharmacy intranet website (Carle and Rousseau) PPC-67

Development of a "hybrid media educational resource (HMER)": Overcoming band-width limitations using QuickTime technology (Albon and Lo) RP-32

Development of a labour and delivery medication compatibility chart (Jarbo and Heffer) PPC-66

Development of a learning module on chemoprophylaxis for occupational exposure to blood-borne viruses (Vaillancourt and Ma) AGM-31, PPC-50

Development of a learning module on non-prescription medications for non pharmacist health care providers (Vaillancourt and Ma) PPC-50

Development of a pharmacist's tool for recording patient care services on a personal digital assistant (Collins) PPC-54

Development of a protocol to monitor for ototoxicity in patients receiving long-term aminoglycoside therapy (Tailor and others) PPC-52

Development of an evaluation profile for the faculty of pharmaceutical science's web-based learning centre (Moffett and others) RP-32

Development of an ICU specific evidence-based intravenous electrolyte replacement algorithm (Lu and others) PPC-64

Development of an institutional perioperative anticoagulation management guideline (Fan-Lun and others) AGM-33

Development of "bedside EBM": A handheld tool for storing, retrieving, and applying clinical trial data at the point-of-care (Loewen) PPC-55

The development of perioperative medication guidelines for the pre-admission unit (Musing and others) AGM-34

Development of web-enabled cross-disciplinary case-based problems using the Faculty of Pharmaceutical Sciences' web-based learning centre (WBLC) (Hui and Albon) RP-30

Dissemination of pharmacy information to Palm OS™ handhelds using the ISILO™ document format (Gin and others) PPC-57

Dosage adjustment of gentamycin in neonates: Links between kinetic profile and clinical parameters (Larouche and others) RP-28

Dosage de l'activité anti-Xa chez les patients obèses, de petit poids ou insuffisants rénaux lors de l'administration de dalteparine sodique (Fragmin^{MD}) ou d'énoxaparine (Lovenox^{MD}) (Émond and others) RP-30

Drug information resources / Internet tutorial for pharmacists project (Boudreau and others) RP-33

Drug use review of intravenous amiodarone in the intensive care setting (Lummis and others) PPC-49

- Drug utilization review of surgical prophylaxis in high risk cesarean section (Lau and others) PPC-66
- The effect of negative media events on medication taking behaviour in adults: A systematic literature review (Huh) PPC-63
- Élaboration et mise en application d'un guide d'utilisation de l'altéplase pour les drains ventriculaires en neurochirurgie à l'Hôpital de l'Enfant-Jésus (Drouin and others) RP-17
- Electrolyte protocols: What works? (Yamashita) PPC-29
- Ensuring a safe medication experience (Woloschuk) PPC-28
- Establishing a dedicated computer terminal for patient access to oncology teaching material (Bhajan-Mathur and others) PPC-68
- Establishing preprinted oncology orders in a community hospital outpatient oncology clinic (Bhajan-Mathur and others) PPC-68
- Evaluating the appropriate use of drugs (Jackevicius) PPC-33
- Evaluating the CBC: Focus on anemia (Wazny) PPC-27
- Evaluating the impact of pharmacists' independent interventions on patient care (Brown and Szeto) RP-12
- Évaluation de la concordance entre la prise des médicaments et l'ordonnance de départ chez les personnes récemment hospitalisées en cardiologie (Noël and others) RP-26
- Évaluation des connaissances des patients sur leur médication après un enseignement individualisé du pharmacien lors du premier cycle de chimiothérapie à la clinique externe d'oncologie de l'Hôpital St-Sacrement (Côté and others) RP-27
- Évaluation du monitoring des anticoagulants à la clinique d'anticoagulation du CHA-Hôpital St-Sacrement (Lacaille and others) RP-18
- Évaluation d'un nouveau protocole d'administration d'antinauséux chez les femmes hystérectomisées (Simard and others) RP-15
- Évaluation d'un service intégré de suivi clinique pour les patients sous anticoagulants oraux (Dinh and others) RP-11
- Evaluation of cardiac risk factors in renal transplant recipients (Trana and others) PPC-62
- Evaluation of drug information programs for Palm™ OS handheld devices as a resource for Canadian hospital and community pharmacists (Sangar and others) PPC-55
- Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Cormier and Dionne) RP-14
- The evaluation of electronic handheld pharmacopoeia content by hospital pharmacists: What do pharmacists want from a palm pharmacopoeia? (Weshler and others) PPC-53
- An evaluation of factors influencing the safety and efficacy of warfarin anticoagulation (Neall and others) RP-20
- Evaluation of handheld electronic pharmacopoeias for the intensive care unit (Burry and others) PPC-54
- Evaluation of Palm™ OS patient monitoring applications for the infectious diseases consult service (Ong and others) PPC-54
- Evaluation of physician adherence to a chemotherapy-induced febrile neutropenia treatment algorithm (Howe and others) AGM-33
- Evaluation of the implementation of a dosage-controlled medication system on reported medication incidents and staff satisfaction at a child mental health facility (Murphy and others) PPC-48
- The evolution of experiential learning for Canadian Forces pharmacists (Vaillancourt and Hall) AGM-30
- Examining the value of the residency project (Durant) PPC-59
- Expression of antibiotic utilization data and its utility in a Newfoundland hospital (Parmiter and others) AGM-34
- Facilitating delivery of continuing pharmacy education via streaming media in a large Canadian tertiary care teaching hospital (Chong and Balen) 62, PPC-64
- Facteurs associés à la présence d'interactions médicamenteuses (Dallaire and others) RP-16
- Formuleries: Cornerstone for rational drug therapy or barrier to seamless care? (Nakagawa and Paton) AGM-20
- Glyburide 10 mg bid is the most cost-effective dose (Cornish) PPC-25
- A handheld tool for estimating individualized risk of stroke and serious bleeding with warfarin or aspirin in atrial fibrillation patients (Loewen and Sprague) PPC-55
- The "heart ache" of selective COX-2 inhibitors: Do they increase the risk of myocardial infarction? (Kelly) AGM-26
- Herbal products and the hospital pharmacist (Jurgens) AGM-18
- Hey, what about me?! (Quiring) PPC-42
- Hospital pharmacists can take the charge in making medication use safer (U) PPC-24
- Hospital pharmacy technician work redesign (Noriel-Griarte and others) PPC-62
- How to address drug-induced adverse effects (Knowles) AGM-23
- How to "grow" a self-directed learner (Woloschuk) AGM-21
- Identification des paramètres cliniques permettant d'identifier les nouveau-nés à risque d'avoir une concentration minimale de gentamicine supérieure à 1,2 µg/ml (CMIN>1,2) (Larouche and others) RP-28
- Identification of strategies to reduce preventable drug-related morbidity (Flanagan and others) PPC-58
- Identifying the optimal timing of HER2/neu testing in patients with breast cancer: A Canadian cost minimization analysis (Dranitsaris and others) 64
- Imatinib mesylate (Gleevec™) (Ho) PPC-37
- Impact of a pharmacist-directed seamless care service on clinical outcomes and processes of care (Zwicker and others) PPC-59
- Impact of bronchoalveolar lavage on antimicrobial use in an adult intensive care unit (McTaggart and Nagge) AGM-31
- The impact of pharmacists on adequacy of allergy information upon admission to hospital (Bayliff and others) AGM-30
- The impact of protocol-directed sedation in the medical-surgical intensive care unit at the University Health Network (Cao and others) PPC-68
- Implementation of a pharmacist initiated pneumococcal/influenza vaccination program at a tertiary care institution (Slyter and others) PPC-61
- Implementation of the Canadian Forces drug exception centre (Gervais and Vaillancourt) PPC-57
- Implementation of the Canadian Forces drug exception centre (Vaillancourt and Gervais) AGM-35
- The importance of measuring antibiotic consumption in the fight against antibiotic resistance: Focus on ATC/DDD methodology (Hutchinson) AGM-24
- Improving continuity of care between a hospital-based anticoagulation clinic and community pharmacies: A survey (Landry and others) RP-19
- Improving the exchange of therapeutic information with patients (Dolovich) PPC-23
- The incidence of preventable drug-related morbidity in seniors (MacKinnon and others) PPC-59
- Influence des antidépresseurs in utero sur le risque de tératogénèse d'avortement, de problèmes néo-nataux et sur le développement à long terme : Méta-analyses (Boucher and Beaulac-Baillargeon) RP-33
- The influence of an enriched summer program on pharmacy students' future career decisions (Knoppert and others) PPC-66
- Initiating research (Walker) PPC-44
- Integration of a pharmacist into a multidisciplinary geriatric assessment clinic: Does better communication of drug-related problems and related recommendations to community caregivers enhance the care of clinic clients? (Romanko Slack and others) 64
- Is the patient delirious or is it his baseline? Detecting and managing delirium (Burry) AGM-20
- ISUPA: Impact of stress ulcer prophylaxis algorithm (Coursol and others) RP-14
- Learning styles: Teaching to learn and learning to teach (Austin) AGM-21
- Learning styles (Austin) AGM-21
- Levofloxacin-induced seizure (Semyk and Ledger) PPC-47
- Linda's journey: A pharmacist's primer on breast cancer (O'Brien) PPC-39
- A longitudinal review of depression in an elderly population (Timberlake and others) PPC-52
- Look out fungi. Here come the new antifungals! (McTaggart) PPC-25
- Maintenance of improved lipids after discharge from a cardiovascular risk reduction clinic (Pearson and others) PPC-47
- Making Vancouver Hospital's formulary handbook available on a personal digital assistant (PDA) (Loewen and Balen) PPC-55
- Making Vancouver Hospital's parenteral drug therapy manual available on a personal digital assistant (PDA) (Loewen and Balen) PPC-54

- Measuring antibiotic activity in the treatment of peritoneal dialysis-related peritonitis (Zelenitsky and others) AGM-34
- Medication error prevention in a pediatric population (Beven) PPC-24
- Meropenem-induced hepatic injury (Bailie and Chiu) AGM-33
- Mesure de la proportion des visites à l'urgence imputable aux problèmes reliés à la pharmacothérapie (Noël and others) RP-23
- A meta-analysis to evaluate the immunogenicity of influenza vaccine in patients with rheumatoid arthritis and systemic lupus erythematosus (Marra and others) PPC-49
- Metoclopramide toxicity (Blokker) AGM-33
- A multi-centre, retrospective comparison of the nephrotoxic effects of amphotericin B lipid complex and liposomal amphotericin B (McTaggart and others) AGM-32
- Multidisciplinary approach to erythropoietin resistance in a hemodialysis unit (Dar Santos and others) 65
- Naltrexone orale en prophylaxie des nausées, des vomissements et du prurit dus à la morphine intraveineuse administrée par analgésie contrôlée par le patient (Laplanche and others) RP-15
- Neuropsychopharmacology: Turning science into art: Predicting clinical profiles of antidepressants (Phillips) AGM-23
- New antithrombotic agents (Ackman) AGM-27
- Nouvelles options pour le traitement des nos patients souffrant de diabète de type 2 (Brideau-Laughlin) PPC-23
- A novel use for atypical antipsychotics: Nonpsychotic unipolar depression (Dillon) AGM-27
- Ontario's universal influenza vaccination program: A good thing or a bad thing? (McGeer) PPC-29
- Optimizing care of diabetes patients with ischemic heart disease at Burnaby Hospital (Leong and others) PPC-65
- Optimizing management of the critically ill pharmacologically paralyzed mechanically ventilated patient (Burry and others) PPC-63
- Oral fluconazole for treatment of candidal endophthalmitis in a very-low-birth-weight infant (Lui and McTaggart) PPC-49
- Order entry delegated to pharmacy technicians (Sills and others) PPC-60
- Outcome analysis of a pharmacist-directed seamless care service: A randomized-controlled trial (Roberts and others) PPC-47
- Outcomes associated with the inclusion of sildenafil as a benefit item on the Canadian Forces drug plan (Gervais and others) AGM-31, PPC-58
- Outcomes on pharmacy practice after participation in pharmacist certificate programs (Cameron and others) AGM-29
- Overcoming the limitations of the traditional educational paradigm with web-based technology (Albon and others) RP-31
- Oxaliplatin (Bhajan-Mathur) PPC-36
- The pandemic of preventable drug-related morbidity: Our medication use system in crisis (MacKinnon) AGM-22
- Perceptions of professional services of a pharmacy department: A comparison of stakeholder groups (Lacaria and others) PPC-65
- The Pharmaceutical Care Analysis Project: Results of beta phase (McLean and others) PPC-56
- Pharmacist computer skills and needs assessment survey (Balén and Jewesson) PPC-64
- Pharmacist evaluation of a provincial drug information service (Lawrence and others) RP-34
- Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) 63
- Pharmacists and nurse practitioners: A partnership that works (Leblanc and Kim) PPC-42
- Pharmacist's contributions, prescribing practices, and workload measurement in an outpatient thoracic rehabilitation program (Bayliff and others) 65
- Pharmacoeconomic analysis of fondaparinux for the prevention of thromboembolic events in orthopedic surgical patients (Stumpo and others) AGM-29
- Pharmacokinetics of oral ciprofloxacin in non-infected patients on continuous cycling peritoneal dialysis (Yeung and others) 66, PPC-68
- Physical compatibility of pantoprazole with selected medications and IV fluids (Walker and others) PPC-51
- Physician and pharmacist managed warfarin treatment in open heart surgery patients (Tschol and others) RP-20
- Point of care use of a personal digital assistant (PDA) for patient consult management in an outpatient parenteral antibiotic therapy (OPAT) program: Pharmacist experience in a major Canadian teaching hospital (Wai and others) PPC-53
- Potential barriers to compliance among Saskatoon seniors (Dobson and others) RP-25
- A practical approach to lab abnormalities (Yamashita) PPC-40
- Practical considerations for establishing and maintaining a pharmacy consulting business (Wheeler-Usher) PPC-43
- Practical implications of using glycoprotein IIb/IIIa inhibitors (Sunderji) PPC-35
- Practical pharmacogenetics: The cost-effectiveness of screening for thiopurine S-methyltransferase (TPMT) polymorphisms in patients with rheumatological conditions treated with azathioprine (AZA) (Marra and others) 64
- Pre-testing of pictograms used in medicines dispensed in missions of humanitarian relief (Vaillancourt and others) AGM-36
- Predictors of adherence with ACE inhibitor therapy at the St. Paul's Hospital heart function clinics (Loh and Shalansky) RP-26
- The prevalence and avoidability of drug-induced admissions to an intensive care unit (Brown and Szeto) RP-25
- Prevalence of use of interacting complementary and alternative medicines, foods and medications in a cohort of patients receiving warfarin anticoagulation (Lo and Shalansky) RP-16
- Prévention de l'ostéoporose secondaire à l'utilisation des corticostéroïdes (Cloutier and others) RP-9
- Problèmes reliés à la pharmacothérapie détectés chez des patients hospitalisés dans une unité de soins intensifs suite à la réalisation d'une histoire médicamenteuse par le pharmacien (Noël and others) RP-24
- A profile on the use of alternative and complementary therapies in children with cancer (Martel and others) 66
- Prophylaxie à la warfarine en prévention des thromboses veineuses centrales chez les porteurs de cathéters permanents recevant une nutrition parentérale à domicile (Tardif and others) RP-13
- Proportion d'utilisation et appréciation d'un formulaire d'ordonnance de départ comprenant l'histoire médicamenteuse du patient réalisée à l'urgence majeure du CHUQ pavillon St-François d'Assise (Marceau and others) RP-22
- Provision of non-prescription medications by pharmacists in the Canadian Armed Forces (Vaillancourt and others) 36, PPC-58
- Provision of non-prescription medications to Canadian Forces members through civilian pharmacies: A pilot project (Vaillancourt and others) AGM-30, PPC-57
- Provision of non-prescription medications to Canadian Forces members without access to a base pharmacy: A pharmacoeconomic analysis (Vaillancourt and others) AGM-35
- Quinidine and quinine induced esophagitis (Kelly and others) PPC-67
- Quinolones should not be used in children (Griffiths) PPC-26
- A randomized controlled trial comparing the quality of oral anticoagulant monitoring by anticoagulation clinics with family physicians (Wilson and others) 62
- Readmission rates for lower respiratory tract infections and levofloxacin use (Church and others) AGM-29
- Recent clinical trials: Women's Health Initiative: Point-counterpoint (Brown) PPC-44
- Response to the SARS pandemic: The Ontario experience (Dresser) AGM-18
- Retrospective review of neuroleptic drugs in the treatment of acute psychosis (Bateman and others) RP-13
- Review of a pharmacist-run hospital clinic based smoking cessation program (Halapy and MacCallum) PPC-67
- A review of linezolid use in a tertiary care hospital (McTaggart and To) AGM-31
- Revue d'utilisation des antinauséeux en oncologie pédiatrique (Lapointe-Girard and others) RP-22
- Risk factors for the development of thrombocytopenia in the ICU: A validation model (Wanbon and others) RP-24
- Rôle du pharmacien dans le programme de prévention de la grossesse au cours du traitement avec Accutane® (isotrétinoïne) (Boucher and Beaulac-Baillargeon) RP-10
- The role of pharmacist in acute pain management (Patel) PPC-28
- Rosuvastatin: New statin on the block (Young) AGM-26

The safety of morphine in preterm and term neonates undergoing percutaneous venous catheter placement (Lee and others) PPC-62

Seamless care: Evaluating the impact of a new discharge prescription form (Connelly and others) 65

Seamless care: Making it work (Lowerison and Schoen) PPC-27

Seamless care (Edwards) AGM-25

The selection and implementation of a personal digital assistant software program for data collection and management by pediatric critical care pharmacists (Totton and others) PPC-56

Stability of alprostadil in dextrose solutions at 4°C and room temperature (24°C) (Walker and others) PPC-51

Stability of docetaxel in normal saline at room temperature (Walker and Law) PPC-51

Switching from abciximab to eptifibatide for percutaneous coronary interventions: A local analysis (SWAP study) (Leung and others) 64

A systematic review of gastroparesis medication literature in patients with diabetes (Halapy and Loh) PPC-67

Therapeutic alternatives for pulmonary hypertension (Haj) AGM-18

To have and to hold: Retention strategies at the University Health Network (Musing) PPC-30

Topical corticosteroid prescribing patterns following changes in drug benefit status (Campbell and others) 63

Transforming oncology pharmacy practice: Innovative patient care using a personal digital assistant (PDA) (Giotis and others) PPC-56

Treatment of ectopic pregnancy using pre-filled syringes of methotrexate significantly reduces length of stay in the emergency department and results in overall cost savings (Ritchie and Brommecker) AGM-35

Twelve-hour versus 24-hour creatinine clearance in critically ill paediatric patients (Pong and others) PPC-48

Updating patient data using the Just Checking® practice tool (Blunt and Taylor) RP-12

Upper gastrointestinal bleeding peptic ulcer disease: Pharmacotherapy issues in acute management and secondary prevention (Zed) AGM-24

The use of antiepileptic drugs in the treatment of pain (Patel) AGM-22

Use of potentially interacting medications, herbs and supplements by a cohort of patients taking digoxin (Neall and Shalansky) RP-17

Utilisation des inhibiteurs de l'enzyme de conversion de l'angiotensine (IECA) suite à un infarctus du myocarde (Jobin and others) RP-21

Utilisation d'une hormonothérapie de remplacement (HTR) par les femmes à haut risque de cancer du sein testées pour *BRCA1/2* : Résultats préliminaires (Desbiens and others) RP-9

Validation of a vancomycin dosing nomogram in critically ill patients (Yuen and Chant) RP-29

Vancomycin monitoring: Should it be done, why, when, and how? (Bergeron) AGM-25

Variation des doses hebdomadaires de warfarine en fonction de différents facteurs chez des patients atteints de fibrillation auriculaire (Lacroix and others) RP-19

Variation in carbamazepine serum concentration following morning and evening administration (Bustillo Vidal) AGM-28

Warfarin dosing in an outpatient clinic (Lewis and others) PPC-59

Web resources for cancer: Online drug information for healthcare professionals (Ngan) PPC-35

West Nile virus infection: An update (Simor) PPC-31

What the COPD guidelines do not tell us (Bayliff) AGM-23

What's new in anticoagulation practice? Innovative strategies for inpatient and outpatient management (Leong and Sparling) PPC-65

What's new in cardiology & ID? Antibiotics for ACS (Marra) PPC-41

Zoledronate: Is it just another bisphosphonate? (Spirovski) PPC-37

Administration, inhalation

Utilization of inhaled corticosteroids by hospital patients with chronic obstructive pulmonary disease, with a review and update on the current literature (Arsenault and others) (A) 145

Administration, oral

Évaluation d'un nouveau dispositif d'aide à l'administration de médicaments en pédiatrie : Le système Rx Medibottle (Combeau and others) (A) 210

Adolescent

The impact of a clinical pharmacist on patient and economic outcomes in a child and adolescent mental health unit (Virani and Crown) (A) 158

Adrenal cortex hormones

Prévention de l'ostéoporose secondaire à l'utilisation des corticostéroïdes (Cloutier and others) (Abs) RP-9

Topical corticosteroid prescribing patterns following changes in drug benefit status (Campbell and others) (Abs) 63

Utilization of inhaled corticosteroids by hospital patients with chronic obstructive pulmonary disease, with a review and update on the current literature (Arsenault and others) (A) 145

Adverse drug reaction reporting systems

Canadian Hospital Pharmacy Survey (Harding and Long) (L) 102

Medication safety alerts (U and Jelencic) (PP) 280

Medication safety alerts (U) (PP) 97, 167

Medication safety alerts (Volling and others) (PP) 49, 226

Aged

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cispripide (Farrell and others) (PP) 32

The incidence of preventable drug-related morbidity in seniors (MacKinnon and others) (Abs) PPC-59

Integration of a pharmacist into a multidisciplinary geriatric assessment clinic: Does better communication of drug-related problems and related recommendations to community caregivers enhance the care of clinic clients? (Romonko Slack and others) (Abs) 64

Is the patient delirious or is it his baseline? Detecting and managing delirium (Burry) (Abs) AGM-20

A longitudinal review of depression in an elderly population (Timberlake and others) (Abs) PPC-52

Potential barriers to compliance among Saskatoon seniors (Dobson and others) (Abs) RP-25

Topical corticosteroid prescribing patterns following changes in drug benefit status (Campbell and others) (Abs) 63

Alprostadil

Stability of alprostadil in dextrose solutions at 4°C and room temperature (24°C) (Walker and others) (Abs) PPC-51

Alteplase See Tissue plasminogen activator

Alternative medicine See Complementary therapies

Ambulatory care

Community-based warfarin co-prescribing and point-of-care INR testing (Leong) (Abs) PPC-66

Establishing preprinted oncology orders in a community hospital outpatient oncology clinic (Bhajan-Mathur and others) (Abs) PPC-68

Integration of a pharmacist into a multidisciplinary geriatric assessment clinic: Does better communication of drug-related problems and related recommendations to community caregivers enhance the care of clinic clients? (Romonko Slack and others) (Abs) 64

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (A) 24

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (Abs) 63

Pharmacist's contributions, prescribing practices, and workload measurement in an outpatient thoracic rehabilitation program (Bayliff and others) (Abs) 65

Point of care use of a personal digital assistant (PDA) for patient consult management in an outpatient parenteral antibiotic therapy (OPAT) program: Pharmacist experience in a major Canadian teaching hospital (Wai and others) (Abs) PPC-53

A randomized controlled trial comparing the quality of oral anticoagulant monitoring by anticoagulation clinics with family physicians (Wilson and others) (Abs) 62

Transforming oncology pharmacy practice: Innovative patient care using a personal digital assistant (PDA) (Giotis and others) (Abs) PPC-56

Use of oral vitamin K₁ by patients taking warfarin sodium: Experience in an ambulatory care clinic (Lewis and Wells) (A) 82

Warfarin dosing in an outpatient clinic (Lewis and others) (Abs) PPC-59

Aminoglycosides

Development of a protocol to monitor for ototoxicity in patients receiving long-term aminoglycoside therapy (Tailor and others) (Abs) PPC-52

Pharmacist performance of the DIE test to assess aminoglycoside vestibulotoxicity (Carr and others) (A) 267

Amiodarone

Drug use review of intravenous amiodarone in the intensive care setting (Lummis and others) (Abs) PPC-49

Amphotericin B

Assessing the guidelines for potassium replacement in pediatric oncology patients receiving amphotericin B (Smith and others) (Abs) 63

A multi-centre, retrospective comparison of the nephrotoxic effects of amphotericin B lipid complex and liposomal amphotericin B (McTaggart and others) (Abs) AGM-32

Anemia

Description de la pharmacothérapie des anémies simples et mixtes chez les patients atteints d'insuffisance rénale chronique terminale traités par hémodialyse hospitalière à l'Hôtel-Dieu du CHUQ (Ouellet and others) (Abs) RP-21

Evaluating the CBC: Focus on anemia (Wazny) (Abs) PPC-27

Angioedema See **Angioneurotic edema**

Angioneurotic edema

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

Angiotensin II

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

Angiotensin-converting enzyme inhibitors

Comprehensive assessment of angiotensin converting enzyme inhibitor compliance in patients with heart failure (Lui and Shalansky) (Abs) RP-27

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

Predictors of adherence with ACE inhibitor therapy at the St. Paul's Hospital heart function clinics (Loh and Shalansky) (Abs) RP-26

Utilisation des inhibiteurs de l'enzyme de conversion de l'angiotensine (IECA) suite à un infarctus du myocarde (Jobin and others) (Abs) RP-21

Annual General Meeting See **Congresses**

Anti-infective agents

Antimicrobial pharmacodynamics: Just all smoke and mirrors? (Slavik) (Abs) PPC-41

A review of linezolid use in a tertiary care hospital (McTaggart and To) (Abs) AGM-31

Antibiotic prophylaxis

Drug utilization review of surgical prophylaxis in high risk cesarean section (Lau and others) (Abs) PPC-66

Antibiotics

Analysis of pharmacological prescription of antimicrobials in children with pneumonia during 2002 (Bustillo Vidal) (Abs) AGM-28

Expression of antibiotic utilization data and its utility in a Newfoundland hospital (Parmiter and others) (Abs) AGM-34

Impact of bronchoalveolar lavage on antimicrobial use in an adult intensive care unit (McTaggart and Nagge) (Abs) AGM-31

The importance of measuring antibiotic consumption in the fight against antibiotic resistance: Focus on ATC/DDD methodology (Hutchinson) (Abs) AGM-24

Measuring antibiotic activity in the treatment of peritoneal dialysis-related peritonitis (Zelenitsky and others) (Abs) AGM-34

Medication safety alerts (Volling and others) (PP) 49

Meropenem-induced hepatic injury (Bailie and Chiu) (Abs) AGM-33

Antibiotics, antifungal

Look out fungi. Here come the new antifungals! (McTaggart) (Abs) PPC-25

Anticoagulants

Anticoagulation management: Administrative & clinical operations (Bungard) (Abs) PPC-39

Anticoagulation training, certification & resource team for Canada (Leong) (Abs) PPC-65

Community-based warfarin co-prescribing and point-of-care INR testing (Leong) (Abs) PPC-66

Development of an institutional perioperative anticoagulation management guideline (Fan-Lun and others) (Abs) AGM-33

Évaluation du monitoring des anticoagulants à la clinique d'anticoagulation du CHA-Hôpital St-Sacrement (Lacaille and others) (Abs) RP-18

Évaluation d'un service intégré de suivi clinique pour les patients sous anticoagulants oraux (Dinh and others) (Abs) RP-11

An evaluation of factors influencing the safety and efficacy of warfarin anticoagulation (Neall and others) (Abs) RP-20

Improving continuity of care between a hospital-based anticoagulation clinic and community pharmacies: A survey (Landry and others) (Abs) RP-19

Medication safety alerts (Volling and others) (PP) 49

New antithrombotic agents (Ackman) (Abs) AGM-27

Physician and pharmacist managed warfarin treatment in open heart surgery patients (Tschol and others) (Abs) RP-20

Variation des doses hebdomadaires de warfarine en fonction de différents facteurs chez des patients atteints de fibrillation auriculaire (Lacroix and others) (Abs) RP-19

What's new in anticoagulation practice? Innovative strategies for inpatient and outpatient management (Leong and Sparling) (Abs) PPC-65

Anticonvulsants

How to address drug-induced adverse effects (Knowles) (Abs) AGM-23

The use of antiepileptic drugs in the treatment of pain (Patel) (Abs) AGM-22

Antidepressive agents

Influence des antidépresseurs in utero sur le risque de tératogénèse, d'avortement, de problèmes néo-nataux et sur le développement à long terme : Méta-analyses (Boucher and Beaulac-Baillargeon) (Abs) RP-33

Neuropsychopharmacology: Turning science into art: Predicting clinical profiles of antidepressants (Phillips) (Abs) AGM-23

A novel use for atypical antipsychotics: Nonpsychotic unipolar depression (Dillon) (Abs) AGM-27

Antiemetics

Évaluation d'un nouveau protocole d'administration d'antinauséux chez les femmes hystérectomisées (Simard and others) (Abs) RP-15

Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Cormier and Dionne) (Abs) RP-14

Naltrexone orale en prophylaxie des nausées, des vomissements et du prurit dus à la morphine intraveineuse administrée par analgésie contrôlée par le patient (Laplante and others) (Abs) RP-15

Revue d l'utilisation des antinauséux en oncologie pédiatrique (Lapointe-Girard and others) (Abs) RP-22

Stability of dolasetron mesylate in 0.9% sodium chloride and 5% dextrose in water (Chan and others) (A) 87

Antifungal agents

Look out fungi. Here come the new antifungals! (McTaggart) (Abs) PPC-25

Antineoplastic agents

Establishing preprinted oncology orders in a community hospital outpatient oncology clinic (Bhajan-Mathur and others) (Abs) PPC-68

Imatinib mesylate (Gleevec™) (Ho) (Abs) PPC-37

Oxaliplatin (Bhajan-Mathur) (Abs) PPC-36

Antipsychotic agents

A novel use for atypical antipsychotics: Nonpsychotic unipolar depression (Dillon) (Abs) AGM-27

Retrospective review of neuroleptic drugs in the treatment of acute psychosis (Bateman and others) (Abs) RP-13

Arteriosclerosis

What's new in cardiology & ID? Antibiotics for ACS (Marra) (Abs) PPC-41

Arthritis, rheumatoid

A meta-analysis to evaluate the immunogenicity of influenza vaccine in patients with rheumatoid arthritis and systemic lupus erythematosus (Marra and others) (Abs) PPC-49

Aspirin

A handheld tool for estimating individualized risk of stroke and serious bleeding with warfarin or aspirin in atrial fibrillation patients (Loewen and Sprague) (Abs) PPC-55

Atrial fibrillation

Atrial arrhythmias and their management (Kertland) (Abs) PPC-32
Drug use review of intravenous amiodarone in the intensive care setting (Lummis and others) (Abs) PPC-49

A handheld tool for estimating individualized risk of stroke and serious bleeding with warfarin or aspirin in atrial fibrillation patients (Loewen and Sprague) (Abs) PPC-55

Variation des doses hebdomadaires de warfarine en fonction de différents facteurs chez des patients atteints de fibrillation auriculaire (Lacroix and others) (Abs) RP-19

Attitude of health personnel

Perceptions of professional services of a pharmacy department:
A comparison of stakeholder groups (Lacaria and others) (Abs) PPC-65

Awards and prizes

Awards presentations at 2003 Professional Practice Conference (SN) 61, 118
Distinguished Service Award 2002/2003: Bob Nakagawa (SN) 116
Isabel E. Stauffer Meritorious Service Award 2002/2003: Margaret Gray (SN) 115
Tribute to the appraisers of the 2002/2003 Awards Program (SN) 182

Azathioprine

Practical pharmacogenetics: The cost-effectiveness of screening for thiopurine S-methyltransferase (TPMT) polymorphisms in patients with rheumatological conditions treated with azathioprine (AZA) (Marra and others) (Abs) 64

Benzimidazoles

Physical compatibility of pantoprazole with selected medications and IV fluids (Walker and others) (Abs) PPC-51

Benzodiazepines

Retrospective review of neuroleptic drugs in the treatment of acute psychosis (Bateman and others) (Abs) RP-13

BioMed See Information services

Biphosphonates See Diphosphonates

Birth defects See Abnormalities

Blood-borne pathogens

Development of a learning module on chemoprophylaxis for occupational exposure to blood-borne viruses (Vaillancourt and Ma) (Abs) AGM-31, PPC-50

Bone neoplasms

Zoledronate: Is it just another bisphosphonate? (Spirovski) (Abs) PPC-37

Book review

Pharmacogenetics of Psychotropic Drugs. Lerer B, editor (Ellingrod) 229

Breast neoplasms

Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Cormier and Dionne) (Abs) RP-14

Identifying the optimal timing of HER2/neu testing in patients with breast cancer: A Canadian cost minimization analysis (Dranitsaris and others) (Abs) 64

Linda's journey: A pharmacist's primer on breast cancer (O'Brien) (Abs) PPC-39

Utilisation d'une hormonothérapie de remplacement (HTR) par les femmes à haut risque de cancer du sein testées pour *BRC1/2*: Résultats préliminaires (Desbiens and others) (Abs) RP-9

Bronchoalveolar lavage

Impact of bronchoalveolar lavage on antimicrobial use in an adult intensive care unit (McTaggart and Nagge) (Abs) AGM-31

Bronchodilator agents

Breathing easy: COPD management for pharmacists (Kuriakose and Millar) (Abs) AGM-20

Utilization of inhaled corticosteroids by hospital patients with chronic obstructive pulmonary disease, with a review and update on the current literature (Arsenault and others) (A) 145

What the COPD guidelines do not tell us (Bayliff) (Abs) AGM-23

Canada

A brief history of medicare in Canada (Bartle) (FC) 72

Canadian Hospital Pharmacy Residency Board

Canadian pharmacy practice residencies: A learning needs assessment (Moy and Musing) (A) 259

Developing the competent practitioner: The resident's perspective / Former des professionnels compétants : Le point du vue des résidents (McNaught and Roberts) (E) 255 / 257

Canadian Institute for Health Information

CSHP to the power of 7 / La SCPH à la 7^e puissance (EDR) 287 / 288

Canadian Institutes of Health Research

CSHP to the power of 7 / La SCPH à la 7^e puissance (EDR) 287 / 288

Canadian Journal of Hospital Pharmacy

Instructions to authors 67

Still moving toward a paperless environment? / Vers un environnement sans papier? (Walker) (E) 77 / 80

Canadian Patient Safety Institute

CSHP to the power of 7 / La SCPH à la 7^e puissance (EDR) 287 / 288

Canadian Society of Hospital Pharmacists

Awards presentations at 2003 Professional Practice Conference (SN) 61, 118

Bâtir une Société plus forte pour l'avenir / Building a stronger Society for the future (Gaucher) (POR) 187 / 188

Canadian Society of Hospital Pharmacists: Professional standards for hospital pharmacy practice (SN) 111

Continuous quality improvement, continuous pharmacy improvement / Amélioration continue de la qualité, amélioration continue de la pharmacie (Vaillancourt) (SN) 243 / 244

CSHP Fellows 2002/2003 (SN) PPC-69

CSHP to the power of 7 / La SCPH à la 7^e puissance (EDR) 287 / 288

Distinguished Service Award 2002/2003: Bob Nakagawa (SN) 116

Isabel E. Stauffer Meritorious Service Award 2002/2003: Margaret Gray (SN) 115

New CSHP Standards: Comments from the President (Gaucher) (SN) 110

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Professional Practice Conference review: 2003 (Salsman and Carquez) (SN) 117

Quelqu'un m'écoute? / Is anyone listening? (Johnson) (POR) 246 / 248

Tribute to the Appraisers of the 2002/2003 Awards Program (SN) 182
Vision 2006 / Vision 2006 (Vaillancourt) (POR) 289 / 290

Candida albicans

Oral fluconazole for treatment of candidal endophthalmitis in a very-low-birth-weight infant (Lui and McTaggart) (Abs) PPC-49

Carbamazepine

Variation in carbamazepine serum concentration following morning and evening administration (Bustillo Vidal) (Abs) AGM-28

Carboplatin

Carboplatin hypersensitivity reaction (Harris and others) (Abs) PPC-61

Cardiac surgical procedures

Physician and pharmacist managed warfarin treatment in open heart surgery patients (Tschol and others) (Abs) RP-20

Cardiovascular agents

Access to new cardiovascular therapies in Canadian hospitals: A national survey of the formulary process (Shalansky and others) (Abs) RP-23

Cardiovascular diseases

Comprehensive assessment of angiotensin converting enzyme inhibitor compliance in patients with heart failure (Lui and Shalansky) (Abs) RP-27

Évaluation de la concordance entre la prise des médicaments et l'ordonnance de départ chez les personnes récemment hospitalisées en cardiologie (Noël and others) (Abs) RP-26

Evaluation of cardiac risk factors in renal transplant recipients (Trana and others) (Abs) PPC-62

Maintenance of improved lipids after discharge from a cardiovascular risk reduction clinic (Pearson and others) (Abs) PPC-47

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (A) 24

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (Abs) 63
Predictors of adherence with ACE inhibitor therapy at the St. Paul's Hospital heart function clinics (Loh and Shalansky) (Abs) RP-26

Catheterization

Advanced pharmacist services on a cardiac short stay unit (Iroaga-Genus and others) (Abs) PPC-61

Catheterization, central venous

Prophylaxie à la warfarine en prévention des thromboses veineuses centrales chez les porteurs de cathéters permanents recevant une nutrition parentérale à domicile (Tardif and others) (Abs) RP-13
The safety of morphine in preterm and term neonates undergoing percutaneous venous catheter placement (Lee and others) (Abs) PPC-62

Cerebrovascular accident

A handheld tool for estimating individualized risk of stroke and serious bleeding with warfarin or aspirin in atrial fibrillation patients (Loewen and Sprague) (Abs) PPC-55

Cesarean section

Drug utilization review of surgical prophylaxis in high risk cesarean section (Lau and others) (Abs) PPC-66

Chemotherapy See Drug therapy

Child

Analysis of pharmacological prescription of antimicrobials in children with pneumonia during 2002 (Bustillo Vidal) (Abs) AGM-28
Assessing the guidelines for potassium replacement in pediatric oncology patients receiving amphotericin B (Smith and others) (Abs) 63
Evaluation of the implementation of a dosage-controlled medication system on reported medication incidents and staff satisfaction at a child mental health facility (Murphy and others) (Abs) PPC-48
The impact of a clinical pharmacist on patient and economic outcomes in a child and adolescent mental health unit (Virani and Crown) (A) 158
Medication error prevention in a pediatric population (Beven) (Abs) PPC-24
A profile on the use of alternative and complementary therapies in children with cancer (Martel and others) (Abs) 66
Quinolones should not be used in children (Griffiths) (Abs) PPC-26
The selection and implementation of a personal digital assistant software program for data collection and management by pediatric critical care pharmacists (Totton and others) (Abs) PPC-55
Twelve-hour versus 24-hour creatinine clearance in critically ill paediatric patients (Pong and others) (Abs) PPC-48
Variation in carbamazepine serum concentration following morning and evening administration (Bustillo Vidal) (Abs) AGM-28

Chlamydia pneumoniae

What's new in cardiology & ID? Antibiotics for ACS (Marra) (Abs) PPC-41

Chlorofluorocarbons

Acceptability of chlorofluorocarbon-free inhaler substitution by Canadian Forces members: A continuous quality improvement initiative (Roy and others) (Abs) PPC-58

Cholesterol

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (A) 24
Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (Abs) 63

CIHI See Canadian Institute for Health Information

CIHR See Canadian Institutes of Health Research

Ciprofloxacin

Leukocytoclastic vasculitis associated with ciprofloxacin (Yeung and Tailor) (CR) 163
Pharmacokinetics of oral ciprofloxacin in non-infected patients on continuous cycling peritoneal dialysis (Yeung and others) (Abs) 66, PPC-68

Cisapride

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (Farrell and others) (PP) 32

A systematic review of gastroparesis medication literature in patients with diabetes (Halapy and Loh) (Abs) PPC-67

CJHP See Canadian Journal of Hospital Pharmacy

Clinical trials

An assessment of the affiliation between authors and sponsors of published clinical trials over a 20-year period: An unhealthy alliance? (Buchkowsky and Jewesson) (Abs) PPC-63
Development of "bedside EBM": A handheld tool for storing, retrieving, and applying clinical trial data at the point-of-care (Loewen) (Abs) PPC-55

Clostridium difficile

C. difficile disease: Not just the runs (Gin) (Abs) AGM-26

Colorectal neoplasms

Oxaliplatin (Bhajan-Mathur) (Abs) PPC-36

Communicable diseases

Application of a Palm OS patient monitoring tool in an infectious diseases consult service (Ong and others) (A) 218
Evaluation of Palm® OS patient monitoring applications for the infectious diseases consult service (Ong and others) (Abs) PPC-54

Communication

The effect of negative media events on medication taking behaviour in adults: A systematic literature review (Huh) (Abs) PPC-63
Ensuring that patients' drug information needs are met / Répondre aux besoins des patients en matière d'information sur les médicaments (Dolovich) (E) 133 / 137
Improving continuity of care between a hospital-based anticoagulation clinic and community pharmacies: A survey (Landry and others) (Abs) RP-19
Improving the exchange of therapeutic information with patients (Dolovich) (Abs) PPC-23
Medication safety alerts (Volling and others) (PP) 49, 226
Pre-testing of pictograms used in medicines dispensed in missions of humanitarian relief (Vaillancourt and others) (Abs) AGM-36

Community-acquired infections

Characterizing and developing strategies for the treatment of community-acquired pneumonia at a community hospital (Fok and others) (Abs) RP-18

Compatibility See Drug incompatibility

Complementary therapies

An evaluation of factors influencing the safety and efficacy of warfarin anticoagulation (Neall and others) (Abs) RP-20
Prevalence of use of interacting complementary and alternative medicines, foods and medications in a cohort of patients receiving warfarin anticoagulation (Lo and Shalansky) (Abs) RP-16
A profile on the use of alternative and complementary therapies in children with cancer (Martel and others) (Abs) 66
Use of potentially interacting medications, herbs and supplements by a cohort of patients taking digoxin (Neall and Shalansky) (Abs) RP-17

Computers

Pharmacist computer skills and needs assessment survey (Balén and Jewesson) (Abs) PPC-64

Computers, handheld

Application of a Palm OS patient monitoring tool in an infectious diseases consult service (Ong and others) (A) 218
Application of a personal digital assistant in a pharmacy-directed warfarin dosing program (Paradiso-Hardy and others) (Abs) PPC-56, 63
Clinical services in an intensive care unit supported by a personal digital assistant synchronized with the pharmacy information system (Brown and Ensom) (Abs) PPC-57
A comparison of personal digital assistant (PDA) database software: A guide to choosing an application for professional practice data management (Cecillon and Balén) (Abs) PPC-53
Development of a pharmacist's tool for recording patient care services on a personal digital assistant (Collins) (Abs) PPC-54
Development of "bedside EBM": A handheld tool for storing, retrieving, and applying clinical trial data at the point-of-care (Loewen) (Abs) PPC-55
Dissemination of pharmacy information to Palm OS™ handhelds using the ISILO™ document format (Gin and others) (Abs) PPC-57

Evaluation of drug information programs for Palm™ OS handheld devices as a resource for Canadian hospital and community pharmacists (Sangar and others) (Abs) PPC-55

The evaluation of electronic handheld pharmacopoeia content by hospital pharmacists: What do pharmacists want from a palm pharmacopoeia? (Weshler and others) (Abs) PPC-53

Evaluation of handheld electronic pharmacopoeias for the intensive care unit (Burry and others) (Abs) PPC-54

Evaluation of Palm® OS patient monitoring applications for the infectious diseases consult service (Ong and others) (Abs) PPC-54

A handheld tool for estimating individualized risk of stroke and serious bleeding with warfarin or aspirin in atrial fibrillation patients (Loewen and Sprague) (Abs) PPC-55

Making Vancouver Hospital's formulary handbook available on a personal digital assistant (PDA) (Loewen and Balen) (Abs) PPC-55

Making Vancouver Hospital's parenteral drug therapy manual available on a personal digital assistant (PDA) (Loewen and Balen) (Abs) PPC-54

The Pharmaceutical Care Analysis Project: Results of beta phase (McLean and others) (Abs) PPC-56

Point of care use of a personal digital assistant (PDA) for patient consult management in an outpatient parenteral antibiotic therapy (OPAT) program: Pharmacist experience in a major Canadian teaching hospital (Wai and others) (Abs) PPC-53

The selection and implementation of a personal digital assistant software program for data collection and management by pediatric critical care pharmacists (Totton and others) (Abs) PPC-55

Transforming oncology pharmacy practice: Innovative patient care using a personal digital assistant (PDA) (Giotis and others) (Abs) PPC-56

Conferences See Congresses

Congresses

Awards presentations at 2003 Professional Practice Conference (SN) 61, 118

Bâtir une Société plus forte pour l'avenir / Building a stronger Society for the future (Gaucher) (POR) 187 / 188

Professional Practice Conference review: 2003 (Salsman and Carquez) (SN) 117

Consultants

Practical considerations for establishing and maintaining a pharmacy consulting business (Wheeler-Usher) (Abs) PPC-43

Continuity of patient care

Assessment of a seamless care prescription/discharge notes form (Rogers and others) (A) 14

Impact of a pharmacist-directed seamless care service on clinical outcomes and processes of care (Zwicker and others) (Abs) PPC-59

Improving continuity of care between a hospital-based anticoagulation clinic and community pharmacies: A survey (Landry and others) (Abs) RP-19

Outcome analysis of a pharmacist-directed seamless care service: A randomized-controlled trial (Roberts and others) (Abs) PPC-47

Seamless care: Evaluating the impact of a new discharge prescription form (Connelly and others) (Abs) 65

Seamless care: Making it work (Lowerison and Schoen) (Abs) PPC-27

Seamless care (Edwards) (Abs) AGM-25

Coronary disease

Anti-Xa monitoring of enoxaparin for acute coronary syndromes in patients with renal disease (Ma and others) (Abs) PPC-49

Assessment of a low dose weight-adjusted unfractionated heparin nomogram in patients with acute coronary syndromes (ACS) (Patel and others) (Abs) PPC-48

Development, implementation, and evaluation of a cardiovascular medication education audiovisual program (Paradiso-Hardy and others) (Abs) 65

Planning, implementation, and evaluation of a glycoprotein IIb/IIIa inhibitor protocol for the treatment of acute coronary syndromes (Brun and others) (A) 203

Corticosteroids See Adrenal cortex hormones

Cough

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

Creatinine

Twelve-hour versus 24-hour creatinine clearance in critically ill paediatric patients (Pong and others) (Abs) PPC-48

Critical care

The selection and implementation of a personal digital assistant software program for data collection and management by pediatric critical care pharmacists (Totton and others) (Abs) PPC-56

Critical illness

Validation of a vancomycin dosing nomogram in critically ill patients (Yuen and Chant) (Abs) RP-29

Cross infection

Development and evaluation of a clinical management guideline for suspected hospital-acquired pneumonia in intensive care unit patients (HAPI) (Westlund and others) (Abs) PPC-60

CSHP See Canadian Society of Hospital Pharmacists

Cultural diversity

Caring in our multicultural society: Issues and challenges (Lee) (Abs) PPC-26

Curriculum

Development and evaluation of a "hybrid media educational resource (HMER)" for the Faculty of Pharmaceutical Sciences (Albon and Lo) (Abs) RP-31

Development of a "hybrid media educational resource (HMER)": Overcoming band-width limitations using QuickTime technology (Albon and Lo) (Abs) RP-32

Development of an evaluation profile for the faculty of pharmaceutical science's web-based learning centre (Moffett and others) (Abs) RP-32

Development of web-enabled cross-disciplinary case-based problems using the Faculty of Pharmaceutical Sciences' web-based learning centre (WBLC) (Hui and Albon) (Abs) RP-30

Overcoming the limitations of the traditional educational paradigm with web-based technology (Albon and others) (Abs) RP-31

Cyclooxygenase inhibitors

The "heart ache" of selective COX-2 inhibitors: Do they increase the risk of myocardial infarction? (Kelly) (Abs) AGM-26

Dalteparin See Tedalparin

Data collection

Canadian Hospital Pharmacy Survey (Harding and Long) (L) 102

Canadian pharmacy practice residencies: A learning needs assessment (Moy and Musing) (A) 259

Updating patient data using the Just Checking® practice tool (Blunt and Taylor) (Abs) RP-12

Delirium

Is the patient delirious or is it his baseline? Detecting and managing delirium (Burry) (Abs) AGM-20

Depression

A longitudinal review of depression in an elderly population (Timberlake and others) (Abs) PPC-52

Depressive disorder

A novel use for atypical antipsychotics: Nonpsychotic unipolar depression (Dillon) (Abs) AGM-27

Dexamethasone

Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Cormier and Dionne) (Abs) RP-14

Diabetes mellitus

The discovery of insulin (Walker) (FC) 252

Optimizing care of diabetes patients with ischemic heart disease at Burnaby Hospital (Leong and others) (Abs) PPC-65

A systematic review of gastroparesis medication literature in patients with diabetes (Halapy and Loh) (Abs) PPC-67

Diabetes mellitus, non-insulin-dependent

Comparison of the FPG and OGTT tests for screening of type 2 diabetes mellitus in high-risk individuals (Tran and others) (Abs) PPC-50

Glyburide 10 mg bid is the most cost-effective dose (Cornish) (Abs) PPC-25

Nouvelles options pour le traitement des nos patients souffrant de diabète de type 2 (Brideau-Laughlin) (Abs) PPC-23

Diagnostic techniques, endocrine

Comparison of the FPG and OGTT tests for screening of type 2 diabetes mellitus in high-risk individuals (Tran and others) (Abs) PPC-50

Diarrhea

C. difficile disease: Not just the runs (Gin) (Abs) AGM-26

Dietary supplements

Licorice root resulting in admission to the intensive care unit (Duttchen) (CR) 278

Digoxin

Use of potentially interacting medications, herbs and supplements by a cohort of patients taking digoxin (Neall and Shalansky) (Abs) RP-17

Diphosphonates

Zoledronate: Is it just another bisphosphonate? (Spirovski) (Abs) PPC-37

Docetaxel See **Paclitaxel**

Dolasetron mesylate See **Antiemetics**

Domperidone

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (Farrell and others) (PP) 32

Drug administration routes

Évaluation d'un nouveau dispositif d'aide à l'administration de médicaments en pédiatrie : Le système Rx Medibottle (Combeau and others) (A) 210

Drug administration schedule

Medication safety alerts (Volling and others) (PP) 49

Drug combinations

Combined therapy with corticosteroids and vasopressin in a patient with septic shock (Chua and Lo) (CR) 273

Drug costs

Canadian Hospital Pharmacy Survey (Harding and Long) (L) 102

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (Farrell and others) (PP) 32

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

The impact of a clinical pharmacist on patient and economic outcomes in a child and adolescent mental health unit (Virani and Crown) (A) 158

Implementation of the Canadian Forces drug exception centre (Vaillancourt and Gervais) (Abs) AGM-35

ISUPA: Impact of stress ulcer prophylaxis algorithm (Coursol and others) (Abs) RP-14

Planning, implementation, and evaluation of a glycoprotein IIb/IIIa inhibitor protocol for the treatment of acute coronary syndromes (Brun and others) (A) 203

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Provision of non-prescription medications to Canadian Forces members without access to a base pharmacy: A pharmacoeconomic analysis (Vaillancourt and others) (Abs) AGM-35

A review of linezolid use in a tertiary care hospital (McTaggart and To) (Abs) AGM-31

Drug hypersensitivity

Carboplatin hypersensitivity reaction (Harris and others) (Abs) PPC-61

The impact of pharmacists on adequacy of allergy information upon admission to hospital (Bayliff and others) (Abs) AGM-30

Drug incompatibility

Development of a labour and delivery medication compatibility chart (Jarbo and Heffer) (Abs) PPC-66

Physical compatibility of pantoprazole with selected medications and IV fluids (Walker and others) (Abs) PPC-51

Drug industry

An assessment of the affiliation between authors and sponsors of published clinical trials over a 20-year period: An unhealthy alliance? (Buchkowsky and Jewesson) (Abs) PPC-63

Drug information services

Academic detailing: Initiatives, challenges and opportunities (Nguyen) (Abs) PPC-30

Development of a bilingual pharmacy intranet website (Carle and Rousseau) (Abs) PPC-67

Development of a learning module on non-prescription medications for non pharmacist health care providers (Vaillancourt and Ma) (Abs) PPC-50

Ensuring that patients' drug information needs are met / Répondre aux besoins des patients en matière d'information sur les médicaments (Dolovich) (E) 133 / 137

Evaluation of drug information programs for Palm™ OS handheld devices as a resource for Canadian hospital and community pharmacists (Sangar and others) (Abs) PPC-55

Medication interruption in surgical patients (Dahri and Brown) (L) 100

Pharmacist evaluation of a provincial drug information service (Lawrence and others) (Abs) RP-34

Web resources for cancer: Online drug information for healthcare professionals (Ngan) (Abs) PPC-35

Drug interactions

Facteurs associés à la présence d'interactions médicamenteuses (Dallaire and others) (Abs) RP-16

Prevalence of use of interacting complementary and alternative medicines, foods and medications in a cohort of patients receiving warfarin anticoagulation (Lo and Shalansky) (Abs) RP-16

Use of potentially interacting medications, herbs and supplements by a cohort of patients taking digoxin (Neall and Shalansky) (Abs) RP-17

Drug labelling

Pre-testing of pictograms used in medicines dispensed in missions of humanitarian relief (Vaillancourt and others) (Abs) AGM-36

Drug monitoring

Identification of strategies to reduce preventable drug-related morbidity (Flanagan and others) (Abs) PPC-58

Medication safety alerts (U) (PP) 97

Pharmacist performance of the DIE test to assess aminoglycoside vestibulotoxicity (Carr and others) (A) 267

Vancomycin monitoring: Should it be done, why, when, and how? (Bergeron) (Abs) 25

Drug resistance

The importance of measuring antibiotic consumption in the fight against antibiotic resistance: Focus on ATC/DDD methodology (Hutchinson) (Abs) AGM-24

Drug stability

Stability of alprostadil in dextrose solutions at 4C and room temperature (24C) (Walker and others) (Abs) PPC-51

Stability of docetaxel in normal saline at room temperature (Walker and Law) (Abs) PPC-51

Stability of dolasetron mesylate in 0.9% sodium chloride and 5% dextrose in water (Chan and others) (A) 87

Drug therapy

Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Cormier and Dionne) (Abs) RP-14

Evaluation of physician adherence to a chemotherapy-induced febrile neutropenia treatment algorithm (Howe and others) (Abs) AGM-33

Seamless care (Edwards) (Abs) AGM-25

Drug toxicity

Development of a protocol to monitor for ototoxicity in patients receiving long-term aminoglycoside therapy (Tailor and others) (Abs) PPC-52

Meropenem-induced hepatic injury (Bailie and Chiu) (Abs) AGM-33

Metoclopramide toxicity (Blokker) (Abs) AGM-33

A multi-centre, retrospective comparison of the nephrotoxic effects of amphotericin B lipid complex and liposomal amphotericin B (McTaggart and others) (Abs) AGM-32

Pharmacist performance of the DIE test to assess aminoglycoside vestibulotoxicity (Carr and others) (A) 267

Drug utilization

Developing prescribing indicators using the WHO ATC/DDD system (Wheeler-Usher and others) (Abs) AGM-34

Evaluating the appropriate use of drugs (Jackevicius) (Abs) PPC-33

Expression of antibiotic utilization data and its utility in a Newfoundland hospital (Parmiter and others) (Abs) AGM-34
 Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cispapride (Farrell and others) (PP) 32
 Planning, implementation, and evaluation of a glycoprotein IIb/IIIa inhibitor protocol for the treatment of acute coronary syndromes (Brun and others) (A) 203

Drug withdrawal See Substance withdrawal syndrome **Drugs, non-prescription**

Provision of non-prescription medications by pharmacists in the Canadian Armed Forces (Vaillancourt and others) (Abs) 36, PPC-58
 Provision of non-prescription medications to Canadian Forces members through civilian pharmacies: A pilot project (Vaillancourt and others) (Abs) AGM-30, PPC-57
 Provision of non-prescription medications to Canadian Forces members without access to a base pharmacy: A pharmacoeconomic analysis (Vaillancourt and others) (Abs) AGM-35

Dynamic illegible E test See Vestibular function tests **Dyslipidemia See Hyperlipidemia**

Echinocandins See Antibiotics, antifungal **Editorials**

Developing the competent practitioner: The resident's perspective / Former des professionnels compétants : Le point du vue des résidents (McNaught and Roberts) (E) 255 / 257
 Ensuring that patients' drug information needs are met / Répondre aux besoins des patients en matière d'information sur les médicaments (Dolovich) (E) 133 / 137
 Keeping informed: No more excuses / Être informé : Plus aucune excuse! (Brown) (E) 197 / 200
 Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12
 Still moving toward a paperless environment? / Vers un environnement sans papier? (Walker) (E) 77 / 80

Education

Academic detailing: Initiatives, challenges and opportunities (Nguyen) (Abs) PPC-30
 Development of a learning module on non-prescription medications for non pharmacist health care providers (Vaillancourt and Ma) (Abs) PPC-50
 Medication safety alerts (Volling and others) (PP) 49

Education, pharmacy

Canadian pharmacy practice residencies: A learning needs assessment (Moy and Musing) (A) 259
 Developing the competent practitioner: The resident's perspective / Former des professionnels compétants : Le point du vue des résidents (McNaught and Roberts) (E) 255 / 257
 Development and evaluation of a "hybrid media educational resource (HMER)" for the Faculty of Pharmaceutical Sciences (Albon and Lo) (Abs) RP-31
 Development of a "hybrid media educational resource (HMER)": Overcoming band-width limitations using QuickTime technology (Albon and Lo) (Abs) RP-32
 Development of an evaluation profile for the faculty of pharmaceutical science's web-based learning centre (Moffett and others) (Abs) RP-32
 Development of web-enabled cross-disciplinary case-based problems using the Faculty of Pharmaceutical Sciences' web-based learning centre (WBLC) (Hui and Albon) (Abs) RP-30
 How to "grow" a self-directed learner (Woloschuk) (Abs) AGM-21
 The influence of an enriched summer program on pharmacy students' future career decisions (Knoppert and others) (Abs) PPC-66
 Learning styles: Teaching to learn and learning to teach (Austin) (Abs) AGM-21
 Learning styles (Austin) (Abs) AGM-21
 Overcoming the limitations of the traditional educational paradigm with web-based technology (Albon and others) (Abs) RP-31

Education, pharmacy, continuing

Anticoagulation training, certification & resource team for Canada (Leong) (Abs) PPC-65
 Design of a needs-based human immunodeficiency virus (HIV) certificate program (CP) for pharmacists (Sheehan and others) (Abs) PPC-52
 The evolution of experiential learning for Canadian Forces pharmacists (Vaillancourt and Hall) (Abs) AGM-30
 Facilitating delivery of continuing pharmacy education via streaming media in a large Canadian tertiary care teaching hospital (Chong and Balen) (Abs) 62, PPC-64
 Keeping informed: No more excuses / Être informé : Plus aucune excuse! (Brown) (E) 197 / 200
 Outcomes on pharmacy practice after participation in pharmacist certificate programs (Cameron and others) (Abs) AGM-29

Electrolytes

Development of an ICU specific evidence-based intravenous electrolyte replacement algorithm (Lu and others) (Abs) PPC-64
 Electrolyte protocols: What works? (Yamashita) (Abs) PPC-29

Emergency medical services

Description des activités pharmaceutiques réalisées à l'urgence de l'Hôtel-Dieu de Québec du Centre Hospitalier Universitaire de Québec (Bernard and others)) (Abs) RP-10
 Mesure de la proportion des visites à l'urgence imputable aux problèmes reliés à la pharmacothérapie (Noël and others) (Abs) RP-23

Endocarditis

Caring for a patient with endocarditis (Kuntz) (Abs) PPC-33

Endophthalmitis

Oral fluconazole for treatment of candidal endophthalmitis in a very-low-birth-weight infant (Lui and McTaggart) (Abs) PPC-49

Enoxaparin

Anti-Xa monitoring of enoxaparin for acute coronary syndromes in patients with renal disease (Ma and others) (Abs) PPC-49
 Dosage de l'activité anti-Xa chez les patients obèses, de petit poids ou insuffisants rénaux lors de l'administration de dalteparine sodique (Fragmin^{MD}) ou d'énoxaparine (Lovenox^{MD}) (Émond and others) (Abs) RP-30
 Pharmacoeconomic analysis of fondaparinux for the prevention of thromboembolic events in orthopedic surgical patients (Stumpo and others) (Abs) AGM-29

Epilepsy

Variation in carbamazepine serum concentration following morning and evening administration (Bustillo Vidal) (Abs) AGM-28

Erectile dysfunction See Impotence

Erythropoietin

Multidisciplinary approach to erythropoietin resistance in a hemodialysis unit (Dar Santos and others) (Abs) 65

Esophagitis

Quinidine and quinine induced esophagitis (Kelly and others) (Abs) PPC-67

Evidence-based medicine

Development of an ICU specific evidence-based intravenous electrolyte replacement algorithm (Lu and others) (Abs) PPC-64
 Implementation of the Canadian Forces drug exception centre (Gervais and Vaillancourt) (Abs) PPC-57

Fasting plasma glucose test See Diagnostic techniques, endocrine

Fibrinolytic agents

Assessment of a low dose weight-adjusted unfractionated heparin nomogram in patients with acute coronary syndromes (ACS) (Patel and others) (Abs) PPC-48
 New antithrombotic agents (Ackman) (Abs) AGM-27
 Pharmacoeconomic analysis of fondaparinux for the prevention of thromboembolic events in orthopedic surgical patients (Stumpo and others) (Abs) AGM-29

Fluconazole

Oral fluconazole for treatment of candidal endophthalmitis in a very-low-birth-weight infant (Lui and McTaggart) (Abs) PPC-49

Fluoroquinolones

Quinolones should not be used in children (Griffiths) (Abs) PPC-26

Fondaparinux See Fibrinolytic agents

Forms and records control

Assessment of a seamless care prescription/discharge notes form (Rogers and others) (A) 14

Formularies, hospital

Dissemination of pharmacy information to Palm OS™ handhelds using the ISILO™ document format (Gin and others) (Abs) PPC-57

Formularies: Cornerstone for rational drug therapy or barrier to seamless care? (Nakagawa and Paton) (Abs) AGM-20

Making Vancouver Hospital's formulary handbook available on a personal digital assistant (PDA) (Loewen and Balen) (Abs) PPC-55

Proportion d'utilisation et appréciation d'un formulaire d'ordonnance de départ comprenant l'histoire médicamenteuse du patient réalisée à l'urgence majeure du CHUQ pavillon St-François d'Assise (Marceau and others) (Abs) RP-22

Web resources for cancer: Online drug information for healthcare professionals (Ngan) (Abs) PPC-35

Front cover

A brief history of medicare in Canada (Bartle) (FC) 72

The discovery of insulin (Walker) (FC) 252

The first Canadian prescription (Brown) (FC) 194

The Hospital for Sick Children, Toronto, Ontario (FC) 4

Louis Hébert, apothecary (1575–1627) (Vaillancourt) (FC) 130

Gastrointestinal hemorrhage

Upper gastrointestinal bleeding peptic ulcer disease: Pharmacotherapy issues in acute management and secondary prevention (Zed) (Abs) AGM-24

Gastroparesis

A systematic review of gastroparesis medication literature in patients with diabetes (Halapy and Loh) (Abs) PPC-67

Gentamicins

Dosage adjustment of gentamycin in neonates: Links between kinetic profile and clinical parameters (Larouche and others) RP-28

Dosage adjustment of gentamycin in neonates: Links between kinetic profile and clinical parameters (Larouche and others) (Abs) RP-28

Identification des paramètres cliniques permettant d'identifier les nouveau-nés à risque d'avoir une concentration minimale de gentamicine supérieure à 1,2 µg/ml (CMIN>1,2) (Larouche and others) (Abs) RP-29

Glucosamine

Analysis of the glucosamine content of commercially available glucosamine preparations (Chan and others) (Abs) PPC-52

Glucose tolerance test

Comparison of the FPG and OGTT tests for screening of type 2 diabetes mellitus in high-risk individuals (Tran and others) (Abs) PPC-50

Glyburide

Glyburide 10 mg bid is the most cost-effective dose (Cornish) (Abs) PPC-25

Glycoproteins

Planning, implementation, and evaluation of a glycoprotein IIb/IIIa inhibitor protocol for the treatment of acute coronary syndromes (Brun and others) (A) 203

Switching from abciximab to eptifibatide for percutaneous coronary interventions: A local analysis (SWAP study) (Leung and others) (Abs) 64

Glycyrrhiza

Licorice root resulting in admission to the intensive care unit (Duttchen) (CR) 278

Government

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Quelqu'un m'écoute? / Is anyone listening? (Johnson) (POR) 246 / 248

Government programs

A brief history of medicare in Canada (Bartle) (FC) 72

Health care reform

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Health manpower

Canadian Hospital Pharmacy Survey (Harding and Long) (L) 102

Dealing with staff shortages (Lefebvre) (Abs) AGM-19

Dealing with the stress of staff shortages (Edwards) (Abs) AGM-19

Health policy

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Heart failure, congestive

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

Heparin

Assessment of a low dose weight-adjusted unfractionated heparin nomogram in patients with acute coronary syndromes (ACS) (Patel and others) (Abs) PPC-48

Practical implications of using glycoprotein IIb/IIIa inhibitors (Sunderji) (Abs) PPC-35

Heparin, low-molecular-weight

Practical implications of using glycoprotein IIb/IIIa inhibitors (Sunderji) (Abs) PPC-35

Histamine H₂ antagonists

Upper gastrointestinal bleeding peptic ulcer disease: Pharmacotherapy issues in acute management and secondary prevention (Zed) (Abs) AGM-24

History of medicine

A brief history of medicare in Canada (Bartle) (FC) 72

The discovery of insulin (Walker) (FC) 252

The first Canadian prescription (Brown) (FC) 194

The Hospital for Sick Children, Toronto, Ontario (FC) 4

Louis Hébert, apothecary (1575–1627) (Vaillancourt) (FC) 130

HIV

Design of a needs-based human immunodeficiency virus (HIV) certificate program (CP) for pharmacists (Sheehan and others) (Abs) PPC-52

Home care services

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Hormone replacement therapy

Recent clinical trials: Women's Health Initiative: Point-counterpoint (Brown) (Abs) PPC-44

Utilisation d'une hormonothérapie de remplacement (HTR) par les femmes à haut risque de cancer du sein testées pour *BRCA1/2* : Résultats préliminaires (Desbiens and others) (Abs) RP-9

Hospitals, pediatric

The Hospital for Sick Children, Toronto, Ontario (FC) 4

Hydrocortisone

Combined therapy with corticosteroids and vasopressin in a patient with septic shock (Chua and Lo) (CR) 273

Hydroxymethylglutaryl-CoA reductase inhibitors

Rosuvastatin: New statin on the block (Young) (Abs) AGM-26

Hyperaldosteronism

Licorice root resulting in admission to the intensive care unit (Duttchen) (CR) 278

Hypercalcemia

Zoledronate: Is it just another bisphosphonate? (Spirovski) (Abs) PPC-37

Hyperlipidemia

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (A) 24

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (Abs) 63

Hypertension

Licorice root resulting in admission to the intensive care unit (Duttchen) (CR) 278

Hypertension, pulmonary

Therapeutic alternatives for pulmonary hypertension (Haj) (Abs) AGM-18

Hypnotics and sedatives

The impact of protocol-directed sedation in the medical-surgical intensive care unit at the University Health Network (Cao and others) (Abs) PPC-68

Hysterectomy

Évaluation d'un nouveau protocole d'administration d'antinauséeux chez les femmes hystérectomisées (Simard and others) (Abs) RP-15

Imatinib mesylate See **Antineoplastic agents**

Immunization programs

Implementation of a pharmacist initiated pneumococcal/influenza vaccination program at a tertiary care institution (Slayter and others) (Abs) PPC-61

Impotence

Outcomes associated with the inclusion of sildenafil as a benefit item on the Canadian Forces drug plan (Gervais and others) (Abs) AGM-31, PPC-58

Infant

Évaluation d'un nouveau dispositif d'aide à l'administration de médicaments en pédiatrie : Le système Rx Medibottle (Combeau and others) (A) 210

Oral fluconazole for treatment of candidal endophthalmitis in a very-low-birth-weight infant (Lui and McTaggart) (Abs) PPC-49

Revue d'utilisation des antinauséeux en oncologie pédiatrique (Lapointe-Girard and others) (Abs) RP-22

Infant, newborn

Dosage adjustment of gentamycin in neonates: Links between kinetic profile and clinical parameters (Larouche and others) RP-28

Dosage adjustment of gentamycin in neonates: Links between kinetic profile and clinical parameters (Larouche and others) (Abs) RP-29

Évaluation d'un nouveau dispositif d'aide à l'administration de médicaments en pédiatrie : Le système Rx Medibottle (Combeau and others) (A) 210

Identification des paramètres cliniques permettant d'identifier les nouveau-nés à risque d'avoir une concentration minimale de gentamicine supérieure à 1,2 µg/ml (CMIN>1,2) (Larouche and others) (Abs) RP-29

The safety of morphine in preterm and term neonates undergoing percutaneous venous catheter placement (Lee and others) (Abs) PPC-62

Influenza vaccine

Implementation of a pharmacist initiated pneumococcal/influenza vaccination program at a tertiary care institution (Slayter and others) (Abs) PPC-61

A meta-analysis to evaluate the immunogenicity of influenza vaccine in patients with rheumatoid arthritis and systemic lupus erythematosus (Marra and others) (Abs) PPC-49

Ontario's universal influenza vaccination program: A good thing or a bad thing? (McGeer) (Abs) PPC-29

Information services

Drug information resources / Internet tutorial for pharmacists project (Boudreau and others) (Abs) RP-33

Keeping informed: No more excuses / Être informé : Plus aucune excuse! (Brown) (E) 197 / 200

Still moving toward a paperless environment? / Vers un environnement sans papier? (Walker) (E) 77 / 80

Information systems

Application of a Palm OS patient monitoring tool in an infectious diseases consult service (Ong and others) (A) 218

Infusions, parenteral

Making Vancouver Hospital's parenteral drug therapy manual available on a personal digital assistant (PDA) (Loewen and Balen) (Abs) PPC-54

Inhalers See **Nebulizers and vaporizers**

INR See **International normalized ratio**

Institute for Safe Medication Practices See **Adverse drug reaction reporting systems**

Insulin

The discovery of insulin (Walker) (FC) 252

Insurance, pharmaceutical services

Implementation of the Canadian Forces drug exception centre (Gervais and Vaillancourt) (Abs) PPC-57

Implementation of the Canadian Forces drug exception centre (Vaillancourt and Gervais) (Abs) AGM-35

Outcomes associated with the inclusion of sildenafil as a benefit item on the Canadian Forces drug plan (Gervais and others) (Abs) AGM-31, PPC-58

Intensive care

Clinical services in an intensive care unit supported by a personal digital assistant synchronized with the pharmacy information system (Brown and Ensom) (Abs) PPC-57

Description des services pharmaceutiques demandés aux soins intensifs (Racicot and others) (Abs) RP-11

Development and evaluation of a clinical management guideline for suspected hospital-acquired pneumonia in intensive care unit patients (HAPI) (Westlund and others) (Abs) PPC-60

Development of an ICU specific evidence-based intravenous electrolyte replacement algorithm (Lu and others) (Abs) PPC-64

Drug use review of intravenous amiodarone in the intensive care setting (Lummis and others) (Abs) PPC-49

Evaluation of handheld electronic pharmacopoeias for the intensive care unit (Burry and others) (Abs) PPC-54

Impact of bronchoalveolar lavage on antimicrobial use in an adult intensive care unit (McTaggart and Nagge) (Abs) AGM-31

The impact of protocol-directed sedation in the medical-surgical intensive care unit at the University Health Network (Cao and others) (Abs) PPC-68

ISUPA: Impact of stress ulcer prophylaxis algorithm (Coursol and others) (Abs) RP-14

The prevalence and avoidability of drug-induced admissions to an intensive care unit (Brown and Szeto) (Abs) RP-25

Problèmes reliés à la pharmacothérapie détectés chez des patients hospitalisés dans une unité de soins intensifs suite à la réalisation d'une histoire médicamenteuse par le pharmacien (Noël and others) (Abs) RP-24

International normalized ratio

Community-based warfarin co-prescribing and point-of-care INR testing (Leong) (Abs) PPC-66

Use of oral vitamin K₁ by patients taking warfarin sodium:

Experience in an ambulatory care clinic (Lewis and Wells) (A) 82

Internet

Development and evaluation of a "hybrid media educational resource (HMER)" for the Faculty of Pharmaceutical Sciences (Albon and Lo) (Abs) RP-31

Development of a bilingual pharmacy intranet website (Carle and Rousseau) (Abs) PPC-67

Development of a "hybrid media educational resource (HMER)": Overcoming band-width limitations using QuickTime technology (Albon and Lo) (Abs) RP-32

Development of an evaluation profile for the faculty of pharmaceutical science's web-based learning centre (Moffett and others) (Abs) RP-32

Development of web-enabled cross-disciplinary case-based problems using the Faculty of Pharmaceutical Sciences' web-based learning centre (WBLC) (Hui and Albon) (Abs) RP-30

Drug information resources / Internet tutorial for pharmacists project (Boudreau and others) (Abs) RP-33

Facilitating delivery of continuing pharmacy education via streaming media in a large Canadian tertiary care teaching hospital (Chong and Balen) (Abs) 62, PPC-64

Keeping informed: No more excuses / Être informé : Plus aucune excuse! (Brown) (E) 197 / 200

Overcoming the limitations of the traditional educational paradigm with web-based technology (Albon and others) (Abs) RP-31

Still moving toward a paperless environment? / Vers un environnement sans papier? (Walker) (E) 77 / 80

Internship and residency

Canadian pharmacy practice residencies: A learning needs assessment (Moy and Musing) (A) 259

Developing the competent practitioner: The resident's perspective / Former des professionnels compétants : Le point de vue des résidents (McNaught and Roberts) (E) 255 / 257

Examining the value of the residency project (Durant) (Abs) PPC-59

Interprofessional relations

Pharmacists and nurse practitioners: A partnership that works (Leblanc and Kim) (Abs) PPC-42

Intubation, gastrointestinal

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (Farrell and others) (PP) 32

Isotretinoïne

Rôle du pharmacien dans le programme de prévention de la grossesse au cours du traitement avec Accutane® (isotrétinoïne) (Boucher and Beaulac-Baillargeon® (Abs) RP-9

Job satisfaction

To have and to hold: Retention strategies at the University Health Network (Musing) (Abs) PPC-30

Kidney

Anti-Xa monitoring of enoxaparin for acute coronary syndromes in patients with renal disease (Ma and others) (Abs) PPC-49

Twelve-hour versus 24-hour creatinine clearance in critically ill paediatric patients (Pong and others) (Abs) 48

Kidney transplantation

Evaluation of cardiac risk factors in renal transplant recipients (Trana and others) (Abs) PPC-62

Labelling See **Drug labelling****Laboratory techniques and procedures**

A practical approach to lab abnormalities (Yamashita) (Abs) PPC-40

Leukemia, myeloid

Imatinib mesylate (Gleevec™) (Ho) (Abs) PPC-37

Leukocytoclastic vasculitis See **Vasculitis, hypersensitivity****Licorice** See **Glycyrrhiza****Linezolid** See **Anti-infective agents****Lipids**

Maintenance of improved lipids after discharge from a cardiovascular risk reduction clinic (Pearson and others) (Abs) PPC-47

Lipoproteins, LDL cholesterol

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (A) 24

Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Vaillancourt and others) (Abs) 63

Rosuvastatin: New statin on the block (Young) (Abs) AGM-26

Liver

Meropenem-induced hepatic injury (Bailie and Chiu) (Abs) AGM-33

Lobbying

Quelqu'un m'écoute? / Is anyone listening? (Johnson) (POR) 246 / 248

Long-term care

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (Farrell and others) (PP) 32

Lupus erythematosus, systemic

A meta-analysis to evaluate the immunogenicity of influenza vaccine in patients with rheumatoid arthritis and systemic lupus erythematosus (Marra and others) (Abs) PPC-49

Maternal-fetal exchange

Influence des antidépresseurs in utero sur le risque de tératogénèse, d'avortement, de problèmes néo-nataux et sur le développement à long terme : Méta-analyses (Boucher and Beaulac-Baillargeon) (Abs) RP-33

Medical journals See **Periodicals****Medical oncology**

Assessing the guidelines for potassium replacement in pediatric oncology patients receiving amphotericin B (Smith and others) (Abs) 63

A profile on the use of alternative and complementary therapies in children with cancer (Martel and others) (Abs) 66

Revue d'utilisation des antinauséux en oncologie pédiatrique (Lapointe-Girard and others) (Abs) RP-22

Seamless care (Edwards) (Abs) AGM-25

Transforming oncology pharmacy practice: Innovative patient care using a personal digital assistant (PDA) (Giotis and others) (Abs) PPC-56

Web resources for cancer: Online drug information for healthcare professionals (Ngan) (Abs) PPC-35

Medical records systems, computerized

Medication safety alerts (U and Jelincic) (PP) 280

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Medicare See **National health programs****Medication errors**

Canadian Hospital Pharmacy Survey (Harding and Long) (L) 102

Description des services pharmaceutiques demandés aux soins intensifs (Racicot and others) (Abs) RP-11

Ensuring a safe medication experience (Woloschuk) (Abs) PPC-28

Evaluation of the implementation of a dosage-controlled medication system on reported medication incidents and staff satisfaction at a child mental health facility (Murphy and others) (Abs) PPC-48

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (Farrell and others) (PP) 32

Hospital pharmacists can take the charge in making medication use safer (U) (Abs) PPC-24

Impact of a pharmacist-directed seamless care service on clinical outcomes and processes of care (Zwicker and others) (Abs) PPC-59

Medication error prevention in a pediatric population (Beven) (Abs) PPC-24

Medication safety alerts (U and Jelincic) (PP) 280

Medication safety alerts (U) (PP) 97, 167

Medication safety alerts (Volling and others) (PP) 49, 226

Mesure de la proportion des visites à l'urgence imputable aux problèmes reliés à la pharmacothérapie (Noël and others) (Abs) RP-23

The pandemic of preventable drug-related morbidity: Our medication use system in crisis (MacKinnon) (Abs) AGM-22

The prevalence and avoidability of drug-induced admissions to an intensive care unit (Brown and Szeto) (Abs) RP-25

Medication systems, hospital

Assessment of a seamless care prescription/discharge notes form (Rogers and others) (A) 14

Evaluation of the implementation of a dosage-controlled medication system on reported medication incidents and staff satisfaction at a child mental health facility (Murphy and others) (Abs) PPC-48

Implementation of pharmacist-initiated orders: "Pharmacist Suggests" (Ko and McBride) (PP) 42

Medication safety alerts (U) (PP) 167

Medication safety alerts (Volling and others) (PP) 49, 226

Medicine, herbal

Herbal products and the hospital pharmacist (Jurgens) (Abs) AGM-18

Licorice root resulting in admission to the intensive care unit (Duttchen) (CR) 278

Prevalence of use of interacting complementary and alternative medicines, foods and medications in a cohort of patients receiving warfarin anticoagulation (Lo and Shalansky) RP-16

Mental health services

The impact of a clinical pharmacist on patient and economic outcomes in a child and adolescent mental health unit (Virani and Crown) (A) 158

Methotrexate

Treatment of ectopic pregnancy using pre-filled syringes of methotrexate significantly reduces length of stay in the emergency department and results in overall cost savings (Ritchie and Brommecker) (Abs) AGM-35

Methyltransferases

Practical pharmacogenetics: The cost-effectiveness of screening for thiopurine S-methyltransferase (TPMT) polymorphisms in patients with rheumatological conditions treated with azathioprine (AZA) (Marra and others) (Abs) 64

Metoclopramide

Metoclopramide toxicity (Blokker) (Abs) AGM-33

Migraine

The use of antiepileptic drugs in the treatment of pain (Patel) (Abs) AGM-22

Monitoring See **Drug monitoring****Morbidity**

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

The incidence of preventable drug-related morbidity in seniors (MacKinnon and others) (Abs) PPC-59

The pandemic of preventable drug-related morbidity: Our medication use system in crisis (MacKinnon) (Abs) AGM-22

Morphine

Naltrexone orale en prophylaxie des nausées, des vomissements et du prurit dus à la morphine intraveineuse administrée par analgésie contrôlée par le patient (Laplanche and others) (Abs) RP-15

The safety of morphine in preterm and term neonates undergoing percutaneous venous catheter placement (Lee and others) (Abs) PPC-62

Mortality

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

Multidisciplinary team See **Patient care team**

Myocardial infarction

The "heart ache" of selective COX-2 inhibitors: Do they increase the risk of myocardial infarction? (Kelly) (Abs) AGM-26

Optimizing care of diabetes patients with ischemic heart disease at Burnaby Hospital (Leong and others) (Abs) PPC-65

Utilisation des inhibiteurs de l'enzyme de conversion de l'angiotensine (IECA) suite à un infarctus du myocarde (Jobin and others) (Abs) RP-21

Naltrexone

Naltrexone orale en prophylaxie des nausées, des vomissements et du prurit dus à la morphine intraveineuse administrée par analgésie contrôlée par le patient (Laplanche and others) (Abs) RP-15

Narcotics

Metoclopramide toxicity (Blokker) (Abs) AGM-33

National health programs

A brief history of medicare in Canada (Bartle) (FC) 72

Nausea

Évaluation d'un nouveau protocole d'administration d'antinauséux chez les femmes hystérectomisées (Simard and others) (Abs) RP-15

Naltrexone orale en prophylaxie des nausées, des vomissements et du prurit dus à la morphine intraveineuse administrée par analgésie contrôlée par le patient (Laplanche and others) (Abs) RP-15

Revue d'utilisation des antinauséux en oncologie pédiatrique (Lapointe-Girard and others) (Abs) RP-22

Nebulizers and vaporizers

Acceptability of chlorofluorocarbon-free inhaler substitution by Canadian Forces members: A continuous quality improvement initiative (Roy and others) (Abs) PPC-58

Neuromuscular blocking agents

Optimizing management of the critically ill pharmacologically paralyzed mechanically ventilated patient (Burry and others) (Abs) PPC-63

Neutropenia

Evaluation of physician adherence to a chemotherapy-induced febrile neutropenia treatment algorithm (Howe and others) (Abs) AGM-33

Nurse practitioners

Pharmacists and nurse practitioners: A partnership that works (Leblanc and Kim) (Abs) PPC-42

Obstetrics

Development of a labour and delivery medication compatibility chart (Jarbo and Heffer) (Abs) PPC-66

Occupational exposure

Development of a learning module on chemoprophylaxis for occupational exposure to blood-borne viruses (Vaillancourt and Ma) (Abs) AGM-31, PPC-50

Ofloxacin

Levofloxacin-induced seizure (Sernyk and Ledger) (Abs) PPC-47

Readmission rates for lower respiratory tract infections and levofloxacin use (Church and others) (Abs) AGM-29

Oncology service, hospital

Establishing a dedicated computer terminal for patient access to oncology teaching material (Bhajan-Mathur and others) (Abs) PPC-68

Ondansetron

Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Cormier and Dionne) (Abs) RP-14

Osteoporosis

Prévention de l'ostéoporose secondaire à l'utilisation des corticostéroïdes (Cloutier and others) (Abs) RP-9

Outcome assessment (health care)

The impact of a clinical pharmacist on patient and economic outcomes in a child and adolescent mental health unit (Virani and Crown) (A) 158

Planning, implementation, and evaluation of a glycoprotein IIb/IIIa inhibitor protocol for the treatment of acute coronary syndromes (Brun and others) (A) 203

Oxaliplatin See **Antineoplastic agents**

Paclitaxel

Stability of docetaxel in normal saline at room temperature (Walker and Law) (Abs) PPC-51

Pain

The role of pharmacist in acute pain management (Patel) (Abs) PPC-28

The use of antiepileptic drugs in the treatment of pain (Patel) (Abs) AGM-22

Pantoprazole See **Benzimidazoles**

Patient care team

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPh répond à Kirby et Romanow (Pipa and others) (E) 8 / 12

Patient compliance

Comprehensive assessment of angiotensin converting enzyme inhibitor compliance in patients with heart failure (Lui and Shalansky) (Abs) RP-27

Évaluation de la concordance entre la prise des médicaments et l'ordonnance de départ chez les personnes récemment hospitalisées en cardiologie (Noël and others) (Abs) RP-26

Évaluation des connaissances des patients sur leur médication après un enseignement individualisé du pharmacien lors du premier cycle de chimiothérapie à la clinique externe d'oncologie de l'Hôpital St-Sacrement (Côté and others) (Abs) RP-27

Potential barriers to compliance among Saskatoon seniors (Dobson and others) (Abs) RP-25

Predictors of adherence with ACE inhibitor therapy at the St. Paul's Hospital heart function clinics (Loh and Shalansky) (Abs) RP-26

Patient discharge

Assessment of a seamless care prescription/discharge notes form (Rogers and others) (A) 14

Seamless care: Evaluating the impact of a new discharge prescription form (Connelly and others) (Abs) 65

Patient education

Assessment of patients' knowledge of warfarin: Identifying gaps and need for improved patient education (Sunderji and Gin) (Abs) PPC-62

Development, implementation, and evaluation of a cardiovascular medication education audiovisual program (Paradiso-Hardy and others) (Abs) 65

Ensuring that patients' drug information needs are met / Répondre aux besoins des patients en matière d'information sur les médicaments (Dolovich) (E) 133 / 137

Establishing a dedicated computer terminal for patient access to oncology teaching material (Bhajan-Mathur and others) (Abs) PPC-68

Improving the exchange of therapeutic information with patients (Dolovich) (Abs) PPC-23

Patient outcome assessment See **Outcome assessment (health care)**

Patient readmission

Readmission rates for lower respiratory tract infections and levofloxacin use (Church and others) (Abs) AGM-29

Patient satisfaction

Development, implementation, and evaluation of a cardiovascular medication education audiovisual program (Paradiso-Hardy and others) (Abs) 65

Patient transfer

Medication safety alerts (Volling and others) (PP) 49

Peptic ulcer

Upper gastrointestinal bleeding peptic ulcer disease: Pharmacotherapy issues in acute management and secondary prevention (Zed) (Abs) AGM-24

Periodicals

Keeping informed: No more excuses / Être informé : Plus aucune excuse! (Brown) (E) 197 / 200

Still moving toward a paperless environment? / Vers un environnement sans papier? (Walker) (E) 77 / 80

Perioperative care

Development of an institutional perioperative anticoagulation management guideline (Fan-Lun and others) (Abs) AGM-33

The development of perioperative medication guidelines for the pre-admission unit (Musing and others) (Abs) AGM-34

Peritoneal dialysis

Measuring antibiotic activity in the treatment of peritoneal dialysis-related peritonitis (Zelenitsky and others) (Abs) AGM-34

Pharmacokinetics of oral ciprofloxacin in non-infected patients on continuous cycling peritoneal dialysis (Yeung and others) (Abs) 66, PPC-68

Peritonitis

Measuring antibiotic activity in the treatment of peritoneal dialysis-related peritonitis (Zelenitsky and others) (Abs) AGM-34

Pharmacokinetics of oral ciprofloxacin in non-infected patients on continuous cycling peritoneal dialysis (Yeung and others) (Abs) 66, PPC-68

Personnel selection

Dealing with staff shortages (Lefebvre) (Abs) AGM-19

Pharmaceutical Care Analysis Project

The Pharmaceutical Care Analysis Project: Results of beta phase (McLean and others) (Abs) PPC-56

Pharmacists' aides

Hospital pharmacy technician work redesign (Noriel-Griarte and others) (Abs) PPC-62

Order entry delegated to pharmacy technicians (Sills and others) (Abs) PPC-60

Pharmacist's role See **Professional role****Pharmacogenetics**

Pharmacogenetics of Psychotropic Drugs. Lerer B, editor (Ellingrod) (BR) 229

Pharmacokinetics

Antimicrobial pharmacodynamics: Just all smoke and mirrors? (Slavik) (Abs) PPC-41

Pharmacopoeias

The evaluation of electronic handheld pharmacopoeia content by hospital pharmacists: What do pharmacists want from a palm pharmacopoeia? (Weshler and others) (Abs) PPC-53

Evaluation of handheld electronic pharmacopoeias for the intensive care unit (Burry and others) (Abs) PPC-54

Pharmacy service, hospital

Advanced pharmacist services on a cardiac short stay unit (Iroaga-Genus and others) (Abs) PPC-61

Canadian Hospital Pharmacy Survey (Harding and Long) (L) 102

Perceptions of professional services of a pharmacy department: A comparison of stakeholder groups (Lacaria and others) (Abs) PPC-65

Pharmacy technicians See **Pharmacists' aides****PharmaNet** See **Drug information services****Physician's practice patterns**

Evaluating the appropriate use of drugs (Jackevicius) (Abs) PPC-33

Topical corticosteroid prescribing patterns following changes in drug benefit status (Campbell and others) (Abs) 63

Platelet aggregation inhibitors

Planning, implementation, and evaluation of a glycoprotein IIb/IIIa inhibitor protocol for the treatment of acute coronary syndromes (Brun and others) (A) 203

Switching from abciximab to eptifibatide for percutaneous coronary interventions: A local analysis (SWAP study) (Leung and others) (Abs) 64

Platelet glycoprotein GPIIb-IIIa complex

Practical implications of using glycoprotein IIb/IIIa inhibitors (Sunderji) (Abs) PPC-35

Pneumococcal vaccines

Implementation of a pharmacist initiated pneumococcal/influenza vaccination program at a tertiary care institution (Slayter and others) (Abs) PPC-61

Pneumonia

Analysis of pharmacological prescription of antimicrobials in children with pneumonia during 2002 (Bustillo Vidal) (Abs) AGM-28

Characterizing and developing strategies for the treatment of community-acquired pneumonia at a community hospital (Fok and others) (Abs) RP-18

Development and evaluation of a clinical management guideline for suspected hospital-acquired pneumonia in intensive care unit patients (HAPI) (Westlund and others) (Abs) PPC-60

Impact of bronchoalveolar lavage on antimicrobial use in an adult intensive care unit (McTaggart and Nagge) (Abs) AGM-31

Medication safety alerts (Volling and others) (PP) 49

Pneumonia, aspiration

Aspiration pneumonia: When and how to treat (Tierney) (Abs) PPC-32

Polymerase chain reaction

Practical pharmacogenetics: The cost-effectiveness of screening for thiopurine S-methyltransferase (TPMT) polymorphisms in patients with rheumatological conditions treated with azathioprine (AZA) (Marra and others) (Abs) 64

Postoperative care

Medication interruption in surgical patients (Dahri and Brown) (L) 100

Postoperative complications

Medication interruption in surgical patients (Dahri and Brown) (L) 100

Potassium chloride

Assessing the guidelines for potassium replacement in pediatric oncology patients receiving amphotericin B (Smith and others) (Abs) 63

Practice guidelines

Development and evaluation of a clinical management guideline for suspected hospital-acquired pneumonia in intensive care unit patients (HAPI) (Westlund and others) (Abs) PPC-60

Pregnancy

Influence des antidépresseurs in utero sur le risque de tératogénèse, d'avortement, de problèmes néo-nataux et sur le développement à long terme : Méta-analyses (Boucher and Beaulac-Baillargeon) (Abs) RP-33

Pregnancy, ectopic

Treatment of ectopic pregnancy using pre-filled syringes of methotrexate significantly reduces length of stay in the emergency department and results in overall cost savings (Ritchie and Brommecker) (Abs) AGM-35

Prescriptions, drug

Assessment of a seamless care prescription/discharge notes form (Rogers and others) (A) 14

Implementation of pharmacist-initiated orders: "Pharmacist Suggests" (Ko and McBride) (PP) 42

Medication safety alerts (U) (PP) 97

Preventive health services

Ontario's universal influenza vaccination program: A good thing or a bad thing? (McGeer) (Abs) PPC-29

Prochlorperazine

Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Cormier and Dionne) (Abs) RP-14

Professional Practice Conference See **Congresses****Professional role**

Advanced pharmacist services on a cardiac short stay unit (Iroaga-Genus and others) (Abs) PPC-61

A clinical pharmacist's guide to career development (Wong) (Abs) PPC-34

Continuous quality improvement, continuous pharmacy improvement / Amélioration continue de la qualité, amélioration continue de la pharmacie (Vaillancourt) (SN) 243 / 244

Ensuring that patients' drug information needs are met / Répondre aux besoins des patients en matière d'information sur les médicaments (Dolovich) (E) 133 / 137

Evaluating the impact of pharmacists' independent interventions on patient care (Brown and Szeto) (Abs) RP-12
 Hospital pharmacists can take the charge in making medication use safer (U) (Abs) PPC-24
 The impact of a clinical pharmacist on patient and economic outcomes in a child and adolescent mental health unit (Virani and Crown) (A) 158
 Implementation of pharmacist-initiated orders: "Pharmacist Suggests" (Ko and McBride) (PP) 42
 Integration of a pharmacist into a multidisciplinary geriatric assessment clinic: Does better communication of drug-related problems and related recommendations to community caregivers enhance the care of clinic clients? (Romonko Slack and others) (Abs) 64
 Medication safety alerts (U) (PP) 97
 Outcome analysis of a pharmacist-directed seamless care service: A randomized-controlled trial (Roberts and others) (Abs) PPC-47
 Pharmacist's contributions, prescribing practices, and workload measurement in an outpatient thoracic rehabilitation program (Bayliff and others) (Abs) 65
 Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (Pipa and others) (E) 8 / 12
 The role of pharmacist in acute pain management (Patel) (Abs) PPC-28

Proton pump inhibitors See Proton pumps

Proton pumps

Appropriate use of IV proton pump inhibitors (Lakhani) (Abs) PPC-38
 Upper gastrointestinal bleeding peptic ulcer disease: Pharmacotherapy issues in acute management and secondary prevention (Zed) (Abs) AGM-24

Psychotropic drugs

Pharmacogenetics of Psychotropic Drugs. Lerer B, editor (Ellingrod) (BR) 229

Public opinion

The effect of negative media events on medication taking behaviour in adults: A systematic literature review (Huh) (Abs) PPC-63
 Perceptions of professional services of a pharmacy department: A comparison of stakeholder groups (Lacaria and others) (Abs) PPC-65

Publishing

Keeping informed: No more excuses / Être informé : Plus aucune excuse! (Brown) (E) 197 / 200
 Still moving toward a paperless environment? / Vers un environnement sans papier? (Walker) (E) 77 / 80

Pulmonary disease, chronic obstructive

Breathing easy: COPD management for pharmacists (Kuriakose and Millar) (Abs) AGM-20
 Utilization of inhaled corticosteroids by hospital patients with chronic obstructive pulmonary disease, with a review and update on the current literature (Arsenault and others) (A) 145
 What the COPD guidelines do not tell us (Bayliff) (Abs) AGM-23

Pulmonary ventilation

Optimizing management of the critically ill pharmacologically paralyzed mechanically ventilated patient (Burry and others) (Abs) PPC-63

Quality assurance, health care

Canadian Hospital Pharmacy Survey (Harding and Long) (L) 102
 Medication safety alerts (U) (PP) 97, 167
 Medication safety alerts (Volling and others) (PP) 49

Quality of health care

Quelqu'un m'écoute? / Is anyone listening? (Johnson) (POR) 246 / 248

Quinidine

Quinidine and quinine induced esophagitis (Kelly and others) (Abs) PPC-67

Quinine

Quinidine and quinine induced esophagitis (Kelly and others) (Abs) PPC-67

Recruitment and retention See Personnel selection

Rehabilitation

Pharmacist's contributions, prescribing practices, and workload measurement in an outpatient thoracic rehabilitation program (Bayliff and others) (Abs) 65

Renal dialysis

A comparison of two dosage regimens of intravenous vancomycin in hemodialysis patients (Harder and others) (Abs) RP-29
 Description de la pharmacothérapie des anémies simples et mixtes chez les patients atteints d'insuffisance rénale chronique terminale traités par hémodialyse hospitalière à l'Hôtel-Dieu du CHUQ (Ouellet and others) (Abs) RP-21
 Multidisciplinary approach to erythropoietin resistance in a hemodialysis unit (Dar Santos and others) (Abs) 65

Research

An assessment of the affiliation between authors and sponsors of published clinical trials over a 20-year period: An unhealthy alliance? (Buchkowsky and Jewesson) (Abs) PPC-63
 Initiating research (Walker) (Abs) PPC-44

Residency See Internship and residency

Respiratory tract infections

Readmission rates for lower respiratory tract infections and levofloxacin use (Church and others) (Abs) AGM-29

Risk factors

Risk factors for the development of thrombocytopenia in the ICU: A validation model (Wanbon and others) (Abs) RP-24

Seamless care See Continuity of patient care

Sedatives See Hypnotics and sedatives

Seizures

Levofloxacin-induced seizure (Sernyk and Ledger) (Abs) PPC-47

Severe acute respiratory syndrome

Response to the SARS pandemic: The Ontario experience (Dresser) (Abs) AGM-18

Shock, septic

Combined therapy with corticosteroids and vasopressin in a patient with septic shock (Chua and Lo) (CR) 273

Sildenafil See Impotence

Smoking cessation

Review of a pharmacist-run hospital clinic based smoking cessation program (Halapy and MacCallum) (Abs) PPC-67

Software

Application of a Palm OS patient monitoring tool in an infectious diseases consult service (Ong and others) (A) 218
 A comparison of personal digital assistant (PDA) database software: A guide to choosing an application for professional practice data management (Cecillon and Balen) (Abs) PPC-53
 Evaluation of Palm® OS patient monitoring applications for the infectious diseases consult service (Ong and others) (Abs) PPC-54

Stability See Drug stability

Streptokinase

Élaboration et mise en application d'un guide d'utilisation de l'altéplase pour les drains ventriculaires en neurochirurgie à l'Hôpital de l'Enfant-Jésus (Drouin and others) (Abs) RP-17

Stress, psychological

Hey, what about me?! (Quiring) (Abs) PPC-42

Students, pharmacy

The influence of an enriched summer program on pharmacy students' future career decisions (Knoppert and others) (Abs) PPC-66

Substance withdrawal syndrome

Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (Farrell and others) (PP) 32
 Medication interruption in surgical patients (Dahri and Brown) (L) 100

Surveys See Data collection

Tedelparin

Dosage de l'activité anti-Xa chez les patients obèses, de petit poids ou insuffisants rénaux lors de l'administration de dalteparine sodique (Fragmin^{MD}) ou d'énoxaparine (Lovenox^{MD}) (Émond and others) (Abs) RP-30
 Medication safety alerts (Volling and others) (PP) 226

Therapeutic equivalency

Heart failure: Is there a role for angiotensin II receptor blockers? (Ma and others) (A) 93

Pharmacoeconomic analysis of fondaparinux for the prevention of thromboembolic events in orthopedic surgical patients (Stumpo and others) (Abs) AGM-29

Switching from abiximab to eptifibatide for percutaneous coronary interventions: A local analysis (SWAP study) (Leung and others) (Abs) 64

Thiopurine S-methyltransferase See **Methyltransferases**

Thrombocytopenia

Risk factors for the development of thrombocytopenia in the ICU: A validation model (Wanbon and others) (Abs) RP-24

Thromboembolism

Medication safety alerts (Volling and others) (PP) 49

What's new in anticoagulation practice? Innovative strategies for inpatient and outpatient management (Leong and Sparling) (Abs) PPC-65

Thrombolytic therapy

Élaboration et mise en application d'un guide d'utilisation de l'alteplase pour les drains ventriculaires en neurochirurgie à l'Hôpital de l'Enfant-Jésus (Drouin and others) (Abs) RP-17

Tirofiban See **Platelet aggregation inhibitors**

Tissue plasminogen activator

Élaboration et mise en application d'un guide d'utilisation de l'alteplase pour les drains ventriculaires en neurochirurgie à l'Hôpital de l'Enfant-Jésus (Drouin and others) (Abs) RP-17

Tobramycin

Evaluation of physician adherence to a chemotherapy-induced febrile neutropenia treatment algorithm (Howe and others) (Abs) AGM-33

Tube feeding See **Intubation, gastrointestinal**

Ulcer

ISUPA: Impact of stress ulcer prophylaxis algorithm (Coursol and others) (Abs) RP-14

Unipolar depression See **Depressive disorder**

Urinary plasminogen activator

Élaboration et mise en application d'un guide d'utilisation de l'alteplase pour les drains ventriculaires en neurochirurgie à l'Hôpital de l'Enfant-Jésus (Drouin and others) (Abs) RP-17

Urokinase See **Urinary plasminogen activator**

Vancomycin

A comparison of two dosage regimens of intravenous vancomycin in hemodialysis patients (Harder and others) (Abs) RP-29

Validation of a vancomycin dosing nomogram in critically ill patients (Yuen and Chant) (Abs) RP-29

Vancomycin monitoring: Should it be done, why, when, and how? (Bergeron) (Abs) AGM-25

Vasculitis, hypersensitivity

Leukocytoclastic vasculitis associated with ciprofloxacin (Yeung and Tailor) (CR) 163

Vasodilator agents

Therapeutic alternatives for pulmonary hypertension (Haj) (Abs) AGM-18

Vasopressins

Combined therapy with corticosteroids and vasopressin in a patient with septic shock (Chua and Lo) (CR) 273

Vestibular function tests

Pharmacist performance of the DIE test to assess aminoglycoside vestibulotoxicity (Carr and others) (A) 267

Vitamin K

Prevalence of use of interacting complementary and alternative medicines, foods and medications in a cohort of patients receiving warfarin anticoagulation (Lo and Shalansky) (Abs) RP-16

Vitamin K₁

Use of oral vitamin K₁ by patients taking warfarin sodium: Experience in an ambulatory care clinic (Lewis and Wells) (A) 82

Vomiting

Évaluation d'un nouveau protocole d'administration d'antinauséeux chez les femmes hystérectomisées (Simard and others) (Abs) RP-15

Naltrexone orale en prophylaxie des nausées, des vomissements et du prurit dus à la morphine intraveineuse administrée par analgésie contrôlée par le patient (Laplante and others) (Abs) RP-15

Revue d l'utilisation des antinauséeux en oncologie pédiatrique (Lapointe-Girard and others) (Abs) RP-22

Warfarin

Anticoagulation training, certification & resource team for Canada (Leong) (Abs) PPC-65

Application of a personal digital assistant in a pharmacy-directed warfarin dosing program (Paradiso-Hardy and others) (Abs) PPC-56, 63

Assessment of patients' knowledge of warfarin: Identifying gaps and need for improved patient education (Sunderji and Gin) (Abs) PPC-62

Community-based warfarin co-prescribing and point-of-care INR testing (Leong) (Abs) PPC-66

Development of an institutional perioperative anticoagulation management guideline (Fan-Lun and others) (Abs) AGM-33

Évaluation du monitoring des anticoagulants à la clinique d'anticoagulation du CHA-Hôpital St-Sacrement (Lacaille and others) (Abs) RP-18

An evaluation of factors influencing the safety and efficacy of warfarin anticoagulation (Neall and others) (Abs) RP-20

A handheld tool for estimating individualized risk of stroke and serious bleeding with warfarin or aspirin in atrial fibrillation patients (Loewen and Sprague) (Abs) PPC-55

Physician and pharmacist managed warfarin treatment in open heart surgery patients (Tschol and others) (Abs) RP-20

Prevalence of use of interacting complementary and alternative medicines, foods and medications in a cohort of patients receiving warfarin anticoagulation (Lo and Shalansky) (Abs) RP-16

Prophylaxie à la warfarine en prévention des thromboses veineuses centrales chez les porteurs de cathéters permanents recevant une nutrition parentérale à domicile (Tardif and others) (Abs) RP-13

A randomized controlled trial comparing the quality of oral anticoagulant monitoring by anticoagulation clinics with family physicians (Wilson and others) (Abs) 62

Use of oral vitamin K₁ by patients taking warfarin sodium:

Experience in an ambulatory care clinic (Lewis and Wells) (A) 82

Variation des doses hebdomadaires de warfarine en fonction de différents facteurs chez des patients atteints de fibrillation auriculaire (Lacroix and others) (Abs) RP-19

Warfarin dosing in an outpatient clinic (Lewis and others) (Abs) PPC-59

What's new in anticoagulation practice? Innovative strategies for inpatient and outpatient management (Leong and Sparling) (Abs) PPC-65

West Nile virus

West Nile virus infection: An update (Simor) (Abs) PPC-31

Zoledronate See **Diphosphonates**

Author Index

Abdolell M See **Pong S** Jt Auth

Abell R See **Pipa D** Jt Auth

Ackman ML

New antithrombotic agents (Abs) AGM-27

See also **Shalansky SJ** Jt Auth

Agostinelli M See **Noriel-Griarte J** Jt Auth

Albon SP See **Hui PLY** Jt Auth; **Moffett CL** Jt Auth

Albon SP, Kuhlen NP, Hui PLY, Sham H, Wasan KM

Overcoming the limitations of the traditional educational paradigm with web-based technology (Abs) RP-31

Albon SP, Lo FS

Development and evaluation of a "hybrid media educational resource (HMER)" for the Faculty of Pharmaceutical Sciences (Abs) RP-31

Development of a "hybrid media educational resource (HMER)": Overcoming band-width limitations using QuickTime technology (Abs) RP-32

- Anderson DR** See **Wilson SJ-A** Jt Auth
- Anis AH** See **Marra CA** Jt Auth; **Marra F** Jt Auth
- Arboin D** See **Bayliff CD** Jt Auth
- Ariano R** See **Zelenitsky S** Jt Auth
- Armas M** See **Gin A** Jt Auth
- Arsenault D, Godin JRP, Bowie D, McIvor A**
Utilization of inhaled corticosteroids by hospital patients with chronic obstructive pulmonary disease, with a review and update on the current literature (A) 145
- Austin Z**
Learning styles: Teaching to learn and learning to teach (Abs) AGM-21
- Learning styles (Abs) AGM-21
- Awdishu L** See **Yeung SM** Jt Auth
- Babcock K** See **Farrell B** Jt Auth
- Badner N** See **Bayliff CD** Jt Auth
- Bailie T, Chiu J**
Meropenem-induced hepatic injury (Abs) AGM-33
- Bairam A** See **Larouche V** Jt Auth
- Bajcar J** See **Sheehan NL** Jt Auth
- Balen RM** See **Cecillon DL** Jt Auth; **Chong E** Jt Auth; **Lacaria K** Jt Auth; **Loewen P** Jt Auth; **Wai AO** Jt Auth
- Balen RM, Jewesson PJ**
Pharmacist computer skills and needs assessment survey (Abs) PPC-64
- Banh HL** See **Lummis H** Jt Auth
- Barron V** See **Bayliff C** Jt Auth
- Bartle WR**
A brief history of medicare in Canada (FC) 72
- Baskette J** See **Bayliff CD** Jt Auth
- Bateman BJ, Włodarczyk KA, Honcharik P**
Retrospective review of neuroleptic drugs in the treatment of acute psychosis (Abs) RP-13
- Bayliff CD**
What the COPD guidelines do not tell us (Abs) AGM-23
- See also **Connelly S** Jt Auth; **Kelly A** Jt Auth
- Bayliff CD, Arboin D, Baskette J, Badner N**
The impact of pharmacists on adequacy of allergy information upon admission to hospital (Abs) AGM-30
- Bayliff CD, Barron V, Malthaner R, Mehta S**
Pharmacist's contributions, prescribing practices, and workload measurement in an outpatient thoracic rehabilitation program (Abs) 65
- Beaulac-Baillargeon L** See **Boucher N** Jt Auth; **Laplanche H** Jt Auth; **Larouche V** Jt Auth; **Noël M** Jt Auth
- Beaulieu I** See **Bernard C** Jt Auth
- Becket G** See **Vaillancourt R** Jt Auth
- Beechinor D** See **Vaillancourt R** Jt Auth
- Bélanger PM** See **Drouin N** Jt Auth; **Ouellet F** Jt Auth
- Bergeron L**
Vancomycin monitoring: Should it be done, why, when, and how? (Abs) AGM-25
- Bernard C, Beaulieu I, Labbé V, Dionne A**
Description des activités pharmaceutiques réalisées à l'urgence de l'Hôtel-Dieu de Québec du Centre Hospitalier Universitaire de Québec (Abs) RP-10
- Beven B**
Medication error prevention in a pediatric population (Abs) PPC-24
- See also **Walker SE** Jt Auth
- Bhajan-Mathur S**
Oxaliplatin (Abs) PPC-36
- Bhajan-Mathur S, Cheung T, Europa R**
Establishing a dedicated computer terminal for patient access to oncology teaching material (Abs) PPC-68
- Establishing preprinted oncology orders in a community hospital outpatient oncology clinic (Abs) PPC-68
- Blokke MB**
Metoclopramide toxicity (Abs) AGM-33
- Blouin D** See **Lapointe-Girard C** Jt Auth
- Blunt TI, Taylor JG**
Updating patient data using the Just Checking® practice tool (Abs) RP-12
- Boldt M** See **Fok MC** Jt Auth
- Bombassaro AM** See **Knoppert DC** Jt Auth
- Boucher M** See **Ma J** Jt Auth
- Boucher N, Beaulac-Baillargeon L**
Influence des antidépresseurs in utero sur le risque de tératogénèse, d'avortement, de problèmes néo-nataux et sur le développement à long terme : Méta-analyses (Abs) RP-33
- Rôle du pharmacien dans le programme de prévention de la grossesse au cours du traitement avec Accutane® (isotrétinoïne) (Abs) RP-10
- Boudreau HG, MacCara ME, Foy E**
Drug information resources / Internet tutorial for pharmacists project (Abs) RP-33
- Boulanger M** See **Noël C** Jt Auth
- Bourassa É** See **Lacaille B** Jt Auth
- Bourbeau K** See **Ouellet F** Jt Auth
- Bourrillon A** See **Combeau D** Jt Auth
- Bowie D** See **Arsenault D** Jt Auth
- Bowles SK** See **MacKinnon NJ** Jt Auth; **Slyater K** Jt Auth
- Brideau-Laughlin D**
Nouvelles options pour le traitement des nos patients souffrant de diabète de type 2 (Abs) PPC-23
- Brion F** See **Combeau D** Jt Auth
- Brommecker F** See **Ritchie M** Jt Auth
- Brouillette F** See **Noël C** Jt Auth
- Brown G**
The first Canadian prescription (FC) 194
- Keeping informed: No more excuses / Être informé : Plus aucune excuse! (E) 197 / 200
- See also **Dahri K** Jt Auth; **Tschol N** Jt Auth
- Brown G, Ensom R**
Clinical services in an intensive care unit supported by a personal digital assistant synchronized with the pharmacy information system (Abs) PPC-57
- Brown G, Szeto J**
Evaluating the impact of pharmacists' independent interventions on patient care (Abs) RP-12
- The prevalence and avoidability of drug-induced admissions to an intensive care unit (Abs) RP-25
- Brown TER**
Recent clinical trials: Women's Health Initiative: Point-counterpoint (Abs) PPC-44
- Brun R, French N, Stumpo C**
Planning, implementation, and evaluation of a glycoprotein IIb/IIIa inhibitor protocol for the treatment of acute coronary syndromes (A) 203
- Brunelle C** See **Tardif M** Jt Auth
- Bucci C** See **Paradiso-Hardy F** Jt Auth
- Buchkowksy S, Jewesson PJ**
An assessment of the affiliation between authors and sponsors of published clinical trials over a 20-year period: An unhealthy alliance? (Abs) PPC-63
- Bullock B** See **Gin A** Jt Auth
- Bungard TJ**
Anticoagulation management: Administrative & clinical operations (Abs) PPC-39
- Bunston G** See **Sills V** Jt Auth
- Burphy LD**
Is the patient delirious or is it his baseline? Detecting and managing delirium (Abs) AGM-20
- See also **Fan-Lun C** Jt Auth; **Lu S** Jt Auth; **Musing M** Jt Auth; **Weshler JL** Jt Auth
- Burphy LD, Hynes-Gay P, Mehta S**
Optimizing management of the critically ill pharmacologically paralyzed mechanically ventilated patient (Abs) PPC-63
- Burphy LD, Wyllie ARJ, Mehta S, Lapinsky S**
Evaluation of handheld electronic pharmacopoeias for the intensive care unit (Abs) PPC-54
- Burton E** See **Wilson SJ-A** Jt Auth
- Bussires J-F** See **Martel D** Jt Auth
- Bustillo Vidal EJ**
Analysis of pharmacological prescription of antimicrobials in children with pneumonia (Abs) AGM-28

Variation in carbamazepine serum concentration following morning and evening administration (Abs) AGM-28

Caldwell R See **Murphy R** Jt Auth; **Pipa D** Jt Auth

Cameron K, Winkelbauer S, Wichman K

Outcomes on pharmacy practice after participation in pharmacist certificate programs (Abs) AGM-29

Campbell CA, Cooke CA, Weerasinghe SDS, Sketris IS, McLean-Veysey PR, Skedgel CD

Topical corticosteroid prescribing patterns following changes in drug benefit status (Abs) 63

Cao K, Wong G, Fernandes O, Kisic B, Samuel J, Toombs K, Fuerte R, Zarins B, McKeever I, Stayner K, Granton J

The impact of protocol-directed sedation in the medical-surgical intensive care unit at the University Health Network (Abs) PPC-68

Carle S, Rousseau Y

Development of a bilingual pharmacy intranet website (Abs) PPC-67

Carquez L See **Salsman B** Jt Auth

Carr D, Shalansky K, Marra F, Mallinson A

Pharmacist performance of the DIE test to assess aminoglycoside vestibulotoxicity (A) 267

Carr R See **Smith J** Jt Auth

Cecillon DL, Balen RM

A comparison of personal digital assistant (PDA) database software: A guide to choosing an application for professional practice data management (Abs) PPC-53

Chan J, Walker SE, Law S

Stability of dolasetron mesylate in 0.9% sodium chloride and 5% dextrose in water (A) 87

Chan PYY, Draves AH, Walker SE

Analysis of the glucosamine content of commercially available glucosamine preparations (Abs) PPC-52

Chant C See **Yuen M** Jt Auth

Charbonneau F See **Giotis A** Jt Auth

Châteauvert N See **Jobin P** Jt Auth

Chen J See **Tailor S** Jt Auth

Cheung T See **Bhajan-Mathur S** Jt Auth

Chiu J See **Bailie T** Jt Auth; **Patel P** Jt Auth

Chong E, Balen RM

Facilitating delivery of continuing pharmacy education via streaming media in a large Canadian tertiary care teaching hospital (Abs) 62, PPC-64

Chrétien D See **Noël M** Jt Auth

Christman MA See **Sills V** Jt Auth

Chua D, Lo C

Combined therapy with corticosteroids and vasopressin in a patient with septic shock (CR) 273

Church B, Wrobel M, Stumpo C

Readmission rates for lower respiratory tract infections and levofloxacin use (Abs) AGM-29

Cloutier I See **Cloutier S** Jt Auth

Cloutier S, Cloutier I, Moisan J

Prévention de l'ostéoporose secondaire à l'utilisation des corticostéroïdes (Abs) RP-9

Collins MF

Development of a pharmacist's tool for recording patient care services on a personal digital assistant (Abs) PPC-54

Combeau D, Micard S, Fontan J-E, Bourrillon A, Brion F

Évaluation d'un nouveau dispositif d'aide à l'administration de médicaments en pédiatrie : Le système Rx Medibottle (A) 210

Connelly S, Yoong D, Martin J, Zarnke K, Bayliff C, Delamere K, Deshpande S

Seamless care: Evaluating the impact of a new discharge prescription form (Abs) 65

Cooke CA See **Campbell CA** Jt Auth

Cormier J, Dionne A

Evaluation of efficacy and safety of the combination of ondansetron, dexamethasone and prochlorperazine in the prevention of nausea and vomiting caused by chemotherapy for patients with breast cancer (Abs) RP-14

Cornish B

Glyburide 10 mg bid is the most cost-effective dose (Abs) PPC-25

See also **Tailor S** Jt Auth

Cornish P See **Tailor S** Jt Auth

Côté S, Gagnon C, Dionne A

Évaluation des connaissances des patients sur leur médication après un enseignement individualisé du pharmacien lors du premier cycle de chimiothérapie à la clinique externe d'oncologie de l'Hôpital St-Sacrement (Abs) RP-27

Coursol C, Sanzari S, Poudrette J, Lacerte M, Laurier C

ISUPA: Impact of stress ulcer prophylaxis algorithm (Abs) RP-14

Crown N See **Virani A** Jt Auth

Dahl M See **Leong WA** Jt Auth

Dahri K, Brown G

Medication interruption in surgical patients (L) 100

Daillaire L, Perreault S, Moisan J

Facteurs associés à la présence d'interactions médicamenteuses (Abs) RP-16

Dar Santos A, Shalansky K, Jastrzebski J

Multidisciplinary approach to erythropoietin resistance in a hemodialysis unit (Abs) 65

Dean T See **Harris V** Jt Auth

DeAngelis C See **Giotis A** Jt Auth

Delamere K See **Connelly S** Jt Auth

Delisle J See **Drouin N** Jt Auth

Demontigny P See **Larouche V** Jt Auth

Desbiens M-C, Dorval M, Simard J

Utilisation d'une hormonothérapie de remplacement (HTR) par les femmes à haut risque de cancer du sein testées pour *BRCA1/2* : Résultats préliminaires (Abs) RP-9

Desgagné M See **Noël C** Jt Auth

Deshpande S See **Connelly S** Jt Auth

Dillon CM

A novel use for atypical antipsychotics: Nonpsychotic unipolar depression (Abs) AGM-27

Dinh TH, Vanier M-C, Goyette P, Martineau J, Lalonde L

Évaluation d'un service intégré de suivi clinique pour les patients sous anticoagulants oraux (Abs) RP-11

Dionne A See **Bernard C** Jt Auth; **Cormier J** Jt Auth; **Côté S** Jt Auth; **Simard I** Jt Auth

Dobson R, Dyck J, Mack R

Potential barriers to compliance among Saskatoon seniors (Abs) RP-25

Dodek PM See **Wanbon RG** Jt Auth

Dolovich L

Ensuring that patients' drug information needs are met / Répondre aux besoins des patients en matière d'information sur les médicaments (E) 133 / 137

Improving the exchange of therapeutic information with patients (Abs) PPC-23

Donck C See **Knoppert DC** Jt Auth

Dorval M See **Desbiens M-C** Jt Auth

Dranitsaris G See **Stumpo C** Jt Auth

Dranitsaris G, Hanna W, Norris B, O'Malley E, Gelmon K

Identifying the optimal timing of HER2/neu testing in patients with breast cancer: A Canadian cost minimization analysis (Abs) 64

Draves AH See **Chan PYY** Jt Auth

Dresser L

Response to the SARS pandemic: The Ontario experience (Abs) AGM-18

See also **Howe C** Jt Auth

Drouin N, Delisle J, Bélanger PM

Élaboration et mise en application d'un guide d'utilisation de l'alteplase pour les drains ventriculaires en neurochirurgie à l'Hôpital de l'Enfant-Jésus (Abs) RP-17

Durant B

Examining the value of the residency project (Abs) PPC-59

Duttchen K

Licorice root resulting in admission to the intensive care unit (CR) 278

Dyck J See **Dobson R** Jt Auth

Edwards JJ

Dealing with the stress of staff shortages (Abs) AGM-19

Edwards S

Seamless care (Abs) AGM-25

- Elia-Pacitti J** See **Giotis A** Jt Auth
Ellingrod VL
Pharmacogenetics of Psychotropic Drugs. Lerer B, editor (BR) 229
Émond A, Taillon I, Vézina C
 Dosage de l'activité anti-Xa chez les patients obèses, de petit poids ou insuffisants rénaux lors de l'administration de daltéparine sodique (Fragmin^{MD}) ou d'énoxaparine (Lovenox^{MD}) (Abs) RP-30
Ensom R See **Brown G** Jt Auth
Esdaile JM See **Marra CA** Jt Auth; **Marra F** Jt Auth
Europa R See **Bhajan-Mathur S** Jt Auth
Evans M See **Tran D** Jt Auth

Fan-Lun C See **Musing M** Jt Auth; **Walker SE** Jt Auth
Fan-Lun C, Burry L, Zanchetta C, Wong Y, Tzianetas I, Rajmohamed Y, Musing M, Leung H, Harley S, Gill P
 Development of an institutional perioperative anticoagulation management guideline (Abs) AGM-33
Farrell B, Hughes L, Neutel I, Babcock K
 Facilitating the process of medication re-evaluation and withdrawal in the long-term institutionalized population: The example of cisapride (PP) 32
Fernandes O See **Cao K** Jt Auth; **Westlund J** Jt Auth
Finley P See **Timberlake K** Jt Auth
Fisher C See **Gervais A** Jt Auth
Flanagan PS See **MacKinnon NJ** Jt Auth
Flanagan PS, MacKinnon NJ, Hanlon N, Robertson HA
 Identification of strategies to reduce preventable drug-related morbidity (Abs) PPC-58
Fok MC, Kanji Z, Mainra R, Boldt M
 Characterizing and developing strategies for the treatment of community-acquired pneumonia at a community hospital (Abs) RP-18
Fontan J-E See **Combeau D** Jt Auth
Forge MA See **Lewis GM** Jt Auth
Foy E See **Boudreau HG** Jt Auth
Francis GA See **Pearson GJ** Jt Auth
French N See **Brun R** Jt Auth
Frighetto L See **Lacaria K** Jt Auth
Fuerte R See **Cao K** Jt Auth
Fung T See **Romonko Slack L** Jt Auth

Gagnon C See **Côté S** Jt Auth
Gaucher M
 Bâtir une Société plus forte pour l'avenir / Building a stronger Society for the future (POR) 187 / 188
 New CSHP Standards: Comments from the President (SN) 110
 See also **Pipa D** Jt Auth
Gawlik C See **Harris V** Jt Auth
Gelmon K See **Dranitsaris G** Jt Auth
Gervais A See **Vaillancourt R** Jt Auth
Gervais A, Vaillancourt R
 Implementation of the Canadian Forces drug exception centre (Abs) PPC-57
Gervais A, Vaillancourt R, Fisher C
 Outcomes associated with the inclusion of sildenafil as a benefit item on the Canadian Forces drug plan (Abs) AGM-31, PPC-58
Gilbert C See **Marceau I** Jt Auth
Gill P See **Fan-Lun C** Jt Auth; **Musing M** Jt Auth
Gin A
 C. difficile disease: Not just the runs (Abs) AGM-26
Gin A, Armas M, Bullock B, Sidorchuk A
 Dissemination of pharmacy information to Palm OSTM handhelds using the ISILOTM document format (Abs) PPC-57
Gin K See **Leung VWY** Jt Auth; **Sunderji R** Jt Auth
Ginsberg J See **Stumpo C** Jt Auth
Giotis A See **Paradiso-Hardy F** Jt Auth
Giotis A, Charbonneau F, DeAngelis C, Elia-Pacitti J, Leung M, Moore N, Ngan A, Schueller T, Stefaniuk K
 Transforming oncology pharmacy practice: Innovative patient care using a personal digital assistant (PDA) (Abs) PPC-56
Godin JRP See **Arsenault D** Jt Auth
Gorenstein F See **Tailor S** Jt Auth
Goyette P See **Dinh TH** Jt Auth

Granton J See **Cao K** Jt Auth; **Westlund J** Jt Auth
Gray M See **Pipa D** Jt Auth
Grégoire J-P See **Jobin P** Jt Auth; **Noël C** Jt Auth
Griffiths K
 Quinolones should not be used in children (Abs) PPC-26
Gutschi LM See **Vaillancourt R** Jt Auth

Haj R
 Therapeutic alternatives for pulmonary hypertension (Abs) AGM-18
Halapy H, Loh C
 A systematic review of gastroparesis medication literature in patients with diabetes (Abs) PPC-67
Halapy H, MacCallum L
 Review of a pharmacist-run hospital clinic based smoking cessation program (Abs) PPC-67
Hall F See **Vaillancourt R** Jt Auth
Haller J See **Sills V** Jt Auth
Hamilton D See **Smith J** Jt Auth
Hanlon N See **Flanagan PS** Jt Auth
Hanna W See **Dranitsaris G** Jt Auth
Harder C, Shalansky S, Jung J, Lee A, Werb R
 A comparison of two dosage regimens of intravenous vancomycin in hemodialysis patients (Abs) RP-29
Harding J, Long S
 Canadian Hospital Pharmacy Survey (L) 102
Harley S See **Fan-Lun C** Jt Auth; **Musing M** Jt Auth
Harris V, Gawlik C, Dean T
 Carboplatin hypersensitivity reaction (Abs) PPC-61
Harvey E See **Pong S** Jt Auth
Harvey J See **Sills V** Jt Auth
Heffer M See **Jarbo S** Jt Auth
Ho W
 Imatinib mesylate (GleevecTM) (Abs) PPC-37
Honcharik P See **Bateman BJ** Jt Auth
Horodeckyj P See **Totton J** Jt Auth
Howe C, Dresser L, McGeer A
 Evaluation of physician adherence to a chemotherapy-induced febrile neutropenia treatment algorithm (Abs) AGM-33
Hughes L See **Farrell B** Jt Auth
Huh AYS
 The effect of negative media events on medication taking behaviour in adults: A systematic literature review (Abs) PPC-63
Hui PLY See **Albon SP** Jt Auth
Hui PLY, Albon SP
 Development of web-enabled cross-disciplinary case-based problems using the Faculty of Pharmaceutical Sciences' web-based learning centre (WBLC) (Abs) RP-30
Humphries K See **Shalansky SJ** Jt Auth
Hurley T See **Lummis H** Jt Auth
Hutchinson J
 The importance of measuring antibiotic consumption in the fight against antibiotic resistance: Focus on ATC/DDD methodology (Abs) AGM-24
 See also **Parmiter K** Jt Auth
Hyland S See **Volling JC** Jt Auth
Hynes-Gay P See **Burry L** Jt Auth

Iazzetta J See **Walker SE** Jt Auth
Inciardi J See **Timberlake K** Jt Auth
Iroaga-Genus U, Jackevicius C, Nagge J
 Advanced pharmacist services on a cardiac short stay unit (Abs) PPC-61

Jackevicius CA
 Evaluating the appropriate use of drugs (Abs) PPC-33
 See also **Iroaga-Genus U** Jt Auth; **Ma JM** Jt Auth; **Patel P** Jt Auth; **Shalansky SJ** Jt Auth
Jacob A-M See **Ouellet F** Jt Auth
Jarbo S, Heffer M
 Development of a labour and delivery medication compatibility chart (Abs) PPC-66
Jastrzebski J See **Dar Santos A** Jt Auth
Jeffery C See **Romonko Slack L** Jt Auth
Jelincic V See **U D** Jt Auth

- Jensen KA** See **Lawrence J** Jt Auth
- Jewesson PJ** See **Balen RM** Jt Auth; **Buchkowsky S** Jt Auth;
Lacaria K Jt Auth; **Wai AO** Jt Auth
- Jobin P, Châteauevert N, Grégoire J-P**
Utilisation des inhibiteurs de l'enzyme de conversion de l'angiotensine (IECA) suite à un infarctus du myocarde (Abs) RP-21
- Johnson N**
Quelqu'un m'écoute? / Is anyone listening? (POR) 246 / 248
See also **Pipa D** Jt Auth
- Jung J** See **Harder C** Jt Auth
- Jurgens T**
Herbal products and the hospital pharmacist (Abs) AGM-18
- Kahn S** See **Stumpo C** Jt Auth
- Kanji Z** See **Fok MC** Jt Auth
- Kassam R** See **Vaillancourt R** Jt Auth
- Kavanagh B** See **Pong S** Jt Auth
- Kelly A, Bayliff CD, Malthaner RA**
Quinidine and quinine induced esophagitis (Abs) PPC-67
- Kelly DV**
The "heart ache" of selective COX-2 inhibitors: Do they increase the risk of myocardial infarction (Abs) AGM-26
- Kertland H**
Atrial arrhythmias and their management (Abs) PPC-32
See also **Shalansky SJ** Jt Auth
- Kim J** See **Leblanc K** Jt Auth; **Patel P** Jt Auth
- Kimoto P** See **Lau JSC** Jt Auth
- Kish S** See **Martel D** Jt Auth
- Kisic B** See **Cao K** Jt Auth
- Knoppert DC, Donck C, Prior M, Mall A, Sung M, Bombassaro AM**
The influence of an enriched summer program on pharmacy students' future career decisions (Abs) PPC-66
- Knowles S**
How to address drug-induced adverse effects (Abs) AGM-23
See also **Tailor S** Jt Auth
- Ko E, McBride J**
Implementation of pharmacist-initiated orders: "Pharmacist Suggests" (PP) 42
- Koren G** See **Lee C** Jt Auth
- Kovacs MJ** See **Wilson SJ-A** Jt Auth
- Kuhlen NP** See **Albon SP** Jt Auth
- Kuntz DH**
Caring for a patient with endocarditis (Abs) PPC-33
- Kuriakose B, Millar D**
Breathing easy: COPD management for pharmacists (Abs) AGM-20
- Labbe V** See **Bernard C** Jt Auth
- Lacaille B, Bourassa É, Vézina C**
Évaluation du monitoring des anticoagulants à la clinique d'anticoagulation du CHA-Hôpital St-Sacrement (Abs) RP-18
- Lacaria K, Balen RM, Frighetto L, Lau TTY, Naumann TL, Jewesson PJ**
Perceptions of professional services of a pharmacy department: A comparison of stakeholder groups (Abs) PPC-65
- Lacerte M** See **Coursol C** Jt Auth
- Lacroix S, Poirier L, Tremblay M**
Variation des doses hebdomadaires de warfarine en fonction de différents facteurs chez des patients atteints de fibrillation auriculaire (Abs) RP-19
- Lai D** See **Tschol N** Jt Auth
- Lakhani A**
Appropriate use of IV proton pump inhibitors (Abs) PPC-38
- Lalonde L** See **Dinh TH** Jt Auth; **Landry V** Jt Auth
- Lam R** See **McLean W** Jt Auth
- Lambert-Lanning A** See **Tran D** Jt Auth
- Landry V, Lalonde L, Martineau J, Vanier M-C**
Improving continuity of care between a hospital-based anticoagulation clinic and community pharmacies: A survey (Abs) RP-19
- Lapinsky S** See **Burry L** Jt Auth; **Lu S** Jt Auth
- Laplane H, Beaulac-Baillargeon L, Larouche R, Morais J**
Naltrexone orale en prophylaxie des nausées, des vomissements et du prurit dus à la morphine intraveineuse administrée par analgésie contrôlée par le patient (Abs) RP-15
- Lapointe-Girard C, Blouin D, Tremblay M**
Revue de l'utilisation des antinauséeux en oncologie pédiatrique (Abs) RP-22
- Larouche G** See **Simard I** Jt Auth
- Larouche R** See **Laplane H** Jt Auth
- Larouche V, Bairam A, Demontigny P, Piedboeuf B, Beaulac-Baillargeon L**
Identification des paramètres cliniques permettant d'identifier les nouveau-nés à risque d'avoir une concentration minimale de gentamicine supérieure à 1,2 µg/ml (CMIN>1,2) (Abs) RP-28
- Larouche V, Demontigny P, Bairam A, Piedboeuf B, Beaulac-Baillargeon L**
Dosage adjustment of gentamycin in neonates: Links between kinetic profile and clinical parameters (Abs) RP-28
- Latouche M** See **Tardif M** Jt Auth
- Lau JSC, Taddei A, Kimoto P, Wong C**
Drug utilization review of surgical prophylaxis in high risk cesarean section (Abs) PPC-66
- Lau TTY** See **Lacaria K** Jt Auth
- Laurier C** See **Coursol C** Jt Auth; **Martel D** Jt Auth
- Law S** See **Chan J** Jt Auth; **Walker SE** Jt Auth
- Lawrence J, Shevchuk YM, Taylor JG, Jensen KA**
Pharmacist evaluation of a provincial drug information service (Abs) RP-34
- Lebel D** See **Martel D** Jt Auth
- LeBlanc J** See **Slayter K** Jt Auth
- Leblanc K, Kim J**
Pharmacists and nurse practitioners: A partnership that works (Abs) PPC-42
- Leckie LS** See **Leong WA** Jt Auth
- Ledger S** See **Sernyk S** Jt Auth
- Lee A** See **Harder C** Jt Auth
- Lee C, Taddio A, Shah V, Parvez B, Parvez O, O'Brien L, Koren G**
The safety of morphine in preterm and term neonates undergoing percutaneous venous catheter placement (Abs) PPC-62
- Lee R**
Caring in our multicultural society: Issues and challenges (Abs) PPC-26
- Lefebvre P**
Dealing with staff shortages (Abs) AGM-19
- Leong WA**
Anticoagulation training, certification & resource team for Canada (Abs) PPC-65
Community-based warfarin co-prescribing and point-of-care INR testing (Abs) PPC-66
- Leong WA, Leckie LS, Dahl M**
Optimizing care of diabetes patients with ischemic heart disease at Burnaby Hospital (Abs) PPC-65
- Leong WA, Sparling TG**
What's new in anticoagulation practice? Innovative strategies for inpatient and outpatient management (Abs) PPC-65
- Leung H** See **Fan-Lun C** Jt Auth; **Musing M** Jt Auth
- Leung M** See **Giotis A** Jt Auth
- Leung VWY, Sunderji R, Zed PJ, Gin K**
Switching from abciximab to eptifibatide for percutaneous coronary interventions: A local analysis (SWAP study) (Abs) 64
- Levine M** See **Wanbon RG** Jt Auth
- Lewis GM** See **Wilson SJ-A** Jt Auth
- Lewis GM, Forgie MA, Rodger M, Wells PS**
Warfarin dosing in an outpatient clinic (Abs) PPC-59
- Lewis GM, Wells PS**
Use of oral vitamin K₁ by patients taking warfarin sodium: Experience in an ambulatory care clinic (A) 82
- Lo C** See **Chua D** Jt Auth
- Lo FS** See **Albon SP** Jt Auth
- Lo M, Shalansky S**
Prevalence of use of interacting complementary and alternative medicines, foods and medications in a cohort of patients receiving warfarin anticoagulation (Abs) RP-16

Loewen P

Development of "bedside EBM": A handheld tool for storing, retrieving, and applying clinical trial data at the point-of-care (Abs) PPC-55

Loewen P, Balen RM

Making Vancouver Hospital's formulary handbook available on a personal digital assistant (PDA) (Abs) PPC-55

Making Vancouver Hospital's parenteral drug therapy manual available on a personal digital assistant (PDA) (Abs) PPC-54

Loewen P, Sprague D

A handheld tool for estimating individualized risk of stroke and serious bleeding with warfarin or aspirin in atrial fibrillation patients (Abs) PPC-55

Loh C See **Halapy H** Jt Auth

Loh G, Shalansky S

Predictors of adherence with ACE inhibitor therapy at the St. Paul's Hospital heart function clinics (Abs) RP-26

Long S See **Harding J** Jt Auth; **Romonko Slack L** Jt Auth

Longo A See **Walker SE** Jt Auth

Lowe D See **Sheehan NL** Jt Auth

Lowerison J, Schoen J

Seamless care: Making it work (Abs) PPC-27

Lu S, Burry L, Tzianetas I, Lapinsky S

Development of an ICU specific evidence-based intravenous electrolyte replacement algorithm (Abs) PPC-64

Lui E, McTaggart B

Oral fluconazole for treatment of candidal endophthalmitis in a very-low-birth-weight infant (Abs) PPC-49

Lui I, Shalansky S

Comprehensive assessment of angiotensin converting enzyme inhibitor compliance in patients with heart failure (Abs) RP-27

Lummis H, Banh HL, Hurley T

Drug use review of intravenous amiodarone in the intensive care setting (Abs) PPC-49

Lynd L See **Neall E** Jt Auth

Ma J See **Patel P** Jt Auth; **Roy M** Jt Auth; **Vaillancourt R** Jt Auth

Ma J, Boucher M, Mensinkai S

Heart failure: Is there a role for angiotensin II receptor blockers? (A) 93

Ma JM, Jackevicius CA, Yeo E

Anti-Xa monitoring of enoxaparin for acute coronary syndromes in patients with renal disease (Abs) PPC-49

Maaten S See **Wheeler-Usher D** Jt Auth

MacCallum I See **Halapy H** Jt Auth

MacCara ME See **Boudreau HG** Jt Auth

Mack R See **Dobson R** Jt Auth

Mackie J See **Patel P** Jt Auth

MacKinnon NJ

The pandemic of preventable drug-related morbidity: Our medication use system in crisis (Abs) AGM-22

See also **Flanagan PS** Jt Auth; **Roberts N** Jt Auth; **Zwicker LA** Jt Auth

MacKinnon NJ, Flanagan PS, Bowles S

The incidence of preventable drug-related morbidity in seniors (Abs) PPC-59

Madorin P See **Paradiso-Hardy F** Jt Auth

Mainra R See **Fok MC** Jt Auth

Mall A See **Knoppert DC** Jt Auth

Mallinson A See **Carr D** Jt Auth

Malthaner RA See **Bayliff C** Jt Auth; **Kelly A** Jt Auth

Mamdani M See **Westlund J** Jt Auth

Marceau I, Gilbert C, Richer M

Proportion d'utilisation et appréciation d'un formulaire d'ordonnance de départ comprenant l'histoire médicamenteuse du patient réalisée à l'urgence majeure du CHUQ Pavillon St-François d'Assise (Abs) RP-22

Marchetti N See **Sangar A** Jt Auth

Marra CA See **Marra F** Jt Auth

Marra CA, Esdaile JM, Anis AH

Practical pharmacogenetics: The cost-effectiveness of screening for thiopurine S-methyltransferase (TPMT) polymorphisms in patients with rheumatological conditions treated with azathioprine (AZA) (Abs) 64

Marra F

What's new in cardiology & ID? Antibiotics for ACS (Abs) PPC-41

See also **Carr D** Jt Auth

Marra F, Marra CA, Anis AH, Esdaile JM

A meta-analysis to evaluate the immunogenicity of influenza vaccine in patients with rheumatoid arthritis and systemic lupus erythematosus (Abs) PPC-49

Martel D, Laurier C, Bussires J-F, Lebel D, Kish S, Moghrabi A

A profile on the use of alternative and complementary therapies in children with cancer (Abs) 66

Martin J See **Connelly S** Jt Auth; **Wilson SJ-A** Jt Auth

Martineau J See **Dinh TH** Jt Auth; **Landry V** Jt Auth; **Stumpo C** Jt Auth

McBride J See **Ko E** Jt Auth

McGeer A

Ontario's universal influenza vaccination program: A good thing or a bad thing? (Abs) PPC-29

See also **Howe C** Jt Auth

McIvor A See **Arsenault D** Jt Auth

McKechnie M See **McTaggart B** Jt Auth

McKeever L See **Cao K** Jt Auth

McLean W See **Rogers K** Jt Auth

McLean W, U D, Stumpo C, Lam R

The Pharmaceutical Care Analysis Project: Results of beta phase (Abs) PPC-56

McLean-Veysey PR See **Campbell CA** Jt Auth

McMahon I See **Musing M** Jt Auth

McNaught A, Roberts N

Developing the competent practitioner: The resident's perspective / Former des professionnels comptants : Le point du vue des rsidents (E) 255 / 257

McNeil SA See **Slayter K** Jt Auth

McTaggart B

Look out fungi. Here come the new antifungals! (Abs) PPC-25

See also **Lui E** Jt Auth

McTaggart B, Nagge J

Impact of bronchoalveolar lavage on antimicrobial use in an adult intensive care unit (Abs) AGM-31

McTaggart B, Rotstein C, McKechnie M

A multi-centre, retrospective comparison of the nephrotoxic effects of amphotericin B lipid complex and liposomal amphotericin B (Abs) AGM-32

McTaggart B, To K

A review of linezolid use in a tertiary care hospital (Abs) AGM-31

Mehta S See **Bayliff C** Jt Auth; **Burry L** Jt Auth

Mensinkai S See **Ma J** Jt Auth

Micard S See **Combeau D** Jt Auth

Millar D See **Kuriakose B** Jt Auth

Moffett CL, Albion SP, Pungente MD

Development of an evaluation profile for the faculty of pharmaceutical science's web-based learning centre (Abs) RP-32

Moghrabi A See **Martel D** Jt Auth

Moisan J See **Cloutier S** Jt Auth; **Dallaire L** Jt Auth

Moore N See **Giotis A** Jt Auth; **Paradiso-Hardy F** Jt Auth

Morais J See **Laplane H** Jt Auth

Moy D, Musing E

Canadian pharmacy practice residencies: A learning needs assessment (A) 259

Murphy R, Virani A, Caldwell R

Evaluation of the implementation of a dosage-controlled medication system on reported medication incidents and staff satisfaction at a child mental health facility (Abs) PPC-48

Musing ELS

To have and to hold: Retention strategies at the University Health Network (Abs) PPC-30

See also **Moy D** Jt Auth

Musing M See **Fan-Lun C** Jt Auth

Musing M, McMahon L, Burry L, Fan-Lun C, Gill P, Harley S, Leung H, Rajmohamed Y, Tzianetas I, Wong Y, Zanchetta C

The development of perioperative medication guidelines for the pre-admission unit (Abs) AGM-34

Nagge J See **Iroaga-Genus U** Jt Auth; **McTaggart B** Jt Auth

Nakagawa B, Paton T

Formularies: Cornerstone for rational drug therapy or barrier to seamless care? (Abs) AGM-20

Naumann TL See **Lacaria K** Jt Auth

Neall E, Shalansky S

Use of potentially interacting medications, herbs and supplements by a cohort of patients taking digoxin (Abs) RP-17

Neall E, Shalansky S, Lynd L

An evaluation of factors influencing the safety and efficacy of warfarin anticoagulation (Abs) RP-20

Neutel I See **Farrell B** Jt Auth

Ngan A

Web resources for cancer: Online drug information for healthcare professionals (Abs) PPC-35

See also **Giotis A** Jt Auth

Nguyen A

Academic detailing: Initiatives, challenges and opportunities (Abs) PPC-30

Nickerson A See **Roberts N** Jt Auth; **Zwicker LA** Jt Auth

Nilufar P See **Trana H** Jt Auth

Noël C, Boulanger M, Desgagné M

Mesure de la proportion des visites à l'urgence imputable aux problèmes reliés à la pharmacothérapie (Abs) RP-23

Noël C, Brouillette F, Grégoire J-P

Évaluation de la concordance entre la prise des médicaments et l'ordonnance de départ chez les personnes récemment hospitalisées en cardiologie (Abs) RP-26

Noël M, Chrétien D, Beaulac-Baillargeon L

Problèmes reliés à la pharmacothérapie détectés chez des patients hospitalisés dans une unité de soins intensifs suite à la réalisation d'une histoire médicamenteuse par le pharmacien (Abs) RP-24

Noriel-Griarte J, Rice R, Agostinelli M

Hospital pharmacy technician work redesign (Abs) PPC-62

Norris B See **Dranitsaris G** Jt Auth

O'Brien L See **Lee C** Jt Auth

O'Brien RK

Linda's journey: A pharmacist's primer on breast cancer (Abs) PPC-39

Olson KL See **Pearson GJ** Jt Auth

O'Malley F See **Dranitsaris G** Jt Auth

Ong SW See **Paradiso-Hardy F** Jt Auth

Ong SW, Tailor SAN, Walker SE

Application of a Palm OS patient monitoring tool in an infectious diseases consult service (A) 218

Evaluation of Palm® OS patient monitoring applications for the infectious diseases consult service (Abs) PPC-54

Ouellet F, Bourbeau K, Jacob A-M, Bélanger PM

Description de la pharmacothérapie des anémies simples et mixtes chez les patients atteints d'insuffisance rénale chronique terminale traités par hémodialyse hospitalière à l'Hôtel-Dieu du CHUQ (Abs) RP-21

Palko M See **Pipa D** Jt Auth

Panich NE See **Pearson GJ** Jt Auth

Papoushek C See **Tran D** Jt Auth

Paradiso-Hardy F, Giotis A, Madorin P, Moore N

Development, implementation, and evaluation of a cardiovascular medication education audiovisual program (Abs) 65

Paradiso-Hardy F, Seto A, Ong S, Bucci C, Madorin P

Application of a personal digital assistant in a pharmacy-directed warfarin dosing program (Abs) 63

Park Wyllie L See **Sheehan NL** Jt Auth

Parmiter K, Woodland A, Hutchinson JM

Expression of antibiotic utilization data and its utility in a Newfoundland hospital (Abs) AGM-34

Parvez B See **Lee C** Jt Auth

Parvez O See **Lee C** Jt Auth

Patel A

The role of pharmacist in acute pain management (Abs) PPC-28

Patel P, Ma J, Mackie J, Jackevicius C, Kim J, Chiu J

Assessment of a low dose weight-adjusted unfractionated heparin nomogram in patients with acute coronary syndromes (ACS) (Abs) PPC-48

Patel T

The use of antiepileptic drugs in the treatment of pain (Abs) AGM-22

Paton T See **Nakagawa B** Jt Auth; **Stumpo C** Jt Auth

Pearson GJ, Olson KL, Panich NE, Tsuyuki RT, Francis GA

Maintenance of improved lipids after discharge from a cardiovascular risk reduction clinic (Abs) PPC-47

Perreault S See **Dallaire L** Jt Auth

Phillips E See **Tailor S** Jt Auth

Phillips L

Neuropsychopharmacology: Turning science into art: Predicting clinical profiles of antidepressants (Abs) AGM-23

Piedboeuf B See **Larouche V** Jt Auth

Pipa D, Abell R, Caldwell R, Watterworth B, Gaucher M, Johnson N, Gray M, Swartz R, Palko M

Prescription for the future: CSHP responds to Kirby and Romanow / Prescription pour l'avenir : La SCPH répond à Kirby et Romanow (E) 8 / 12

Pitre M See **Westlund J** Jt Auth

Poirier L See **Lacroix S** Jt Auth

Pong S, Seto W, Trope A, Wong K, Abdoell M, Harvey E, Kavanagh B

Twelve-hour versus 24-hour creatinine clearance in critically ill paediatric patients (Abs) PPC-48

Poudrette J See **Coursol C** Jt Auth

Prior M See **Knoppert DC** Jt Auth

Pungente MD See **Moffett CL** Jt Auth

Quiring VL

Hey, what about me?! (Abs) PPC-42

Rachlis A See **Tailor S** Jt Auth

Racicot J, Wagner I, Richer M

Description des services pharmaceutiques demandés aux soins intensifs (Abs) RP-11

Rajmohamed Y See **Fan-Lun C** Jt Auth; **Musing M** Jt Auth

Rice R See **Noriel-Griarte J** Jt Auth

Richer M See **Marceau I** Jt Auth; **Racicot J** Jt Auth

Ritchie M See **Tailor S** Jt Auth

Ritchie M, Brommecker F

Treatment of ectopic pregnancy using pre-filled syringes of methotrexate significantly reduces length of stay in the emergency department and results in overall cost savings (Abs) AGM-35

Roberts N See **McNaught A** Jt Auth

Roberts N, Saulnier L, Nickerson A, MacKinnon N

Outcome analysis of a pharmacist-directed seamless care service: A randomized-controlled trial (Abs) PPC-47

Robertson HA See **Flanagan PS** Jt Auth

Rodger M See **Lewis GM** Jt Auth

Rogers K, Tierney M, Singh A, McLean W

Assessment of a seamless care prescription/discharge notes form (A) 14

Romonko Slack L, Fung T, Jeffery C, Long S

Integration of a pharmacist into a multidisciplinary geriatric assessment clinic: Does better communication of drug-related problems and related recommendations to community caregivers enhance the care of clinic clients? (Abs) 64

Rotstein C See **McTaggart B** Jt Auth

Rousseau Y See **Carle S** Jt Auth

Roy M

CSHP to the power of 7 / La SCPH à la 7^e puissance (EDR) 287 / 288

Roy M, Vaillancourt R, Ma J

Acceptability of chlorofluorocarbon-free inhaler substitution by Canadian Forces members: A continuous quality improvement initiative (Abs) PPC-58

Ryan K See **Vaillancourt R** Jt Auth

Salsman B, Carquez L

Professional Practice Conference review: 2003 (SN) 117

Samuel J See **Cao K** Jt Auth

Sangar A, Tonkin M, Marchetti N

Evaluation of drug information programs for Palm™ OS handheld devices as a resource for Canadian hospital and community pharmacists (Abs) PPC-55

- Sanzari S** See **Coursol C** Jt Auth
Saulnier L See **Roberts N** Jt Auth
Schoen J See **Lowerison J** Jt Auth
Schueller T See **Giotis A** Jt Auth
Sernyk S, Ledger S
 Levofloxacin-induced seizure (Abs) PPC-47
Seto A See **Paradiso-Hardy F** Jt Auth
Seto W See **Pong S** Jt Auth; **Totton J** Jt Auth; **Walker SE** Jt Auth
Shah V See **Lee C** Jt Auth
Shalansky K See **Carr D** Jt Auth; **Dar Santos A** Jt Auth
Shalansky SJ See **Harder C** Jt Auth; **Lo M** Jt Auth; **Loh G** Jt Auth;
Lui L Jt Auth; **Neall E** Jt Auth; **Wanbon RG** Jt Auth
Shalansky SJ, Virk R, Ackman M, Jackevicius C, Kertland H, Tsuyuki R, Humphries K
 Access to new cardiovascular therapies in Canadian hospitals: A national survey of the formulary process (Abs) RP-23
Sham H See **Albon SP** Jt Auth
Shapiro RJ See **Trana H** Jt Auth
Sheehan NL, Tseng A, Lowe D, Park Wyllie L, Bajcar J, Winkelbauer S
 Design of a needs-based human immunodeficiency virus (HIV) certificate program (CP) for pharmacists (Abs) PPC-52
Shevchuk YM See **Lawrence J** Jt Auth
Sidorchuk A See **Gin A** Jt Auth
Sills V, Bunston G, Harvey J, Christman MA, Haller J
 Order entry delegated to pharmacy technicians (Abs) PPC-60
Simard I, Larouche G, Dionne A
 Évaluation d'un nouveau protocole d'administration d'antinauséux chez les femmes hystérectomisées (Abs) RP-15
Simard J See **Desbiens M-C** Jt Auth
Simor AE
 West Nile virus infection: An update (Abs) PPC-31
 See also **Tailor S** Jt Auth
Sinclair S See **Vaillancourt R** Jt Auth
Singh A See **Rogers K** Jt Auth
Skedgel CD See **Campbell CA** Jt Auth
Sketris IS See **Campbell CA** Jt Auth; **Wheeler-Usher D** Jt Auth
Slavik RS
 Antimicrobial pharmacodynamics: Just all smoke and mirrors? (Abs) PPC-41
Slayter K, LeBlanc J, Bowles SK, McNeil SA
 Implementation of a pharmacist initiated pneumococcal/influenza vaccination program at a tertiary care institution (Abs) PPC-61
Smith J, Hamilton D, Carr R
 Assessing the guidelines for potassium replacement in pediatric oncology patients receiving amphotericin B (Abs) 63
Smith R See **Stumpo C** Jt Auth
Sparling TG See **Leong WA** Jt Auth
Spero L See **Weshler JL** Jt Auth
Spirovski B
 Zoledronate: Is it just another biphosphonate? (Abs) PPC-37
Sprague D See **Loewen P** Jt Auth
St-Hilaire M See **Vaillancourt R** Jt Auth
Stayner K See **Cao K** Jt Auth
Stefaniuk K See **Giotis A** Jt Auth
Strijack C See **Zelenitsky S** Jt Auth
Stumpo C See **Brun R** Jt Auth; **Church B** Jt Auth; **McLean W** Jt Auth
Stumpo C, Kahn S, Martineau J, Smith R, Paton T, Ginsberg J, Dranitsaris G
 Pharmacoeconomic analysis of fondaparinux for the prevention of thromboembolic events in orthopedic surgical patients (Abs) AGM-29
Sunderji R
 Practical implications of using glycoprotein IIb/IIIa inhibitors (Abs) PPC-35
 See also **Leung VWY** Jt Auth
Sunderji R, Gin K
 Assessment of patients' knowledge of warfarin: Identifying gaps and need for improved patient education (Abs) PPC-62
Sung M See **Knoppert DC** Jt Auth
Swartz R See **Pipa D** Jt Auth
Szeto J See **Brown G** Jt Auth
Taddei A See **Lau JSC** Jt Auth
Taddio A See **Lee C** Jt Auth; **Walker SE** Jt Auth
Taillon I See **Émond A** Jt Auth
Tailor SAN See **Ong SW** Jt Auth; **Yeung SM** Jt Auth
Tailor SAN, Knowles S, Chen J, Simor A, Cornish B, Cornish P, Rachlis A, Phillips E, Gorenstein F, Ritchie M
 Development of a protocol to monitor for ototoxicity in patients receiving long-term aminoglycoside therapy (Abs) PPC-52
Tait C See **Walker SE** Jt Auth
Tardif M, Latouche M, Brunelle C
 Prophylaxie à la warfarine en prévention des thromboses veineuses centrales chez les porteurs de cathéters permanents recevant une nutrition parentérale à domicile (Abs) RP-13
Taylor JG See **Blunt TI** Jt Auth; **Lawrence J** Jt Auth
Tierney M
 Aspiration pneumonitis: When and how to treat (Abs) PPC-32
 See also **Rogers K** Jt Auth
Timberlake K, Finley P, Inciardi J
 A longitudinal review of depression in an elderly population (Abs) PPC-52
To K See **McTaggart B** Jt Auth
Tobe S See **Yeung SM** Jt Auth
Tonkin M See **Sangar A** Jt Auth
Toombs K See **Cao K** Jt Auth
Totton J, Trope A, Seto W, Wong K, Horodeckyj P
 The selection and implementation of a personal digital assistant software program for data collection and management by pediatric critical care pharmacists (Abs) PPC-56
Tran D, Papoushek C, Lambert-Lanning A, Evans M
 Comparison of the FPG and OGTT tests for screening of type 2 diabetes mellitus in high-risk individuals (Abs) PPC-50
Trana H, Nilufar P, Shapiro RJ
 Evaluation of cardiac risk factors in renal transplant recipients (Abs) PPC-62
Tremblay M See **Lacroix S** Jt Auth; **Lapointe-Girard C** Jt Auth
Trope A See **Pong S** Jt Auth; **Totton J** Jt Auth; **Walker SE** Jt Auth
Trottier M See **Vaillancourt R** Jt Auth
Tschol N, Lai D, Brown G
 Physician and pharmacist managed warfarin treatment in open heart surgery patients (Abs) RP-20
Tseng A See **Sheehan NL** Jt Auth
Tsuyuki RT See **Pearson GJ** Jt Auth; **Shalansky SJ** Jt Auth
Tzianetas I See **Fan-Lun C** Jt Auth; **Lu S** Jt Auth; **Musing M** Jt Auth
U D
 Hospital pharmacists can take the charge in making medication use safer (Abs) PPC-24
 Medication safety alerts (PP) 97, 167
 See also **McLean W** Jt Auth; **Volling JC** Jt Auth
U D, Jelincic V
 Medication safety alerts (PP) 280
Vaillancourt R
 Continuous quality improvement, continuous pharmacy improvement / Amélioration continue de la qualité, amélioration continue de la pharmacie (SN) 243 / 244
 Louis Hébert, apothecary (1575–1627) (FC) 130
 Vision 2006 / Vision 2006 (POR) 289 / 290
 See also **Gervais A** Jt Auth; **Roy M** Jt Auth
Vaillancourt R, Gervais A
 Implementation of the Canadian Forces drug exception centre (Abs) AGM-35
Vaillancourt R, Gutschi LM, Ma J, Sinclair S, Beechinor D
 Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (A) 24
 Pharmacist-managed lipid clinics: Development and implementation in the Canadian Forces (Abs) 63
Vaillancourt R, Hall F
 The evolution of experiential learning for Canadian Forces pharmacists (Abs) AGM-30

Vaillancourt R, Ma J

Development of a learning module on chemoprophylaxis for occupational exposure to blood-borne viruses (Abs) AGM-31, PPC-50

Development of a learning module on non-prescription medications for non pharmacist health care providers (Abs) PPC-50

Vaillancourt R, Ryan K, Becket G

Pre-testing of pictograms used in medicines dispensed in missions of humanitarian relief (Abs) AGM-36

Vaillancourt R, Trottier M, Gervais A

Provision of non-prescription medications to Canadian Forces members without access to a base pharmacy: A pharmaco-economic analysis (Abs) AGM-35

Vaillancourt R, Trottier M, Gervais A, Kassam R

Provision of non-prescription medications to Canadian Forces members through civilian pharmacies: A pilot project (Abs) AGM-30

Provision of non-prescription medications to Canadian Forces members through civilian pharmacies: A pilot project (Abs) PPC-57

Vaillancourt R, Trottier M, Gervais A, St-Hilaire M

Provision of non-prescription medications by pharmacists in the Canadian Armed Forces (Abs) 36, PPC-58

Vanier M-C See **Dinh TH** Jt Auth; **Landry V** Jt Auth

Verma AK See **Wanbon RG** Jt Auth

Vézina C See **Émond A** Jt Auth; **Lacaille B** Jt Auth

Virani A See **Murphy R** Jt Auth

Virani A, Crown N

The impact of a clinical pharmacist on patient and economic outcomes in a child and adolescent mental health unit (A) 158

Virk R See **Shalansky SJ** Jt Auth

Volling JC, Hyland S, U D

Medication safety alerts (PP) 49, 226

Wagner I See **Racicot J** Jt Auth

Wai AO, Balen RM, Jewesson P

Point of care use of a personal digital assistant (PDA) for patient consult management in an outpatient parenteral antibiotic therapy (OPAT) program: Pharmacist experience in a major Canadian teaching hospital (Abs) PPC-53

Walker SE

The discovery of insulin (FC) 252

Initiating research (Abs) PPC-44

Still moving toward a paperless environment? / Vers un environnement sans papier? (E) 77 / 80

See also **Chan J** Jt Auth; **Chan PYY** Jt Auth; **Ong SW** Jt Auth;

Yeung SM Jt Auth

Walker SE, Fan-Lun C, Wyllie A, Iazzetta J, Law S

Physical compatibility of pantoprazole with selected medications and IV fluids (Abs) PPC-51

Walker SE, Law S

Stability of docetaxel in normal saline at room temperature (Abs) PPC-51

Walker SE, Longo A, Tait C, Trope A, Law S, Seto W, Beven B, Taddio A

Stability of alprostadil in dextrose solutions at 4C and room temperature (24C) (Abs) PPC-51

Wanbon RG, Shalansky SJ, Dodek PM, Verma AK, Levine M

Risk factors for the development of thrombocytopenia in the ICU: A validation model (Abs) RP-24

Wasan KM See **Albon SP** Jt Auth

Watterworth B See **Pipa D** Jt Auth

Wazny LD

Evaluating the CBC: Focus on anemia (Abs) PPC-27

Weerasinghe SDS See **Campbell CA** Jt Auth

Wells PS See **Lewis GM** Jt Auth; **Wilson SJ-A** Jt Auth

Werb R See **Harder C** Jt Auth

Weshler JL, Burry LD, Spero L

The evaluation of electronic handheld pharmacopoeia content by hospital pharmacists: What do pharmacists want from a palm pharmacopoeia? (Abs) PPC-53

Westlund J, Fernandes O, Wong G, Pitre M, Mamdani M, Granton J

Development and evaluation of a clinical management guideline for suspected hospital-acquired pneumonia in intensive care patients (HAPI) (Abs) PPC-60

Wheeler-Usher D

Practical considerations for establishing and maintaining a pharmacy consulting business (Abs) PPC-43

Wheeler-Usher D, Maaten S, Sketris I

Developing prescribing indicators using the WHO ATC/DDD system (Abs) AGM-34

Wichman K See **Cameron K** Jt Auth

Wilson SJ-A, Wells PS, Kovacs MJ, Lewis GM, Martin J, Burton E, Anderson DR

A randomized controlled trial comparing the quality of oral anticoagulant monitoring by anticoagulation clinics with family physicians (Abs) 62

Winkelbauer S See **Cameron K** Jt Auth; **Sheehan NL** Jt Auth

Wlodarczyk KA See **Bateman BJ** Jt Auth

Woloschuk DMM

Ensuring a safe medication experience (Abs) PPC-28

How to "grow" a self-directed learner (Abs) AGM-21

Wong C See **Lau JSC** Jt Auth

Wong G

A clinical pharmacist's guide to career development (Abs) PPC-34

See also **Cao K** Jt Auth; **Westlund J** Jt Auth

Wong K See **Pong S** Jt Auth; **Totton J** Jt Auth

Wong Y See **Fan-Lun C** Jt Auth; **Musing M** Jt Auth

Woodland A See **Parmiter K** Jt Auth

Wrobel M See **Church B** Jt Auth

Wyllie ARJ See **Burry L** Jt Auth; **Walker SE** Jt Auth

Yamashita S

Electrolyte protocols: What works? (Abs) PPC-29

A practical approach to lab abnormalities (Abs) PPC-40

Yassa T See **Yeung SM** Jt Auth

Yeo E See **Ma JM** Jt Auth

Yeung SM, Tailor SAN

Leukocytoclastic vasculitis associated with ciprofloxacin (CR) 163

Yeung SM, Walker SE, Tailor SAN, Awdishu L, Tobe S, Yassa T

Pharmacokinetics of oral ciprofloxacin in non-infected patients on continuous cycling peritoneal dialysis (Abs) 66, PPC-68

Yoong D See **Connelly S** Jt Auth

Young S

Rosuvastatin: New statin on the block (Abs) AGM-26

Yuen M, Chant C

Validation of a vancomycin dosing nomogram in critically ill patients (Abs) RP-29

Zanchetta C See **Fan-Lun C** Jt Auth; **Musing M** Jt Auth

Zarins B See **Cao K** Jt Auth

Zarnke K See **Connelly S** Jt Auth

Zed PJ

Upper gastrointestinal bleeding peptic ulcer disease:

Pharmacotherapy issues in acute management and secondary prevention (Abs) AGM-24

See also **Leung VWY** Jt Auth

Zelenitsky S, Strijack C, Ariano R

Measuring antibiotic activity in the treatment of peritoneal dialysis-related peritonitis (Abs) AGM-34

Zwicker LA, MacKinnon NJ, Nickerson A

Impact of a pharmacist-directed seamless care service on clinical outcomes and processes of care (Abs) PPC-59

