CURRICULUM VITAE ROBERT A. BLOUIN

Executive Vice Chancellor and Provost
The University of North Carolina at Chapel Hill
CB# 3000, 104E South Building
Chapel Hill, NC 27599-3000
email: bob_blouin@unc.edu

PROFESSIONAL EXPERIENCE

University of North Carolina at Chapel Hill

2003-2017	Dean, Bryson Distinguished Professor, UNC Eshelman School of Pharmacy
2014-2017	Director, Eshelman Institute for Innovation
2017 D	

2017-Present Executive Vice Chancellor and Provost, University of North Carolina at Chapel Hill

University of Kentucky

1978-1984	Assistant Durfesson University of Ventualry College of Dhammory
19/8-1984	Assistant Professor, University of Kentucky, College of Pharmacy
	Director, Clinical Pharmacokinetics Program, University of Kentucky Medical Center
1984-1989	Associate Professor, University of Kentucky, College of Pharmacy
1984-2003	University of Kentucky Graduate Faculty (Full Member)
1984-1989	Associate Director, Drug Product Evaluation Program
1985-2003	Member, Toxicology Graduate Faculty
1985-1988	Member of Core Faculty, Geriatric Education Center Grant
1986-2003	Member of Core Faculty, Lucille Parker Markey Cancer Center
1987-1988	Sabbatical, F. Hoffmann-LaRoche, Basel, Switzerland
1987-1998	Director, Clinical Pharmacology Program
1989-2003	Professor, University of Kentucky, College of Pharmacy,
	Division of Pharmacology and Experimental Therapeutics
1994-1996	Director, Summer Minority Undergraduate Research Program in Clinical Pharmacology
1997-2003	Associate Dean for Research and Graduate Education
2001-2003	Executive Director - Economic Development and Innovations Management

ADMINISTRATIVE EXPERIENCE

Summary of Administrative Activities as Executive Vice Chancellor and Provost, The University of North Carolina at Chapel Hill (September 2017 – present): This position reports directly to the Chancellor. The Provost serves as the Chief Operating Officer and Chief Academic Officer of the university and works in unison with the chancellor to lead critically important pan-university initiatives. The Provost oversees a \$3.5B academic enterprise which includes \$1.1B in research expenditures (ranked #11 nationally) and is currently ranked fifth nationally in federal grants/contracts awarded. In addition to overseeing the academic activities of all fifteen schools and university libraries, the Provost has direct responsibility for the offices of the Vice Chancellor for Human Resources and Equal Opportunity and Compliance, Vice Chancellor for Information Technology and Chief Information Officer, Vice Chancellor for Innovation, Entrepreneurship and Economic Development, Vice Chancellor for Student Affairs, and Vice Chancellor for Research. The Provost also oversees the Office for Institutional Research and Assessment, Office for Interprofessional Education and Practice, Office for Operational Excellence, Office for Academic and Community Engagement, Office for Enrollment and Undergraduate Admissions, Office for Digital and Lifelong Learning, Office for UNC Global Affairs, Office of Diversity and Inclusion, Office for Academic Support for Student Athletes, and Academic Finance Office.

Notable achievements for the University of North Carolina at Chapel Hill during this past year include:

- First among 100 best US public colleges and universities that offer students high-quality academics at an affordable price for the 18th time (Kiplinger's Personal Finance magazine),
- Third best public university in 2020 Wall Street Journal/Times Higher Education College Rankings,
- Fifth best public University in US News & World Report's 2019 "Best Colleges" guidebook for the 18th year,
- Ninth best public University in Forbes' "America's Top Colleges 2018" rankings,
- First School of Medicine primary care program in US News & World Report's "Best Graduate Schools" 2020 edition,
- First School of Pharmacy in US News & World Report's "Best Graduate Schools" 2020 edition,
- Second School of Public Health in US News & World Report's "Best Graduate Schools" 2020 edition.

Summary of Administrative Activities as Dean at the University of North Carolina

Dean (July 2003 – 2017): This position reports directly to the Provost and serves as the primary Chief Executive Officer of the UNC Eshelman School of Pharmacy. The UNC Eshelman School of Pharmacy has experienced unprecedented growth in its research and education programs over the past fourteen years and is consistently ranked among the top academic pharmacy programs in the world. The School is currently ranked #1 by US News & World Report ranking US Pharmacy Schools, #1 by TFE Times ranking US Pharmacy Schools, #2 by US News & World Report ranking of Global Universities under the subject area of Pharmacology and Toxicology, and #10 by QS World University Rankings under the subject area of Pharmacy and Pharmacology programs. The School successfully launched an innovative satellite professional degreegranting program in Asheville, NC. The School's Educational Renaissance initiative has received critical acclaim throughout the pharmacy academic community and is being used as an exemplary education model on the UNC-CH campus and beyond.

Summary of Administrative Activities as Director of the Eshelman Institute for Innovation (December 2014 – present): This position reports to the Steering Committee of the Eshelman Institute for Innovation, a school-based center of the UNC Eshelman School of Pharmacy. As with all centers and institutes at the University of North Carolina at Chapel Hill, this center is also subject to University and Board of Governors oversight. The Institute was established to accelerate the creation and development of ideas leading to discoveries and high impact changes in education, research and health care. On December 3, 2014, the University of North Carolina at Chapel Hill announced a \$100 million commitment from Dr. Fred Eshelman, the largest gift from an individual in the history of the university, to create the Eshelman Institute for Innovation at the UNC Eshelman School of Pharmacy.

Summary of Administrative Activities at the University of Kentucky

Associate Dean for Research and Graduate Education (1997 – 2003): This position reported directly to the Dean of the College of Pharmacy and served as the primary College interface with the Vice President for Research (University of Kentucky) and Associate Vice President for Research and Graduate Studies (A.B. Chandler Medical Center). During this period, the College of Pharmacy made significant progress in securing competitive research funding, nearly tripling its grant and contract portfolio from federal and industrial sponsors. The College was the first in the country to launch a graduate program in the clinical pharmaceutical sciences (1987); a program that remains a model among pharmacy programs across the country. In addition, the College of Pharmacy emerged as a campus leader in the creation of intellectual property and company spin-offs. The Office of the New Economy (direct report to the Governor of the Commonwealth of Kentucky) worked very closely with the College of Pharmacy and supported the development and construction of the Center for Pharmaceutical Science and Technology. This facility became a cornerstone in the University of Kentucky's Coldstream Research Campus.

Executive Director of the Office for Economic Development and Innovations Management (2000 – 2003): This position reported directly to the Dean of the College of Pharmacy and served as the College of Pharmacy representative in all issues external to the University of Kentucky relating to matters of economic development of the pharmaceutical sciences. Interactions primarily consisted of working with the Kentucky Commissioner of the Office for the New Economy (Frankfort, Kentucky), Kentucky Council on Postsecondary Education (Frankfort, Kentucky), Kentucky Economic Development Authority (Frankfort, Kentucky), Lexington Chamber of Commerce (Lexington, Kentucky), Kentucky Science and Technology Corporation "The Innovation Group", and Lexington United (Lexington, Kentucky).

Director, Clinical Pharmaceutical Sciences Graduate Training Program (1987 – 1998): This position was responsible for the creation and development of a graduate training track at the Ph.D. level in the Clinical Pharmaceutical Sciences at the University of Kentucky College of Pharmacy. This program was the first of its kind and has since trained over 30 graduate students to date who have pursued careers in academia, industry, and government.

EDUCATION

Bachelor of Science: Massachusetts College of Pharmacy and Health Sciences

(Pharmacy) Boston, Massachusetts

Doctor of Pharmacy: College of Pharmacy

University of Kentucky Lexington, Kentucky

Residency: University of Kentucky Medical Center

Lexington, Kentucky

Awarded: Doctor of Laws honoris causa from Monash University

Melbourne, Australia

TEACHING ACTIVITY

PRIMARY RESPONSIBILITIES:

PHR 875	Clinical Pharmacokinetics

PHR 760 **Special Problems** Independent Problems PHR 895 PHR 848 Pharmacy Practice III

Applied Biopharmaceutics and Pharmacokinetics - Primary Responsibility PHR 947

PHR 760 Introduction to Clinical Pharmacology

SECONDARY RESPONSIBILITIES:

PHR 87/6/87/8	Advance Pharmacotherapeutics
PHR 868	Pharmacotherapeutics

PHR 868 PHR 802 Pharmaceutics

PHR 884 Pharmacy Practice Clerkship

Clinical Toxicology and Drug Monitoring TOX/PAT 660

PAT 821 Laboratory Medicine Case Studies Clinical Orientation Clerkship PHR 870 PHR 612 Advanced Pharmacokinetics PHR 770 Proseminar in Toxicology

TOX 680 Advanced Toxicology

PHA 663 Drug Metabolism and Disposition

ADVISING ACTIVITY

GRADUATE STUDENTS

	GRADUATE STUDENTS	D.1.
1070 1002	Student W: P	Role
1978-1983	Kim Rowse Brouwer	Co-Advisor
1984-1988	Philip Dickson (Toxicology)	Advisor
1986-1989	Inder Chaudhary (Toxicology)	Advisor
1987-1991	Philip Colangelo	Advisor
1988-1993	Steve Toler	Advisor
1989-1993	Somsong Tuntaterdtum (Toxicology)	Advisor
1988-1993	Peter Zannikos	Advisor
1988-1994	Karen Nishihara	Advisor
1992-1997	Ming Lu	Advisor
1993-1997	Amy Roe (Toxicology)	Advisor
1995-1997	Lihong Peng	Co-Advisor
1994-1999	Kevin Rockich	Advisor
1996-1999	Graham Warren (Toxicology)	Advisor
1996-1999	Samuel Poloyac	Advisor
1998-2002	Peter Van Ess	Advisor
1982-1984	William Fiske	Dissertation Committee Member
1982-1986	Kenneth Brouwer	Dissertation Committee Member
1983-1986	Scott Hamann (Toxicology)	Dissertation Committee Member
1983-1988	Sabah Akrawi	Dissertation Committee Member
1985-1990	Roxanne Jewell	Dissertation Committee Member
1986-1991	Hussein Hallak	Dissertation Committee Member
1987-1991	Mary Freeman (Chemistry)	Dissertation Committee Member
1988-1990	Yolanda Poppell	Dissertation Committee Member
1988-1990	Neil Hoglen (Toxicology)	Dissertation Committee Member
1989-1992	Renli Teng	Dissertation Committee Member
1990-1997	Richard Page	Dissertation Committee Member
1991-1996	David Burgio	Dissertation Committee Member
1992-1997	Naresh Punwani	Dissertation Committee Member
1992-1994	James Meece (Toxicology)	Dissertation Committee Member
1992-1995	Ujjwala Samant	Dissertation Committee Member
1992-1995	Sujatha Thampi (Toxicology)	Dissertation Committee Member
1992-1996	Cheach Yee Oo	Dissertation Committee Member
1992-1997	Yinzi Tang	Dissertation Committee Member
1993-1997	Greg Oakley (Toxicology)	Dissertation Committee Member
1995-1997	William Allan Rees (Toxicology)	Dissertation Committee Member
1996-2002	Mathew Cooper (Toxicology)	Dissertation Committee Member
1996-2003	Philip Gerk	Dissertation Committee Member
1997-2001	Brian Laden	Dissertation Committee Member
1998-2002	Gerome V. Burke	Dissertation Committee Member
1998-2002	Jane Alcorn	Dissertation Committee Member
1998-2002	Nilufer Tampal (Toxicology)	Dissertation Committee Member
1999-2002	Leigh Verbois	Dissertation Committee Member
1999-2000	Chris Cunningham	Dissertation Committee Member
2001-2007	Philip Empey	Dissertation Committee Member

POST-DOCS AND VISITING SCIENTISTS

1985-1987	Mary H.H. Chandler	Post-Doctoral Fellow - Pharmacokinetics
1987-1989	Deborah A. Smith	Post-Doctoral Fellow - Pharmacokinetics
1989-1990	Ye Songbai	Visiting Scientist - Pharmacology

1989-1991	Inder Chaudhary	Post-Doc. Fellow - Pharmacokin./Toxicol.
1990-1991	Bettina L. Hamelin	Post-Doctoral Fellow - Pharmacokinetics
1991-1993	Beth Israel	Post-Doctoral Fellow - Pharmacokinetics
1989-1993	Abhik Bandyopadhyay	Post-Doctoral Fellow - Molecular Biology
1996-1998	Angela Watson	Post-Doctoral Fellow - Toxicology
1999-2000	Asad Abrahamian	Post-Doctoral Fellow – Toxicology

UNIVERSITY SERVICE

University of Kentucky College Committees

Administrative Council

Research and Graduate Program – Ex-Officio

Student Affairs Committee

Nominations Committee

Appointment, Promotion, and Tenure (Chairman)

ACPE Evaluation Committee

Curriculum Committee

Task Force on Professional Programs (Chairman)

Residency Advisory Committee

Center for Pharmaceutical Sciences at Coldstream Building Committee

Safety and Space

College Executive Committee

Pharmaceutical Sciences Executive Committee - Ex-Officio

<u>University of Kentucky University and Medical Center Committees:</u>

American Cancer Society Institutional Research

Academic Council Medical Center

IACUC Medical Center Subcommittee

Vice Chancellor for Research and Graduate Studies: Search Committee

Executive Committee, Graduate Center for Toxicology

Graduate Center for Toxicology Training Grant Committee

Graduate Center for Toxicology Admission and Finance Committee

Medical Center Clinical Sciences Area Advisory Committee

Graduate Center for Toxicology Academic Performance and Progress Committee

Medical Center Research Advisory Committee

Radiation Safety Committee

Technical Advisory Committee of the Tobacco and Health Research Institute

University Self Study Research Subcommittee

Undergraduate Council

Graduate Council

Committee on Fellowship and Traineeships

Scientific Misconduct Review Committee

University Research Advisory Committee

Kentucky Center for Clinical Research and Investigator Services Advisory Committee

Biomedical/Biological Sciences Research Building Planning Committee

Intellectual Property Committee

CPST Building Committee, Chairman

Task Force on Biocomputing

Lexington's Technology's Visioning Committee

Program Review - Graduate Center for Toxicology

Program Review - Research and Graduate Studies Administrative and Fiscal Affairs

University of Kentucky Research Foundation Board of Directors

University of Kentucky Futures Task Force

University of North Carolina at Chapel Hill University Committees:

CEO of the UNC Health Care System and the Dean of the UNC School of Medicine (Chair)

Provost's Leadership Cabinet (Chair)

Budget Committee (Committee Chair)

Chancellor's Executive Cabinet (Member)

Global Leadership Taskforce (Member)

Board of Trustees University Affairs Committee (Committee Co-Chair)

Morehead-Cain Scholarship Fund Board of Directors (Member)

North Carolina School of Science and Mathematics Board of Trustees (NCSSM) (Ex-Officio Member)

NCSSM Distance Education & Extended Programs Committee (Member)

Master Plan Steering Committee (Member)

Strategic Implementation Group (Member)

Naming Committee (Committee Co-Chair)

Facilities Planning Committee (Committee Chair)

Meadowmont Advisory Committee (Committee Chair)

Tuition & Fee Advisory Task Force (Committee Co-Chair)

Mountain Area Health Education Centers Board of Directors (MAHEC) (Member)

Responsible Employees and Campus Security Authority (CSA) (Member)

Executive Policy Advisory Committee (Member)

Chancellor's Science Scholars Program Executive Advisory Board (Member)

RENCI Oversight Committee (Member)

ERP Sponsors (Member)

Institute for Convergent Science (ICS) Strategic Planning Committee (Member)

Big Ideas Committee (Committee Chair)

The Lincoln Project (Member)

Health Informatics Oversight Committee (Member)

Deans' Council (Member)

Clinical Translational Internal Advisory Board (Member)

NC TraCS Internal Advisory Board (Member)

UNC/Duke Collaborative Clinical Pharmacology Postdoctoral Training Program (T32) External Advisory Board

University Cancer Research Fund Oversight Committee (Member)

University Cancer Research Fund Executive Committee (Member)

UNC School of Medicine Liaison Committee on Medical Education (Member)

Pharmacy Foundation of North Carolina Executive Committee (Member)

UNC Campaign Planning Committee (Member)

Associate Vice-Chancellor for Research Search Committee (Member)

Dean, School of Nursing Search Committee (Committee Chair)

Carolina First Campaign Steering Committee (Member)

Task Force on Campus-wide Support Needs for Technology Mediated Teaching and Learning (Member)

A Su Salud Advisor Board (Member)

UNC Engagement Task Force (Member)

UNC Tomorrow: Task Force on Economic Transformation and Community Development (Member)

Kenan Institute Strategic Planning Advisor Board (Member)

Chair, UNC Eshelman School of Pharmacy Executive Committee (Member)

UNC Naming Committee (Member)

UNC Biomedical Research Imaging Center Advisory Committee (Member)

North Carolina Pharmacy Foundation Board (Ex Officio Member)

General Counsel Search Committee, (Member)

UNC Catalyst Board (Chair)

Strategic Framework Subcommittee: An experiential-active-learning/educational transformation initiative connecting all schools with unifying goals and outcomes (Co-Chair)

UNC Global Leadership Council (Member)

Arts and Science Strategic Planning Committee (Member)

University of North Carolina at Chapel Hill Board Memberships

MUSC Scientific Advisory Board of FibroBiologics

Morehead Cain Scholarship Fund Board of Directors

North Carolina School of Science and Mathematics Board of Trustees

TUCASI Board of Directors

Triangle Research Libraries Network Governing Board

Eshelman Institute for Innovation Advisory Board

MAHEC Board of Directors

QURA Advisory Board

RENCI Oversight Board

University of North Carolina at Chapel Hill Provost Standing Committees

BOT University Affairs Committee

BOT Strategic Framework Committee

C. Felix Harvey Award Committee

UNC Naming Committee

Educational Benefits of Diversity Working Group

Executive Committee on Student Athlete Academics

Executive Committee

Provost's Leadership Cabinet

Chancellor's Leadership Cabinet

Chancellor's Small Group Leadership Meeting

Meadowmont Advisory Committee

LGBTQ+ Faculty Advisory Committee

Provost's Executive Team Committee

Operational Excellence Steering Committee

Strategic Plan Captains Committee

CAO System Committee

Provost's COVID-19 Bi-Weekly Briefings

COVID-19 Roadmap Implementation Team

OCHD/UNC Leadership Meetings

Weekly Chapel Hill and Carrboro Town Managers Meetings

Provost's Student Government Leadership Meeting

BME Advisory Committee

Student for Fair Admissions Committee

PROFESSIONAL SERVICE CONTRIBUTIONS

1983-84	SIG on Clinical Pharmacokinetic Practice - Chairman
1983-91	ASHP Research and Education Foundation's Selection Panel for the
	Fellowship in Clinical Pharmacokinetics
1988-90	Member - ASHP Council on Professional Affairs
1989	Member - Astra Clinical Pharmacy Research Award, Grant Selection Committee
1989	Alternate Member - ASHP Foundation Advisory Committee
1989-90	ACCP Research Affairs Committee
1990	VA Merit Award Reviewer
1990-95	USP Advisory Panel on Geriatrics
1990-92	University of Pittsburgh College of Pharmacy Advisory Committee
1990	ASHP Committee on Guidelines for Research Presentation at SPG Meetings
1991	Advisor, Geriatric Pharmacy Institute, Philadelphia College of Pharmacy
1991-92	ASHP Foundation Strategic Planning Team
1992-94	Elected, ACCP Research Institute Trustee
1992	VA Merit Award Reviewer
1995	Participation in Glaxo/AACP New Dean's Leadership Institute

1998	Participation in the University of Kentucky Leadership Certificate Course
1999	Scientific Reviewer - Indiana 21 st Century Research and Technology Fund
2000	BIO2001 Conference: Biotechnology Kentucky
2000	BIO2001 Conference: Planning Committee
2000	IDeA Workshop: Planning Institutional Grant Submission
2000-03	ACCP Research Institute Trustee
2001-02	ACCP Strategic Planning Committee
2001-03	ACCP Research Institute Fellowship Task Force
2004	Chair, State Employees Combined Campaign (SECC)
2004	NIH Road Map Committee, Member
2005	Administrative Review of the Position of Vice Chancellor for Finance and Business (Chair)
2005	External Advisory Board, Massachusetts College of Pharmacy and Health Sciences
2006	AACP Research & Graduate Affairs Committee
2006	IHI Health Professionals Education Collaborative
2006	AACP Task Force on Clinical Sciences – T1, Chair
2006	Participation in PharmD Pathways to Biomedical Research
2007	ACPE Rutgers Site Visit Team
2007	University of North Carolina CTSA Advisory Committee (present)
2007	Texas Tech Site Visit Team
2007	AACP Educating Clinical Scientists Task Force – T2
2007	University Cancer Research Fund Governance Board (present; legislative mandate)
2007	•
2008	University of Wisconsin Institute for Clinical and Translational Research External Advisory Committee
2008-2017	AACP-ALFP (Dean mentor)
2009	University of North Texas Feasibility Committee for a New School of Pharmacy
	(Chairman)
2009	Co-founder: Infoporte Solutions – Software development company supporting academic
	institutions human resource, business and finance, and grant and contract business needs.
	First launch of Infoporte TM occurred in the summer of 2009 at The University of North
	Carolina at Chapel Hill.
2011	Good to Great at Carolina: A Conversation with Chancellor Emeritus James Moeser
	http://www.youtube.com/watch?v=s7DfDEkyNDo
2012-present	Frank Hawkins Kenan Institute for Private Enterprise Advisory Board (UNC)
2012	Harvard Macy Institute: Program for Leading Innovations in Health Care and Education,
	Harvard Medical School, June 10-15, 2012
2012-2014	AACP Research and Graduate Affairs Advisory Committee (Chairman)
2013-2017	Advisory Board for the University of North Texas College of Pharmacy
2013-2017	ACCLAIM Program Retreat Leadership Panel (UNC)
2013-2017	AACP Chair-Elect Council of Deans
2013-2014	AACP-ACPE Standards Revision Committee
2013-2014	AACP Chalmers Award Review Committee
2014	AACP Strategic Planning Committee
2015-2017	AACP Member of Board of Directors
2015-2017	Structural Genomic Consortium Board (Representative Member)
2016	Macy Conference Planning Committee
2010	The second of th

PROFESSIONAL ORGANIZATION SERVICE ACTIVITIES

<u>SCIENTIFIC AND PROFESSIONAL SOCIETY MEMBERSHIPS:</u> American College of Clinical Pharmacy

American Association of Pharmaceutical Scientists

American Pharmacists Association

American Association of Colleges of Pharmacy

American Society of Health-System Pharmacists North Carolina Association of Pharmacists

JOURNAL REFEREE:

American Journal of Hospital Pharmacy

Drug Intelligence and Clinical Pharmacy

Clinical Pharmacy

Pharmacotherapy

Journal of Pharmaceutical Sciences

Clinical Pharmacokinetics Newsletter

Clinical Pharmacokinetics

Journal of Geriatric Drug Therapy

Clinical Chemistry

Pharmaceutical Research

Biopharmaceutics and Drug Disposition

International Journal of Obesity

Drug Metabolism and Disposition

Journal of Pharmacology and Experimental Therapeutics

Biochemical Pharmacology

Journal of Biopharmaceutics and Pharmacokinetics

Pharmaceutical Development and Technology

Canadian Journal of Physiology and Pharmacology

EDITORIAL BOARDS:

Clinical Pharmacokinetics Newsletter Journal of Geriatric Drug Therapy

Pharmacotherap

HONORS/AWARDS

University of Kentucky Pharm.D. Resident Impact Award

University of Kentucky Rho Chi Pharmacy Honor Society

Fellow - American College of Clinical Pharmacy - 1991

University of Kentucky College of Pharmacy Outstanding Second Year Professor Award - 1997

University of Kentucky College of Pharmacy B.Sc. Senior Class Award - 1997

University of Kentucky College of Pharmacy Doctor of Pharmacy Senior Class Award - 1997

University of Kentucky College of Pharmacy Outstanding Second Year Professor Award - 1998

University of Kentucky College of Pharmacy Doctor of Pharmacy Senior Class Award - 1998

University of Kentucky College of Pharmacy Doctor of Pharmacy Senior Class Award - 1999

University of Kentucky College of Pharmacy Outstanding Second Year Professor Award - 2000

University of Kentucky College of Pharmacy Doctor of Pharmacy Senior Class Award - 2000

Fellow - American Association for Pharmaceutical Scientists - 2001

University of Kentucky College of Pharmacy Doctor of Pharmacy Senior Class Award - 2002

2003 - University of Kentucky, Paul F. Parker Award

2007 - The 11th Annual Michael J Ordman Memorial Lecture, Massachusetts College of Pharmacy and Health Sciences

2009 - University of Tennessee's First Tennessee Chair of Excellence Distinguished Visiting Professor

2009 - University of Kentucky's Rho Chi Lecturer

2011 - Massachusetts College of Pharmacy's Rho Chi Lecturer

2012 - Ohio State University's Rho Chi Lecturer

2012 - Milap Nahata Distinguished Lecturer Award, Ohio State University

2013 - Krantz Lecturer, University of the Sciences, Philadelphia, PA

- 2015 Graduation Speaker University of California at San Diego Skaggs School of Pharmacy and Pharmaceutical Sciences
- 2015 University of Kentucky College of Pharmacy Hall of Distinguished Alumni Award
- 2015 NCAP Blanton Award for Pharmacy Contributions in North Carolina
- 2016 University of North Carolina General Alumni Association Faculty Service Award
- 2016 University of Michigan's Dean's Leadership Series Lecturer
- 2016 ACCP Parker Medal Award
- 2017 Robert G. Leonard Memorial Lecture Award, University of Texas at Austin
- 2017 Barry L. Reed Distinguished Lecturer, Monash University, Melbourne, Australia
- 2017 Awarded Doctor of Laws honoris causa from Monash University, Melbourne, Australia
- 2018 Thomas S. Foster Award, University of Kentucky

SPEAKING ENGAGEMENTS

ABSTRACTS/POSTERS/PRESENTATIONS:

- 1. Blouin RA: "Development of a Clinical Pharmacokinetics Drug Monitoring Program", Medical University of South Carolina, Charleston, SC, October 1978 (presentation).
- 2. Blouin RA: "Clinical Pharmacokinetics Concepts in Theophylline Monitoring", Hamot Medical Center, Erie, PA, November 1978 (presentation).
- 3. Blouin RA: "Obtaining Third Party Reimbursement for Clinical Services: A Panel Discussion", 13th Annual ASHP Midyear Clinical Meeting, San Antonio, TX, December 1978 (presentation).
- 4. Blouin RA: "Rational Use of Drug Blood Levels", Northwestern Society of Hospital Pharmacists, Erie, PA, November 1978 (presentation).
- 5. Blouin RA: "Application of Drug Blood Levels in the Clinical Setting", Southeast Kentucky Baptist Hospital Medical Staff Conference, Corbin, KY, January 1979 (presentation).
- 6. Blouin RA: "Theophylline Pharmacokinetics", Ohio Society of Hospital Pharmacists Mansfield, OH, June 1979 (presentation).
- 7. Blouin RA: "The Pharmacist and the Asthmatic Patient", Kentucky Society of Hospital Pharmacists, Louisville, KY, May 1979 (presentation).
- 8. Blouin RA, Foster TS, Smith RB, and Kostenbauder HB: "Multidisciplinary Approach Towards the Teaching of Clinical Pharmacokinetics", AACP Annual Meeting, Denver, CO, July 1979 (poster).
- 9. Blouin RA: "Aminoglycoside Pharmacokinetics", Morehead Clinic, Morehead, KY, October 1979 (presentation).
- 10. Dutro MP, Blouin RA, Erwin WG, Bustrack JA, Rowse KL: "Chloramphenicol Clearance and Protein Binding During Hemodialysis", ASHP Midyear Clinical Meeting, Las Vegas, NV, December 1979 (poster).
- 11. Dionne RE, Gibson GA, Bauer LA, Blouin RA, and Griffen WO: "Evaluation of Methods to Estimate Creatinine Clearance in Morbidly Obese Patients", ASHP Midyear Clinical Meeting, Las Vegas, NV, December 1979 (poster).

- 12. Blouin RA, Bauer LA, Griffen WO., Jr., Record KE, and Bell RM: "Amikacin Pharmacokinetics in Morbidly Obese Patients", ASHP Midyear Clinical Meeting, Las Vegas, NV, December 1979 (presentation).
- 13. Blouin RA: "Theophylline Pharmacokinetics", Hunter Foundation for Health Care, Lexington, KY, May 1980 (presentation).
- 14. Blouin RA: "Bioavailability of Drugs and Clinical Pharmacokinetics", The Institute of Applied Pharmaceutical Science, East Brunswick, NJ, July 1980 (presentation).
- 15. Oeltgen PR, Hamann SR, Blouin RA: "Comparison of RIA and Emit for the Determination of Serum Gentamicin", American Association for Clinical Chemistry Annual Meeting, Boston, MA, July 1980 (abstract).
- 16. Bauer LA, Bauer SP, Blouin RA: "Theophylline Clearance in Cigarette Smoking Patients with Renal Failure", ASHP Midyear Clinical Meeting, San Francisco, CA, December 1980 (poster).
- 17. Blouin RA: "How to Develop and Implement a Clinical Pharmacokinetic Service", ASHP Institute, Atlanta, GA, March 1981 (presentation).
- 18. Blouin RA: "The Laboratory's Role in Therapeutic Drug Monitoring Pharmacokinetics in Clinical Practice", University of Kentucky, College of Allied Health Professions, Lexington, KY, May 1981 (presentation).
- 19. Blouin RA: "Acetaminophen Overdose" Medicine Conference, St. Joseph's Hospital, Lexington, KY, October 1981 (presentation).
- 20. Blouin RA: "Application of Clinical Pharmacokinetics of Theophylline", Third Annual Open Forum, Toledo, OH, November 1981 (presentation).
- 21. Blouin RA: "Development of a Theophylline Pharmacokinetic Service", Fourteenth Annual Expanding Hospital Pharmacy Services Seminar, Toledo, OH, November 1981 (presentation).
- 22. Rowse KL, Blouin RA, Record KE, Griffen WO, John W: "Effect of Surgery on the Pharmacokinetics of Amikacin in Morbidly Obese Patients", ASHP Midyear Clinical Meeting, New Orleans, LA, December 1981 (poster).
- 23. Blouin RA: "How to Develop and Implement a Clinical Pharmacokinetics Service", ASHP Institute, Cleveland, OH, August 1982 (presentation).
- 24. Blouin RA: "Management of the Aged: Pharmacokinetic Considerations" ASHP Midyear Clinical Meeting, Los Angeles, CA, December 1982 (presentation).
- 25. Bauer LA, Blouin RA: "Phenytoin Michaelis Menten Kinetics in Caucasian Pediatric Patients", American Society for Clinical Pharmacology and Therapeutics, San Diego, CA, March 1983 (poster).
- 26. Fiske WD, Blouin RA, McNamara, PJ: "P-aminohippurate and Glucose Interaction", APhA Annual Meeting, New Orleans, LA, April 1983 (poster).
- 27. Benedek IH, Fiske WD, Griffen WO Jr., Blouin RA, McNamara PJ: "Serum Protein Binding of Drugs and Obesity", APhA Annual Meeting, New Orleans, LA, April 1983 (poster).

- 28. Rowse KL, Kostenbauder HB, McNamara PJ, Blouin RA: "Pharmacokinetics of Phenobarbital in Obese Zucker, Lean Zucker and Sprague-Dawley Rats", APhA Annual Meeting, New Orleans, LA, April 1983 (poster).
- 29. Blouin RA: "Introduction to Pharmacokinetics", Bristol Laboratories, Syracuse, NY, July 1983 (presentation).
- 30. Mays-Whitten K, O'Neal W, Piecoro J, Baumann R, Blouin RA: "Carbamazepine Overdosage: A Case Report", ASHP Midyear Clinical Meeting, Atlanta, GA, December 1983 (poster).
- 31. Blouin RA: "Aminoglycoside Antibiotics", Seventeenth Annual Southwestern Clinical Pharmacy Seminar, Tucson, AZ, February 1984 (presentation).
- 32. Blouin RA: "Consulting Services and New Technologies", Seventeenth Annual Southwestern Clinical Pharmacy Seminar, Tucson, AZ, February 1984 (presentation).
- 33. Hamann SR, Blouin RA, Kaltenborn KE, McAllister RG: "Plasma Level Dependent Clearance of Verapamil During Intravenous Infusion", American Society for Clinical Pharmacology and Therapeutics, Atlanta, GA, April 1984 (abstract).
- 34. Rowse Brouwer KL, Kostenbauder HB, McNamara PJ, Blouin RA: "Hepatic Drug Metabolism in a Genetically Obese Rodent Model: Altered Response to Phenobarbital (Pb) Treatment", FASEB, St. Louis, MO, April 1984 (abstract).
- 35. Benedek IH, Blouin RA, McNamara PJ: "Altered Drug Protein Binding in the Serum of a Genetically Obese Zucker Rat", APhA Meeting, Philadelphia, PA, November 1984 (poster).
- 36. Barton SD, Mohler J, Blouin RA, Rapp RP: "Creatinine Production in Spinal Cord Injured Patients", OCCP & CP, Cincinnati, OH, November 1984 (poster).
- 37. Blouin RA: "Pharmacokinetic Considerations of the Post-Operative and Burned Patient", California Society of Hospital Pharmacists, San Francisco, CA, November 1984 (presentation).
- 38. Blouin RA: "Pharmacokinetics Considerations of the Post-Operative and Burned Patient", California Society of Hospital Pharmacists, Los Angeles, CA, November 1984 (presentation).
- 39. Michael KA, Mohler JL, Blouin RA, Lucas BA, Rapp RP: "Failure of Creatinine Clearance to Predict Gentamicin Half-Life in a Renal Transplant Patient: A Descriptive Report", ASHP Midyear Clinical Meeting, Dallas, TX, December 1984 (poster).
- 40. Blouin RA, Fiske WD, McNamara PJ: "Renal Function in the Genetically Obese Zucker Rat", FASEB, Anaheim, CA, April 1985 (accepted).
- 41. Blouin RA: "Renal Function in Obesity Clinical Implications", Research and Seminar Series, Augusta, GA, February 1985 (presentation).
- 42. Blouin RA: "Biopharmaceutic and Pharmacokinetic Considerations of Drug Product Selection", Virginia Society of Hospital Pharmacists, Richmond, VA, November 1985 (presentation).
- 43. Kolpek J, Blouin RA, Parr M: "Alteration in Creatinine Production Rates in Cushingoid Patients", ASHP Midyear Clinical Meeting, New Orleans, LA, December 1985 (poster).

- 44. Foster TS, Blouin RA, Hobbs S, McAllister RG: "Dose Proportionality of Nifedipine: A Single Escalating Intravenous Dose Study in Man", ACCP, Chicago, IL, July 1986 (poster).
- 45. Blouin RA, McNamara PJ, Dickson P, McClain C, Cibull M: "Resistance to Acetaminophen Hepatotoxicity in the Obese Zucker Rodent", AAPS, Washington, DC, November 1986 (poster).
- 46. Chandler MHH, Guttendorf RJ, Wedlund PJ, Blouin RA: "Simultaneous Quantitation of d- and l-Hexobarbital in Rat Blood by High Performance Liquid Chromatography", AAPS, Washington, DC, November 1986 (poster).
- 47. McNamara PJ, Blouin RA, Brazzell RK: "Drug Protein Binding in Diabetic and Non-Diabetic Serum", AAPS, Washington, DC, November 1986 (poster).
- 48. McNamara PJ, Blouin RA, Brazzell RK: "Serum Protein Binding of ALO1576, A New Aldose Reductase Inhibitor", AAPS, Washington, DC, November 1986 (poster).
- 49. Blouin RA: Overview of Drug Pharmacology in the Elderly, "Life After Fifty Gerontology Fair", Bowling Green, KY, September 1986 (presentation).
- 50. Blouin RA: "Clinical Pharmacokinetic Monitoring: Past, Present and Future", KSHP, Louisville, KY, May 1987 (presentation).
- 51. Guttendorf RJ, Chandler MHH, Blouin RA, Wedlund PJ: "Effect of Age on Hexobarbital Stereoselective Disposition in the Rat", AAPS, Boston, MA, June 1987 (poster).
- 52. Guttendorf RJ, Blouin RA, Foster TS, Wedlund PJ: "Dextromethorphan Mephenytoin: Influence of Co-Administration on Patient Phenotyping", AAPS, Boston, MA, June 1987 (poster).
- 53. Chandler MHH, Schran HF, Proskin HM, Gonasun LM, Smith AJ, Foster TS, Hobbs SN, Blouin RA: "Effects of Renal Function on the Disposition of Isradipine" ACCP, Austin, TX, July 1987 (poster).
- 54. Blouin RA: "Clinical Complications in Drug Dosing", Kentucky Academy of Family Physicians, Owensboro, KY, July, 1987 (presentation).
- 55. Chandler MHH, Scott SC, Blouin RA: "Age-Dependent Stereoselective Alterations in Hexobarbital Metabolism", American Society of Clinical Pharmacology and Therapeutics, San Diego, CA, March 1988 (poster).
- 56. Jones P, Chaudhary I, Robertson L, Blouin RA: "Molecular Basis of Inducibility of cyt P-450 in Obese Rodent Model", Society of Toxicology, Dallas, TX, February 1988 (poster).
- 57. Chaudhary I, McNamara PJ, Blouin RA: "Acetaminophen Hepatotoxicity in Obese Zucker Rats: Mechanism of Resistance", Society of Toxicology, Dallas, TX, February 1988 (poster).
- 58. Blouin RA, Stoeckel K: "Pharmacokinetic Comparison of Fluoroquinolones", International Congress for Infectious Disease, Rio de Janeiro, April 1988.
- 59. Kneer J, Blouin R, Keller E, Stathakis C, Stoeckel K: "Pharmacokinetics of Cefetamet in Patients with Renal Insufficiency", 6th Mediterranean Congress of Chemotherapy, Taormena-Giardini Naxos, Italy, May 1988 (poster).
- 60. Chaudhary I, McNamara PJ, Blouin RA: "Effect of Phenobarbital Induction on Acetaminophen Kinetics in Obese Zucker Rat", AAPS, Orlando, FL, November 1988 (poster).

- 61. Blouin RA, Foster TS, Wedlund PJ, John W, Kolpek J, Robbins D, Cox SR: "Drug Metabolism of Flurbiprofen Enantiomers in Liver Disease", AAPS, Orlando, FL, November 1988 (poster).
- 62. Blouin RA: "Age Related Stereoselective Alterations in Hexobarbital Metabolism", Idaho State University, Pocatello, ID, November 1988 (seminar).
- 63. Blouin RA: "Clinical Scientists: Are They Needed?" Idaho State University, Pocatello, ID, November 1988 (seminar).
- 64. Chandler MHH, Clifton GD, Blouin RA, Hunt BA, Burki NK: "Pulmonary Function in Elderly: Response to Theophylline Bronchodilation", ASCPT, Nashville, TN, March 1989 (poster).
- 65. Chaudhary I, Robertson L, Blouin RA: "Enzyme Induction Defect to Phenobarbital in the fa/fa Zucker Rat: Relation Between Cytochrome P-450 and UDPGT", SOT, Atlanta GA, March 1989 (poster).
- 66. Chen LC, Chaudhary I, Blouin RA, Chow CK: "Effect of Acetaminophen on Hepatic Antioxidant Status of Zucker Rats", FASEB, New Orleans, LA, March 1989 (poster).
- 67. Smith DA, Chandler MHH, Shedlofsky S, Wedlund PJ, Blouin RA: "Stereoselective Induction of Hexobarbital with Rifampin", ASCPT, Nashville, TN, March 1989 (poster).
- 68. Blouin RA: "Relevance of Animal Models to Human Pharmacokinetics: An Example", ASCPT Symposium on Pharmacokinetics and Pharmacodynamics, Nashville, TN, March 1989 (Symposia presentation).
- 69. Blouin RA, Smith DA, Chandler MHH, Shedlofsky SI, Wedlund PJ: "The Effects of Rifampin Treatment on the Stereoselective Metabolism of Hexobarbital in Young and Elderly Subjects", IV World Conference in Clinical Pharmacology & Therapeutics, Heidleberg, Germany, July, 1989 (poster).
- 70. Blouin RA: "Stereoisomerism Practical Considerations", ACCP Symposium on Drug Stereochemistry: What the Science Means to the Clinician, Kansas City, MO, August 1989.
- 71. Blouin RA: "Clinical Scientist Program", ACCP, Kansas City, MO, August 1989 (roundtable discussion).
- 72. Smith DA, Chandler MHH, Shedlofsky SI, Wedlund PJ, Blouin RA: "The Effects of Rifampin Induction on the Stereoselective Metabolism of Hexobarbital in the Young and Elderly", ACCP, Kansas City, MO, August 1989 (presentation).
- 73. Foster TS, Blouin RA: "The Effect of Antacid Timing on Lomefloxacin Bioavailability", Houston, TX, September 1989 (poster).
- 74. Blouin RA: "Influence of Obesity on Xenobiotic Metabolism", Ohio Valley Society of Toxicology, Cincinnati, OH, May 1989 (Symposia presentation).
- 75. Kneer J, Tam YK, Blouin RA, Stoeckel K: "The Influence of Food and Fluid Intake on the Absorption of Cefetamet Pivoxil", International Congress of Chemotherapy, Jerusalem, Israel, June 1989 (poster).
- 76. Wedlund PJ, Zhang Y, Britto M, Blouin RA, McNamara PJ, Steinmetz J, DeMaria AN: "Polymorphic Oxidative Metabolism of S-Mephenytoin", ASCPT, San Fransisco, CA, March 1990 (poster).

- 77. Colangelo P, Blouin RA, McNamara PJ, Wedlund PJ, Steinmetz J, Demaria AN: "Age and Its Effect on Propranolol Stereoselective Oral Clearance", ASCPT, San Fransisco, CA, March 1990 (poster).
- 78. Blouin RA: "Stereoselective Drug Metabolism", Therapeutics and Pharmacokinetics in the 1990's, Breckenridge, CO, March 1990 (Symposia presentation).
- 79. Kneer J, Blouin RA, Stoeckel K: "The Influence of Antacid and Ranitidine Administration on the Pharmacokinetics of Oral Cefetamet Pivoxil", the 7th Mediterranean Congress of Chemotherapy, Barcelona, Spain, May 1990 (poster).
- 80. Chaudhary I, Parkinson A, Robertson LW, Blouin RA: "Phenobarbital Induction Defect in the Obese Zucker Rat I", AAPS, Las Vegas, NV, November 1990 (poster).
- 81. Chaudhary I, Parkinson A, Robertson LW, Blouin RA: "Phenobarbital Induction Defect in the Obese Zucker Rat II", AAPS, Las Vegas, NV, November 1990 (poster).
- 82. Chaudhary I, Nishihara, K, Robertson LW, Blouin RA: "Phenobarbital Induction Defect in the Obese Zucker Rat III", AAPS, Las Vegas, NV, November 1990 (poster).
- 83. Chaudhary I, Nishihara K, Robertson LW, Blouin RA: "PCB Induction Defect in the Obese Zucker Rat", AAPS, Las Vegas, NV, November 1990 (poster).
- 84. Hallak HO, Wedlund PJ, Foster TS, Blouin RA, John W, Patel IH: "Midazolam Disposition and Response in Efficient and Poor Metabolizers of Dextromethorphan", ASCPT, San Antonio, TX, March 1991 (poster).
- 85. Blouin RA: "Phenobarbital in the Genetically Obese Zucker Rat: Differential Induction of Gene Expression", Wayne State University, Detroit, MI, October 1990 (presentation).
- 86. Blouin RA, Bandyopadhyay AM, Chaudhary I: "Effect of Phenobarbital Treatment on Cytochrome P-450IIC11 mRNA in Obese Zucker Rats", FASEB, Atlanta, GA, April 1991 (poster).
- 87. Bandyopadhyay AM, Chaudhary I, Blouin RA: "Molecular Mechanism of Phenobarbital Induction Defect of Cytochrome P-450IIB1/IIB2 in Obese Zucker Rats", FASEB, Atlanta, GA, April 1991 (poster).
- 88. Chaudhary I, Tuntaterdtum S, Cibull ML, Blouin RA: "Effect of P-450 Inducers on Acetaminophen Hepatotoxicity in Obese Zucker Rats", FASEB, Atlanta, GA, April 1991 (poster).
- 89. Chandler MHH, Hamelin BA, Clifton GD, Blouin RA, Wolf KM: "Terbutaline Pharmacodynamics in Young and Elderly Asthmatics", ACCP, Minneapolis, MN, August 1991 (poster).
- 90. Chandler MHH, Hamelin BA, Blouin RA, Clifton GD, Wolf KM: "Responsiveness of Pure T-Lymphocytes to a Beta-2 Agonist in Young and Elderly Asthmatics", ACCP, Minneapolis, MN, August 1991 (poster).
- 91. Blouin RA: "Central Issues Relevant to Clinical Pharmaceutical Scientist Training Programs", ACCP, Minneapolis, MN, August 1991 (presentation).
- 92. Nishihara K, Chaudhary K, Cox S, Blouin RA: "Stereoselective Protein Binding of Flurbiprofen in Liver and Renal Disease", AAPS, Washington, DC, November 1991 (poster).
- 93. Colangelo PM, Blouin RA, Steinmetz JE, McNamara PJ, Wedlund PJ: "Effect of Age on Propranolol Stereoselective Disposition in Man", AAPS, Washington, DC, November 1991 (poster).

- 94. Colangelo PM, Blouin RA, Steinmetz JE, McNamara PJ, Wedlund PJ: "Effect of Age on Propranolol Enantiomer Pharmacodynamics in Man", AAPS, Washington, DC, November 1991 (poster).
- 95. Blouin RA: "Management of Drugs in the Elderly", University of Cincinnati Medical Center Geriatrics/Gerontology Speaking Series, Cincinnati, OH, October 1991 (presentation).
- 96. Blouin RA: "Stereoselective Drug Metabolism in the Elderly: Pharmacodynamic Considerations", University of Cincinnati, College of Pharmacy, Cincinnati, OH, October 1991 (presentation).
- 97. Blouin RA: "Obtaining Peer Reviewed Funding: Critical Issues for Young Investigators", ACCP Winter Meeting, Phoenix, AZ, February 1992 (presentation).
- 98. Blouin RA: "Factors Influencing the Regulation and Expression of Hepatic Cytochrome P450 2B Enzymes", 1992 AAPS Southeastern Regional Meeting, Wilmington, NC, April 1992 (Symposia presentation).
- 99. Bandyopadhyay A, Blouin RA: "Phenobarbital Induction Defect of Cytochrome P450 2B1/2B2 in Obese Zucker Rat in Hepatocyte Culture", FASEB, Anaheim, CA, April 1992 (poster).
- 100. Toler SM, Young BA, Bandyopadhyay A, Blouin RA: "The Effect of Head Trauma on Hepatic Cytochrome P-450 in the Fisher-344 Rat", AAPS 1992 Southeast Regional Meeting, Wilmington, NC, April 1992 (poster).
- 101. Zannikos PN, Bandyopadhyay A, Blouin RA: "Effect of Chronic High Fat Diet on the Expression/Regulation of the Hepatic Cytochrome P-450 System", AAPS 1992 Southeast Regional Meeting, Wilmington, NC, April 1992 (poster).
- 102. Israel BC, Shedlofsky SI, Swim A, Blouin RA: "Decreased Theophylline and Antipyrine Clearance in Cancer Patients Treated with Interferon-A (IFN)", ACCP, Toronto, Canada, August 1992 (poster).
- 103. Toler SM, Young BA, Bandyopadhyay A, Blouin RA: "The Effect of Head Trauma on Hepatic CYP3A and CYP2C11 in the Fisher-344 Rat", 1992 Midwest Cytochrome P450 Symposium, Lafayette, IN, September 1992 (poster).
- 104. Zannikos PN, Bandyopadhyay A, Blouin RA: "Effect of Chronic High Fat Diet on the Expression/Regulation of the Hepatic CYP2B1/2B2", 1992 Midwest Cytochrome P450 Symposium, Lafayette, IN, September 1992 (poster).
- 105. Blouin RA, Bandyopadhyay A, Chaudhary I, Robertson LW, Gemzick B, Parkinson A: "CYP2B Enzyme Induction Defect: Molecular Characterization", 1992 Midwest Cytochrome P450 Symposium, Lafayette, IN, September 1992 (poster).
- 106. Israel BC, Shedlofsky SI, Swim A, Blouin RA: Effects of Endotoxin Induced Sepsis on Cytochrome P-450 Drug Metabolism", ACCP Annual Meeting, Reno, NV, August 1993 (presentation).
- 107. Blouin RA: "Stereoselective Drug Metabolism", Fourth International Symposium on Chiral Discrimination, Montreal, Quebec, September 1993 (Symposia presentation).
- 108. Zannikos PN, Bandyopadhyay AM, Robertson LW, Blouin RA: "CYP2B Enzyme Induction following Treatment with 2,2',4,4',5,5'- Hexachlorobiphenyl in the obese Zucker rat", AAPS, Orlando, FL, November 1993 (poster).

- 109. Nishihara KK, McNamara PJ, Blouin RA: "Expression of CYP2B Enzymes: Comparison of Concentration-Response Relationships in Young & Adult Rats", AAPS, Orlando, FL, November 1993 (poster).
- 110. Ma Li, Cohen DA, Blouin RA: "The Effect of Murine Acquired Immunodeficiency Syndrome (MAIDS) on Hepatic Microsomal Steroid Hydroxylase Activities", AAPS, Orlando, FL, November 1993 (poster).
- 111. Shedlofsky SI, Israel BC, Swim AT, Denison MG, Hill DB, McClain CJ, Blouin RA: "Decreased Hepatic P450-Mediated Drug Clearances in Humans Given Endotoxin (LPS) as a Model of Gram-Negative Sepsis", AASLD, Chicago, IL, November 1993 (poster).
- 112. Blouin RA: "Research in Clinical Sciences", 11th Annual Merrillville Symposium on Pharmaceutical Sciences Graduates Programs, Merrillville, IN, October 1993 (Symposia presentation).
- 113. Israel BC, Shedlofsky SI, Blouin RA: "Evaluation of an Animal Model of Sepsis: Effect on Hepatic P450 Expression", ACCP Annual Meeting, St. Louis, MO, August 1994 (poster).
- 114. Blouin RA: "Mechanism(s) of Phenobarbital Induction: Applications of a Mutant Rodent Model", University of Alberta, Edmonton, Alberta, April 1994 (presentation).
- 115. Roe AL, Howard G, Blouin RA: "The Effect of Acute and Chronic In Vivo Phenobarbital Treatment on DNA Binding Proteins", 10th International Symposium on Microsomes & Drug Oxidation, Toronto, Ontario, July 1994 (poster).
- 116. Young B, McClain CJ, Kindy M, Dempsey R, Blouin R, Gillespie M, Scheff S: "Pneumatic Impacter Model of Head Injury Simulates Metabolic Aspects of Head Injury", Congress of Neurosurgical Surgeons, Chicago, IL, October 1994.
- 117. Roe AL, Howard G, Blouin RA: "Acute and Chronic In Vivo Phenobarbital Treatment Effects on GRE and AP-1 DNA Binding Proteins", SOT 1995 Annual Meeting, Baltimore, MD, March 1995 (poster).
- 118. Boni J, Chaudhary I, Batastini G, Tonelli A, Woolcock I, DiStefano F, Vella A, Blouin R, Parkinson A, Eldridge S, Davis H: "A Toxicokinetic and Mechanistic Toxicity Study of CL275,838 (A Novel Memory Enhancing Agent) after Subchronic Dosing in Rats", AAPS, Miami, Fl, November 1995 (poster).
- 119. Rees WA, Chambers T, Fenger C, Harkins JD, Blouin RA, Holland R, Tobin T: "The Pharmacokinetics and Bioavailability of Amantidine in the Horse: A Preliminary Report", Am Assoc Equine Prac. 1995.
- 120. Blouin RA and Wedlund PJ: "Pharmacokinetics for the Pharmaceutical Scientist: A Short Course", F. Hoffmann LaRoche, Nutley, NJ, July 1995 (presentation).
- 121. Blouin RA: "Joint Pharm.D./Ph.D. Programs", AACP Annual Meeting, Philadelphia, PA, July 1995 (presentation).
- 122. Israel BC, Shedlofsky SI, Tosheva R, Blouin RA: "Endotoxin Differentially Inhibits Hepatic Cytochrome P450 Drug Metabolism in Female Volunteers", ACCP Annual Meeting, Washington, DC, August 1995 (presentation).
- 123. Blouin RA: "Obese Zucker Rodent Model: Responsiveness to Phenobarbital Induction", 1995 Midwest Cytochromes P450 Symposium, Purdue University, West Lafayette, IN, September 1995 (presentation).

- 124. Roe AL, Howard G, Shedlofsky SI, Blouin RA: "Cytokine Regulation of CYP3A2 Expression in Rats Treated with LPS", SOT 1996 Annual Meeting, Anaheim, CA, March 1996 (poster).
- 125. Lu M, Blouin RA: "Evaluation of Formation Clearance of Dapsone Hydroxylamine as a Marker of CYP3A Activity: An In Vivo and In Vitro Correlation", AAPS 1996 Annual Meeting, Seattle, WA, October 1996 (presentation).
- 126. Blouin RA: "Obese Rodent Models: Alterations in Gene Expression of Drug Metabolizing Enzymes", 1996 Annual Mini-Symposium in Nutritional Sciences, Lexington, KY, April 1996 (presentation).
- 127. Roe AL, Howard G, Shedlofsky S, Blouin RA: "The Effect of High Dose Endotoxin on Nuclear Protein Binding: Implications on CYP3A2 Regulation", 1996 Midwest Cytochromes P450 Symposium, Purdue University, West Lafayette, IN, September 1996 (poster).
- 128. Warren G, Roe AL, Hou J, Shedlofsky S, Blouin RA: "The Effect of High Dose Endotoxin on Hepatic CYP3A2 Regulation", 1996 Midwest Cytochromes P450 Symposium, Purdue University, West Lafayette, IN, September 1996 (poster).
- 129. Lu M, Blouin RA: "The Effect of Pregnenolone 16a-Carbonitrile on the Pharmacokinetics and Metabolism of Dapsone", 1996 Midwest Cytochromes P450 Symposium, Purdue University, West Lafayette, IN, September 1996 (poster).
- 130. Blouin RA: "The Effect of Head Trauma/Acute Phase Response on Brain and Liver Cytochrome P450 Enzymes", The Second Annual Kentucky Spinal Cord and Brain Injury Trust Symposium 1996, Lexington, KY, June 1996 (presentation).
- 131. Lu M, Poloyac SM, Blouin RA: "Evaluation of Oxidation of Dapsone as a Marker of CYP3A Activity: An In Vivo and In Vitro Correlation", SOT 1997 Annual Meeting, Cincinnati, OH March 1997 (poster).
- 132. Warren G, Roe AL, Hou J, Shedlofsky S, Blouin RA: "The Effect of High Dose Endotoxin on CYP3A Expression", SOT 1997 Annual Meeting, Cincinnati, OH March 1997 (poster).
- 133. Roe AL, Howard G, Shedlofsky S, Blouin RA: "The Effect of High Dose Endotoxin on Nuclear Protein Binding: Implications on CYP3A2 Regulation", SOT 1997 Annual Meeting, Cincinnati, OH, March 1997 (poster).
- 134. Blouin RA: "Special Pharmacokinetic Considerations in the Obese Patient", APhA Annual Meeting, Los Angeles, CA, March 1997 (Symposia presentation).
- 135. Watson A, Howard G, Shedlofsky S, Blouin RA: "Changes in Conjugation and Antioxidant Enzymes following Endotoxin Exposure", IUBMB, San Francisco, CA, August 1997 (poster).
- 136. Roe A, Howard G, Blouin RA: "Constitutive AP-1 Binding Activity in the Genetically Obese (fa/fa) Zucker Rat", IUBMB, San Francisco, CA, August 1997 (poster).
- 137. Roe A, Poloyac S, Howard G, Shedlofsky S, Blouin RA: "The Effect of High Dose Endotoxin on Hepatic CYP2E1 Regulation and Expression", IUBMB, San Francisco, CA, August 1997 (poster).
- 138. Rockich K, Hatton J, Kryscio R, Young B, Blouin RA: "The effect of Continuous Intravenous Infusion of rhIGF-1 and Daily Subcutaneous Administration of rhGH on IGF-1 and IGFBP-3 Plasma Concentrations in Traumatic Brain Injured Patients", AAPS, Boston, MA, November 1997 (poster).

- 139. Oakley GG, Roe AL, Blouin RA, Ganguly T, Vore M, Robertson W: "Activation of AP-1 and STAT Transcription Factors by Non-Coplanar Polychlorinated Biphenyls", SOT, Seattle, WA, March 1998 (poster).
- 140. Blouin RA: "Expression and Regulation of Xenobiotic-Metabolizing Enzymes in Obesity", 12th International Symposium on Microsomes and Drug Oxidations, Montpellier, France, July 1998 (Symposia presentation).
- 141. Blouin RA: "The Effect of Head Trauma/Acute Phase Response on Brain and Liver Cytochrome P450 Enzymes", 4th Annual Kentucky Spinal Cord and Head Injury Research Symposium, Lexington, KY, July 1998 (presentation).
- 142. Rockich K, Blouin RA: "The Effect of the Acute Phase Response on Chlorzoxazone Pharmacokinetics and CYP2E1 Activity in the Rat", ACCP 1998 Annual Meeting, Cincinnati, OH, November 1998 (poster).
- 143. Blouin RA: "Relating In-Vitro Data to In-Vivo Drug Interactions", ACCP 1998 Annual Meeting, Cincinnati, OH, November 1998 (Symposia presentation).
- 144. Blouin RA: "Translational Research with Drug Interactions", ACCP 1998 Annual Meeting, Cincinnati, OH, November 1998 (Symposia presentation).
- 145. Warren G, Mattson M, Blouin RA: "Hepatic Cytochrome P450 Expression in IL-6 Knockout Mice following Endotoxin Administration", SOT 1999 Annual Meeting, New Orleans, LA, March 1999 (poster).
- 146. Roe AL, Warren G, Mattson M, Blouin RA: "AP-1 Binding Activity Is Altered in LPS-Treated TNF a (p55/p75) Double Receptor Knockout Mice", SOT 1999 Annual Meeting, New Orleans, LA, March 1999 (poster).
- 147. Gardner BM, Poloyac SM, Shedlofsky SI, Blouin RA: "Serum Protein Binding of Chlorzoxazone in Human: The Effect of Endotoxin Administration", ASHP 1998 Annual Meeting, Las Vegas, NV, December 1998 (poster).
- 148. Poloyac SM, Tosheva T, RT, Shedlofsky SI, Blouin RA: "Variable Changes in CYP2E1 Activity after Endotoxin Administration in Humans", SOT 1999 Annual Meeting, New Orleans, LA, March 1999 (poster).
- 149. Blouin RA: "Post-Graduate Education", University of Minnesota Seminar Series, Minneapolis, MN, March 1999 (Presentation).
- 150. Blouin RA: "Prediction Drug-Drug Interactions from In-Vitro Data", University of Minnesota College of Pharmacy Seminar Series, Minneapolis, MN, March 1999 (Presentation).
- 151. Van Ess PJ, Pedersen WA, Culmsee C, Mattson MP, Blouin RA: "Alterations in Cytochrome P450 Enzyme Activity in Transgenic Mice Expressing Familial Alzheimer's Disease-Linked Mutant Beta Amyloid Precursor Protein", AAPS 1999 Annual Meeting, New Orleans, LA, November 1999 (poster).
- 152. Poloyac SM, Blouin RA: "Tissues Specific Alterations in CYP2E1 Expression following Traumatic Brain Injury in the Rat", AAPS 1999 Annual Meeting, New Orleans, LA, November 1999 (poster).

- 153. Rockich KT, Tosheva T, RT, Shedlofsky SI, Blouin RA: "The Effect of Endotoxin Administration on CYP3A4 Activity in Humans", AAPS 1999 Annual Meeting, New Orleans, LA, November 1999 (poster).
- 154. Blouin RA, DiPiro JT, Evans WE, Fletcher CV, Johnson JA, Relling MV: "Establishing the Link: Developing Proposals that Fill a Gap in Knowledge Mock Study Section: Critique of Contemplated Methods", 1999 ACCP Annual Meeting, Kansas City, MO, October 1999 (Symposia presentation).
- 155. Blouin RA: "Understanding Changes in Hepatic Drug Metabolism through Pharmacokinetic Data Analysis of Model Probe Drugs", 1999 Conference on Nonlinear Statistical Models: Implementation and Application, Lexington, KY, November 1999 (Symposia presentation).
- 156. Shedlofsky SI, Tosheva RT, Rockich KT, Cunningham CR, Goeger DE, Blouin RA: "Superiority of Midazolam as a Probe for Assessing CYP3A4 Activity in Human Endotoxin Model", SOT 2000 Annual Meeting, Nashville, TN, March 2000 (poster).
- 157. Blouin RA: "Expression and Regulation of Drug Metabolizing Enzymes in Obesity", ASBMB/ASPET Annual Meeting, Boston, MA, June 2000 (Symposia presentation).
- 158. Lubawy WC, Yokel RA, Blouin RA, Blumenschein K: "Advanced Degree Programs Integrated with the Doctor of Pharmacy Curriculum as a Foundation for the Future", AACP Annual Meeting, San Diego, CA, July 2000 (poster).
- 159. Van Ess PJ, Warren GW, Mattson MP, Blouin RA: "Effect of Clofibrate Administration on Cytochrome P450 Activity in TNF p55/p75 Double Receptor Knockout Mice", AAPS Annual Meeting, Indianapolis, IN, November 2000 (poster).
- 160. Van Ess PJ, Warren GW, Mattson MP, Blouin RA: "Enhanced Phenobarbital Induction of Hepatic CYP2B Parallels CAR Activation in Tumor Necrosis Receptor Double Knockout Mice", AAPS Annual Meeting, Denver, CO, November 2001 (poster).
- 161. Blouin RA (panel member): "Promoting German, Austrian, and Swiss Investment in Kentucky", Kentucky German Business Council 2nd Annual Conference, Lexington, KY October 2001.
- 162. Van Ess PJ, Warren GW, Mattson MP, Blouin RA: "Effect of Phenobarbital on Cytochrome P450 Induction in Tumor Necrosis Factor and Interleukin-6 Defficient Mice", 33rd Annual Pharmaceutical Graduate Student Research Meeting, Madison, WI, July 2001 (Dr. Van Ess received 2nd place poster presentation award for this work).
- 163. Tosheva RT, Van Ess P, Cunningham CR, Blouin RA, Shedlofsky SI: "Increased CYP2E1 Activity and Enhanced Systemic Oxidative Stress after Endotoxin in Humans", SOT Annual Meeting, Nashville, TN, March 2002.
- 164. Van Ess P, Charriez C, Tosheva RT, Shedlofsky SI, Blouin RA: "Correlation between NFkB and Changes in Chlorzoxazone Disposition following an Acute Phase Response", 2002 ACCP Spring Practice and Research Forum, Savannah, GA, April 2002 (poster).
- 165. Blouin RA: "The Impact of Obesity on Drug Pharmacokinetics and Pharmacodynamics", 2002 ACCP Spring Practice and Research Forum, Savannah, GA, April 2002 (presentation).
- 166. Blouin RA: "The Effect of the Acute Phase Response on CYP2E1 Expression and Regulation", Department of Medicinal Chemistry Seminar Series, The Ohio State University, Columbus, OH, April 2002 (presentation).

- 167. Blouin RA: "Effect of Obesity on Drug Metabolism", University of Kentucky Center for Nutritional Sciences Seminar Series, Lexington, KY April 2002 (presentation).
- 168. Blouin, RA: "Future of Research and Graduate Education in Clinical Pharmacy", University of Illinois at Chicago, Chicago, Illinois July 2005 (presentation).
- 169. Blouin, RA: "Moving Learning up Bloom's Taxonomy", 2007 AACP Interim Meeting, Arlington, VA, February 2007 (presentation).
- 170. Blouin, RA: The 11th Annual Michael J Ordman Memorial Lecture, Massachusetts College of Pharmacy and Health Sciences, Boston, MA, March 2007 (presentation).
- 171. Blouin, RA: "Moving up Bloom's Taxonomy", University of Maryland Faculty Assembly, Baltimore, MD, April 2007 (presentation).
- 172. Blouin, RA: "Educational Renaissance", University of Minneapolis Faculty Retreat, Minneapolis, MN, May 2007 (presentation).
- 173. Blouin, RA: "Educational Renaissance at the University of North Carolina", ASHP Annual Midyear Clinical Meeting, Las Vegas, NV, December 2007 (round table discussion).
- 174. Joyner, P, Pollack, GM, Blouin, RA: "Educating the Next Generation of Pharmacy Students: An Educational Renaissance at the UNC School of Pharmacy", 2008 AACP Interim Meeting, Arlington, VA, February 2008 (round table discussion).
- 175. Blouin, RA: "Educating the Next Generation of Learners", University of West Virginia Faculty Retreat, Morgantown, WV, January 2008 (presentation).
- 176. Blouin, RA: "Educational Renaissance: Experience at the University of North Carolina", University of Wisconsin, Madison WI, February 2008 (presentation).
- 177. Blouin RA: "The Role of Research in a Professional Curriculum", US-Thai Pharmacy Consortium: For the Development of Pharmacy Education in Thailand, Madison WI, July 2008 (presentation).
- 178. Blouin RA, Joyner P, Persky A, Pollack GM: "Educating the Next Generation of Pharmacy Students: An Educational Renaissance at the UNC Eshelman School of Pharmacy", 2008 AACP Annual Meeting, Chicago IL, July 2008 (presentation).
- 179. Blouin RA: "2009 First Tennessee Chair of Excellence Distinguished Visiting Professor: Translational Research and Training Opportunities and Challenges", University of Tennessee School of Pharmacy, Memphis TN, January 2009 (presentation).
- 180. Blouin RA: "2009 Rho Chi Lecturer: Educational Renaissance and the Next Generation of Learners", University of Kentucky College of Pharmacy, Lexington KY, March 2009 (presentation).
- 181. Blouin RA: "2009 Rho Chi Lecturer: A Call to Leadership", University of Kentucky College of Pharmacy, Lexington KY, March 2009 (presentation).
- 182. Blouin RA: "Strategies to Focus and Enhance Research Funding", University of Houston College of Pharmacy, League City TX, May 2009 (presentation).

- 183. Blouin RA: "Clinical Pharmaceutical Scientists PhD Program: Success and Lessons Learned", University of Southern California School of Pharmacy, Los Angeles CA, July 2009 (presentation).
- 184. Blouin RA, Speedie M, Jordan R: "Sharing the Dynamics of Transforming Gifts", 2009 AACP Annual Meeting, Boston MA, July 2009 (panel).
- 185. Blouin RA: "Roles of Innovation in Education Delivery", 2009 AACP Curricular Change Summit, Scottsdale AZ, September 2009 (symposia presentation).
- 186. Blouin RA: "Educating the Next Generation of Learners: A Case for Change", University of British Columbia, Vancouver BC, November 2009 (presentation).
- 187. Blouin RA: "Educational Renaissance: A Case for Change", North Carolina Research and Education Network (NCREN) Community Celebration 2009, Cary NC, December 2009 (symposia presentations).
- 188. Blouin RA: "Preparing a Renaissance in Pharmacy Education: A Hybrid Delivery Model", EduPharm@Asia 2010 Symposium, National University of Singapore, Singapore, April 2010 (symposia presentation).
- 189. Blouin RA: "Roles of Innovation in Education Delivery", Wayne State University, Detroit MI, May 2010 (presentation).
- 190. Blouin RA: "Patient Centered Care: Educating the Next Generation of Pharmacists", 67th AFPC Conference, Richmond BC, Canada, June 2-5, 2010 (symposia presentation).
- 191. Blouin RA, Ratka A, Zgarrick DP: "Graduate Student Program: How to Get Your First Job", 2010 AACP Annual Meeting, Seattle WA, July 2010 (panel).
- 192. Van Amburgh JA, Surratt CK, Green JA, Gallucci RM, Colbert J, Zatopek SL, Blouin RA: "Succession Planning in US Pharmacy Schools", 2010 AACP Annual Meeting, Seattle WA, July 2010 (poster).
- 193. Duncan W, Medina MS, Fielding DW, Brazeau GA, Austin ZH, Blouin RA, Meyer SM: "Speaking the Same Tongue: Coming to Consensus on the Language of Assessment and Evaluation", 2010 AACP Annual Meeting, Seattle WA, July 2010 (presentation).
- 194. Duncan W, Medina MS, Fielding DW, Brazeau GA, Austin ZH, Blouin RA, Meyer SM: "Charting the Course: Planning Efficient and Effective Approaches to Assessment and Evaluation", 2010 AACP Annual Meeting, Seattle WA, July 2010 (presentation).
- 195. Blouin RA: "Educating the Next Generation of Learners", 2010 NABP/AACP District III Meeting, Blowing Rock NC, August 2010 (presentation).
- 196. Blouin RA: "Integration of the Education and Research Missions: Optimizing Impact at a Research Intensive University", Inaugural 2010 Arthur D. Bloom College of Pharmacy Seminar Series, University of Utah, College of Pharmacy, Salt Lake City Utah, October 2010 (presentation).
- 197. Blouin RA: "Education Reform in Higher Education: A Need for Change", University of Montana, Missoula MT, January 2011 (presentation).
- 198. Blouin RA: "Curriculum Revision: Effects on Research and Teaching Missions of Departments", Associate of Medical Pharmacology Chairs, Cancun, Mexico, January 2011 (presentation).

- 199. Blouin RA: "Good to Great: A UNC Eshelman School of Pharmacy Case Study", Faculty Learning Community on Strategy and Leadership, The University of North Carolina at Chapel Hill, Chapel Hill NC, February 2011 (presentation).
- 200. Blouin RA: "Transformative Leadership and Teams", Transformational Leadership: Deans and Chairs as Agents of Change 2011 AACP Interim Meeting, (panel discussion with Lyle Bootman, Stephen Schondelmeyer, Kathleen Johnson), Seattle WA, February 2011 (panel discussion).
- 201. Blouin RA: "From the Asheville Project to Health Care Reform: The Value Added Proposition of a Pharmacist", William E. Hassan Jr. Distinguished Rho Chi Memorial Lecture, Massachusetts College of Pharmacy & Health Sciences-Boston, Boston MA, March 2011 (presentation).
- 202. Blouin RA: "A Call to Leadership: A Personal Journey", The Rho Chi Psi Chapter of the Massachusetts College of Pharmacy & Health Sciences Keynote Speaker, Boston MA, March 2011 (presentation).
- 203. Blouin RA: "Active Learning and Leveraging Technology in the Classroom", University of Illinois College of Pharmacy Faculty Retreat, Lake Geneva WI, May 2011 (presentation).
- 204. Blouin RA: "Global Pharmacy Education and Colleges of Pharmacy: Challenges and Opportunities Transforming Pharmacy in Singapore: A Partnership", 2011 AACP Annual Meeting, San Antonio TX, July 2011 (presentation).
- 205. Blouin RA: "Developing and Evaluating Faculty Excellence", University of Texas at Austin, College of Pharmacy Faculty Retreat, Austin TX, August 2011 (presentation).
- 206. Blouin RA: "Integration of the Education and Research Missions: Optimizing Impact at a Research Public University", Bill Gatton College of Pharmacy, East Tennessee State University, Johnson City, TN, November 2011 (presentation).
- 207. Blouin RA: "Education Reform in Higher Education: A Need for Change", Bill Gatton College of Pharmacy, East Tennessee State University, Johnson City, TN, November 2011 (presentation).
- 208. Blouin RA: "Our Research Mission: Scope, Focus, and Collaborations", Tokushima University, Tokushima, Japan, January 2012 (symposia presentation).
- 209. Blouin RA: "Integration of the Education and Research Mission: Optimizing Impact at a Research Intensive University", The Ohio State University, Columbus, OH, April 5, 2012 (presentation).
- 210. Blouin RA: "2012 Rho Chi Lecturer: Changing the World One Student at a Time", The Ohio State University, Columbus, OH, April 5, 2012 (presentation).
- 211. Blouin RA: "Reimaging the Public University of the 21st Century: UNC Library Strategic Planning Retreat", University of North Carolina at Chapel Hill, Chapel Hill, NC, June 2012 (reactor panel member).
- 212. Blouin RA: "Transformation of a School of Pharmacy through Strategic Planning", University of New Mexico, Albuquerque, NM, January 2013 (presentation).
- 213. Blouin RA: "Cultivating the Science and Scientists for the 21st Century Drug Discovery and Development", 2013 AAAS Annual Meeting, Boston, MA, February 2013 (presentation).

- 214. Blouin RA: "Integration of the Education and Research Missions: Optimizing Impact in Health Science Professions", Krantz Lecturer at the University of the Sciences, Philadelphia, PA, April 2013 (presentation).
- 215. Blouin RA: "Creating a Culture to Support Research and Scholarship", Wayne State University, Detroit, MI, June 2013 (presentation).
- 216. McClurg MR, Singleton S, Rodgers PT, Lee C, McLaughlin, Moore J, Guidotti M, Joyner PU, Mumper R, Blouin RA: "A Systems Approach to Transformation in Pharmacy Education", 2013 AACP Annual Meeting, Chicago, Il, July 2013 (poster).
- 217. Blouin RA, Tracy T, Mumper R, Chrisman L: "Deans Networking Session: Effective Utilization of Administrative Tools", AACP Annual Meeting, Chicago, Il, July 2013 (networking session).
- 218. Blouin RA, Van Amburgh JA, Keefe K: "Leadership Programming: Succession Planning in Academic Pharmacy", AACP Annual Meeting, Dallas, TX, July 2014 (presentation).
- 219. Blouin RA, McClurg M, Joyner PU: "The Life Cycle of a Strategic Plan: Environmental Scan to Assessment", AACP Annual Meeting, Dallas, TX, July 2014 (presentation).
- 220. Blouin RA, McClurg M, Easter J, Trygstad T: "Teams Leading Change: Glaxo Smith Kline, Community Care of North Carolina, and the UNC Eshelman School of Pharmacy", AACP Interim Meeting, Austin, TX February 2015 (presentation).
- 221. Blouin RA: "The Layered Learner Practice Model" AACP Interim Meeting, Austin, TX February 2015 (presentation).
- 222. Allen DD, Blouin RA, McKay: "Building a Functional, Productive and Successful Research Program at College and Department Level", AACP Annual Meeting, National Harbor, MD, July 2015 (panel presentation).
- 223. Blouin RA: "Engaging University Administration Effectively to Advance your School or College", AACP Annual Meeting, National Harbor, MD, July 2015 (presentation).
- 224. Blouin RA: "Decision Making in Practice, the Integration of Science, The Dean's Role", FIP 6th Academic Institutional Membership Forum, Dusseldorf, Germany, September 2015.
- 225. Blouin, RA: "Building a Culture of Collaboration and Innovation at the UNC Eshelman School of Pharmacy: Important Lessons Learned", International Society for Pharmaceutical Engineering (IPSE) Conference, Bethesda, MD, February 2018.

RESEARCH AND CREATIVE PRODUCTIVITY

PUBLICATIONS:

- 1. Westerfield BT, Blouin RA: Ethchlorvynol intoxication. South Med J. 70:1019-1020, 1977.
- 2. Bivens BA, Rapp RP, Griffen WO Jr., Blouin RA, Bustrack JA: Dopamine phenytoin interaction. <u>Arch Surg</u> 113:245-249, 1978.
- 3. Rapp RP, Bustrack JA, Blouin RA: Dopamine interaction. Drug Intell Clin Pharm 12:249, 1978.

- 3. Blouin RA, Mann HJ, Griffen WO Jr., Bauer LA, Record KE: Tobramycin pharmacokinetics in morbidly obese patients. <u>Clin Pharmacol Ther</u> 26:508-512, 1979.
- 5. Bauer LA, Blouin RA, Griffen WO Jr., Record KE, Bell RM: Amikacin pharmacokinetics in morbidly obese patients. <u>Am J Hosp Pharm</u> 37:519-522, 1980.
- 6. Blouin RA, Bauer LA, Piecoro JJ, Holland NH: Decreased gentamicin half-life during peritoneal dialysis: A case report. Drug Intell Clin Pharm 14:218-219, 1980.
- 7. Blouin RA, Bauer LA, Bustrack JA, Record KE, Bivens BA: Theophylline hemodialysis clearance. Ther Drug Monit 2:221-223, 1980.
- 8. Blouin RA, Elgert JF, Bauer LA: Theophylline clearance: effect of marked obesity. <u>Clin Pharmacol Ther</u> 28:619-623, 1980.
- 9. Blouin RA, Erwin WG, Dutro MP, Bustrack JA, Rowse KL: Chloramphenicol hemodialysis clearance. <u>Ther Drug Monitor</u> 2:351-354, 1980.
- 10. Oeltgen PR, Hamann SR, Blouin RA: Comparison of gentamicin assays. <u>Ther Drug Monit</u> 2:423-425, 1980.
- 11. Bauer LA, Blouin RA: Influence of age on the ophylline clearance in patients with chronic obstructive pulmonary disease. Clin Pharmacokinet 6:469-474, 1981.
- 12. Dionne RE, Bauer LA, Gibson GA, Griffen WO Jr., Blouin RA: Estimating creatinine clearance in morbidly obese patients. <u>Am J Hosp Pharm</u> 38:841-844, 1981.
- 13. Lawson LA, Blouin RA, Smith RB, Rapp RP, Young AB: Phenytoin-dexamethazone interaction: a previously unreported observation. Surg Neurol 16:23-24, 1981.
- 14. Bailey RT, Young AB, Rapp RP, Blouin RA: Theophylline toxicity after the use of aminophylline in the treatment of cerebral vasospasm. <u>Neurosurgery</u> 9:722-724, 1981.
- 15. Bauer LA, Blouin RA: Influence of age on tobramycin pharmacokinetics in patients with normal renal function. <u>Antimicrob Agents Chemother</u> 20:587-589, 1981.
- 16. Bauer LA, Bauer SP, Blouin RA: The effect of acute and chronic renal failure on theophylline clearance. J Clin Pharmacol 22:65-68, 1982.
- 17. Lawson LA, Blouin RA, Parker PF: Quality assurance program for a clinical pharmacokinetic service. Am J Hosp Pharm 39:607-609, 1982.
- 18. Blouin RA, Bauer LA, Miller DD, Record KE, Griffen WO Jr.,: Vancomycin pharmacokinetics in normal and morbidly obese subjects. <u>Antimicrob Agents Chemother</u> 21:575-580, 1982.
- 19. Blouin RA, Erwin WG, Foster TS, Scott S: Pharmacokinetics of theophylline in young and elderly subjects. <u>Gerontology</u> 28:323-327, 1982.
- 20. Hamann SR, Oeltgen PR, Shank WA, Blouin RA, Natarajan L: Evaluation of gentamicin pharmacokinetics during peritoneal dialysis. Ther Drug Monitor 4:297-300, 1982.
- 21. Bauer LA, Blouin RA: Age and phenytoin kinetics in adult epileptics. <u>Clin Pharmacol Ther</u> 31:301-304, 1982.

- 22. Bauer LA, Blouin RA: Gentamicin pharmacokinetics: Effect of aging in patients with normal renal function. J Am Geriatr Soc 30:309-311, 1982.
- 23. Bauer LA, Blouin RA: Amikacin pharmacokinetics in young men with pneumonia. <u>Clin Pharm</u> 1:353-355, 1982.
- 24. Bauer LA, Piecoro JJ, Wilson HD, Blouin RA: Gentamicin and tobramycin pharmacokinetics in patients with cystic fibrosis. Clin Pharm 2:262-264, 1983.
- 25. Bauer LA, Blouin RA: Influence of age on amikacin pharmacokinetics in patients without renal disease: Comparison with gentamicin and tobramycin. <u>Eur J Clin Pharmacol</u> 24:639-642, 1983.
- 26. Benedek IH, Fiske WD, Griffen WO Jr., Bell RM, Blouin RA, McNamara PJ: Serum alpha-1 acid glycoprotein and the binding of drugs in obesity. <u>Br J Clin Pharmacol</u> 16:751-754, 1983.
- 27. Bauer LA, Blouin RA: Phenytoin Michaelis-Menton pharmacokinetics in Caucasian paediatric patients. Clin Pharmacokinet 8:545-549, 1983.
- 28. Hamann SR, Blouin RA, McAllister RG: Clinical pharmacokinetics of verapamil. <u>Clin Pharmacokinet</u> 9:26-41, 1984.
- 29. Benedek IH, Blouin RA, McNamara PJ: Influence of smoking on serum protein composition and the protein binding of drugs. <u>J Pharm Pharmacol</u> 36:214-216, 1984.
- 30. Bauer LA, Edwards WA, Randolph FP, Blouin RA: Cimetidine induced decreases in lidocaine metabolism. Am Heart J 108:413-415, 1984.
- 31. Oeltgen PR, Shank WA, Blouin RA, Clark T: Clinical evaluation of the Abbott TDx(TM) fluorescence polarization immunoassay analyzer. Ther Drug Monit 6:360-367, 1984.
- 32. O'Neal W, Whitten KM, Baumann RJ, Blouin RA, Piecoro JJ: Lack of serious toxicity following carbamazepine overdose. <u>Clin Pharm</u> 3:545-547, 1984.
- 33. Brouwer KL, Kostenbauder HB, McNamara PJ, Blouin RA: Phenobarbital in the genetically obese Zucker rat. I. Pharmacokinetics after acute and chronic administration. <u>J Pharmacol Exp Ther</u> 231:649-653, 1984.
- 34. Brouwer KL, Kostenbauder HB, McNamara PJ, Blouin RB: Phenobarbital in the genetically obese Zucker rat. II. <u>In Vivo</u> and <u>In Vitro</u> assessments of microsomal enzyme induction. <u>J Pharmacol Exp</u> Ther 231:654-659, 1984.
- 35. Benedek IH, Blouin RA, McNamara PJ: Serum protein binding and the role of increased alpha 1-acid glycoprotein in moderately obese male subjects. <u>Br J Clin Pharmacol</u> 18:941-946, 1984.
- 36. Hamann SR, Blouin RA, Chang SL, Kaltenborn KE, Tan TG, McAllister RG: Effects of hemodynamic changes on the elimination kinetics of verapamil and nifedipine. <u>J Pharmacol Exp Ther</u> 231:301-305, 1984.
- 37. Blouin RA, Brouwer KL, Record KE, Griffen WO Jr., Plezia PM, John W: Amikacin pharmacokinetics in morbidly obese patients undergoing gastric by-pass surgery. Clin Pharm 4:70-72, 1985.

- 38. Hamann SR, Tan TG, Kaltenborn KE, Brouwer KLR, Blouin RA, Chang SL, Vore M, McAllister RG: Effects of phenobarbital and SKF-525A on <u>In Vitro</u> hepatic metabolism of verapamil and nifedipine. <u>Pharmacology</u> 30:121-128, 1985.
- 39. Oeltgen PR, Blouin RA, Spurrier WA, Myers RD: Hibernation "Trigger" alters renal function in the primate. <u>Physiol Behav</u> 34:79-81, 1985.
- 40. McAllister RG, Hamann SR, Blouin RA: Pharmacokinetics of calcium entry blockers. <u>Am J Cardiol</u> 55:30B-40B, 1985.
- 41. Gibson GA, Blouin RA, Bauer LA, Rapp RP, Tibbs PA: Influence of high dose pentobarbital on theophylline pharmacokinetics: a case report. <u>Ther Drug Monitor</u> 7:181-184, 1985.
- 42. Benedek IH, Blouin RA, McNamara PJ: Altered drug-serum protein binding in the genetically obese Zucker rat. <u>J Pharm Sci</u> 74:837-840, 1985.
- 43. Wermeling D, Record K, Bell R, Porter W, Blouin RA: Hemodialysis clearance of pentobarbital during continuous infusion: A case report. <u>Ther Drug Monit</u> 7:485-487, 1985.
- 44. Michael KA, Mohler JL, Blouin RA, Lucas BA, Rapp RP: Failure of creatinine clearance to predict gentamicin half-life in a renal transplant patient with diabetes mellitus. <u>Clin Pharm</u> 4:572-575, 1985.
- 45. Mohler JL, Barton SD, Blouin RA, Cowen DL, Flanigan RC: The evaluation of creatinine clearance in spinal cord injured patients. <u>J Urology</u> 136:366-369, 1986.
- 46. Fiske WD, Blouin RA, Mitchell B, McNamara PJ: Renal function in the obese Zucker rat. <u>Int J Obes</u> 10:175-183, 1986.
- 47. Wermeling DP, Blouin RA, Porter WH, Rapp RP, Tibbs PA: Pentobarbital pharmacokinetics in patients with severe head injury. Drug Intell Clin Pharm 21:459-463, 1987.
- 48. Huang Chandler MH, Guttendorf RJ, Blouin RA, Wedlund PJ: Simultaneous quantitation of d- and l-hexobarbital in rat blood by HPLC. <u>J Chromatogr</u> 419: 426-432, 1987.
- 49. Blouin RA, Kolpek JH, Mann HJ: Influence of obesity on drug disposition. <u>Clin Pharm</u> 6:706-714, 1987.
- 50. Blouin RA, Dickson P, McNamara PJ, Cibull M, McClain C: Phenobarbital induction and acetaminophen hepatotoxicity: resistance in the obese Zucker rodent. <u>J Pharmacol Exp Ther</u> 243:565-570, 1987.
- 51. Clifton GD, Blouin RA, Dilea C, Schran HF, Hassell AE, Gonasun LM, Foster TS: The pharmacokinetics of oral isradipine in normal volunteers. J Clin Pharmacol 28:36-42, 1988.
- 52. Chandler MH, Scott SR, Blouin RA: Age-associated stereoselective alterations in hexobarbital metabolism. <u>Clin Pharmacol Ther</u> 43:436-441, 1988.
- 53. McNamara PJ, Blouin RA, Brazzell RK: The protein binding of phenytoin, propranolol, diazepam and AL01576 (an aldose reductase inhibitor) in human and rat diabetic serum. Pharm Res 5:261-265, 1988.
- 54. McNamara PJ, Blouin RA, Brazzell RK: Serum protein binding of AL01576, a new aldose reductase inhibitor. Pharm Res 5:319-321, 1988.

- 55. Chandler MH, Blouin RA: Theophylline pharmacokinetics in the aged: A review. <u>J Geriatric Drug Ther</u> 3:23-40, 1988.
- 56. Chandler MH, Schran HF, Cutler RE, Smith AJ, Gonasun LM, Blouin RA: The effects of renal function on the disposition of isradipine. <u>J Clin Pharmacol</u> 28:1076-1080, 1988.
- 57. Heintz RC, Ducarre JM, Blouin RA, Guengi A: Influence of oral dose escalation on the pharmacokinetics of tenoxicam [Tilcotil] in healthy male subjects. <u>Eur J Rheum Inflam</u> 9-15, 1988.
- 58. Colangelo P, Chandler M, Blouin R, McNamara P: Stereoselective binding of propranolol. <u>Br J Clin</u> Pharmacol 27:519-522, 1989.
- 59. Blouin RA, Kneer J, Stoeckel K: Pharmacokinetics of cefetamet (RO15-8074) and oral sefetamet pivoxil (RO15-8075) in young and elderly subjects. <u>Antimicrob Ag Chemoth</u> 33:291-296, 1989.
- 60. Foster TS, Kielar RA, Blouin RA, Parr MD, Barton S, Perchak GJ, Johnson JB: Maintenance of previously controlled intraocular pressure in patients with glaucoma or ocular hypertension: Comparison of four regimens of methazolamide. Glaucoma 11:67-71, 1989.
- 61. Blouin RA, Clifton GD, Adams MA, Foster TS, Flueck J: Biopharmaceutical comparison of two levothyroxine sodium products. <u>Clin Pharm</u> 8:588-592, 1989.
- 62. Kneer J, Tam YK, Blouin RA, Frey FJ, Keller E, Stathakis C, Luginbuehl B, Stoeckel K: Pharmacokinetics of intravenous cefetamet and oral cefetamet pivoxil in patients with renal insufficiency. <u>Antimicrob Agents Chemother</u> 33:1952-1957, 1989.
- 63. Hatton J. Parr MD, Blouin RA: Estimation of creatinine clearance in patients with Cushing's Syndrome. Drug Intell Clin Pharm 23:974-976, 1989.
- 64. Guttendorf RJ, Britto M, Blouin RA, Foster TS, John W, Pittman KA, Wedlund PJ: Rapid screening for polymorphisms in dextromethorphan and mephenytoin metabolism. <u>Br J Clin Pharmacol</u> 29:373-380, 1990.
- 65. McNamara PJ, Blouin RA: Pharmacokinetic profile of two aromatic retinoids (etretinate and acitretin) in the obese Zucker rats. <u>J Pharm Sci</u> 79:301-304, 1990.
- 66. Chandler MH, Clifton GD, Burki NK, Hunt BA, Blouin RA: Pulmonary function in the elderly: response to theophylline bronchodilation. <u>J Clin Pharmacol</u> 30:330-335, 1990.
- 67. Hayton WL, Kneer J, Blouin RA, Stoeckel K: Pharmacokinetics of intravenous cefetamet and oral cefetamet pivoxil in patients with hepatic cirrhosis. Antimicrob Agents Chemoth 34:1318-1322, 1990.
- 68. Schoerlin MP, Blouin RA, Pfefen JP, Guentert TW: Comparison of the pharmacokinetics of moclobemide in poor and extensive metabolizers of debrisoquine. <u>Acta Psychiatr Scand</u> Suppl 360:98-100, 1990.
- 69. Blouin RA, Kneer J, Ambrose RJ, Stoeckel K: Influence of antacid and ranitidine on the pharmacokinetics of oral cefetamet pivoxil. <u>Antimicrob Agents Chemoth</u> 34:1744-1748, 1990.
- 70. Zhang Y, Blouin RA, McNamara PJ, Steinmetz J, Wedlund PJ: Limitation to the use of the urinary S/R mephenytoin ratio in pharmacogenetic studies. Br J Clin Pharmacol 31:350-352, 1991.

- 71. Colangelo P, Rapp R, Blouin R and Kenady D: Comparative bioavailability and safety of two parenteral vancomycin formulations. <u>J N Dev Clin Med</u> 8:11-20, 1991.
- 72. Blouin RA, Cloyd JC, Ludden TM, Kroboth PD: Central issues relevant to clinical pharmaceutical scientist training programs. <u>Pharmacotherapy</u> 11:257-263, 1991.
- 73. Smith DA, Chandler MH, Shedlofsky SI, Wedlund PJ, Blouin RA: Age-dependent stereoselective increase in the oral clearance of hexobarbitone isomers caused by rifampin. <u>Br J Clin Pharmacol</u> 32:735-39, 1991.
- 74. Blouin RA, Hamelin BA, Smith DA, Foster TS, John WJ, Welker HA: Fleroxacin pharmacokinetics in patients with liver cirrhosis. <u>Antimicrob Ag Chemoth</u> 36:632-638, 1992.
- 75. Colangelo PM, Blouin RA, Steinmetz JE, McNamara PJ, Demaria AN, Wedlund PJ: Age and propranolol stereoselective disposition in humans. <u>Clin Pharmacol Ther</u> 51:489-494, 1992.
- 76. Colangelo PM, Blouin RA, Steinmetz JE, McNamara PJ, Demaria AN, Wedlund PJ: Age and beta-adrenergic receptor sensitivity to S(-)- and R,S(+/-)-propranolol in humans. <u>Clin Pharmacol Ther</u> 51:549-554, 1992.
- 77. Hamelin BA, Blouin RA, Wolf KM, Clifton GD, Chandler MH: In vivo and in vitro beta-2 adrenergic receptor responsiveness in young and elderly asthmatics. <u>Pharmacotherapy</u> 12:376-382, 1992.
- 78. Blouin RA, Chaudhary I, Nishihara K, Cox SA: The effect of liver and renal disease on stereoselective serum binding of flurbiprofen. <u>Br J Clin Pharmacol</u> 35:62-64, 1993.
- 79. Blouin RA: Issues in pharmacotherapy: Hepatic cytochrome P450 Application of animal models to therapeutic problems in humans. The ACCP Report 13:(2),1993.
- 80. Israel BC, Blouin RA, McIntyre W, Shedlofsky SI: Effects of interferon-alpha monotherapy on hepatic drug metabolism in cancer patients. Br J Clin Pharmacol 36:229-235, 1993.
- 81. Blouin RA, Bandyopadhyay AM, Chaudhary I, Robertson LW, Gemzik B, Parkinson A: Cytochrome P450 2B enzyme (CYP2B) induction defect following phenobarbital treatment in the fa/fa rat: Molecular characterization. <u>Arch Biochem Biophys</u> 303:313-320, 1993.
- 82. Chaudhary I, Tuntaterdtum S, McNamara PJ, Robertson LW, Blouin RA: Effect of genetic obesity and phenobarbital treatment on the hepatic conjugation pathways. <u>J. Pharmacol. Exp. Ther</u> 265:1333-1338, 1993.
- 83. Blouin RA, Stoeckel K: Cefetamet pivoxil clinical pharmacokinetics. <u>Clin.Pharmacokinet</u> 25:172-188, 1993.
- 84. Zannikos PN, Bandyopadhyay AM, Robertson LW, Blouin RA: Effect of nutritional obesity on the induction of CYP2B enzymes following phenobarbital treatment. <u>Drug Metab Dispos</u> 21:782-787, 1993
- 85. Toler SM, Young B, McClain CJ, Shedlofsky SI, Bandyopadhyay AM, Blouin RA: Head injury and cytochrome P-450 enzymes. Differential effects on mRNA and protein expression in the Fischer-344 rats. <u>Drug Metab Dispos</u> 21:1064-1069, 1993.
- 86. Bandyopadhyay AM, Chaudhary I, Robertson LW, Gemzik B, Parkinson A, Blouin RA: Expression of a male-specific cytochrome P450 isozyme (CYP2C11) in fa/fa Zucker rats: effect of phenobarbital treatment. Arch Biochem Biophys 307:386-390, 1993.

- 87. Tuntaterdtum S, Chaudhary I, Cibull ML, Robertson LA, Blouin RA: Acetaminophen hepatotoxicity: influence of phenobarbital and β-naphthoflavone treatment in obese and lean Zucker rats. <u>Toxicol Appl Pharmacol</u> 123:219-225, 1993.
- 88. Zannikos PN, Bandyopadhyay AM, Robertson LW, Blouin RA: Expression of the CYP3A and CYP2C11 enzymes in a nutritionally obese rodent model: response to phenobarbital treatment. <u>Int J Obes Relat Metab Disord</u> 18:369-374, 1994.
- 89. Zannikos PN, Bandyopadhyay AM, Robertson LW, Blouin RA: Cytochrome P450 2B enzyme induction defect after 2,2',4,4',5,5'-hexachlorobiphenyl treatment in the fa/fa Zucker rat. <u>J Pharmacol Exp Ther</u> 268:1565-1570, 1994.
- 90. Blouin RA, McNamara PJ, Chandler MHH, Kostenbauder HB: Development of a clinical pharmacology program at the University of Kentucky College of Pharmacy. <u>Am J Pharm Educ</u> 58:289-293, 1994.
- 91. Shedlofsky SI, Israel BC, McClain CJ, Hill DB, Blouin RA: Endotoxin administration to humans inhibits hepatic cytochrome P450-mediated drug metabolism. J Clin Invest 94:2209-2214, 1994.
- 92. Chen S, Chou W, Blouin RA, Mao Z, Humphries LL, Meek QC, Neill JR, Martin WL, Hays LR, Wedlund PJ: The cytochrome P450-2D6 (CYP2D6) enzyme polymorphism: screening costs and influence on clinical outcomes in psychiatry. Clin Pharmacol Ther 60:522-534, 1996.
- 93. Roe AL, Blouin RA, Howard G: In vivo phenobarbital treatment increases protein binding to a putitive AP-1 site in the CYP2B2 promoter. <u>Biochem Biophys Res Commun</u> 228:110-114, 1996.
- 94. Shedlofsky SI, Israel BC, Tosheva R, Blouin RA: Endotoxin depresses hepatic cytochrome P450-mediated drug metabolism in women. Br J Clin Pharmacol 43:627-632, 1997.
- 95. Rees WA, Harkins JD, Woods WE, Blouin RA, Lu M, Fenger C, Holland RE, Chambers TM, Tobin T: Amantadine and equine influenza: Pharmacology, pharmacokinetics, and neurological effects in the horse. Equine Vet J 29(2):104-110, 1997.
- 96. Roe AL, Howard G, Hou G, Howard G, Shedlofsky S, Blouin RA: The effect of high dose endotoxin on CYP3A2 expression in the rat. <u>Pharm Res</u> 15:1603-1608, 1998.
- 97. Stoeckel K, Hofheinz W, Laneury JP, Duchene P, Shedlofsky SI, Blouin RA: Stability of cephalosporin prodrug esters in human intestinal juice: Implications for oral bioavailability. <u>Antimicrob Agents</u> Chemother 42:2602-2606, 1998.
- 98. Roe AL, Howard G, Blouin RA: Characterization of nuclear protein binding (AP-1, GR, and STAT) in the genetically obese (fa/fa) Zucker rat. <u>Life Sci</u> 63:1339-1346, 1998.
- 99. Blouin RA, Warren GW: Pharmacokinetic considerations in obesity. <u>J. Pharm. Sci</u> 88:1-7, 1999.
- 100. Roe AL, Howard G, Blouin RA, Snawder JE: Characterization of cytochrome P450 and glutatione Stransferase activity and expression in male and female ob/ob mice. <u>Int. J. Obesity</u> 23:48-53, 1999.
- 101. Watson AM, Warren G, Howard G, Shedlofsky SI, Blouin RA: Activities of conjugating and antioxidant enzymes following endotoxin exposure. <u>J Biochem Mol Toxicol</u> 13:63-69, 1999.

- 102. Warren GW, Poloyac SM, Gary DS, Mattson MP, Blouin RA: Hepatic cytochrome P-450 expression in the tumor necrosis factor-alpha rceptor (p55/p75) knockout mice after endotoxin administration. <u>J Pharmacol Exp Ther</u> 288:945-950, 1999.
- 103. Blouin RA, Farrell GC, Ioannides C, Renton K, Watlington CO: Impact of diseases on detoxification. <u>J Biochem Mol Toxicol</u> 13:215-218, 1999.
- 104. Watson AM, Poloyac SM, Howard G, Blouin RA: The effect of leptin on cytochrome P-450, conjugation, and antioxidant enzymes in the ob/ob mouse. <u>Drug Metab Dispos</u> 27 (6):695-700, 1999.
- 105. Lu M, Poloyac SM, McNamara PJ, Blouin RA: The effect of pregnenolone 16 alpha-carbonitrile on the pharmacokinetics and metabolism of dapsone in rats. <u>J Pharm & Pharmacol</u> 51:803-810, 1999.
- 106. Rockich K, Blouin RA: The effect of the acute phase response on the pharmacokinetics of chlorzoxazone and cytochrome P450 2E1 in vitro activity in rats. <u>Drug Metab Dispos</u> 27:1074-1077, 1999.
- 107. Rockich K, Hatton J, Kryscio D, Young B, Blouin RA: Effect of intravenous infusion of rhIGF-1 and daily subcutaneous rhGH and IGFBP-3 levels in brain injury. <u>Pharmacotherapy</u> 19:1432-1436, 1999.
- 108. Poloyac SM, Tosheva RT, Shedlofsky SI, Blouin RA: The effect of endotoxin administration on the pharmacokinetics of chlorzoxazone in humans. <u>Clin Pharmacol Ther</u> 66:554-562, 1999
- 109. Poloyac SM, Perez-Rivera AA, Scheff S, Blouin RA: Tissue specific alterations in the 6-hydroxylation of chlorzoxazone following traumatic brain injury in the rat. <u>Drug Metab Dispos</u> 29:296-298, 2001.
- 110. Oakley GG, Roe AL, Blouin RA, Twaroski TP, Ganguly TC, Vore M, Lehmler H-J, Robertson LW: 2,4,4'-Trichlorobiphenyl increases STAT5 transcriptional activity. Mol Carcinog 30:199-208, 2001.
- 111. Warren GW, Van Ess P, Watson AM, Mattson MP, Blouin RA: Cytochrome P450 and antioxidant activity in interleukin-6 knockout mice after induction of the acute phase response. <u>J Interferon Cytokine Res</u> 21:821-826, 2001.
- 112. Roe AL, Poloyac SM, Howard G, Shedlofsky SI, Blouin RA: The effect of endotoxin on hepatic nuclear factor 1 nuclear protein binding: potential implications on CYP2E1 expression in the rat. <u>J Pharm Pharmacol</u> 53:1365-1371, 2001.
- 113. Van Ess PJ, Pedersen WA, Culmsee C, Rowley D, Mattson MP, Blouin RA: Elevated hepatic and depressed renal cytochrome P450 activity in the Tg2576 transgenic mouse model of Alzheimer's disease. J Neurochem 80: 571-578, 2002.
- 114. Van Ess PJ, Mattson MP, Blouin RA: Enhanced induction of cytochrome P450 enzymes and CAR binding in the TNF (p55-/-/p75-/-) double receptor knockout mice following Phenobarbital treatment. <u>J Pharmacol Exp Ther</u> 300: 824-830, 2002.
- 115. Van Ess PJ, Poloyac SM, Mattson MP, Blouin RA: Blunted induction of hepatic CYP in TNF (p55-/-/p75-/-) double receptor knockout mice following clofibrate treatment. <u>Pharm Res</u> 19:709-713, 2002.
- 116. Roche VR, Nahata MC, Wells BG, Kerr RA, Draugalis JR, Maine LL, Abate MA, Brueggemier RW, DiGate RJ, Drennen JK, Mort JR, Roberts AD, Meyer SM, O'Sullivan TA, Angaran DM, Koh-Knox CP, Richey C, Kroboth PD, Appleby JC, Flynn AA, Alkana RL, Bogner RH, McNamara PJ, Torchilin VP, Oie S, Blouin RA, White HS, Miller KW: Roadmap to 2015: Preparing Competent Pharmacists and Pharmacy Faculty for the Future. Combined Report of the 2005-06 Argus Commission and the Academic

- Affairs, Professional Affairs, and Research and Graduate Affairs Committees. <u>Am J Pharm Educ</u> 2006 December 15; 70(suppl): S5.
- 117. Blouin RA, Bergstrom RF, Ellingrod VL, Fletcher CV, Leff RD, Morris A, Okita RT, Roberts JC, Tracy TS, Sagraves R, Miller KW: Report of the AACP Educating Clinical Scientists Task Force. <u>Am J Pharm Educ</u> 71 (S05): 1-11, 2007.
- 118. Blouin RA, Joyner, PU, Pollack, GM: Preparing for a renaissance in pharmacy education: The need, opportunity, and capacity for change. <u>Am J Pharm Educ</u> 72 (2):1-3, 2008.
- 119. Carter BL, Blouin RA, Chewning BA, Goode J-VR, Lipowski EE, Nelson AA, Schumock GT, Sleath BL, Miller KW: Report of the AACP Educating Clinical Scientists Task Force II. <u>Am J Pharm Educ</u> 72 (S10): 1-13, 2008.
- 120. Figg WD, Chau CH, Okita R, Preusch P, Tracy TS, McLeod H, Reed M, Pieper J, Knoell D, Miller K, Speedie M, Blouin RA, Kroboth P, Koda-Kimble MA, Taylor P, Cohen J, Giacomini C: Pharm.D. Pathways to Biomedical Research: The National Institutes of Health Pharmacy Research Conference. Pharmacotherapy 28(7):821-833, 2008.
- 121. O'Malley MS, Blouin RA, Pisano ED, Rimer BK, Roper WL, Earp HS: Research for North Carolina: The University Cancer Research Fund. NC Med J 69 (4): 299-302, 2008.
- 122. Blouin RA, Pollack GM: Training Clinical Pharmaceutical Scientists in Today's Highly Competitive Times: It's Time to Commit to Change. <u>Pharmacotherapy</u> 29 (2) 134-136, 2009.
- 123. Blouin RA, Riffee WH, Robinson ET, Beck DE, Green C, Joyner PU, Persky AM, Pollack GM: Roles of Innovation in Education Delivery. <u>Am J Pharm Educ</u> 73 (8): 1-19, 2009.
- 124. Van Amburgh JA, Surratt CK, Green JA, Gallucci RM, Colbert J, Zatopek SL, Blouin RA: Succession Planning in US Pharmacy Schools. Am J Pharm Educ 74 (5): Article 86, 2010.
- 125. Joyner PU, Blouin RA, Mumper RJ: New Directions in Pharmacy Education. <u>JAPhA</u> 51(6): 678-680, 2011.
- 126. Joyner PU, O'Connor SK, Thrasher KA, Blouin RA: Addressing Rural Health Disparities through Pharmacy Curricula. <u>Am J Pharm Educ</u> 76 (10), Article 180, 2012.
- 127. Parker RB, Ellingrod VL, DiPiro JT, Bauman JL, Blouin RA, Welage LS: Preparing Clinical Pharmacy Scientists for Careers in Clinical/Translational Research: Can We Meet the Challenge? <u>Pharmacotherapy</u> 33 (12): 337-346, 2013.
- 128. McLaughlin JE, Dean MJ, Mumper RJ, Blouin RA, McClurg MT: A Roadmap for Educational Research in Pharmacy. <u>Am J Pharm Educ</u> 77 (10), Article 218, 2013.
- 129. Roth MT, Mumper RJ, Singleton SF, Lee CR, Rodgers PT, Cox W, McLaughlin, Joyner P, Blouin RA: A Renaissance in Pharmacy Education at the University of North Carolina at Chapel Hill. NCMedJ 75(1):48-52, 2014.

BOOK CONTRIBUTIONS:

Clinical Guide to Laboratory Tests. Norbert W. Tietz; Drugs: Therapeutic and Toxic. W.B. Saunders Co., Philadelphia, PA, 1:560-621, 1983.

Moyer TP, Pippenger CE, Blanke RV, Blouin RA: Therapeutic Drug Monitoring (Chapter 17): In: Tietz NW ed., Textbook of Clinical Chemistry (Second Edition), W.B. Saunders Co., Philadelphia, PA, 1615-1669, 1986.

Moyer TP, Pippenger CE, Blanke RV, Blouin RA: Therapeutic Drug Monitoring (Chapter 26): In: Tietz NW ed., Fundamentals of Clinical Chemistry (Third Edition), W.B. Saunders, Co., Philadelphia, PA, 842-868, 1987.

DiPiro JT, Blouin RA, Pruemer J: Concepts in Clinical Pharmacokinetics: A Self Instructional Course: ASHP Publications, 1988.

Clinical Guide to Laboratory Tests, Second Edition, Norbert W. Tietz, Therapeutic Drugs. W.B. Saunders Co., Philadelphia, PA, 2; 681-764, 1990.

Chandler MHH, Blouin RA: Dietary Influences on Drug Disposition (Chapter 12), Evans WE, Schantag JJ, Jusko WJ eds., Applied Pharmacokinetics Principles of Therapeutic Drug Monitoring (Third Edition), Applied Therapeutics, Spokane, WA, 1992.

Blouin RA, Chandler MHH: Special Pharmacokinetic Considerations in the Obese (Chapter 11). In: Evans WE, Schantag JJ, Jusko WJ eds., Applied Pharmacokinetics Principles of Therapeutic Drug Monitoring (Third Edition), Applied Therapeutics, Spokane, WA, 1992.

Chandler MHH, Blouin RA: Dietary Influences on Drug Disposition (Chapter 12), In: Burton ME, Shaw LM, Schantag JJ, Evans WE eds., Applied Pharmacokinetics Principles of Therapeutic Drug Monitoring (Fourth Edition), Lippincott, Williams, and Wilkins, Philadelphia, PA, 2006.

Blouin RA, Chandler MHH: Special Pharmacokinetic Considerations in the Obese (Chapter 11). In: Burton ME, Shaw LM, Schantag JJ, Evans WE eds., Applied Pharmacokinetics Principles of Therapeutic Drug Monitoring (Fourth Edition), Lippincott, Williams, and Wilkins, Philadelphia, PA, 2006.

DiPiro JT, Blouin RA, Pruemer J, Spruill WJ: Concepts in Clinical Pharmacokinetics: A Self Instructional Course - Second Edition, ASHP Publications, 1996.

DiPiro JT, Spruill WJ, Blouin RA, Pruemer J: Concepts in Clinical Pharmacokinetics, Third Edition, ASHP Publications, 2002.

DiPiro JT, Spruill WJ, Wade WE, Blouin RA, Pruemer J: Concepts in Clinical Pharmacokinetics, Fourth Edition, ASHP Publications, 2005.

DiPiro JT, Spruill WJ, Wade WE, Blouin RA, Pruemer J: Concepts in Clinical Pharmacokinetics, Fifth Edition, ASHP Publications, 2010.

GRANT ACTIVITY:

Industrial/Institutional Grants:

- 1. The Effect of Positive End Expiratory Pressure on the Total Body Clearance of Theophylline in Dogs; BRSG (College of Medicine), University of Kentucky; November 1977; (Co-investigator), \$1,900.
- 2. Major Research Equipment Fund; UKRF, University of Kentucky; October 1978; (Principal investigator), \$4,600.
- 3. Bioavailability and Safety Evaluation of Theophylline Sodium Glycinate; Merrell-National Laboratories; October 1978; (Co-investigator).

- 4. Aminoglycoside Pharmacokinetics in Obese Patients; UKRF, University of Kentucky; January 1979; (Principal investigator), \$1,700.
- 5. Pharmacokinetics of Tobramycin in Morbidly Obese Patients; Eli Lilly Co.; May 1978; (Principal investigator), \$1,000.
- 6. Pharmacokinetics of Amikacin in Morbidly Obese Patients; Bristol Lab; January 1979; (Principal investigator), \$1,200.
- 7. Evaluation of the Disposition of Theophylline in the Elderly; Sanders Brown Aging Grant, University of Kentucky; April 1979: (Principal investigator).
- 8. Evaluation of the Pharmacokinetics of Doxorubicin in Liver Disease; American Cancer Society Institutional Grant; November 1980; (Co-investigator), \$4,800.
- 9. Evaluation of Amikacin Pharmacokinetics During Pregnancy; UKRF, University of Kentucky; November 1980; (Principal investigator), \$2,800.
- 10. Evaluation of Obese Animal Model; BRSG (College of Pharmacy), University of Kentucky; September 1981; (Principal investigator), \$2,400.
- 11. Acute and Chronic Effects of Right Ventricular Dysfunction on Hepatic Drug Elimination; BRSG (College of Medicine), University of Kentucky; November 1981; (Co-investigator), \$5,000.
- 12. Obese Rat Model: Physiologic/Pharmacokinetic Implications; Kircher Fund; January 1982; (Coinvestigator), \$5,000.
- 13. Obese Rat Model: Physiologic/Pharmacokinetics Implications; Incentive Award, University of Kentucky; February 1982; (Principal investigator), \$1,000.
- 14. Hibernation Induction Trigger: Physiologic Effects in the Rat; UKRF, University of Kentucky; November 1982; (Principal investigator), \$2,538.
- 15. Chemical and Physiological Characterization of a Hibernation Induction Trigger; BRSG (College of Medicine), University of Kentucky; February 1983; (Co-investigator), \$2,000.
- 16. Tobramycin Bioequivalence in the Eye; Alcon Laboratories; October 1983; (Co-investigator), \$6,000.
- 17. Estrogen Disposition in Obesity-A Link to Cancer; UKMC; October 1984; (Co-investigator), \$5,500.
- 18. Formation and Inactivation of Highly Reactive Intermediate Metabolites in Obesity; UKMC; October 1984; (Principal investigator), \$4,500.
- 19. Estrogen Disposition in Obesity-A Link to Cancer; UKMC Major Research Equipment; November 1984; (Co-investigator), \$8,500.
- 20. Dose-Bioavailability Relationship of PN200-110 in Healthy Male Volunteers; Sandoz Pharmaceuticals; November 1984; (Co-investigator), \$31,589.50.
- 21. Bioavailability and Pharmacokinetic Evaluation of Neptazane Tablets; Lederle Laboratories; October 1984; (Co-investigator), \$75,110.
- 22. Bioavailability Study of BW825C, Burroughs Wellcome; April 1985; (Co- investigator), \$49,364.

- 23. Evaluation of the Bioavailability of Two Strengths of PN200-110; Sandoz Pharmaceuticals; April 1985; (Co-investigator), \$52,535.
- 24. Levothyroxine Bioavailability: In Vivo Comparison, Flint Laboratories; November 1984; (Principal investigator), \$62,829.
- 25. The Effects of Renal Function on the Disposition of PN200-110, Sandoz Pharmaceuticals, April 1985; (Principal investigator), \$93,528.
- 26. The Effects of Liver Cirrhosis on the Disposition of Flurbiprofen, The Upjohn Co., April 1985; (Principal investigator), \$40,000.
- 27. The Disposition of RO1O-9359 and RO10-1670 in an Obese Rodent Model; Hoffmann-LaRoche; September 1985; (Co-investigator), \$16,000.
- 28. Protein Binding of the Aldose Reductase Inhibitor AL1576; Alcon Pharmaceuticals; June 1985; (Coinvestigator), \$13,800.
- 29. Extended Multiple-Dose Safety and Pharmacokinetic Study of BW207U and Placebo in Normal Male Volunteers; Burroughs Wellcome; August 1985; (Co-investigator), \$126,514.
- 30. A Pilot ViskinR Elan 7 Capsule Bioavailability Study in Fasted and Non-Fasted Healthy Male Volunteers; Sandoz Pharmaceuticals; April 1986; (Co-investigator), \$40,615.
- 31. Dextromethorphan-Mephenytoin: Influence of Co-Administration on Patient Phenotyping; Bristol Laboratories; April 1986; (Co-investigator), \$12,500.
- 32. Influence of Oxidative Phenotype on Midazolam Disposition; Hoffmann LaRoche; June 1986; (Coinvestigator), \$20,010.
- 33. Population Screening for Deficiencies in Oxidative Drug Metabolism; UKMC; October 1986; (Coinvestigator), \$6,000.
- 34. The Influence of Aging on the Stereoselective Disposition of Model Racemic Drugs; UKMC; October 1986; (Principal investigator), \$6,743.
- 35. Protocol to Evaluate the Bioavailability of Two Dosage Forms of TI211-950 Relative to a Reference Solution in Healthy Male Volunteers; Sandoz Pharmaceuticals; September 1986; (Co-investigator), \$77,000.
- 36. Evaluation of a Computer Software System for the Prediction of Serum Digoxin, Quinidine, Theophylline, and Aminoglycoside; Abbott Diagnostics; October 1986; (Principal investigator), \$8,000.
- 37. Population Screening for Deficiencies in Oxidative Drug Metabolism; Bristol Laboratories; October 1986; (Co-principal investigator), \$22,540.
- 38. A Bioequivalence and Safety Study of Vancomycin in Normal Adult Male Volunteers; Lyphomed Labs.; May 1987; (Co-investigator), \$47,822.
- 39. Response of Cardiac Beta Receptors to Propranolol Stereoisomers in the Elderly; BRSG; May 1987; (Principal investigator), \$5,000.

- 40. The Single Dose Pharmacokinetics of Nefazodone in Extensive and Poor Metabolizer of Dextromethophan; Bristol Laboratories; September 1987; (Principal investigator); \$33,833.
- 41. Pulmonary Function in Elderly: Response to Theophylline Brochodilation; UKMC; October 1987; (Coinvestigator), \$5,000.
- 42. Age and Verapamil Stereoselective Disposition; Sandoz Foundation for Gerontological Research; November 1987; (Co-investigator), \$25,720.
- 43. Absolute Bioavailability and Disposition of Fleroxacin in Healthy Subjects and Patients with Liver Cirrhosis; Hoffmann-LaRoche; July 1988; (Principal investigator), \$102,000.
- 44. The Effect of Antacids on the Absorption of Lomefloxacin; G.D. Searle and Co.; October 1988; (Coinvestigator), \$65,000.
- 45. Age and Propranolol Enantiomeric Kinetics and Dynamics; UKMC Major Equipment Grant; January 1989; (Principal investigator), \$13,965.
- 46. Evaluation of the Plasma Protein Binding of U-74006F; The Upjohn Co.; March 1989; (Co-investigator), \$49,611.
- 47. Neonatal Phenobarbital Imprinting in Humans: Effect on the Cytochrome P-450 System; BRSG; May 1989; (Principal investigator), \$5,000.
- 48. A Bioavailability Study of ANSAID (Upjohn) vs. Apo-Flurbiprofen (Apotex) in Normal Adult Male Volunteers; PTRL(Apotex); August 1989; (Co-investigator), \$39,878.
- 49. The Effect of Renal and Liver Disease on the Serum Protein Binding of Flurbiprofen (Prospective); The Upjohn Co.; January 1990; (Principal investigator), \$35,650.
- 50. The Effect of Renal and Liver Disease on the Serum Protein Binding of Flurbiprofen (Retrospective); The Upjohn Co.; June 1990; (Principal investigator), \$20,125.
- 51. The Effect of Obesity on the Disposition of Fleroxacin; F. Hoffmann LaRoche; July 1990; (Principal investigator), \$38,525.
- 52. Hydrolysis of Cefetamet Pivoxil in Gastric Juices; F. Hoffmann-LaRoche; July 1990; (Principal investigator), \$20,700.
- 53. Age and Stereoselective Kinetics/Dynamics of Terbutaline; Astra Clinical Pharmacy Research Award; July 1990; (Co-investigator), \$7500.
- 54. Regulation of Drug Metabolizing Enzymes: Use of Immunoblotting Techniques; UKMC Research Fund: December 1990; (Co-investigator), \$20,000.
- 55. Major Equipment Grant: Beckman Optima XL-90 Ultracentrafuge Plus Rotors; UKMC Research Fund: April 1990; (Co-investigator), \$71,100.
- 56. Major Equipment Grant: Packard 1900 TR Liquid Scintillation Analyzer; UKMC Research Fund; February 1992; (Co-Investigator), \$19,208.
- 57. Major Equipment Grant: Shimadzu UV160 UV-Visible Recording Spectrophotometer with Super Micro Cell Holder; UKMC Research Fund; February 1992; (Co-Investigator), \$8,845.

- 58. Major Equipment Grant: Tissue Culture Laboratory Equipment; UKMC Research Fund; February 1992; (Co-Investigator), \$8,726.
- 59. The Effect of Cl284,846 on the Hepatic Cytochrome P-450 Mixed Function Oxidase System; American Cyanamid Co.; July 1992; (Principal Investigator), \$29,336.
- 60. Mechanistic Toxicity Study of Geriatric I. Cl275,838 for Three Months in Rats and Mice; American Cyanamid Co.; October 1992; (Principal Investigator), \$45,478.40.
- 61. Upper Aerodigestive Tract CA: Role of Cytochrome P450, UKMC Research Fund; April 1993; (Principal Investigator), \$12,000.00.
- 62. Mephenytoin Phenotyping Assay; Wyeth-Ayerst Clinical Pharmacololgy Laboratories; January 1994; (Principal Investigator), \$7,174.40.
- 63. Pharmacokinetics of venlafaxine in Extensive and Poor Metabolizers of Dextromethorphan; Wyeth-Ayerst Labs.; May 1994; Principal Investigator), \$144,888.
- 64. Determination of Extensive or Poor Metabolism Status through Phenotypying with Dextromethorphan and Mephenytoin; Wyeth-Ayerst Clinical Pharmacology Laboratory; September 1994; (Principal Investigator) \$16,807.
- 65. Mechanism of Chloroquine Induced Retinopathy; Pfizer Inc.; February 1999-April 2001; (Principal Investigator, 5% Effort), \$120,130 (Total); \$82,000 (direct).
- 66. NFkB Decoy DNA: Formulation and Liver Targeting; UKMC; July 2000-June 2001; (Principal Investigator, 5% Effort). \$15,000.
- 67. Research Training in Environmental Toxicology; NIHEH (T32-ES07266-02); July 2000-June 2005; (Co-investigator, 5% effort), \$704,392.
- 68. Alcohol-Induced Hepatic P450 in HCV/HIV Oxidative Injury, NIH (R01-AA012852-02); October 2000-September 2004; Co-Investigator, 5% effort), \$982,590 (Total); \$700,000 (Direct).
- 69. Career Training in Therapeutics & Translational Research; NIH (K30-HL04163-02); October 2000-September 2005; (Co-Principal Investigator, 25% effort), \$1,000,000 (Direct).
- 70. Nanoplate Engineering of Cell-Specific Nanoparticle, NIH R21/R33 Phased Innovation Award (R21-EB00531-01); July 2002-June 2004; (Co-Investigator, 5% Effort), \$300,864 (Total); R21/R33 Project Period, July 2002-June 2007; Co-investigator, 5%), \$1,919,393 (Total).

Foundation Grants:

- 1. Altered Estrogen Metabolism in Obesity: A Link to Cancer, The Weight Watchers Foundation, Inc., March 1985; (Co-investigator), \$10,541.
- 2. The Influence of Aging on the Stereoselective Disposition of Model Racemic Drugs; American Society of Hospital Pharmacists Research and Education Foundation; July 1986; (Principal investigator; Fellowship preceptor for Mary H. H. Chandler), \$18,000.
- 3. Influence of Rifampin on Age-Related Stereoselective Metabolism of Hexobarbital; UKMC; October 1987; (Principal investigator), \$6,178.

- 4. The Influence of Aging and Enzyme Induction with Rifampin on the Stereoselective Disposition of Hexobarbital; American Society of Hospital Pharmacists Research and Education Foundation; July 1988; (Principal investigator; Fellowship preceptor for Deborah A. Smith), \$18,000.
- 5. Terbutaline and the Effects of Age on Beta-2 Adrenoceptor Sensitivity; American Lung Association of Kentucky; March 1989; (Co-investigator), \$17,469.
- 6. The Effect of Endotoxin and Sepsis on Hepatic Drug Metabolism; American College of Clinical Pharmacy; July 1992; (Principal Investigator; Fellowship preceptor for Beth Israel); \$19,500.
- 7. The Effect of Head Trauma/Acute Phase Response on Brain and Liver Cytochrome P450 Enzymes (BB-9502-K3); February 1996-December 1999; (Principal Investigator); Kentucky Spinal Cord and Head Injury Research Board; \$231,897.
- 8. CYP2E1 Activity and Transcription Binding in Humans; American College of Clinical Pharmacy; July 1999-Dec 2000; (Principal Investigator, 10%), \$10,000 (Direct).

Government Grants:

- 1. Age and Cardiovascular Drug Stereoselective Disposition; NIA (R01 AG07478); July 1988-June 1991; (Co-investigator, 10% effort), \$420,612.
- 2. Enzyme Induction Defect: Implications for Toxicity; NIH (R01 GM42058); January 1990-December 1992; (Principal investigator, 25% effort); Total Award for Year 1 \$157,395.
- 3. Effects of Cytokines on Hepatic Drug Metabolism; VA Program Project Grant; October 1989-September 1992; (Co-investigator, 5% effort), \$237,400.
- 4. Research Training in Environmental Toxicology; NIHEH (ES07266); July 1990-June 1995; (Coinvestigator, 5% effort), \$978,112.
- 5. Xenobiotic Transfer into Milk-Diffusional Model; NIH; December 1991-November 1995; (Coinvestigator, 5% effort), Total Award for Year 1 \$184,745.
- 6. Effects of Cytokine on Hepatic Drug Metabolism; VA Program Project Grant; October 1992-September 1994; (Co-investigator, 5%), \$269,700.
- 7. Effects of Cytokines on Hepatic Drug Metabolism; VA Program Project Grant; October 1996-September 2000; (Co-investigator, 5% effort), \$304,400.
- 8. Mechanisms of Brain Injury and its Systemic Sequelae; NIH Program Project Grant 5PO1-NS31220; April 1994-March 1999; (Co-Investigator, 10%), \$3,750,000 (Total Project); Approx. \$110,000/yr (Altered Hepatic Metabolism following Head Injury).
- 9. Research Training in Environmental Toxicology; NIHEH (T32-ES07266); July 1995-June 2000; (Coinvestigator, 5% effort), \$704,392.
- 10. North Carolina Translational & Clinical Sciences Institute (NCTRACS): NIH (1UL1TR001111-01); October 2013-September 2018; (Co-investigator, 5% effort; PI Dr. Marschall Runge), \$5,650,505.

OFFICE OF THE EXECUTIVE VICE CHANCELLOR AND PROVOST

104 SOUTH BUILDING
CAMPUS BOX 3000
CHAPEL HILL, NC 27599-3000

T 919.962.2198 F 919.962.1593 provost.unc.edu

May 6, 2021

Florida State University Presidential Search Committee c/o Mr. Will Gates, Storbeck/Pimentel & Associates

ROBERT A. BLOUIN, PharmD

Executive Vice Chancellor and Provost Bryson Distinguished Professor provost@unc.edu

Subject: Robert A. Blouin's Letter of Interest for the position of President, Florida State University

Dear Mr. Gates:

Thank you for this opportunity. It is with great pleasure that I submit for your consideration my credentials for the position of President of Florida State University. These are extraordinary times for higher education and society itself. The global pandemic has affected every aspect of our lives and the impact on our universities will be felt for years to come. The challenge of dealing with the health ramifications of the pandemic is further magnified by political unrest, growing racial tensions and economic pressures facing our nation, our communities and our institutions. I would like to take this opportunity to share my thoughts on higher education leadership as well as provide you with a summary of my strengths, accomplishments and experiences. I believe that I possess the strategic vision and leadership capabilities necessary to lead Florida State University during this unique period in higher education and into the future.

I currently serve as Executive Vice Chancellor and Provost at the University of North Carolina at Chapel Hill. I report to the chancellor as chief academic officer and chief operating officer of the University. Prior to assuming my current position, which I have held for nearly four years, I was the Dean of the UNC Eshelman School of Pharmacy and Executive Director of the Eshelman Institute for Innovation. Under my leadership, the Eshelman School became an internationally recognized leader in pharmacy practice, education and research, ranked No. 1 in the nation by U.S. News & World Report. I also oversaw an increase by school faculty in growing the school's research portfolio from \$2 million in 2002 to \$36 million in 2016, ranking second among the nation's pharmacy schools. Before coming to Carolina, I was a tenured faculty member and the Associate Dean for Research and Graduation Education and Director of Economic Development at the University of Kentucky.

As Executive Vice Chancellor and Provost and Chief Academic Officer, I oversee all fourteen of the University's schools and colleges and the university libraries as well as the offices of the Vice Chancellor for Human Resources and Equal Opportunity and Compliance, Vice Chancellor for Information Technology and Chief Information Officer, Vice Chancellor for Innovation, Entrepreneurship and Economic Development, Vice Chancellor for Student Affairs, and Vice Chancellor for Research. In addition, I oversee programs within the Office of the Executive Vice Chancellor and Provost including the Office for Institutional Research and Assessment, Office for Interprofessional Education and Practice, Office for Operational Excellence, Office for Academic and Community Engagement, Office for Enrollment and Undergraduate Admissions, Office for Digital and Lifelong Learning, Office for UNC Global Affairs, Office of Diversity and Inclusion, Office for Academic Support for Student Athletes, the Academic Personnel Office and the Academic Finance Office.

It has been my honor, first as a dean and then as provost, to contribute to the University's continued success. I work closely with our chancellor to lead critically important pan-university initiatives and ensure successful delivery of our campus operations. The University of North Carolina at Chapel Hill has a \$3.6B budget, \$3.5B endowment, and \$1.2B in research expenditures and is currently ranked fifth nationally in federal grants and contracts awarded. Carolina enjoys outstanding national rankings, including several high-ranking schools and programs, including US News & World Report first in School of Medicine primary care programs, first in Schools of Pharmacy, second in Schools of Public Health and fifth best public university. UNC-Chapel Hill is ranked 9th best public university in Forbes' "America's Top Colleges rankings" and first among 100 public universities that offer students high-quality academics at an affordable price in Kiplinger's Personal Finance Magazine.

We also have seen our fair share of challenges, including academic, athletic and Title IX scandals, the controversial removal of the confederate monument Silent Sam from our campus, the UNC System Office's \$2.5M payment to the Sons of the Veterans of the Confederacy and the outrage it triggered from our community, the amplification of race related tensions in the aftermath of the George Floyd murder, and living and working in the COVID-19 pandemic and managing the financial consequences it has caused our university, students, and their families.

Despite these challenges, we have stayed focused on our mission and I am proud of the work that we have accomplished, including:

- Development and implementation of the University's first strategic plan: Carolina Next: Innovation for Public Good
- Re-imagining the Office of the Vice Provost for Equity and Inclusion and Chief Diversity Officer
- Re-engineering UNC Global
- Creation and implementation of the Office for Operational Excellence
- Creation and implementation of the Office of Digital and Lifelong Learning
- Re-evaluation of Summer School and its role in supporting student progress
- Engagement and development of a number of strategic public partnerships, including Deerfield, 2U, READDI, and Grubb Properties
- Planning for a new college of data science
- Leading critical campus initiatives including Whole Community Health, Executive Committee on Student Athlete Academics and Educational Benefits of Diversity
- Creation and development of the campus COVID-19 Roadmap Implementation Plan

During my tenure as Dean, the UNC Eshelman School of Pharmacy experienced unprecedented growth in its research and education programs, placing it among the top academic pharmacy programs in the world. During this period, the School was ranked:

- #1 by US News & World Report rankings of US Pharmacy Schools
- #1 by TFE Times rankings of US Pharmacy Schools
- #2 by US News & World Report rankings of Global Universities under the subject area of Pharmacology and Toxicology
- #10 by QS World University Rankings under the subject area of Pharmacy and Pharmacology programs

Under my leadership, the School saw a significant increase in professional student growth, tenured faculty positions, graduate student population, endowment, and federal research funding, predominantly from NIH. This research growth enabled the School to assume the leading position at the University of North Carolina at Chapel Hill in intellectual property disclosures and the

creation of faculty spin-off companies. The School quadrupled its research-intensive space with the partial renovation of a 75,000 square foot facility, the construction of a new \$140M (self-liquidating) research facility in partnership with the UNC School of Medicine, and construction of a \$243M (state supported) research building in collaboration with the UNC School of Medicine. Consequently, the School expanded its footprint during that time period from 75,000 to 300,000 GSF.

The Eshelman School launched several new program and education initiatives during this period that received considerable local, regional, national, and international attention. Committed to our mission to serve the public, we opened a branch campus at the University of North Carolina Asheville, a baccalaureate school in the UNC System that serves the needs of western North Carolina. Utilizing state of the art synchronous and asynchronous technologies and partnering with UNC-CH, UNC Asheville, Mountain Area Health Education Center, Mission Hospital (now HCA), and the city of Asheville and Buncombe County local governments, this innovative pharmacy program led to numerous advances in the scholarship of teaching and learning. The continuous evolution of pedagogical strategies and tools to support our programs were enriched in part by two \$1M private gifts that led to the Eshelman School's Educational Renaissance program. This major new initiative transformed our professional, PharmD curriculum. It has received critical acclaim throughout the pharmacy academic community and has been viewed as an exemplary education model on the UNC-CH campus and beyond.

During my time as dean, I honed my ability to envision big, bold ideas and communicate a clear strategy to prospective donors, legislators, and other supporters in order to achieve that vision. In addition to the expansive renovations and creation of new buildings that I oversaw, three new major research centers were established under my leadership, as well. I am quite proud of the fundraising and development efforts that led to the successful creation of these School based centers, which were designed to be highly interdisciplinary and collaborative and transcended department, school and institution affiliations. First, the Center for Integrative Chemical Biology and Drug Discovery was developed with extensive collaborations with the UNC Lineberger Comprehensive Cancer Center, the Department of Pharmacology, the Center for Genetics, and the Department of Chemistry. This academic drug discovery center has been extraordinarily successful in supporting the development of a drug discovery pipeline within the University. Second, the Center for Nanotechnology in Drug Delivery was formed as part of an interdisciplinary campus efforts including collaborations with the UNC Lineberger Comprehensive Cancer Center and the Department of Chemistry. Finally, the creation of the Center for Pharmacogenomics and Individualized Therapy introduced the campus to the importance of genetic variation in the treatment of patients. These research centers were the beneficiary of a major gift to the School (\$9M) from a private donor with a \$9M match from the University Cancer Research Fund. This \$18M resource was used to accelerate the national and international competitiveness and reputations of these programs.

One of the most impactful projects that I led during my time as dean was the creation of a strategic global alliance with elite programs from the University College of London, London England and Monash University, Melbourne, Australia. This partnership, coined PharmAlliance, recently celebrated its five-year anniversary and has been hailed as a global partnership model for the University of North Carolina at Chapel Hill and the pharmacy academy. This unique partnership enabled our respective schools to share best practices in education, research, and patient care as well as leverage the unique research strengths of each program in order to enhance the collective competitiveness of the consortium.

One of the highlights of my time as dean was the conceptualization and implementation of the Eshelman Institute for Innovation. The Institute was established to accelerate the creation and development of risky ideas leading to discoveries and high impact changes in education, research and health care. On December 3, 2014, the University of North Carolina at Chapel Hill announced a \$100 million commitment from Dr. Fred Eshelman, the largest gift from an individual in the history of the University, to create the Eshelman Institute for Innovation.

Prior to my arrival at the University of North Carolina, I developed my teaching, research, and administrative skills as a faculty member and administrator at the University of Kentucky. This experience prepared me well for the opportunities and challenges that I faced as a leader at the University of North Carolina at Chapel Hill.

Throughout my career as a faculty member at the University of Kentucky, I was actively engaged in professional and graduate education, research and scholarship within the field of pharmacokinetics and drug metabolism and led a national discussion on the issues of clinical and translational training, particularly at the graduate level. As the recipient of eight student teaching awards, a mentor of fifteen PhD graduate students, author or co-author of over 120 publications and book chapters, and presenter or invited speaker at nearly 200 professional or scientific meetings, I believe that I have an excellent appreciation of the challenges and opportunities facing today's faculty and students. In addition, my research program was consistently funded throughout my academic career from federal, state, industry, and foundation grants and contracts. Following my departure from the University of Kentucky, the University of Kentucky College of Pharmacy bestowed upon me the honor of naming an annual teaching award on my behalf entitled, "The Robert A. Blouin Excellence in Pharmaceutical Graduate Education Award." This award is given annually to a UK Department of Pharmaceutical Sciences faculty member who demonstrates excellence in the classroom.

While at the University of Kentucky, I served as Associate Dean for Research and Graduate Education and Executive Director of the Office for Economic Development and Innovations Management. This position reported directly to the Dean of the College of Pharmacy and served as the primary College interface with the Vice President for Research (University of Kentucky) and Associate Vice President for Research and Graduate Studies (A.B. Chandler Medical Center). During this period, the College made significant progress in securing competitive research funding, nearly tripling its grant and contract portfolio from federal and industrial sponsors. The College was the first in the country to launch a graduate program in the clinical pharmaceutical sciences. In addition, the College emerged as a campus leader in the creation of intellectual property and company spin-offs. The Office of the New Economy (direct report to the Governor of the Commonwealth of Kentucky) worked very closely with the College and supported the development and construction of the Center for Pharmaceutical Science and Technology. This facility became a cornerstone in the University of Kentucky's Coldstream Research Campus.

During my various administrative experiences, I have had numerous opportunities to work closely with state and federal political delegations and various constituency groups including the UNC Board of Governors, UNC Board of Trustees, UNC Board of Visitors, UNC Eshelman School of Pharmacy Board of Visitors, alumni, donors, faculty and staff, as well as students. These collaborations include advocacy for science programs, physical facilities, educational innovations, as well as health care reform. The outcomes have included the support of an academic drug discovery center, construction of the new Image Research Building, creation of the University Cancer Research Fund, and a House Bill amendment to support Medication Therapy Management within the original Affordable Care Act. I count among my greatest accomplishments my ability to

bridge pan campus and multi campus initiatives and a communication style that has been effective and impactful in garnering strong support for strategic vision and priorities.

In summary, throughout my career as a faculty member, administrator and leader in higher education, it's my profound belief that alumni owe much of their personal and professional success in life to the time they spent at their University. This translates into incredible loyalty to the institution they love and support; intellectually, politically, emotionally and financially. Florida State University faculty, staff, students, families and alumni hold the keys to the successful achievement of our institutional goals. As a great public institution, Florida State University possess a critical mass of great colleges, schools and departments, world class scholars, teachers and researchers, and passionate, eager students. I believe that the role of the university and its President is to create an environment for every member of the university community to be successful. My role as leader is to communicate support the collective vision and mission of our university and the people of the state that we serve. Bringing the expectation and commitment to excellence down to each and every faculty, staff, and student within an academic unit enables one to see how they (individually) can create or be part of creating and sustaining something special.

Florida State University has made incredible progress over the past seven years under the leadership of President John Thrasher. I would build upon that tremendous success and the momentum created during this period and further elevate the education, research, and economic impact opportunities of your great university. During these challenging times, it is more important than ever for universities to lead into the future – where education is accessible and valued; where health care is affordable and of the highest quality; and where discovery and research lead to new jobs and economic opportunities. My collective leadership experiences and accomplishments have prepared me well for the opportunities and challenges associated with this auspicious position and it would be the honor of my lifetime to serve as Florida State's next president. If we plan carefully and think strategically, we can exploit challenges to our great advantage - as it is during these times that we make our greatest advances.

I hope to share with you my vision for Florida State University as well as my strategy for further elevating its regional and national reputation. As President, I believe that I would lead this great university to unprecedented success and address the many critical issues facing the citizens of the state of Florida and beyond. Thank you again for the opportunity, I look forward to hearing from you soon.

Sincerely,

Robert A. Blouin, PharmD

Robert A Blown

Executive Vice Chancellor and Provost

Bryson Distinguished Professor