Daniel L. Hertz, PharmD, PhD
DLHertz@med.umich.edu

	Present Position
	Research Assistant Professor
Department of Clinical Pharmacy
University of Michigan College of Pharmacy
428 Church Street
Ann Arbor, MI 48109
Office: (734) 763-0015
Fax: (734) 763-4480

	Education and Training

	SEPT 2008-
MAY 2013

SEPT 2002-
MAY 2008
	University of North Carolina at Chapel Hill
UNC Eshelman School of Pharmacy
Division of Pharmacotherapy and Experimental Therapeutics
Chapel Hill, NC 27516
Degree: Doctor of Philosophy (PhD) May 2013

Rutgers, The State University of New Jersey
Ernest Mario School of Pharmacy
Piscataway, NJ 08854
Degree: Doctor of Pharmacy (PharmD) May 2008
GPA: 3.91/4.0 Summa Cum Laude

	Licensure
	New Jersey (License #28RI03227100, Inactive)
North Carolina (License #20495, Inactive)

	Professional Experience and academic appointments

	Feb 2014-
present

April 2013-
present
	Affiliate member, University of Michigan Comprehensive Cancer Center

Research Assistant Professor
Department of Clinical Pharmacy
University of Michigan College of Pharmacy
Ann Arbor, Michigan

	Publications

	1. Hertz DL, Rae JM, McLeod HL. One Step at a Time: CYP2D6 Guided Tamoxifen Treatment Awaits Convincing Evidence of Clinical Validity. Pharmacogenomics (Invited Editorial, Submitted)

2. [bookmark: _GoBack]Hertz DL, Barlow WE, Kidwell KM, Albain KS, Vandenberg TA, Dakhil SR, Tirumali NR, Livingston RB, Gralow J, Hayes DF, Hortobagyi GN, Mehta RS, Rae JM. Fulvestrant decreases anastrozole drug concentrations when taken concurrently by patients with metastatic breast cancer treated on SWOG study S0226. British Journal of Clinical Pharmacology 2016 (In Press)

3. Hertz DL, Owzar K, Lessans S, Wing C, Jiang C, Kelly WK, Patel J, Halabi S, Furukawa Y, Wheeler HE, Sibley AB, Lassiter C, Weisman L, Watson D, Krens ST, Mulkey F, Renn CL, Small EJ, Febbo PG, Shterev I, Kroetz DL, Friedman PN, Mahoney JF, Carducci MA, Kelley MJ, Nakamura Y, Kubo M, Dorsey SG, Dolan ME, Morris MJ, Ratain MJ, McLeod HL. Pharmacogenetic Discovery in CALGB (Alliance) 90401 and Mechanistic Validation of a VAC14 Polymorphism That Increases Risk of Docetaxel-Induced Neuropathy. Clinical Cancer Research (Accepted with Minor Revision)

4. Hertz DL, Kidwell KM, Seewald NJ, Gersch CL, Desta Z, Flockhart DA, Storniolo AM, Stearns V, Skaar TC, Hayes DN, Henry NL, Rae JM. Polymorphisms in drug-metabolizing enzymes and steady-state exemestane concentration in post-menopausal patients with breast cancer. The Pharmacogenomics Journal (In Review)

5. Hertz DL, Deal A, Ibrahim JG, Walko CM, Weck KE, Anderson S, Magrinat G, Olajide O, Moore S, Raab R, Carrizosa DR, Corso S, Schwartz G, Graham M, Peppercorn JM, Jones DR, Desta Z, Flockhart DA, Evans JP, McLeod HL, Carey LA, Irvin Jr. WJ Tamoxifen Dose Escalation in Patients with Diminished CYP2D6 Activity Normalizes Endoxifen Concentrations without Increasing Toxicity. The Oncologist (Accepted with Minor Revision)

6. Hertz DL, Caram MV, Kidwell KM, Thibert JN, Gersch CL, Seewald NJ, Smerage J, Rubenfire M, Henry NL, Cooney KA, Leja M, Griggs JJ, Rae JM. Association of SNPs in ABCB1 and CBR3, but not RAC2, NCF4, SLC28A3 or TOP2B, with anthracycline-induced cardiotoxicity. Pharmacogenomics (In Press).

7. Caram M.E.V, Guo C, Hertz DL, Kidwell KM, Smerage J, Henry NL, Giacherio D, Rubenfire M, Schott A, Davis M, Hayes DF, Van Poznak C, Cooney KA, Thibert JN, Gersch C, Seewald NJ, Banerjee M, Rae JM, Leja M, Griggs JJ. Diastolic Dysfunction in Patients Treated with Doxorubicin for Early-Stage Breast Cancer, Breast Cancer Res Treat 2016 (In Press)

8. Hertz DL, Kidwell KM, Thibert JN, Gersch C, Regan MM, Skaar TC, Henry NL, Hayes DF, Van Poznak CH, Rae JM. Genotyping Concordance in DNA Extracted from Formalin-Fixed Paraffin Embedded (FFPE) Breast Tumor and Whole Blood for Pharmacogenetic Analyses. Molecular Oncology 2015 Nov;9(9):1868-76. doi: 10.1016/j.molonc.2015.07.002. Epub 2015 Jul 29. PMID: 26276228 PMCID: PMC4624024

9. Caram ME, Guo C, Leja M, Smerage J, Henry NL, Giacherio D, Rubenfire M, Schott A, Davis M, Hayes DF, Van Poznak C, Cooney KA, Hertz DL, Banerjee M, Griggs JJ. Doxorubicin-induced cardiac dysfunction in unselected patients with a history of early-stage breast cancer. Breast Cancer Res Treat. 2015 Jul;152(1):163-72. doi: 10.1007/s10549-015-3454-8. Epub 2015 Jun 7.

10. Hertz DL, Rae JM, Pharmacogenetic Predictors of Response. Novel Biomarkers in the Continuum of Breast Cancer. BCRF 2015 (Book Chapter, In Press)

11. Hertz DL, Snavely AC, McLeod HL, Walko CM, Ibrahim JG, Anderson S, Weck KE, Magrinat G, Olajide O, Moore S, Raab R, Carrizosa DR, Corso S, Schwartz G, Peppercorn JM, Evans JP, Jones DR, Desta Z, Flockhart DA, Carey LA, Irivin Jr. WJ, In Vivo Assessment of the Metabolic Activity of CYP2D6 Diplotypes and Alleles. Br J Clin Pharmacol. 2015 Nov;80(5):1122-30. doi: 10.1111/bcp.12665. PMID: 25907378 PMCID: PMC4631184

12. Hertz DL, Rae J, Pharmacogenetics of Cancer Drugs. Annu Rev Med 2015 Jan 14; 66:65-81. PMID: 25386932

13. Patel JN, Jiang C, Hertz DL, Mulkey FA, Owzar K, Halabi S, Ratain MJ, Friedman PN, Small EJ, Carducci MA, Mahoney JF, Kelley MJ, Morris MJ, Kelly WK, McLeod HL. Bevacizumab and the risk of arterial and venous thromboembolism in patients with metastatic, castration-resistant prostate cancer treated on Cancer and Leukemia Group B (CALGB) 90401 (Alliance). Cancer 2014 Nov 21 doi: 10.1002/cncr.29169. PMID: 25417775 PMCID: PMC4368497

14. Hertz DL, Perissinotti AJ, Germline Pharmacogenetics in Oncology. Pharmacogenomics: Applications to Patient Care, Second Edition. ACCP. ISBN: 978-1-939862-09-9; 2015; (Book Chapter)

15. Hertz DL, Ellingrod VL, Mcinnis M, Bipolar Disorder in the Cancer Patient. Psychopharmacology in Oncology and Palliative Care: A Practice Manual, Pgs 189-202 2014, Springer http://www.springer.com/us/book/9783642401336 ISBN 978-3-642-40134-3 (Book Chapter)

16. Hertz DL, McLeod HL, Cancer Pharmacogenomics. Encyclopedia of Molecular Cell Biology and Molecular Medicine. Published Online: April 8, 2015. DOI: 10.1002/3527600906.mcb.201500002

17. Hertz DL, Roy S, Jack J, Motsinger-Reif AA, Drobish A, Clark LS, Carey LA, Dees EC, McLeod HL, Genetic Heterogeneity Beyond CYP2C8*3 Does Not Explain Differential Sensitivity to Paclitaxel-Induced Neuropathy. Breast Cancer Res Treat 2014;145(1);245-54. PMID: 24706167, PMCID: PMC4256153

18. Hertz DL, McLeod HL, Using Pharmacogene Polymorphism Panels to Detect Germline Pharmacodynamic Markers in Oncology. (CCR-13-2780R) Clin Cancer Res 2014 May 15;20(10):2530-40. doi: 10.1158/1078-0432.CCR-13-2780. PMID: 24831276

19. McWhinney-Glass S*, Winham SJ*, Hertz DL, Yen-Revollo J, Paul J, He Y, Brown R, Motsinger-Reif AA, and McLeod HL, Cumulative Genetic Risk Predicts Platinum/Taxane-Induced Neurotoxicity, Clin Cancer Res 2013 Oct 15;19(20):5769-76 doi:10.1158/1078-0432.CCR-13.0774 PMID: 23963862, PMCID: PMC3798385

20. Hertz DL, Germline Pharmacogenetics of Paclitaxel for Cancer Treatment, Pharmacogenomics 2013 Jul; 14(9): 1065-84. PMID: 23837481

21. Hertz DL, McLeod HL, Use of Pharmacogenetics for Predicting Cancer Prognosis and Treatment Exposure, Response and Toxicity, J Hum Genet 2013 Jun;58(6):346-52. PMID: 23677053

22. Krens SD, McLeod HL, Hertz DL, Pharmacogenetics, enzyme probes and therapeutic drug monitoring as potential tools for individualizing taxane therapy. Pharmacogenomics 2013;14(5):555-574. PMID: 23556452, PMCID: PMC3975654

23. Hertz DL, Roy S, Motsinger-Reif AA, Drobish A, Clark LS, McLeod HL, Carey LA, Dees EC. CYP2C8*3 increases risk of neuropathy in breast cancer patients treated with paclitaxel. Ann Oncol. 2013 Jun;24(6):1472-8. PMID: 23413280, PMCID: PMC3660078

24. Hertz DL, Motsinger-Reif AA, Drobish A, Winham SJ, McLeod HL, Carey LA, Dees EC. CYP2C8*3 predicts benefit/risk profile in breast cancer patients receiving neoadjuvant paclitaxel. Breast Cancer Res Treat. 2012 Jul;134(1):401-10. PMID: 22527101, PMCID: PMC3727245

25. Hertz DL, McLeod HL, Irvin WJ, Tamoxifen and CYP2D6: A Contradiction of Data (Review). Oncologist 2012;17(5):620-30. PMID: 22531359, PMCID: PMC3360902

26. Hertz DL, Walko CM, Bridges AS, Hull JH, Herendeen J, Rollins K, Watkins PB, Dees EC. Pilot Study of Rosiglitazone as an in vivo Probe of Paclitaxel Exposure, Br J Clin Pharmacol. 2012 Jul;74(1):197-200. PMID: 22680343, PMCID: PMC3394145

27. Hertz DL, McLeod HL, Hoskins JM. Pharmacogenetics of breast cancer therapies (Review). Breast 2009 Oct;18(suppl 3):S59-63. PMID: 19914545

	Abstracts
Published Abstracts:

	Patel JN, Jiang C, Owzar K, Hertz DL, Mulkey FA, Kelly WK, Halabi S, Furukawar Y, Lassiter C, Dorsey SG, Friedman PN, Small EJ, Febbo PG, Kroetz DL, Carducci MA, Mahoney JF, Kelley MJ, Nakamura Y, Kubo M, Ratain MJ, Morris MJ, McLeod HL. A discovery analysis to identify clinical and genetic risk factors for gastrointestinal (GI) hemorrhage (HEM) in CALGB 90401 (Alliance) American Association of Clinical Research Annual Meeting April 18, 2016, New Orleans, Louisiana (Abs# 2037)

Hertz DL, Kidwell KM, Thibert JN, Gersch CL, Regan MM, Skaar TC, Henry NL, Hayes DF, Van Poznak C, Rae JM. Comparison of genotyping performance in DNA extracted from matched FFPE tumor, FFPE lymph node, and whole blood for pharmacogenetic analyses. General Poster Session #352. 2015 American Society of Clinical Oncology Annual Meeting, June 1, 2015

Hertz DL, Jiang C, Owzar K, Halabi S, Kelly WK, Mulkey FA, Patel JN, Carducci MA, Kelley MJ, Stadler WM, Mohamed M, Morris MJ, Nakamura Y, Zembutsu H, Ratain MJ, McLeod HL. A genome-wide association study (GWAS) of docetaxel-induced neutropenia in CALGB 90401/60404 (Alliance). General Poster Session #9612. 2014 American Society of Clinical Oncology Annual Meeting, June 1, 2014

Hertz DL, Snavely A, Evans JP, Ibrahim JG, Anderson S, Friedman K, Weck KE, Rubin P, Olajide O, Moore S, Raab R, Carrizosa DR, Corso S, Schartz G, Peppercorn JM, Graham ML, Canale ST, McLeod HL, Carey LA, Irvin Jr WJ, Does increasing the daily tamoxifen dose in patients with diminished CYP2D6 activity increase toxicity? General Poster Session #561. 2014 American Society of Clinical Oncology Annual Meeting, June 2, 2014

Patel JN, Jiang C, Hertz DL, Mulkey FA, Friedman PN, Halabi S, Ratain MJ, Morris MJ, Small EJ, Owzar K, Kelly WK, McLeod HL. Bevacizumab (BEV) and risk of hemorrhage (HEM) in metastatic castration-resistant prostate cancer (mCRPC) patients treated on CALGB 90401 (Alliance). Publication only #e16061. American Society of Clinical Oncology 2014 Annual Meeting

Patel JN, Jiang C, Hertz DL, Mulkey FA, Friedman PN, Halabi S, Ratain MJ, Morris MJ, Small EJ, Owzar K, Kelly WK, McLeod HL. Bevacizumab (BEV) and risk of arterial (ATE) and venous thromboembolism (VTE) in metastatic castration-resistant prostate cancer (mCRPC) patients treated on CALGB 90401 (Alliance). General Poster Session Abstract #3841. American Association of Clinical Research April 8, 2014.

Hertz DL, Owzar K, Halabi S, Kelly WK, Zembutsu H, Jiang C, Patel NJ, Watson D, Shterev I, Kroetz DL, Friedman PN, Mahoney JF, Carducci MA, Kelley MJ, Small EJ, Febbo PG, Nakamura Y, Kubo M, Ratain MJ, McLeod HL. A genome-wide association study (GWAS) of docetaxel-induced peripheral neuropathy in CALGB 90401(ALLIANCE). J Clin oncol 31, 2013 (suppl; abstr 11053) General Poster Session, Tumor Biology, American Society of Clinical Oncology, June 3, 2013

Hertz DL, Crona D, Talameh J, Brantley S, Roode L, Theken K, Zafir B, Hull JH. Integration of Scientific Writing into an Applied Biostatistics and SAS Programming Course for Pharmaceutical Sciences Graduate Students (Poster: P0-11, Manuscript: http://analytics.ncsu.edu/sesug/2012/PO-11.pdf)
South East SAS Users Group 2012 Conference Oct 14, 2012

Hertz DL, Dees EC, Motsinger-Reif AA, Drobish A, Roy S, McLeod HL, Carey LA. Interrogation of polymorphisms in drug metabolism or transport genes and peripheral neuropathy during paclitaxel treatment. J Clin Oncol 30, 2012 (suppl; abstr 10515) Poster Discussion, American Society of Clinical Oncology, June 5, 2012

	Unpublished Abstracts:

	
Nguyen H*, Sun D, Henry NL, Hertz DL, Pharmacokinetic Prediction of Paclitaxel Induced Peripheral Neuropathy. (Quantitative Pharmacology Poster Session Abs 475) American Society of Clinical Pharmacology and Therapeutics March 10, 2016. Quantitative Translational Approaches in Oncology Pre-conference March 8, 2016, ASHP Midyear Clinical Meeting Abs 7-142 December 9, 2015

Hertz DL, Danko W*, Deal A, Walko CM, Flockhart DA, McLeod HL, Ibrahim JG, Irvin Jr WJ. Comprehensive assessment of the effect of genetic polymorphisms in drug metabolizing enzymes and transporters on tamoxifen activation to endoxifen. (General Poster Session Abs P5-12-06) San Antonio Breast Cancer Symposium December 11, 2015

Hertz DL, Kidwell KM, Seewald NJ, Gersch CL, Desta Z, Flockhart DA, Storniolo AM, Stearns V, Skaar TC, Hayes DF, Henry NL, Rae JM. CYP3A4*22 polymorphism is associated with increased exemestane concentrations in postmenopausal breast cancer patients (General Poster Session P5-12-05) San Antonio Breast Cancer Symposium December 11, 2015

Ahern TP, Hertz DL, Damkier P, Ejlertsen B, Hamilton-Dutoit SJ, Rae JM, Regan MM, Thompson AM, Lash TL, Cronin-Fenton DP. CYP2D6 genotype and breast cancer recurrence in tamoxifen treated patients: an evaluation of the importance of loss-of-heterozygosity. (General Poster Session Abs P3-07-23) San Antonio Breast Cancer Symposium December 10, 2015.

Kidwell KM, Hertz DL, Leyland-Jones B, Regan MM, Dowsett M, Rae JM. Analysis of the International tamoxifen pharmacogenomics consortium (ITPC) dataset shows that genotyping DNA derived from tumor does not introduce CYP2D6 genotyping error or mask an association with tamoxifen efficacy. (General Poster Session Abs P6-09-02) San Antonio Breast Cancer Symposium December 10, 2015.

Hertz DL, Snavely AC, McLeod HL, Walko CM, Ibrahim JG, Anderson S, Weck KE, Rubin P, Olajide O, Moore S, Raab R, Carrizosa DR, Corso S, Schwartz G, Peppercorn JM, Evans JP, Desta Z, Flockhart DA, Carey LA, Irvin WJ. CYP2D6 Intermediate metabolizers includes patient groups with distinct metabolic activity (General Poster Session, Abs P1-03-02) San Antonio Breast Cancer Symposium Dec 10, 2014.

Hertz DL, Dees EC, Roy S, Motsinger-Reif AA, Drobish A, McLeod HL, Carey LA. Patients Carrying CYP2C8*3 are at Increased Risk of Paclitaxel-Induced Neuropathy (Poster Discussion: PD 10-07) San Antonio Breast Cancer Symposium Dec 7, 2012

Hertz DL, Dees EC, Motsinger-Reif AA, Drobish A, Winham S, McLeod HL, Carey LA. Breast Cancer Patients Carrying the CYP2C8*3 Variant are More Likely to Achieve Clinical Complete Response from Neoadjuvant Paclitaxel Treatment (Poster Discussion: PD 07-10) San Antonio Breast Cancer Symposium Dec 11, 2010

*Denotes PharmD Investigations Student
Research Funding

	ACTIVE
U050294 (PI: Daniel L Hertz) 						12/1/2015-11/30/2016
MICHR SEED									$5,000
Title of Project: Frequency and Causes of Patient Underreporting of Peripheral Neuropathy
The major goals of this project are to document the discrepancy between patient-reported and clinician documented peripheral neuropathy and to identify patient-specific attitudes and beliefs that are associated with non-disclosure of neuropathy during paclitaxel treatment.
Role: PI (no effort)

N018819 (PI: James M. Rae) 			 			10/1/2015-9/30/2016
Breast Cancer Research Foundation						$250,000
Title of Project: Pharmacogenomic Predictors of Breast Cancer Endocrine Response
The major goals of this project are to discover pharmacogenomic predictors of breast cancer patient’s response to and toxicity from endocrine therapy.
Role: Co-investigator (9% effort)

5KL2RR024987 (PI: Thomas P. Shanley) 				6/1/2015-5/31/2017
MICHR KL2 Career Development Award (Awarded to Daniel L Hertz)		$210,665
Title of Project: Identification of neuropathy predictors for individualized paclitaxel treatment
The major goals of this project are to define the association between cumulative paclitaxel exposure and neuropathy development to assist in development of tools for personalized dosing and to provide mentored experiential training to the PI.
Role: Awardee (75% effort)

No Number Assigned							1/1/2016-12/31/2016
AACP New Investigator Award							$10,000
Title of Project: Identification of pharmacogenetic predictors of endocrine treatment for breast cancer
The major goals of this project are to discover the genetic variants responsible for determining concentrations of anastrozole and fulvestrant in post-menopausal patients with metastatic estrogen-receptor positive metastatic breast cancer.
Role: PI (0% effort)

PENDING
No Number (PI: Daniel L Hertz) 3/1/2016-2/28/2017 0 CM
Hope Foundation $40,000 annual/total direct costs
Kinetic and genetic predictors of estradiol depletion in SWOG0226
Role: PI

R01 (PI: Ellen Lavoie-Smith) 9/1/2016-8/31/2021 0.36 CM YR 5 only
NIH $17,469 (year 5 direct costs only)
Duloxetine Plus an On-Line Cognitive Behavioral Program For Painful Chemotherapy-Induced Peripheral Neuropathy
Role: co-Investigator

R01 (PI: James M. Rae) 9/1/2016-8/31/2021 1.2 CM
NIH $56,141 TOTAL direct costs = $11,228 average annual direct costs
Duloxetine Plus an On-Line Cognitive Behavioral Program For Painful Chemotherapy-Induced Peripheral Neuropathy
Role: co-Investigator

Invited Presentations

	National
2014

GWAS of Taxane-Induced Neuropathy in CALGB Clinical Trials. Alliance PPP Committee. Nov 7, 2014

Application of Pharmacogenomics to Minimize Chemotherapy Toxicity. Education Session: Pharmacogenomics in the Era of Next Generation Sequencing. American Society of Clinical Oncology 2014 Annual Meeting

Pharmacogenetics of docetaxel toxicity in CALGB/Alliance 90401. Alliance GU Committee. May 10, 2014

2013

Neutropenia Pharmacogenetics in Prostate Cancer (CALGB 90401). Alliance PPP Committee. March 13, 2013

2012

Pharmacogenomics: Translation and Implementation. 31st NSGC Annual Education Conference Oct 26, 2012

Neuropathy Pharmacogenomics in Prostate Cancer (CALGB 90401). PGRN-RIKEN Collaboration Meeting Oct 4, 2012, CALGB PPP Committee Nov 15, 2012

Local/State
2015

Identification of neuropathy predictors for individualized paclitaxel treatment. University of Michigan MICHR CTSA External Advisory Board Meeting October 23, 2015

Personalizing Paclitaxel Treatment in Breast Cancer Patients. University of Michigan CanSORT Project Team Meeting April 28, 2015

2013

A genome-wide association study of docetaxel-induced peripheral neuropathy in CALGB 90401. University of Michigan Hematology/Oncology Research Conference, May 23, 2013

Germline Pharmacogenetics in Cancer: Recognizing the Forgotten Genome. University of Michigan/Hematology/Oncology Research Conference, May 2, 2013

Germline Genetic Predictors of Paclitaxel Efficacy and Toxicity. University of Michigan Translational Breast Cancer Symposium, April 17, 2013

Pharmacogenetic Predictors of Paclitaxel Response and Toxicity in Breast Cancer Patients. Breast Spore Meeting, Jan 22, 2013

Discovery and Validation of Pharmacogenetic Predictors of Taxane-induced Peripheral Neuropathy, Graduate Dissertation Defense, Jan 4, 2013

2012

Discovery and Validation of Pharmacogenetic Markers of Paclitaxel-Induced Peripheral Neuropathy. Gentris Corp, Oct 24, 2012

Pharmacogenetics of Paclitaxel-Induced Neuropathy, Perou Lab Meeting, Sept 27, 2012

Patients Carrying CYP2C8*3 are at Increased Risk of Paclitaxel-induced Neuropathy, UNC Eshelman School of Pharmacy Graduate Program Retreat, Aug 20, 2012

2011

The Influence of Polymorphisms in Drug Exposure Genes on the Risk of Severe Paclitaxel-induced Neuropathy, Division of Pharmacotherapy and Experimental Therapeutics Seminar, Nov 15, 2011

2010

Genetic Predictors of Taxane Treatment Outcomes, Division of Pharmacotherapy and Experimental Therapeutics Seminar, March 23, 2010

Prior to 2010

Creation of a Murine Mammary Carcinoma Model to Test Metronomic Delivery of a Chemotherapeutic Agent, Ernest Mario School of Pharmacy Honors Program Symposium, April 26, 2007

Synthesis of PTTP Semi-Conducting Organic Layer for a Thin Film Transistor, IGERT Summer Undergraduate Research Fellowship Symposium, Aug 12, 2004

	Teaching and Mentoring

	University of Michigan

	College of Pharmacy Teaching

	2014-Present

	Therapeutics Problem Solving (Pharmacy 432)
Guest lecturer, Drug Interactions and Therapeutic Drug Monitoring

Pharmaceutical Sciences (Pharmacy 563)
Guest lecturer, Germline Genetic Testing in Oncology and Race/Gender in Pharmacogenetics

	Pharm D Investigation Students:

	2016-Present
2015-Present
2014-Present

	Andrew Glatz, Katherine Yang
Emily Van Wieren, Holly Reed, Andrew Nobani, Lauren Marcath
William Danko, Hugh Nguyen

	Other Research Mentees

	2015-Present
2014-Present

	Kiran Vangipuram (UM COP Student)
Alisah Vora (UM Undergraduate Student)

	University of North carolina

	UNC Eshelman School of Pharmacy Teaching

	2012

2011

2010
	Quantitative Methods in Clinical Research (DPET 831)
Guest lecturer, Statistics in Pharmacogenetics Lecture and Recitation Activity

Science and Methods in Drug Development (DPET 841)
Course Development Team

Super Teaching Assistant (DPET 831)
Recitation Developer and Instructor

	Research mentees

	2012
	Stefanie D Krens, Visiting Scholar, University of Utrecht

	Service to the University of Michigan College of Pharmacy

	2013-Present

	Member, Academic Integrity Task Force

Member, PharmD Investigations Committee

Member, Faculty Development Committee

Other: Faculty Mentor for 2 Pharmacy Phamilies, Faculty Chaperone for PharmD Student Smoking Cessation Outreach Project (2014), PharmD Patient Counseling Competition Patient, Faculty Auction, PharmD Student Interviews, Dean Candidate Interview Dinner, Volunteer Patient for P1 Laboratory Activity, Pharmacogenomics Working Group (2014-2015)

	Professional Service

	Professional Society Memberships

	2014-Present

2013-Present

2012-Present

	Affiliate Member Pharmacogenomics Research Network (PGRN)

Inter-group Drug Interactions Task Force Committee Chair

Southwest Oncology Group (SWOG), Breast Cancer Translational Working Group, Drug Information Committee, Pharmacist Liaison to Cancer Control & Lung Committees

Pharmacogenomics Knowledge Bank (PharmGKB)

Clinical Pharmacogenetics Implementation Consortium (CPIC)

American Society for Clinical Oncology (ASCO)

Alliance for Clinical Trials in Oncology, Pharmacogenomics and Population Pharmacokinetics Committee Cadre Member, Peripheral Neuropathy Working Group

	
Ad hoc Journal referee (alphabetical):
Annals of Oncology
BMC Medical Genomics
Breast Cancer Research and Treatment
British Journal of Clinical Pharmacology
Cancer Chemotherapy and Pharmacology
Cancer Control: Journal of the Moffitt Cancer Center
Cancer Treatment Reviews
Clinical Cancer Research
Clinical Pharmacology & Therapeutics
Current Drug Safety
Genes
Journal of Clinical Oncology
Molecular Cancer Therapeutics
Molecular Diagnosis and Therapy
Pharmaceutical Research
Pharmacogenetics and Genomics
Pharmacogenomics
Pharmacogenomics and Personalized Medicine
Pharmacotherapy
PLOS One
The Annals of Pharmacotherapy

Grant Review:
Welcome Trust
American Foundation of Pharmaceutical Education

	Awards and Honors

	2015
2013
2012
2011

2010
2009
2008

2007
2006

2005

2004

	MICHR K Mentored Clinical Scientist Career Development Award
Graduate Education Advancement Board Impact Award
American Association of Cancer Research Scholar-In-Training
Cancer Institute of New Jersey Young Philanthropist Award
AFPE Pre-Doctoral Fellowship Competitive Renewal
AFPE Pre-Doctoral Fellowship
Excellence in Teaching/Instruction Assistance Award
Ernest Mario School of Pharmacy Honors Program Graduate
Cell Biology Achievement Award
Rho Chi-AFPE First Year Graduate Scholarship
Martin Daffner Endowed Scholarship
New Jersey Center for Biomaterials Summer Research Fellowship
John & Josephine Calasibetta Scholarship
Rho Chi National Pharmacy Honor Society Inductee
Novarits-AFPE Gateway to Research Scholarship
Martin Daffner Endowed Scholarship
Pharmacy Alumni Association Scholarship
“Knight In Shining Armor” Award for Student Involvement
Eric D. Siefert Scholarship
IGERT-Summer Undergraduate Research Fellowship

