

Page 1 of 34

CURRICULUM VITAE
STEVEN M. ROWE

University of Alabama at Birmingham
School of Medicine

Date: September 17, 2013

PERSONAL INFORMATION
Name: Steven M. Rowe, MD MSPH
Citizenship: US

RANK/TITLE: Associate Professor
Primary Appointment:
Department: Pulmonary, Allergy, and Critical Care Medicine
Business Address: MCLM 768, 1918 University Blvd., Birmingham, AL 35294-0005
Phone: 205-934-9640

Alternate Appointment:
Department: Pediatric Pulmonology
Business Address: ACC 620, 1600 7th Ave S, Birmingham, AL 35294-0011
Phone: 205-939-5960

Alternate Appointment:
Department: Department of Cell, Developmental and Integrative Biology (CDIB)
Business Address: THT 927, 1900 University Blvd, Birmingham, AL 35294-0006
Phone: 205-934-6590

HOSPITAL AND OTHER (NON-ACADEMIC) APPOINTMENTS:
PROFESSIONAL CONSULTANTSHIPS:

EDUCATION:
Institution Degree Date
University of Virginia BA (Interdisciplinary) 5/1994
Vanderbilt University MD 5/1998
University of Alabama at Birmingham MSPH (Biostatistics) 5/2005

LICENSURE:
USMLE 1998
Alabama 1998-Current

BOARD CERTIFICATION:
Internal Medicine 2002
Pediatrics 2002
Pulmonary Medicine 2004
Critical Care Medicine 2005

POSTDOCTORAL TRAINING:
Year Position Institution
7/1998-6/99 Internship UAB, Combined Internal Medicine and Pediatrics
7/1999-6/02 Residency UAB, Combined Internal Medicine and Pediatrics

Page 2 of 34

7/2001-6/02 Chief Resident UAB, Combined Internal Medicine and Pediatrics
7/2002-6/05 Fellow UAB, Combined Pulmonary and Critical Care Medicine and

Pediatric Pulmonology

ACADEMIC APPOINTMENTS:
Year Rank/Title Institution
7/2005-12/05 Instructor UAB

Pulmonary, Allergy, and Critical Care Medicine; and
Pediatric Pulmonology

1/2006-9/2011 Assistant Professor UAB
Pulmonary, Allergy, and Critical Care Medicine;
Pediatric Pulmonology; and Physiology and Biophysics

10/2011-Current Associate Professor UAB
Pulmonary, Allergy, and Critical Care Medicine;
Pediatric Pulmonology; and Physiology and Biophysics

10/2011 Award of Tenure University of Alabama at Birmingham
12/2011-Current Faculty Graduate Biomedical Sciences (Themes:

Biochemistry and Structural Biology; Genetics and
Genomic Sciences)

12/2012-Current Endowed Scholar Endowed Scholar in Pulmonary and Translational
Science, University of Alabama at Birmingham

RESEARCH CENTER AFFILIATIONS:
7/2005 – Current Cystic Fibrosis Research Center
5/2008 – Current Center for Biophysical Sciences and Engineering
6/2009 – Current UAB Center for Clinical and Translational Science
7/2011 – Current UAB Lung Health Center
1/2013 – Current Comprehensive Cardiovascular Center

ADMINISTRATIVE POSITIONS:
1/2006-7/1/2012 Director CF Transition Clinic, UAB
4/2006-10/2008 Associate Director CFF Therapeutics Development Network, Center for

CFTR Detection
10/2008-Current Director CFF Therapeutics Development Network, Center for

CFTR Detection
09/2009-Current Special Consultant for Translational Research, Cystic Fibrosis Foundation
1/1/2010-Current Director CFF Therapeutics Development Network Translational

Research Center

AWARDS/HONORS:
1990 National Eagle Scout Award
1990-94 Dean’s List, University of Virginia
1992-94 Howard Hughes Research Fellowship. Preceptor: W. Dean Harmon, Ph.D.

Department of Chemistry, University of Virginia.
1991-94 Echols Scholar, Honors Program, University of Virginia
1994 Distinguished Service Key, Alpha Phi Omega Co-Ed Service Fraternity
1994 Phi Beta Kappa
1995 Associate Program Director, Camp Holiday Trails, Charlottesville, VA: led team of

24 counselors; planned, organized, and directed activities at summer camp for
children with special health needs.

1995 Commendation, Teaching Assistant, Clinical Problem Solving Elective, VU

Page 3 of 34

1996 Amos Christie/Hoffman Scholarship. Eight week clinical fellowship in Pediatrics at
Vanderbilt University Children’s Hospital.

1999 Resident Book Award, Housestaff award for best patient evaluations, UAB
1999 Nomination, Argus Award, Award for best teaching resident, Department of Medicine

and Department of Pediatrics, UAB
2000 J. Claude Bennett, M.D. Award, Housestaff award for best patient evaluations
2002 Argus Award, Department of Pediatrics, Award for best teaching resident, UAB
2002 Ben Friedman Award, Department of Medicine, Award for best teaching resident
2004 Honorable Mention, J. Claude Bennett, M.D. Award for Excellence in Research by an

Associate Fellow, Department of Medicine, UAB
2004 Best Case Presentation by an Affiliate Member (Sepsis), American College of Chest

Physicians Annual Meeting, 2004, Seattle, WA
2005 Best Case Presentation by an Affiliate Member (Pleural Diseases), American College

of Chest Physicians Annual Meeting, 2005, Montreal, Canada
2009 The Griffin Society, The Second Annual Arts in Medicine Lecture, UAB
2010,11 Research Excellence Award, Department of Medicine
2010,11 Education Excellence Award, Department of Medicine
2010-12 North American Cystic Fibrosis Foundation Conference Planning Committee
2012 Inducted to the Southern Society of Clinical Investigation
2012 Nominated to the American Society of Clinical Investigation
2012 CF Therapeutics Development Network Translational Working Group
2013 Department of Medicine Research Development Group

PATENTS
Co-inventor on a patent submitted regarding the possible activity of chloride secretagogues for

therapy of sinus disease (Provisional Patent Application Under 35 U.S.C. §111(b)
and 37 C.F.R. § 1.53(c) in the United States Patent and Trademark Office).

Inventor of a patent on the use of µOCT towards the functional imaging of respiratory mucosa,
including for the use of high-throughput screening, estimation of rheology, and
functional anatomy (e.g. cilia beating, airway surface liquid depth, and mucociliary
transport). Patent number pending.

Co-inventor of a patent using structural-based mapping of the CFTR molecule to identify agents
that modulate CFTR processing. Patent number pending.

Inventor of a patent to provide supernormal mucociliary clearance to combat human disease.
Patent number pending.

PROFESSIONAL SOCIETIES:
1998 American Medical Association
1998 American College of Physicians-American Society of Internal Medicine
1998 American Academy of Pediatrics
2003 American College of Chest Physicians
2004 American Thoracic Society
2012 Southern Society for Clinical Research
2013 Faculty of 1000 Prime (Pulmonary; Pharmacology)

MEMBERSHIPS:

COUNCILS AND COMMITTEES:
2000-02 Housestaff Council, Department of Pediatrics
2005-06 American Thoracic Society Corporate Relations Committee
2006- American Thoracic Society Members in Transition and Training Committee

Page 4 of 34

2007- CF Therapeutics Development Network, National Resource Center Committee
2008-10 Research and Research Training Committee, Cystic Fibrosis Foundation
2009- North American CF Conference Planning Committee
2009- Fellow Research Education Committee, Division of Pulmonary Allergy and Critical

Care Medicine, UAB
2010- Research Strategy Committee, Division of Pulmonary Allergy and Critical Care

Medicine, UAB

UNIVERSITY ACTIVITIES:
1991-94 Alpha Phi Omega Co-Ed Service Fraternity: Service Vice-President, Pledgemaster,

Rush-Chair, National Delegate.
1992-93 Madison House Program Director, Operating Room.
1993-94 Madison House Head Program Director, Medical Services: managed 18 student

program directors coordinating over 1000 student volunteers per year.
1995 Teaching Assistant, Clinical Problem Solving Elective
1995 Immunology Student Tutoring Coordinator
1996-97 Student Instructor, Neurobiology
1996-97 Class Vice-President: coordinated service projects, revised honor code

OTHER PROFESSIONAL ACTIVITIES:
2006- Adhoc reviewer for Pediatrics
2006- Adhoc reviewer for Chest Physician
2006 North American Cystic Fibrosis Conference Abstract Selection, Committee on New

Therapies
2006 Strategic Advisory Committee, PTC Therapeutics, Inc.
2007 Curcumin Data Review Committee, Cystic Fibrosis Foundation
2007 North American Cystic Fibrosis Conference Abstract Selection, Committee on Airway

Physiology/Pathophysiology and Airway Defense
2007- Adhoc reviewer for American Journal of Physiology – Lung
2007- Nasal Potential Difference site initiation and review, Cystic Fibrosis Therapeutics

Development Network
2007- Adhoc reviewer for Medical Research Scotland (Grant Review)
2007- Adhoc reviewer for Cystic Fibrosis Foundation (Grant Review)
2007- Fellow Mentorship Committee (Basic/Translational Science), Division of Pulmonary

and Critical Care Medicine
2007 New Investigator’s Workshop, National Institute of Diabetes and Digestive and

Kidney Disease, NIH, Bethesda, MD
2007 Adhoc reviewer for Mass Spectrometry
2007 Grant reviewer for Children’s Center for Research and Innovation, Alabama

Children’s Hospital Foundation
2007- Co-Chair, Mucociliary Clearance Research Consortium, Cystic Fibrosis Foundation
2008- Adhoc reviewer for Biomaterials
2008- Adhoc reviewer for Respiratory Research
2008- Adhoc reviewer for American Journal of Respiratory and Critical Care Medicine
2008- Grant Reviewer, Research and Research Training Committee, Cystic Fibrosis

Foundation
2008- Adhoc reviewer for Respiratory Medicine
2009-10 Adhoc reviewer for Human Mutation
2009-13 Abstract judge, Department of Medicine Trainee Research Symposium
2009-13 Abstract judge, School of Medicine Trainee Research Symposium
2009- Adhoc reviewer for Current Drug Targets

Page 5 of 34

2010- Adhoc reviewer for Journal of Immunology
2010 Panelist for National Institutes of Health Scientific Management Review Board,

Translational Medicine and Therapeutics Working Group
2010 CF Education Day Webcast – “Research and the Future of CF Care”
2010 Ad hoc reviewer for Molecular Medicine
2011-13 Grant reviewer for Italian Cystic Fibrosis Research Foundation
2011 Adhoc reviewer for Journal of Aerosol Medicine and Pulmonary Drug Delivery
2011 Adhoc reviewer for Chest
2011 Adhoc reviewer for American Journal of Respiratory Cell and Molecular Biology
2011- Adhoc reviewer for Science – Translational Medicine
2011 Adhoc reviewer for The New England Journal of Medicine
2012 Adhoc reviewer for The Medical Letter
2012- Adhoc reviewer for PLoS One
2012 Adhoc reviewer for The European Journal of Pharmacology
2012 Adhoc reviewer for Drugs of the Future
2012 Grant reviewer for The Netherlands Organization for Health Research and

Development
2012 Reviewer for NIH Special Study Section (P01)
2013 Reviewer for NIH/FDA Special Emphasis Panel (ZRG1 BDCN-A; P50)
2013 Reviewer for NIH Study Section (ZRG1 CVRS-G (04) M Respiratory Diseases)
2013 Adhoc reviewer for Lancet – Respiratory Medicine
2013 Adhoc reviewer for Therapeutic advances in Respiratory Disease
2013 Adhoc reviewer for Thorax
2013 Adhoc reviewer for Journal of Clinical Investigation
2013 Adhoc reviewer for AJP-Lung

ADVISORY BOARD ACTIVITY FOR PHARMACEUTICAL DEVELOPMENT:
Vertex Pharmaceuticals
PTC Therapeutics
Novartis Pharmaceuticals
Cystic Fibrosis Foundation Therapeutics
Inspire Pharmaceuticals
Kala Pharmaceuticals
Celtaxys, Inc.
Cystic Fibrosis Foundation Therapeutics Development Network
Bayer Healthcare
Note: Starting in 2010, all consulting activity has been voluntarily routed directly through the
University of Alabama at Birmingham, and supports a UAB managed research account; Dr.
Rowe defers all personal income from consulting activity.

MAJOR RESEARCH INTERESTS: Mechanistic features underlying the correction of mutant
cystic fibrosis transmembrane conductance regulator (CFTR). The design and conduct of
clinical trials testing new therapeutic agents intended to correct the ion transport defect in cystic
fibrosis. The evaluation and development of biomarkers relevant to CF outcomes. The biologic
relevance of CFTR in regulating mucus clearance, including the role of acquired CFTR
dysfunction in COPD and other smoking related lung diseases, and pharmacologic approaches
to address this pathway. New imaging technologies to examine basic aspects of mucociliary
transport and applicability to drug characterization, screening, and in vivo imaging.

Page 6 of 34

TEACHING EXPERIENCE:
1997 Preceptor, Interview of the Substance Abuse Patient, Physical Diagnosis
2004-09 Instructor, Acid-Base Physiology Curriculum, UAB School of Medicine
2006- Graduate Faculty, Department of Physiology and Biophysics
2006- Instructor, Hughes Med-Grad Fellowship Program, Integrated Biomedical Sciences

Program
2008- Lecturer, “Bronchiectasis and Cystic Fibrosis”, MSI Pulmonary Core Curriculum
2009- Lecturer, “A Case Study in Career Development – Correcting the Basic Defect:

Protein Repair Strategies in Cystic Fibrosis”, Medical Scientist Training Program“
2010- Lecturer, “Biostatistics for the Physician Scientist”, Clinical Translational Science

Program. Note: 4 hour lecture series.
2010- Lecture, Pediatric Combined Fellows Program: “Biostatistics” (Jan 2011)
2010- Lecture series organizer and director: “Biostatics for Physician Scientists.” (Mar

2011) Pulmonary / Critical Care Medicine Fellowship Program. Note 5 hour lecture
series.

2010 Expert advisor, Medical Resident Journal Club (Oct 2010)
2010- Lecturer – Graduate Biomedical Sciences, Howard Hughes Med. Grad Fellowship

Program, Hughes Med-Grad Course HMG702 “Phenotyping Human Disease”. (Nov
2010,11,12,13)

2010 Expert Lecturer, EPI 702 Doctoral Seminar
2010 Lecturer -- “Effect of VX-770 in Persons with Cystic Fibrosis and the G551D-CFTR

Mutation”, Genetic Counseling Journal Club (January 2011)
2011 Lecturer – “New insights from CFTR modulation in the clinic” Internal Medicine -

Pediatrics Residency Program Noon Conference (May 2011)
2012 Lecturer - “Design of Clinical Trials.” T35 Research Training Program, 2012.
2013 Lecturer - “Responsible Conduct of Human Research.” T35 Research Training

Program, 2012.
2013 Lecturer – “Biostatistics for the Translational Scientist.” GBS 779 - Translational

Cancer Research, 2013

CERTIFICATIONS:
1998 Advanced Cardiac Life Support
1998 Pediatric Advanced Life Support, Instructor
1998 Neonatal Advanced Life Support
1999 Advanced Trauma Life Support
2009 Good Clinical Practice Certification

MENTORING:

Kevin Byram Summer Undergraduate Honors Research Program, University of
Alabama at Birmingham, 2005-2007. Research Mentor

Louise C. Pyle, B.A. Medical Student Training Program, University of Alabama at
Birmingham, 2006-Present. Graduate Student Committee.

Curtis Jones Summer Scholars Program, Center for Outreach Development, 2006.
Winner, Raymond F. Dacheux Promising Scientist Award.

Jennifer Fulton, M.D. Fellow, Pulmonary and Critical Care, University of Alabama at
Birmingham, 2006-2009. Research Mentor. Honorable Mention, UAB Research Day
2008.

D. Brent McQuaid, M.D. Resident Physician, University of Alabama at Birmingham,
2006-2010. Research Mentor.

Page 7 of 34

D. M. Solomon, M.D. Medical Resident, University of Alabama at Birmingham, 2007-
2010. Research Mentor. [1 month research elective; TIME-R Award Recipient.]. Semi-
Finalist, Thomas N. James Award for Excellence in Research by Resident Physician.

Stephen Johnson Medical Student, University of Alabama at Birmingham, 2008. NIH
T35 Summer Research Program. Awarded Best Presentation at Medical Student
Research Trainee Day.

Elina Levin, Medical Student, Research Clerkship, University of Alabama at
Birmingham, 2009-2010, NIH T35 Summer Research Program.

Carla Frederick, M.D. Pulmonary Fellow, University of Alabama at Birmingham, 2009-
2010, Recipient, First Year Clinical Fellowship Award, Cystic Fibrosis Foundation (Rowe,
mentor)

Suresh Shastry, Ph. D. Postdoctoral Fellow, University of Alabama at Birmingham.
2009-Present.

Andrew Wilhelm, D.O. Pulmonary Fellow, University of Alabama at Birmingham, 2010-
2011. Research Mentor. J. Claude Bennett Award for Excellence in Research by an
Associate Fellow (2010) (Poster “Cystic fibrosis transmembrane conductance regulator
function in chronic obstructive pulmonary disease”).

Jody Hunt, M.D. Pulmonary Fellow, University of Alabama at Birmingham, 2010-12.
Research Mentor.

Peter Sloane, Student Trainee, University of Alabama at Birmingham, 2009-2011.
Samuel B. Barker Award for Excellence in Research by a Graduate Student (2010)
(Poster “Pharmacologic rescue of acquired CFTR dysfunction in vitro”). Research
Mentor and Supervisor. Accepted, UAB Medical School Class of 2018.

S. Vamsee Raju, Ph.D., Postdoctoral Fellow, University of Alabama at Birmingham,
2011-Present. Research Mentor. Awarded American Lung Association Training Grant,
2012-14. Finalist, Junior Investigator’s award, NACFC 2012. 2nd Place, UAB
Postdoctoral Fellow Research Day, 2013. Southern Society for Clinical Research Travel
Award, 2013. European Respiratory Society Young Scientist Sponsorship, 2013.

Xiaojiao Xue, Graduate Student, Genetics and Genomics Science, University of
Alabama at Birmingham, 2010-Present. Graduate Committee and Thesis Advisor.

Grace Houser, M.D. Pediatric Pulmonology Fellow. University of Alabama at
Birmingham, 2011-Present. Research Mentor. Awarded Dixon Fellowship, Children’s
Hospital of Alabama.

Alex Smith. Medical Student Trainee, University of Alabama at Birmingham; NIH T35
Award Recipient, 2011.

Silpak Biswas, Ph.D. Postdoctoral Fellow, University of Alabama at Birmingham, 2011-
12. Research Mentor.

Wesley Lewis, B.S. Graduate Student, Cell, Molecular and Developmental Biology.
2011-Present. Graduate Committee and Thesis Advisor.

James Lambert. Graduate School of Biomedical Sciences-Biochemistry. Research
Mentor, Howard Hughes Integrated Biomedical Sciences Program. 2012-2013.

Susan Birket, Ph.D., Postdoctoral Fellow, University of Alabama at Birmingham, 2012-
Present. Research Mentor, T32 Award. 3rd Place, UAB Postdoctoral Fellow Research
Day, 2013. Finalist, Junior Investigator’s award, NACFC 2013.

Page 8 of 34

Laura Jackson, B.S. Graduate School of Biomedical Sciences-Genetics. Primary
Research Mentor and Thesis Advisor, Howard Hughes Integrated Biomedical Sciences
Program.

Clifford Courville, M.D., Medical Resident, University of Alabama at Birmingham, 2009-
11. Research Mentor. [TIME-R Award Recipient]. Pulmonary and Critical Care Fellow.
University of Alabama at Birmingham, 2012-Present. Research Mentor. 1st place Poster
Presentation, 2013 Pulmonary Update. J. Claude Bennett Award for Excellence in
Research by an Associate Fellow, UAB Research Day, 2013.

Hannah Bowers. Summer Undergraduate Honors Research Program, University of
Alabama at Birmingham, 2012-2013. Research Mentor.

Venky Mutryam, Ph.D. Postdoctoral Fellow, University of Alabama at Birmingham,
2013-Present. Research Mentor.

Jay Watson, B.S. Medical Student Trainee, University of Alabama at Birmingham; NIH
T35 Award Recipient, 2013.

MAJOR LECTURES AND VISITING PROFESSORSHIPS:
2007 Invited Oral Presentation, Cystic Fibrosis Foundation Therapeutics. “Nasal Potential

Difference Results from Human Trials Utilizing Curcuminoids.”, Bethesda, MD.
2008 Invited Oral Presentation. “Mucociliary Clearance in CF – Challenges and

Opportunities.” Williamsburg CF Conference, Cystic fibrosis Foundation, Williamsburg,
VA.

2008 Invited Lecturer. “Addressing the Basic CF Defect.” University of California at San Diego,
San Diego, CA.

2008 Invited Lecturer. “CFTR Abnormalities in COPD.” Vertex Pharmaceuticals, La Jolla, CA.
2009 Invited Lecturer. “CFTR Therapy.” Case Western Reserve University, Cleveland, OH.
2009 Plenary Session Keynote Address, North American Cystic Fibrosis Conference. Rowe

SM and Collins F. “Two Decades of CFTR Research: From Gene Discovery to
Therapeutic Target”, Minneapolis, MN.

2010 Keynote Presentation , European Cystic Fibrosis Society Research Meeting. Clancy JP
and Rowe SM. “CFTR modulators: Targets and Opportunities.” Lisbon, Portugal.

2011 Invited Lecturer. “From Bench to Bedside: New Insights into CFTR Modulation.” Stanford
University, Palo Alto, CA. (Feb 2011)

2011 Keynote Speaker ,California CF Consortium. “Update on Promising and Emerging
Therapies in Cystic Fibrosis.” Carmel, CA. (Feb 2011)

2011 Invited Lecturer, Pulmonary Medicine Grand Rounds, University of Iowa, Iowa City, IO
(March 2011)

2011 Keynote Speaker. Carl F. Doershuk Cystic Fibrosis Lecture, Case Western Reserve
University, Cleveland, OH (April 2011)

2011 Keynote Speaker, CF Education Day, Johns Hopkins University, Baltimore, MD (August
2011)

2011 Keynote Speaker, Randall Rupracht Memorial Lecture, University of California San
Francisco (October 2011)

2012 Invited Speaker, “Acquired CFTR Dysfunction in COPD: A New Therapeutic Target.”
University of Cincinnati, Cincinnati, OH (May 2012)

2012 Invited Speaker, “Acquired CFTR Dysfunction in COPD: A New Therapeutic Target.”
Vanderbilt University, Nashville, TN (July 2012)

2012 Plenary Session, Keynote Speaker, North American CF Conference. Rowe SM and
Skach W.

Page 9 of 34

2013 Invited Speaker, Regional CF Research Day. “A New Era of CF Therapeutics.”
University of Washington, Seattle, Washington (May 2013).

2013 Invited Speaker, “Acquired CFTR Dysfunction in Chronic Bronchitis.” University of
Pittsburgh, Pittsburgh, PA (Sep 2013)

 Please see also Oral Presentations at Scientific Meetings, below.

GRANT SUPPORT: (PAST AND CURRENT)
Active:
NIH R01HL105487-02 (Rowe) 02/01/11 – 01/31/16 3.6 CM (30%)
NIH/NHLBI $288,500 ($1,378,200 Total Direct)
Title: Molecular Pathogenesis and Phenotype of Acquired CFTR Dysfunction in COPD
The purpose of this project is to define COPD clinical characteristics attributable to relative
CFTR dysfunction, the mechanisms that underlie this phenomenon, and the propensity of CFTR
potentiators to reverse this defect. Completion of the proposal will establish a novel COPD sub-
phenotype and set the stage for a new treatment paradigm in COPD.
Role: Principal Investigator
Overlap: None

NIH R01HL1116213-01 (Rowe/Tearney) 09/26/12 – 06/30/16 1.2 CM (10%)
NIH/NHLBI $457,819 ($1,731,046 Total Direct)
Title: Functional Anatomic Imaging of CF Patients with Early Lung Disease Using microOCT
To develop optical coherence tomography for use in vivo in human subjects to determine the
functional epithelial microanatomy in relation to CFTR function.
Role: Multiple Principal Investigators
Overlap: None

P30 DK072482 (Sorscher) 05/01/012 – 04/30/17 1.2 CM (10%)
NIH/NIDDK $593,833 ($3,750,000 Total Direct)
Title: UAB CF Research and Translation Core Center
This P30 provides 3 cores (Cell Model and Assay Core, Animal Models Core, and Clinical and
Translational Core) to CF investigators at UAB and collaborating sites to improve understanding
of the most basic underpinnings of cystic fibrosis pathogenesis and the ways this information
can be aggressively applied to experimental therapeutics. Two Pilot and Feasibility projects are
also supported through the P30.
Role: Director of Core C: Clinical Core.
Overlap: None

R01GM094792 (Baasov PI) 4/1/11-3/31/16 0.24CM (2%)
NIH/NIGMS $91,930 ($631,275 Total Direct)
Title: Tuning Aminoglycosides for Treatment of Genetic Diseases
Subcontract: Testing suppression of nonsense mutations in a cystic fibrosis disease model.
The major goal of this project is to test the ability of novel aminoglycoside derivatives to
suppress nonsense mutations in vitro and in a transgenic CFTR-G542X mouse model.
Role: Subcontract Co-investigator
Overlap: None

Synedgen NIH SBIR Sub (Baker) 03/01/13 – 09/30/13 0.60 CM (5%)
Synedgen, Inc. $31,742
Title: Evaluation of Microrheology Characteristics Determined by Particle Tracking
MicroRheology

Page 10 of 34

The purpose of this is to characterize the effects of PAAG molecules on the rheology of
expectorated human sputum and its transport.
Role: (Co-Investigator; Subcontract PI)
Overlap: None

ROWE09CS0 (Rowe) 10/01/09 - 09/30/13 1.8 CM (15%)
Cystic Fibrosis Foundation Therapeutics $52,640
Title: Special Consultant for Translational Science
The purpose is for Dr. Rowe to serve as a Special Consultant for Translational Science for
CFFT.
Role: Translational Science Consultant
Overlap: None

ROWE10XX0 (Rowe) 05/01/10 – 12/31/13 0.06CM
(0.5%)
CFF $100,000
Title: Mechanistic Link Between Rescue of CFTR Mediated Anion Transport, Airway Surface
Liquid Regulation, and Mucociliary Transport by CFTR Modulators
The goal of this project is to determine the limits of CFTR activation necessary to restore
mucociliary transport in respiratory epithelia.
Role: Principal Investigator
Overlap: None

CLANCY05Y2 (Rowe) 01/01/13 – 12/31/13 0.60 CM
(4.12%)
Cystic Fibrosis Foundation $ 206,201
Title: UAB Cystic Fibrosis Therapeutics Development Network – Center for CFTR Detection
The main goals of this project are to serve as the National NPD resource education, and training
center and identify new methods to detect CFTR activity in vivo.
Role: Principal Investigator
Overlap: None

CLANCY09YO (Rowe) 01/01/13 – 12/31/13 0.60 CM
(4.12%)
Cystic Fibrosis Foundation Therapeutics $144,613
Title: UAB Cystic Fibrosis Translational Development Center
The main goals of this project are to provide funding and infrastructure for support of Phase I
and Phase II clinical trials in Cystic Fibrosis patients through the Therapeutic Development
Network.
Role: Principal Investigator
Overlap: None

ROWE12XX0 (Rowe) 02/01/12 – 09/30/13 0.0 CM (0%)
Cystic Fibrosis Foundation Therapeutics $89,536
Title: Characterization of Novel Translational Readthrough Agents Discovered by High
Throughput Screening
The purpose of this project is to investigate the efficacy and mechanism of novel readthrough
agents identified by HTS. Salary and effort for this CF project are subsumed under
ROWE09CSO with CFF approval.
Role: Principal Investigator
Overlap: None

Page 11 of 34

ROWE13A0 04/01/13 – 03/31/14 0.12 CM (1%)
CFFT (Rowe/Bedwell) $215,853
Title: Evaluation of Approved Drug Libraries for Translational Read Through Activity.
The purpose of this is to evaluate a library of approved drugs for activity as agents to induce
translational readthrough of premature termination codons
Role: Multiple Principal Investigator

GOAL11K1 (Rowe) 09/01/11 – 08/31/13 0.60 CM (5%)
Cystic Fibrosis Foundation $22,030
Title: G551D Observational Study (GOAL-OB-11)
The purpose of this study is to conduct a multi-center observational study evaluating the effects
of Ivacaftor in CF patients with the G551D mutation. Dr. Rowe supervises the multi-center
component of four outcome based sub-studies.
Role: Principal Investigator of national multicenter trial
Overlap: None

G551D (Rowe Co-I) 09/01/11 – 08/31/13 0.0 CM (0%)
Seattle Children’s (CFF) $80,672
Title: G551D Observational Study – Seattle GOAL
The purpose of this study is to conduct a multi-center observational study evaluating the effects
of Ivacaftor in CF patients with the G551D – CFTR mutation. This award is for site specific
activity.
Role: Co-Investigator (site activities)
Overlap: None

CFF (Tearney/Rowe) 01/01/08 – 12/31/13 0.0 CM (0%)
Mucociliary Clearance Consortium $9,537
Title: Development of Optical Coherence Tomography for Measures of Mucociliary Clearance
The goal of this project is to develop a novel measure of mucus clearance using reflective
tomography.
Note: Salary and effort for this CF project are subsumed under ROWE09CSO with CFF
approval.
Role: Co-Investigator
Overlap: None

RT-219427-N (Individual Training Grant (Raju) 07/01/12 – 06/30/14 0.0 CM (0%)
American Lung Association $65,000 total direct costs
Title: “Systemic CFTR Dysfunction Induced by Acrolein in Cigarette Smoke: A Novel
Therapeutic Target for COPD”
Mentor of Post- Doctoral Fellow to investigate the mechanistic features and therapeutic potential
in acquired CFTR dysfunction induced by Acrolein.
Role: Mentor
Overlap: None

CFFC-08-11 (Rowe) 07/06/12 – 03/31/14 0.0 CM (0%)
Seattle Children’s $34,151
Title: Cystic Fibrosis Fibrosing Colonopathy Observational
The goal of this project is to monitor for fibrosing colonopathy caused by pancreatic enzyme
replant therapy.
Role: Subcontract Co-Investigator

Page 12 of 34

Overlap: None

SYNEDGEN (Rowe) 07/17/12 – 07/16/13 0.06CM
(0.5%)
Synedgen, Inc. $40,099
Title: Analysis of the Biophysical Effects of Polyglycosamine Derivatives on Human CF Sputum
The goal of this project is to characterize the effects of polyglycosamine derivatives on CF
sputum ex vivo.
Role: Principal Investigator
Overlap: None

DAL-IT-11 (ROWE) 02/01/13 – 01/31/16 0.06 CM
(0.5%)
Forest Research Institute $169,134
Title: The Effect of the PDE Inhibitor Roflumilast on CFTR Activity and Mucociliary Transport in
vivo
The purpose of this study is to determine whether roflumilast augments CFTR activity and
mucociliary transport in models of the COPD airway.
Role: Principal Investigator
Overlap: None

N6022-1CF1-04-NPD Overread (Rowe) 03/21/13 – 03/20/14 0.06 CM
(0.5%)
N30 Pharmaceuticals, LLC $37,954
Title: NPD Reading Service for a Study Entitled A Phase 1b, Randomized, Double-Blind,
Placebo-Controlled, Dose Escalation Study of N6022 to Evaluate Safety and Pharmacokinetics
in Subjects with Cystic Fibrosis Homozygous for the F508del CFTR Mutation.
The purpose of this study is to interpret NPD tracings and provide quality assurance and training
in the context of a phase 2 clinical trial
Role: Principal Investigator
Overlap: None

Active Clinical Trials Grants and Contracts:
In addition to the grants listed above, Dr. Rowe is involved in other clinical research projects
noted below. The cyclic and unpredictable nature of activities in these trials makes it impossible
to assign a precise percent effort for each trial. Dr. Rowe has reviewed his clinical study
obligations and confirms that the aggregate effort on all trials listed below does not exceed 5%
(or 0.60 PM) of institutional effort.

VX09-809-102 (Rowe) 09/27/10 – 09/26/13
Vertex Pharmaceuticals $156,474
Title: A Phase 2, Multicenter, Double-Blinded, Placebo-Controlled, Multiple-dose Study to
Evaluate Safety, Tolerability, Efficacy, Pharmacokinetics and Pharmacodynamics of VX-809
Alone and in Combination with VX-770 in Subjects with Cystic Fibrosis, Homozygous for the
F508del-CFTR Mutation
Role: Principal Investigator

VX11-661-101 (Rowe) 04/16/12 – 04/15/14
Vertex Pharmaceuticals $90,925

Page 13 of 34

Title: A Phase 2 Multicenter, Double Blinded, Placebo Controlled 3 Part Study to Evaluate
Safety, Efficacy, Pharmacokinetics, Pharmacodynamics of VX-661 Monotherapy and VX-
661/VX-770 Cotherapy in Subjects with Cystic Fibrosis homozygous for the F508del
Role: Principal Investigator

VX11-770-110 (Rowe) 07/11/12 – 07/10/13
Vertex Pharmaceuticals $13,740
Title: A Phase 3 Randomized Double Blind Placebo Controlled Parallel Group Study to Evaluate
the Efficacy and Safety if Ivacaftor in Subjects with Cystic Fibrosis Who Have the R117H-CFTR
Mutation.
Role: Principal Investigator

VX11-770-112 (Rowe) 10/08/12 – 10/07/13
Vertex Pharmaceuticals
Title: A Phase 3 Two Arm Rollover Study to Evaluate the Safety of Long Term Ivacaftor
Treatment in Subjects 6 Years of Age and Older with Cystic Fibrosis and a Non G551D CFTR
Mutation
Role: Principal Investigator

VX09-809-103 (Rowe) 05/01/13 – 04/30/14
Vertex Pharmaceuticals
Title: A Phase 3, Randomized, Double-Blind, Placebo-Controlled, Parallel Group Study of
Lumacaftor Monotherapy and in Combination with Ivacaftor in Subjects Ages 12 Years and
Older with Cystic Fibrosis, Homozygous for the F508del CFTR Mutation
Role: Principal Investigator

VX12-770-115 (Rowe) 06/01/13 – 05/31/14
Vertex Pharmaceuticals
Title: An Ocular- Safety Study of Ivacaftor Treated Pediatric Patients 11 Years of Age or
Younger with Cystic Fibrosis.
Role: Principal Investigator

PENDING
NIH (Rowe/Dransfield) 09/01/2013 – 08/31/2018 3.6 CM (30%)
HL-12-022 $3,637,022 total direct costs
Title: The Effect of the CFTR Potentiator Ivacaftor in COPC (TOPIC)
To conduct a Phase-2 clinical trial evaluating a CFTR potentiator to treat COPD.
Role: Multiple Principal Investigator
Overlap: None

Bayer Pharma AG (Rowe) 04/01/13 – 03/31/14 0.12 CM (1%)
 $20,685
Title: Evaluation of Putative F508del Corrector Molecules.
The purpose of this is to evaluate the functional correction of F508del CFTR of a series of
compounds with putative F508del processing correctors
Role: Principal Investigator
Overlap: None

Page 14 of 34

COMPLETED
R03DK084110-01 (Rowe) 08/25/2009 – 06/30/2012 0.0 CM (0%)
NIH/NHLBI $146,438 Total direct
Title: Mechanisms Underlying Protein Repair of CFTR Nonsense Mutations
These experiments will define mechanisms underlying response to stop codon suppression, and
examine whether potentiation of CFTR truncation mutants (and readthrough product following
suppression of these mutations) represents a viable approach to restore CFTR function and
thus ameliorate disease.
Role: Principal Investigator

Guay-Woodford (Rowe, Supplement PI) 07/01/11 – 06/30/12
UUL1025777 $379,092 Total direct
Parent Grant Number and Title: “UAB Center for Clinical and Translational Science (CCTS)”
Supplement Proposal Title: “In vivo ion transport abnormalities in smoking related lung disease”
The major goal of this grant is to test whether individuals with smoking related lung disease
exhibit abnormal ion transport in vivo.
Role: Principal Investigator of Supplement; Co-Director of Pediatric CCTS Component

NIH K23 DK075788 (Rowe) 07/01/2006 - 06/30/2011
NIH/NIDDKI $118,300 ($590,066)
Title: Clinical and Mechanistic Features of Premature Termination Codon Suppression
The purpose of this project is to study mechanistic features of premature stop codon
suppression of CFTR, and perform clinical testing of a novel agent utilizing this treatment
strategy.
Role: Principal Investigator

Guay-Woodford (Rowe, Supplement PI) 09/29/2009 – 03/31/2011
IUL 1RR025777-01 $500,000
CTSA Oversight Committee: CSTA Consortium Child Health Oversight Committee (CC-CHOC)
Parent Grant Number and Title: “UAB Center for Clinical and Translational Science (CCTS)”
Supplement Proposal Title: “Nasal Potential Difference Studies Utilizing CFTR Modulators”
The major goal of this grant is to test the potential for flavonoid agents to detect residual CFTR
activity in human subjects.
Role: Principal Investigator of Supplement

Flatley Foundation 09/01/11 – 12/31/12
Flatley Discovery Lab, LLC (Rowe) $200,000
Title: Development of High through-Put Screening by SD-OCT in Primary Human Bronchial
Epithelial Cells
To develop optical coherence tomography as a high content imaging modality useful for high
through put evaluation of CFTR modulators.

ROWE09XX0 03/01/2009 – 02/28/2011
Cystic Fibrosis Foundation $50,000
Title: Ussing Chamber Studies of CFTR Modulators
The goal of this project is to characterize the activity of CFTR modulators in human epithelia.
Role: Principal Investigator
Note: Salary support for this CF account is provided by and effort is subsumed under
agreement with CFF.

Page 15 of 34

ROWE08XX0 (Rowe) 09/01/2008 – 12/31/2010
Cystic Fibrosis Foundation $23,148
Title: CFTR Activity of Novel F508 Corrector Agents
Role: PI
The goal of this project is to measure the activity of novel compounds developed based on
CFTR crystal features.

PTC124-GD-009-CF (Rowe) 03/01/2009 – 12/31/2012 (NCE) 0.24 CM (2%)
PTC Therapeutics $92,335
Title: A Phase 3 Efficacy and Safety Study of PTC124 as an Oral Treatment for Nonsense-
Mutation-Mediated Cystic Fibrosis
The purpose of this study is to perform a Phase 3 clinical trial to test the efficacy and safety of
PTC124 in CF patients with nonsense mutations.
Role: Principal Investigator

PTC124-GD-009-CF (Rowe) 04/01/09 – 12/31/12 (NCE) 0 CM (0%)
PTC Therapeutics, Inc. $321,003
Nasal PD central reading services for clinical trial entitled: A Phase 3 Efficacy and Safety Study
of PTC124 as an Oral Treatment for Nonsense-Mutation-Mediated Cystic Fibrosis
The main goals are to provide interpretive services of NPD data for the clinical study of PTC124
in CF patients.
Role: Principal Investigator

VX11-770-110 (Rowe) 07/11/2012 – 07/10/2013 0.0 CM (0%)
Vertex Pharmaceuticals $16,440
A Phase 3, Randomized, Double-Blind, Placebo Controlled Parallel-Group Study to Evaluate
the Efficacy and Safety of Ivacaftor in Subjects with Cystic Fibrosis Who Have the R117H-CFTR
Mutation.
The purpose of this study is to conduct phase 2 testing of the CFTR potentiator ivacaftor in CF
subjects with the R117H CFTR mutation.
Role: Principal Investigator

VX08-770-105 05/17/11 – 05/16/13 0.12 CM (1%)
Vertex Pharmaceuticals $23,676
Title: An Open-Label, Rollover Study to Evaluate the Long Term Safety and Efficacy of VX-770
in Subjects with Cystic Fibrosis
The purpose of this study is to perform an open label extension component of a Phase 3 clinical
trial to test the efficacy and safety of VX-770 in CF patients with the G551D mutation.
Role: Principal Investigator

VX-08-770-102 07/10/2009 – 07/09/2011
Vertex Pharmaceuticals $94,480 ($238,090)
Title: A Phase 3, Randomized, Double-Blind, Placebo Controlled Parallel Group Study to
Evaluate the Efficacy and Safety of VX-770 in Subjects with Cystic Fibrosis and the G551D
Mutation
The purpose of this study is to perform a Phase 3 clinical trial to test the efficacy and safety of
VX-770 in CF patients with the G551D mutation.
Role: Principal Investigator

VX09-809-101 01/01/2009 – 12/31/2009
VX09-809-101 -NPD $73,735

Page 16 of 34

Title: NPD Overreading Services for Clinical Trial Entitled “A Randomized, Double-Blind,
Placebo-Controlled Multiple Dose Study of VX-809 to Evaluate Safety, Pharmacokinetics, and
Pharmacodynamics of VX-809 in Cystic Fibrosis Study Homozygous for the ∆F508-CFTR Gene
Mutation
The purpose of this service agreement is for the UAB Center for CFTR Detection (UAB CCD),
under the direction of Steven M. Rowe to provide centralized support of Nasal Potential
Difference (NPD) utilization for the above referenced protocol.
Role: PI

VX06-770-101 (Rowe) 05/04/2007 – 05/03/2009
Vertex Pharmaceuticals $65,282 ($65,282)
Title: A Phase IIa randomized, double-blind placebo-controlled study of VX-770 to evaluate
safety, pharmacokinetics, and biomarkers of CFTR activity in cystic fibrosis (CF) subjects with
genotype G551D
Role: Principal Investigator

QAU145A2201 (Rowe) 06/11/2007 – 04/30/2009
Novartis Pharmaceuticals $146,801 ($146,801)
Title: A two-part, randomized, double-blind, placebo-controlled, ascending single-dose,
adaptive study to evaluate safety, tolerability, pharmacokinetics and pharmacodynamics of
QAU145 administered via a nasal spray pump to patients with cystic fibrosis.
Role: Principal Investigator

08-110 (Clancy) 05/28/2008 – 05/27/2009
Inspire Pharmaceuticals $39,019 ($39,019)
A Phase 3, International, Multi-Center, Randomized, Double-Blind, Placebo-Controlled, Parallel-
Group, Efficacy and Safety Study of Denufosol Tetrasodium Inhalation Solution in Patients with
Cystic Fibrosis Lung Disease and FEV1 greater than or equal to 75% Predicted.
Role: Co-Investigator

Rowe XX0 (Rowe) 02/01/2008 – 01/31/2009
Cystic Fibrosis Foundation $5,000
Title: Examination of the Metabolome of CF and Non-CF Tissues from Nasal Polyps and Rectal
Mucosal Biopsy Samples
The main goal of this project is to define the ‘metabolome” of CFTR expressing primary cells
isolated from human subjects.
Role: PI

CFF C001-06 (Gutierrez) 07/01/04 – 06/30/08
Cystic Fibrosis Foundation $332,606
Title: Cystic Fibrosis Foundation for Care, Teaching, and Research
Role: Co-Investigator

CLANCY05Y2 (Clancy) 09/01/2006 – 10/31/2008
Cystic Fibrosis Foundation $149,468 ($296,104)
Title: UAB Cystic Fibrosis Therapeutics Development Network – NPD Reading Resource
Center Core
The main goals of this project are to serve as the National NPD reading resource center and
identify new methods of detecting CFTR activity in vivo.
Role: Co-Director

Page 17 of 34

FDGP (Rowe, Clancy, Soscher) 08/14/2006 - 08/13/2007
Faculty Development Grant Program $10,000
University of Alabama at Birmingham
Title: A New Assay for Detecting CFTR Activity in Human Subjects
The purpose of this project is to develop fluorescence-based halide efflux as a means to
evaluate CFTR activity in airway cells from human subjects, and compare it to other
conventional assays of CFTR activity.
Role: Principal Investigator

PTC124-GD-003-CF (Clancy) 09/21/2005 - 09/24/2007
PTC Therapeutics, Inc. $215,050
Title: A Phase 2 Study of PTC124 as an Oral Treatment for Nonsense-Mutation Mediated CF
Mutations.
The purpose of this project is to test the novel agent PTC124 in CF subjects harboring
premature stop mutations.
Role: Co-investigator

CIFA 2004-06 (Rowe) 07/01/2004 - 06/30/2006
Clinical Investigative Fellowship Award $80,000
Department of Medicine. UAB Hospital
Title: Aminoglycosides to Activate Cystic Fibrosis Genes in Patients with Cystic Fibrosis.
The goal of this project is to provide research funding for ongoing patient oriented research
using aminoglycosides to promote premature stop mutation suppression.
Role: PI

ROWE05D0 (Rowe) 07/01/2005 - 6/30/2006
Cystic Fibrosis Foundation $62,600
Fourth Year Clinical Fellowship
Title: Suppression of Premature Stop Mutations in CFTR
The goal of this award is to provide salary and research support for translational studies
inducing readthrough of premature stop mutations in the cystic fibrosis transmembrane
conductance regulator.
Role: Principal Investigator

WBF 2003-04 (Rowe) 07/01/2003-6/30/2004
Walter B. Frommeyer, Jr. Fellowship $10,000
Department of Medicine, UAB Hospital
The goal of this fellowship is to fund tuition for the Master’s Science of Public Health in Clinical
Research and related research activities.
Role: Principal Investigator

ROWE 02B0 (Rowe) 07/01/2002-06/30/2004
Cystic Fibrosis Foundation $86,350
Title: First and Second Year Clinical Fellowship
The goal of this project is to sponsor clinical and research training in Combined
Medicine/Pediatric Pulmonology with an interest in cystic fibrosis clinical research.
Role: Principal Investigator

CLANCY02Y0 (Clancy) 11/01/2002 – 10/31/2008
Cystic Fibrosis Foundation $97,208
Role: Co-Investigator

Page 18 of 34

Title: UAB Cystic Fibrosis Therapeutic Development Center
The main goals of this project are to provide funding and infrastructure for support of Phase I
and Phase II clinical trials in Cystic Fibrosis patients through the Therapeutic Development
Network
Role: Co-Investigator

NIH Loan Repayment Program (Rowe) 07/01/2003 – 06/30/2007
NIH Variable
Title: Suppression of Premature Stop Mutations in CFTR
Provides student loan reimbursement for physician-scientists committed to clinical research.
Role: PI

OTHER:

BIBLIOGRAPHY:

MANUSCRIPTS:
Manuscripts already published

Schlundt DG, Rowe S, Pichert JW, Plant DD. “What are the eating cognitions of children
whose chronic diseases who do and do not require attention to diet?” Patient
Education and Counseling, 1999; 36: 279-286.

Daniels NA. Bergmire-Sweat DA. Schwab KJ. Hendricks KA. Reddy S. Rowe SM.
Frankhauser RL. Monroe SS. Atmar RL. Glass RI. Mead P. “A foodborne outbreak of
gastroenteritis associated with Norwalk-like viruses: first molecular traceback to deli
sandwiches contaminated during preparation.” Journal of Infectious Diseases. 2000;
181(4):1467-70.

Daniels NA. MacKinnon L. Rowe SM. Bean NH. Griffin PM. Mead PS. “Foodborne Disease
Outbreaks in United States Schools.” Pediatric Infectious Disease Journal, 2002;
21:623-28.

Rowe SM, Miller S, Sorscher EJ. “Mechanisms of Disease: Cystic Fibrosis.” New England
Journal of Medicine, 2005; 352: 1992-2001.

Rowe SM, Clancy JP. “Advances in cystic fibrosis therapies.” Current Opinion in
Pediatrics, 2006; 18(6): 604-13.

Rowe SM*, Clancy JP*, Bebok Z, Aitken, M, Gibson R, Zeitlin P, Berclaz Y, Moss R,
Knowles M, Oster RA, Mayer-Hamblett N, Ramsey B. “No Detectable Improvements
in Cystic Fibrosis Transmembrane Conductance Regulator by Nasal
Aminoglycosides in Patients with Cystic Fibrosis Stop Mutations.” American Journal
of Respiratory Cell and Molecular Biology 2007; 37:57-66. *Note: authors contributed
equally to this manuscript. (PMCID: PMC1899350)

Endo L, Rowe SM, Romp R, Buckmaster M, Atkinson P. “Pulmonary aneurysms and
intracardiac thrombi due to Behçet’s disease in an African-American adolescent with
oculocutaneous albinism.” Clinical Rheumatology, 2007; 26(9):1537-1539.

Bates E, Miller S, Alexander M, Mazur M, Fortenberry JA, Bebok Z, Sorscher EJ, Rowe SM.
“Bioelectric Effects of Quinine on Polarized Airway Epithelial Cells.” Journal of Cystic
Fibrosis, 2007; Sep 6(5):351-359. (PMCID: PMC2077327)

Rowe SM, Varga K, Bebok ZB, Rab A, Bebok Z, Byram K, Li Y, Sorscher EJ, Clancy JP.
“Restoration of W1282X CFTR Activity by Enhanced Expression.” American Journal
of Respiratory Cell and Molecular Biology, 2007; Sep;37(3):345-356. (PMCID:
PMC1994229)

Page 19 of 34

Rowe SM, Accurso F, Clancy JP. “Detection of cystic fibrosis transmembrane conductance
regulator activity in early-phase clinical trials.” Proceedings of the American Thoracic
Society, 2007; Aug 1;4(4):387-398. (PMCID: PMC2647604)

Gaggar A, Jackson PL, Noerager BD, O’Reilly PJ, McQuaid DB, Rowe SM, Clancy JP,
Blalock JE. “A Novel Proteolytic Cascade Generates an Extracellular Matrix-Derived
Chemoattractant in Chronic Neutrophilic Inflammation” Journal of Immunology, 2008
Apr 15;180(8): 5662-5669. (NIHMS 483989)

Houser GH, Holt CL, Clancy JP, Leon K, Rowe SM, Gaggar A, Gutierrez HH, Young KR,
Robin NH. “Genetic and reproductive knowledge among adolescents and adults with
CF”. Chest, 133(6):1533, 2008.

Rowe SM, Jackson PL, Liu G, Livraghi A, Solomon GM, McQuaid B, Noerager BD, Gaggar
A, Clancy JP, O’Neal W, Sorscher EJ, Abraham EA, Blalock JE. “Potential Role of
High Mobility Group Box 1 in Cystic Fibrosis Airway Disease”. American Journal of
Respiratory and Critical Care Medicine, 2008;178(8):822-31. (PMCID 2566793).

Dransfield MT, Rowe SM, Johnson JE, Bailey WC, Gerald LB. “Use of Beta-Blockers and
the Risk of Death in Hospitalized Patients with Acute Exacerbations of COPD.
Thorax 2008; 63(4):301-305. (Editor’s Choice, April 2008). Authors’ responses:
Thorax 2008;63:1026 and Thorax 2008; 63: 1027. (PMID 17951276).

Depuy T, Young D, Rowe SM. “Extensive pulmonary laceration in pediatric trauma.”
Respiration 2010;79(1):76. 2008 (PMCID PMC2834257).

Rowe SM, Clancy JP. “Pharmaceuticals Targeting Nonsense Mutations in Genetic
Diseases: Progress in Development”. Biodrugs, 2009; 23(3):165-74.

Havasi V, Rowe SM, Kolettis PN, Dayangac D, Sahin A, Gangeia A, Carvalho F, Barros, A,
Sousa M, Bassas L, Casals T, Sorscher EJ. “Association of cystic fibrosis genetic
modifiers with congenital bilateral absence of the vas deferens.” Fertility and Sterility
Nov;94(6):2122-7, 2010. (NIHMS 501142)

Gaggar A*, Rowe SM*, Hardison M, Blalock JE. “Proline-glycine-proline (PGP) and High
Mobility Group Box Protein-1 (HMGB1): Potential Mediators of Cystic Fibrosis Airway
Inflammation”. Open Respiratory Medical Journal 2010 Mar 30;4:32-8. *These
authors contributed equally to this manuscript. (PMCID PMC2864429)

Rowe SM, Pyle LC, Jurkevante A, Varga K, Collawn J, Sloane PA, Woodworth B, Mazur M,
Fulton J, Fan L, Li Y, Fortenberry J, Sorscher EJ, Clancy JP. “∆F508 CFTR
Processing Correction and Activity in Polarized Airway and Non-Airway Cell
Monolayers”. Pulmonary Pharmacology and Therapeutics, Aug:23(4):268-78, 2010.
(PMCID PMC2885545)

Solomon GM, Konstan M, Wilschanski M, Billings J, Sermet I, Accurso F, Vermeleun F,
YoungLevin E, Hathorne H, Reeves G, Sabbatini G, Hill A, Mayer-Hamblett N,
Ashlock M, Clancy JP, Rowe SM. “An International Randomized Multicenter
Comparison of Nasal Potential Difference Techniques”. Chest, Oct;138(4):919-28,
2010. (PMCID PMC2951758)

Snelgrove RJ, Jackson PL, Hardison MT, Noerager BD, Gaggar A, Shastry S, Rowe SM,
Shim YM, Hussell T, Blalock JE. “A critical role for LTA4H in limiting chronic
pulmonary neutrophilic inflammation”. Science Oct1;330(6000);90-4, 2010. (PMCID
PMC3072752)

Sloane PA, Rowe SM. “Cystic fibrosis transmembrane conductance regulator protein repair
as a therapeutic strategy in cystic fibrosis”. Current Opinion in Pulmonary Medicine
Nov;16(6);591-7, 2010. (NIHMS 493143)

Pyle LC, Fulton JC, Sloane PA, Backer K, Mazur M, Prasain J, Barnes S, Clancy JP, Rowe
SM. “Activation of CFTR by the Flavonoid Quercetin: Potential Use as a Biomarker
of ∆F508 CFTR rescue. American Journal of Respiratory Cell and Molecular Biology
Nov;43(5):607-16, 2010. (PMCID PMC2970857)

Page 20 of 34

Accurso FJ, Rowe SM, Clancy JP, Boyle MP, Dunitz J, Durie PR, Sagel SD, Hornick DB,
Konstan MW, Donaldson SH, Moss RB, Pilewski JM, Rubenstein R, Uluer AZ, Aitken
ML, Freedman SD, Rose LM, Mayer-Hamblett N, Dong Q, Zha J, Stone AJ, Olson
ER, Ordonez CL, Campbell PW, Ashlock MA, Ramsey BW. “Effect of VX-770 in
persons with cystic fibrosis and the G551D-CFTR mutation”. N Engl J Med Nov
18:363(21):1991-2003, 2010. Epub 2011 (PMCID PMC3148255)

Rowe SM, Clancy JP, Wilschanski M. “Nasal potential difference measurements to assess
CFTR ion channel activity”. Methods Mol Biol 741:69-86, 2011. (NIHMS 510689)

Pyle L, Ehrhardt A, Mitchell LH, Fan L, Ren A, Naren AP, Li Y, Clancy JP, Bolger GB,
Sorscher EJ and Rowe SM. “Regulatory domain phosphorylation to distinguish the
mechanistic basis underlying acute CFTR modulators”. Am J Physiol Lung Cell Mol
Physiol 2011 Oct;301(4):L587-97. Epub 2011 Jul 1. [Epub ahead of print] (PMCID
PMC3191754)

Rowe SM, Tang LP, Sloane P, Backer K, Mazur M, Buckley-Lanier J, Nudelman I, Belakhov
V, Bebok Z, Schwiebert E, Baasov T, Bedwell D. “Suppression of CFTR premature
termination codons and rescue of CFTR protein and function by the synthetic
aminoglycoside NB54”. J Mol Med (Berl) 2011 Nov;89(11):1149-61. Epub 2011 Jul
22. (PMCID PMC 3204584)

Rowe SM, Clancy JP, Sorscher EJ. “CF Therapy Enters a New Era.” Scientific American,
2011 Aug;305(2):68-73.

Clancy JP, Rowe SM, Accurso FJ, Aitken ML, Amin RS, Ashlock MA, Ballman M, Boyle MP,
Campbell PW, Bronsveld I, DeBoeck K, Donaldson SH, Dorkin HL, Dunitz JM, Durie
PR, Jain M, Lebecque P, McCoy KS, Moss RB, Pilewski JM, Cui Y, Ordonez CL,
Spencer-Green GT, Vernillet L, Wisseh S, Yen K, Konstan MW. “Results of a Phase
2a study of VX-809, an investigational CFTR corrector compound, in cystic fibrosis
subjects homozygous for the F508del-CFTR mutation.” Thorax. 2012 Jan;67(1):12-
8. Epub 2011 Aug 8. (NIHMS 471289)

Fu L, Rab A, Tang LP, Rowe SM, Bebok Z, and Collawn JF. “Dab2 is Required for
Endocytosis and Down-regulation of the Cystic Fibrosis Transmembrane
Conductance Regulator.” Biochem J. 2012 Jan 15;441(2):633-43 (PMCID:
PMC3646389)

Ramsey BW, Davies J, McElvaney NG, Tullis E, Bell SC, Dřevínek P, Griese M, McKone E,
Wainwright C, Konstan M, Moss R, Ratjen F, Sermet-Gaudelus I, Rowe SM, Dong
Q, Rodriguez S, Yen K, Ordoñez C, Elborn JS on behalf of the VX08-770-102 Study
Group. “A CFTR Potentiator in Patients with Cystic Fibrosis and the G551D Mutation.
N Engl J Med 2011 Nov 3;365(18):1663-72. (PMCID: PMC3230303)

McClure M, DeLucas LJ, Wilson L, Ray M, Rowe SM, Wu X, Dai Q, Hong JS, Sorscher EJ,
Kappes JC, Barnes S. “Purification of CFTR for mass spectrometry analysis;
identification of palmitoylation and other post-translational modifications.” Protein
Eng Des Sel. 2012 25(1):7-14. Epub 2011 Nov 25. (PMCID: PMC3276306)

Zhang S, Smith N, Schuster D, Azbell C, Sorscher EJ, Rowe SM, Woodworth BA. Quercetin
increases cystic fibrosis transmembrane conductance regulator-mediated chloride
transport and ciliary beat frequency: therapeutic implications for chronic
rhinosinusitis.” Am J Rhinol Allergy. 2011 Sep-Oct;25(5):307-12. (PMCID:
PMC3584334)

Virgin FW, Rowe SM, Wade MB, Gaggar A, Leon KJ, Young KR, Woodworth BA.
Aggressive Surgical and Postoperative Medical Management for
Cystic Fibrosis Chronic Rhinosinusitis.” Am J Rhinol Allergy. 2012 Jan-Feb;26(1):70-
5. (PMCID PMC 3622282)

Page 21 of 34

Troxler, RB, Hoover WC, Britton LJ, Gerwin AM, Rowe SM. “Eradication of mucoid
Pseudomonas aeruginosa in patients with cystic fibrosis”, Pediatric Pulmonology
2012 Nov; 47(11):1113-22, 2012 Apr 11. [Epub ahead of print] (NIHMS 357419)

Sloane P, Shastry S, Wilhelm A, Courville C, Tang LP, Backer K, Levin E, Raju SV, Li Y,
Mazur M, Byan-Perker S, Grizzle W, Sorscher EJ, Dransfield MT, Rowe SM. “A
Pharmacologic Approach to Acquired cystic fibrosis transmembrane conductance
regulator Dysfunction in Smoking Related Lung.” PLoS ONE 2012:7(6);e39809.
Epub 2012 Jun 29. (PMCID PMC 3387224)

C De Boeck, L Kent, J Davies, N Derichs, M Amaral, H de Jonge; I Bronsveld, M
Wilschanski, P Melotti, P Middleton, I Danner-Boucher, S Boerner, I Fajac, EWFW
Alton, K Southern, RA de Nooijer, L Galletta, SM Rowe, A Bot, Y de Rijke, E de
Wachter, N Rohovik, T Leal, F Vermeulen, M Hug, G Rault, AT N’Guyen, C Barreto,
K de Vooght, M Proesmans, I Sermet-Gaudelus. “CFTR Biomarkers: Time for
Promotion to Surrogate Endpoint?” Eur Respir J. 2012 Aug 9. [Epub ahead of print].

Rowe SM, Borowitz, DS, Burns JL, Clancy JP, Donaldson SH, Retsch-Bogart G, Sagel SD,
Ramsey BM. “Progress in Cystic Fibrosis and the CF Therapeutics Development
Network.” Thorax. 2012 Oct;67(10):882-90. (NIHMS 481385)

Liu L, Chu KK, Houser GH, Diephuis BJ, Li Y, Wilsterman EJ, Shastry S, Dierksen G, Birket
SE, Mazur M, Byan-Parker S, Grizzle WE, Sorscher EJ, Rowe SM*, and Tearney
GJ*. “Method for Quantitative Study of Airway Functional Microanatomy Using
Micro-Optical Coherence Tomography.” PLoS One 2013, 8(1), e54473.
doi:10.1371/journal.pone.0054473.s005. *Note: authors contributed equally to this
manuscript. (PMCID PMC3553101)

Rowe SM, Reeves G, Hathorne H, Solomon GM, Abbi S, Renard D, Lock R, Zhou P,
Danahay H, Clancy JP, Waltz DA. “Reduced Sodium Transport with Nasal
Administration of the Prostasin Inhibitor Camostat in Cystic Fibrosis Subjects.”
Chest. 2013 Jul;144(1):200-7. (PMCID in process)

Dransfield MT, Wilhelm AW, Flanagan B, Tidwell SL, Raju SV, Gaggar A, Steele C, Tang
LP, Liu B, Rowe SM. “Acquired CFTR Dysfunction in the Lower Airways in COPD.”
Chest. 2013 Aug;144(2):498-506. (PMCID in process)

Raju SV, Rowe SM. “Addressing the Basic CF Defect: Ivacaftor (VX-770)” Drugs of the
Future. 2012, 37(3): 167-174. (PMCID in process)

Rowe SM, Verkman AS. “Cystic fibrosis transmembrane regulator correctors and
potentiators.” Cold Spring Harb Perspect Med. 2013 Jul 1;3(7). doi:pii: a009761.
10.1101/cshperspect.a009761. (PMCID in process)

Heltshe SL, Rowe SM, Mayer-Hamblett N. Evaluating the predictive ability of sweat
chloride. J Cyst Fibros. 2013 Aug 3. doi:pii: S1569-1993(13)00116-1.
10.1016/j.jcf.2013.07.002. [Epub ahead of print] PMID: 23920003 [Letter]

Rowe SM, Liu B, Hill A, Hathorne H, Cohen M, Beamer J, Accurso F, Stone A, Olson E,
Clancy JP for the VX-770-101 study group. Optimizing Nasal Potential Difference
Analysis for CFTR Modulator Development: Assessment of the CFTR Potentiator
VX-770 in Subjects with CF and the G551D-CFTR Mutation. PLoS One. 2013 Jul
26;8(7):e66955. (PMCID in process)

Rab A, Rowe SM, Bebok Z, Matalon S, Collawn JF. “CFTR Dysfunction in COPD:
Therapeutic Implications and Future Perspectives.” Am J Physiol Lung Cell Mol
Physiol. 2013 Aug 9. [Epub ahead of print]. (PMCID in process)

Conger BT, Zhang S, Skinner D, Sorscher EJ, Rowe SM, Woodworth BA. “Comparison of
CFTR and Ciliary Beat Frequency Activation by the CFTR Modulators Genistein,
VRT-532, and UCCF-152 in Primary Sinonasal Epithelial Cultures.” JAMA Otolaryngol
Head Neck Surg. 2013 Aug 1;139(8):822-7. (PMCID in process)

Page 22 of 34

Solomon GM, Frederick C, Gaggar A, Harris T, Woodworth B, Steele C, Rowe SM. “IP-10
as a Potential Biomarker of Acute Pulmonary Exacerbations.” PLoS One. 2013 Aug
16;8(8):e72398. (PMCID in process)

Raju SV, Jackson PL, Courville CA, McNicholas CM, Sloane PA, Sabbatini G, Tidwell S,
Tang LP, Liu B, Fortenberry JA, Jones CW, Boydston JA, Clancy JP, Bowen L,
Accurso FJ, Blalock JE, Dransfield MT, Rowe SM. “Cigarette Smoke Induces
Systemic Defects in Cystic Fibrosis Transmembrane Conductance (CFTR) Regulator
Ion Transport.” Am J Respir Crit Care Med, 2013 Sep 16. [EPub ahead of print].
(PMCID in process)

Clancy JP, Szczesniak RD, Ashlock MA, Ernst SE, Fan L, Hornick DB, Karp PH, Khan U,
Lymp J, Ostmann AJ, Rezayat A, Starner TD, Sugandha SP, Sun H, Quinney N,
Donaldson SH, Rowe SM, Gabriel SE. Multicenter Intestinal Current Measurements
in Rectal Biopsies from CF and Non-CF Subjects to Monitor CFTR function.” PLoS
ONE. 2013 Sep 10;8(9):e73905. (PMCID in process)

Lambert JA, Raju SV, Faris RF, Coricor GE, Mitchell LH, Mazur M, Bolger GB, Rowe
SM. “CFTR Activation By Roflumilast: A Potential Mechanism Underlying
Therapeutic Benefit Of Roflumilast In COPD.” American Journal of Respiratory
Cell Molecular Biology. [EPub ahead of print]. (PMCID in process)

Chaaban M, Kejner A, Rowe SM, Woodworth BA. “Update on Cystic Fibrosis Chronic
Rhinosinusitis.” Am J Rhinol Allergy. 2013 Sep;27(5):387-95. (PMCID in process)

Manuscripts in Press

Accurso FJ, Van Goor F, Zha Jiuhong, Stone Anne J, Dong Qunming, Ordonez, C, Rowe
SM, Clancy JP, Konstan MW, Hoch He, Heltshe SL, Ramsey BW, Campbell PW,
Ashlock MA. “Sweat chloride as a biomarker of CFTR activity in clinical trials.”
[Accepted, Journal of CF].

Manuscripts submitted but not yet accepted

Xue X, Mutyam V, Tang LP, Biswas S, Du M, Jackson LA, Dai Y, Belakhov V, Shalev M,
Chen F, Schacht J, Bridges RT, Baasov T, Hong J, *Bedwell DM, *Rowe SM.
“Synthetic Aminoglycosides Efficiently Suppress CFTR Nonsense Mutations and Are
Enhanced by Ivacaftor.” [In revision].

Oren YS, McClure ML, Rowe SM, Sorscher EJ, Manor M, Kerem E, Rivlin J, Mann M,
Geiger T, Kerem B. “Unfolded protein response network governs readthrough of
premature termination codons.” [In revision].

Tuggle KL, Birket WE, Cui X, Hong J, Warren J, Reid L, Chambers A, Ji D, Gamber K, Tang
LP, Fortenberry J, Du M, Chu K, Tearney G, Bedwell DM, Rowe SM, Sorscher EJ,
Fanucchi MV. “Characterization of defects in ion transport and tissue development
in Cftr knockout rats.” [In revision].

Courville C, Tidwell S, Liu B, Accurso FJ, Dransfield MT, Rowe SM. Acquired Defects in
CFTR dependent ß-Adrenergic Sweat Secretion in Patients with Smoking-Related
Lung Disease.” [Submitted].

Raju SV, Tate J, Peacock S, Fang P, Oster R, Dransfield MT, Rowe SM. "The Prevalence
and Impact of CFTR Mutations in COPD patients with Chronic Bronchitis."
[Submitted].

Fu L, Rab A, Rowe SM, Bebok Z, Collawn JF. Disabled-2 (Dab2), CHIP, and c-Cbl Facilitate
the Down-regulation of Cell Surface ΔF508 CFTR in Human Airway Epithelial Cells.
[Submitted].

Liu L,, Shastry S, Sloane P, Mazur M, Parker S, Grizzle W, Bouma BE, Rowe SM*, Tearney
GJ*. Autoregulation of epithelial function and mucociliary clearance in the pulmonary
airways “. [Submitted]. *Note: Authors contributed equally to this manuscript.

Page 23 of 34

Chung WJ, Goeckeler-Fried J, Havasi V, Rowe SM, Plyler ZE, Hong JS, Piazza GA, Keeton
AB, Weissman AM, Brodsky J, Sorscher EJ. “Availability of F508del CFTR for small
molecule correction.” [Submitted].

Tiddens H, Puderbach M, Venegas J, Ratjen F, Donaldson S, Davis S, Rowe SM, Segal S,
Higgins M, Waltz D. “Progress towards validation of novel endpoints for clinical trials
in cystic fibrosis lung disease: Workshop Highlights.” [In Preparation].

Manuscripts in preparation

Liu L, Houser GH, Chu KK, Diephuis BJ, Wilsterman EJ, Dierksen G, Mazur M, Birket SE,
Grizzle WE, Sorscher EJ, Tearney GJ*, Rowe SM*. “The Functional Anatomic
Defect of the CF Airway.” [In Preparation]. *Note: Authors contributed equally to this
manuscript.

Rowe SM, Bernard K, Sloane P, Courville C, Mazur M, Xu X, Fan L, Peng L, Parpura V,
Fortenberry J, Lee W, Allan P, Li Y, Clancy JP, Gaggar A. “Human Neutrophil
Elastase Modulates CFTR Dysregulation in Chronic Lung Disease.” [In Preparation].

Boyle MP, Bell SC, Konstan MW, McColley SA, Rowe SM, Rietschel E, Kang LL, Jiang J,
Patel NR, Rodman D for the VX09-809-102 Study Group. “Combination of CFTR
Modulatory Therapies in Individuals with Cystic Fibrosis and the F508del-CFTR
mutation.” [In Preparation].

Kerem E*, Konstan M*, De Boeck K, Accurso F, Sermet-Gaudelus I, Wilschanski M, Elborn
JS, Melotti P, Bronsveld I, Fajac I, Malfroot A, Rosenbluth D, Walker P, McColley S,
Knoop C, Quattrucci S, Rietchel E, Zeitlin P, Barth J, Elfring G, Welch E, Spiegel R,
Peltz SW, Ajayi T, Rowe SM, for the Cystic Fibrosis Ataluren Study Group.
“Ataluren treatment of patients with nonsense mutation cystic fibrosis.” [In
preparation]. *Note: Authors contributed equally to this manuscript.

Other Publications (letters to the author, book reviews, etc.)

BOOKS:
Books and Book Chapters

Rowe SM, Clancy JP, Wilschanski M “Nasal Potential Difference Measurements” IN:
Cystic Fibrosis, Human Press (2010). Editor: Amaral, M.

Rowe SM, Verkman A. “CFTR Correctors and Potentiators.” [Book Chapter, Accepted].
Editors: Boucher R, Quinton P, Riordan J.

Rowe SM. “Nasal Potential Differences and Sweat Chloride Testing.” [Invited Book
Chapter, “Diagnostic Techniques for the Pediatric Pulmonologist,” In
preparation]. Editors: S Davis.

Rowe SM, Hoover W, Sorscher EJ. “Cystic Fibrosis.” IN: Murray & Nadel’s Textbook of
Respiratory Medicine, (6th) edition. Editor: Steve Lazarus. [Invited Book
Chapter, In Preparation].

PUBLISHED ABSTRACTS:
 Abstracts Already Published

Halseth AE, Bracy PB, Namdaran K, Rowe S, Wasserman DH. “Regulation of Skeletal
Muscle Hexokinase (HK) by Exercise Training.” FASEB Journal. 1997; 11: A290
[Abstract].

Daniels NA, Reddy S, Rowe S, Bergmire-Sweat D, Hendricks K, Frankhauser RL,
Monroe, Atmar R, Schwab K, Glass RI, Mead P. “An Outbreak of Viral
Gastroenteritis Associated with Consumption of Deli Sandwiches: Tracing
Transmission using Polymerase Chain Reaction and Sequence Analysis.” 36th

Page 24 of 34

Annual Meeting of The Infectious Diseases Society of America, Denver, 12-14
November, 1998 [Abstract # 595].

Clancy JP, Rowe SM. “Detection of nasal CFTR function in clinical trials of CFTR-
activating therapies.” Ped Pulmonol Suppl 2006;41(S29):142-145.

Dransfield MT, Rowe SM, Johnson JE, Bailey WC, Gerald LB. “Use of Beta Blockers
and the Risk of Death in Hospitalized Patients with Acute Exacerbations of
COPD”. Respiratory Care, June 2008.

Accurso FJ, Rowe SM, Durie PR, Konstan MW, Dunitz J, Hornick DB, Sagel SD, Boyle
MP, Uluer AZ, Upadhyay D, Ramsey BW, Freedman SD, Dong Q, Ahmad AM,
Ordonez CL, Clancy JP, Ashlock MA. “Interim results of Phase 2a Study of VX-
770 to Evaluate Safety, Pharmacokinetics, and Biomarkers of CFTR activity in
Cystic Fibrosis Subjects with G551D.” European CF Society, Prague, 2008.

Accurso FJ, Rowe SM, Durie PR, Konstan MW, Dunitz J, Hornick DB, Sagel SD, Boyle
MP, Uluer AZ, Moss RM, Ramsey BW, Freedman SD, Dong Q, Zha J, Stone AJ,
Olson ER, Ordonez CL, Clancy JP, Campbell PW, Ashlock MA. “Final Results of
a 14- and 28-day study of VX-770 in subjects with CF. (European CF Society,
Brent, 2009).

Abstracts Submitted for Publication

POSTER EXHIBITS

Schlundt DG, Plant DD, Rowe S, Pichert JW. “Eating Cognition and Behavior as a
Function of Dietary Restriction in Children with Chronic Disease.” Society of
Behavioral Medicine, San Francisco, CA, April 1997 [Poster].

Rowe SM. “Pneumococcal Meningitis Causing the Locked-in Syndrome.” Associate
Member Clinical Vignette, 2001 Meeting of The American College of Physicians
– American Society of Internal Medicine, Atlanta, 29 March – 1 April, 2001.
[Poster Finalist, Clinical Vignette Competition; Abstract].

Rowe SM, Fan L, Bedwell DM, Wakefield J, Sorscher EJ, Clancy, JP. “Aminoglycoside-
Induced Suppression of Stop Mutations in CFTR Displays a Prolonged Post-
Antibiotic Effect.” North American Cystic Fibrosis Foundation Annual Meeting,
2004, St. Louis, MO. [Poster, Abstract].

Rowe SM, Clancy JP, Mazur M, Fortenberry J, Wakefield J, Bedwell D, Fan L, Bebok Z,
Sorscher EJ. “Development of Standardized Protocols and Compound
Prioritization for Evaluating New CF Therapeutics.” North American Cystic
Fibrosis Foundation Annual Meeting, 2004, St. Louis, MO. [Poster, Abstract].

Du M, Rowe SM, Clancy JP, Rab A, Bebok Z, Schweibert E, Welch E, Zhuo J, Peltz S,
Hwang S, Chen G, Takasugi J, Miller L, Yeh S, Bedwell D. “New
Pharmacological Approaches for the Safe Suppression of CFTR Premature Stop
Mutations.” North American Cystic Fibrosis Foundation Annual Meeting, 2005,
Baltimore, MD. [Poster, Abstract].

Rowe SM, Jia Y, Naren AP, DeLucas LJ, Clancy JP, Sorscher EJ, Kappes JC.
“Enhanced Protein Expression, Function, and Membrane Localization of Histidine
Labeled CFTR using Lentiviral Transduction.” North American Cystic Fibrosis
Foundation Annual Meeting, 2005, Baltimore, MD. [Poster, Abstract].

Rowe SM, Li Y, Rab A, Bebok, ZB, Sorscher EJ, Bedwell DM, Clancy JP. “Evidence for
Retained Function Following Recombinant Expression of W1282X CFTR in
vitro.” North American Cystic Fibrosis Foundation Annual Meeting, 2005,
Baltimore, MD. [Poster, Abstract].

Rowe SM, Li Y, Rab A, Bebok, ZB, Sorscher EJ, Bedwell DM, Clancy JP. “Influence of
mRNA Levels on Translation Readthrough of Premature Stop Mutations.” North

Page 25 of 34

American Cystic Fibrosis Foundation Annual Meeting, 2005, Baltimore, MD.
[Poster, Abstract].

Jones CD, Fortenberry JA, Mazur M, Rowe SM, Sorscher EJ. “Temperature dependent
correction of ∆F508 CFTR in two cell lines used to study CFTR activity and for
drug discovery in Cystic Fibrosis.” Center for Outreach Development, University
of Alabama at Birmingham, 2006.

Rowe SM, Rab A, Bebok Z, Byram K, Li Y, Sorscher EJ, Clancy JP. “Restoration of
W1282X CFTR activity through enhanced expression independent and additive
to stop codon suppression.” North American Cystic Fibrosis Foundation Annual
Meeting, 2006, Denver, CO. [Poster, Abstract].

Rowe SM, Wu X, Ray M, Nowotarski K, Sthanam M, Dai Q, Clancy JP, Parker WB,
Allan PW, DeLucas LJ, Sorscher EJ, Kappes JC. “Highly inducible CFTR protein
expression in mammalian cells.” North American Cystic Fibrosis Foundation
Annual Meeting, 2006, Denver, CO. [Poster, Abstract].

Thrasher S, Britton L, Vogtle L, Gutierrez H, St. John J, Rowe SM. “Transition Skills of
Young Adults with Cystic Fibrosis.” North American Cystic Fibrosis Foundation
Annual Meeting, 2006, Denver, CO. [Poster, Abstract].

Clancy JP, Rowe SM, Eubanks-Tarn V, Young H, Oster R, Blankenship M. “Alternate
analyses of nasal potential difference measurements to assess ion transport in
human subjects.” North American Cystic Fibrosis Foundation Annual Meeting,
2006, Denver, CO. [Poster, Abstract].

Clancy JP, Konstan M, Rowe SM, Accurso F, Zietlin P, Bebok Z, Northcutt VJ, Elfring
GL, Miller LL, Hirawat S. “A Phase 2 study of PTC124 in CF patients harboring
premature stop mutations.” North American Cystic Fibrosis Foundation Annual
Meeting, 2006, Denver, CO. [Poster, Abstract].

Varga K, Jurkuvenaite A, Rideg O, Rowe SM, Clancy JP, Sorscher EJ, Bebok Z, and J.
F. Collawn. "F508 CFTR Surface Stability in Human Airway Epithelial Cells.”
North American Cystic Fibrosis Foundation Annual Meeting, 2006, Denver, CO.
[Poster, Abstract].

Pyle LC, Rowe SM, Shaw B, Berdiev BK, Hong JS, Meltzer R, Lukacs GL, Benos DJ,
Sorscher EJ. “FRET and Tetracysteine/Biarsenical-based Monitoring of CFTR in
Living Cells.” North American Cystic Fibrosis Foundation Annual Meeting, 2006,
Denver, CO. [Poster, Abstract].

Rowe SM, Solomon GM, Livraghi A, O’Neal W, Gaggar A, Blalock JE, Clancy JP,
Sorscher EJ, Abraham EA, Liu G. “Evidence for Pathogenic Role of HMGB1 in
Cystic Fibrosis.” American Journal of Respiratory and Critical Care Medicine,
Volume 175, Abstracts Issue, p. A448, April 2007. American Thoracic Society
International Conference, 2007. San Francisco, CA. [Poster, Abstract].

Vogtle L, Britton LJ, Thrasher S, Leon K, Young R, Rowe SM. “Transition of Young
Adults with Cystic Fibrosis.” American Academy of Pediatrics Future of
Pediatrics Conference, 2007, Orlando, Florida. [Poster].

Rowe SM, Pyle LC, Bebok Z, Varga K, Collawn J, Sorscher EJ, Clancy JP.
“Comparison of maneuvers to correct ΔF508 CFTR: activation profiles of
chemical agents versus low temperature.” North American Cystic Fibrosis
Foundation Annual Meeting, 2007, Anaheim, CA. [Poster, Abstract].

Rowe SM, Varga K, Bebok Z, Li Y, Nowartowski K, Fan L, Prasain J, Barnes S, Clancy
JP, Sorscher E. “Processing correction and direct activation of ΔF508 CFTR by
the flavonoid equol in vitro.” North American Cystic Fibrosis Foundation Annual
Meeting, 2007, Anaheim, CA. [Poster, Abstract].

Rowe SM, Bebok Z, Bartoszewski R, Varga K, Collawn J, Sorscher EJ, Clancy JP.
“ΔF508 CFTR activity in polarizing epithelial cells – distinct differences in cyclic-

Page 26 of 34

AMP dependent Cl- transport.” North American Cystic Fibrosis Foundation
Annual Meeting, 2007, Anaheim, CA. [Poster, Abstract].

Pyle LC, Fan L, Fortenberry J, Varga K, Sthanam M, Sorscher EJ, Clancy JP, Rowe
SM. “Implications of R-Domain Phosphorylation by CFTR Potentiators on F508
CFTR Channel Activity.” North American Cystic Fibrosis Foundation Annual
Meeting, 2007, Anaheim, CA. [Poster, Abstract].

Jackson PL, Livraghi A, O’Neal W, Noerager BD, Solomon GM, McQuaid DB, Liu G,
Gaggar A, Clancy JP, Sorscher EJ, Abraham EA, Blalock JE, Rowe SM. “Novel
mediators of persistent neutrophilic inflammation in cystic fibrosis.” North
American Cystic Fibrosis Foundation Annual Meeting, 2007, Anaheim, CA.
[Poster, Abstract].

Solomon GM, Young H, Reeves G, Oster R, Fan L, Clancy JP, Rowe SM. “Comparison
of commonly employed nasal potential difference techniques in human subjects.”
North American Cystic Fibrosis Foundation Annual Meeting, 2007, Anaheim, CA.
[Poster, Abstract].

Pyle LC, Ehrhardt A, Wang W, Kirk K, Nowotarski K, Rowe SM, Sorscher EJ.
Mechanisms Underlying Potentiator Activation of CFTR.” North American Cystic
Fibrosis Foundation Annual Meeting, 2007, Anaheim, CA. [Poster, Abstract].

Havasi V, Rowe SM, Kolettis PN, Grangeia A, Carvalho F, Barros A, Sousa M,
Dayangac D, Casals T, Schultz B, Pierucci-Alves P, Sorscher EJ. “Role of tissue
growth factor β-1 polymorphisms in congenital bilateral absence of the vas
deferens.” North American Cystic Fibrosis Foundation Annual Meeting, 2007,
Anaheim, CA. [Poster, Abstract].

Pyle LC, Ehrhardt A, Fan L, Fortenberry J, Wang W, Nowotarski K, Varga K, Sthanam
M, Clancy JP, Sorscher EJ, Rowe SM. “Mechanisms Underlying Potentiator
Activation of CFTR.” American Society of Human Genetics, 2007 [Poster,
Abstract].

Fulton JE, Prasain J, Barnes S, Li Y, Fan L, Fortenberry J, Sorscher EJ, Clancy JP,
Rowe SM. “The Flavonoid Quercetin Activates Wild Type and Mutant CFTR at
Concentrations Suitable for In Vivo Detection of Rescued Protein.” American
Thoracic Society International Conference, 2008. Toronto, Canada. [Poster,
Abstract].

Accurso FJ, Rowe SM, Durie PR, Konstan MW, Dunitz J, Hornick DB, Sagel SD, Boyle
MP, Uluer AZ, Upadhyay D, Ramsey BW, Freedman SD, Dong Q, Ahmad AM,
Stone AJ, Olson ER, Ordonez CL, Clancy JP, Campbell PW, Ashlock MA.
“Interim Results of Phase 2A Study of VX-770 to Evaluate Safety,
Pharmacokinetics, and Biomarkers of CFTR Activity in Cystic Fibrosis Subjects
with G551D”. North American Cystic Fibrosis Foundation Annual Meeting, 2008,
Orlando, FL [Poster, Abstract].

Bernard KF, Rowe SM, Fan L, Fortenberry J, Sthanam M, Clancy JP, Gaggar A.
“Inhibition of CFTR Mediated CL- Current by Neutrophil Elastase”. North
American Cystic Fibrosis Foundation Annual Meeting, 2008, Orlando, FL [Poster,
Abstract].

Pyle LC, Wang W, Protasevich II, Fan L, Fortenberry J, Sthanam M, Clancy JP,
Brouillette C, Sorscher EJ, Rowe SM. “Mechanisms Underlying Potentiator
Activation of CFTR”, North American CF Meeting, Orlando, 2008. [Poster,
Abstract]

Fulton JC, Pyle LC, Fan L, Fortenberry J, Sthanam M, Clancy JP, Rowe SM. “The
Flavonoid Quercetin Activates Wild Type and ∆F508 CFTR at Concentrations
Suitable for In Vivo Detection of Rescued Protein”, North American CF Meeting,
Orlando, 2008. [Poster, Abstract]

Page 27 of 34

McQuaid DB, Li Y, Reeves G, Young H, Bebok Z, Fineberg N, Clancy JP, Rowe SM.
“Discrimination of CFTR Genotypes by Immunohistochemical Staining and
Quantitative Regression Score”, North American CF Meeting, Orlando, 2008.
[Poster, Abstract]

Moreland E, Mims C, Britton LJ, Wooldridge N, Hoover W, Gutierrez HH, Rowe SM.
“Serum Insulin Levels in CF Patients Undergoing Screening Oral Glucose
Tolerance Test”, North American CF Meeting, Orlando, 2008. [Poster, Abstract]

Rowe SM, Young H, Reeves G, Sabbatini G, Solomon GM, Lymp J, Mayer-Hamblett N,
Wilschanski M, Sermet I, Knowles M, Clancy JP. “Refinements in Nasal
Potential Difference Measurement for Multi-Center Clinical “Trials”, North
American CF Meeting, Orlando, 2008. [Poster, Abstract]

Rowe SM, Solomon GM, Reeves G, Young H, Fulton JC, Sthanam M, Abbi S, Roberts
A, Renard D, Harris JL, Danahay H, Waltz DA, Clancy JP. “Correction of Sodium
Transport with Nasal Administration of the Prostasin Inhibitor QAU145 in CF
Subjects”, North American CF Meeting, Orlando, 2008. [Poster, Abstract]

Sorscher EJ, Rowe SM, Seales E, Barr T, Schwiebert EM. “High Throughput Drug
Screening of Flavanoid Compounds for Correction of F508-related CFTR
Defects”, North American CF Meeting, Orlando, 2008. [Poster, Abstract]

Havasi V, Rowe SM, Kolettis PN, Grangeia A, Carvalho F, Barros A, Sousa M,
Dayangac D, Casals T, Bassas L, Sorscher EJ. “Investigation of Potential
Genetic Modifiers in Congenital Bilateral Absence of the Vas Deferens”, North
American CF Meeting, Orlando, 2008. [Poster,Abstract]

Liu L, Oh WY, Suter MJ, Gulati A, Bouma BE, Rowe SM, Tearney GJ. “UltraHigh-
resolution 3D Optical Imaging of the Swine Pulmonary Airways”, American
Thoracic Society International Conference, San Diego, 2009 [Poster, Abstract].

Rowe SM, Bernard KF, Fan L, Fortenberry J, Sthanam M, Clancy JP, Gaggar A.
“Neutrophil Elastase Reduces CFTR Dependent Chloride Transport in Airway
Epithelia”. American Thoracic Society International Conference, San Diego,
2009 [Poster, Abstract].

Solomon GM, Young H. Reeves G, Sabbatini G, Hamblett N, Ashlock M, Clancy JP,
Rowe SM. “Protocol for Improved NPD Performance for International Trials”.
American Thoracic Society International Conference, San Diego, 2009 [Poster,
Abstract].

Rowe SM, Tang L, Backer K, Woodword B, Mazur M, Buckley-Lanier J, Schwiebert E,
Baasov T, Bedwell DM. “Enhanced Activity for Translational Readthrough and
Reduced Toxicity Demonstrated by the Synthetic Aminoglycoside NB54”.
(Poster/Abstract North American CF Conference, 2009, Minneapolis, MN).

Pyle LC, Fan L, Fortenberry J, Tang L, Backer K, Mazur M, Clancy JP, Sorscher EJ,
Rowe SM. “Comprehensive Spectrum of Activity Analysis for ΔF508-CFTR
Correctors”. (Poster/Abstract, North American CF Conference, 2009,
Minneapolis, MN).

Solomon GM, Konstan M, Wilschanski M, Billings J, Sermet I, Accurso F, Vermeleun F,
Young H, Reeves G, Sabbatini G, Mayer-Hamblett N, Ashlock M, Clancy JP,
Rowe SM. “Universal protocol for nasal potential difference sutdies: results of an
international multi-center clinical trial”. (Poster/Abstract, North American CF
Conference, 2009, Minneapolis, MN).

Joon CW, Rowe SM, Keeton AM, Shevin R, Piazza GA, Sorscher EJ. “A Novel Cell-
Based Imaging Assay for High Throughput Screens to Identify Small Molecule
Correctors of Δf508-CFTR”. (Poster/Abstract, North American CF Conference,
2009, Minneapolis, MN).

Page 28 of 34

Troxler RB, Hoover WC, Britton LJ, Gerwin AM, Rowe SM. “Eradication of Mucoid
Pseudomonas Aeruginosa in Patients With Cystic Fibrosis: A Retrospective
Analysis”. (Poster/Abstract, North American CF Conference, 2009, Minneapolis,
MN).

Accurso FJ, Rowe SM, Durie PR, Konstan MW, Dunitz J, Hornick DB, Sagel SD, Boyle
MP, Uluer AZ, Moss RM, Ramsey BW, Freedman SD, Dong Q, Zha J, Stone AJ,
Olson ER, Ordonez CL, Clancy JP, Campbell PW, Ashlock MA. “Improvement in
Sweat Chloride Concentration by the CFTR Potentiator VX-770 in Patients with
Cystic Fibrosis and the G551D-CFTR Mutations. (Poster/Abstract North
American CF Conference, 2009, Minneapolis, MN).

Boyle MP, Clancy JP, Rowe SM, Durie PR, Dunitz J, Konstan MW, Hornick DB, Sagel
SD, Ramsey BW, Dong Q, Ordonez CL, Campbell PW, Ashlock MA, Accurso FJ,
on behalf of the VX-770 Study Investigators. “Effects of VX-770, A CFTR
potentiator, on spirometry and QOL assessment in patients with CF and G551D-
CFTR mutation”. (Poster/Abstract, North American CF Conference, 2009,
Minneapolis, MN).

Clancy JP, Rowe SM, Durie PR, Freedman SD, Dong Q, Ordonez C, Ashlock M,
Accurso FJ for the CFFT NPD Workgroup and the VX-770 study investigators.
“NPD evaluation of ion transport in G551D CF patients treated with a CFTR
potentiator”. (Poster/Abstract, North American CF Conference, 2009,
Minneapolis, MN).

Rowe SM, Clancy JP, Boyle M, Van Goor F, Ordonez C, Dong Q, Campbell P, Ashlock
M and Accurso F. “Parallel effects of VX-770 on transepithelial potential
difference in vitro and in vivo. (Poster, Symposia, European CF Society Meeting,
2010, Valencia, Spain).

Rowe SM, Accurso FJ, Clancy JP, Boyle MP, Dunitz JM, Durie PR, Sagel SD, Hornick
DB, Konstan MW, Donaldson SH, Moss RB, Pilewski JM, Rubenstein RC, Uluer
AZ, Aitken ML, Dong Q, Ordonez CL, Campbell PW, Ashlock MA, Ramsey BW.
“Improvement in ion transport biomarkers and spirometry with the investigational
CFTR potentiator VX-770 in subjects with cystic fibrosis and G551D-CFTR
mutation. (Poster/Abstract, CIPP, 2010)

Raju SV, Sabbatini G, Sloane PA, Tang LP, Accurso F, Dransfield MT, Rowe SM.
“Cigarette Smoke Induces Systemic Defects in Cystic Fibrosis Transmembrane
Conductance Regulator (CFTR) Ion Transport.” (Poster/Abstract, American
Thoracic Society International Meeting, 2012, San Francisco, CA).

Chu KK, Carruth RW, Singh K, M H, Winkelmann J, Rowe SM, Tearney. “Linear
scanning micro-optical coherence tomography probe for imaging of mucociliary
transport in airways.” (Abstract, SPIE, 2013)

Chu KK, Li Y, Birket SE, Wilsterman E, Mojahed D, Schuster BS, Hanes J, Rowe SM,
Tearney GJ. “Validation of micro-optical coherence tomography particle tracking
rheology.” (Abstract, SPIE, 2013)

Ford TN, Chu KK, Birket SE, Rowe SM, Tearney GJ. “Dual-modality OCT and
fluorescence imaging of the CF airway.” (Abstract, SPIE, 2013)

ORAL PRESENTATIONS
Scientific papers presented at national and international meetings

Rowe SM. “Pancreatitis as a Presenting Symptom of Cystic Fibrosis in an African
American Subject with Abnormal Na+ Absorption but Retained Cl- Secretion by
Nasal Potential Difference.” North American Cystic Fibrosis Foundation Annual
Meeting, 2002, New Orleans, LA [Case Presentation].

Page 29 of 34

Rowe SM, Wille KL. “Severe Acute Human Monocytic Ehrlichiosis Associated with
Trimethoprim-Sulfamethoxazole Therapy.” American College of Chest
Physicians Annual Meeting, 2004, Seattle, WA. [Case Presentation].

Rowe SM. “Myelomatous Pleural Effusion and Airway Compression Complicating
Multiple Myeloma.” American College of Chest Physicians Annual Meeting,
2005, Montreal, Canada. [Case Presentation].

Endo L, Romp R, Rowe SM, Buckmaster M, Atkinson P. “An Unusual Case of Behçet’s
disease” American College of Allergy, Asthma & Immunology Annual Meeting,
2005. [Case Presentation, Abstract].

Com G, Kelly DR, Lozano D, Rowe SM. “Fatal Disseminated Lymphangiomatosis
Presenting with Isolated Chylothorax.” [American College of Chest Physicians,
2006].

Pyle LC, Ehrhardt A, Nowotarski K, Rowe SM, Sorscher EJ. “The Role of R-Domain
Phosphorylation in CFTR Activation by Potentiators.” North American Cystic
Fibrosis Foundation Annual Meeting, 2006, Denver, CO. [Oral Presentation].

Nowotarski K, Ehrhardt A, Prasain J, Rowe SM, Clancy JP, Pyle L, Barnes S, Sorscher
EJ. “A circulating isoflavone, equol, activates wt and ΔF508 CFTR.” North
American Cystic Fibrosis Foundation Annual Meeting, 2006, Denver, CO. [Oral
Presentation].

Rowe SM. “Update on CF Outcomes: Nasal Potential Difference.” Cystic Fibrosis
Therapeutics Development Network Annual Meeting, 2007, Seattle, WA. [Oral
Presentation].

Rowe SM. “Prostasin inhibition in CF: A Phase 2a study of QAU145.” Cystic Fibrosis
Therapeutics Development Network Annual Meeting, 2007, Seattle, WA. [Oral
Presentation].

Britton LJ, Thrasher S, Gorman K, Rowe SM, Gutierrez HH. “Transition of Adolescents
with Special Healthcare Needs from the Pediatric to the Adult Care Setting --
Using the Experience of the CF Care Center at the University of Alabama in
Birmingham as an Example.” American Academy of Pediatrics Future of
Pediatrics Conference, 2007, Orlando, Florida. [Oral presentation].

Jackson PL, Livraghi A, O’Neal W, Noerager BD, Solomon GM, McQuaid DB, Liu G,
Gaggar A, Clancy JP, Sorscher EJ, Abraham EA, Blalock JE, Rowe SM*. “Novel
mediators of persistent neutrophilic inflammation in cystic fibrosis.” North
American Cystic Fibrosis Foundation Annual Meeting, 2007, Anaheim, CA. [Oral
Presentation]. *Dr. Rowe presented these findings.

Rowe SM. “Update on CF Outcomes: Nasal Potential Difference.” Cystic Fibrosis
Therapeutics Development Network Annual Meeting, 2008, Seattle, WA. [Oral
Presentation].

Rowe SM. “Intestinal Current Measurement as CFTR Outcome.” Cystic Fibrosis
Therapeutics Development Network Annual Meeting, 2008, Seattle, WA. [Oral
Presentation].

Rowe SM. “PTC124 as Therapy for Nonsense- Suppression-Mediated Cystic Fibrosis.”
Cystic Fibrosis Therapeutics Development Network Annual Meeting, 2008,
Seattle, WA. [Oral Presentation].

Rowe SM. “Correction of CFTR in Polarizing Airway and Non-airway Monolayers.”
Williamsburg CF Conference, Cystic fibrosis Foundation, 2008, Williamsburg,
VA. [Oral Presentation].

Rowe SM. “Nasal Potential Difference – The Next Era of NPD Measures.” CF
Therapeutics Development Network Annual Meeting, Denver, CO, March 2009.
Co-Chair, CFTR Dependent Outcome Measures. [Oral Presentation].

Page 30 of 34

Rowe SM, Solomon GM, Reeves G, Young H, Fulton JC, Sthanam M, Abbi S, Roberts
A, Renard D, Harris JL, Danahay H, Waltz DA, Clancy JP. “Correction of Sodium
Transport with Nasal Administration of the Prostasin Inhibitor QAU145 in CF
Subjects”, North American CF Meeting, Orlando, 2008 [Oral Presentation].

Accurso FJ, Rowe SM, Durie PR, Konstan MW, Dunitz J, Hornick DB, Sagel SD, Boyle
MP, Uluer AZ, Upadhyay D, Ramsey BW, Freedman SD, Dong Q, Ahmad AM,
Ordonez CL, Clancy JP, Ashlock MA. “Interim results of Phase 2a Study of VX-
770 to Evaluate Safety, Pharmacokinetics, and Biomarkers of CFTR activity in
Cystic Fibrosis Subjects with G551D.” European CF Meeting, Prague, 2008.
[Oral Presentation].

Accurso FJ, Rowe SM, Durie PR, Konstan MW, Dunitz J, Hornick DB, Sagel SD, Boyle
MP, Uluer AZ, Upadhyay D, Ramsey BW, Freedman SD, Dong Q, Ahmad AM,
Stone AJ, Olson ER, Ordonez CL, Clancy JP, Campbell PW, Ashlock MA.
“Interim Results of Phase 2A Study of VX-770 to Evaluate Safety,
Pharmacokinetics, and Biomarkers of CFTR Activity in Cystic Fibrosis Subjects
with G551D”. North American Cystic Fibrosis Foundation Annual Meeting, 2008,
Orlando, FL [Oral Presentation].

Bernard KF, Rowe SM, Fan L, Fortenberry J, Sthanam M, Clancy JP, Gaggar A.
“Inhibition of CFTR Mediated CL- Current by Neutrophil Elastase”. North
American Cystic Fibrosis Foundation Annual Meeting, 2008, Orlando, FL [Oral
Presentation].

Liu L, Oh WY, Suter MJ, Gulati A, Bouma BE, Rowe SM, Tearney GJ. “UltraHigh-
resolution 3D Optical Imaging of the Swine Pulmonary Airways.”, American
Thoracic Society International Conference, San Diego, 2009 [Oral Presentation].

Rowe SM. “Suppression of Premature Stop Mutations.” American Thoracic Society
International Conference, San Diego, 2009 [Oral Presentation].

Rowe SM, Chmiel J. “Correcting the Basic CF Defect.” American Thoracic Society
International Conference, San Diego, 2009 [Moderator and Oral Presentation].

Rowe SM, Tang L, Backer K, Woodword B, Mazur M, Buckley-Lanier J, Schwiebert E,
Baasov T, Bedwell DM. “Enhanced Activity for Translational Readthrough and
Reduced Toxicity Demonstrated by the Synthetic Aminoglycoside NB54”. North
American CF Conference, 2009, Minneapolis, MN [Oral Presentation].

Pyle LC, Fan L, Fortenberry J, Tang L, Backer K, Mazur M, Clancy JP, Sorscher EJ,
Rowe SM. “Comprehensive Spectrum of Activity Analysis for ΔF508-CFTR
Correctors”. North American CF Conference, 2009, Minneapolis, MN [Oral
Presentation].

Solomon GM, Konstan M, Wilschanski M, Billings J, Sermet I, Accurso F, Vermeleun F,
Young H, Reeves G, Sabbatini G, Mayer-Hamblett N, Ashlock M, Clancy JP,
Rowe SM. “Universal protocol for nasal potential difference sutdies: results of an
international multi-center clinical trial”. North American CF Conference, 2009,
Minneapolis, MN [Oral Presentation].

Liu, L, Shastry, S, Sloane, P, Mazur M, Parker, S, Bouma, BE, Tearney, GJ, Rowe, SM.

A New Assay for Modulation of Ion Transport and Mucus Clearance in Cells and
Tissues: Video-rate ultrahigh-resolution 3D Optical Imaging by Spectral Domain
Optical Coherence Tomography.” European Cystic Fibrosis Society Research
Meeting, Lisbon, Portugal, 2010. [Oral Presentation, Abstract]

Rowe SM. “Update on Emerging Therapies for Cystic Fibrosis”. American Thoracic
Society International Conference, New Orleans, LA, 2010. [Symposia Speaker.]

Rowe SM. “VX-770 from the Bench to the Bedside and Back Again: New Insights from
CFTR Modulation”. North American Cystic Fibrosis Conference, Baltimore, MD,
2010. [Symposia Speaker.]

Page 31 of 34

Rowe SM. “Lower airway potential difference measurements in patients with COPD”.
North American Cystic Fibrosis Conference, Baltimore, MD, 2010. [Symposia
Speaker.]

Rowe SM. “Parallel effects of VX-770 on transepithelial potential difference in vitro and
in vivo. European CF Society Meeting, Valencia, Spain, 2010. [Symposia
Speaker].

Rowe SM. “Measuring CFTR Activity in Clinical Trials: In Vivo Assays”. North American
Cystic Fibrosis Conference, Anaheim, CA, 2011. [Symposia Speaker.]

Rowe SM, Boyle MP. “Combinations of Correctors and Potentiators for F508del
CFTR”. North American Cystic Fibrosis Conference, Anaheim, CA, 2011.
[Symposia Speaker.]

Rowe SM. “CFTR Outcome Measures: The Best Approach”. Novartis Clinical
Symposia, Anaheim, CA, 2011. [Symposia Speaker.]

Rowe SM. “Acquired CFTR Dysfunction in COPD.” CF Data Conference, University of
Cincinnati, 2012.

Rowe SM. “Acquired CFTR Dysfunction in COPD.” Mechanisms and Implications of
Mucus Accumulation in COPD (Chairs: Dransfield/Woodruff). [Symposia
Speaker]. American Thoracic Society International Meeting, May 2012.

Rowe SM. “Systemic CFTR Dysfunction in COPD.” Vanderbilt University, Nashville,
TN, August, 2012.

Rowe SM. “Systemic CFTR Dysfunction in COPD.” Stanford University, Palo Alto, CA,
March, 2013.

Rowe SM. “Systemic CFTR Dysfunction in COPD.” Keynote Speaker, CF Education
Day, Stanford University, Palo Alto, CA, March, 2013.

Rowe SM. “Systemic CFTR Dysfunction in COPD.” [Symposia Speaker] European CF
Basic Science Meeting, March 2013, Malaga, Spain.

Rowe SM. “Measuring CFTR Function in Clinical Trials.” European CF Basic Science
Meeting, March 2013, Malaga, Spain.

Rowe SM. “Beyond FEV1: Biomarkers in Adult Airway Disease.” [Symposia Speaker]
International Society for Aerosols in Medicine. April 2013, Chapel Hill, NC.

Rowe SM. “Functional Anatomic Imaging.” Center for Cardiovascular Sciences, UAB,
April 2013.

Rowe SM. “Functional Anatomic Imaging of the CF Airway.” Gregory Fleming James
Cystic Fibrosis Research Center, UAB, April 2013.

Rowe SM. “Functional Anatomic Imaging as a Gene Therapy Outcome Measure.”
American Society of Gene & Cell Therapy, Salt Lake City, UT, May 2013.

Rowe SM. “Challenges and Opportunities of CF Therapeutics.” American Thoracic
Society International Meeting, Philadelphia, PA, May 2013.

Rowe SM. “Acquired CFTR Dysfunction in COPD.” Invited Speaker, 2013; University of
Washington, Seattle, Washington.

Rowe SM. “A New Era of CF Therapeutics.” Invited Speaker, 2013; University of
Washington, Seattle, Washington.

Rowe SM. “The G551D Observational Study: Insights into CFTR modulation from the
clinic”. North American Cystic Fibrosis Conference, Salt Lake City, UT, 2013.
[Symposia Speaker, Workshop Presenter.]

Rowe SM. “Class IV and V Mutations.” Ahead of the Curve, CME Education Event, Salt
Lake City, UT, 2013.

Page 32 of 34

Scientific papers presented at local and regional meetings
Rowe SM. “Update on Premature Stop Mutation Suppression.” CF Research

Development Program External Advisory Committee, University of Alabama at
Birmingham, 2004.

Rowe SM. “Potential role of HMGB1 in CF Pulmonary Disease.” CF Research
Development Program External Advisory Committee, University of Alabama at
Birmingham, 2006.

Rowe SM. “Acquired CFTR Dysfunction in COPD.” Pulmonary Grand Rounds, UAB,
2012.

Invited workshops, etc. at international and national postgraduate courses and meetings
and at other universities

Rowe SM. “Pediatric Clinical Fellows Session” North American Cystic Fibrosis
Foundation Annual Meeting, 2004, St. Louis, MO. [Moderator].

Rowe SM. “Molecular Approaches to CF Therapy” North American Cystic Fibrosis
Foundation Annual Meeting, 2006, Denver, CO. [Moderator].

Rowe SM. “Biomarkers of Airway Physiology & Host Defense” North American Cystic
Fibrosis Foundation Annual Meeting, 2007, Anaheim, CA. [Moderator].

Rowe SM. “Challenges and Opportunities in CF Career Development: A Peer
Discussion for Academic & Junior Faculty.” Roundtable discussion leader, North
American Cystic Fibrosis Foundation Annual Meeting, 2007, Anaheim, CA.
[Moderator].

Rowe SM. “Measures of CFTR Activity in Clinical Trials.” Cystic Fibrosis Therapeutics
Development Network Annual Meeting, 2008, Seattle, WA. [Workshop Leader,
Oral Presentation].

Rowe SM. “Nasal Potential Difference in Industry Sponsored Clinical Trials.” Cystic
Fibrosis Therapeutics Development Network Annual Meeting, 2008, Seattle, WA.
[Workshop Leader, Oral Presentation].

Rowe SM. “Challenges and opportunities in CF Career Development: a Peer
Discussion for Academic Junior Faculty.” North American Cystic Fibrosis
Conference, 2007, Anaheim, CA. [Workshop Leader, Oral Presentation].

Rowe SM. “CFTR Potentiators in NPD Trials.” Vertex Pharmaceuticals Biomarker
Committee, Webconference, CF Foundation, 2008.

Rowe SM. “Non-Perfusion Nasal PD Technique,” European Cystic Fibrosis Diagnositc
Network Society, 2009, Liverpool England, Training Session on Electronic Data
Capture and NPD Techniques.

Rowe SM. “Transepithelial Nasal Potential Difference,” Training Session PTC124-009
Investigator’s Meeting, 2009, Atlanta, GA

Rowe, SM. “Nasal Potential Difference,” Vertex Investigators Meeting, 2009, Miami, FL.
Rowe, SM. “New Operator Training for Nasal Potential Difference”, 2-day Training

Session, University of Alabama at Birmingham, 2009.
Rowe, SM. Facilitator, Thematic Poster Session, Airway Biology, 2009 American

Thoracic Society International Meeting, New Orleans, LA/

Invited lectures at local and regional courses and meetings (Selected):
Rowe SM. “New Developments in Cystic Fibrosis Therapies.” Pulmonary Grand

Rounds, University of Alabama at Birmingham, 2003.
Rowe SM, Leon KJ. “Bench to Bedside: Cystic Fibrosis—Optimization and

Replacement of CFTR.” Medical Grand Rounds, University of Alabama at
Birmingham, 2004.

Page 33 of 34

Rowe SM. “Premature Stop Suppression of CFTR.” Pulmonary Grand Rounds,
University of Alabama at Birmingham, 2005.

Rowe SM. “Nonclassic Cystic Fibrosis.” Pediatric Grand Rounds, University of
Alabama at Birmingham, 2006.

Rowe SM. “Successful Research during Residency.” Caraway Internal Medicine
Program, Birmingham, AL, 2006.

Rowe SM. “Complications of CF.” Cystic Fibrosis Provider Education Day, University of
Alabama at Birmingham, 2006.

Rowe SM. “A Common Foe in Sepsis and CF: Potential role of HMGB1 in CF
Pulmonary Disease.” CF Research Center Workshop, University of Alabama at
Birmingham, 2006. Also presented at Pulmonary Grand Rounds, University of
Alabama at Birmingham, 2006.

DePuy P, Hammers H, Rowe SM. Pediatric Grand Rounds, 2007 [Clinical Pathologic
Correlation, Faculty Discussant].

Rowe SM. “Introduction into Academic Medicine – Translational Research.” 2007
Pulmonary Conference.

Rowe SM. “CF Genetics: Understanding Mutations and their Consequences.” Cystic
Fibrosis Provider Education Day, University of Alabama at Birmingham, 2007.

Rowe SM. “Detection of Rescued CFTR -- Lessons from emerging clinical trials.” CF
Research Center Workshop, University of Alabama at Birmingham, 2008.

Rowe SM. “Correcting the Basic CF Defect: On the Brink of Reality.” Pulmonary Grand
Rounds, University of Alabama at Birmingham, 2008.

Rowe SM. “Correcting the Basic Cystic Fibrosis Defect: CFTR Ion Transport to the
Rescue” Nephrology Research and Training Conference, 2009.

Rowe SM. “Cystic Fibrosis” Medical Residents Teaching Conference, Jan 2009.
Rowe, SM. “Correcting the Basic Defect: Protein Repair Strategies in Cystic Fibrosis”,

Clinical Research Seminar, Department of Medicine, March 2009.
Rowe, SM. “A 53-year-old Man with Shortness of Breath,Jaundice, and Right Hand

Weakness”, Faculty Discussant, Clinical Pathologic Conference, Department of
Medicine, UAB, May 2009.

Rowe SM. “Human studies protocols-preparation and helpful hints/IRB applications and
guiding principles”, Combined Fellow’s Conference, UAB, November 2010.

Rowe SM. “Update on CF Research.” CF Family Education Day, 2012

MISCELLANEOUS:
Films, educational tapes, syllabi, software packages and courses developed, etc.

Rowe SM. Performance of the Nasal Potential Difference Measurement, Educational
Video, 2008

Rowe SM “Use of Electronic Data Capture for Nasal Potential Difference
Measurements” Video, 2009.

Rowe SM “Use of Non-Perfusion Catheter for Nasal Potential Difference
Measurements”, Video, 2009.

Rowe SM “NPD Studies for Clinical Trials”, Video, 2009. In collaboration with PTC
Therapeutics.

Page 34 of 34

Rowe SM, Clancy JP “NPD Training Course for New Operators” 6 Center Training
Session, 2/2009, University of Alabama at Birmingham, Birmingham, AL. Sponsored by
CF Therapeutics Development Network.

Rowe SM, Clancy JP “NPD Training Course for New Operators” 6 Center Training
Session, 7/2009, University of Alabama at Birmingham, Birmingham, AL. Sponsored by
CF Therapeutics Development Network.

Rowe SM, Clancy JP “NPD Training Course for New Operators” 6 Center Training
Session, 4/2010, University of Alabama at Birmingham, Birmingham, AL. Sponsored by
CF Therapeutics Development Network.

Rowe SM. “Cystic Fibrosis.” Series “Healthy Body, Healthy Mind.” National Public
Television. [Expert Discussant.]

Rowe SM. “New Therapies in Cystic Fibrosis Directed Toward the Basic Defect.”
eCysticFibrosis Review—Volume 4, Issue 8, Includes Review Manuscript, Newsletter
Summary, Post-test, and PodCast.

