NOMINATION OF ROBERT B. FORNEY, JR.
FOR THE

2009 IACT KURT M. DUBOWSKI AWARD

TO:
President Dowd Hauver,

20 June 2008

and the Board of Directors of the

International Association for Chemical Testing

[image: image1.jpg]

GREETINGS:
This is to nominate for the 2009 IACT Kurt M. Dubowski Award one of the most accomplished, productive, and deserving members of the International Association for Chemical Testing – Robert B. Forney, Jr., Ph.D., of Toledo, OH.
Introduction
Bob Forney is a World-Class scientist, who in a traditional academic and professional service career over 32 years has established himself as a Master Teacher, a prominent professional leader, and an outstanding practitioner of clinical and forensic toxicology. He can truly be called The Complete American Toxicologist, as well as a Complete Person.

In his 32-year professional career as a forensic scientist and during his 11-year IACT membership, Bob has amassed massive accomplishments and contributions which are fully consistent with the ideals and achievements of Kurt M. Dubowski. As the information that follows and the attachments hereto document, Bob has indeed contributed to the fields of alcohol/drugs and transportation and workplace safety to a degree that his achievements have been deservedly recognized nationally and internationally. His career-long substantial contributions have been in each of the following areas: (1) alcohol/drug education; (2) human factors; (3) the technology and toxicology of alcohol and other drugs; and (4) action programs in law enforcement, legislation, public information, program administration, and other factors related to alcohol and other drugs in relation to transportation, workplace, and public safety.
Bob’s career had a most auspicious beginning. After completing his undergraduate education in chemistry at Indiana University–Bloomington, Bob – a lifelong Hoosier – undertook graduate studies at the Indiana University School of Medicine in Indianapolis, 1970-74, in the first Federally-funded graduate training program in toxicology, established in 1963 by his father, Robert B. Forney, Sr., Distinguished Professor of Pharmacology and Toxicology at IU. That program was arguably the most recognized and productive forensic toxicology graduate education program of all time. Thus, Bob became one of the 36 doctoral graduates of that program, receiving the Ph.D. degree in toxicology in January 1974,
Next came a Postdoctoral Fellowship in Forensic Toxicology at Case Western Reserve University School of Medicine 1974-76, under Dr. Irving Sunshine, another internationally recognized and pioneering American forensic toxicologist, with the first Federally supported Postdoctoral Training Program in the field. During both his predoctoral and postdoctoral training programs, Bob had already met many of the leading toxicologists at the time, as visiting professors at IU or at professional meetings, when he set out as a practicing toxicologist in 1976.

Bob Forney’s Career
Bob accepted positions in 1976 as Chief Toxicologist of the Lucas County, OH Coroner’s Office and Assistant Professor of Pathology at the Medical College of Ohio, both in Toledo, OH. The latter is now the University of Toledo College of Medicine. He has remained ever since at both organizations, with somewhat changed roles at the latter over the years. He served as Director of Toxicology in the Medical College Hospital 1976–2003, and during several of those years was also The Responsible Person (Director) of the institution’s workplace drug-testing laboratory. That was one of only a handful of such laboratories in the United States to be accredited by both the Federal (workplace) National Laboratory Certification Program of the U. S. Department of Health and Human Services, and the College of American Pathologists/American Association for Clinical Chemistry Forensic Urine Drug Testing Program. At the Medical College of Ohio, Bob was also an Assistant Professor in the School of Allied Health. Later promoted to Associate Professor in both areas; he retired from full-time academic service in March 2003. He is currently a Clinical Associate Professor of Pathology in the University of Toledo School of Medicine, and Clinical Associate Professor of Allied Health.
Throughout his entire career Bob has also maintained an extensive consulting practice, mostly as a consultant to parties in litigation, with an emphasis on civil matters; and to various government agencies. He has been a Diplomate of the American Board of Forensic Toxicology since 1978, periodically re-certified in 1983, 1986, 1991, 1996, 2001, and 2006.

By virtue of his education, expertise, experience and interests, Bob is one of a handful of Board-Certified forensic toxicologists who are recognized experts in the areas of clinical and forensic toxicology – both in postmortem toxicology and human performance toxicology, driver impairment by alcohol and other drugs, and issues of alcohol and drug abuse in the workplace.

Education and Training
Cumulatively, Bob’s greatest contributions and accomplishments have been in teaching, about which he is very forthright: “My first love is teaching.” Those contributions include about 30 years of university-level courses, group and individual teaching of medical, pharmacy, and allied health students, residents in pathology and other medical specialties, graduate students in toxicology, etc. His attached C. V., pp. 7-14 (!), lists his oral (and written) presentations, many of them in formal educational settings as well as at a large variety of professional practice venues in law, medicine, law enforcement, forensic science, and other fields. He is (since 1994) one of the ten permanent visiting faculty members of the Robert F. Borkenstein Course on Alcohol and Highway Safety at Indiana University – widely regarded as the premier expert-level course on that topic. Indeed, his signature lectures are on the Pharmacology of Alcohol, emphasizing both pharmacodynamics and pharmacokinetics, and thus arguably the core subject presentations at that Course, typically presented twice yearly at Indiana University– Bloomington, his Alma Mater. It is universally agreed that Bob is the best lecturer in that entire group of national and international superstars in forensic alcohol toxicology, alcohol-impaired driving, and “chemical testing.”
As a lecturer, his scope of topics in pharmacology and toxicology and their applications to forensic science, law enforcement, criminal justice, and related fields is unmatched, as is the variety of platforms from which he has spoken over the past 34 years, inclusive of IACT annual meetings. He is truly a Master Teacher in his field.
Of particular interest to him have been educational efforts at high school and college levels on the prevention of alcohol and drug abuse. Typical of those massive long-time efforts are his lectures in South Dakota for one week per year for several years. During that time, he traveled throughout the state, speaking 30 or 36 times in five days. Says Bob: “I love to teach.”

Scholarly Activities and Research
Although Bob modestly disclaims major accomplishments in research, he has, in fact, been active and successful in pure and applied research and other scholarly activities throughout his career, especially early on. A respectable list of 30 solo and multi-author abstracts, 29 publications in peer-reviewed journals, and four book chapters is given in his C. V., pp. 14-17. They range in subject matter from alcohol and drug-impaired driving to high-tech analytical toxicology procedures, therapeutic drug measurements, the first successful demonstration ever of succinylcholine in tissue (by mass spectrometry) in a homicide investigation, and various clinical toxicology topics. But the publications alone do not tell the full story of his involvement in pioneering research. While still a graduate student, Bob was taught blood-alcohol analysis using the Harger distillation + titration method, by Professor Rolla Harger himself, and actually performed the blood-alcohol analyses for some of the Harger-Forney, Sr. publications. Other studies involved Delayed Auditory Feedback and use of an oscilloscope for tracking in early investigations of the nature and extent of alcohol impairment of driving-related skills by Bob Forney, Sr. Another of his student participations included the famous, one-of-a-kind “Gymkhana Sports Car Rally” staged by Professor Forney, Sr. in Indianapolis, the first to demonstrate alcohol impairment even in highly skilled sports car drivers, and beyond their recognition.

Of particular note are his extensive, well-referenced reports to the NSC Committee on Alcohol & Other Drugs, in Bob’s capacity as long-time chair of the Subcommittee on Sociological and Behavioral Factors – succeeding his father in that role. Each is a carefully annotated collection of recent, published research findings relevant to alcohol and drug-impaired driving, distributed in CAOD minutes. These reports are unique in their direct applicability to the CAOD mission of serving as the most senior scientific body anywhere on its subject matter. They are truly a massive scholarly contribution to our field.
Consultations, Expert Witness Services, and Outreach
Throughout his career, Bob has acted as a highly sought-after consultant on forensic science subjects to a variety of government agencies, industries, and private parties. That includes dozens of consultations each year in support of litigation by law firms, mostly in civil cases involving alcohol issues. In a typical year, 2004, Bob consulted with 24 law firms. Often, these consultations involve dram shop issues or blood-alcohol extrapolations, two subjects in which he is a recognized professional leader and litigation expert. Many of his legal consultations have involved expert testimony and often trial appearances in Alaska, California, Florida, Indiana, Kentucky, Massachusetts, Michigan, New York, Ohio, and West Virginia. He has also participated extensively as an expert in governmental task forces in Ohio and elsewhere. A typical example is his membership as one of 27 persons serving as the Ohio Governor’s Task Force on Impaired Driving, 2002-2004.

Because of his prominence as a lecturer and practicing forensic scientist, he is often asked for comments and information on forensic science subjects by print and electronic media. A recent example, appearing on the Internet, is his comments on “CSI,” cited in the 1/28/08 issue of the University of Toledo Independent Collegian as excerpts from his public lecture in “CSI Toledo: Murder by Poison” as part of the Saturday Morning Science series: “There isn’t very much science in ‘CSI’; it’s more technology,” said Robert B. Forney, Jr. … Bob never misses an opportunity to preach highway safety to any available audience. To the preceding group he reportedly said that a large proportion of the U. S. population is aging, and that he is included in that group, and “When you’re a baby boomer taking 10 or 12 different drugs and you’re driving, that’s not good.”

Hundreds of comparable off-hand safety admonitions by Bob could be cited; and they are generally very well received because of his obvious personal dedication to and high-level work on the causes he champions.

Organizational Leadership
Throughout most of his career, and at present, Bob has functioned in prime leadership roles and functions in our field. He is an active and contributing Fellow of the American Academy of Forensic Sciences and former chair of its Toxicology Section, a member of the International Association of Forensic Toxicologists (TIAFT), the International Association for Chemical Testing (IACT), the Society of Forensic Toxicologists (SOFT), and a voting member since 1986 of the National Safety Council’s Committee on Alcohol and Other Drugs, and its Executive Board for many years.

The latter, NSC CAOD service deserves special mention. He recently served as chair of the Committee and its Executive Board, and was particularly effective in expanding its scope of activities and improving interaction with the NSC leadership. He has chaired the Subcommittee on Sociological and Behavioral Factors for more than a decade, and continues to lead the CAOD in that subject area. He participated, by invitation, in two recent high level international symposia on drug-impaired driving, partly sponsored by NSC/CAOD in Seattle, WA, and chaired by Dr. Barry K. Logan.
Mentioned above, but worth repeating is his long-term (1994-date) participation in the Indiana University Robert F. Borkenstein Course on Alcohol and Highway Safety. In addition to serving as one of its ten visiting faculty members, Bob is a key leader of the entire operation and also serves as a member of the Board of Visitors for the Indiana University-Bloomington Center for Studies of Law in Action, which sponsors the Borkenstein Alcohol Course and a companion Course on The Effect of Drugs on Human Performance and Behavior, both of which are internationally recognized. At the Borkenstein Course, Bob is always surrounded by students who seek and receive his earnest guidance and mentoring, in addition to his formal presentations. He is certainly an outstanding role model.
Bob joined IACT in 1997. He has supported the organization in various ways, attending a number of annual meetings, making platform presentations at those meetings, and helping to integrate the respective roles of IACT and the NSC Committee on Alcohol and Other Drugs, in particular.

Professional Awards and Honors
As is to be expected for a high profile forensic scientist and decades long academician, Bob has received a number of awards and honors. Three of these stand out: (1) An Award for Teaching Excellence from the Medical College of Ohio, 1980 – only four years after he joined its faculty. (2) An Honorary Life Membership Award in the Honor Society of Phi Kappa Phi, 1982. This is a signal honor for an academician. Phi Kappa Phi is the nation’s oldest, largest, and most selective all-discipline honor society, with chapters at nearly 30 select colleges and universities in North America. Faculty are recognized who “have achieved scholarly distinction.” (3) Award for Outstanding Leadership by the Toledo/Lucas County CARES (Drug Abuse Council), 1984.
Additional details of Bob’s achievements, accomplishments, and contributions over his career are listed in his attached C.V. That information and the foregoing summary of Bob Forney’s career-long work in the fields of alcohol-and-traffic safety and workplace safety amply document his truly outstanding contributions and his well-deserved current status as a nationally-recognized expert in that field. His great modesty does not diminish that a career-long record of public service commitment consistent with the ideals and achievements of Kurt M. Dubowski is thus clearly established. Bob Forney’s recognition with the IACT Kurt M. Dubowski Award will add further luster to its distinguished roster of prior laureates.

This submission accompanies a completed IACT Kurt M. Dubowskl Award nomination form and a copy of the Robert B. Forney, Jr. current curriculum vitae.

Most respectfully submitted,

[image: image2.jpg]

Kurt M. Dubowski, Ph.D., LL.D., DABCC, DABFT

Emeritus Member of IACT

Member, IACT Board of Directors

Attachments

PAGE
1

