

INDIANA UNIVERSITY
SCHOOL OF DENTISTRY
OFFICE OF FACULTY
AFFAIRSFACULTY
AFFAIRS

Dr. Michael Kowolik:
Executive Associate Dean
Associate Dean for
Faculty Affairs and
Global Engagement
Professor of Periodontics

Dr. Richard Gregory:
Director of Faculty
Development
Professor of Oral Biology

Shelley Hall:
Executive Administrative
Assistant

Damon Spight:
Faculty Recruitment
Manager

Meredith Lecklider:
Administrative Specialist

Newsletter Editorial Staff:
Meredith Lecklider and
Damon Spight

INSIDE
THIS
ISSUE:

Message from the EAD/ADFA	1
Faculty Development	2
Faculty Transitions	3
Communicating Science Series	3
Award Nominations	4
NIDCR Grant Awards	4
Research Events	5
ACD Inductees	5
Flu Clinic	6
Guardian Safety App	6
Retirement Workshop	6
Dr. Platt Elected	7
JoTLT Call for Papers	7
CAB VII Conference	7
Announcements	8

Office of Faculty Affairs

VOLUME 7 ISSUE 10

OCTOBER 2019

From the Desk of the EAD/ADFA

As we all know, the United Way organization has been helping communities and individuals with needs for many years. Support comes in many ways but, inevitably, financial stability is essential for function and development. Each September, IUPUI hosts a lunchtime event to launch the annual campaign for support from the academy. Faculty and staff are encouraged to participate and, of course, make donations, large or small. Every dollar helps. From a lunch with representation from campus schools (sponsoring a table), the event has evolved into a talent show of an extravagant demonstration of originality, involving costume, music, and props, as a backdrop to serious presentations that highlight the work of United Way.

IUSD has been an extremely active participant since the outset and, like other campus schools, has upped the ante each year. This year, that trajectory was maintained under the coaching of Dean Murdoch-Kinch, with the assistance of many. Terry Wilson and others created elaborate table decorations and several of us (pictured below) accompanied the dean in both dress code and song. A lot of fun, with a serious intent. While IUSD was not awarded the costume prize, an important tradition was maintained: we brought home the trophy for the school with most funds donated. Congratulations to all who contributed to that success! If there is a down note to sound, it is just that the staff participants were represented 3:1 compared to the faculty. I'm sure we can do better!

Another happy and very convivial gathering was the annual welcome back picnic. This year, instead of going off-campus, Dean Murdoch-Kinch hosted the very bubbly event

right outside, in the courtyard and Main Street. Although no one was counting, the total number of faculty, staff and students was probably the largest we have ever seen for this event. The weather cooperated and gave us a beautiful warm day, so that our talented musical trio were able to entertain throughout. These occasions are not only fun, but provide a focus for people who often do not have the opportunity to meet up and communicate so easily, simply because we are all so busy, and sometimes at opposite ends of the building.

As always, there are many balls in the air with respect to all aspects of IUSD life. Faculty hiring, curriculum review, accreditation preparation, clinic schedule reviews, moving to a new strategic planning process, to name just a few. As many are aware, the CDC has modified the guidelines and recommendations for annual TB testing. These will affect us and fresh policy for the school will be published soon.

As a backdrop to all this, external, national, and global events and politics will always potentially influence our lives, to a greater or lesser extent. Climate change (that was seen and discussed by Alexander Von Humboldt 200 years ago), the opioid crisis that is damaging many societies around the world and the ensuing legal Armageddon that has knock-on

effects, destabilizing politics that have already influenced the numbers of international students who are seeking higher education in this country, and more. But some innovations and developments while challenging, can be exciting.

The dental school of the University of Hong Kong and the Dean, Dr. Thomas Flemmig, hosted a truly superb forum on Artificial Intelligence in Oral health Care. Dr. Paul Edwards and I were both invited but unfortunately, he was obliged to cancel at the last minute, with matters pressing here.

The presentations covered a wide range of educational and policy topics, clinical practice and other areas into which this burgeoning technology is going to influence our lives and practice. The sponsor for this annual forum is Bien Air, the Swiss-based company of global reputation. One thing that impressed me was that, not once, was there any promotional component to the meeting by their company personnel. The focus was to provide a forum by which around 60 colleagues from 16 countries would share experiences and learn from one another.

Being just a few weeks away from Halloween, the weather is more akin to August. I, for one, would be happy to hold onto this a while longer. But, whatever your climate preference, let's continue to support the mission of our school in the most collegial environment.

**ENHANCE
YOUR
TEACHING
AND
RESEARCH
SKILLS.**

Faculty Development Opportunities

There are many opportunities for professional development during the month of October. The following list of programs were selected from various resources on the IUPUI Campus including the Office of Academic Affairs (AA), the Center for Teaching and Learning (CTL), the Office for Women (OFW), the Indiana University School of Medicine, Office of Faculty and Professional Development (OFAPD), the Office of the Vice Chancellor for Research (OVCR) and the IUSD Office of Continuing Education. Campus programs are at no cost to faculty.

Tuesday, October 8th

Enhancing Your Scientific Career: Unlocking Your Inner Mentor (OFAPD)

Time and Location: 10:00 am – 12:00 pm, TBD

Presenters: Gustavo Arrizabalaga, Tara Hobson

[Register](#)

Wednesday, October 9th

Add some spice to midterm prep (CTL)

Time and Location: 12:00 – 12:30 pm, Online - Zoom

Presenter: Quintin Peirce

[Register](#)

Thursday, October 10th

Walk IT Thursdays: Use feedback to improve learning (CTL)

Time and Location: 1:00 – 2:30 pm, Wood Fountain

Presenter: Andi Strackeljahn

[Register](#)

Friday, October 11th, October 25th, November 1st, November 22nd

Flipped Class Design and Development Bootcamp (CTL)

Time and Location: 2:00– 4:00 pm, University Library TBD

Presenters: Douglas Jerolimov, Jessica Alexander, Kimmaree Murday, Jeani Young

[Register](#)

Monday, October 14th

Culture & Conversation: Domestic Violence, Health and Health Care (OFAPD)

Time and Location: 12:00 – 1:00 pm, Fesler Hall 319

Presenters: Caryn Burton, Kerry Hyatt Bennett

[Register](#)

Monday, October 14th

Addressing Domestic Violence in the Workplace (OFAPD)

Time and Location: 2:00 – 3:30 pm, Glick Eye Institute 103

Presenters: Caryn Burton, Kerry Hyatt Bennett, Christine Kung'u

[Register](#)

Wednesday, October 24th

Teaching@IUPUI: Underprepared Students (CTL)

Time and Location: 12:00 – 1:00 pm, Online - Zoom

Presenters: Jessica Alexander, Douglas Jerolimov

[Register](#)

Friday, October 25th

Faculty Enrichment and Education Development: Exploring Culture, Race, Power and Privilege in Life and at Work (OFAPD)

Time and Location: 8:00 – 9:30 am, Glick Eye Institute 103

Presenter: Melanie Tervalon

[Register](#)

Thursday, October 31st

Teaching@IUPUI: An Introduction to Formative Assessment (CTL)

Time and Location: 12:00 – 1:00 pm, Online - Zoom

Presenters: Jessica Alexander, Anusha S Rao

[Register](#)

<http://ce.dentistry.iu.edu>

Faculty Transitions

A new phase begins in the career of former Harvard School of Dental Medicine faculty member Dr. Anubhuti Shukla. A highly respected lecturer in the department of Oral Health Policy and Epidemiology at HSDM and staff dentist at the [Forsyth Institute](#) (Cambridge, MA), Dr. Shukla will join the IU School of Dentistry's department of Cariology, Operative Dentistry and Dental Public Health on October 7 as a clinical assistant professor and the director of Community-Based Dental Education. Other positions and roles held by Dr. Shukla include service as a teaching assistant for the [Kelly Autism Program](#) at Western Kentucky University; preceptor for Advanced Education in General Dentistry at the University of Texas Dental

School; general dentist at Batra Dental Hospital; a dental public health consultant, subject matter expert and clinical lead for the [Dubai Health Authority](#) – Health Innovation Advisory, Government of Dubai- Dentoral Strategy; brand ambassador for Smile for Haiti Outreach; board member of the Virginia Oral Health Coalition; team member in the evaluation of the oral health competency in primary care training for [The Center for Integration of Primary Care and Oral Health](#); and recipient of the 2018 Community Service Award by the Office of Global and Community Health (Harvard University).

Dr. Eiad Elathamna also begins a new career phase this month, joining the IU School of Dentistry's department of Prosthodontics on October 15 as a clinical assistant professor with a focus on

removable prosthodontics.

Previously an assistant professor in the division of Prosthodontics in the department of Oral Health and Rehabilitation at the University of Louisville School of Dentistry (KY) and prosthodontist at Reetal Dental Clinics (Qatar, Doha), other positions and roles he has held include service as a prosthodontist for the [University of Louisville Dental Associates](#), a clinical instructor in the department of Restorative Dentistry at the University of New York, School of Dental Medicine (Buffalo, NY), and membership with the [International Team for Implantology](#), the [American Academy of Maxillofacial Prosthetics](#), the [American Dental Association](#), and the [Academy of Osseointegration](#).

Communicating Science Series

The Communicating Science program is part of IU's affiliation with the Alan Alda Center for Communicating Science, in partnership with the IU School of Medicine, IUPUI Center for Teaching and Learning, IUPUI Department of Communication Studies, and the IUPUI School of Science. This three-session series is designed to train participants to communicate complex scientific topics more effectively to non-experts like patients, learners, lawmakers, and funders. This program is free and open to all IUPUI faculty and graduate students.

All participants are asked to commit to the entire three workshop series, as each session builds upon the previous. Please note, if you register for this event, you will be registered for all three sessions. The sessions will be held on October 22, October 29, and November 5, all from 4:00–6:00 pm, in the Regenstrief building, room 209/210.

Further descriptions of the sessions are as follows:

⇒ Session 1: October 22. Connecting With Your Audience

Session one is designed to train learners to speak about their work effectively and responsively with multiple audiences, from peers and professors to family members and policymakers. The exercises, borrowed from improvisational theater, help learners practice connecting with

an audience, paying dynamic attention to others, reading nonverbal cues, and responding to questions appropriately.

⇒ Session 2: October 29. Distilling Your Message

Session two introduces principles of clear communication and features experiential exercises through which learners practice speaking clearly and vividly about science in ways lay audiences can understand and appreciate. Learners practice defining their communication goals, identifying main points, explaining meaning and context, responding to questions, and using storytelling techniques to enliven messages.

⇒ Session 3: Nov 5. Media Training for Scientists and Physicians

In the third session, learners will practice the skills they learned in the previous sessions during a taped on-camera interviews with a journalist. Participants will practice planning, developing, and delivering an engaging message about complex topics in an unscripted format. They will work to answer explain their research and questions in a succinct format, when working with varied kinds of media and audiences.

Please visit [here](#) for more information about IU'S Communicating Science Program, and to register.

Teaching Conference, Oct. 10 & 11

IU Faculty Awards Nominations

Indiana University is accepting nominations for prestigious IU faculty awards. These awards recognize distinguished research, teaching, and service at the University and beyond. The following awards are available for nomination:

- ⇒ [Distinguished Professor](#): Successful nominees for distinguished professor are often those whose work has created, transformed, or substantially advanced a field.
- ⇒ [The Frederic Bachman Lieber Memorial Award](#): This is available to faculty who have taught for a minimum of 5 years.
- ⇒ [The Herman Frederic Lieber Memorial Award](#): This is available to faculty who have taught for a minimum of 5 years.
- ⇒ [The Sylvia E. Bowman Award](#): This is given to faculty who focus on some area of American civilization.

⇒ [The President's Award for Distinguished Teaching](#): This is available to faculty who have taught for a minimum of 5 years.

⇒ [Part-time Teaching Award](#): This award recognizes distinguished teaching among part-time faculty.

⇒ [Lieber Memorial Teaching Associate Award](#): This award is available to outstanding teachers among the university's graduate students who combine their programs of advanced study with instructional employment in their schools and departments.

⇒ [Thomas Ehrlich Service Learning Award](#): The selected faculty member will exemplify engaged scholarship, including leadership in advancing students' civic learning, conducting community-based research, fostering recip-

rocal community partnerships, building institutional commitments to service-learning and civic engagement, and other means of enhancing higher education's contributions to the public good.

⇒ [W. George Pinnell Award](#): This award honors faculty who are considered to be shining examples of dedication and excellence in service to others.

⇒ [John W. Ryan Award for Distinguished Contributions to International Programs and Studies](#): This award honors faculty and librarians who have made exceptional contributions to international programs and engagement.

To submit an award nomination, visit [here](#). All nominations and supporting documentation are due by October 15, 2019 and must be submitted online. Please email uha@indiana.edu with questions.

New IUSD Research Grants

Two IU School of Dentistry (IUSD) faculty recently received research grants from the National Institute of Dental and Craniofacial Research. Dr. Simone Duarte, associate professor in the division of Cariology in the department of Cariology, Operative Dentistry and Dental Public Health was funded for her study titled "Low temperature plasma as an approach for the treatment of peri-implantitis." This two-year, R21 grant is designed to study the efficacy of low temperature plasma (LTP) coupled with surgical debridement for the treatment of peri-implantitis relative to current treatment procedures. Preliminary (pre-funding) data has shown that low-temperature plasma (LTP) is effective against *Candida albicans* and *Staphylococcus aureus* mono and dual-species biofilms, as well as *Porphyromonas gingivalis* biofilms formed on titanium discs, and the effective dose against biofilms were not toxic for the in vitro reconstituted oral (ROE) and gingival epitheliums (RGE). The NIDCR funding will enable pursuit of two objectives for this next-phase research: (1) to determine the LTP protocol most disruptive

to in vitro multispecies peri-implantitis related biofilms, while maintaining low cytotoxicity; and (2) to evaluate the effect of LTP treatment on peri-implantitis using a Göttingen minipig model. This research is important, particularly because the number of dental implant placements has been increasing and is projected to steadily increase over the next decade. Furthermore, antimicrobial resistance is less likely to occur by LTP therapy, due to its several modes of action and the range of active agents.

Dr. Thankam Thyvalikakath, associate professor and director of the Dental Informatics Core Group in the department of Cariology, Operative Dentistry and Dental Public Health, was funded for her study titled "Assessing the oral health and dental treatment outcomes in Sjogrens Syndrome." In conducting this research, Dr. Thyvalikakath and the research team will study the characteristics of dental caries and assess the longevity of dental restorations using linked dental and medical electronic health records (EHR) of Sjogrens Syndrome patients (SSP) from the IUSD and Indiana Network for

Patients Care (INPC) respectively. A dataset will be generated that will include information such as patients' medical history, medications, and lab reports from electronic medical records at INPC and dental history, dental treatment history, and tooth-surfaces level data from electronic dental records at IUSD. This dataset will be utilized to: (1) assess the role of xerostomia, comorbidities, and medications on the manifestation of caries at tooth and tooth surface level among SSP; and (2) determine the longevity of restorations placed in SSP compared to those placed in non-SSP. This project is innovative because it will use linked dental and medical EHR data to identify SSP and generate a large sample size of SSP. Experts and research colleagues supporting the project include Dr. [Domenick Zero](#) (IUSD), Dr. [Susan Zunt](#) (IUSD), Dr. [Shaun Grannis](#) (Regenstrief Institute), Dr. [George Eckert](#) (IU, Biostatistics), Dr. [Steve Hugenberg](#) (IU School of Medicine), Dr. [Peter Embi](#) (Regenstrief Institute), Dr. [Jay Patel](#) (IUSD) and [Craig Eberhardt](#) (IUSD).

Congratulations to Drs. Duarte and Thyvalikakath on receiving these National Institute of Dental and Craniofacial Research grants!

IUPUI Research Events

Introduction to the National Science Foundation

Date: October 11, 2019

Time: 10:00—11:30 am

Location: University Library Room 1126

[Register](#)

Event Description:

This session is an introduction to developing grant proposals for submission to the National Science Foundation (NSF), an independent US federal agency supporting fundamental research and education in non-medical fields of science and engineering. Topics to be discussed include the origins and mission of the NSF, budgetary trends at the NSF, the organizational structure of the NSF, the mechanics of preparing proposals for NSF funding, the proposal review process at the NSF, STEM education and workforce development priorities at the NSF, and the role of assessment and evaluation in NSF-funded projects.

INDIANA UNIVERSITY

“Education R, D & I - Why Evaluation Matters and How to Make it Effective”

Date: October 15, 2019

Time: 12:30—1:30 pm

Presenter: Dr. James Pellegrino

Location: University Library, Lilly Auditorium

[Register](#)

Event Description:

In STEM education it is not uncommon for faculty to focus their attention on research, development, and/or implementation. Often concerns regarding evaluation of the efficacy and impact of what we have proposed to do is left ambiguous and for a later time, and/or falling on the shoulders of someone else. This presentation will look at the value of thinking about evaluation at the start of a project rather than towards the end. The focus will be on framing evaluation issues and designs in the context of uncovering and specifying “theories of action” and structuring assumptions in terms of logic models. The value of doing so will be illustrated for designing and instrumenting both formative and summative evaluation activities.

IUPUI Research On-Boarding Orientation (ROBO)

Date: October 17, 2019

Time: 10:30 am—2:00 pm

Location: Campus Center Room 450

[Register](#)

Event Description:

Participants will: gain a better understanding of the IUPUI campus level research organizational structure; learn about many programs and services that are available to help faculty succeed in their research and creative activities; receive insights from current faculty about how they were able to achieve early success; connect with resources that are available through centers, institutes, and other research support units on campus; and will meet new research colleagues and explore potential collaborations.

In addition, a research resource fair will be held, which will be an excellent opportunity to engage with and gather information from center, institute, and campus unit representatives about resources, support and opportunities that can help advance faculty research programs.

IUSD Newest ACD Inductees

Congratulations to the IU School of Dentistry's newest inductees to the [American College of Dentists](#): Drs. Kelton Stewart

(Department Chair, Orthodontics and Oral Facial Genetics), Odette Aguirre (Adjunct Assistant Professor, Biomedical Sciences and Comprehensive Care), and Juan Yepes (Associate Professor, Pediatric Dentistry) (left to right).

Two leading criteria for induction into the American College of Dentists (ACD) are leadership within dentistry and service to the broader community. Inductees may be junior, mid-career or beyond. When considering possible nominees, it may be assumed junior faculty would be ineligible for such a distinction; however, the ACD committee

responsible for reviewing nominations gives full consideration to each junior nominee's trajectory. No less conscientiousness is exercised when evaluating the merit of more advanced nominees.

In the case of Dr. Stewart's nomination, contributions in leadership and service included his performance as a junior consultant for the Academy of Academic Leadership, vice president and later president of the Indiana Association of Orthodontics, board member of the Student Competition for Advancing Research and Its Applications, committee member of the American Association of Orthodontists Commission on Dental Accreditation Task Force, and journal reviewer for Angle Orthodontist.

For Dr. Aguirre, contributions in leadership and service included her program director role for IUSD's International Service Learn-

ing: Guatemala, her role with the Hispanic Dental Association, her contributions through the American Society for Dental Ethics, her translation work within Indiana's communities, and her associate producer role for the [Ethical Dilemma Videos](#) series (a national program).

Then for Dr. Yepes, his contributions in service and leadership included acknowledgment of his work supporting the health of agricultural populations, his membership with the American Academy of Pediatric Dentistry, his active membership with the Royal College of Surgeons, his mentorship of faculty and students, and his impact through scholarship.

Chilean Dr. Fernando Flores said, “Great work is done by people who are not afraid to be great.” Congratulations, again, to our colleagues and thank you for being unafraid!

Upcoming Flu Clinic

The 2019-20 flu season will soon be upon us. IU School of Dentistry strongly encourages all faculty and staff to protect their health by obtaining the influenza vaccine.

The IUSD target date to have received the flu vaccination and submitted documentation of such to IUSD is November 1, 2019.

The School of Dentistry Flu Clinic will be held on Thursday, October 24th in room 306 from 9:00 am – 1:00 pm. Signs will be

posted on the 3rd floor and outside the elevators on the first floor. You will need to bring your Crimson Card with you.

Individuals who have already or who plan to receive a flu vaccination from a personal physician or elsewhere off-campus should submit a copy of the completed and signed flu shot consent form from their provider to DSGIS@iu.edu. It's recommended that these individuals take a picture of the form

with their smart phone immediately upon receiving the vaccine and email the picture to DSGIS@iu.edu (photos must be large enough to read the individual's name and the administered immunization name along with the date given).

For more information on the flu vaccine and related issues, visit the IUPUI Campus Health website at <http://health.iupui.edu/flu.html>.

Guardian Safety App

Staff, faculty and students at Indiana University can now use the [Guardian safety app](#) to access personal safety resources and to reach police more easily.

The free app is available in the [Apple Store](#) and on [Google Play](#) by searching for "Rave Guardian." You must have an IU email address and a cellphone number listed in IU Notify to log in. The basic profile fea-

tures of Guardian work on any iPhone or Android smartphone running on any U.S.—based mobile carrier network with the app installed.

Features of the app include:

- ⇒ An inbox for IU-Notify emergency alerts
- ⇒ Quick access to 911 dispatchers and campus police

⇒ A safe walk timer to let family and friends know if the user is not home when expected

⇒ Ability to send tips to police

⇒ Contact information for key campus safety and wellness services

Guardian will also work with wifi, but the features are limited. You will still be able to send a tip or use the safe walk timer. For frequently asked questions about the Guardian Safety app, visit [here](#).

Retirement Workshop

On Thursday, November 7, 2019 from 11:00 am to 1:00 pm, the IUSD Office of Faculty Affairs will host a Retirement Workshop for IUSD full-time faculty.

The event will be held in DS 115. Lunch will be provided for those who RSVP to Shelley Hall at shhall@iu.edu by 12:00 pm on Thursday, October 31.

The workshop will be informal and will focus on ways to retire from IU. Dr. Sherry Queener from the IUPUI Senior Academy will be one of the guest speakers, along with Dr. Marianne Wokeck, who will be giving a

brief overview of the Senior Academy. A Human Resources Retirement Plan Consultant from IU Bloomington will also be in attendance and will provide information regarding various ways to retire from IU, including phased retirement.

There will also be a panel of five distinguished IUSD retirees who will share their experiences in retirement and will discuss some of the following points:

- ⇒ How did you decide when to retire? How far in advance?
- ⇒ What were your plans (specific or

general), or did you have no plans?

⇒ How has retirement worked out for you? According to plan, or significantly different? Better, worse or just different?

⇒ What advice would you give to those thinking of retirement here at IUSD?

The panel will include Dr. Arden Christen, Dr. James McDonald, Dr. Chris Miller, Dr. Suteera Hovijitra, and Dr. Ted Parks.

Please contact the Office of Faculty Affairs with any questions. We look forward to seeing you there!

Dr. Platt Elected

Congratulations to Dr. Jeffrey Platt, who was recently elected to the FDI Science Committee. Dr. Platt will be serving as the only US representative in this group.

FDI is an international, membership-based organization that serves as the main representative body for more than 1 million dentists worldwide, active in some 200 National

Dental Associations (NDAs) and specialist groups in close to 130 countries. FDI is committed to representing the interests of member NDAs globally to help support their national efforts to raise awareness on oral health. FDI transforms this commitment into action through active engagement with the World Health Organization, as well as other United Nations agencies, health organizations, governments, and global partners to ensure that oral health is recognized

as an essential component of general health and well-being.

The Science Committee provides scientific expertise related to oral health and ensures that FDI's work is based on sound scientific evidence. The Committee identifies areas of international concern within dentistry, develops scientific papers and policy statements, and advises Council on the transfer of scientific information to the oral health community.

JoTLT Call for Papers

Engaged in online or blended teaching? You are invited to propose an article for the Journal of Teaching and Learning with Technology (JoTLT's) 2020 special issue which will address strategic uses of the Learning Management System (e.g. Canvas) to promote self-regulated learning.

The JoTLT is an international journal dedicated to exploring efforts to enhance student learning in higher education using technology.

JoTLT is issuing a call for a special issue on strategic uses of the learning management system (LMS) to promote self-regulated learning. The notion of self-regulated learning refers to teaching practices that include a goal of helping students learn how to learn, in other words, to take ownership of their learning; it includes the cognitive, metacognitive, behavioral, motivational, and emotional/affective aspects of learning. Topics could focus on LMS-supported feed-

back, metacognition, motivation, rubrics, scaffolding, and more.

This issue may include empirical research, case studies, reflective essays, and critiques. Abstracts of up to 300 words should be submitted to facet@iu.edu by November 1, 2019. Include JoTLT Special Issue Abstract submission in the subject line of your email. Questions can be sent to JoTLT's Editor-in-Chief, Michael Morrone, or Managing Editor, Christopher Young, at facet@iu.edu.

CAB VII Conference

Collaborating Across Borders

North America's premier interprofessional health care education and collaborative practice conference, Collaborating Across Borders (CAB) VII, will be held on October 20-23, 2019 at the JW Marriott in Indianapolis.

This year, the CAB conference series, hosted by the Indiana University School of Medicine and the IU Interprofessional Practice and Education Center, brings together educators, researchers, practitioners, students and patients around interprofessional health care education, practice, leadership and policy.

Pre-conference [workshops](#) will be available on Sunday, October 20 for an additional fee. Tuesday, October 22 is [Student Engagement Day](#) at the conference, with events designed specifically for students to network, socialize, present research, and collaborate with each other and international experts in the field. IUSD is sponsoring several students to attend and participate in Student Engagement Day events such as the Collaborative Team Case Competition. Additionally, IUSD faculty will be presenting their scholarship in interprofessional education and practice.

To register for this event, please visit <https://www.indycabvii.org/register/>. Attendees are able to register for one day only if desired. For more information, please visit <https://www.indycabvii.org>.

Indiana University

School of Dentistry

Office of Faculty Affairs

1121 West Michigan Street,
Room 102

Indianapolis, IN 46202-5186

Phone: 317-274-4561

Fax: 317-278-1071

EXCELLENCE IN RESEARCH

DATE: OCTOBER 16, 2019
TIME: 9:00 AM TO 11:00 AM
LOCATION: CE 309 AND ONLINE - ZOOM
PRESENTER: RACHEL APPLGATE
[REGISTER](#)

Revising Promotion and Tenure Standards—Discussion on Teaching

Presenter: Rachel Applegate

Date: Monday, October 28, 2019

Time: 9 a.m. - 11 a.m.

Location: University Hall 5023 and Online - Zoom

[Register](#)

This workshop is designed for school- and department-level committees which are considering revisions to their P&T standards for both tenure-track and non-tenure-track faculty.

IUSM Second Year Show and Wellness Coalition Present:

MEDTalks 2019

Habits of Humanistic Providers

TUESDAY, OCTOBER 15th

6PM - 8PM

WALTHER HALL (R3)

AUDITORIUM C203

Qdoba®

FREE DINNER TO FOLLOW
THE EVENT

FIND MORE UPDATES
ON OUR FACEBOOK
EVENT

FEATURED SPEAKERS

Bradley L.
Allen, MD, PhD

Tara L. Harris,
MD, MS, FAAP

Timothy J.
Hannon, MD, MBA

Leslie A.
Flowers

Vanchit John,
DDS, MSD