INDIANA UNIVERSITY SCHOOL OF DENTISTRY OFFICE OF FACULTY AFFAIRS

FACULTY 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:

EAD/ADEA

Message from the

LADIADI A	
Faculty Development Opportunities	2
Annual Reviews Due	3
Professional Development Cont'd	3
LGBTQ Health Care Conference	4
Dental Informatics	4
Dutra Accepted as ITI Fellow	5
Plater Medallion	5
Give Kids a Smile	5

Hamada and Chang

Faculty Farewells

Welcome New

Announcements

International Grants 6

Awards

Faculty

Office of Faculty Affairs

VOLUME 7 ISSUE 12

DECEMBER 2019

From the Desk of the EAD/ADFA

of the year from our visit so generously.

enjoy time with family and friends.

agendas, currently, and this issue Japan Implant Practice colleagues. highlights some of these.

behalf of IUSD has been prominent, ously in a private ceremony at one Dr. Dean Morton has been busy in of Japan's most important shrines. China, Thailand and Taiwan (where The reception and dinner were he was joined in lecturing by Dr. characterized by all the splendor and Lin), and also visited two IU Gate- ceremony of Japanese culture, with ways; those in Bangkok and Beijing.

al keynote speakers at the 5th International Dental Conference hosted reflected many times over the years by King Abdulaziz University in leddah, Saudi Arabia. A further honor was to participate in the grand opening ceremony on behalf of the These two events were no excepinternational invited speakers, and tion. address the delegates and distinguished organizers and patron, His delightful news that Dr. Shaza Abass Royal Highness Prince Khalid Al has been appointed dean of the Faisal bin Abdul Aziz. The conference was superbly organized and the program extremely interesting and her PhD here in 2006, under the topical. A great deal devoted to Al, supervision and mentorship of Dr. of which we are going to see much Jim Hartsfield, and returned to her more. I had the privilege of chairing academic post from which she has one 3-hour session presented by been promoted through her scholthree brothers from Barcelona. Drs. arship. Congratulations, Shaza! Ignacio, Alvaro and Gonzalo Blasi (orthodontics, prosthodontics and periodontics, respectively), discussed a series of multidisciplinary event in early November. We were cases on which they had collaborat- delighted that Dr. Sherry Queener ed. It was a beautifully choreo- and Professor Marianne Wokeck, graphed demonstration that brought both Emeritae, were able to join us technical and clinical skills together and discuss the Senior Academy,

ing

our alumni from within the Kingdom retirees and region. Special thanks to our Suteera Hovijitra, colleagues, Drs. Afnan Al Zain and Arden Christen, Chris Miller, Jim Holiday break.

office, serves as a Soon after, I was honored to atbridge into 2020. The tend a truly unique and impressive Thanksgiving holiday is event in Japan. On behalf of Dean now history, and I hope Murdoch-Kinch and the school, I everyone had an opportunity to was a guest (the only non-Japanese person) among almost 500, at the A great many items are on many wedding reception for one of our Dr. Yuhei and Mrs. Reiko Miyauchi Woodstock Club. Many students Since last writing, global activity on had been married the week previmany speeches (including my own, I was privileged to be one of sever- gratefully translated by our colleague and friend, Dr. Yoshi Ohida). I have of my professional life at the extraordinary circumstances and privileges that academia has provided.

> Still overseas, we received the Dental School at the University of Khartoum, Sudan. Shaza completed

Following a "nudge" from Damon, we followed up on our 2016 Retirement Workshop with a second with technolo- with Ms. Ritha Ridgeway from IU gy. The meet- Human Resources introducing dis-

also cussion of retirebrought to- ment options. Five gether many of distinguished IUSD

This newsletter, the last Hani Nassar for helping to host my McDonald and Ted Parks) then provided their personal perspectives and engaged the audience with their humor and advice.

> Always aware that without our student body, there would be no

IUSD, Dean Murdoch-Kinch hosted the annual Scholarship Dinner at the

from Dental Assisting, Dental Hygiene and the DDS programs were congratulated and in some cases, the benefactors were present to do the honors.

Also pertaining to students, the

annuali graduate student "Potluck

Supper" is a fun event, we believe now with 10 years history, and initiated by Dr. Richard Gregory. With the many diverse national and cultural backgrounds of our students, you can always be sure there will be a variety of delicious fare.

As I have many times observed within these pages, there are rarely "downtimes." No exception right now. We have quite a number of faculty hiring activities, including for OMFS, Orthodontics and several within the student offices, and others. As you are all aware, both Dr. Melanie Peterson and Professor Mindy Meadows are retiring on December 31st. Mindy managed to

get her reception in early, and many of us enjoyed the tributes paid to her for 25 years

of dedicated service as both faculty and administrator. We wish both our colleagues a long, fulfilling, healthy and well-deserved launch into the next phase of their lives.

It remains only to thank everyone for their valuable service to IUSD and beyond, and wish all a wonderful, restful, exciting, safe Winter

Faculty Development Opportunities

ENHANCE

RESEARCH

SKILLS.

There are many opportunities for professional development during the month of December. 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, December 10th

Academy of Teaching Scholars: Strategies for Promotion Discussion of Small Group Learning

(OFAPD)

Time and Location: 12:10 – 12:50 pm, Online - Zoom Presenters: Krista Hoffmann-Longtin, Megan Covington

Register

Wednesday, December 11th

Applying for a CEG: Evaluation Plan and Project Logistics (CTL)

Time and Location: 11:00 am – 12:30 pm, Online - Zoom Presenters: Howard Mzumara, Terri Tarr, Richard Turner

Register

Monday, December 16th

DoD Funding 101: An Overview of the Landscape and Strategies for Pursuing Research Funding

YOUR (OVER

Time and Location: 11:00 am - 1:00 pm, UL, Ashley Browsing Room 2nd Floor

Presenter: Chandan Sen

Register

TEACHING Tuesday, December 17th

Dossier Prep - Zoom Only (AA)

Time and Location: 9:00 - 11:00 am, Online - Zoom

Presenter: Rachel Applegate

AND Register

Friday, December 20th

Quality Matters at IU: Applying the Quality Matters Rubric to Online Courses (CTL)

Time and Location: 9:30 am – 4:30 pm, University Library 1130

Presenters: Douglas Jerolimov, Jeani Young

Register

Tuesday, January 7th

Academy of Teaching Scholars: Dealing with Difficult Learners (OFAPD)

Time and Location: 12:10 – 12:50 pm, Online - Zoom **Presenters:** Laura Torbeck, Krista Hoffmann-Longtin

Register

Thursday, January 9th

Faculty Enrichment and Education Development: Personal Finance for Physicians (OFAPD)

Time and Location: 8:00 – 9:30 am, Fairbanks Hall 5005

Presenter: Brian Wagers

Register

http://ce.dentistry.iu.edu

IUSD Faculty and Staff Holiday Breakfast

 Date:
 December 18, 2019

 Time:
 7:30 am to 9:30 am

LOCATION: STUDENT LOUNGE

Annual Reviews Due

Annual review faculty forms are due April 6, 2020, to the IUSD Office of Faculty Affairs. Sometime in the next few months,

scheduling meetings with their full-

department chairs will be should be signed by the approached objectively by the time and adjunct faculty for these member. To optimize the value member. These honest, intentional instrumental professional derived from the annual review discussions can become the catalyst development and coaching one-on- process, when completing the for new opportunities for one sessions. Among the adjunct individual career plan section, it is innovation, collaboration, or even

20% FTE should expect an annual professional development goals as review, although adjunct faculty well as the succession needs of the with 20% or less FTE can also department and School. When receive an annual review. Before preparing to discuss challenges being submitted to the Office of encountered during the past year, Faculty Affairs, each annual review those discussions should be department chair and the faculty department chair and faculty faculty, only those with more than critical to jointly consider promotion - "fulfilling the promise."

Professional Development Cont'd

Wednesday, January 15th

Stepping Stones of Women in Leadership with Jo Ann Matory (OFAPD)

Time and Location: 11:45 am - 1:00 pm, Fairbanks Hall 5005

Presenter: Jo Ann Matory

Register

Friday, January 17th

Introduction to the National Institutes of Health (NIH) (OVCR)

Time and Location: 1:00 – 2:30 pm, University Library 1126

Register

Wednesday, January 22nd

Teaching@IUPUI: Encouraging Academic Integrity (OFAPD)

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

Presenters: Jessica Alexander, Anusha S Rao, Andi Strackeljahn

Register

Thursday, January 23rd

Cultural Awareness Town Hall (OFAPD)

Time and Location: 12:00 – 1:00 pm, Glick Eye Institute 103

Presenters: Angela Tomlin, Stephan Viehweg

Register

Thursday, January 30th

Faculty Enrichment and Education Development: How to Run an Effective Meeting (OFAPD)

Time and Location: 8:00 - 9:30 am, TBA Presenters: Matt Neal, Laura Torbeck

Register

Intro to Grant Proposal Development

Date: Monday, January 27, 2020 **Location**: University Library 1126

This session will offer an introduction to the process of developing a proposal for external funding. Topics include: searching for funding and matching research ideas to funding opportunities; various aspects of writing and preparing compliant, persuasive, and successful proposals; and the basics of the pre-award process and timeline. We will also discuss how to take advantage of proposal development services available to you at IUPUI.

Time: 1:00—2:30 pm

Register

LGBTO Health Care Conference

conference is designed for nurses, Center, on the fourth floor. physicians, physician assistants, psychologists, speech pathologists, ⇒

social workers, students, trainees, community members and other allied health providers who seek to understand the unique health considerations and barriers to health \Rightarrow care in the LGBTQ population.

The conference will begin on Monday, \Rightarrow March 23, 2020, at 8:00 am and will conclude at 5:00 pm on Tuesday, March 24,

The LGBTQ Health Care two-day 2020. It will be held at the IUPUI Campus

Objectives of the conference include:

- Develop and apply skills to establish ⇒ rapport and ensure that LGBTQ patients feel comfortable in their => healthcare setting
- Recognize and reduce barriers to medical care in the LGBTQ community
- Offer LBGTQ patients competent pri- free for students. mary care, including the recommended USPSTF screening tests and if providers ence and to register, visit here.

are uncomfortable providing such care, ensuring referral to a provider or clinic who will provide such care

- Identify the unique health risks in the LGBTQ population
- Recall the basic elements of LGBTQ specific healthcare

Registration fees to attend both days is \$50, and \$35 to attend one day. The event is

For more information about this confer-

Dental Informatics News

establish a novel dental comes."

informatics program.

the only dental informatics program in the country linked to a clinical data repository managed by a regional health information exchange. The partnership will be led by Regenstrief Institute Research Scientist Thankam Thyvalikakath, DMD, PhD, associate professor, Cariology, Operative Dentistry, and Dental Public Health.

Positioned at the intersection of dentistry and medicine, the Regenstrief-IU School of Dentistry dental informatics program plans to establish a research agenda that translates and implements its findings in dental offices and other points of care to enhance oral disease prevention and treatment. The new program will use both electronic dental and medical record data for clinical research to develop interoperable databases and advance the knowledge of oral health problems that cause, co-occur with or result from medical conditions.

"When we look at unmet health needs, oral health is one of the most significant," said Carol Anne Murdoch-Kinch, DDS, PhD, dean of the IU School of Dentistry. "With this new partnership between the dental school and Regenstrief Institute we will be well positioned to use the growing amount of data being collected by dentists and researchers to advance oral health and overall health for individuals everywhere."

evidence regarding dental treatment outcomes is a well-known clude access to electronic dental record data from the dental school problem.

proaches for research and patient care, in dentistry, clinical infor- than 12 billion data elements about patients in Indiana and beyond.

With the goal of improving matics is still in its infancy. With increased use of electronic dental oral health for better record data for research and developing informatics interventions overall physical and emo- for patient care, that gap can narrow," Dr. Thyvalikakath said as she tional health, Regenstrief assumes leadership of the collaborative dental informatics program. Institute and Indiana Uni- "Closing the circle between data acquisition and data use at the versity School of Dentis- point of care will reduce the burden on patients of reporting their try are joining together to medical history and ultimately improve clinical practice and out-

With grant support from the National Institute of Dental and Cra-The new program is one of only a few in the U.S., and is perhaps niofacial Research (NIDCR) for the National Dental Practice-Based Research Network, Dr. Thyvalikakath established a repository of data from 99 private dental practices in the U.S. that for the first time has demonstrated the feasibility of utilizing electronic dental record data from private practices for research and quality improvement purposes.

> Dr. Thyvalikakath is currently the principal investigator of an NIHsupported study assessing oral health and dental treatment outcomes in Sjögren's Syndrome patients, an autoimmune condition that is most common in older women. The project is expected to produce generalizable methods for linking dental and medical electronic health records and extracting clinical data for clinical, comparative effectiveness, and epidemiological research purposes.

> "The IU School of Dentistry and Regenstrief partnership will help promote exchange of information and care coordination between dental and health providers and provide a vital model for others of how dental providers can access regional health exchange data to promote better overall health," said Dr. Thyvalikakath.

The clinical data repository is the Indiana Network for Patient Care (INPC), managed by the Indiana Health Information Exchange. In addition to the INPC, a clinical data resource of which the Regenstrief Institute is the steward for research purposes via its partner-The limited availability of high quality short-term and long-term ship with the IHIE, the Regenstrief-IU Dental partnership will inand from dental practices across the country. The INPC is the na-"While medicine has a long history of applying informatics ap- tion's largest interorganizational clinical data repository with more

Dutra Accepted as ITI Fellow

of the International Team for Implantology ITI). One of less than five radiologists amongst the more than 18,000 members of part based upon how effectively they reflect ment of several of the qualities that has ITI, Dr. Dutra has been a member of and the values, principles, and vision of ITI. Pro- equipped ITI to be the interdisciplinary globspeaker for ITI since 2015. His imprint on fessor André Schroeder, one of the principle al presence it is today. IUSD is proud to the field of implantology could be felt as architects of ITI, once said, "Medical re- have him as a member of our team.

Congratulations to Dr. Vinicius early as in 1997 while he was at Sweden's search needs independence, open space and Dutra, clinical associate profes- Gothenburg University completing an intern- opportunities for discussion." Entrepreneursor in the department of Oral ship in implant imaging. Since then he has ship in dentistry, creating and being in expert Pathology, Medicine, and Radi- captured some of his expertise through -driven discussion forums, practicing scienology here at the IU School of published research such as his article tific rigor, demonstrating strong patient fo-Dentistry for his recent ac- "Transference of virtual planning and plan- cus, performing extensive clinical testing, ceptance to become a fellow ning over biomedical prototypes for dental implant placement using guided surgery."

supporting global exchange of expertise, all have contributed to the local and interna-Unquestionably, ITI fellows are selected in tional reputation of Dr. Dutra, an embodi-

Plater Medallion Nominations

The William M. Plater Civic Engagement

In alignment with IUPUI's mission, the Plater Medallion has been established to recognize students who have demonstrated exemplary commitment to their communities during their years as an IUPUI student. The communities, while making a significant inmedallion is named in honor of IUPUI's for-

mer Executive Vice Chancellor and Dean of the Faculties from 1988 to 2006, Dr. Wil-

Students who are awarded the William M. liam M. Plater Civic Engagement Medallion Medallion provides an excellent opportunity Plater Civic Engagement Medallion will have are undergraduate, graduate, and doctorate to honor and highlight the civic engagement exhibited personal development, intellectual growth, and positive community impact as a result of their civic engagement experiences. Recipients are expected to have engaged in a 2019 are also eligible to apply. variety of activities demonstrating depth and diversity of commitment in serving their ence over time.

We ask that faculty and staff nominate support/awards/plater.html. students who have demonstrated personal,

students who will receive their respective degrees by August 2020. Students completing their degree requirements in December

Online applications, which are completed by students, are due no later than 11:59 p.m. on Friday, February 15, 2020. Nomination vestment to at least one community experi- forms and student application materials can be found at https://csl.iupui.edu/resources-

If you have any questions, or wish for more liam Plater, a strong advocate academic and civic growth; high levels of information, please contact the IUPUI Cenof civic engagement during his integrity and collaboration; and significant ter for Service and Learning at community impact. Applicants for the Wil- csl@iupui.edu or 317-278-2662.

IUSD Hosts GKAS Launch

We are very excited to million underserved children have received share that of the more free oral services, forever changing the lives than 1,200 Give Kids a of these children and their families. As one Smile (GKAS) programs of the premier GKAS programs within the across the United States, country, as identified by the ADA Foundathe IU School of Dentis- tion, IUSD is honored to officially kickoff the try was selected to host the 2020 Give Kids 2020 year of events. Andy Dalin, who shares Tawana Ware serves as the faculty advisor a Smile (GKAS) National Kickoff Event! co-chair duties with Todd Myers for IUSD's for IUSD's GKAS. A vital part of ADA's Over the past 16 years of the American GKAS program, announced the launch Action for Dental Health, GKAS is a nation-Dental Association (ADA) Foundation's "event is celebrated on the first Friday in wide, community-based movement aimed to support of GKAS, reportedly more than 5.5 February to coincide with National Chil- end the dental health crisis in America.

dren's Dental Health Month which will be on February 7th, 2020 this year.'

Volunteers are needed to increase the success of this year's kickoff. The event will begin at 9:30 a.m. in the Fritts Clinical Care Center and will run through 1:00 p.m. Dr.

Hamada & Chang Awards

selects from applicants few of his honors. nationwide one recipient

or four finalists for the award, each having the privilege of being personally interviewed during the AAP annual meeting as a part of the selection process. This year the Nevins eligibility requirements is to be in a full-time Teaching and Clinical Research Fellowship awardee was Dr. Yusuke Hamada. Dr. but not more than five, at the time of appli-Hamada is a clinical assistant professor in cation. This two-year fellowship provides the IU School of Dentistry department of Periodontology.

recipient of the AAP's 2017 Outstanding burden while the faculty member is at-Teaching and Mentoring in Periodontics tempting to establish himself/herself as an award; honoree of the National Osteology Symposium Foundation's 2018 Osteology Research Competition First Prize (Clinical an eligibility requirement. Section) (Primary Investigator); and recipi-

Academy of Periodon- King Saud University Distinguished Retology (AAP) Foundation search Faculty Travel Award, to name just a

The Nevins Teaching and Clinical Refor its Nevins Teaching search Fellowship, established through a and Clinical Research generous donation by the renown perio-Fellowship. This individual is one of three dontal clinical researcher Dr. Myron Nevins, was created to improve the retention rates of top junior periodontal clinical researchers and educators. One of the faculty teaching role for at least one year personal funding-\$10,000 year one, \$10,000 year two—and support for the recipient is awarded per year. No stranger to awards, Dr. Hamada was purpose of helping reduce academic debt academic. Being board certified in periodontology at the time of application is also

AAP Foundation's 2019 Dr. James T. Mel- Resident Award.

Each year the American ent of the IU School of Dentistry's 2019 lonig Regeneration Research Award was granted to 2018 IU School of Dentistry MSD School of Dentistry Periodontology Residency Program graduate Dr. Jennifer

Chang. This research award, established through generous financial support from Dr. Jo Rummelhart in tribute to her acclaimed mentor Dr. lames T. Mellonig, recognizes excellence in research that is

original, advances clinical therapies in periodontal regeneration, resulted in a manuscript accepted for publication, and was conduct by a resident or recent graduate in the specialty of periodontics. Only one

While attending IUSD, among other noteworthy accomplishments, Dr. Chang received the 2018 Delta Dental Award for Innovation in Oral Care Research and, for excellence in professionalism in graduate periodontology, the 2018 E. Brady Hancock

International Grants Available

IU, IUPUI, and the Office of International Affairs offer a variety of grants to fund international education and projects.

The following grants and funding opportunities are available:

International Partnership Development Fund—Funded by the Office of International Affairs, the International Partnership Development Fund supports collaborative research partnerships in Kenya, China, India, UK, Thailand, Vietnam and elsewhere. All full-time tenured faculty and tenure-eligible faculty from all schools and units at IUPUI are eligible to apply for up to \$3,000 in funding. Inquires can be sent \Rightarrow to Dr. Ian McIntosh, Director of International Partnerships, at imcintos@iupui.edu. The deadline

to apply is April 30, 2020.

Overseas Study Program Development Grants—IU faculty members can apply for grants to develop new overseas study programs. These grants provide funding to explore the academic and logistical arrangements for prospective faculty-led IU study abroad programs. Full-time academic appointees on any IU campus can apply, and the deadline for an application is February 2, 2020. Awards are a maximum of \$3,000 to fund international travel costs and local room and board expenses, typically for up to one week abroad.

IÚ Global Gateway Seed Grants—IU's Office of the Vice President for International Affairs will match up to \$5,000 in commitments from other IU units

(e.g., departments, schools, campuses) for activities that take place at one or more of IU's Global Gateways. Preference will be given to applications that build on existing IU institutional partnerships in Global Gateway countries or regions, that involve collaborative activities likely to be sustained and enhanced in the future, and that advance the goals of the Indiana University International Strategic Plan. We encourage proposals that build on existing links as well as those that create new ones. Tenured and tenuretrack faculty are eligible to apply, and the application should be submitted at least eight weeks in advance of the event date. Address inquiries to iagrants@iu.edu.

Faculty Farewells

The closing of calendar year 2019, sadly for IUSD, brings farewells for three IU School of Dentistry colleagues who have uniquely and profoundly influenced our daily lives over the past several years. For-

merly a (senior) research advisor for Lilly principal scientist and manager for Covance trators who have worked (2008-2012), and adjunct professor of Radiology and Imaging Sciences for the IU School of Medicine (2008-2016), Dr. Bruce been taught by her. An alumna Gitter, joined the IU School of Dentistry as of a visiting clinical professor of Pharmacology Meadows in 2019 still has the in 2014. In 2016 Dr. Gitter became a stand- radiant smile and spring-filled department of Oral Biology. One of several Bootcamp" for rising D3 Dental Students.

as well as our students was always visible. That passion was matched by his collaborative nature, a nature evidenced through projects such as "Medication Documenta-IUSD's Peer Mentoring Group and Progress tees Teaching Award, earning the Glenn R. ber 31. You will be missed.

gy, and Therapeutics.

When we hear the words "service," the name "Melinda Meadows" not also come to mind? For more than 25 years Professor Meadows has faithfully given her Research Laboratories (2004-2008), senior best to the many faculty, staff, and adminis-

> alongside her and the thousands of students who have the campus, Professor

ing full-time clinical professor in the former steps she must have had when she received her Associate of Science degree in Dental contributions for which many will fondly Hygiene, with Distinction, in 1978. The remember Dr. Gitter is the "Pharmacology same excellence she demonstrated as a which we will always remember Dr. Peterstudent (B.S., Health Sciences Education, son is her heart for service. During her time His genuine passion for the growth and with Distinction, 2000; M.S., Health Sciencwell-being of his faculty and staff colleagues es Education, with Highest Distinction, 2004), she demonstrated as a faculty member and administrator. Starting as a clinical instructor for Oral Facial Development, Steering Committee. Nationally, Dr. Peter-Professor Meadows ascended through sevtion in the Electronic Health Record: Dental eral roles, ultimately becoming IUSD's assis-Students' Perceptions, Self-Reported and tant dean for Academic Affairs. Her honors Actual Charting Practices." Dr. Gitter's and awards include being named Outstandservice included active involvement with ing Woman Leader, receiving the IU Trus- well wishes in your transitions on Decem-

Committee and service with ADEA as chair Irwin Experience Excellence Award and for the Section on Physiology, Pharmacolo- receiving the Sam H. Jones Community Service Award.

Dr. Melanie Peterson began her responsi-"passion," and "commitment," how could bilities with IUSD in 2011 as GPR director for Hospital Dentistry. In 2012 she was promoted to assistant dean for Admissions and Student Affairs. This administrative elevation was shortly followed by her being appointed founding director of IUSD's International Dentists Program (IDP). Her former role as associate dean for Clinical Af-

> fairs and Postdoctoral Education at the University of Louisville (Kentucky) lended a valuable depth of experience as IUSD moved its IDP program forward.

Other contributions for with IUSD, she was a member of the IU Predoctoral Accreditation Steering Committee, the Curriculum Advisory Committee, and the IU Graduate Accreditation son also was a member of the Council on Dental Accreditation Dental Hygiene Review Committee.

To these our colleagues we extend warm

Bruce Horswell Joins IUSD

partment of Surgery.

since 2001 Dr. Horswell has been a medical director at both First Appalachian Craniofa- Connecticut. Other academic appointments projects with scholarly outcomes.

welcome Dr. Bruce Horswell to its team Charleston Area Medical Center Women Residency Program, associate program dithis month. He will join IUSD's department and Children's Hospital. His surgical back- rector and Craniofacial Surgery Fellowship of Oral Surgery and Hospital Dentistry, ground includes cleft-facial deformities surtransitioning here from the West Virginia gical/dental annual mission trips to Ecuador, School of Medicine, where since 2001 he South America; service as attending surgeon will provide didactic and clinical instruction has been clinical professor of Surgery, De- at the University of Maryland Interdiscipli- of oral surgery residents and DDS students, nary Craniofacial Center, and consultant in serve as preceptor for residents in the grad-In addition to his academic appointment, Oral-Maxillofacial Surgery at the U.S. Veter- uate and pre-doctoral oral surgery clinics, ans Administration Hospital in Newington, and mentor residents in clinically-based

The IU School of Dentistry is pleased to cial Deformities Specialists (FACES) and the he has held are Oral-Maxillofacial Surgery Director.

At IUSD, as visiting clinical professor he

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

PROMOTION IN THE LECTURER RANKS

DATE: DECEMBER 11, 2019

TIME: 9:00 AM TO 11:00 AM

LOCATION: CAMPUS CENTER 409/ZOOM

PRESENTER: RACHEL APPLEGATE

REGISTER

EXCELLENCE IN SERVICE

DATE: JANUARY 13, 2020

LOCATION: CAMPUS CENTER 409 AND ONLINE-ZOOM

<u>TIME</u>: 5:30-7:00 PM

PRESENTER: RACHEL APPLEGATE

THIS WORKSHOP IS DESIGNED FOR FACULTY WITH SERVICE AS THEIR DESIGNATED AREA OF EXCELLENCE.

REGISTER