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/ADFA	•
Faculty Develop- ment	2
Annual Reviews Due	3
Professional Development Cont'd	3
EAD Continued	3
LGBTQ Health Care Conference	4
CEG Proposals Due	4
Matthews Leads New Venture	5
rten ventare	
IUSD Research	5
	5 6
IUSD Research	_
IUSD Research EC Moore Proposals	6
IUSD Research EC Moore Proposals EMPOWER Plater Medallion	6
IUSD Research EC Moore Proposals EMPOWER Plater Medallion Nominations	6 6

Office of Faculty Affairs

VOLUME 8 ISSUE 12

DECEMBER 2020

From the Desk of the EAD/ADFA

the

backdrop of COVID-19.

ber I, it's a day with significance. some respects. Probably to some, in many ways of that it will have gone largely unnoticed this year, understandably overtrying to. Many, particularly in Sub-Saharan Africa, will have their proindirect effects of the Corona virus.

beginning a more balanced life style.

discussion among sociolo- ally, internationally. More being gists, psychologists, economic plan- "zoomed out". At least we still have

Last month's OFA ners and business gurus about what employnewsletter was is- all this augurs for our developing m e n t sued on the eve and evolving societies.

Certainly, many things have been and general election, the learned in many ways, and yet we mission. presidential election, are far from out of the woods. The lingering loose ends, is already re- vaccines, created in record time, ceding into the ether. However, should begin within weeks. However with the largest voter participation nationally, logistics will require a in 120 years, it illustrated firm evi- military operation (literally) and we dence for the health of our democ- at IUSD are already working with racy. The election will, of course, be the campus and state to determine remembered in history against the how that might translate into action for us. Of course, we at IUSD have As I write this on the first day of been a unique animal for the camthe last month of the year, Decempus, from the outset. Pioneers in

The number of committee, workwhich I am not aware. It's WORLD ing group, task force, response AIDS DAY. There is global concern teams, that have been created have helped craft strategy. Every week, sometimes more frequently, a new shadowed by that other virus with development, challenge, piece of which we are still contending, or evidence, unanticipated question, require addressing. Some of us have had professional and work priorities many (including me), George Stookgrams set back by the direct and totally redirected. At a rough estimate, my own FTE has been occu-For me personally, it's the 15th pied around 50-60% by COVIDanniversary of a life-changing event related matters. For some, it has and individuals who, through their from which I came out with, for me, likely been more. Many have had a more balanced view of life, my life, little or no vacation this year. For and immortality. I NEVER expected faculty (and staff I believe), annual ened the reach of Indiana University to have a heart attack. I consider reports and reviews for 2020 will around myself fortunate to have had excel- soon be required. However, the state, lent care immediately and advice on university is fully aware that for and many, normal progress and goals Those receiving Soon, we will mark nine months of anticipated a year ago, have been the Bicentenniliving as we have become accus- thrown off track. Allowance and al Medal should tomed. Some of our colleagues have consideration will be made. And it's be seen as models for future stunot been inside the IUSD premises not as though on lanuary 1st a since mid-March. They have exem- switch will be thrown and all will be tions to emulate. plified the pattern of adjusted work back to the Garden of Eden and personal lives that has been and (remember?). For months to is being experienced throughout the come, the now ubiquitous ZOOM world. A lot of head-scratching and culture will dominate; locally, nation-

purpose, This

which, despite some distribution of effective and safe month, we had two important celebrations in the school. The IDA Awards for Faculty and Teacher of the Year are usually presented with some anticipation at the Annual Teaching Conference. As that was cancelled, the ceremony was by necessity very limited to a very small group, and there is more detail within this newsletter. Congratulations to our two awardees.

Another highly prestigious recognition was the presentation of an IU Bicentennial Medal to

F Emeritus and Distinguished Professor, and men-

ey. This was a virtual event, but no less significant. The Bicentennial Medal is awarded to organizations personal, professional, artistic, or philanthropic efforts, have broad-

nation,

dents, faculty, alumni, and organiza-

Everyone in school has done a fabulous job in maintaining IUSD as a highly functioning healthcare, educational and scholarly institution. That will continue.

(continued on page 3)

Faculty Development Opportunities

There are many opportunities for professional development during the months of December/January. 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.

Thursday, December 3rd

Basics of Zotero (OFAPD)

Time and Location: 11:00 am - 12:00 pm, Online - Zoom

Presenter: Ruth Lilly Medical Library

Register

Thursday, December 3rd

Applying for a CEG Grant: The RFP and Your Project Goals (CTL)

Time and Location: 2:00 - 3:30 pm, Online - Zoom

Presenters: Anusha S Rao, Terri Tarr, Richard Turner, Jessica Alexander

Register

ENHANCE

TEACHING

Friday, December 4th

Setting the Stage for High-Impact Practice Public Displays of Learning in an Online Environment

(OFAPD)

Time and Location: 1:00 - 2:00 pm, Online - Zoom

Presenters: Amy Powell, Brandi Gilbert, Morgan Studer, Tyrone Freeman

Register

Tuesday, December 8th

Zoom Alchemy: Active Learning in the Virtual Classroom (CTL)

Time and Location: 11:30 am - 12:30 pm, Online - Zoom

Presenters: Katherine Chartier, Krista Hoffman-Longton, Lorie Shuck

Register

AND

(OUR

Tuesday, December 8th

Culture and Conversation: Telehealth (OFAPD)

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

Presenters: Zachary Carnagey, Anusha S Rao, Andi Strackeljahn

Register

RESEARCH

SKILLS.

Wednesday, December 9th

LabArchives Training (OFAPD)

Time and Location: 2:00 - 3:00 pm, Online - Zoom

Presenters: Ruth Lilly Medical Library

Register

Thursday, December 10th

Applying for a CEG: Literature Review and Research Methods (CTL))

Time and Location: 1:00 – 2:00 pm, Online – Zoom

Presenters: Tony Chase, Annwesa Dasgupta

Register

Wednesday, December 16th

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

Time and Location: 2:00 – 3:00 pm, Online - Zoom Presenter: Howard Mzumara, Terri Tarr, Richard Turner

Register

Friday, December 18th

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

Time and Location: 10:00 am - 4:00 pm, Online - Zoom

Presenter: Douglas Jerolimov, Jeani Young

Register

http://ce.dentistry.iu.edu

Annual Reviews Due

Annual review faculty forms are due April 5, 2021, to the IUSD Office of Faculty Affairs. Sometime in the next few months,

department chairs will be scheduling meetings with their fullfaculty, only those with more than critical to jointly consider promotion - "fulfilling the promise."

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 should be signed by the approached objectively by the department chair and the faculty department chair and faculty 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

Professional Development Cont'd

Wednesday, January 13th

Zoom Alchemy: Active Learning in the Virtual Classroom (CTL)

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

Presenters: Zachary Carnagey, Anusha S Rao, Andi Strackeljahn

Register

Monday, January 25th

Stepping Stones of Women in Leadership Featuring Dr. Elaine Cox (OFAPD)

Time and Location: 11:45 - 1:00 pm, Online - Zoom

Presenter: Elaine Cox, Mary Dankoski

Register

Thursday, January 28th
Cultural Awareness Town Hall: Systemic Racism in Legislative and Administrative Decisions; Les-

sons Learned from Covid-19 (OFAPD)

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

Presenters: Breanca Merritt, Sydney Rucker

Register

From the Desk of the EAD Cont'd

just scholarly endeavor. It will in- world. and society in general. Naturally also, and Damon a break during the holi-home."

Over the past few months, global it will include helping to diversify day period. Speaking of which, I wish literature on higher education has domains in which we might integrate everyone a restful, healthy and safe made clear there is definitely a sense and have influence. This will take universities have a major role to play time and commitment. But globally, as we move into the next phase of those contributions are what higher recovery from COVID and beyond. education is designed to deliver That major role will be more than throughout every sector of our "Winter is the time for comfort, for

(mask-wearing) holiday when the time comes.

I now offer a quotation from the English poet, Dame Edith Sitwell: good food and warmth, for the clude making a significant contribu- This newsletter will return in Feb- touch of a friendly hand and for a tion to the growth of communities ruary, as we tend to give Meredith talk beside the fire: it is the time for

LGBTQ Health Care Conference

two-day event designed for nurses, physi- tablish rapport, recognize barriers to medicians, physician assistants, psychologists, cal care, offer LGBTQ patients competent other allied health providers who seek to LGBTQ population. understand the unique health considerations population.

spectful, patient-centered, culturally compe- spiritual care; and more.

The LGBTQ Health Care Conference is a tent health care by developing skills to es-

Topics include safe spaces; polyamory; and barriers to health care in the LGBTQ family planning; case presentations; sexual 31, 2020. consent, assault and domestic violence; sur-Attendees will learn how to provide re- gery; gender diverse youth; emergency care; medicine.iu.edu/about/diversity/programs/

The Conference will be held virtually on March 25-26, 2021.

Poster presentations on a variety of topics speech pathologists, social workers, stu- primary care and/or referrals to such care, that influence best practices for LGBTQ dents, trainees, community members and and identify the unique health risks in the patient experiences are encouraged for submission. You will need to upload your proposal no later than 11:59 pm on December

> For more information, visit https:// lgbtg-conference.

CEG Request for Proposals

The Curriculum Enhancement Grant (CEG) advance diversity, equity, and inclusion drive vestigators (Pls). No faculty member can be supports faculty efforts to implement pro- the project's focus and the goals. Typical included in more than one proposal. Any jects designed to improve student learning projects include but are not restricted to faculty member who has been a PI on a CEG and success. In addition, the grants are of- those that would: fered to enhance the campus conversation ⇒ about scholarly teaching, as described in the IUPUI Scholarly Teaching Taxonomy, and increase the practice of the scholarship \Rightarrow of teaching and learning. Work on CEG projects can increase faculty competitiveness ⇒ for other internal and external educational or curricular improvement grants.

The grant supports a wide range of faculty projects involving either individual course

- of engagement
- use technology to enhance the effectiveness of a course
- develop innovative curricular materials in full by the department or school. or approaches
- develop a new course or sequence of courses

The CEG is open to all IUPUI, IUPUC, in which interventions in teaching practice to (co-Pls), but may not serve as principal in- to thectl@iupui.edu or (317) 274-1300.

will not be eligible to apply for another CEG enhance the effectiveness of courses or in the next year's round of applications. curricula through adopting pedagogies They may apply for a CEG two or more years after their initial CEG was awarded.

Projects can be funded for up to \$5,000, and the amount requested must be matched

The deadline for submitting 2021 CEG proposals is Friday, January 29, 2021. Visit https://ctl.iupui.edu/Programs2/CEG/ proposal-requirements for a full list of prodevelopment or broader curricula develop- and IU Fort Wayne full-time faculty posal requirements. The proposal will need ment in face-to-face, online, or hybrid for- (tenured, tenure track, and non-tenure to be completed and submitted at mats. Projects may focus on either under- track). Associate faculty (part-time/adjunct ctl.iupui.edu/CEG. Questions or requests for graduate or graduate/professional curricu- faculty) and visiting faculty may be included consultations regarding the CEG program or la. This year proposals are especially sought on proposals as co-principal investigators applications should be directed

DOSSIER PREP WORKSHOP

Date: Thursday, December 10, 2020

Present: Rachel Applegate

Time: 9:00-10:30 am Location: Online—Zoom

The Dossier Preparation Workshop is designed to provide information to promotion and tenure candidates enabling attendees to become acquainted with the dossier preparation requirements of IUPUI. Specific details of dossier organization and required content will be discussed.

Matthews Leads New Venture

clinical, teaching and research meeting with the clinician team. teams many faculty who are "faculty to watch." Among those is Dr. Shaun Matthews, clinical

professor in the department of Oral & Maxillofacial Surgery and Hospital Dentistry. One of his newest efforts is a collaboration with the Pediatric Rheumatology department at Riley Children's Hospital in Indianapolis. Notably with the support of Dr. Susan Ballinger (clinical director, Section of Pediatric and pediatric rheumatology colleagues along served. This management approach is reliant Rheumatology/associate professor of Clinical Kristine Mosier (chief, Head and Neck Imaging/professor of Radiology & Imaging Sciences, IU School of Medicine), the collaboration is set to go live in January 2021 in the form of a joint clinic for children with TMJ problems secondary to various rheumatological conditions like juvenile idiopathic arthritis (IIA). IIA is an aggressive form of rheumatoid arthritis in children.

University of North Carolina. Operationally,

The Indiana University School of tients and implementing the agreed upon the "silent disease" and asymptomatic chil-Dentistry proudly has among its treatment plan discussed in that morning's dren are often found to have quies-

One logical question might be: how signifi- of their MRI scans. cant is the need for this type of clinical treatment? Shortly after his arrival here in August by medically underserved communities, Dr. 2020, Dr. Matthews recognized an acute shortage of care for patients (specifically children) with rheumatological conditions (like juvenile idiopathic arthritis). His observations were affirmed, key strategic discussions developed, Riley Children's Hospital with IUSD leadership embraced Dr. Mat- on having the right processes in Pediatrics, IU School of Medicine) and Dr. thews' joint clinic proposal, and now among place to ensure success. Helping to drive the challenges ahead is management of a these efforts is the hope that this joint clinic caseload of approximately 200 patients be- will become a clinic model that can and will tween January and December 2021.

to manage early demand for care, Riley Children's Hospital will be the "gateway" for referrals to this clinic. The primary goal will become involved in the clinic's work. Chilbe to focus on children with rheumatological dren served by the clinic will have needs This joint clinic will be the first of its kind in conditions that affect the temporomandibubeyond the scope of the clinic's stated goals. Indiana. It will be similar to a multidisciplinary lar joint, TMI (jaw joint). Patients will be Many will require orthodontic, prosthodonclinic Dr. Matthews established while at the prioritized according to whether or not they tic, pediatric dentistry, orofacial pain and have clinical or radiographic evidence of physical therapy input to address specific there will be (I) a virtual morning clinic and active TMJ disease secondary to their juve- concerns. Additionally, a database to cata-(2) a real-time afternoon clinic. The morning nile idiopathic arthritis. The leading care goal logue the patients coming through the clinic clinic will be a time for Dr. Matthews and a is to ensure that every child referred is as- is needed. Knowledge is power. This team team of clinicians he has identified from dif- sessed and followed-up in the clinic, regard- will need a robust database to be able to ferent disciplines to convene to discuss each less of whether they are symptomatic. This critically assess the clinic data for audit and patient in turn, review each patient's MRI commitment is paramount given that acquir- clinical research purposes. Once equipped, scans etc., and propose a customized treat- ing a baseline of each child's TMJ status the team will optimally meet the needs of a ment plan. The afternoon clinic is dedicated is critical to their long-term manage- challenging, but extremely deserving, cohort to Dr. Matthews personally seeing the pa-ment. Moreover, IIA is often referred to as of awaiting and new patients.

cent, indolent, aggressive disease on review

To mitigate access barriers confronted daily Matthews is working with others to employ telehealth in general and teledentistry (TD) in particular (see his recent article on TD). Using available resources, the team's intent from the onset is to deliver optimal patient care to this population, and all populations be adopted by others in the US and beyond; Partly since this joint clinic is one of just one that streamlines patient care two known of its type in the United States, and facilitates clear, effective communication between all key stakeholders.

There remain opportunities for others to

IIISD Research Brief

biomarker, therapeutic target, and regulator ameliorate disease progression?

The Neurodegenerative Disease is CTMP's role in the neuromuscular aspect downstream pro-growth and anabolic pro-Research, Inc. (NDRI), awarded of ALS progression and can it serve as an cesses to improve muscle size and integrity Dr. Chandler Walker a grant of accessible biomarker for ALS? and 2) How is which could improve the course of disease in \$290,000 that began November CTMP modulated in motor neurons during ALS. In this research they will administer I, 2020, for his research project Carboxyl the course of ALS and does this regulate key another clinically-relevant antisense oligonuterminal modulator protein (CTMP) as a pro-survival and regeneration mechanisms to cleotide (ASO) therapy to prevent CTMP

and aims of this research effort are: I) What CTMP's inhibition of Akt, thus increasing in ALS.

production to further prove CTMP's role in of neuromuscular degeneration in Amyo- Dr. Walker and his research team have ALS and to provide evidence of a separate trophic lateral sclerosis (ALS). The question developed novel antagonist peptides to block clinically applicable therapy for gene targeting

E.C. Moore Proposals Due

IUPUl's longest running public events and posals that address your latest endeavors in audience on a thought-provoking journey. provides an opportunity for the higher edu- teaching. Please note there are two types of You may submit a proposal for either a cation community in Indiana to examine sessions: concurrent and TED-like talks. concurrent session or TED-like talk. Proteaching excellence and innovative pedagog- The concurrent sessions will include Inter- posals will be accepted until 11:59 p.m. ies to encourage student learning. Edward active presentations designed to engage (EST) Sunday, December 6, 2020. Appli-C. Moore, for whom this symposium is attendees in a discussion about your work. cants will be notified the first week of Febnamed, served as the IUPUI dean of the Proposals are encouraged that address re- ruary, 2021 of their proposal's status. Visit faculties from 1973 until 1982.

communication and sharing of new ideas in or discuss lessons learned. The TED-like mation. Please email thectl@iupui.edu or teaching and learning. The symposium com- talks are 10-minute presentations that are call (317) 274-1300 with questions.

The Edward C. Moore Symposium is one of mittee is, therefore, seeking session pro- inspirational and narrative-driven, taking the

search in teaching and learning, demon- https://ecmoore.iupui.edu/SubmitProposal/ A key component of the conference is the strate an innovative teaching intervention, to submit a proposal and for more infor-

EMPOWER Applications Open

Ways to Excel in Research (EMPOWER).

ed and/or excluded populations in their scholarly activity, and optimal attainment of by December 4, 2020. discipline or area of scholarship and histori- academic career goals and objectives.

The IUPUI Office of the Vice Chancellor for or that discipline, I) to become successful ing and mentors receive \$2000. Research and the IUPUI Office for Women in sponsored research and scholarly activity, cally denied admission to higher education Mentees can receive up to \$10,000 in fund- Ward at emward@iupui.edu or 278-8427.

The mentoring programs will be one calinvite you to apply for the Enhanced Men- and 2) to achieve significant professional endar year in duration. Visit https:// toring Program with Opportunities for growth and advancement. The program i u . i n f o r e a d y 4 . c o m / sustains mentorship opportunities through #competitionDetail/1822502 for more in-EMPOWER provides support to IUPUI the EMPOWER Grant Program, supporting formation, guidelines for both mentee and faculty who are historically underrepresent- achievement of excellence in research and mentor, and to apply. Applications are due

Questions should be directed to Etta

Plater Medallion Nominations

The William M. Plater Civic Engagement Civic Engagement Medallion will have exhib- respective degrees by August 2021. Stuty work-study, and political engagement.

Dean of the Faculties from 1988 to 2006, rience over time. Dr. William Plater, a strong advocate of who are awarded the William M. Plater doctorate students who will receive their csl@iupui.edu or 317-278-2662.

Medallion was established in 2006 to honor ited personal development, intellectual dents completing their degree requirements graduates who have excelled in their com- growth, and positive community impact as a in December 2020 are also eligible to apmitment to the community through activi- result of their civic engagement experienc- ply. ties such as service learning, volunteerism, es. Recipients are expected to have engaged PUI's former Executive Vice Chancellor and investment to at least one community expe-plater.html.

Online applications, which are completed community/social issue advocacy, communi- in a variety of activities demonstrating depth by students, are due by February 15, 2021. and diversity of commitment in serving their More information can be found at https:// The medallion is named in honor of IU- communities, while making a significant csl.iupui.edu/resources-support/awards/

If you have any questions, or wish for Applicants for the Plater Civic Engagement more information, please contact the IUPUI civic engagement during his career. Students Medallion are undergraduate, master's, or Center for Service and Learning at

2020 IDA Awardees

Congratulations to Dr. Michele Kirkup of tive use of technology,

Outstanding Teacher of

excels in the art and science of teaching and erative Dentistry, and Dental Public Health, who has had a positive impact on learning who is this year's recipient of the IDA Outthrough the direct teaching of students. The standing Faculty Member of the Year awardees on November 17, 2020 at IUSD top performer identified in the Trustees' Award. Teaching Award process is selected for this prestigious award recognizing teaching ex- Award recognizes excellence in the overall ence. Both awards come with a significant cellence.

including new course development, innova- to an individual who has demonstrated sig-

the Prosthodontics de-research and scholarly partment, who is this activity, and service on year's recipient of the IDA school committees as well Outstanding Teacher of as in local, national, and the Year Award. The IDA international organizations.

Congratulations is also the Year Award is given to given to Dr. Armando

body of a faculty member's work including Selection was based on a variety of metrics teaching, research and service. It is granted

nificant and sustained contributions to the teaching, research and service missions to the School of Dentistry.

This is Dr. Kirkup's first time receiving the IDA Outstanding Teacher of the Year Award. She was a previous recipient of the Trustees' Teaching Award in 2015. This is Dr. Soto's first time as a recipient of the IDA Outstanding Faculty Member of the Year Award.

This year's awards were presented to the in lieu of the normal award announcement The IDA Outstanding Faculty of the Year given at the annual faculty teaching confermonetary award and a plaque.

> Congratulations to both Dr. Soto and Dr. Kirkup on their achievements!

IUSD Faculty In Memoriam

The year 2020 will be remembered for many reasons, one of which is the loss of many beloved family, colleagues, and friends. IUSD learned in November that two of our treasured colleagues this summer

finished their course of life. Dr. Joseph Legan passed away on June 9, 2020. Highly was balanced with a zest for respected by students, faculty and staff as an life and the people who lived it with him. "exceptionally good" educator, even after his retirement (2014) as a clinical associate in 1967 and joined IUSD that year as an professor in the department of Endodon- adjunct assistant professor. He continued in tics, his love for our students and commit- that role for more than 25 years, most of asm for the work resulted in him volunteerjunct faculty member for another four what is now known as the department of years. A former colonel of the United States Orthodontics and Oral Facial Genetics.

Air Force, Dr. Legan served IUSD for more than 28 years with distinction and honor.

Dr. Charles Pritchett passed away on August 22, 2020. "Chuck" to family and friends, Dr. Pritchett was unmistakably hardworking, but that strong work ethic

Dr. Pritchett received his DDS from IUSD

Compounding the sorrow of the department of Orthodontics and Oral Facial Genetics and all of the IUSD family, on November 24 immediate past chair of the department, Dr. Katherine Kula, lost her husband, Dr. Theodore (Ted) Kula. From 2008

to 2013, Ted served at IUSD as an adjunct assistant professor for Educational Media. A recipient of several awards throughout his career, including a first place award in web delivery, his love and enthusi-

ment to IUSD brought him back as an ad- the time devoted to clinical instruction in ing with us for an additional three years in that same role, helping finalize multimedia resources which advanced our work.

FACULTY SPRING TERM CONVOCATION

All IUSD faculty are invited to IUSD's Faculty Spring Term Convocation, which will be held on Friday, January 8, 2021. This event will take place via Zoom and will include a Combined Session of all faculty, as well as Interactive Departmental Calibration Sessions. Watch your email for further information.

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

Register

Promotion for Women Workshop

Presenter: Rachel Applegate Date: Friday, December 4, 2020

Time: 9:00—10:30 am

Location: Online—Zoom

This workshop will involve discussions and brainstorming about barriers to promotion and key resources for applying for promotion that are particularly important for women. It includes promotion to any rank, in any classification.

PROMOTION ON TEACHING FOR CLINICAL FACULTY—ALL SCHOOLS

DATE: JANUARY 27, 2021

TIME: 1:00 TO 2:30 PM

LOCATION: ONLINE—ZOOM

PRESENTER: RACHEL APPLEGATE