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:

Message from the

EAD/ADFA	
Professional Development	2
Associate Faculty Teaching Forum	3
Promotion & Tenure Workshops	3
Faculty Transitions	4
Scholarly Teaching Taxonomy	4
Platt and Nassar Receive KAU Award	4
Compliance Update	5

Aguirre Appointed

2020 IU Online

OFA Correction

Announcements

Conference

Office of Faculty Affairs

VOLUME 8 ISSUE 9

SEPTEMBER 2020

From the Desk of the EAD/ADFA

to last a little longer.

hybrid form, and some all remotely, thing here: some of you may have turn of students to colleges, univer- week that Tufts School of Dental sities and schools continues. At the Medicine in Boston had to furlough time of writing, IU Bloomington has or let go more than 70 faculty and put 19 Greek houses into quaran- staff. A very large, private school, tine, and this may be not surprising, and one of those that returned earlias everywhere students are gregari- er to clinical activity, has suffered a ously either reuniting or discovering significant reduction in clinic income the social joys of life away from and there are presumably other home, and the adventure of higher factors. We have been guided by education. Fair enough. But social our parent university in fiscal pruresponsibility, for however long we dence, including not being able to need to adhere to it, should be hire, except under extenuating cirborne from common sense. There cumstances. Thanks to a skillfully are indignant student colleagues, run clinical operation, and a judiunderstandably resentful of their cious approach to managing the irresponsible peers who potentially budget by the Dean and Tim Brown, demic programs.

little atom bomb is still among us Tufts experience that we must mainand with force. It may be down to tain our current levels of care and increased testing or not, but Indiana vigilance, in order to continue our is sadly no poster child for infection commitment to patient care, educacontrol. Mitigation testing on cam-tion and scholarship. pus has started, and it will be intertions if we are asked to go to 9, 10, Thus, thorough and rigorous search-

Suddenly the heat and 12, or 20 feet! And now nationally es at airport security were the humidity of the sum- and internationally, the next new norm. But years later, the so called mer appear to be discussion, debate, argument about passing, although I'm how the vaccines will be made availsure we would all able, to whom, when, and how? something that you thought was wish for the warmth What an exciting time we are living in. Never a dull moment!

Campuses are back, some in fully I would like to mention one other Phenomenon. one has been let go on that account. Much as we may wish it, that tiny However, we are reminded by the

Those of my generation, and espeesting to see how that impacts us. cially if you were either visiting, We are clearly still learning, trying living in or following European life in to discern what is science, what is the late 1970's, would have been factual, what is fallacious, what is familiar with a German terrorist purely political, and how to respond. group, led by a clearly enigmatic We now have doubt cast on the 6 pair, The Baader- Meinhof Gang. I feet separation guideline which was, remember the era well, because I after all, an expert's best guess. I was a young man, newly with beard, can't help but wonder what it would and unfortunately bore some resemmean for the conduct of our opera- blance to members of the group.

"frequency illusion" effect of suddenly realizing that you have seen fresh, but actually familiar, came to be known as The Baader-Meinhof

I will be honest here, and admit and the debate concerning the re- seen the rather disturbing news last that, as a global traveler for many years, I rather scorned the Asian tourists for always wearing masks, touring museums in international capitals, fearful that the air might contaminate them. Well, masks are likely here to stay, and rightly so.

How times do you see the rearview mirror of so many cars, with a

mask hanging there, where typically you may have seen Mardi Gras beads or some religious icon? Go into almost any café and restaurant threaten the sustainability of aca- we are still financially healthy. No now, and you see a Quick Response

(QR) code that you scan (because everyone has a phone that can do that) in order to pull up the menu. I'm sure that

the traditional menus of some establishments may become collectors'

I reiterate the Dean's message of Wednesday evening, and wish everyone a safe and enjoyable holiday

Faculty Development Opportunities

There are many opportunities for professional development during the month of September. 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, September 8th

Navigating Department of Defense Funding: DoD 101 (OVCR)

Time and Location: 10:30 - 11:30 am, Online - Zoom

Register

Tuesday, September 8th
Culture & Conversation: Civility and Political Engagement – Navigating the 2020 Election

(OFAPD)

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

Presenters: Nicole Messmore, Amelia McClure, Sydney Rucker

ENHANCE

Tuesday, September 8th

Preparing to Teach a 3-week Intensive Online Course (CTL)

Time and Location: 1:00 – 2:30 pm, Online – Zoom

Presenters: Stephen Hundley, Terri Tarr

Register

OUR)

AND

Tuesday, September 15th

Teaching@IUPUI: Engaging Students on Zoom (CTL) Time and Location: 12:00 - 1:00 pm, Online - Zoom Presenters: Jessica Alexander, Douglas Jerolimov

Register

TEACHING

Thursday, September 17th

Academy of Teaching Scholars: Measuring and Evaluating Educational Programs (OFAPD)

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

Presenters: Shawn Wilson

RESEARCH

Thursday, September 24th

Introduction To National Institutes of Health (NIH) F31 and F31-Diversity Mechanisms (OVCR)

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

Register

SKILLS.

Thursday, September 24th
Hispanic Heritage Month Keynote Address Featuring Dr. Rios, President and CEO of the National

Hispanic Medical Association (OFAPD)

Time and Location: 12:00 – 1:30 pm, Online – Zoom

Presenters: Sydney Rucker, Alvaro Tori,

Register

Monday, September 28th

Impacting Inclusivity (CTL)

Time and Location: 12:30 - 1:30 am, Online - Zoom

Presenters: Elizabeth Osika, Mona Kheiry

Register

Tuesday, September 29th

Simulation Center Journal Club (AA)

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

Presenters: Sim Center Staff

Register

IUSD Continuing Education—http://ce.dentistry.iu.edu

Associate Faculty Teaching Forum

This year's Associate Faculty Join to share your teaching encountered teaching issues and teaching inclusively, at Indiana 24, 2020 from 5:15 to 8:00 p.m. course formats at Indiana keynote address. University, modes of teaching and these modes.

Teaching Forum (AFTF) sessions successes and challenges during the strategies at IUPUI, IUPUI focus on discussions about teaching pandemic! The AFTF will take place Columbus, and IU Fort Wayne. in the "pandemic classroom," and via Zoom on Thursday, September This year's sessions will discuss

University. In many sessions, Dr. Karen Dace, IUPUI's Vice synchronous formats, teaching in associate faculty will discuss their Chancellor for Diversity, Equity, the Hybrid (HY) and Hybrid (OI) experiences with the six main and Inclusion, will give the AFTF's format, teaching inclusively online,

learning that include in-person, conversations (forums), format. There will also be a video conferencing, asynchronous the AFTF offers an opportunity to resource fair. online, or some combination of join your colleagues from many To register for the Forum, please departments to explore commonly visit the CTL AFTF site.

teaching in hybrid online and teaching in the face-to-face format, Organized as a series of and teaching in the asynchronous

Promotion & Tenure Workshops

The IUPUI Office of Academic Affairs will be offering virtual workshops this fall to address various topics for promotion and tenure success, and are detailed below:

- New Faculty Plan Now for Success—This will provide new faculty with an overview of the promotion and tenure process as well as strategies to begin the journey toward promotion and \Rightarrow tenure. This event will be held on Friday, September 4, from 9:00—11:00 am.
- Dossier Prep—This 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 \Rightarrow and required content will be discussed. It will be held on Tuesday, September 9 from 9:00—I I:00 am.
- Promotion in the Lecturer Ranks-This workshop will cover key campus criteria for excellence, tips for documentation, and planning steps in the process of applying for promo- ⇒ tion on the basis of teaching. It will be held on Thursday, September 10 from 9:00 -11:00 am.
- Promotion or Tenure on Bal- ⇒

- anced Case for Tenure Track Faculty—This program will explore decisions and documentation for success in promotion or tenure on a balanced case, touching on third year review, tenure review, and promotion to full. It will be held on Tuesday, September 15, from 9:00- \Rightarrow 11:00 am.
- Promotion for Women—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 in- \Rightarrow cludes promotion to any rank, in any classification. This event will be held on Thursday, October I from I:00-3:00pm.
- Promotion & Tenure and Community/Publicly Engaged Work—This program will discuss documentation and explanation of community-engaged ⇒ scholarship within the context of the promotion and tenure process. It will be held on Tuesday, October 13 from 9:00- \Rightarrow 11:00 am.
- Dossier Prep—This is a duplicate session being offered on Thursday, October 15 from 5:30—7:00pm.
- Promotion on Service for Clini- AOEvents/EventListing.

- cal Faculty—This program will provide an overview and discussion of the definition of "service" as it relates to promotion cases, including scholarship and documentation. It will be held on Thursday, November 2 from 1:00—3:00 pm.
- Promotion on Balanced Case for Clinical Faculty—This program will discuss how to define and document a balance of teaching and service for clinical faculty. It will be held on Monday, November 16 from 10:00 am—12:00 pm.
- Navigating Promotion and Tenure: The Case for Underrepresented Faculty—This program is intended as a conversation with underrepresented faculty about how they can frame their case. It will be held on Tuesday, November 17 from 10:00 am-12:00 pm.
- Promotion for Women—This is a duplicate session being held on Friday, December 4 from 9:00—11:00 am.
- Dossier Prep—This is a duplicate event being offered on Thursday, December 10 from 9:00—11:00 am.

To register for these events, visit the list at academicaffairs.iupui.edu/

Faculty Transitions

In the month of August, two IU Michigan. School of Dentistry Prosthodontics department team members accepted positions expanding their roles within the depart-

ment. Former adjunct faculty member Dr. Mark Ziemba accepted the position of visiting clinical assistant professor. Among his responsibilities is delivery of didactic and clinical instruction focused on predoctoral curriculum and competency assessment in dentistry, occlusion, and esthetic dentistry. predoctoral students in preclinical lab.

Dr. Ziemba also is as an associate general dentist at both Village Dentistry and Smile Design Institute in Indianapolis, His team members at both sites value him for multiple reasons, one being his ability to develop others. Dr. Ziemba is an alumnus of Purdue ment. Dr. Hanes may also teach graduate Bowling Green State University, and her University (B.S., General Health Sciences). students and residents in the Advanced Edu- BDS from Tamil Nadu Dr. M.G.R Medical He received his DDS from the University of cation Program in Prosthodontics.

as a visiting clinical assistant professor in Prosthodontics. She most recently served in the department as a clinical staff member. A graduate of Indiana University Purdue Uni-

removable and fixed prosthodontics, implant range of being a dental assistant, an expanded functions dental assistant, a teaching assisjust as passionate about education and students, her main teaching focus will be toward the predoctoral program and will include curriculum and competency assess-

Dr. Grace Gomez Felix Gomez has joined Dr. Brenda Hanes also has been appointed IUSD's division of Dental Informatics in the department of Cariology, Operative Dentistry and Dental Public Health, She will begin

> her duties in early September, supporting the research and grant work of the director of Dental Informatics, Dr. Thankam Thyvalikakath, As a part

of her post-doctoral research fellow position, Dr. Felix Gomez will conceptualize research questions, prepare background literature reviews, prepare research proto-Additionally, he will instruct and evaluate tant, a continuing education instructor, and a cols, operationalize studies and perform general dentist. A former Early Head Start study data collection and analysis She will and Head Starts program volunteer and still also supervise student research and mentor

> Dr. Felix Gomez received her PhD in Dental Sciences from the IU School of Dentistry, her MPH from the University of Toledo and University (Chennai, India).

Scholarly Teaching Taxonomy

Under the task force leadership of co-chairs classifications presented in this interactive Lisa Contino (Psychology, IUPUI) and Terri resource were derived by the task force ful to note their research revealed important Tarr (Center for Teaching and Learning, IUPUI), IU School of Dentistry's Dr. Laura Romito and the other task force members identified five core dimensions directly assofrom across the IUPUI campus have successfully fulfilled the charge given to them in response to the Center for Teaching and Learning's spring 2018 comprehensive plan to enhance the scholarship of teaching and learning (SoTL). The outcome of the task force's collaborative work has been titled the "Scholarly Teaching Taxonomy." The scholarly teaching advances.

from a rigorous, comprehensive review of literature on teaching and learning. They ciated with the practice of scholarly teaching: Evidence-based Practice, Reflective Practice, Curricular/Course Design, Ethics and Responsibility, and Subject-Matter Expertise of scholarly teaching. The main goal of scholand Pedagogical Knowledge. Each dimension arly teaching is to maximize learning through delineates three levels of development that effective teaching." Faculty, administrators can occur as a faculty member's career and and educational developers will find the

In the task force's report, they were caredistinctions between scholarly teaching and the scholarship of teaching. "Though SoTL is a highly developed form of inquiry and dissemination that may overlap with scholarly teaching, it is neither a sole indicator nor a differentiating element of the larger domain taxonomy to be an empowering resource.

PLATT & NASSAR RECEIVE KAU AWARD

Congratulations to department chairs Dr. Jeffrey Platt (Biomedical Sciences and Comprehensive Care, IUSD) and Dr. Hani Nassar (Restorative Dentistry, King Abdulaziz University (KAU), Jeddah, Saudi Arabia) for their recent award from the Deanship of Scientific Research at KAU for the article "Fluoride Release from Two High-Viscosity Glass Ionomers after Exposure to Fluoride Slurry and Varnish" published in Materials (November 2019).

Compliance Update

where I can find information on...?" Today, going in the right direction.

As we all continue to adjust to our new nor- Technology (OVPIT), and UITS Research that is home to our school's policies, procemal, many of us find ourselves working re- Technologies, and supported by the Office of motely and working on all types of projects. the Vice President for Research and the Remember how easy it was to go down the Office of the Vice President for Information hall and ask your colleagues, "Do you know Technology. This resource will help you find the best solutions possible, answer queswe may spend hours trying to access one tions, and expand your options when it there. site to get us going in the right directions. comes to your research data and its security Please see below for resources to get you requirements. For more information you can and volunteers - please make sure to comaccess SecureMyResearch here.

SecureMyResearch is a joint initiative by Who remembers PLATO? It was the for-Center for Applied Cybersecurity Research mer IUSD intranet site that housed so many have questions, please contact Karen Rogers, (CACR), the Information Security vertical in of our school resource documents. Well, we IUSD Compliance and Privacy Officer, at the Office of Vice President for Information now have DentNet. This is the new intranet rogerkaj@iu.edu.

dures, manuals, and all of our COVID-19 related resources. The DentNet site is located at https://dentnet.iu.edu. You will need to sign in to the site with your IU credentials to gain access to all the information provided

One last reminder to all IUSD faculty, staff, plete your 2020 Online Compliance and Privacy Training. If you need assistance or

Dr. Aguirre Appointed

Large of the Board of Directors since 2016.

Congratulations to Dr. Odette dentists, dental organization officers, dental Association (ADEA) and the ACD. Aguirre, who became The hygiene faculty and organization officers, American Society for Dental ethicists, and all others who are interested school faculty, dental hygiene faculty, ethi-Ethics (ASDE) president on July in advancing understanding of ethics in oral cists, practicing dentists and dental hygienists, I, 2020. ASDE terms are two health. The organization is dedicated to enyears in length. Prior to this, hancing the dialogue about ethical issues in tists and others who are concerned about Dr. Aguirre was a Member-at- dental health care and fostering more effective ethics education in this field. As tice, education and research. The ASDE, a section of the American Col- such, ASDE conducts meetings and educalege of Dentists (ACD), is a non-profit or- tion periodically each year, usually in con- join, ganization of dental educators, practicing junction with the American Dental Education www.societyfordentalethics.org/.

The organization is open to all dental professional association officers, social scienprofessional and ethical issues in dental prac-

For more information on the ASDE or to please http://

2020 IU Online Conference

The Office of Online Education, in collabora- ing, high-quality online courses. This year's demic Programs and eLearning Design and Services, invites you to join the fifth annual statewide IU Online Conference on Thursday, October 29 and Friday, October 30.

interested in its mission of delivering engag- sources that help you help students.

tion with the Office of Collaborative Aca- conference will showcase the innovators and recommendations, the IU Online Conference collaborators of online education with a will be held virtually. The cancellation fee will broad lineup of speakers.

The theme for the 2020 IU Online Conference is Sustaining Student Success. The IU The IU Online Conference is a no-cost Online Conference is pleased to offer an event open to IU staff, faculty, or others opportunity to exchange tips and share re-

In light of recent university guidelines and be waived this year for all attendees.

This year's sessions will be hosted on the conference's official Canvas website. Registration is free and will be open until 5pm on Sunday, September 27th. Visit here to regis-

OFA Newsletter Correction—The Office of Faculty Affairs would like to extend a correction to our August 2020 newsletter. In the article titled "Martinez Mier Gives Address," we did not include the information that her virtual address was given to the Harvard graduating class of 2020 in Dental Public Health. The article did not mention Harvard. Congratulations again Dr. Martinez Mier!

VOLUME 8 ISSUE 9 PAGE 6

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

Introduction to Grant Proposal Development

Date: Tuesday, September 8, 2020

Time: 2:00 p.m. - 3:30 p.m.

Location: Online

Sponsored by the IUPUI Office of the Vice Chancellor for Research (Proposal Development Services), this information session focuses on basic procedures for developing successful proposals to external agencies for funding that supports the research, teaching, and service missions of the university and campus.

IUPUI FACULTY TOWN HALL

DATE: SEPTEMBER 15, 2020

TIME: 1:00 TO 2:00 PM

LOCATION: ONLINE - ZOOM

PRESENTER: IUPUL ACADEMIC AFFAIRS

REGISTER