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	1
Faculty Develop- ment	2
Professional Development Continued	3
Intro to Grant Proposal Development	3
EC Moore Symposium	4
Dr. Krushinski Retires	4
Online Teaching Webinar Series	4
New IUSD Faculty Awards	5
ECTA Fellows from IUSD	5

Announcements

Office of Faculty Affairs

VOLUME 9 ISSUE 2

FEBRUARY 2021

From the Desk of the EAD/ADFA

safe, productive, ful- -part process, filling and fun 2021.

Next week it will be one year since to be here in Indiana, I last visited my mother, my sister where things are far and her immediate family in London. better organized than useful although, as we have all no- are still dying. ticed, it is somehow exhausting to needed human closeness.

been so grateful for that over this past year. She is remarkably resilient. Well-informed, at 92 years old. She will say to me, "my dear, we lived through 6 years of bombing in the War (WWII), I think I can survive this one."

surviving and even thriving. Each has his or her own story or many stories to tell, by now. I'm sure that many of you have had to face personal challenges worse than my own. Resilience is important, and the ability to take and share strength the draft Strategic Plan was rolled from and with one another.

recently introduced the "Faculty This dynamic instrument is germane Guide Program" for the DI students, aimed at offering them one evolution of IUSD. More than half of other line of more personal communication, and it has already been Friday, and everyone has an opporquite popular. I myself had the opportunity to meet with one student, in the program and, indeed, life.

OFA newsletter for for IUSD personnel, predominantly the year, I wish you all those with clinical associations. I too

a wonderful, healthy, have started my own 2 | and happy to be privileged

It's more than a year since we were in many places. The numbers of able to see our two small grandchil- confirmed cases of COVID in the dren in Toronto, in person. Zoom, state appear to be decreasing, but WhatsApp and FaceTime are so vigilance remains paramount. People just have to monitor matters one

As we were reminded by The

Well, we are mostly, hopefully by without really paying attention. But it is crucial that we do.

Meanwhile, many regular and important school activities continand planning by many people in school and also some from outside, out to faculty last Friday, and will be The Office of Student Services to staff and then students very soon. to the progress we can make in the the full time faculty attended on tunity to participate.

With respect to faculty and staff and it was extremely encouraging to life, we were reminded this week hear and see such a positive ap- that the freeze of hiring staff and proach and philosophy toward mak- faculty continues. In exceptional ing strong and enthusiastic progress circumstances the campus will review requests; but these do have to Naturally, COVID-19 and many be exceptional. Frankly, to this things associated continue to domi- point, I think we just need to be nate our lives, daily activities and appreciative that we have not had to

As this is our first plans. Vaccination is well underway lose people because of the current constraints. Other schools have.

We continue to try and support faculty development, albeit modestly. Five full time IUSD faculty applied for the campus Early Career Training Academy, and all were accepted. We also hope to have sufficient budgetary means to support some conference registration, for example. With most being remote events, that makes things more feasible. We month at a time.

As everyone knows, this is the use after a while, and also lacks the Chancellor on Thursday of last season for annual review. To help week, all other established protec- guide the department chairs as the My mother lives alone and I have tive measures MUST remain in place process evolves, and also accounting for the foreseeable for changing circumstances that future. Masks for at include COVID and also a renewed least a year hence. focus on Diversity, Equity and Inclu-The signage around sion, we invited Senior Associate the school is now so Dean for Faculty Affairs and Develfamiliar to us all. Like opment from IUSM, Dr. Megan wall art, we may pass Palmer, to lead a session. She presented many useful suggestions for guidance in conducting formative reviews. For example, to not only assess the traditional areas of scholue. After many months of meeting arly activity, but a more holistic approach to include, for example, professionalism.

Returning to student life, January

4th saw the arrival of our next class of IDP students. A select group of 15 dentists, originally

from 7 countries, admitted from an application pool of over 250. We welcome them to IUSD!

The novel coronavirus (is it still novel?) and COVID continue to dominate our lives, or try to. However, in every aspect of IUSD life, in the ongoing pursuit of our mission, we have collectively shown that we can maintain our goals. Together. Let's keep going! Thank you to eve-

Faculty Development Opportunities

There are many opportunities for professional development during the month of February. 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.

Wednesday, February 3rd

CHAT Room: How do students experience my course? (CTL)

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

Presenters: Darrell Nickolson, Terri Tarr

Register

ENHANCE

Thursday, February 4th

NSF CAREER Program: General Information (OVCR) Time and Location: 9:30 – 11:00 am, Online - Zoom

Register

YOUR

AND

Monday, February 8th

Engaging Senior and Emeritus Faculty: A Session for Faculty Supervisors (OFAPD)

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

Presenters: Krista Hoffmann-Longtin, Neelam Chand, Megan Palmer

TEACHING

Tuesday, February 9th

Stepping Stones of Women in Leadership Featuring Dr. Brownsyne Tucker Edmonds (OFAPD)

Time and Location: 11:45 am - 1:00 pm, Online - Zoom **Presenters**: Brownsyne Tucker Edmonds, Mary Dankoski

Register

Register

RESEARCH

Tuesday, February 16th

Inclusive Teaching Strategies: A Webinar for Graduate Students and Postdocs (CTL)

Time and Location: 10:00 – 11:00 am, Online - Zoom

Presenters: Yi Shi, Jessica Alexander

Register

SKILLS.

Tuesday, February 16th

Culture and Conversation: Intersectionality and LGBTQ+ Health Advocacy (OFAPD)

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

Presenter: Sydney Rucker

Register

Tuesday, February 16th

Teaching@IUPUI: Writing a Teaching Philosophy/Statement (CTL)

Time and Location: 12:00 – 1:00 pm, Online - Zoom Presenters: Richard Turner, Douglas Jerolimov

NIH Institutional Training Grants (T Series) (OVCR) Time and Location: 9:00 – 11:00 am, Online - Zoom

Register

Register

Wednesday, February 17th

Wednesday, February 17th

Teaching@IUPUI: Gathering and Using Mid-Semester Feedback (OVCR)

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

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

Presenters: Jeani Young, Anusha S Rao

Register

IUSD Continuing Education: https://dentistry.iu.edu/continuing-education/index.html

Professional Development Cont'd

Thursday, February 18th

Academy of Teaching Scholars: Intro to IRB (OVCR) Time and Location: 1:00 - 2:00 pm, Online - Zoom Presenters: Andrew Neel, Krista Hoffmann-Longtin

Register

Wednesday, February 17th
Feb. CSL Coffee Chat-Battling Burnout - What's a community-engaged practitioner-scholar to do?

(CTL)

Time and Location: 8:00 - 9:00 am, Online - Zoom

Presenter: Mary Price

Register

Wednesday, February 17th

Teaching@IUPUI: Gathering and Using Mid-Semester Feedback (CTL)

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

Presenters: Jeani Young, Anusha S Rao

Monday, February 22nd

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

Time and Location: 11:30 am - 12:30 pm, Online - Zoom Presenters: Andi Strackeljahn, Anusha S Rao, Zachary Carnagey

Register

Tuesday, February 23rd

Faculty Search and Screen: Fundamental and Advanced Practices (OFAPD)

Time and Location: 9:00 - 10:00 am, Online - Zoom Presenters: Alvaro Tori, Mary Dankoski, Megan Palmer

Register

Wednesday, February 24th

FEED: Enhancing Your Ability to Have Difficult Conversations and Lead (OFAPD)

Time and Location: 8:30 - 10:00 am, Online - Zoom

Presenter: Stephanie Wood

Register

Wednesday, February 24th

Teaching@IUPUI: Inclusive Teaching Strategies (CTL) Time and Location: 12:00 – 1:00 pm, Online - Zoom

Presenters: Jessica Alexander, Anusha S Rao

Register

Friday, February 26th

Teaching for Student Success Faculty Learning Community (TSS FLC#2) (CTL)

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

Presenter: Lamia Scherzinger

Register

Introduction to Grant Proposal Development

Date: February 3, 2021 Time: 2:00—3:30 pm Location: Online—Zoom

This information session will dis- grant proposal, (2) address im- consider.

cuss basics procedures for devel- portant funding agency review oping a grant proposal. Specifically, criteria, (3) focus on ways to idenit will cover four aspects: (1) elab- tify an appropriate funding agency, orate the steps to develop a strong and (4) discuss budgeting issues to

alentine's ly, February 14, 20

E.C. Moore Symposium

The 2021 E.C. Moore Symposium on Excel- 5, 2021, from 10 a.m. – 3 p.m. via Zoom. lence in Teaching brings together stakeholdacross Indiana to examine teaching excellence and innovative pedagogies that encourage student learning. It is one of IUPUI's longest running public events, and is named from Edward C. Moore, who served as the also welcome to attend. IUPUI dean of the faculties from 1973 until

ers in the higher education community instructional staff, regardless of appointment diate Student Inclusion, Engagement, type, institution, or organization. Professional staff who provide support for the teaching given by Dr. Elizabeth Goering, and is entiand learning mission of the campuses (e.g., tled "Thinking in Metaphor; Learning instructional designers, IT professionals) are through Story: An Exploration of Figurative

The Symposium will feature two invited speakers and include concurrent sessions a virtual format on Friday, March by Dr. Kimberly Tanner, entitled "Talk Mat- ums, visit https://ecmoore.iupui.edu/.

ters: Exploring Instructor Talk - Non-The Symposium is open to all faculty and Content Classroom Language that May Meand Learning." The plenary address will be Thought & Narrative in Active Learning across Disciplines."

To learn more about the E. C. Moore Sym-The E.C. Moore Symposium will be held in and TED-like talks. It will feature a keynote posium, to register, and about past Symposi-

Cheryl Krushinski Retires

Dr. Cheryl Krushinski of the IU School of Dentistry's department of Oral Pathology, Medicine and Radiology retired on December 31, 2020. Her department chair,

Dr. Susan Zunt, said, "Dr. Krushinski will be missed because of her commitment to the students, the excellence of her teaching and clinical consults, the excellence and integrity of her research and to Seal Indiana which are enduring contributions to the success of IUSD and our students." Since beginning as a research associate with IUSD in 1997, Dr. "Evaluation of Digital Imaging Fiber Optic compassion and dedication she brought to

steadfastly served our students, patients, colleagues and profession.

In 2007 she transitioned from being a research associate within our Oral Health Research Institute to become an assistant professor in the department of Oral Pathology, Medicine and Radiology. Her contributions through scholarship included articles such as "Sealing Teeth with Two Isolation Methods in a Community Mobile Dental Program," "Neutrophil Response to Dental Plaque by Gender and Race," Krushinski, an IUSD alumna (DDS, 1987), Transillumination (DIFOTI) and FOTI."

Dr. Krushinski's service within IUSD was impactful in multiple ways, including her participation as a co-mentor on two international service-learning trips to Kenya (Africa) and one international service-learning trip to Mexico City (Mexico). She served as principal investigator or study dentist in over 100 dental clinical studies and developed an IUSD online access resource for the treatment of oral mucosal disorders. Her work with both the Indiana Boy's School and the Indiana Girl's School shaped the presence, IUSD and its mission. She will be missed.

Online Teaching Webinar Series

Continuing the Conversation is a webinar \Rightarrow series featuring faculty across campuses and disciplines sharing their experiences as online instructors.

Over the course of the 2020-2021 academic year, this series will focus on teaching in new blended environments, such as synchronous and asynchronous online instruction, limited and socially distanced face-toface meetings, and a mix of the two. The \Rightarrow series follows up on ideas introduced at the IU Online Conference. The topics and dates for the spring schedule will be:

- through Creative Technologies: A Digital Literacy Primer
- February 26—IPE in the Online Classroom: An Easy-to-Use Tool for Active pm.
- March 26—Using Social Annotation to Support Learning and Improve Engagement in Online Contexts
- April 16-Leveraging Google Drive to **Enhance Student Learning**

Webinars will include interactive components as well as question and answer ses-

January 29—Empowering Students sions, so participants can engage with the presenters and presenters can model best practices in online instructional engagement. All webinars will be held via Zoom at 1:00

> Learn more and register at Teaching Online at IU at https://teachingonline.iu.edu/ events/continue-conversation/index.html. Upon registration, you will receive a confirmation email containing information about joining the meeting.

> Contact Gina Londino-Smolar at glondino@iupui.edu with questions.

IUSD Launches New Faculty Awards

Seen in roles in the popular American films IUSD firmly believes and supports the fol- unteer and adjunct (associate) faculty in Indime."

The IU School of Dentistry knows it has advantage. the privilege of having some of the nation's (potential) lack of recognition. Furthermore, IUSD is changing script and outcomes. Vol- the power or significance of a nomination.

The Color Purple (1985) and A Soldier's Story lowing assertion by Drs. Abigail Stewart and anapolis as well as the two regional IU (1984), it was the latter movie that gained Virginia Valian in their book An Inclusive Acad- School of Dentistry campuses and Communi-African-American actor Adolph Caesar a emy: Achieving Diversity and Excellence: "When ty Based Dentistry sites are eligible for nominomination for an Oscar and Golden Globe people have ideas that can change the direc- nation. Those to be honored through this before dying of a heart attack at a young age tion of their field, or change how people program are individuals who have a positive of 52 while on set for the film Tough Guys think about an issue, visibility and formal impact on learning through the direct clinical (1986). Ironically, in his reflections about the recognition can be the vehicle" (p. 379). teaching of IU School of Dentistry students nomination and his acting career that up to Later in their chapter on "Recognizing Faculthe point of his nomination included at least ty Accomplishments," Drs. Stewart and Val- at least three yeas of service with IUSD, 300 stage performances, Mr. Caesar is noted ian discuss the significance of recognition as a demonstrating throughout their service a as saying, "Recognition has come late. But door-opener in the academy as it relates to sustained level of teaching excellence and you can never predict what's going to hap- I) who asks questions and how questions are must have been consistently up to date on pen to you. My artistic nature never damp- asked, and 2) mitigating historic, if not sys- their required University and school compliened because the world didn't recognize temic, problems with disparate advancement ance requirements. opportunities resulting from an accumulation

and/or residents. They will have completed

Eligible individuals may be nominated by any IU School of Dentistry faculty member Historically there have been few opportuni- (this includes regional campus deans, commost talented and gifted educators among its ties at IUSD to formally and broadly recog- munity-based dental education preceptors or active adjunct and volunteer faculty. Their nize our volunteer and adjunct faculty. With peers), learner (dental student, resident, dedication to the "art" (and science!) of the 2020 creation and 2021 launching of the graduate student) or staff. Self-nominations teaching, practicing, researching, or deliver- school's new Volunteer Faculty Teaching are ineligible. The annual deadline for nomiing oral health care has not diminished Awards (VFTA) and Adjunct Faculty Teach- nations is June I. More details are attached throughout their years of service despite a ing Awards (AFTA) recognition program, to this newsletter. Let us not underestimate

ECTA Fellows from IUSD

It has been two years since the IU School of department of Orthodontics & Oral Facial of Biomedical Sciences & Comprehensive Early Career Teaching Academy (ECTA) Rader (MSEd, Western Goverprogram, but 2021 seems to have made up nors University, USA) began with for the gap. All five of the faculty who applied IUSD in 2010 as adjunct faculty. In this year were accepted as program fellows. November 2017 she became a full-

the department of Periodontology as an adjunct faculty mem-M ber in November 2019. In Janu-

ary 2020 she was appointed as a visiting clinical assistant professor within the depart-

ment. Dr. Hakan Turkkahraman (PhD in Orthodontics, Ankara University/ DDS, Hacettepe University, Turkey) was recruited to the

Dentistry has had faculty join the Indiana Genetics in January 2019 as a visiting associ- Care as visiting clinical assistant professor University Purdue University Indianapolis ate research professor. Professor Twyla

Dr. Glendale Lim (DDS, Unitime clinical assistant professor in the Dental versity of Michigan School of Hygiene division of what was then the de-

now has an appointment in the department high-impact educational practices.

(July 2019). Dr. Phillip Wong (DMD, Roseman University of Health Sciences, USA) was recruited to the department of

The **ECTA** is designed for new faculty who Dentistry, USA) onboarded with partment of Periodontics & Allied Dental within their department and/or school are in leadership roles and can further invigorate development of a culture of scholarly teach-Pathology, The Ohio State ing and a culture of documenting and promoting teaching successes. Additionally, each try, USA/BDS, Christian Dental fellow is expected to serve as a teaching College and Hospital, India) made her intro- mentor for existing and future faculty. ECTA duction to IUSD in 2007 as a visiting volun- meets these program objectives using a teer scientist, returned later to serve as an training and development setting infused with adjunct assistant professor (May 2017), and evidence-based active teaching strategies and

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 TEACHING FOR TENURE-TRACK FACULTY

DATE: FEBRUARY 19, 2021

TIME: 9:00 TO 10:00 AM

LOCATION: ONLINE—ZOOM

PRESENTER: RACHEL APPLEGATE

REGISTER

EXCELLENCE IN RESEARCH FOR TENURE-TRACK FACULTY

DATE: FEBRUARY 5, 2021

LOCATION: ONLINE-ZOOM

<u>TIME</u>: 1:00-2:30 PM

PRESENTER: RACHEL APPLEGATE

REGISTER