INDIANA UNIVERSITY SCHOOL OF DENTISTRY OFFICE OF FACULTY AFFAIRS

FACULTY AFFAIRS

Dr. Michael Kowolik: **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 Dr.

Michael Kowolik	
2021 IU Online Conference	1
Professional Development	2
NIH Grant Seminars	3
Prof. Development Continued	3
ADEA LEADE	4
Sean Stone Awarded	4
Farewell Dr. M. Kowolik	4
Dr. Maupome Awarded	
Faculty Transitions	5

Dr. Galli Elected IU Award Opportu-

nities

IPE Updates

Announcements

Eduroam

Office of Faculty Affairs

VOLUME 9 ISSUE 8

AUGUST 2021

From the Desk of Dr. Michael Kowolik

everyone!

longer an attainable goal. Guidelines, advice, and legal rulings have might expect to see fewer masks. Orientation was choreographed changed, sometimes several times, even weekly. Here on campus, since the outset, the guidance and discipline have proved their worth. An exemplary model. But we are not a hermetically sealed commu- graphed recently in a stairwell on books: 61% virus. A week ago, the Indiana view mirror in our cars? State Department of Health postby the now infamous Delta variant. deaths in the US than any other so. Yesterday, it was 92%. Meanwhile, single year since records began wreaking havoc. Yesterday, in the overdose. The ripples of untreated happiness and good health.

Welcome back to Proceedings of the National Acad- conditions, and other vaccination happened around significantly underreported the will always be needed. globally case numbers. Not intentionally, since the last news- but by virtue of the way data have important stuff. letter, two months been collected. I am not qualified to comment on that.

That virus that has been so pro- From March 2020 until March lific, so adaptable, so dependent 2021, I put out a Friday message, on human social behavior, so dis- and the running theme, if there ruptive to every corner of our was one, was masks. So, following is bright. New faculty and staff planet. The record breaking pro- CDC advice, we have been mask recruitment is planned and hapduction of vaccine, yet so many in free, at least in outdoor places. the world still do not have access. The Dean recently issued clear to it, and many who do, don't update policy for our own facility, want it. The experts tell us that relating to both clinical and nonglobal herd immunity is now no clinical areas. Around campus, and indeed in the streets generally, we

lying on two I photo- ord for the

nity, isolated from the rest of the campus. I wonder how many of the stucounty, state, country, world. The masks have been manufactured dents Greek alphabet is getting gradually globally, in the past 18 months? the used up in naming the variants, the How many do we all still have in are female. cousins and second cousins of the our homes, hanging on the rear I met some outside DS 102, look-

emy of Science, Indiana was one of programs put on hold will go on How much has several states identified as having for many years. Vigilance and care

Enough of the serious, even if

Big things are coming and happening. The final countdown is on for the CODA accreditation site visit. There is progress with the Strategic Plan. The future for IUSD

pening. And the very reason exists, new students entered the DI class

the skillfully and the banners outside ground, presum- 1121 West Michigan Street prodropped, claimed that IUSD is marching discarded. Those forward. And....and.. another rec-

ing at the class photos of yester-And after more than 4 million year, bewildered by the lack of ed the data that 76% of COVID- dead globally from COVID, and women in the photos. Times have 19 cases in the state were caused still counting, 2020 saw more total changed and will continue to do

As I leave the school I wish evein France, yet another variant is (3.3 million). 70,000 from opioid ryone success, fulfillment in life,

2021 IU Online Conference—Registration Open

cost event open to all IU staff, facul- will be held virtually on October please

The IU Online Conference is a no- quality online courses. The event more information, and to register, ty, or others interested in our mis- 27-29, 2021. Registration is open teaching online.iu.edu/ sion of delivering engaging, high- until Friday, October 22, 2021. For conference/2021/register/index.html.

Faculty Development Opportunities

There are many opportunities for professional development during the month of August. 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, August 4th

Create Engaging Digital Stories with Adobe Spark (CTL)

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

Presenter: Adam Maksl

Register

Thursday, August 5th **ENHANCE**

Canvas: Streamlining Your Course with Modules (CTL) Time and Location: 10:30 - 11:15 am, Online - Zoom Presenters: Kimmaree Murday, Kush Parikshak, Zihang Shao

YOUR

AND

Tuesday, August 10th

Teaching@IUPUI: Designing Your Course for Equity and Inclusion (CTL)

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

Presenters: Anusha S Rao, Jessica Alexander

Register

TEACHING

Wednesday, August 11th
Academy of Teaching Scholars: How to Obtain Institutional Review Board (IRB) Approval for Ed-

ucation Research (CTL)

Time and Location: 9:00 - 10:00 am, Online - Zoom Presenters: Krista Hoffmann-Longtin, Andrew Neel

Register

RESEARCH

SKILLS.

Wednesday, August 11th

Quickly and Easily Create Video Using Adobe Premiere Rush (CTL)

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

Presenter: Adam Maksl

Register

Wednesday, August 11th

Designing Effective and Equitable Group Assignments (CTL)

Time and Location: 10:30 am - 12:00 pm, Online - Zoom

Presenters: Madeleine Gonin, John Paul Kanwit

Register

Wednesday, August 11th

The Professor is in: Improving Your Office Hours (CTL)

Time and Location: 2:00 - 2:30 pm, Online - Zoom Presenters: Jessica Alexander, Andi Strackeljahn

Register

Making Canvas Work for You: Importing Content from Previous Semesters' Courses (CTL)

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

Presenters: Andi Strackeljahn, Jeani Young

Register

Friday, August 13th

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

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

Presenters: Jeani Young, Douglas Jerolimov

Register

http://ce.dentistry.iu.edu

NIH Grant Seminars

Write Winning NIH Grant am—12:00 pm via Zoom. **Proposals**

This seminar comprehensively addresses both conceptual and This seminar is a repeat of the practical aspects that are associated with the grant writing process, often called 'grantsmanship'. This 8:30 am—12:00 pm via Zoom. grant process. Emphasis is given to topics such as: idea development, to write for reviewers, and tips and in presenting an applicant's case to assigned reviewers who may have of the mentoring relationship, and to 12:00 pm via Zoom.

Affairs and Professional proposal before the meeting of the institutional commitment. Development Office is offering review panel. Strategies designed to Participants must have attended the several seminars focused on NIH merit a fundable priority score are Write Winning NIH Grants session grant writing. The following is being emphasized. This seminar will be on August 5th and 6th or in a held on August 5, 2021 from 8:30 previous year. It will be held on

> ⇒ Write Winning NIH Grant 12:00 pm via Zoom. **Proposals**

same seminar listed above. It will This half-day seminar addresses

The IU School of Medicine's Faculty read little, or nothing, of the research environment and August 12, 2021 from 8:30 am-

> Write Winning NIH Renewals and Resubmissions

be held on August 6, 2021, from strategies for guiding NIH renewals and resubmissions. Participants are program is specific to the NIH \Rightarrow Write Winning NIH Career taught to write with a linear <u>Development Award</u> progression of logic, which leads reviewers through their identification of the most This half-day seminar addresses an applications. Emphasis is given to appropriate granting agency, how introduction to NIH career topics such as: how to use the development awards (K-Series vs. F program officer and scientific strategies that are of proven value -Series) and what it takes to review officer, how to analyze the succeed. Participants are taught to summary statement, and how to reviewers. It is stressed that write with a linear progression of deal with a "rouge" reviewer. applicants are writing for two logic, which leads reviewers Participants must have attended the different audiences - the assigned through their applications. Write Winning NIH Grants reviewers, who have read the Emphasis is given to topics such as: session. This seminar will be held application in its entirety, and non- quality of the research plan, quality on August 13, 2021 from 8:30 am

Professional Development Cont'd

Wednesday, August 18th

Canvas: Streamlining Your Course with Modules (CTL) Time and Location: 2:00 – 2:45 pm, Online – Zoom Presenters: Kimmaree Murday, Kush Parikshak, Zihang Shao

Thursday, August 19th

Simulation Education Faculty Development Course (OFAPD) Time and Location: 11:00 am - 5:00 pm, Fairbanks Hall - FS 4100

Presenters: Rami Ahmed, Dylan Cooper, Julie Poore, Karen Schroedle, Chassity Mays, Chris Weideman, Johnny

Cartwright, Tanna Boyer, Sally Mitchell

Register

Monday, August 30th

NSF Graduate Research Fellowship Program (OVCR) Time and Location: 12:00 – 1:30 pm, Online – Zoom

Register

Tuesday, August 31st

Simulation Education Journal Club (OFAPD) Time and Location: 12:00 – 1:00 pm, Online – Zoom

Presenters: Sim Center Educators and Staff

Register

ADEA LEADE

course designed to promote leadership and for faculty development. professional development, as well as increase and enhance leadership opportunities, \Rightarrow for allied dental faculty.

ADEA LEADE is designed specifically for \Rightarrow dental hygiene, dental therapy, dental assisting and dental laboratory technology faculty \Rightarrow members who have worked in academics a minimum of two years. Facilitated by leaders \Rightarrow in allied dental education, this highly interac-

The ADEA Leadership tive program will take place completely Essentials for Allied online through self-paced as well as sched- \Rightarrow Dental Educators uled weekly activities. The program will be (ADEA LEADE) is an eight week online conducted via ADEA eLearn—a digital hub ⇒

Learning outcomes for this course will be:

- Develop a productive working relation- ⇒ ship with a chosen mentor
- Formulate a personal leadership style using a self-assessment inventory
- cludes a current curriculum vitae
- gence and emotional maturity on lead- leade to register.

ership skills

- Modify stress levels through work/life integration
- Create a blueprint of future short- and long-term goals via mind mapping
- Construct a personal vision statement.
- Develop conflict management skills
- Assess opportunities for fulfilling personal and professional leadership roles

The registration fee for an ADEA member Prepare a teaching portfolio that in- is \$350, and \$450 for non-members. You will need a letter of support from your pro-Recognize the role of emotional intelligram director. Visit https://www.adea.org/

Sean Stone Awarded

The work of librarians To his own surprise, Mr. Stone and four level students to know the relevant datais frequently underap- other colleagues received earlier this sumued. Neither is the brary Instruction Round Table (LIRT) for case at the IU School their article "Boolean redux: Performance of of Dentistry. We know advanced versus simple boolean searches we have a stellar li- and implications for upper-level instruction." brarian in Mr. Sean Stone, whose promotion Their article was recognized by the LIRT as to associate librarian took effect July I. His one of the top 20 articles related to library status as tenured faculty takes effect July I, instruction in 2020. Mr. Stone, Ms. Sara colleagues on this accomplishment! He and 2022. He may appear quiet in nature. His Lowe, Ms. Bronwen Maxson, Mr. Eric Snaidr, his team at IUSD play an integral role in the work, however, shouts loudly his contribu- and Mr. Willie Miller present and discuss in success of our education, research, patient tions to the school, campus, and profession. their article why it is important for upper- care, civic engagement and service missions.

bases for their discipline and perform multipreciated. That can mer notice they were honored by the ple searches. For these findings and others, lead to being underval- American Library Association's (ALA) Li- this diverse team of experts performed simple and advanced searches across eleven databases typically used by upper-level undergraduate students representing a range of disciplines. The full text can be accessed at https://doi.org/10.1016/j.acalib.2020.102234.

Congratulations to Sean Stone and his

Farewell to Dr. M. Kowolik

For more than 141 years, the IU 7 School of Dentistry has had a remarkable record of recruiting and/or developing outstanding

leaders. Those leaders have been of our staff, faculty, administrative and student ranks. Their leadership, vision, research, teaching, innovation, humanity provided IUSD with the architecture of hope, belief, conviction, and commitment that has helped to transform culture, place, opportunity, and people. Unquestionably, Dr. Michael J.

Kowolik has been one such leader for IUSD. and profession. However, of utmost im-From his humble introduction to the IUPUI portance to him was not those type of accampus in 1981 to his becoming adjunct complishments but rather what was most faculty in the department of Periodontology right, best, and supportive for the individual, in 1994 on to his 2014 appointment both as the group, the institution, the profession. the Associate Dean for Faculty Affairs and This nobility of character was felt by the Global Engagement and as the Executive countless lives he touched in his more than Associate Dean, Dr. Kowolik ("Michael") has 26 years of service, whether on American or been one of those exemplary contributors international soil. A gardener at home, he to the soul and character of a great institu- gardened everyday at work, planting seeds tion. Pages could be written about the dedi- that transformed culture, place, opportunity, cation he demonstrated toward the school and people. IUSD will not be the same.

Maupome Receives Bantz-Petronio TRIP Faculty Award

volunteer Research Associ-

Congratulations to Dr. 2021 Bantz-Petronio Translating Research rected toward positively impacting people's Gerardo Maupome, current into Practice Faculty Award.

ate in the Periodontics de- research that is interdisciplinary and/or Research in the Richard M. Fairbanks partment, for receiving the cross-disciplinary, and intentionally di- School of Public Health.

lives within or beyond the State of Indiana.

The <u>award</u> recognizes outstanding faculty Dr. Maupome is the Associate Dean of

Faculty Transitions

tion on the Indiana University-Fort Wayne Dental Ceramics and Dental Laboratory objectives and patient care needs. (IUFW) campus. An alumna of the IU School Business Procedures. Professor Painter reof Dentistry, Dr. Ayoub received a PhD in ceived her MS in Public Management, Health who has been serving as an Dental Science from IUSD after completing a Systems Administration and Policy; her bach- adjunct faculty member on MS degree in Dental Hygiene Education at elor's in General Studies, and her AS in the IUPUI campus in the Old Dominion University (Norfolk, Virginia) and a BS degree in Dental Hygiene at King Saud University (Riyadh, Saudi Arabia). Her teaching experience includes adjunct appointments in the IU School of Dentistry's department of Periodontology and in Old Dominion University's Dental Radiology lab. Additionally, she was a teaching assistant at King Saud University in the Dental Health department in that institution's College of Applied Medical Sciences. As visiting assistant professor at IUFW, Dr. Ayoub's responsibilities involve didactic, laboratory, and pre-clinical instruction to dental hygiene students in the Division of Allied Dental Education. She will also advise program students, update and develop courses, and provide guidance and support in the expansion of interprofessional education for the IUFW Dental Hygiene Program.

Professor Colleen Painter, also on the IUFW campus, effective August I, returns this academic year not in visiting faculty status but as clinical assistant professor in the Dental Technology Program in the

Dental Laboratory Technology all from Indiana University Fort Wayne. She brings more lofacial Surgery and Hospital than 27 years of dental technician experience Dentistry, began his new role into her work of preparing our students to as visiting clinical assistant be lead contributors in the current and future workforce.

> Comprehensive Care division of the department of Biomedical Sciences and Comprehensive Care, on July I smoothly transitioned from being visiting

faculty to becoming clinical assistant professor. In addition to his faculty role, Dr. Das serves administratively as a clinical director within the division. He completed his DDS at the University of Detroit Mercy (Detroit, Michigan) and his BDS at Gujarat University (Ahmadabad, India). Using his educational experience as well as his field experience from more than 25 years of service in the dental director for the Monroe County Health Department in Monroe, Michigan, Dr. Das will continue to be a strong contributor to the successful outcomes of our students,

Dr. Hadeel Ayoub rejoins Division of Dental Education. Professor his department, and our school. Among his the IU School of Dentistry Painter's primary responsibilities include responsibilities are didactic and clinical inon August I in the position serving as the lead laboratory instructor for struction in the provision of comprehensive of visiting assistant profes- Dental Ceramics courses, Crown and Bridge dental care at the pre-doctoral level, particisor within the Dental Hy- courses, and the Fixed Prosthodontics Spe- pation in the pre-doctoral comprehensive giene Program in the Divi- cialty. Additionally, she will be the lead in- care courses, and service to support the sion of Allied Dental Educa- structor for courses in History and Ethics, division's educational programs, academic

> Dr. Christopher Howard, department of Oral & Maxil-

professor on August I. Dr. Howard's primary clinical teaching assignments are within the On the IUPUI campus, Dr. IU School of Dentistry in addition to Univer-Ashok Das, faculty in the sity Hospital, Methodist Hospital and Riley Hospital for Children. His chief responsibilities consist of lectures for pre-doctoral students, participation in staffing Oral and Maxillofacial Surgery residents in the dental school clinic, and mentoring students as they fulfill their clinical projects. Before attaining his specialty certificate in Oral and Maxillofacial Surgery at the Howard University College of Dentistry (Washington, DC), Dr. Howard earned his DDS from the University of Illinois College of Dentistry (Chicago, Illinois), and a BS degree in Biology from the University of Illinois, Urbana Champaign (Urbana, Illinois). Dr. Howard also has more than 25 private practice sector and three years as the years of private practice experience that contributes to his commitment to the development and success of our students.

> We congratulate our colleagues on their career accomplishments and advancements!

GALLI ELECTED CHAIR OF IU GFC

IU Award Opportunities

Several prestigious University awards are available for qualified faculty. Nominations must be submitted electronically and are due by Friday, October 15, 2021 along with supporting documentation.

The available University-level awards include:

- Distinguished Professorship: The most prestigious academic appointment IU can offer is a Distinguished Professorship. The rank of distinguished professor recognizes the most exceptional and renowned faculty in the areas of research and creative activity. It is awarded to faculty in recognition of outstanding scholarship, artistic or literary distinction. Distinguished Professors have achieved national and international prominence ⇒ within their field of study through election into disciplinary and national or international academic societies, extensive external funding, and high impact research publications or artistic contributions. Nominations may be made by faculty, alumni, and students, among others, and are evaluated by a committee. Self-nominations are not accepted. If you are successfully nominated, you will need to prepare a dos-
- Distinguished Teaching Awards: The purpose of the awards is to call attention to the importance of teaching as well as to recognize those who have demonstrated excellence in a wide range of pedagogical activities. Four teaching awards are granted to regular faculty members. The Frederic Bachman Lieber Memorial Award is available to all full time faculty, regardless of rank or title, who have taught for a minimum of five years at Indiana University. The Herman Frederic Lieber Memorial Award is available to all full time faculty, regardless of rank or title, who have taught for a minimum of five years at Indiana University. The President's Award for Distinguished Teaching recognizes faculty who represent excellence in teaching across the university's campuses, school, and departments with individuals from every campus having received

the award over the years. The dedication and life's work of these outstanding educators have impacted generations of Hoosiers throughout the state. The award is available to all full time faculty, regardless of rank or title, who have taught for a minimum of five years at Indiana University. The Sylvia E. Bowman Award honors faculty who teach various aspects of American culture. The award recognizes the distinguished impact of faculty in their discipline, with their students, and on American society. The committee will only consider full time faculty, regardless of rank or title, who have taught \Rightarrow for a minimum of five years at Indiana University.

Teaching Awards: There are also additional teaching awards granted by the University. The Lieber Memorial Associate Instructor Award recognizes distinguished teaching by IU graduate students with an appointment as an associate instructor. Nominees must have at least two years of appointment as an associate instructor. The Parttime Teaching Award recognizes distinguished teaching among part-time faculty members. Professionals who hold full-time positions outside of Indiana University and teach part-time play a significant role in the education of students. Nominees must hold a parttime academic appointment for at least six semesters (consecutive or nonconsecutive). The Thomas Ehrlich Civically Engaged Faculty Award recognizes faculty members who have distinguished themselves through exemplary civically engaged scholarship and teaching, including leadership in advancing students' civic learning, conducting community-based research, fostering reciprocal community partnerships, building institutional commitments to service-learning and civic engagement, and other means of enhancing higher good. Nominees must be full-time faculty, regardless of rank or title, with at least 5 years of serve at IU. The President's Award for Excellence in Teaching and Learning Technology email uha@indiana.edu.

recognizes faculty members who have made significant contributions to enhancing the classroom experience with new technologies. Awardees continually adapt and integrate technology into their teaching methods and assignments to encourage greater student learning, motivation, and creativity. It is available to full-time faculty members, regardless of rank or title who have completed 5 years of full-time teaching in the Indiana University system by June 1st of the year in which they are nominated. Visiting and emeritus faculty members are not eligible.

Service Awards: These awards are given by the university, to alumni, staff, faculty members, and librarians who deserve exceptional recognition for their significant contributions to the community, state, nation, or university. The John W. Ryan Award for Distinguished Contributions to International Programs and Studies honors Indiana University faculty and librarians for their exceptional contributions to the university's international programs and studies. Letters of support should document the nominee's contributions in international teaching, reserch, service, and engagement and his/her impact on students, faculty, and the overall internationalization of the university. The W. George Pinnell Award for Outstanding Service recognizes members of the IU faculty and librarians who have shown a deep commitment to serving the university, their professions or discipline, and/or the public. Nominees must have at least five years of appointment as a faculty member or librarian, regardless of rank or title. Nominees' appointment should include no more than 50% administrative appointment/responsibilities during five consecutive years leading up to the time of nomination.

All nominations are due no later education's contribution to the public than October 15, 2021. Please visit https:// honorsandawards.iu.edu/nominations/ index.html to submit a nomination for these awards and for more information. If you have any questions or concerns, please

IPE Updates

In the Fall of 2020, the Indiana University will provide a menu of experience options tion and practice offerings. fectiveness of the IPE Center organizational dents. structure. The review was conducted by a nine-member Health Sciences Evaluation Anchor 5 and Anchor 6) will be developed Team (HSET), with representation from each of the IU health sciences schools. In response to the evaluation, the IU IPE Center is making changes to TEACH, IU's foundational interprofessional education and practice curriculum. The Center is excited to introduce these changes in TEACH 3.0, beginning Fall 2021.

Previously, the TEACH curriculum was context. composed of a series of competency-based, scaffolded discrete events, or Learning Anchors. All "Anchors" will henceforth be referred to as experiences occurring in one of three phases: Exposure, Immersion, and of stakeholders from the participating health sional faculty teams through September 15, Entry-to-Practice. These experiences will professions. Representatives from IUSD 2021. still encompass the Interprofessional Educa- currently include professor Pam Rettig and tion Competency areas of Roles and Re-librarian Sean Stone. In addition, all TEACH sponsibilities, Values/Ethics, Interprofession- 3.0 programming from all phases of learning cational experiences that represent realal Communication, and Teams/Teamwork. will also be reviewed and feedback provided world, relevant and diverse experiences in A notable change, however, is that the for- by a Student Advisory Committee com- which learners can apply interprofessional mer Anchors I and 2 have been condensed posed of learners from participating health teamwork skills. For more information, into one "Exposure Phase" experience professions schools. These Committees will contact Dr. Laura Romito, Assistant Dean which will be delivered statewide in an enable faculty and students to voice their for Faculty Development, IU IPE Center

Phase" (formerly Anchor 3 and Anchor 4) provement in IU's interprofessional educa- development/sgp/.

Interprofessional Practice and Education for learners to practice learned skills in the Center (IU IPE Center) underwent a 5-year IPE competency areas with learners of partprogram evaluation to review student and ner professions as selected by their profaculty outcomes of the Team Education grams. This will provide enhanced flexibility Advancing Collaboration in Healthcare for Schools and programs and greater pro-(TEACH) curriculum and to assess the ef- fessional relevance for participating stu-

> The "Entry-to-Practice Phase" (formerly using a toolkit to assist programs and Schools in identifying the most relevant and real-world collaborative experiences. Experiences in this phase will capitalize on existing capstone, clinical rotations or community-based experiences and provide practicum opportunities for learners to apply learned collaborative skills in an interprofessional

> All TEACH 3.0 programming from all three phases of learning will be vetted through the IU IPE Center's new Interprofessional Curriculum Committee, comprised

To increase the number and quality of immersion and entry-to-practice options for learners, and to enhance faculty engagement and scholarship in Interprofessional Education and Collaborative Practice, the IU IPE Center has recently launched a Seed Grant Program (SGP) for Interprofessional Curriculum Development with funding of up to \$5,000 from the IU IPE Center and required matching funds from the faculty member(s) institution. The IU IPE SGP is open to all full -time Indiana University faculty from IU Schools participating in TEACH and fulltime faculty from partnering institutions whose learners participate in TEACH. Faculty from partner institutions must serve as Co-Investigator and collaborate with an eligible IU faculty member as principal investigator (PI). Associate (part-time/adjunct) and visiting faculty may be included on proposals and/or partner with an IU faculty. Proposals will be accepted by interprofes-

Faculty are encouraged to collaborate and submit proposals for interprofessional eduideas and concerns and provide input on the (Iromitoc@iu.edu) or visit the IU IPE Cenaddition, the "Immersion TEACH program for continued quality im- ter webpage https://ipe.iu.edu/faculty-

Eduroam to Replace IU Secure Wi-Fi

campuses. IU Secure Wi-Fi will no longer hanced security.

the default wireless network for stu- using eduroam, you will need to authenti- connect to eduroam is to

be available as of December 22, 2021. All wireless connections on campus will the list of available networks, then enter If you haven't yet, you need to make need to authenticate through eduroam. in your full IU email and passphrase.

Eduroam is replacing IU Secure Wi-Fi as the switch to eduroam. If you are already The simplest and most secure way to dents, faculty, staff, and affiliates on all IU cate via the new installer that offers en- the Eduroam Network Setup Tool. To manually connect, select eduroam from

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

Save The Date

You're invited to the 13th Annual IUPUI Regatta! This will take place on September 25, 2021 at the Downtown Indianapolis Canal. We look forward to seeing you there!

IUPUI New Faculty Welcome

Each August, new faculty members are welcomed to campus with an orientation where IUPUI leaders will share resources, community, and information to ensure success in their new roles. New faculty members will also engage in their choice of "table talks" with campus leadership.

The 2021 New Faculty Welcome Reception will be held on August 11, 2021, from 2–4 p.m. in the Hine Hall Auditorium and Foyer, followed by a walking campus tour for those interested. Also, a choice of virtual Table Talk sessions will be available between August 9–13, 2021, for new faculty to attend and learn more about the IUPUI community from campus leadership.