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: Manager

Meredith Lecklider: **Administrative Specialist**

Newsletter Editorial Staff: Meredith Lecklider and **Damon Spight**

INSIDE THIS **ISSUE:**

Message from the EAD/ADFA	1
Faculty Development	2
Run, Hide, Fight	2
HIPAA Training	2
IUSD & Fort Wayne	3
Farewell Prof. Capps	3
Message from the EAD/ADFA—cont.	4
FACET Invitation	4
IUSD & Fort Wayne—cont.	4
Comp Care Update	5
CAITS and IUSD for the Future	5

Announcements

Office of Faculty Affairs

VOLUME 6 ISSUE 6

JUNE 2018

From the Desk of the EAD/ADFA

heat of summer. Ideal for children with them. and swimming pools, and just a little To inaugurate a program at one of in order to provide Mother's Day sure it will have been positive. for all to enjoy. The turnout at the The summer also brings visitors to

IUPUI

as far as we were concerned. On impressed with the Fritts Clinical the other hand we all enjoyed a Care Centruly splendid occasion for our ter school event later in the afternoon particularly of Saturday. Without prior collusion, so because the invited speakers all seemed to operatory follow an excellent theme of profes- number 8 sional development, ethical practice carries the name of that organizaand some balance in life. A powerful tion, as a consequence of their genmessage conveyed to all the stu- erous donation. We will have more dents who were graduating that Japanese visitors in the coming afternoon. Among the speakers, our weeks and look forward to showown doctor emeritus, Bill Babler, casing our latest jewel in the crown returning to address the students by of IUSD. popular demand.

activities. For the third year, Drs. Joan Kowolik and Stuart Schrader took group of students to University of Newcastle in England.

failed to notice that we Joan and Stuart actually had a larger passed from winter number of students than were origialmost seamlessly nally accommodated for, demonthrough a very brief strating the popularity of the prospring directly in to the gram, but they managed to take 10

extra stress on the air-conditioning the schools in Brazil, FAESA, Dr. systems. So it was that we had fine Oriana Capin took a small group of weather for the annual commence- students with her and as yet I have ment ceremonies, with this year not had the opportunity to follow having a difference in the scheduling up to hear the outcome, but I'm for the campus and the school, and

Campus IUSD. At the end of May, we had a event in the Lucas delegation of 10 of our Japanese and appointment of new faculty Oil Stadium was colleagues who are part of the colminimal from the laboration between our school, the dental school, but School of Medicine, and the Japan also rather frus- Implant Practice Organization. As tratingly not terribly well organized with everyone, they were extremely

You may recall that in January, This is also the season for travel- several of us accompanied Chanceling, whether to conferences, work- lor Paydar on a formal visit to 2 shops, international collaboration or universities in Mexico. The Tecnovacation. Two groups of our dental lógico in Monterrey, in the north of students embarked on study abroad Mexico, a private university, is sending several of its research faculty to visit us in mid-lune. We look forward to hosting them, and principal of this will be Dr. Gabe Chu, our is considerable overlap in our re-IUPUI has had a strong collaboration School of Engineering. I will be visitwith Newcastle for several years ing the School of Health Sciences 50,000 people died in the US in

Well, no one can have and we have been building on this. (including dentistry) there in late August to continue discussions with the Dean.

> Speaking of Deans, we are anxiously awaiting direction from the campus as to the composition and remit of the search and screen committee for our own new Dean, who should take up post at the time that Dean John Williams steps away from that role in June 2019. This will be an extremely important responsibility everyone will have some opportunity to participate in the process.

> Meanwhile our search, screening, continues. We have several posts currently in the pipeline and in process, including Comprehensive Care and General Dentistry, Radiology, Orthodontics, and Dental Assisting. We will have new faculty joining us during the summer in Biomedical and Applied Sciences and in Oral and Maxillofacial Surgery.

> All this is not to overlook the importance of the new faculty who will join us on July I from the Fort Wayne campus. IPFW for them will become IUFW and we are all working to onboard them as effectively as possible and in a timely manner. As you know from the Dean's First Friday updates, these faculty are all in Allied Dental Programs, Dental Hygiene, Dental Assisting and Dental Laboratory Technology. This will be a new experience for us, having fulltime faculty based in a rather distant location, but it will not be the last.

No one can have failed to take notice of the considerable literature, news and publicity around the national and indeed international opioid crisis. The statistics are ex-Associate Dean for Research. There tremely concerning. Between 2000 and 2015, more Americans died of search portfolios, and also with the opioid toxicity than did so in World War I and World War II combined.

Faculty Development Opportunities

There are many opportunities for professional development during the month of June. 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, June 14th

Teaching at IUPUI: Teaching Metacognitive Skills (CTL)

Time and Location: 12:00 - 1:00 pm, Online Presenters: Anusha S Rao, Terri Tarr

Register

Wednesday, June 20th

Teaching@IUPUI: Promoting Active Learning in Your Classroom (CTL)

Time and Location: 12:00- 1:00 pm, Online Presenters: Anusha S Rao, Douglas Jerolimov

Register

Thursday, June 28th

Teaching@IUPUI: Creating and Using Rubrics Effectively (CTL)

Time and Location: 12:00 - 1:00 pm, Online Presenters: Douglas Jerolimov, Jessica Alexander

Register

http://ce.dentistry.iu.edu

TEACHING

ENHANCE

YOUR

RESEARCH

SKILLS.

IU's Emergency ⇒ Management is offering 3 Ac-

Aggres- ⇒

Shooter—Hostile Intruder training ⇒ sessions this summer on the IUPUI campus.

Although the actual probability of finding yourself in an active shooter situation on campus or off is relatively low, it is increasing every year. This session will look at key information that you may want to know, such as:

Types of active shooter incidents:

occur:

Active Aggressor: Run, Hide, Fight

Immediate actions to take when you hear shots fired:

How law enforcement will respond; and

What you need to do when \Rightarrow they arrive.

Additionally, the session will discuss \Rightarrow the warning signs and triggers often associated with active shooter inci- ⇒ dents, and what you can do to report a concerning individual in the IU campus community. The session will also include practical steps you can take back to your work place, class-

Locations where active shooter room, and off campus, to ensure that incidents are most likely to you are better prepared should an active shooter or hostile intruder incident occur.

> These sessions are one hour long and are being offered at the follow-

- June 11 at 10:00 am in Nursing Building 103
- July 17 at 2:00 pm in Lecture Hall 100
- August 15 at 12:00 pm in Lecture Hall 100

order to attend one of these courses, you will need to enroll via IU Expand at https://expand.iu.edu/ browse/e-training/hr/courses/hr-acs.

Final Opportunity for HIPAA Compliance Training

Annual HIPAA and Compliance Training Session:

Friday June 15, from 12:00-1:00pm in Room 114

New Bonds - IUSD & Fort Wayne

Someone once said "growth is and Brenda Valliere. We welcome clinical assistant professor in Dental Education (DDE) in the College of DDE for the past five years. Health and Human Sciences on the Science in Dental Hygiene and years as clinical instructor. Leeuw, Nancy Mann, Brooke Pratt, past three years she has been a (continued on page 4)

never by mere chance; it is the these colleagues as well as all of the Laboratory Technology in the result of forces working together." associate (adjunct) faculty and staff DDE. Ms. Klepper held a visiting The Indiana University School of that comprise the IUFW team. instructor position (five years) and Dentistry on the Indiana University Toward a brief introduction of was a graduate teaching assistant Purdue University Indianapolis each of the full-time faculty, (two years) in DDE prior to that (IUPUI) campus officially unites Jennifer Bryant is a clinical assistant appointment. with what over the past several professor of the Dental Hygiene months formally has become the U program and alumna of IPFW and assistant professor and clinical School of Dentistry Fort Wayne. IU. She has been a full-time faculty supervisor of the DDE's Dental The Department of Dental member in Dental Hygiene in the Assisting Program. She too

Nichole Dicke is a clinical programs at IPFW, culminating Fort Wayne campus offers three assistant professor of the Dental with a Master of Science in dental education program that, Hygiene program and alumna of Organizational Leadership and along with their faculty and staff, Idaho State University and IPFW. Supervision. Before becoming fulleffective July I will become part of Her teaching experience in the time faculty in the DDE (2013), Ms. the IU School of Dentistry. Those program consists of four years as Leeuw had approximately 15 years three programs are Certificate in clinical assistant professor, one experience in the DDE's Dental Dental Assisting, Bachelor of year as course instructor, and six Assisting Program. During those 15

time faculty of those programs are including a Master of Public Association of Chicago, Illinois. Jennifer Bryant, Nichole Dicke, Management, Health Systems With a career that includes having Jennifer Klepper, Wilhemina Administration and Policy. For the served as a visiting professor and

Wilhemina Leeuw is a clinical completed all of her degree years, she served nine years as the Associate of Science in Dental Jennifer Klepper completed all of Continuing Education Coordinator Laboratory Technology. The full- her degree programs at IPFW, for the American Dental Assistants

Professor Capps to Retire

giene followed by a Master of Sci- (ex., IUPUI NETwork for Excellence ence in Health Science from Ball in Teaching Grant), scholarship (ex. State University, it was then that "Dental assisting education via dis- compassionate mannerisms, and her Professor Patricia Capps encountance-learning" in the Journal of Inditered the captivating allure of the IU ana Dental Association); professional fession of dental hygiene and dental School of Dentistry.

clinical instructor in dental assisting secretary, chair-elect, chair & counci- Professor Capps for these past 21 and dental hygiene to becoming a lor of Dental Assisting Education years of being together to deliver visiting lecturer in dental assisting Section at ADEA House of Dele- excellence in dental hygiene and

In May 1997 a rela- tween her passion for teaching and Assisting Student Progress Committionship began that the opportunities the IU School of tee). would change lives Dentistry offered for her growth and for more than two success led to a career prized by administrative capacity as director of decades. After grad- promotion (clinical assistant profesuating from the Uni- sor, 2001; clinical associate profes- Assisting Program, retires on June 30 versity of Missouri- sor, 2005), awards and recognition from a professionally rewarding ca-Kansas City with a (ex., four-time recipient of the IUSD Bachelor of Science in Dental Hy- Trustees Teaching Award); grants service (ex., American Dental Educa- assisting education. From her treasured beginning as a tion Association Annual Session as Congratulations and thank you to and dental hygiene, the bond be- gates) and IUSD service (ex., Dental dental assisting education!

As Professor Capps, in her current IUSD's Distance-learning Dental reer, we cannot restrain from reflecting upon the students and colleagues lives she has developed and nurtured through her warm smile, dedication to the practice and pro-

From the Desk of the EAD/ADFA - cont.

(continued from page 1)

that does not account for those who remain alive but addicted and severely affected. Our own state Governor has established a task force in which many IU personnel are involved, including our own Dr. Kyle Kramer, and there are now plans developing to pay even more attention to this as we manage our clinical practice in the school.

With another regrettable sign of the times, going to arrange for Mr. Chandler and his several of us met with Mr. Ryan Chandler colleagues to provide some education infrom the Campus Office of Emergency Man-struction to the entire community of IUSD: agement and Continuity. The specific topic of faculty, students, and staff. conversation was how to deal with active So, there is plenty to challenge us but we shooters and other aggressive forms of be- can do that as we go forward, as we always havior. There have been, of course, so many do. By the time of the next newsletter we unfortunate and tragic incidents in various will have had or be in the middle of the cliniparts of the country, including very close to cal recess and I wish everyone a very happy home here recently. Consequently we are and safe summer.

FACET Invitation

your teaching efforts, consider joining the Faculty Acad- lecturers.

arship of Teaching and Learning (SoTL).

and service in teaching, promote rigorous assessment, and build a teaching, and the Journal of Teaching and Learning with Technology. faculty community of teaching and learning excellence. For example, Travel grants are also offered by FACET through the Mack Center. FACET holds an annual retreat/teaching conference for members For more information contact IUPUI campus FACET liaison Laura and other IU faculty, as well as FALCON, a conference dedicated to Romito, or visit the FACET website https://facet.iu.edu.

If you are looking for inspiration, ideas and support for the professional development of part-time, associate faculty, and

emy on Excellence in Teaching (FACET)! Established in FACET offers a number of services for faculty such as the Future 1989 as a presidential initiative, FACET represents a Faculty Teaching Fellows Summer Institute, Speakers Bureau, Bendcommunity of scholars from across all IU campuses and er FACET Fellows program, Leadership Institute, and Peer Review disciplines to support scholarly teaching and the Schol- training. It also produces several publications including the peerreviewed Journal of the Scholarship of Teaching and Learning FACET has several programs to advance and recognize leadership (|SoTL), the Quick Hitsbook series, which shares best practices in

New Bonds - IUSD & Fort Wayne - cont.

(continued from page 3)

founding dental hygiene instructor at Seowon Junior College in Kwangju, South Korea along with visiting professor for the Dental Hygiene Program at Chunham College in Okwa, South Korea, Nancy Mann has held faculty appointments in the DDE's Dental Hygiene Program for 20 years. The past three have been as clinical professor. She received an Associate of Science in Dental Hygiene from East Tennessee State University, a Bachelor of Science in Dental Hygiene Education from Loyola University, and a Master of Education (Post-Secondary Education/School Administration) from IPFW.

Brooke Pratt, program director of Dental Technology and clinical assistant professor in the DDE, has held the director position for three years, giving her approximately twelve total years with the department. She began as a limited term instructor and advanced over the years, even being honored in 2017

by the National Association of Dental Labor- Dental Education and full professor of the atories as Educator of the Year. Her degrees Dental Hygiene program. An alumna of were received from IPFW, where she com- IPFW, her career with the department spans pleted a Master of Public Management in more than 30 years, during which time she Health Systems Administration and Policy.

Director of the Dental Hygiene Program for the IU School of Dentistry Fort Wayne is ties, she serves as project manager for the clinical associate professor Dr. Brenda Valliere. Dr. Valliere received her DDS from the Ohio State University School of Dentistry and is an alumna of IPFW's Dental Hygiene program. Slightly more than 21 years Dental Hygienist Association. of her career have been at IPFW. She has held appointments in both the Dental Laboratory Technology Program and the Dental Hygiene Program. She frequently provides guest editorials for the Reveille, Journal of the Isaac Knapp District Dental Society.

Aptly providing administrative leadership and guidance on the Fort Wayne campus for these colleagues is Ms. Mary Cooper, interim associate dean for the IUFW Department of

completed a Master of Science in Secondary Education. Among many other responsibilidental hygiene and assisting sector of the Elsevier Health Sciences Testing Sector "HESI" and on the editorial board of Access Magazine, a publication of the American

With the pre-existing vision of IUSD and that of the DDE being in close alignment, the new bonds among us are indeed two forces not working in opposition but in emerging unison, not out of chance but by rightly seized fortuitous moments and circumstances. For that, from our students, to our employees, to our communities, to the multiplicity of patients across Indiana and beyond, our mark of excellence will be stronger.

Comp Care Vacancy Update

fill two full-time faculty positions within its vate practice dentistry. department of Comprehensive Care & General Dentistry (Comp Care) at the rank of serving as a volunteer clinical assistant professor is now at the faculty member for the stage of interviewing three finalists. Finalist IU School of Dentistry at Dr. Michael Sovanich has been an adjunct the Jane Pauley Commu-

within Comp Care since tal Clinic since 2016. May 2013. His teaching Her background as a

Finalist Dr. Elizabeth Vi Simpson has been

clinical assistant professor nity Health Center Den-

background also includes general dentist includes being a general dentwo years experience as tist practitioner at the Jane Pauley Commuan adjunct clinical assis- nity Health Center Dental Clinic, Eskenazi tant professor for IUSD's Health Services Dental Center at Grassy General Practice Residency Program and Creek, Camp Atterbury Job Corps, and approximately 18 years providing direct Special Smiles Pediatric Dentistry. Dr. Simpdental office experience for second year son's teaching experience extends beyond 1988 at the New Castle State Developmendental assisting students through lyy Tech dentistry and health care. She, in fact, taught tal Center where, in a hospital setting, he Community College in Lafayette, Indiana. As at Indianapolis' Brook Park Early Learning served persons with profound developmenmight be suggested by his being the 2016 Center as a bilingual kindergarten instruc- tal disabilities. From there he went into prirecipient of the Johnston Public Health Fac- tional assistant and at Thomas D. Gregg vate practice for more than 25 years at J E ulty Community Service Award, Dr. So- Elementary School as a bilingual teaching Steele, DDS, Family Dentistry. Dr. Steele is vanich has a heart for community service, as assistant. Evidence of her heart for communot to be left out as one having a heart for reflected through his involvement with the nity service has been manifested through community service. He served three terms Indiana University School of Dentistry Stu- various programs, one of which pairs un- as a Kiwanis board member, more than a dent Outreach Clinic and the ISL Rosebud derrepresented minority dental students decade as a volunteer for Mission Medical

IU School of Dentistry's internal search to Dr. Sovanich has more than 30 years in pri- career in dentistry: "Mentors and Mentees (M&M)." She began Mentors & Mentees in 2015 through Indiana AIR. She also serves as a Court Appointed Special Advocate (CASA) of Marion County. In this role she, as the court appoints her, advocates for children removed from their home due to neglect while their mother is undergoing drug rehabilitation services.

> Finalist Dr. Jeffrey Steele has been an adjunct clinical assistant professor within the department of Comprehensive Care & General Dentistry since August 2016. His career began in

Lakota Indian Reservation in South Dakota. with high school students interested in a Haiti, and on service-learning trips for the IU

CAITS & IUSD for the Future

For many, grappling with the transition of To meet the challenges of this evolving era on Windows 10, and five days or less detake for example the maturing standard practice of microchip technology use from Personalized healthcare, which includes dentistry, may yet be in early stages, but its emergence is less out of convenience and more out of necessity's demand. The Clinical Affairs Information Technology Services point realism driving the core of its tasks.

technology in classroom, clinical, and labora- of classroom, clinical and laboratory educa- ployment of new devices. CAITS also is tory education and patient care, not as a tion as well as patient care and daily organi- moving ahead with the Windows ePHI mere enhancement resource but as an inte- zational and business delivery systems, (electronic protected health information) gral requirement, continues to be a strain. CAITS in 2016 and 2017 merged its Multi- Enclave. Nevertheless, we are well beyond the tip- media Technology Services into Client Serping point and into the immersion realm, vices, created a new senior technician posi- the cost of doing business, enabling all of us where our interconnectedness between life tion created two new supervisor positions, to focus more on higher level organizational, and technology are arguably inseparable, and created a Client Migrations group for device deployment. As highlighted in May's needs, such as innovation. Thus, it bolsters article "What Has CAITS Done Lately?", human infancy through human mortality, that reorganization improved CAITS' effi- Dentistry's vision to be one of the best denciency, benefiting its five main operational tal schools for the 21st century. With the units (Client Services, Application Develop- new James J. Fritts DDS Clinical Care Cen-Server Infrastructure, CAITS Health Scienc- growing, community-based dental education es Statewide IT, and CAITS Security Office). strengthening, clinical education bustling and (CAITS) team on the IUPUI campus serves In addition, CAITS set some clear, strategic faculty support increasingly utilized, what the Indiana University School of Dentistry 2018 goals. Among those goals is for 90% of doubt is there that IUSD will be ready for with beyond enhancement and post tipping its business intelligence releases to be bug the future? Together with CAITS, in many free, 60% of all Windows workstations to be minds, the future is without doubt here.

These infrastructure-type measures lowers operational, academic, and patient care an environment active with the School of ment and Business Intelligence Services, ter opening, interprofessional education

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

IPE Addition

The IUPUI Campus Promotion and Tenure Committee and the IFC Executive Committee have approved the addition of a section on interprofessional education into the IUPUI Promotion and Tenure Guidelines for the 2019-2020 academic year. The language specifically recognizes interprofessional education as a foundational value of IUPUI which is emphasized and rewarded as part of the annual review, three-year review, reappointment, and promotion and/or tenure processes. See attachment for details.

ANNUAL TB CLINIC

This year's TB Clinic will once again be held in the Dental School! The Clinic will be held in the basement Sim lab on the south end of the building for both placement and read times. Please bring your University ID with you.

<u>Placement</u>: Tuesday, June 12 from 10:30 a.m. until 1:00 p.m. in SB01-B

Read: Thursday, June 14 from 12:30 p.m. until 2:30 p.m. in SB01-B

Next Generation 2.0 Cohort Announcement

Special accolades to IUSD's Compliance & Privacy Officer **Karen Rogers** and our Oral & Maxillofacial Surgery & Hospital Dentistry Department Business Administrator **Sharmin Taylor** on their selection to the IUPUI campus' leadership program Next Generation 2.0!

