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:

Open

Message from the EAD/ADFA	
Faculty Develop- ment	2
LAMP Applications	2

Faculty	Promotions	3

IU Online	3
Conference	

A Committed Com-	
munity Partner	

racuity	/ Transitions	- 4

Box Storage To Be	4
Retired	

IUSDAA Distinguished Faculty **Awardees**

IUSD Research Day

Office of Faculty Affairs

VOLUME 8 ISSUE 5

MAY 2020

From the Desk of the EAD/ADFA

ty, with my own views and see. on the evolving situa-

dates, others with periodic mis- hood. sives, Leslie Flowers and others with

and more will come. Other media measles, suffer. The anticipated rise outlets such as Facebook, and many in domestic violence has materialother forms, talking and discussing ized. When did we last read anyall this, life and the universe, with thing about the opioid crisis? It hascolleagues, friends and families n't gone away. around the country and around the So, there will be challenges in plenworld, as never before.

sion to the term "new normal." I a generation or more.

For the past seven don't know why. Maybe because I weeks, each Friday personally believe that will be a long afternoon I have sent time coming. I think of it more as an a message to all facul- "evolving reality." Let's be positive

But if that isn't enough, we could tion as we try to navigate life and spend 24 hours each day reading the Emergency Clinic team—no, work in this SARS-COV-2 viral pan- literally thousands of reports, comdemic, and the resulting COVID-19 mentaries, opinions, facts, inforinfection that has affected the world mation, misinformation about the like no other since the 1918 influen- virus, testing, acquired immunity and za, and many others back through antibody development and whether it's even protective, reinfection, So, writing this for our monthly populations at risk, or greater risk, newsletter, I wonder what I can say ventilators and PPE, mental health that might be original. Probably not and what the virus can actually pro- tion of Drs. Romito and Yepes to much. Why? Because over the past duce by way of organ pathology. couple of months, I do believe we And that doesn't even touch on the dinary video, the responses, and our can say, without arrogance or hu- economic and social impacts, short daily discussions and focus on ensurbris, that communication has been and long term. State Governors are regular and relevant. Not just from struggling with decisions that balme, but from the IU, IUPUI and ance health with economics. As a ed to the highest standards of excel-IUSD communities. In house, Dean journalist penned it last week-Murdoch-Kinch has sent daily up- negotiating between lives and liveli-

Meanwhile, the figures just climb. news items and fun. I know that Global cases, US cases, Indiana cases many departments, groups of staff (now over 20,000), and everyone and faculty have been in regular knows that with so many of us uncommuni- tested, those are all underestimates. c a t i o n . And the deaths follow.

> There have Added to that, what do we hear of e e n all the other health-related con-D e a n 's cerns? Globally, immunization pro-Town Halls grams for other diseases, such as

ty left to face. And there will be a Once we return to whatever ver- myriad of publications, books, docusion of former behavior becomes ments, PhD theses to keep universiour new routine, I wonder how ties and journalists, economists, much of that will endure. As I men- clinical psychologists, philosophers tioned recently, I have some aver- and political commentators busy for

this, keep going. Impressively. Dr. Sovanich and

more a family. All the meetings, "Zooming" us into a new era of linking up. Our own weekly office meetings, and so many others, not to mention the online education. The planning for return, the resilience of everyone, the recognition of Research Day awardees, the promofull professor, the students' extraoring that student education and patient care are planned and conductlence and safety.

Like the weather of the last week

or so, one day autumnal, the next summer, unpredictable, so are the un-

certainties of surviving, then evolving through and flourishing after the

learn how to coexist with this rather powerful tiny

organism. And prepare better for the next one.

Our empty hallways, clinics, labs and classrooms will be buzzing again, and we hope soon.

Let's build on the strengths and resilience we have found in ourselves and our IUSD family.

Faculty Development Opportunities

There are many opportunities for professional development during the month of May. 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, May 7th

Culture & Conversation: Immigrant Health (OFAPD) Time and Location: 12:00 - 1:00 pm, Online - Zoom

Presenter: Javier Sevilla-Martir

Register

ENHANCE

YOUR

TEACHING

AND

Thursday, May 14th

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: Douglas Jerolimov, Jeani Young

Tuesday, May 19th

Academy of Teaching Scholars: How to Design a Survey (OFAPD)

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

Presenter: Amy Ribera

Register

Wednesday, May 20th

Teaching@IUPUI: Translating Growth Mindset into Your Instructional Activities (CTL)

Time and Location: 12:00- 1:00 pm, Online - Zoom Presenters: Jessica Alexander, Annwesa Dasgupta

Register

http://ce.dentistry.iu.edu

RESEARCH

SKILLS.

LAMP Applications Open

The Leadership in Academic Medi- ⇒ cine Program (LAMP) is a year-long, ⇒ cohort-based faculty development and orientation program for faculty \Rightarrow in the second and third years of their \Rightarrow appointment. The seminars introduce participants to the fundamen- ⇒ tals of career planning, self- ⇒ management and leadership skills. As a result of this program, faculty have tools that will enable them to accomplish their primary career goals and from their chair or division director. aspirations.

The 2020-2021 curriculum includes sessions specifically designed for both clinicians and research faculty sion dates include: September 10, and involves a one-on-one coaching 2020; October 15, 2020; November session with a senior faculty member. Tentative curriculum topics ary 14, 2021; March 11, 2021; April include (subject to change):

Promotion and Tenure Guid-

- Leadership Practices
- Turning Everyday Work into Scholarship
- **Effective Teaching Practices**
- Maintaining Balance in Your
- Discovering Your Strengths
- Individual Coaching Session

Because of the time investment required for LAMP, all applicants will need to solicit a letter of support It is expected that LAMP participants will commit to attend all nine sessions during the academic year. Ses-19, 2020; December 17, 2020; Janu-15, 2021; and May 13, 2021.

brief nomination from their depart- mation.

ment chair or division director. These can be submitted by email to fapdd@iu.edu.

Nominations are due by Friday, lune 5, 2020. Once the nomination is received, you will be requested to submit a one-page document describing your career goals and what you most want to accomplish in the next three years along with your CV. This can also be submitted by email to fapdd@iu.edu. The Goals Statement and CV are due by Friday, June 26, 2020.

The nomination letter, goals statement, and CV must be received no later than Friday, June 26, 2020 to be considered for this year's cohort.

Please visit <u>https://</u> faculty.medicine.iu.edu/get-involved/ Interested faculty must request a programs/lamp for more infor-

Faculty Promotions

It is a pleasure to recognize our of tenure are earned through tenure cycle. This process began campus and University. nearly one year ago with the These individuals not only receive external review, four levels of review at the school level, the by the IU Board of Trustees.

The promotion and/or the award

IUSD colleagues who received significant achievement and promotion and/or tenure during accomplishment that brings the 2019-2020 promotion and distinction to the individual, school,

submission of their dossier and public recognition but also a teaching. many levels of review including monetary award for their achievement.

The following two candidates Biomedical Promotion and Tenure Campus were successful in their application and Comprehensive Committee and review by the for promotion and/or tenure. Care, was promoted Executive Vice Chancellor, IUPUI Faculty promotions to the next to the rank of full Chancellor and IU President and rank become effective July 1, 2020 professor on the basis of finally and most recently, approval and tenure is awarded to tenure- excellence in teaching. of the President's recommendation track candidates effective July I, Please join us in congratulating 2021.

Dr. Juan Yepes, Associate deserved success.

Professor, Pediatric Dentistry, promoted with tenure to the rank of full professor on the basis excellence

Dr. Laura Romito, Associate Professor, Sciences

our IUSD colleagues on their well-

IU Online Conference

CONFERENCE statewide Proposals are especially welcomed

Crossing.

the Office of Online Education, the \Rightarrow Office of Collaborative Academic Programs, and eLearning Design and ⇒ Services. Proposals are being sought from IU faculty, administrators, advi- ⇒ sors, success coaches, and staff

IU ONLINE 2020 The fifth across the state who are innovators \Rightarrow a n n u a l and collaborators in the online space. \Rightarrow

IU Online Conference will be held with relevance and applicability to October 30, 2020, at the Sheraton this year's conference theme: Susare being sought for presentations The conference will be hosted by related to the following areas:

- Building a practice in online teaching and learning
- Transforming and sustaining online teaching and learning
- through technology and design

- Enhancing student services
- Collaborating and sustaining online courses and programs (marketing, admissions, and recruitment)

Indianapolis Hotel at Keystone taining Student Success. Proposals All sessions will be 45 minutes in length, including Q&A. If you have any questions about the proposal process, contact <u>iuoevent@iu.edu</u> Proposals are due by 11:59 p.m. on June 5. For more information and to submit your proposal visit https:// Advancing online education teachingonline.iu.edu/ conference/2020/index.html.

A Committed Community Partner

As a community comply with the directives of our technology to help us break down partner delivering city and state, as well as <u>IU</u> and <u>IU</u>- barriers and improve access to deneducation, patient- PUI. As Dr. Fauci has said "the virus tal care for patients, and provide an care and research determines the timeline." We are even more inclusive learning envito a wide range of committed to sharing information ronment to meet the needs of all

leadership in the process of planning lighted longstanding educational and interprofessional collaboration, to our return to full operations using a health disparities our communities find phased, systematic approach, with face because of systemic and struc- health and educational disparities, the health and safety of our people tural barriers. IUSD will be deliber- and improve the lives of those of of paramount importance. We must ate in evaluating the potential for vulnerable populations.

stakeholders, about this plan as soon as it is ready. students. We will also continue our IUSD is working with the University The COVID-19 pandemic has high- commitment to scientific inquiry and solutions to address these

Faculty Transitions

associate dean Dr. Paul Edwards.

current president of the IUSD Faculty his entirety rather than as a statistical num-IUSD since her joining the school 20 years bottom line. While they are here, Dr. position in the School of Dental Sciences in department of Pediatric Dentistry. Two have a robust support system that meets serve her well in her new role.

Indiana University years later she was fully brought on as an their academic, professional growth, and School of Dentistry last assistant professor in Pediatric Dentistry, well-being needs. month welcomed Dr. Joan followed by her becoming director of the director of Admissions and dearing commitment to the success of IUSD Recruitment. This role is part of the IUSD and its students, purposing to strengthen Dr. Kowolik, an associate professor and begins in part by seeing each student in her/

Dr. Kowolik has served multiple years on Kowolik into her new role Pre-doctoral Pediatric Dentistry in 2005 and the IUSD Admissions Committee, mentored within the school as the attaining tenure in 2008. She shares an en- and advised a wide range of students, served on various local and national committees influencing the matriculation, opportunities Office of Academic Programs, led by senior even further IUSD's dedication to having a and career development of students of a diverse, well-prepared student body that broad breadth of backgrounds and competencies. Beyond her direct influence on and work with students in the U.S., she also Council, has been a difference-maker at ber or the means to an improved financial holds an adjunct clinical associate professor ago as a visiting assistant professor in the Kowolik wants to help ensure our students Newcastle, England. This full portfolio will

Box Storage To Be Retired

Indiana University UITS that Box storage is set to be

ed in May 2021.

According to UITS, Box is dramatically raising its prices and is ending its unlimited storage offering. Because of these changes, IU will no longer offer Box storage as of March 2021, and student, faculty, and staff with these companies, so this move will be a better use of university resources.

Microsoft OneDrive and Google Drive until May 22. Once migration begins, the pare, visit https://kb.iu.edu/d/aghw.

Users are able to choose where you want To minimize disrupting the fall and spring fill out a <u>survey</u> prior to May 22 in order to data out of Box during the summer. make your choice. If you do not choose, the lection by clicking on the link in the email more information and FAQs.

recently sent out a notice offer most of the popular features of Box. survey will be closed, and you will be unable Users will be able to choose which service to change your preference. You will still be retired as of March 2021, they would like their files migrated to. For able to access your files and links in Box and access will be terminat- more information on how the services com- through March 12, 2021, however, they will be read-only.

your data migrated to, but you will need to semesters, UITS is aiming to move as much

You can prepare for this move by cleaning default location for your data will be Mi- out your Box files—delete unnecessary files files will be migrated to Microsoft OneDrive crosoft OneDrive. UITS has contracted with and remove yourself or your unit from files or Google Drive. IU has existing contracts a company called SkySync to migrate Box or folders that you don't want or need to data. You can go back and change your se- access. See https://uits.iu.edu/storage for

IUSDAA DISTINGUISHED FACULTY AWARD RECIPIENTS

Congratulations to Dr. Simone Duarte, Associate Professor, Cariology, Operative Dentistry, and Dental Public Health, who received the 2020 IUSD Alumni Association Distinguished Faculty Award for Research, and Dr. Michael Sovanich, Clinical Assistant Professor, Biomedical Sciences and Comprehensive Care, who received the 2020 IUSD Alumni Association Distinguished Faculty Award for Teaching. Award recipients are determined by a committee of the three most recent awardees and the Associate Dean of Faculty Affairs and receive a stipend. Congratulations!

IUSD Research Day 2020

Research, like poetry, is a powerful tool in RECOGNIZING EXCELLENCE 2020 AWARDS the advancement of complex societies by taking life or environmental activities and Dental Hygiene solutions to meet or address everyday Maria Lindvall needs, desires, urgencies, diseases and even stillness. What keeps the explorer, the dis- Undergraduate Students coverer translating and recording is putting IN-AADR Undergraduate Student Staff what was once mysterious into some form of Award - Sara Alhaffar tangibility, knowing oneself and others will benefit from the risk taken in the process Predoctoral Dental Students Innovation then with or without resistance Rebecca Shembarger pushes us toward evolution.

In this global environment some describe as Reed McKinney being in the Experience Age-good bye In- Dean's Award for Research Excellence IU School of Dentistry Alumni Associaformation Age-and where a worldwide - Reed McKinney pandemic has coerced social distancing prac- Dentsply Sirona/AADR Student Award Research - Dr. Simone Duarte tices, innovation is arguably more abounding for Advancing Dental Research and its than it has ever been on planet Earth. Here Application - Marcus Levitan at IUSD, innovation recently pushed planners IDA Student Research Award - Stepha- Richard Gregory and our various types of researchers to en- nie Kawak gage in the school's first ever virtual Re- IN-AADR D4 Case Report Award search Day event. Poster judging and award Brandi Herron announcements were all handled online. A King Saud University Travel Award for cursory list of awardees by category comes Excellence in Preventive Oral Health after the following quote from poet Jean Care - Reed McKinney Toomer that speaks to the inner compelling Research Honors Program Certificate Murdoch-Kinch, Sheryl McGinnis, Kacall to not allow barriers to dethrone the of Achievement - Reed McKinney drive to create that rules within each of us. "Once a man has tasted creative action, then Graduate Dental Students satisfied with anything else."

exploring, translating, recording those activi- Elizabeth A. Hughes Dental Hygiene ties in such a way that we find meaningful Case Report Award - Anna Lindsay and

and tool of discovery. New ideas emerge. AADR Student Research Day Award - Faculty

Cyril S. Carr Research Scholarship -

thereafter, no matter how safely he schools Delta Dental Award for Innovation in and Terry Wilson Jr. himself in patience, he is restive, acutely dis- Oral Care Research - Dr. Katelyn Brauer and Dr. Lauren Long

King Saud University PhD Student Travel Award - Dr. Gina Castiblanco King Saud University Travel Award for Best Clinical Case Report - Dr. Niloufar Daneshparvar and Dr. Saud Algahtani Maynard K. Hine Award for Excellence in Dental Research - Dr. Yu-Ting Yeh

IN-AADR Research Staff Award - Adam

IU School of Dentistry Alumni Association Distinguished Faculty Award for **Teaching** – Dr. Michael Sovanich

tion Distinguished Faculty Award for

King Saud University Distinguished Research Faculty Travel Award - Dr.

This year's Research Day planning committee consisted of Yusuke Hamada, (Chair), Nicole Alderson, Angela Bruzzaniti, Tien-Min Gabriel Chu, Taylor Dietl, Simone Duarte, Ygal Ehrlich, Roxana Fuentes, Richard Gregory, Lisa Maxwell, Reed McKinney, Carol A. molphob Phasuk, Waldemar Polido, Stuart Schrader, Keli Seering,, Sabrina Feitosa Sochacki, Mythily Srinivasan, Yasuyoshi Ueki

Congratulations to each of this year's Research Day awardees and participants!

Indiana University School of Dentistry Office of Faculty Affairs

1121 West Michigan Street,

Room 102

Indianapolis, IN 46202-5186

Phone: 317-274-4561

