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	•
Faculty Develop- ment	2
Welcome New Faculty	3
Associate Faculty Teaching Forum	3
HERS Summer Institute	4
Compliance Update	4
Accreditation	5
Sally Phillips to Retire	5
CBDE Update	6
Inspiring Positivity	7
TEACH!	7
CBDE—cont.	8
Dr. J. Kowolik to Receive Grant	9
Announcements	10

Office of Faculty Affairs

VOLUME 6 ISSUE 9

SEPTEMBER 2018

From the Desk of the EAD/ADFA

tional activity and of course that also Chancellor Paydar's office. Very creates headaches for parking! A soon the job description will be fact of life that is unavoidable these publicized, and this will emphasize days, and universal.

time? Actually, quite a lot. Life at deal to offer the right candidate. IUSD and IU generally is extremely busy and also exciting.

We were reminded of how quickly time passes from the session that Dr. Edwards organized together with his colleagues and Dean Williams in order to launch the 2020 accreditation process. For most of former senior counsel at the CDC were last going through this exerthis process and being prepared well patients in advance is the key to success and South Florida we do not need any last-minute in the early urgent panics.

Also gaining momentum is the in the packed recently launched campus process audience tire IUSD community will be en- who were not aware of all the de-

Having started our own gaged as potential candidates are tails. More than 25 years ago, it clinical and academic identified. In the meantime, anyone changed clinical dental practice foryear a few weeks ago, and everyone is invited to submit ever. we have now been names of individuals you may feel joined by the rest of would fit the role. Any such suggesthe campus. The uni- tions can be sent directly to Stephen versity springs back into full func- Hundley (shundley@iupui.edu) in the qualities and expertise that we As Damon and Meredith start to are all seeking in the new dean. As I one of those increasingly rare scienput our monthly newsletter togeth- have mentioned before, there may er, in the expert and professional indeed be some challenge in this way they always do, it seems to me process, given that there are several just a few days since the previous dental schools in the country curletter was issued. What on earth rently seeking deans. At the same can have happened in such a short time, we feel that IUSD has a great

We always enthusiastically wel-

come visitors to our school and recently we had the privilege of cohosting Gene Matthews.

us it seems like yesterday that we in Atlanta. Together with Dr. Sue Babich, Associate Dean for Global cise, but we are already five years Health at the Fairbanks School of out. The morning session was ex- Public Health, we hosted him in tremely well-run and very informa- giving a fascinating seminar on the tive. We are all reminded that eve- infamous case of transmission of ryone will have some part to play in HIV from a dentist to several of his

1990s. Many

for our new dean search. The chan- were already in clinical practice at cellor and executive vice chancellor the time, and I personally remember charged the search and screen com- the event vividly. Although across mittee with a remit for seeking the the ocean in the UK, I had responsimost appropriate candidate to suc- bility for the dental school periodonceed Dean Williams when he steps tal clinic and all engaged in that enaway from that administrative role terprise. In some respects, Mr. Matnext year. The chancellor's office thews was able to not only describe has engaged a professional search the legal and ethical events around firm that will be initiating the pro- that time but also helped to bring cess on our behalf. In time, the en- closure to many, including myself, ously like to help where we can.

During the same week, we were privileged to host a distinguished

scientist from New York University, Dr. Daniel Malamud, who was the guest of Dr. Simone Duarte. Dan is

tists in oral healthcare research, who has been continuously funded by federal bodies for many years. His work is focused on oral diagnostics, particularly with respect to viral diseases, including HIV and Zika.

We are continuously reminded that change is an inevitable part of our lives in many ways, not least in dental education and healthcare. Dr. Vanchit John organized and chaired a fascinating session one evening, during which four of our dental students (Tasneem Karassi, Leah Stetzel, Aly Riker and Brandi Herron) gave presentations on their own views as to how things are, may develop, and should be considered going forward. The analysis and insights of these young colleagues were impressive and provide great hope for the future of dental education. That is, as long as we listen!

Political issues are never far away from Higher Education these days. An impasse between the governments of Canada and Saudi Arabia has led to all Saudi scholarship graduate students being withdrawn from Canada and ordered to return home. Understandably, the vast majority wish to continue their studies and we on this campus, including IUSD, are being asked to consider taking some of these excellent scholars into our programs. It is of course not just an easy matter and is being addressed. We would obvi-

Faculty Development Opportunities

There are many opportunities for professional development during the month of September. The following list of programs were selected from various resources on the IUPUI Campus including the Office of Academic Affairs (AA), the Center for Teaching and Learning (CTL), the Office for Women (OFW), the Indiana University School of Medicine, Office of Faculty and Professional Development (OFAPD), the Office of the Vice Chancellor for Research (OVCR) and the IUSD Office of Continuing Education. Campus programs are at no cost to faculty.

Wednesday, September 5th

Searching PUBMED

Time and Location: 12:00 – 1:00 pm, DS 122 Computer Lab

Friday, September 7th

Teaching Tools to Get You Started at IU (CTL) Time and Location: 10:00 - 11:15 am, Online Presenters: Madeleine Gonin, Kimmaree Murday

Register

Friday, September 7th

Introduction to the National Science Foundation (OVCR) Time and Location: 1:00 – 2:30 pm, University Library 1126

Register

Monday, September 10th

Fun With Endnote

Time and Location: 12:00 – 1:00 pm, DS 122 Computer Lab

Wednesday, September 12th

Online Course Design and Development Bootcamp (CTL)

Time and Location: September 12 - November 6 Presenters: Sally Jamerson, Andi Rehak, Jeani Young

Register

Wednesday, September 12th

Teaching@IUPUI: Inclusive Teaching Strategies (CTL)

Time and Location: 12:00 – 1:00 pm, Online Presenters: Jessica Alexander, Anusha S Rao

Register

Saturday, September 15th

Stand Up to Sex Trafficking: Awareness, Implementation, Networking (SUSTAIN) Series

Time and Location: 9:00 am - 3:00 pm, Van Nuys Medical Science Building, B26

Wednesday, September 19th

Teaching@IUPUI: Introduction to Documenting Your Teaching (CTL)

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

Register

Friday, September 21st

NSF Career Program, Session 1: General Information and Eligibility (OVCR)

Time and Location: 9:00 – 11:00 am, University Library 1126

Register

Wednesday September 26th

Responding to Student Climate Concerns (CTL)

Time and Location: 11:00 am - 1:00 pm, Eskenazi, Rapp Family Conference Center

Presenters: CRLT Players

Register

Wednesday, September 26th

Promotion and Tenure Decisions (OFAPD)

Time and Location: 3:00 – 4:30 pm, Eskenazi, Rapp Family Conference Center

Presenters: CRLT Players

Register http://ce.dentistry.iu.edu

TEACHING

ENHANCE

YOUR

AND

RESEARCH

SKII I S.

Welcome New Faculty

hospitals.

Taghikhan will provide and the residents.

From California and a big fan of and the students. outdoor activities, one should not Staci Schory is be surprised to find Dr. "T" hiking a new faculty on nature's trails or actively member for the enjoying his favorite sport, soccer. IU Fort Wayne From time to time you might even campus. catch him dialoguing fluently in began her role 🖣

In diana Farsi, a language of Persia.

on July 16. In his role as visiting residency program at the "explore the Midwest culture." clinical assistant professor, Dr. University of San Francisco maxillofacial territory" and University-West Lafayette.

as visiting clinical assistant University School Dr. Taghikhan graduated from the professor and clinical supervisor in Dentistry's University of California, Berkeley the Certified Dental Assisting department of Oral with a Bachelor of Science in Program in the Division of Dental and Microbial Biology, then attended Education on August I. As a Hospital Dentistry the University of the Pacific School graduate of the program 16 years welcomed Dr. Shahin Taghikhan as of Dentistry, there attaining his ago, she is "thrilled to come back their newest faculty team member DDS before going on to fulfill a and teach in [the] program" and to

Ms. Schory holds a graduate Taghikhan will have responsibilities Fresno Oral and Maxillofacial certificate in Strategic in not only the IUSD, but also Surgery. His areas of research have Communication Management and a Indiana University Health, Eskenazi included "Unusual case of Master of Science in Health, and St. Vincent clinics and Glioblastoma Multiform in the Communication from Purdue

As such and additionally, in his "MicroRNA regulation of plant Prior to joining the IU Fort staffing of hospital cases, Dr. innate immune receptors." While Wayne campus as a visiting faculty direct at the University of the Pacific member, Ms. Schory was an clinical patient care plus resident/ School of Dentistry, among his associate underwriter for MedPro student education. Moreover, Dr. leadership responsibilities was Group, America's first provider of Taghikhan will work with Oral serving as a clinic representative. In healthcare liability insurance. Surgery and Hospital Dentistry that role he assisted management Additionally, she served as the faculty to deliver assigned lectures in ensuring smooth clinic dental clinic manager for the for both the predoctoral students operations and served as the Dental Hygiene Program when the communicator between the faculty program was under Indiana University Purdue University Fort Wayne, and proficiently held responsibilities as chairside assistant and business assistant/ office management for general practice dental offices. Welcome to our newest full-time colleagues!

Associate Faculty Teaching Forum

To promote the professional development of Associate AFTF sessions are designed to encourage discussion and lecturers, or adjunct faculty), the Center for Teaching ate faculty instructors. and Learning holds an annual Associate Faculty Teaching Forum (AFTF) at the beginning of each fall semester. This year, the event will be held on Tuesday, Sepum (located in University Library, on the Lower Level).

faculty to engage in conversations with associate faculty two concurrent forums. colleagues and with CTL consultants about teaching ways of using technology in the classroom and online. All lim@jupui.edu with questions.

Faculty (sometimes called part-time faculty, part-time the sharing of ideas among new and experienced associ-

Sign in/registration begins at 4:00 pm, followed by welcoming remarks from Dr. Margaret Ferguson, Senior Associate Vice Chancelor for Academic Affairs, and Dr. tember 4, 2018, from 4:00-8:00 pm, at the Lilly Auditori- Terri Tarr, CTL Director. A presentation will be given by Dr. Michele Hansen, Assistant Vice Chancellor of The event will offer six sessions (forums) for associate Institutional Research and Decision Support, followed by

To register for this event and for additional informethodologies, classroom techniques, and about new mation, visit here. Contact Doug Jerolimov at djero-

FACET Nominations Requested

year in which they are nominated. Full- ated by any full-time faculty member or nation Process or by contacting IUPUI time tenure-track and tenured faculty, administrator who is familiar with the FACET liaisons.

Do you have an ex- full-time non-tenure-track instructors work of the candidate as a teacher. A cellent teacher in or lecturers, faculty with full-time clini- brief letter, phone call, or e-mail to the your midst? If so, cal teaching assignments, and librarians FACET IUPUI Liaisons (Dr. Laura Roconsider nominating with significant teaching responsibilities mito at Iromitoc@iu.edu or Dr. Nancy them for FACET are eligible for nomination. Candidates Goldfarb at ngoldfar@iupui.edu) is all membership. FACET candidates must be must also have teaching responsibilities that is required. full-time faculty members who have (minimum of one course per semester).

completed 3 years of full-time teaching FACET candidates may not self- tember 7th, 2018. More inforin the Indiana University system by the nominate, and nominations can be initi- mation can be found at FACET Nomi-

Nominations are due by Friday, Sep-

HERS Summer Institute

This past summer, IUPUI continued a 30- sions are taught by professional practition- attend the HERS Summer Institute by IUPUI year tradition of sending four women to the ers, leaders in their fields, and campus ad- Executive Vice Chancellor Kathy Johnson Higher Education Resource Service (HERS) ministrators. Participants complete a leader- and Dean John Williams, and was selected as Summer Institute for Women in Higher ship project to positively impact their institution one of four women from IUPUI/IUPUC to Education Administration.

established leadership development program higher education. As a HERS Institute Alumfor women in Higher Education. The curriculum covers three areas: Institutional Awareness, Networking and Self-Knowledge. Topics included general leadership principles, higher education trends, change management, budgets and financial statements, career planning, legal issues, inclusive excellence, and fundraising. Ses-

tions, and engage in skill development sur- attend. Since 1976, the HERS Institute has been an rounding their own identity as a leader in

This year, Dr. Elizabeth

It was held on the campus of Bryn

Faculty roles from across 68 women in higher education from across

Dr. Ramos is IUPUI's 57th participant in Ramos was nominated to the leadership program. Congratulations!

Compliance Update: Secure Emails

If you send emails that need to be encrypted, UITS will be es. Also, emails with the word "Secure Message" will not changing the way that encryption is triggered. UITS re- be encrypted, unless you use brackets. ceived several reports of emails being unintentionally encrypting outgoing emails.

will no longer be encrypted by default. You will need to be encrypted. use the term "[Secure Message]" with brackets around the phrase to encrypt messages to non-IU email address- campus IT Support Center at ithelp@iu.edu.

For example: An email with the subject "[Secure Mescrypted, so UITS will soon use one single phrase for en- sage] Sensitive research data" will be encrypted. An email with the subject "Do you know how to send a As of January 2019, emails with the word "Confidential" secure message with confidential research data?" will not

For further assistance or questions, contact the IUPUI

From the Desk of the EAD/ADFA—cont'd

(Continued from page 1)

We also welcomed three students from the Tecnológico de Monterrey in Mexico. The university is recognized internationally for many of its programs and while the dental school is still a small operation, barely 10 years old, it produces very high-quality graduates. The students are required to spend

dents with us for Estefany Carrillo is safe fall semester.

one semester in their senior year out of the working in Dr. Gregory's lab, Lesly Villafran-University conduct- ca is working with Dr. Lippert, and Regina ing scholarly activity Flores is with Dr. Bruzzaniti (pictured from and hence we have left to right). Please welcome them if you see three of these stu- them around the school.

> With that, we wish everyone in the IUSD the fall semester. family a stimulating, successful, healthy and

Accreditation 2020: An Overview

Accreditation is a voluntary self assessment and peer-review process by which educational programs are recognized for compliance with accepted standards of quality and performance as determined by stake-

holders within the educational community. The Commission on Dental Accreditation (CODA) serves the public and profession by developing standards that encourage the continuous improvement of dental and allied dental education programs, and by monitoring program compliance with these standards through a school's voluntary participation in this process. Importantly, the CODA standards offer flexibility as to how each institution meets these standards.

consultants") will be visiting the IU School of Dentistry from September 15-17, 2020 to review our school's compliance with CODA standards. During the site visit, the CODA team will review our DDS, dental hygiene, dental assisting and post-graduate specialty programs (with the exception of oral and maxillofacial surgery, which will be reviewed next month).

In preparation for the site visit, numerous faculty-led subcommittees will be formed as part of our self-study process. These subcommittees, with broad representation from faculty, staff and students, will be tasked with recognizing our areas of excellence, identifying opportunities for programmatic improvement and assessing IUSD's compliance with

A team of 25-30 consultants ("site visit specific CODA standards. These findings will be shared with the IUSD community for discussion and feedback, which will provide us with an opportunity to identify and implement any recommended changes. The staff and faculty in the Office of Academic Affairs will be providing centralized support and guidance for each program's self-study.

The accreditation self-study process is a terrific opportunity for each educational program at IUSD to further refine its own goals, to critically self-assess its ability to achieve these stated objectives, and to identify both strengths and opportunities. By participating in the self-study process, each contributor will be actively involved in charting the future direction of our educational programs. To all who participate, thank you!

Sally Phillips To Retire

Professor Sally Phillips joined the dental workforce as an instructor for the IU School of and had the vision of doing all she could to help improve oral

It happened in 1976 - the year "Junk Food" the days of starting as a student in IUSD's Admissions, and the IUSD Faculty Council became a part of American vernacular - that dental assisting and expanded functions den- will long continue to positively shape the tal assisting program to graduating with a success of our students and the quality of degree in both Dental Hygiene and Occupa- care they deliver to their patients. tional Health Education to today as she re-Dentistry. She joined excitedly tires as a clinical lecturer and more than 34 tions were not limited to IUSD. Through years of faculty service to IUSD.

health care through providing education and mentor to dental hygiene students as well as Educator Association, and the American She has been unwavering in that her consistently active roles on more than a Association of Dental Schools, to name a vision and commitment. Her journey has dozen IUSD committees such as Quality few, she has given much for us to give trib-

Her intellectual and professional contribuactive membership with the Sigma Phi Alpha Her influence as a faculty advisor for and Honor Society, the Indiana Dental Hygiene been filled with devotion to that vision from Assurance, Clinical Affairs, Dental Hygiene ute. Thank you, Sally! We all will miss you.

CBDE: Evolving Dental Education

IU School of Den-

sor and director of Community-Based Dental Education in the department of Carioloy, partners have multiple medical services Operative Dentistry and Dental Public provided on site in addition to the dental Health. Her influence within the department services provided, which lends itself well to and impact on both the school and community would convince you that surely "one" year is a typographical error. Of highest also have diverse patient populations for recognition is her contribution by successfully submitting a Health Resources and Services Administration grant. Her work on and dental teams already work very closely that grant resulted in a \$1.6 million funding together at these sites and interaward. IUSD's Office of Faculty Affairs (OFA) took time to interview her about the grant and her overall work.

Button. This month, September, marks one tence components and working with the year since your appointment began with the IU School of Dentistry as director of Community-Based Dental Education (CBDE). Undoubtedly it is impressive that under your leadership of the past 12 months, IUSD has received a \$1.6 million federal grant through the Health Resources and Services Administration (HRSA) for the four -year project "Strengthening the Oral Health Workforce in Indiana through an Innovative Community-Based Dental Education Model." Congratulations!

What would you like to share regarding that grant, specifically relative to its meaning Jim Miller involved in the grant allows us to for student learning outcomes, student career preparedness, patient-care delivery and outcomes, oral health education, public substance use disorders, specifically opioid policy development, and/or IUSD's potential for statewide collaborations?

Health Workforce in Indiana through an Department of Health/State Oral Health underserved areas of our state. Director. It is for a four-year period begin-

September marks 31, 2022. This grant came at a very oppor- Monday, Aug. 27, 2018, at the following one year tune time for IUSD - as our first round of since Dr. Tamara fourth year students begin their community Button joined the based rotations, the grant literally starts.

Beginning with the class of 2020, the rotatistry as a visiting tions will add inter-professional education assistant profes- and cultural competence components, along with patient care. All of the community the development of inter-professional education (IPE). The community partner sites our students to engage in cultural competence components. Many of the medical professional interactions are a part of their IU's dental students also will rotate through every day.

Throughout 2018-2019 the grant team will OFA: "Thank you for your time today, Dr. be developing the IPE and cultural compesites to customize their components based upon what services are already being provided at the site and their patient populations. This grant provides the funding opportunity for IUSD to host an annual meeting for all of the community based faculty to come to IUSD for a day of re-calibration, and collaboration among IUSD faculty and the community-based faculty. This will be a prime opportunity to hear from both sides what we can be doing differently to make this program even better.

Having the State Oral Health Director, Dr. incorporate two of Indiana's key health priorities, reducing obesity and reducing abuse, into the inter-professional education components. Working with Dr. Hannah Button: The grant, "Strengthening the Oral Maxey and the Bowen Center for Health Workforce Research and Policy allows us Innovative Community-Based Dental Educa- to be able to assess and continually refine tion Model," is a collaboration among IUSD, the community-based dental education the Bowen Center for Health Workforce model we are using, which will mean more Research and Policy at the Indiana Universi-positive student experiences and the ability ty School of Medicine, and the Indiana State to maximize the impact of this program in

Fourth-year dental students began their ning September 1, 2018 and ending August two-week community-based rotations on

Indiana locations:

- ♦ Eskenazi Health Center, Cottage Corner, Indianapolis
- ◆ Eskenazi Health Center, Grassy Creek, Indianapolis
- ♦ Eskenazi Health West 38th Street, Indian-
- ♦ The Jane Pauley Community Dental Center, Indianapolis
- ♦ HealthLinc Community Health Centers, Valparaiso and Michigan City
- ♦ Matthew 25 Health and Dental Clinic, Fort Wayne
- ♦ Wabash Valley Health Center, Terre Haute

the new Stone Family Center for Health Sciences in Evansville in October 2018.

HRSA has granted \$1,592,502, and IUSD is matching the grant with \$709,096, for total funding of \$2,301,598.

OFA: Other than the grant, what other milestones or significant achievements were accomplished during your first year with the program?

Button: Developing a graduation-required course and rotation is a significant achievement and many people played a role in its development. Over 40 representatives from administration, faculty, staff, students, and community partner sites contributed to the development of this program through serving on one of seven community-based dental education task forces that were created. It has been a true community effort, and this program will continue to stay a community effort at IUSD because there are so many areas of the school that are affected by the addition of CBDE and that in turn effect CBDE.

Working on establishing solid community partnerships definitely has been a highlight of this first year. Without those strong partnerships, we cannot have a communitybased dental education program. The dentists at the community sites become credentialed as volunteer adjunct faculty, and hence volunteer their time to mentor IUSD students. (continued on page 8)

Inspiring Positivity

There are many ways the IU School of Dentistry creates a culture of innovation and creativity. One of those is by recognizing positivity unselfishly demonstrated by our employees. Dr.

Vanchit John, department chair of our Peri- giously positive attitude and create a posiodontics and Allied Dental Programs re- tive environment for his department. cently did that for two of his employees,

director of the Predoctoral Periodontics Program) and Ms. Sharon Baggett (clinical supervisor), who have a conta-

Dr. Daniel Shin (clinical assistant professor, stressful—perhaps even slightly overwhelm- shine on!

ing—time of year for faculty ,staff, and students. Positivity helps us to be creative and innovative in working through difficult moments, projects, and/or responsibilities. Someone once said, "When you

PAGE 7

can't find the sunshine, be the sunshine." The beginning of a new school year is a Like Dr. Shin and Ms. Baggett, may we all

TEACH

will be participating in the Team Education the first IUPUI campus Learning Anchor of Practice and Education Center to prepare Advancing Collaboration in Healthcare the year, "Introducing Interprofessional interested faculty, staff and or student lead-(TEACH!) curriculum with learners from Collaboration," will be held on September multiple health-professions. Indiana University's foundational, sequenced, competency based interprofessional curriculum for learners of the health sciences schools and programs. Each TEACH! component or Learning Anchor is mapped to existing coursework in the curricula of the participating learners' respective programs, and includes an online preparatory component, an interprofessional live session, reflection and evaluation.

hygiene students participated in an Orienta- the year and professional development will webpage at https://ipe.iu.edu/.

With the new academic year, IUSD students tion to IPE and the TEACH! program, and be provided by the IU Interprofessional TEACH! is 11th, 2018 at Hine Hall. Dental and dental hygiene students will participate in the 8-10:30am session with learners from IU's medicine, nursing, occupational therapy, physical therapy, and physician assistant programs as well as Purdue Pharmacy. Our students will be participating in Anchor # 2, lromitoc@iu.edu or Dr. "Developing Interprofessional Collaboration Skills," on October 22, 2018 from 8-10:30

IUSD Facilitators will be needed for each the Interprofessional Practice This summer, IUPUI dental and dental of the TEACH! learning events throughout and Education Center

ers to facilitate learning an-

chor events.

If you are interested in facilitating a TEACH! event, or simply want to learn more about the TEACH! program, contact Dr. Laura Romito at

Odette Aguirre at reo@iu.edu. More information can also be found on

FACULTY TEACHING CONFERENCE

This year's Faculty Teaching Conference will be held at the Canyon Inn at McCormick's Creek State Park (451 McCormick Creek Park Road, Spencer IN) on Thursday, October 4 through Friday, October 5, 2018. The Conference starts at 7:30 am on Thursday and will end at noon on Friday. In our pursuit of becoming the best Dental School of the 21st century, we are faced with inevitable changes including retirement of Dean Williams in the near future. In recognizing these impending changes, this year's theme will be "Moving forward in our teaching, our internal policies, and as an institution." If you have any questions, please contact Drs. Ana Gossweiler, Lisa Willis or Ygal Ehrlich.

CBDE: Evolving DE

(continued from page 6) One of the exciting things we can offer them, thanks to the innovative thinking of our librarian Sean Stone, is access to IUSD library materials. Sean created a page for community-based faculty (https://iupui.campusguides.com/dentcbe) where we can post articles, class materials, calibration exercises, and links to their daily reporting via REDCap. With library access, the community-based faculty can also have access to our journals, which is a major perk when one journal article can cost \$50 without library privileges. This has been received with great enthusiasm by the community based faculty.

OFA: When you consider the primary oral health challenges faced by Indiana, which stand out to you most prominently? And, excluding the grant, how over the past year has IUSD's CBDE program become more strategically positioned to prepare our students and institution to meet those challenges?

Button: Dental care is expensive and not everyone has access to quality dental insurance through their employer that helps to defray the cost of dental care. The community sites that have been sought out for this program are sites that have options for uninsured patients, including a sliding fee scale. It is an important concept for future healthcare providers to grasp that the care we provide is expensive and not everyone can afford said care, even if they have a full time job.

For students to have experience working in a community clinic providing care to patients that would not be able to afford a private practice setting is a valuable experience. They can see for themselves that there are many quality options for providing health care to patients, and may even consider a career in a community clinic for themselves. The majority of the community clinics in our program are also located in designated dental HPSAs, which are dental health profession shortage areas. Through providing our students quality, meaningful experiences in this community environment we have an opportunity to possibly bring more dental care providers to the underserved areas of our state. This would have a major impact on access to care issues in Indi-

OFA: To the extent you can share, what future collaborations and/or partnerships are either in place or under discussion that excite you most about the direction and potential impact of the CBDE program?

Button: We don't like to talk about partnerships until they are fully established on both sides, but since the class of 2020 will be completing four weeks of rotation time whereas the class of 2019 is completing two weeks of rotation time, we are expanding our community partner sites around the state and here in Indianapolis as we speak to accommodate the doubling of rotation time. This will mean more choices for students, and more opportunities for (dental health profession shortage areas).

OFA: Thank you for the "peek," Dr. Button. Now, your team recently expanded by one person, Kibi Pryor? How has her addition enhanced what your office is able to deliver? How else do you ment. They have showed true professionalism as a class working hope to expand?

Button: Kibi has been an extraordinary edition to the CBDE OFA: Indeed. Thank you for your time and awesome leadership!

team. Over the years at IUSD she has developed relationships with people in every department, which has been so helpful when trying to get answers to questions or get information - Kibi knows who and how to ask! She has an MBA in health administration and her knowledge of IUSD budget creation and implementation has been extremely valuable.

Kibi taught herself how to use REDCap, which is a Research Electronic Data Capture database that can handle patient sensitive information. This database was recommended by Karen Rogers, who has been graciously involved in the development of this program making sure we are staying compliant with privacy issues. With REDCap, Kibi has designed for students an easy-to-use system that is meant for I) daily capture of patient activity while on rotations, 2) assignments for students that may contain sensitive patient information, as well as 3) a daily reporting system for the community-based faculty. All of this data can be turned into reports for us to track various components of the CBDE rotations for us to share with IUSD for accreditation purposes, with community sites so they can see the value our students bring to their sites, and to the students so they know what they accomplished while on their CBDE rotations.

Kibi will also be coordinating with the Bowen Center for Health Workforce Research and Policy here on campus to coordinate our REDCap information with their REDCap data capture for the HRSA grant.

Kibi and I work extremely well together and often comment we are well matched because I know the dentistry side of things and she knows the IUSD side of things and together we make great progress. We also have a lot of fun along the way and try to keep the atmosphere in the CBDE office light and positive.

We also have Cynthia Grisby who works part-time with us, as well as the Seal Indiana Program. Cynthia has been extremely helpful with her experience dealing with students and travel during the Seal Indiana Program. Cynthia also knows many of the students since she works with them as third year students, which is helpful to the students.

Bonnie Payne continues to work with CBDE, helping with coordinating student travel, which has been challenging with the timing of the beginning of the rotations and the rollout of the new travel system! Bonnie worked very closely with all seven task forces when CBDE was just in the beginning development phases and provided meeting materials, scheduling, and minutes, as well as brilliant insight to our meetings!

OFA: Is there anything else you would like for others to know about the program, your experience, the students?

Button: As I mentioned, this has been a community effort over the last year and there are so many people that have volunteered us to establish rotation sites in more of Indiana's dental HPSA's their precious time to contribute to the development of this program. The Class of 2019 has been very open to providing suggestions and feedback during the program development, as well as very patient as the first class to have this as a graduation require-

Dr. J. Kowolik Receives HSHC Grant

atric Dentistry (HSHC) was successful. The \$20,000 Access to Care grant for the project titled "Dental Services for Refugee and Disadvantaged Children" will help the IU School of Dentistry's Pediatric Dentistry department support HSHC's mission to provide all children, regardless of financial circumstances, with early and ongoing dental care.

HSHC President Dr. Nick Rogers said, "The depth and quality of grant applications [this year] demonstrate the valuable work being done by pediatric dentists nationwide. It is a challenge to select from so many wonderful organizations that provide excellent care in their communities, The IU School of Dentistry's Department of Pediatric Dentistry stood out for its exceptional work, proven success and commitment to helping children in the community. Healthy Smiles, Healthy Children is proud to support them and the work that they will do through "Dental Services for Refugee and Disadvantaged Children" to provide Dental Homes for children from families that cannot afford dental care. For these children, the opportunity to receive consistent, compassionate dental care can open the door to a lifetime of good dental health."

Since 2010, HSHC has awarded Access to Care grants to community organizations that support the Foundation's belief that every child deserves a Dental Home. "Dental Services for Refugee and Disadvantaged Chil-

Congratulations are in order tal Home—treatment setting—for the target short a time as possible. for Dr. Joan Kowolik, who population of this project: legal immigrant recently received notification child refugees of Indianapolis identified by that her funding proposal to the community associated with the Burmese ance and counselling, caries risk and manage-Healthy Smiles, Healthy Chil- and Syrian Refugee centers. The children dren: The Foundation of the served arrived through a federal program American Academy of Pedi- and have limited Medicaid for the first year after they arrive. As Dr. Kowolik shared, "Their needs are great, as the children will have lived in refugee camps for several years before being successful in their search for refugee status. Many of these children have never owned a toothbrush and have no knowledge of oral and moth care although they may be suffering from daily oral pain. They accept it as normal."

> In her reflection about the humanitarian issues contributing to the children coming to Indianapolis, Dr. Kowolik expressed that "many of [the children and their parents/ guardians] have lived through and in Burma's conflict zones in Karen, Karenni, and Shan states. The families have often lived in the Refugee camps for several years before being successful in their application for refugee status. Many of the adults have come to the United States with little or no formal education. This lack of education has passed on to their children. For many, their life fleeing the war and oppression, offered no opportunity to gain an education; even the refugee camps offered little more than a place to pause."

One of the centers involved with this project is the Exodus Refugee Immigration Center, which since its founding in 1981 has provided help to people from more than 33 countries. It is an independent and nonsectarian agency, which provides goods, services, support and resources to newly arrived refugees, as defined by UNHCR, enadren" IUSD's pediatric clinic will be the Den- bling them to become self-sufficient in as

The scope of care to be provided the children is oral examinations, anticipatory guidment, preventive services, prophylaxis, restorative, and complete comprehensive care. The initial session, often in the Center, is a "Look See" screening examination to introduce dental examination to the child. This process will enable the IUSD team to prioritize those in most need. If the child has any medical or behavioral issues which means that they require more advanced care they will be referred to the residency program where they can receive any specialist care

Most of the Burmese children have never been to a doctor or dentist and for many children this is the first oral health examination and treatment. Many of these children require extensive care from all different specialists and our Pediatric Dentistry department has community partners who will help with the referrals.

By the end of this grant period, Dr. Kowolik's hope is that up to 500 children will have been seen and treated. Parents of the children treated will be asked to pay \$50 for each visit to help those parents feel vested in the health of their child.

Patient care visits by the children will be shared between the DDS and hygiene students with approximately 20% of the visits being for preventive care, which can be provided, by the hygiene students with the DDS students examining the children and providing the restorative care. All of the children will be seen by a supervising dentist who will supervise any and all dental treatment.

Thank you Dr. Kowolik for pursuit of the funding, and congratulations on the award!

GETTING YOUR COMMUNITY ENGAGED RESEARCH, TEACHING, AND SERVCICE RECOGNIZED—A PANEL DISCUSSION

Getting recognized for your contributions to scholarly work is a necessary component for establishing a national reputation as well as for demonstrating excellence and leadership. On September 5, 2018, from 12:00—1:30 pm, in AD2041 and 2043, a group of current and past award recipients, award sponsors and reviewers will discuss opportunities for faculty recognition and to outline practical strategies for success. Register here.

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

NEW CHAIRS LEADERSHIP PROGRAM

DATE: SEPTEMBER 13, 2018

TIME: 10:00 AM TO 12:00 PM

LOCATION: UNIVERSITY HALL 5023

PRESENTER: MARGARET FERGUSON

REGISTER

NEW FACULTY PLAN NOW FOR SUCCESS

DATE: SEPTEMBER 14, 2018

Location: Campus Center 307

<u>Тіме</u>: 8:00–11:30 Ам–1:30 Рм

PRESENTER: RACHEL APPLEGATE, MARGARET FERGUSON

THIS PROGRAM WILL PROVIDE NEW FACULTY WITH AN OVERVIEW OF THE PROMOTION AND TENURE PROCESS AS WELL AS STRATEGIES TO BEGIN THE JOURNEY TOWARD PROMOTION AND TENURE.