

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**Prof. Gail Williamson:**
Director of Faculty
Enhancement
Professor of Dental
Diagnostic Sciences
Newsletter Editor**Shelley Hall:**
Executive Administrative
Assistant**Damon Spight:**
Administrative Support
Specialist**Meredith Lecklider:**
Administrative SpecialistINSIDE
THIS
ISSUE:

Message from the EAD/ADFA	1
Faculty Development	2
TTA Recipients	3
Crimson Card	4
Internationalization Institute	4
IUSD Research Day	5
Ferguson Named SAVCAA	5
IUSD Building News	6
Recruitment Update	6
Compliance News	6
ADEA Meeting Highlights	7
IADR/AADR Meeting Highlights	8
Celebrate IU Day	9
Program Announcements	10

Office of Faculty Affairs

VOLUME 5 ISSUE 4

APRIL 2017

From the Desk of the EAD/ADFA

March, it seems to me, arrived and has simply flown by. From my office window, through the tree blossoms, I have seen and heard the progress of construction on Michigan Street that harmonizes with the impressive progress with our own clinical building.

At the beginning of the month, campus chairs and associate deans met to be updated on the activities of the Institutional Research and Decision Support Office, by Executive Director, Dr. Michele Hansen. While still in the early stages of development, Dr. Hansen's office is generating some fascinating and potentially extremely useful metrics and statistics for all schools on campus. We will definitely be following up with her.

Also in the first week of March, we were finally able to welcome Dr. Waldemar Polido to the OMFS faculty, after some delays related to immigration bureaucracy. He has, of course, been profiled in a previous edition of this newsletter.

Many faculty, staff and students made the trip west to attend and participate in the annual conferences of ADEA and IADR/AADR. The first in Long Beach, the latter in San Francisco, California.

Dean Williams, I, and others took advantage of the gatherings of academics to seek out potential candidates for some of our open faculty and administrative positions, most particularly that of Associate Dean for Education. Not surprisingly, quite a few schools in the US and Canada are also looking for senior administrators. If anyone knows of likely potential candidates, please do let us know!

At ADEA, there were many exciting educational and informative events. Much that would take more space than I have here. I would encourage anyone who has photos or additional material, to let Leslie Flowers know, so that she may incorporate that within a future Alumni Bulletin and/or Newsbites.

To highlight just a few items, many IUSD presentations were distributed throughout the programs, also at IADR. The Section on Dental Assisting Education was awarded the The ADEA Thomas F. Nowlin Award for

best performance by a section. Kudos to Professor Patsy Capps and her colleagues. Another highlight was the Gies Award for Dis-

tinguished Educator, given to Dr. George K. Stookey, an international figure in dental research and a mentor to many of us.

Drs. Liz Ramos, Paul Edwards, Gabe Chu and I contributed to a program devoted to themes of mentoring and faculty development. The program had to be held over two sessions given that there was a total of 29 presentations from all over the country, illustrating the increasing focus on this vital component of academic life. Credit to Dr. Zsuzsa Norvath from Pittsburgh, for organizing the program.

On a less happy note, one of our faculty colleagues was subjected to a phenomenon that is being increasingly seen, and is an illustration of negative cultural shifts in society. An aggressive, white female passenger

on the flight to California exhorted, in unambiguous terms, "Why don't you go back to your own country?" Apparently, the verbal assault was extremely unpleasant, understandably most distressing, and caused great consternation to those around. A sad indictment on our society and growing uncivil behavior.

Dr. Gabe Chu expands upon the IADR meeting in San Francisco within this edition, but I would like to emphasize his and the organizers' success in hosting a very large number of colleagues from all corners of the world at the IUSD reception. Sadly, I learned of the untimely passing in the previous week of a former colleague, [Dr. Crispian Scully](#), in London. He was an author, researcher and teacher with a prodigious output of scholarship in the field of oral medicine. I'm sure we will be seeing tributes to him and his career in the coming weeks.

Back at home, we are very encouraged by the number of faculty, particularly clinical track faculty, who are coming to OFA to discuss pathways to their promotion. We welcome all who wish to chat about this important matter. We are, of course, in the early part of the "high season" of P&T activity with respect to the current year, a crucial part of our collective responsibility.

And finally, at this month's Chairs' meeting, we asked Dr. Chris Guba and her team to roll out the first discussion of "Accreditation 2020". Although the fall of 2020 may seem a distant horizon, those who were involved for the 2013 site visit will remember how much work had to be done by so many people in order to be ready. As with the encroaching spring, there is more to come!

Faculty Development Opportunities

welcome
April

*ENHANCE
YOUR
TEACHING
AND
RESEARCH
SKILLS.*

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

Tuesday, April 4th

Using CourseNetworking Post in Canvas to Enhance Student Communication and Engagement (CTL)

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

Presenters: Alice Zhao, James Marrs, Michelle Quirke

[Register](#)

Wednesday, April 5th

Zoom: The Basics (CTL)

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

Presenters: Peter Ermey, Kimmaree Murday, Kevin Brokamp

[Register](#)

Monday, April 10th

Zoom: Getting More From Your Experience (OFAPD)

Time and Location: 2:30 – 3:30 pm, Online

Presenters: Peter Ermey, Kimmaree Murday

[Register](#)

Tuesday, April 11th

Negotiating the Divide: The Trend of Men Earning More Than Women: Earn What You Deserve (OFAPD)

Time and Location: 5:30 - 8:00 pm, FS 1110

Presenters: Stacy Cook, Cherri Hobgood, Michelle Baker, Merritt Hawkins, Theresa Rohr-Kirchgraber

[Register](#)

Wednesday, April 12th

Collaborating Online with Zoom (CTL)

Time and Location: 1:00 – 2:00 pm, UL 2115J

Presenter: Kael Kanczuzewski

[Register](#)

Thursday, April 13th

Promotion to Senior Lecturer Workshop (AA)

Time and Location: 9:00 – 11:00 am, Campus Center 409

Presenters: Margie Ferguson, Gail Williamson

[Register](#)

Friday, April 14th

Collaborating Online with Zoom (CTL)

Time and Location: 10:00 – 11:00 am, UL 2115J

Presenter: Kael Kanczuzewski

[Register](#)

Friday, April 14th

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

Time and Location: 10:00 am – 4:00 pm, UL 1130

Presenter: Douglas Jerolimov

[Register](#)

Friday, April 14th

NSF Research Experiences for Undergraduates (OVCR)

Time and Location: 11:30 am – 1:30 pm, UL 1126

[Register](#)

IUSD Continuing Education 2017 Courses <http://ce.dentistry.iu.edu>

Trustees' Teaching Awards

The Trustees' Teaching Award honors faculty members who have had a positive impact on learning through the direct teaching of students. Award recipients must have demonstrated a sustained level of teaching excellence in the form of documented student learning and must have completed at least three years of service at IUPUI/IUSD.

This year, the School of Dentistry awarded four TTAs: two for tenure

-track/tenured faculty and two for clinical-track faculty.

Dr. Paul Edwards, Professor, Department of Oral Pathology, Medicine, and Radiology, and Dr. Richard

Gregory, Professor, Department of Biomedical and Applied Sciences, were named as the tenure-track/tenured TTA recipients.

Dr. Edwards joined the IUSD faculty in 2013 and is a first-time recipient of this prestigious teaching award. Dr. Gregory, a veteran IUSD teacher and faculty member, has received the TTA multiple times during his career.

The clinical track TTA recipients included Dr. Daniel Shin, Clinical Assistant Professor, Department of Periodontics and Allied Dental Programs, and Dr. Lisa

Willis, Department of Cariology, Operative Dentistry and Dental Public Health.

Dr. Shin joined the faculty in 2012 and currently serves as the Director of Pre-doctoral Education. Dr. Willis joined the fulltime faculty in 1997. Like, Dr. Edwards, Drs. Shin and Willis are receiving the Trustees' Teaching Award for the first time.

Each awardee will receive \$2,500 for the TTA and will be recognized during the Chancellor's Academic Honors Convocation on Friday, April 21, 2017 at 3:00 pm in the Hine Hall Auditorium.

Congratulations to all four on receiving this teaching award!

Professional Development Cont'd

Monday, April 17th

Putting Together a Course Portfolio (CTL)

Time and Location: 12:00 – 1:30 pm, UL 1125M

Presenter: Kathryn Thedwall

[Register](#)

Tuesday, April 18th

Putting Together a Course Portfolio (CTL)

Time and Location: 12:00 – 1:30 pm, UL 1125M

Presenter: Kathryn Thedwall

[Register](#)

Wednesday, April 19th

Teaching@IUPUI: An Introduction to Course Evaluation and Assessment (CTL)

Time and Location: 11:30 am – 12:30 pm, Online – Adobe Connect

Presenters: Grant Fore, Justin Hess

[Register](#)

Wednesday, April 19th

CN Social Portfolio (CTL)

Time and Location: 2:00 – 2:30 pm, Online - Zoom

Presenters: Mengyuan Zhao, Kimmaree Murday

[Register](#)

Friday, April 21st

Google@IU: Groupspaces (CTL)

Time and Location: 11:15 am – 12:15 pm, Online – Zoom

Presenters: Peter Ermey, Kimmaree Murday

[Register](#)

IUSD Research Day, April 10, 2017

IU Crimson Card ID

This spring Indiana University will roll out CrimsonCard, the first official university-wide ID. The reasons for issuing a new card are consolidation and convenience. The CrimsonCard will replace multiple existing cards, making life easier for cardholders, reducing operational costs, and streamlining interactions between IU campuses. Students, faculty, and staff will be able to use one card for a wide range of functions.

The CrimsonCard will replace all existing

campus identification cards. Faculty, staff, and students can use one card to access university services such as printing, libraries, and secure authorized IU building entry. The card can also be used as a payment vehicle both on campus and at participating local retailers.

CrimsonCards will be available beginning Monday, April 3, 2017. Current cardholders are not required to upgrade immediately. You can replace your existing campus card at your convenience anytime from now through Summer 2018. At that point, all legacy cards such as CampusAccess, Jagtag and UCard will cease to function.

To exchange your current campus ID for a CrimsonCard at no cost, visit any campus card service location. A new photograph will be taken at that time. The new CrimsonCard identification card will look like the sample

ID shown here. Note the inclusion of the jaguar logo for IUPUI.

New IU students and employees will receive a CrimsonCard when they bring a valid, government-issued photo ID and their 10-digit University ID number to any campus services location.

To learn more about this new universal Indiana University ID card, please visit <https://crimsoncard.iu.edu/>.

Internationalization Institute

ICCI

Institute for Curriculum & Campus Internationalization

TRANSCENDING BOUNDARIES

[Registration](#) for the Institute for Curriculum and Campus Internationalization is open through April 24, 2017. The Institute will be held in Bloomington, Indiana from May 21-24, 2017 at the [Godfrey Graduate and Executive Education Center](#).

The Institute will help schools and their respective institution prepare faculty, staff

and students to think more deeply about internationalization of the campus, school, department, program, curriculum and courses.

Dr. Michael Nugent, Director of the US Department of Defense Language and National Security Education Office, will be giving a keynote address at the ICCI opening reception.

ICCI includes two distinctive tracks with individualized workshops led by experts in international education (Course and Campus tracks). Whole group highlights include key

presentations by national leaders, interactive sessions to identify common ground among disparate campus audiences, an Innovative Internationalization Best Practices discussion panel, a multi-regional cultural evening for networking, and a summative Taking Action session.

Those new to internationalization may want to consider joining the optional pre-institute workshop, The Increasingly Comprehensive World of Academic Internationalization: Essential Context.

For more details about registration, accommodations, and the program, use this link <https://icci.indiana.edu> or icci@iu.edu for additional questions. Space is limited so

COMPLIANCE TRAINING SESSIONS

Annual HIPAA and Compliance Training Sessions:
 Wednesday, April 19th, from 12:00—1:00 pm in Room 114
 Thursday, May 12th, from 12:00—1:00 pm in Room 114
 Friday, June 3rd, from 12:00—1:00 pm in Room S117

TRAINING

IUSD Research Day

The 25th Indiana University School of Dentistry Research Day will be held on Monday April 10, 2017 from 12:00 pm to 4:30 pm at the IUPUI Campus Center on the third and fourth floors. Registration, which begins that day at noon, will be in the Campus Center's 4th floor lobby area.

IUSD Research Day is an annual event highlighting the advances in basic and clinical research of the students, staff and faculty associated with Indiana University School of Dentistry. The Indiana Section of the AADR is the local link to the National and the International organizations for dental research -- the American Association for Dental Research (AADR) and the International Association for Dental Research

(IADR). 2016-2017 INAADR Officers include President, Ned Warner, DDS, PhD; Vice President, Frank Lippert, PhD; Secretary/Treasurer, Achint Utreja, BDS, MS, PhD; and Past President, Ygal Ehrlich, DMD.

Following Research Day welcoming remarks by Dr. John Williams (Dean, IU School of Dentistry) and opening remarks by Dr. Faith Hawkins (Associate Vice President for Research, Strategic Research Initiatives, Indiana University), there will be a two-part keynote address. Dr. George Stookey (Distinguished Professor Emeritus, Oral Health Research Institute, IU School of Dentistry, and recipient of the 2017 Geis Award for Vision in the category of Dental Education) will lead the keynote addresses with a historical look at dental research. He will be followed by IUSD's Drs. Tien-Min Gabe Chu (Associate Dean for Research), Richard Gregory (Associate Dean for Graduate Education) and Angela Bruzzaniti (Director of Student Research) who will present insight

into the future of dental research.

Faculty Awards recognizing teaching and research excellence will be announced after the keynote addresses. Those honors will be delivered by Dean John Williams and alumni president, Dr. Renee Shirer. INAADR president Dr. Ned Warner will make the poster award announcements.

There will be a commercial exhibit by leading manufacturers and companies. And always a highlight of IUSD Research Day, research and clinical case poster presentations will be displayed. The poster sessions are designed to encourage the interaction among presenters and attendees with ample time allotted for questions and discussion. This union of expertise and resources is a valuable opportunity for expanding your interest, strengthening your professional networks, identifying a potential mentor, and initiating a new collaboration.

Join the IUSD family for an afternoon of learning and engagement. See you there!

Ferguson Appointed SAVCAA

On March 8, 2017, Executive Vice Chancellor and Chief Academic Officer Kathy E. Johnson announced the appointment of Margaret Ferguson as Senior Associate Vice Chancellor for Academic Affairs.

Dr. Ferguson has held the interim role in this position since January 2016 while an Indiana University system-wide search was conducted. She previously served as IU's Assistant Vice President for Statewide Academic Relations. Her new appointment was effective March 1.

As Senior Associate Vice Chancellor for Academic Affairs, Dr. Ferguson provides leadership and vision for the direction of faculty affairs and faculty life at IUPUI. She steers the programs and events that develop faculty talent and leadership at all stages of

career advancement, including promotion and tenure programs and processes, awards and funding opportunities, orientation for new faculty, and faculty mentoring. In addition, she coordinates IUPUI's online degree program development, a role that takes advantage of her expertise honed through previous work in support of IU Online.

"Dr. Ferguson is a skilled academic leader whose experiences and knowledge have served IUPUI well," Johnson said. "Her deep commitment to academic excellence and integrity has enhanced programs and initiatives aligned with faculty affairs, and this appointment makes it official that she will continue her good work."

Dr. Ferguson first joined IUPUI in 1996 as an Assistant Professor in the Department of Political Science within the School of Liberal Arts. She served as Department Chair from 2008 to 2012 and as Acting Associate Dean for Academic Affairs in 2011. She was promoted to Professor in 2014. Her teaching

interests within the field of American politics include state and local politics as well as executive and legislative politics.

"Faculty members are key to the success of this campus as a learning and research institution," Ferguson said. "As a member of the leadership team at IUPUI, I will work to make sure IUPUI is attracting and retaining high-quality, diverse faculty and providing them the resources and support they need to succeed."

Dr. Ferguson earned her Bachelor of Arts in political science from the University of Southern Mississippi and her master's and doctoral degrees in political science from the University of North Carolina at Chapel Hill.

Dr. Ferguson, no stranger to IUSD, co-presented the 2016 IUSD Annual Promotion and Tenure program and has collaborated with the IUSD Office of Faculty Affairs on a number of faculty matters.

We offer our congratulations and look forward to her continued leadership.

IUSD Building News

Work on the Fritts Clinical Center continues to move at a steady clip, thanks in part to the mild weather. Construction crews are wrapping the exterior with gypsum wallboard and are framing the interior walls. They are preparing to pour a concrete slab on the utility penthouse. During April, they will break into the east façade of the current buildings to create space for the connector walk-

ways. The south connectors (on the east side of the current buildings) will connect to the front lobby and to the third floor. The north connector will attach where the Endodontics Administrative office is located, specifically the office of Dr. Ned Warner, who has been known to hand snacks to construction workers. The Endodontics Department will move to the new Fritts Clinical Center.

The Michigan Street widening and two-way traffic project is overseen by the city of Indianapolis. Hanson Street will be closed perma-

nently at Michigan Street shortly, and Beauty will follow. At that time, the entrance and exit to the west parking lot will be from Vermont Street only. Additionally, the sidewalk in front of the historic north entrance to the dental school will be closed temporarily as the Michigan Street construction moves east. At that time, the only patient and public entrance will be the west entrance. Card access will continue on the south doors, but the north and northeast entries will be inaccessible for a period of time. Please plan accordingly.

Faculty Recruitment Update

The 2017 interview season continues with searches still currently active in Biomedical & Applied Sciences (DSOB); Cariology, Operative Dentistry and Dental Public Health (DSPD); Oral Pathology, Medicine & Radiology (DSPM); Orthodontics & Oral Facial Genetics (DSOF); Pediatric Dentistry (DSPE); Periodontics & Allied Dental Programs (DSPA); Prosthodontics (DSPR); and Administration (DSAS). Both vacancies in DSOB went live in March. Candidate Dr.

Yasuyoshi Ueki has been identified as a finalist and will be interviewing in late May. DSOB's research-intensive clinical assistant professor vacancy is in candidate pre-screen stage. DSPD has finalist candidate, Tamara Button, interviewing for its Dental Public Health vacancy on May 5. The department's assistant/associate professor vacancy also is in candidate pre-screen stage. In offer stage is DSPM's clinical assistant professor position, and DSOF's department chair

vacancy is nearer to close with a hire recommendation anticipated to come before April 14. A date is being finalized for DSPE's finalist candidate Dr. Allison Scully to interview in June. DSPA's clinical assistant professor vacancy is once again in candidate pre-screen stage, after being reposted. DSPR's associate/full professor vacancy is in second-finalist selection stage. Lastly, DSAS's Associate Dean of Education vacancy is in candidate pre-screen stage as we start into April.

Compliance Office News

Recently, IU/IUSD has experienced an increase in phishing emails. The most recent phishing scam has a subject line of "Mailbox Update" and indicates your email account was used from an unknown IP address and asked the user to click on a link to validate their account. These emails seek out user credentials in hopes of accessing user or institutional data. Please know that **IU will never ask** you to input your user name and number into a link inside of an email. **Please do not reply** to these emails, either delete or report to the Security Office. Also, **do not respond** to "All" indicating the email is a scam or a phishing email.

These emails may look legitimate at first glance and may have other email addresses that you

recognize, but do not respond to these emails with your credentials. Here are a few tips and questions to ask yourself:

- ⇒ Are you expecting an email of this nature? (e.g., password reset, account expiration, wire transfer, travel confirmation, etc.)?
- ⇒ Does the message ask for any personal information? (password, credit cards, Social Security Number, etc.)
- ⇒ Hover your mouse over the links in the email. Does the hover-text link match what's in the actual text? Do the actual links look like a site with which you would normally do business?
- ⇒ Click "Reply." Does the address in the "To" field match the sender of the message? If the message purports to be from an IU email account or device, check the email headers.

If you have fallen for a phishing scam, change your passphrase and report to the [University Information Policy Office](#) immediately to [report](#) the incident. Here is another link that may be helpful: [What are phishing scams and how can I avoid them?](#)

All messages originating outside the IU Network will include the text external-relay.iu.edu. The presence of this text most likely indicates the message is not coming from a legitimate IU sender. If you're not sure about the legitimacy of an email message, report it to phishing@iu.edu with the [full email headers](#) so IU cybersecurity experts can investigate. Visit the Protect IU site to learn more: [Don't take the bait](#). Or call Karen Rogers at 317-274-7077.

ANNUAL REVIEW REMINDER

This is a gentle reminder to all department chairs that the [annual review](#) is due to the Office of Faculty Affairs by Friday, April 7, 2017. OFA has distributed the updated forms to the department chairs to be used for this review process. Please be sure that the documents are completed and signed.

ADEA Meeting Highlights

The 2017 ADEA Annual Session, *Beyond Boundaries*, was held in Long Beach, California from March 18-21. IUSD was well-represented by our faculty with many presenting posters and programs, as well as serving as officers of sections, special interest groups and/or the Board of Directors.

Drs. Michele Kirkup, Brooke Adams and Lisa Willis presented a poster entitled, *Beyond the Verbal: Effectiveness of iPad Feedback within Pre-clinical Courses*. In addition, Dr. Kirkup was elected Secretary of the Section on Comprehensive Care and General Dentistry. Profs. Pam Rettig and Lisa Maxwell presented a poster, *Creating a Personalized Learning Plan: Self-assessment as a Learning Tool*. In addition, Lisa Max-

well became Chair-elect of the Section on Dental Hygiene Education and was a delegate for the Section on Dental Hygiene Program Directors. Drs. Laura Romito, Bruce Gitter, and student, Wesley Burcham, presented poster, *Documenting Medications in the Electronic Dental Record: Dental Students' Perceptions and Self-Reported Behaviors*. Student Jake Balkos presented the poster, *Assessing Clinical Experiences in Pre-doctoral Pediatric Clinic: 10-year Review*. The faculty mentors of the poster included Drs. Juan Yepes, Joan Kowolik and Thankam Thyvaikakath.

Dr. Vanchit John served as Advisor for the ADEA's Emerging Leaders Program. The group presented, *Variations of teaching, diagnostic and treatment technological applications among seven dental curricula*. Dr. Stuart Schrader was a presenter in the workshop, *Beyond Boundaries: Interpersonal Skills to Im-*

prove Clinical Supervision Feedback, and Dr. Larry Garetto was a presenter in the program, *Integrating Biomedical, Behavioral and Clinical Sciences Using Ethical Dilemma Scenarios*. Dr. Ahmed Ghoneima was elected the Secretary of the ADEA Section on Orthodontics. In addition, Dr. Joan Kowolik was recognized for her service as the Board Director for the Council of Sections by ADEA President and CEO, Dr. Rick Valachovic. Dr. Tawana Ware was one of four recipients of the

ADEA/AAL Faculty of Color Tuition Scholarships for Professional Development: ADEA Summer Program for Emerging Academic Leaders. We extend our congratulations to all.

Please note that April 30th is the deadline for completing evaluations and to download [CE and SoTLfest certificates](#).

Nowlin Section Award

Prof. Patricia Capps, Clinical Associate Professor, Department of Periodontics and Allied Dental Programs, serves as the Councilor for the Section on Dental Assisting Education. During the ADEA Annual Session, the Dental Assisting Section under Prof. Capps' leadership received the 2017

The Dental Assisting Education Section is one among 38 sections and 12 SIGS (Special

Interest Groups) that comprise the Council of Sections. Although the Dental Assisting Education Section is one of the smaller sections, it is a mighty one and very productive.

The ADEA Council of Sections (COS) Thomas F. Nowlin Award for Outstanding Performance by a Section recognizes a Section for exceptional demonstrated activities above and beyond the requirements throughout the year. The award is given to recognize the collective efforts of the section including the annual program, members' forum, external activities, communications, collaboration, projects, attendance and

goals.

Dr. Nowlin served in several roles within the council, including Chair of Sections. He was well known in the council for his collegiality, positive attitude, creativity, honor, ethics and dedication to the craft of dental education. Thus, in 2006, the award was named after Dr. Nowlin to honor his memory, contributions and leadership in the ADEA Council of Sections.

Congratulations to Prof. Capps and her dental assisting section colleagues on this important recognition!

IADR Highlights

Dr. Gabe Chu, Associate Dean for Research, reports that many faculty and students from the IUSD community attended the 95th [General Session and Exhibition of the International Association of Dental Research](#) (IADR) in San Francisco, California, that took place mid-March during spring break. In total, IUSD faculty and students delivered 35 presentations, including 15 symposium speakers and oral presentations, and 20 poster presentations.

The presentations showcased the broad research activities at IUSD and generated many fruitful discussions with the dental scientific community.

IUSD also hosted a school reception, which was well attended by IUSD colleagues,

students, collaborators, alumni and friends. It was a

great occasion to network and reconnect with colleagues from other dental schools.

Dean Williams hosted a student night out to show appreciation for the IUSD students who attended IADR and to encourage them to keep on pursuing new knowledge through their research activities.

There are three exciting news items to report from the IADR meeting. Dr. Frank Lippert was elected president of the IADR Cariology Research Group for 2017-2018).

Dr. Marco Bottino was elected vice president of the IADR Dental Materials Group for 2017-2018. And Leslie-Ritika Bansal, a third-year IDP student, was awarded an AADR Student Research Fellowship. Congratulations to each one of them for their fine achievements!

As a reminder for those who attended the meeting, please note that [Continuing Education Credits and Attendance Certificate](#) are available for one year (12 months) after the close of the general session. If you require assistance or have questions about your attendance certificate or continuing education credits, please visit this link meetings@iadr.org.

Annual P&T Program

The IUSD Annual Promotion and Tenure Program originally scheduled for January 23, 2017 has been rescheduled to Tuesday, August 8, 2017. The program will be held from 11:45 am to 1:15 pm with lunch provided for those who RSVP in advance for the program. Room arrangements and program announcements with RSVP information will be forthcoming. Margie Ferguson, Senior Associate Vice Chancellor for Academic Affairs will be our guest speaker. Joining her will be Dr. Michael Kowolik, Associate Dean for Faculty Affairs, Prof. Gail Williamson, Director of Faculty Enhancement and Dr. Richard Gregory, Chair of the IUSD Promotion and Tenure Committee. Please **SAVE the DATE** of **Tuesday, August 8th** on your calendar and plan to join us.

Fulbright Scholar Program

The competition for the 2018 -19 Core Fulbright US Scholar Program is now open. The Core Fulbright US Scholar Program sends more than 500 American scholars and professionals annually to more than 125 countries, where they lecture and/or conduct research in a wide variety of academic and professional fields. Please visit the [CIES website](#) for information and application details.

Here are a few facts to keep in mind about the scholarship program:

⇒ Grant lengths vary and are specified in the award description.

⇒ Grant benefits vary but generally include travel and living expenses for the awardee and accompanying dependents.

⇒ Open to all US citizens (permanent residents are not eligible)

⇒ Application deadline is August 1, 2017

The Catalog of Awards is available at <http://catalog.cies.org>. You may also join the My

Fulbright online community for updates and to access helpful resources for applicants.

You can find out how to submit a competitive application by joining one of the [upcoming webinars or virtual advising sessions](#), viewing a [previously recorded webinar](#), and browsing helpful resources such as: [Review Criteria](#), [Application Guidelines](#), [Project Statement Samples](#), [Online Application](#).

For more information about the program, visit the [CIES website](#), and/or contact the IUPUI Fulbright representative, Dr. Leslie Bozeman, lbozeman@iupui.edu, Office of International Affairs.

Celebrate IU Day

Mark your calendar now for the second annual IU Day on April 19th – a 24-hour, binge-watching, social-sharing, gift-giving, IU-wearing, online celebration of all things Indiana University. For IU Day this year, IUSD has set a goal of raising \$8,000 toward student scholarships for our International Service Learning experiences. You are invited to contribute on the dentistry crowdfunding page at iufoundation.fundly.com. IUSD again will be host a site for the IUPUI scavenger hunt on IU Day, April 19th, when the school community is invited to wear their IU shirts, even in the clinic. Join the IU celebration at iuday.iu.edu. We thank Dean Williams for his support!

Forensic Odontology

Interested in learning more about forensic dentistry? Here is your chance to attend a week-long AGD-credit course at the University of Tennessee Medical Center in Knoxville entitled, [All That Remains](#).

The course involves an all-credentialed [American Board of Forensic Odontology](#) faculty, many of whom are officers in that organization, with lectures and “hands-on” laboratory detailing all areas of human identifica-

tion, from the single victim to bite marks, computer-based disaster management systems and forensic pathology to crime scene management and anthropology. This 42 CE hour course is a theoretical and practical stepping stone to challenging the ABFO (American Board Forensic Odontology)

[credentialing examination](#) at the American Academy of Forensic Sciences meeting. Dr. William Bass will be speaking and a tour of the University of Tennessee Anthropological Research Facility is included.

Course Details ([Program Brochure](#))

Dates: July 30th to August 4th

Course fee: \$2,695 (Before July 10th)

\$2,895 (After July 10th)

Hotel: Crown Plaza (865) 522-2600

Use this link for [Registration](#).

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

CHAIRS LEADERSHIP ACADEMY

DATE: WEDNESDAY, APRIL 12, 2017
TIME: 12:00–1:30 PM
PLACE: CAMPUS CENTER 409
REGISTER: [REGISTRATION LINK](#)

Chat with the EVC

Would you like to chat informally with EVC/CAO Kathy Johnson? Open office hours will be hosted for IUPUI faculty (drop-in; no appointment needed). You are encouraged to visit and share your thoughts, ideas, and concerns. Details for April open office hours hosted in University Hall 5022 appear below.

Date: Friday, April 21, 2017
Time: 9:00—10:30 AM
Location: University Hall, Room 5022

