

INDIANA UNIVERSITY
SCHOOL OF DENTISTRY
OFFICE OF FACULTY
AFFAIRSFACULTY
AFFAIRS**Dr. Michael Kowolik:**
Executive Associate Dean
Associate Dean for
Faculty Affairs and
Global Engagement
Professor of Periodontics**Shelley Hall:**
Executive Administrative
Assistant**Damon Spight:**
Administrative Support
Specialist**Meredith Lecklider:**
Administrative Specialist**Newsletter Editorial
Staff:** Meredith Lecklider
and Damon SpightINSIDE
THIS
ISSUE:

Message from the EAD/ADFA	1
Faculty Development	2
Welcome New Faculty	3
Faculty Develop- ment Continued	3
Call for Abstracts	4
White Coat Ceremony	5
Teaching Conference	5
Regatta 2017	5
Invention Disclosure	6
News You Can Use	6
IUSD Building News	6
Recruitment Update	7
International Host Program	7
Announcements	8

Office of Faculty Affairs

VOLUME 5 ISSUE 9

SEPTEMBER 2017

From the Desk of the EAD/ADFA

And suddenly, it seems, the summer is moving to a close, although I will be happy to enjoy the warm weather as long as possible. New

class orientations all done, the campus academic year commenced, and Labor Day almost upon us.

None of us can have escaped the several episodes of social turmoil and worse, in Spain, Finland (one of the least violent nations on earth) and, of course, within these shores. It seems that resentments, intolerance, prejudice, are never far beneath the surface of everyday life. In a civilized society, we have an obligation and responsibility to promote considerate behavior.

This was also a theme included in the presentation by Rocco Mazza at our faculty welcome and orientation, attended by just over 100 full and part time colleagues. On several fronts, we are dedicated to reviewing, understanding and improving the culture of collegiality throughout our school.

Within one busy day, the building evacuation process was tested, subsequent to a gas leak created by the fracture of a supply line. All are commended for the efficiency with which this was conducted, considering the potential there was for a serious sequel (as occurred the same day in a school in Missouri). Nevertheless, there were lessons to be learned, primarily the difficulty of evacuating patients in wheelchairs. Adam Smith, as always, is on to this and will be reminding all IUSD personnel of appropriate procedure.

Another calendar event at this time of the year is the submission by

each school on campus of the annual report. This outlines the major achievements in several categories and, importantly, where we see the priorities in the year ahead. It is an excellent summary and compiled from contributions by several offices and colleagues, and finally pulled together and polished by Dr. Ramos. To view the IUSD IUPUI Campus Report, see the pdf attached to this email.

I have commented intermittently on the faculty recruitment which we have been able to strategically maintain. This is a synthesis of departmental, curriculum-driven and financial strategy and stewardship. While things don't always work out the way we would wish, we have, in the past year, been able to recruit seven exceptional new faculty, junior and senior, to our school. Most if not all of these have been profiled in previous newsletters, but just to refresh memories, they are: Dr. Waldemar Polido (Oral Surgery and Hospital Dentistry), Dr. Sabrina Feitosa

(Biomedical and Applied Sciences), Dr. Simone Duarte (Cariology, Operative Dentistry, and Dental Public Health), Dr. Angela Ritchie (Oral Pathology, Medicine and Radiology), Dr. Chandler Walker (Biomedical and Applied Sciences), Dr. Tim Treat (Comprehensive Care and General Dentistry), and Dr. Tamara Button (Cariology, Operative Dentistry, and Dental Public Health).

We were pleased to host these seven to an IUSD Faculty Orientation within a half day event, skillfully organized by Professor Gail Williamson and Dr. Richard Gregory. Several faculty and administrators provid-

ed vignettes of professional life within our school, and we were all kept well supplied with refreshments thanks to Shelley Hall.

One feature I noticed, as previously, was that some of these were meeting one another for the first time. Another reminder that "Phase II" of our facilities development must include consideration of creating social spaces.

Having concluded the previous academic year in just, what seems, a blink of an eye ago, we jumped to the other end of the DDS student career, with the significant event of the White Coat Ceremony. Together with the "regular" DDS class of 106, who will graduate in 2021, we welcomed the 2019 IDP class.

And so, to conclude with the passing of time, many of us were able to view the eclipse of the sun, most for the first time in their lives (I saw a total eclipse in the UK when I was 11 years old). I am always in awe of astronomical statistics...time...light years...distances. But just to remind you, make a date to be in Bloomington in 2024. It promises to be even more dramatic.

And by then we will have graduated around 1,000 more students from our programs!

I hope everyone enjoys the upcoming Labor Day Holiday!

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.

September

*ENHANCE
YOUR
TEACHING
AND
RESEARCH
SKILLS.*

inspire
teach
CHANGE

Tuesday, September 5th

Fun with Endnote!

Time and Location: 12:00 - 1:00 pm, DS 122

Tuesday, September 5th

Zoom: The Basics (CTL)

Time and Location: 12:30 - 1:30 pm, Online

Presenters: Kimmaree Murday, Madeleine Gonin

[Register](#)

Friday, September 8th

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](#)

Monday, September 11th

Searching Pubmed

Time and Location: 12:00 - 1:00 pm, DS 122

Tuesday, September 12th

Zoom: Getting More from Your Experience (CTL)

Time and Location: 10:00 – 11:15 am, [Online](#)

Presenters: Madeleine Gonin, Kimmaree Murday

[Register](#)

Wednesday, September 13th

Teaching@IUPUI: Writing a Teaching Philosophy/Statement (CTL)

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

Presenters: Douglas Jerolimov, Richard Turner

[Register](#)

Friday, September 15th

Focus on the National Science Foundation (OVCR)

Time and Location: 10:00 – 11:30 am, UL 1126

[Register](#)

Tuesday, September 19th

Reading at the Table/Muslim Americans in the Military: Centuries of Service (AA)

Time and Location: 11:30 am – 1:00 pm, University Club

Presenter: Edward E. Curtis IV

[Register](#)

Wednesday, September 20th

Using Canvas to Grade Efficiently and Effectively (CTL)

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

Presenter: Andi Rehak

[Register](#)

Thursday September 21st

Teaching@IUPUI: Gathering Mid-Semester Feedback from Students (CTL)

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

Presenters: Terri Tarr, Anusha S Rao

[Register](#)

<http://ce.dentistry.iu.edu>

Welcome New Faculty

Returning to the IU School of Dentistry on September 5 will be 2005 IUSD alumna Dr. Tamara Button, currently pediatric dentist, founder, and board president of Southshore Skipping Stones and preventive pediatric dentist at Michigan City Pediatric Dentistry. In her new capacity, Dr. Button will be director, Community-based Dental Education in the department of Cariology, Operative Dentistry and Dental Public Health. Her academic role will begin as visiting assistant professor, later to become assistant professor. She brings to the position her strong expertise in community-based oral health education programs such as "Let's Talk, Healthful Smiles for Women," "Special Needs Dentistry: How to Choose a Provider for Your

Child," and "Age One Dental Visit Days." Dr. Button's duties will include, but not be limited to, developing, implementing, and overseeing community-based rotations and programs for pre-doctoral dental students, and establishing effective collaborations with oral health care providers as well as local/state public health leaders. Additionally, Dr. Button will establish criteria to vet students, community-based dental education sites and provide faculty calibration. She also will be engaged in didactic and clinical instruction in Dental Public Health at the pre-doctoral and post-doctoral levels. Her scholarship activities will have a focus on grant development and submission and publishing of community-based research outcomes and/or teaching innovations.

Cariology, Operative Dentistry, and Dental Public Health also

welcomes to its team Dr. Micah Goldfarb, who joined the department around mid August as a post doctoral fellow. He holds a PhD in Psychology and a Master of Arts in Social Psychology, both from Ohio State University. Dr. Goldfarb will be working closely with and mentored by Drs. Anderson Hara, Gerardo Maupome, and Adam Hirsh. Primary duties for Dr. Goldfarb

will be the development of research projects in the areas of Epidemiology, Social and Behavioral Sciences and Public Health, particularly in relation to the formative research phase of a research project titled, "Evaluation of Erosive Tooth Wear Perception in US Dentists and Patients and Frequency in Dental Practices."

Professional Development Cont'd

Wednesday, September 27th

Our American Dilemma: Placing and Equity Lens on the Struggle for Diversity and Inclusion (OFAPD)

Time and Location: 8:30 – 9:30 am, Walther Hall 203

Presenter: Will Ross

[Register](#)

Wednesday, September 27th

Teaching@IUPUI: Documenting Your Teaching Success (CTL)

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

Presenters: Douglas Jerolimov, Richard Turner

[Register](#)

Wednesday, September 27th

Using Canvas Outcomes for Program Assessment (CTL)

Time and Location: 1:00 – 2:30 pm, Online

Presenter: Lynn Ward

[Register](#)

Friday, September 29th

Using Reacting in the Classroom: The Best Professional Development EVER! (CTL)

Time and Location: 9:00 am – 12:00 pm, UL 1126

Presenter: Elizabeth E. Dunn

[Register](#)

abor Day, September 4, 2017

A Call for Abstracts

The National Academies of Practice (NAP) invites you to submit interprofessional abstracts for educational sessions and/or posters at the 2018 NAP Annual Forum. The Forum will be held in Atlanta, GA from April 13—14, 2018.

The 2018 Annual NAP conference seeks to promote collaboration within clinical, educational, research, and/or policy settings. The overall themes this year focus on leveraging technology, collaborative teams, advocacy for quality healthcare and relationship-centered care interprofessional healthcare. Further descriptions of this year's themes are as follows:

- ⇒ **Leveraging technology** – Use of Health Information Technology (HIT), electronic health records (EHR), and healthcare delivery models with respect to interoperability, professional and interprofessional usability, and data sharing.
- ⇒ **Collaborative teams** – Empower individuals and collaborative teams. Health professionals interacting interdependently with shared goals for care with persons or communities by cooperating in care delivery, coordinating care with other health professionals and patients, and collaborating with others through shared problem-solving and

shared decision making (IPEC Teams and Teamwork core competency).

- ⇒ **Advocacy for quality healthcare** – Promote sociopolitical activism and provide appropriate education and training which lead to accessible, high quality, and cost-effective health care.
- ⇒ **Relationship-centered care** – Focus on the prevention of healthcare problems and management of care for individuals, families, and populations, with emphasis on access to relational care in a comprehensive, holistic framework.

The NAP is accepting abstracts for oral and poster presentations, workshops, and symposia/panel presentations that reflect the goals and themes for this year's conference. Examples of collaborative efforts include (but are not limited to):

- ⇒ Ongoing or completed research involving collaborative efforts among investigators
- ⇒ Educational models, courses, offerings that focus on multiple disciplines in a collaborative environment
- ⇒ Development or implementation of practice models that involve collabora-

tion among healthcare disciplines
⇒ Healthcare policy that addresses issues surrounding collaborative practice, education, or research

NAP membership is not a requirement for abstract submission. Selection criteria includes: Interprofessional collaboration reflected in authorship; Congruence with conference themes; Relevance/significance of the topic to interprofessional practice, education, research or policy; Background/rationale; Clarity of purpose and objectives; Appropriate methods for type of educational session; Accurate interpretation of findings, which includes lessons learned, potential contributions and/or recommendations for practice, education, research or policy; Contemporary contribution to body of knowledge; Effective presentation of abstract submission addressing all required components.

All submissions are due by September 12, 2017, and all presenters will be required to register for and attend the Forum. Presenters are responsible for their own travel, accommodations, and registrations expenses.

To submit an education session abstract, click [here](#). To submit a poster abstract, click [here](#). For more information on the NAP or the Forum, visit the NAP's [website](#).

NEW FACULTY PLAN NOW FOR SUCCESS

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. Guidance on how to develop a plan for promotion will be provided. Register [here](#).

Date: Friday, September 22, 2017

Location: Campus Center 409

Time: 11:30 am—1:30 pm

Presenter: Gail Williamson

White Coat Ceremony

You could barely find a seat! The Campus Center was at max capacity this past August 20th for the 2017 White Coat Ceremony for the DDS Class of 2021 and IDP Class of 2019. Nearly 900 guests attended, marking it as the most well attended White Coat

Ceremony in its existence! In all, 123 students walked onto the stage, white coats folded and unbuttoned on their arm before handing it off to their coater. The coater, in turn, helped coat the future dentists in a symbolic gesture of welcome to the oral

health care field. After a summer of coursework and a week of their fall semester already gone by, the calm-weathered Sunday ceremony was certainly a halcyon time in the lives of our newest students. Congratulations to all!

Teaching Conference

The following is an update on the IUSD Teaching Conference from Dr. Ana Gossweiler:

The 2017 IUSD Teaching Conference will take place October 5 and 6 at Conner Prairie historic park and living history museum in Fishers, IN. The main focus of this year's conference will be "Rowing in the Same Direction."

Our objective is to discuss issues that affect the direction of our teachings, and calibration strategies. As we follow the path to be the best dental school of the 21st century, we are aware that clinical dental education is facing significant challenges and want to bring to the faculty the most relevant information in this area. We will have Dr.

Alan Formicola, Dean and Professor Emeritus, College of Dental Medicine, Columbia University, presenting to us his findings for evaluation of advancing Dental Education: Gies in the 21st Century.

Dr. Harvey Weingarten will be presenting relevant calibration techniques and its implications for IUSD. Ms. Kathy Thompson will be part of the program this year, presenting IUSD management of Dental Emergencies. In the same area of emergencies, we will have a presentation from Dr. Melanie Peterson, and Ms. Julia Lash, from CAPS, on the management of Mental Emergencies. And finally, we have invited Mr. Bryan Svendby, Manager, Test Security and Fraud Prevention, and Dr. Kathleen Hinshaw, Senior Manager,

Operations/Department of Testing Services from the ADA. (The topic or their presentation has not yet been finalized by the time of this publication.)

New faculty will be attending their first IUSD Teaching Conference. Help us to welcome them to this annual event. Remember that this conference gives us the opportunity to meet others in the IUSD community and discuss teaching/learning issues, learn new technology/techniques, and improve social relations.

We hope this conference will promote intellectual discourse, philosophical debate, positive social interaction and a renewed enthusiasm for our mission. We are looking forward to a great meeting!

Regatta 2017

September is the month to remember . . . who reigns on the water when the dip of the paddles matter most. As 5-time Regatta champions, its not about domination, it's about showing the conquering spirit of IUSD teamwork that goes beyond the clinics and classrooms to the community and canoes on the canal. By day's end on September 23, IUSD's presence and power in the waves will again be witnessed by this family-friendly, fun-filled tradition that unites campus and community, attracting approximately 10,000 visitors from near and far with not only oaring competition but also cardboard boat racing, battleship

competitions—yes, sink your competition's canoe! — and even dog theme, team theme, and tug-of-war contests. Not in shape for all of that yet? There are even Regatta workout [videos](#) with exercise tips so that preparation meets motivation!

For opportunities to volunteer as an IU School of Dentistry volunteer, be sure to contact [Terry Wilson](#) as soon as possible. To serve as a general volunteer, particularly to assist with setup on Friday night September 22, please contact [Anthony Hunger](#), coordinator of volunteers. You will get a free t-shirt and yummy for the tummy for your service! Whether on the grounds or in the water, don't miss it!

Correction: The OFA would like to issue a correction for the August 2017 newsletter. Dr. Paul Edwards was incorrectly referred to as an Associate Professor. He should have been listed as a full Professor.

GHONEMIA INVENTION DISCLOSURE

Dr. Ahmed Ghoneima and his colleagues have developed software called Biomechanics Sequential Analyzer. This software analyzes 3D laser scanned images of dental impressions acquired through orthodontic treatment to monitor orthodontic tooth movement and root position with no radiation exposure. While this application may not replace the need for CBCT imaging, the Biomechanics Sequential Analyzer is intended to reduce the radiation exposure of patients while providing quality information about tooth tipping and torquing (pre-, during and post-treatment) for orthodontists and other clinicians.

News You Can Use

2017 Flu Clinic—This year's flu clinic will be held on Thursday, October 12th at IUSD in room SB01A from 10:30am to 12:30pm. Your flu shot

documentation will be automatically uploaded into GIS for you at the clinic if you attend, and you will need to bring your Crimson Card with you. If you are unable to attend the Flu Clinic, be aware that the deadline to submit documentation of the vaccine if you are a faculty or staff member

providing services in an IU Health or Eskinazi facility is November 9, 2017. The IUSD target date for all others to have received the vaccination and submitted documentation is November 1, 2017.

Journal of the Scholarship of Teaching and Learning—The Journal of the Scholarship of Teaching and Learning has just published its latest issue. Please follow the [link](#) to review the Table of Contents and then visit the website to review articles and items of interest.

Please be aware that the deadlines are fast approaching for the following event and seminar:

The 2017 Assessment Institute—Early registration closes on September 15, 2017. For more information and to register, visit [here](#).

The Fulbright International Education Administrators Seminars—The deadline for the Community College Administrators Seminar in Russia is on October 16, 2017. Visit [here](#) to apply.

IUSD Building Update

Adam Smith, Director of Facilities Planning & Auxiliary Operations, reports the following construction update on the new IUSD Fritts Clinical Center.

Construction on the Fritts Clinical Care Center continues to progress at a steady speed. Elevator installation is almost complete, Terrazzo and tile flooring is currently being installed on the first floor. Drywall additions have been completed on the first and second floors, and painting has commenced on the first floor as well. Over the next two weeks, the ceiling grid will be installed, which is what the ceiling tiles will be laid upon. Work is also wrapping up on the north and south connectors.

The east dock will be removed as part of

the courtyard renovation, and a University landscape architect is scoping the courtyard.

The Michigan Street entrance is open again, as the Michigan Street two-way construction continues to move east across campus. The northeast entrance of the building is closed temporarily during the construction.

Anticipated construction completion will be in December of 2017. In early 2018, dental equipment and operatories will be installed, which will be followed by furniture, IT and AV work.

IUSD Recruitment Update

August ended with a full, engaging day of meaningful interviews for our candidate for the position of Associate Dean for Education, Dr. David Rolf II. Interview and presentation feedback will be compiled and reviewed by the Search and Screen Committee during September, and IUSD's Promotion and Tenure Committee will also convene to determine what recommendation to provide for dean John Williams' hiring consideration within the next several weeks.

Unfortunately, Dr. Ching-Chang Ko in late August withdrew his candidacy for the position of department chair of Orthodontics and Oral Facial Genetics. IUSD senior administration and the Search and Screen Committee are now reviewing options for next steps in that search process.

The school's search for a clinical assistant professor for Dental Hygiene is nearing finalization. An offer packet is in development. It will be sent to the IUPUI Office of

Academic Affairs for campus-level approval. If all goes smoothly, the position will be filled before October with an official start date being determined pending offer acceptance and timing between the department, candidate and transition needs.

Oral Pathology, Radiology and Medicine has a pool of seven applicants for its clinical assistant professor position. That Search and Screen Committee is scheduled to meet on September 6th. The department's position of Director, Oral Maxillofacial Radiology is still in the pre-interview stage as the Search and Screen Committee continues its efforts in recruiting qualified applicants. To bolster that work, fresh ads will be released in September and October.

Interview schedules for IUSD's two internal faculty interviewing during September have been set. Dr. Brian Sanders, director of the Riley Den-

tal Clinic and the Postgraduate Pediatric Dentistry Training Program as well as full professor in the Department of Pediatric Dentistry, is scheduled to interview on September 12th and 13th for the administrative position of department chair of Pediatric Dentistry.

Dr. David Montes, currently visiting clinical associate professor in the Department of Oral Surgery and Hospital Dentistry, will interview on September 18th for the director position of the Oral and Maxillofacial Residency Program within the Department of Oral Surgery and Hospital Dentistry.

Cariology, Operative Dentistry, and Dental Public Health's Search and Screen Committee for its assistant/associate professor position will convene on September 5 to review its newest pool of applicants. Interviews could start as early as October.

International Host Program

Have you been looking for an opportunity to host an IUPUI International Student? The International Host Program (IHP) is a bridge between IUPUI International students and IUPUI community members living in the Indianapolis area. The IHP matches alumni, faculty and staff hosts with current international students.

The students in IHP do not live with their

hosts. Rather, hosts and students are encouraged to meet up at least once a month for such things as sporting events, festivals, holidays, or to participate in a meal at the host's home. The IHP is an excellent way for the IUPUI community to learn more about international cultures, and it's an opportunity for the students to gain a richer understanding of American life.

Host and student matches last for 4–5 months. After that, students and hosts may continue to contact each other if they wish to do so, or they can sign up for a new student or host match.

If you are interested in hosting an international student, the 2017 deadline is October 7, 2017. Please visit [here](#) to sign up or for more information.

GRANT APPROVAL

Dr. Apoorv Goel (2nd Year Periodontics Resident) has secured a \$2,000 grant from the American Academy of Implant Dentistry Foundation. The grant request was entitled "Macroscopic, microscopic and microbial analysis of used dental implant healing abutments before and after cleaning and sterilizing for potential reuse in dental implant practice: an invitro study." Congratulations Dr. Goel!

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

IUPUI CHAIRS LEADERSHIP ACADEMY

DATE: SEPTEMBER 13, 2017
TIME: 12:00–1:30 PM
PLACE: CAMPUS CENTER 307
PRESENTER: DR. MARGIE FERGUSON

[REGISTER](#)

MIDWAY TO TENURE

DATE: SEPTEMBER 15, 2017
TIME: 9:00 AM TO 11:00 AM
LOCATION: CAMPUS CENTER 409
PRESENTER: GAIL WILLIAMSON

[REGISTER](#)