

I N S I D E

T H I S

I S S U E :

Message from the

EAD/ADFA

1

Faculty Develop-

ment

2

Scientific Writing

Workshop

2

Faculty Transitions 3

Associate Faculty

Teaching Forum

3

Juan Yepes Book

Release

4

IUPUI Research

Events

4

IUSD Research

News

5

Seal Indiana 5

IUSD Fall Faculty

Conference

5

Announcements 6

I N D I A N A U N I V E R S I T Y

S C H O O L O F D E N T I S T R Y

O F F I C E O F F A C U L T Y

A F F A I R S Office of Faculty Affairs
S E P T E M B E R 2 0 1 9 V O L U M E 7 I S S U E 9

F A C U L T Y

A F F A I R S

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

From the Desk of the EAD/ADFA
August, as always,

brings us the beginning

of a new university

academic year. A year

that will see much

recognition and cele-

bration of the IU Bicentennial, fol-

lowing on, for us, from the IUPUI

50th and the IUSD 140th birthday

events.

 We at IUSD, of course, were al-

ready in harness through this past

month and for me, a great deal re-

volved around our international and

global agendas.

 A significant milestone was reached

by King Abdulaziz University Faculty

of Dentistry, Saudi Arabia, in be-

coming the first ever institution

outside the US to have their dental
program accredited by CODA.

Many congratulations to our col-

leagues in Jeddah (where we have

several alumni as faculty). The impli-

cations are significant for the school

and their future graduates. They will

presumably have direct access to

our graduate programs, including

our hospital-based programs, and if

Boards are satisfied, the option to

qualify for unrestricted US state

licensure. I will have the privilege of

visiting the school in October,

through participation in an interna-

tional conference that was organized

long before the CODA recognition

was announced. Exciting times in-

deed!

 I have written previously about our

engagement with the Tecnológico

De Monterrey, in Mexico. We have

had the pleasure of hosting several

of their excellent

students in our

research labs. In

early August, I was

honored to be the

White Coat Ceremony speaker for

all the health science-related

schools, including the medical

school. My role was to provide the

lecture that

symbolizes the

start of their

academic stud-

i e s , t h e

“Cátedra Prima”, and so I spoke on

the topic of inflammation in health

and disease. I found it to be a most

inspiring and emotional occasion,

with over 1500 students, parents,

families, and friends in attendance

and participating.

 As most of you are aware, one of

the global initiatives sponsored un-

der President McRobbie’s tenure

has been the establishment of re-

gional footprints for the university,

the “Gateways.” Several are now

operational with the latest being

established for the ASEAN coun-
tries, in Bangkok. I wrote about our

presence there earlier this year.

Berlin is the hub for the IU Europe

Gateway and Dr. Paul Edwards and I

had the pleasure of hosting a small

meeting there in mid-August. The

director of the

office, Andrea

Adam Moore

(pictured left),

has been increas-

ingly busy helping to organize and

coordinate events there, as she did

so expertly for us. Our focus was to

meet with

s e v e r a l

colleagues

from the

d e n t a l

school at Tehran University of Medi-

cal Sciences (TUMS). While I myself

have had the experience of visiting

their university on three occasions

in the past 4 years, that has become

more difficult under current govern-

ment restrictions (from both sides).

H o w -

e v e r ,

t h e

dean of

t h e

school and four other

faculty were attending

the annual meeting of

the Association of

Dental Education in

Europe in Berlin,

which presented us with a fortuitous

opportunity to engage in a conversa-

tion to further our dialogue with

them.

 I encourage anyone who may be

thinking of meetings in an interna-

tional setting to avail themselves of

these excellent Gateway facilities. I

am aware that, to date, the Mexico

City Gateway has been used by Dr.

Martinez Mier; the Beijing office by

Dr. Dean Morton, and we are hop-

ing to have Dean Murdoch-Kinch

host a meeting in the Bangkok office
sometime in 2020.

 No one can be unaware of the

political shifts occurring in many

parts of the world. These are having

global effects and very local conse-

quences too. Incivility, based on

personal, cultural, racial and gender

prejudices is increasing (there is

evidence nationally, from our cam-

pus, and all stages in between). Re-

cent, much publicized refusal of

entry of international students to

the US, individuals who have held

valid visas, is of concern.

 Overall, the number of internation-

al students seeking higher education

in this country has declined signifi-

cantly. Even though our university

President and campus Chancellor

have issued strong statements, rein-

forcing the positive global mission of

our institution, perception can be

everything. Certainly I have seen

that sentiment in Europe however

the IU School of Dentistry has a

long and proud history of welcoming

all appropriately qualified students

to apply for entry to our programs.

We must strive to maintain that

tradition. It can only make us

stronger.

P A G E 2

 Tuesday, September 10th
Mark Brothers Award Lecture (OFAPD)
Time and Location: 3:00 – 4:00 pm, Walther Hall, 203
Presenter: Amy Shiu Lee
Register

Wednesday, September 11th
Culture & Conversation: Governance and Advocacy (OFAPD)
Time and Location: 12:00 – 1:00 pm, Daly Center, 186
Presenter: Katie McHugh
Register

Wednesday September, 18th
4th Annual IU Innovation and Commercialization Conference
Time and Location: 10:00 am – 6:00 pm, Campus Center
Register

Wednesday, September 18th
Rethinking the Classroom (CTL)
Time and Location: 11:00 am – 12:00 pm, Online - Zoom
Presenter: Alicia Vieth
Register

Thursday, September 19th
Walk IT: Think outside the classroom (CTL)
Time and Location: 10:30 am – 12:00 pm, Wood Fountain
Presenter: Andi Strackeljahn
Register

Wednesday, September 25th
Teaching@IUPUI: Promoting Active Learning in Your Classroom (CTL)
Time and Location: 12:00 – 1:00 pm, Online - Zoom
Presenters: Douglas Jerolimov, Anusha S Rao
Register

Thursday, September 26th
Walk IT: Incorporate active learning (CTL)
Time and Location: 1:00 – 2:30 pm, Wood Fountain
Presenter: Andi Strackeljahn
Register

Enhance

your

teaching

and

research

skills.

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.

O F F I C E O F F A C U L T Y A F F A I R S

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

As competition for external funding becomes more

challenging, getting one's scholarly work successfully

published is more important than ever. This year, Dr.

George Gopen will present this workshop on Tuesday,

September 24, from 8:00 am—5:00 pm, in Walther

Hall room 203.

 Dr. Gopen's approach is based on a single idea: learn-

ing to write for the reader allows the writer to con-

trol what readers learn. As in past years, Dr. Gopen

will also conduct hour-long, individualized consulta-

tions. Only faculty members who participate in the day

long event will have access to the individual consulta-

tion registration. Instructions will be sent to partici-

pants after their registration for the workshop is com-

plete. Visit here to register for this event. If you have

questions, please contact fapdd@iu.edu.

Scientific Writing From the Reader’s Perspective

https://faculty.medicine.iu.edu/registration/?id=4823
https://faculty.medicine.iu.edu/registration/?id=4833
https://research.iu.edu/campaigns/innovation-commercialization-conference/
https://ctl.iupui.edu/Workshops-Events/Events/EventRegistration?eventid=448b74e7-fed2-4385-8dbe-4f7618ec5081&scheduleid=0a166c80-4e71-6723-f5ad-f3ba803bc35e
https://ctl.iupui.edu/Workshops-Events/Events/EventRegistration?eventid=fed19c53-0132-4a68-8733-f62e1949a1e0&scheduleid=fa188b44-2d8f-6395-31c4-740b3051c8da
https://ctl.iupui.edu/Workshops-Events/Events/EventRegistration?eventid=c7484457-64f1-45dc-9ed0-cc39c6ded041&scheduleid=b853c224-51ce-6289-acf8-0348791536e6
https://ctl.iupui.edu/Workshops-Events/Events/EventRegistration?eventid=125f0d06-6d38-498e-a3fc-d359a88b91fa&scheduleid=674b63ec-2195-47db-8731-ce95e2cd1440
http://ce.dentistry.iu.edu
https://faculty.medicine.iu.edu/registration/?id=4773
mailto:fapdd@iu.edu

P A G E 3
V O L U M E 7 I S S U E 9 L

ab

o
r D

ay, S
ep

tem
b

er 2
, 2

0
1
9

Faculty Transitions

Associate Faculty Teaching Forum
To promote the professional development of Associate

Faculty (sometimes called part-time faculty, part-time

lecturers, or adjunct faculty), the Center for Teaching

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 Wednesday, Sep-

tember 18, 2019, from 4:00—8:00 pm, at the Lilly Audi-

torium (located in University Library, on the Lower

Level).

 Registration and sign-in begins at 4:00 pm, with wel-

coming marks beginning at 4:45 pm. The event will offer

six sessions (forums) for associate faculty to engage in

conversations with associate faculty colleagues and with

CTL consultants about teaching methodolo-

gies, classroom techniques, and about new ways of using

technology in the classroom and online. Forum topics

are listed as: Teaching Inclusively in the Classroom;

Speed-Dating with Learning Technologies; Profiles of

Learning for Undergraduate Success; Teaching Inclusively

Online; and Follow-up Forum to the Keynote Address.

All AFTF sessions are designed to encourage discussion

and the sharing of ideas among new and experienced

associate faculty instructors. The keynote address will

held from 6:30—7:00 pm, and the program will conclude

at 8:00 pm.

 To register for this event and for additional infor-

mation, visit here. Contact Doug Jerolimov at djero-

lim@iupui.edu with questions.

The Dental Technology

Program in the Division

of Dental Education on

the Indiana University-

Fort Wayne Campus

last month expanded its faculty

roster through the promotion of

Professor Colleen Painter from a

staff position to visiting assistant

professor. To name a few of her

responsibilities as a faculty mem-

ber, Professor Painter serves as the

lead laboratory instructor for Den-

tal Ceramics, Crown and Bridge,

and Fixed Prosthodontics courses

in addition to serving as the lead

instructor for Dental Laboratory

Business Procedures. Professor

Painter is an alumna of the Fort

Wayne campus (MS, Public Man-

agement, Health Systems Admin-

istration and Policy; BS, General

Studies; AS, Dental Laboratory

Technology). In addition to her

visiting faculty role, Professor

Painter, a certified dental technician

whose start on the Fort Wayne

campus was as a laboratory assis-

tant, works as a denture, ceramist

dental technician at Lumident in

Fort Wayne, Indiana.

 Another transition on the Indiana

University Fort Wayne campus was

the recent appointment of Profes-

sor Staci Schory to the administra-

tive role of interim director of the

Dental Assisting Program in the

Division of Dental Education. She

will fulfill that role while maintain-

ing her faculty appointment as visit-

ing clinical assistant professor and

additional administrative appoint-

ment as clinical

supervisor.

 P r o f e s s o r

Schory has held

positions as a

business and

chairside assistant (six years), den-

tal clinic manager (seven years), a

lab assistant and an associate un-

derwriter. She holds degrees from

Purdue University (Master of Sci-

ence in Communication; Graduate

Certificate in Strategic Communi-

cation Management) and from Indi-

ana University Fort Wayne (then

IPFW) (Bachelor of General Stud-

ies; Associate of Science in Busi-

ness; Dental Assisting Certificate).

Among her honors Professor Scho-

ry was a recipient of the IPFW

Dental Assisting Program Out-

standing Dental Materials Award.

 On the IUPUI campus, Dr. Timo-

thy Treat was appointed

clinical assistant profes-

sor with an administra-

tive role of Comprehen-

sive Care clinic director

within the department of Biomedi-

cal Sciences and Comprehensive

Care, effective September 1. Previ-

ously appointed as a visiting clinical

fellow at the IU School of Dentis-

try, Dr. Treat (DDS, IU School of

Dentistry; MS, Biology, Purdue

University; BS, Science-Business,

University of Notre Dame) has

served the profession in various

capacities, including as a dentist

(West 10th Dental Group, Indian-

apolis, IN), Curriculum and Assess-

ment assistant (IU School of Den-

tistry, IUPUI), consultant (Proctor

& Gamble Dental Care Advisory

Board, Cincinatti, OH), analyst

(Covance Bioanalytical Services,

Indianapolis, IN), board director

(American Dental Education Asso-

ciation) and a member of the Indi-

ana Dental Association Govern-

mental Affairs Committee.

https://ctl.iupui.edu/Programs/Associate-Faculty-Development/Associate-Faculty-Teaching-Forum
mailto:djerolim@iupui.edu
mailto:djerolim@iupui.edu

O F F I C E O F F A C U L T Y A F F A I R S

P A G E 4

Technological advances have

made maps ubiquitous, now

increasingly available at the

touch of a finger or the

sound of a voice. The value

and application of an atlas’

utility have evolved as well,

including for those who need to navigate the

oral regions of the human mouth. Dr. Juan

Yepes, associate professor in the depart-

ment of Pediatric Dentistry at the Indiana

University School of Dentistry, recognized

the need for an oral pathology and oral radi-

ology desk reference for practitioners and

educators seeking to meet needs in the area

of child patient care. This past May his new

book Practical Atlas Oral Diagnosis in the Pedi-

atric Patient was released, now in the reach

of practitioners and educators across multi-

ple medical disciplines to aid them on their
road to educate, treat, and perhaps even

cure.

 Spanish author Miguel de Cervantes Saa-

vedra, author of Don Quixote, once said,

“The pen is the tongue of the mind.” To

take a closer look at the Dr. Yepes’ pen,

Dr. Yepes was recently asked to share some

background about his journey in writing

Practical Atlas Oral Diagnosis in the Pediatric

Patient, his first book.

OFA: What was the inspiration and motiva-

tion for your writing this book?

Yepes: In 2014, I was invited to publish a

weekly on-line interesting case in oral diag-

nosis in children (and adults) in a national

dental website. About 12 months ago, I was

in my office looking at all the cases that I had

published in the last 5 years and I was

amazed that at least 80% of the weekly cases

were in children. It was not too difficult to

move forward and put together all the pedi-

atric cases and the book was born!

OFA: Why did you choose now to write

and publish this work?

Yepes: There is never a perfect time, but I

decided that 2019 will be a good year to put

together the textbook.

OFA: Who served as your mentor(s) dur-

ing your writing and publishing process?

Yepes: Many wonderful mentors helped me

with the project (and with my academic

career). Just to mention some, Dr. Jim Jones

(Indiana University), Dr. Jeff Okeson

(University of Kentucky), Dr. Charlotte
Haney (University of Kentucky), Dr Tom

Sollecito (University of Pennsylvania), and

Dr. Axel Ruprecht (University of Io-

wa). They all in different ways, and at differ-

ent times of my academic career, showed

me the importance of looking for different

ways to get to teach including a textbook.

OFA: What were challenges you faced and

lessons learned?

Yepes: No question that it was a very chal-

lenging project. Putting together all the cas-

es, selecting the best pictures, and making

sure that each case will have a brief descrip-

tion, were all difficult tasks. The process of

selecting the editorial and working with the

editor was also a challenge. Definitively I

learned a lot in the last 12 months.

OFA: It may seem obvious, however, how

do you hope your book will serve the pro-

fession (including IUSD) and the general

population?

Yepes: The textbook presents multiple,

interesting, and unique, cases of oral diagno-

sis in children. The book serves the profes-

sion, but without any question, the Atlas is a

great reference source for residents and

dental students interested to learn more

about oral diagnosis in children.

OFA: What would you like to share as

encouragement to faculty colleagues who

might aspire to someday author a publica-

tion for their profession?

Yepes: It does not matter how big is the

project, a small step is always the starting
point. This is the best advice for my col-

leagues.

OFA: What has been or will be your great-

est “reward” in reflection upon this accom-

plishment?

Yepes: My biggest reward? To see my cur-

rent and former residents looking at the

textbook when an interesting patient with a

challenging oral diagnosis condition arrives

to the office.

OFA: Is there anything else you would like

to add/share?

Yepes: Thank you for the opportunity to

present this project to the IUSD community.

Juan Yepes New Book Release

Campus Research Events
The IUPUI Office of the Vice Chancellor

for Research is sponsoring September

research events on campus.

 The “Introduction to Grant Proposal

Development” session will be held on

September 13, 2019 from 10:00-11:30 am

in the University Library, room 1126. This

information session will focus on basic

procedures for developing successful pro-

posals to external funding agencies that

support the research, teaching, and ser-

vice missions of the university and campus.

 The “NSF CAREER Program: General

Information” session will be held on Sep-

tember 20, 2019 from 9:30-11:30 am in

the University Library, room 1126. The

Faculty Early Career Development

(CAREER) Program is a National Science

Foundation-wide activity offering prestig-

ious awards in support of junior faculty

who exemplify the role of teacher-

scholars through outstanding research,

excellent education, and the integration of

research and education within the context

of the mission of their organizations. This

session presents an overview of eligibility

criteria, agency guidelines, strategies for

developing competitive proposals to the

NSF CAREER program, and a discussion

of OVCR support resources available both

pre- and post-award.

 For additional information on both of

these events and to register, visit here.

https://www.amazon.com/Practical-Atlas-Diagnosis-Pediatric-Patient/dp/3330088710
https://www.amazon.com/Practical-Atlas-Diagnosis-Pediatric-Patient/dp/3330088710
https://research.iu.edu/news-events/events/iupui-research-events.html

P A G E 5 V O L U M E 7 I S S U E 9

Indiana University Purdue Univer-

sity Indianapolis, one of the first

campuses in the United States to

receive the Community Engage-

ment Classification from the Car-

negie Foundation for the Advance-

ment of Teaching, covers at least 534 acres.

It is on these vibrant grounds where the IU

School of Dentistry and its rich history forg-

es a future of civic engagement that remains

relevant and supports innovation locally and

globally. Led by Dr. Armando Soto, the IUSD

Office for Civic Engagement supports cam-

pus efforts such as interprofessional educa-

tion and community-based dental education

in cooperation with the Indiana University

School of Medicine’s Area Health Centers

Program and other partners. It is here where

conversations are being planned for the

School of Dentistry to play an active role in
the efforts of the Indiana Diabetes Impact

Project, a $7 million dollar, five-year program

that is a collaboration between the IU Rich-

ard M. Fairbanks School of Public Health and

Eli Lilly and Company to address diabetes

and other health disparities in three of Indi-

anapolis’ high health risk areas. To support

such work, the IUSD Office of Civic Engage-

ment has the ability to quickly draw upon the

expertise used in the delivery of preventive

services through SEAL Indiana, an outreach

program that over the past 16 years has

reached more than 31,500 children, made

more than 2,000 school visits, and placed

more than 48,600 dental sealants.

 On the side of public policy and advocacy,

the IUSD Office of Civic Engagement in

2019 helped support the annual Indiana

Dental Association/IU School of Dentistry

“Dental Day at the Capitol.” This new pro-

gram in its second year prepares third-year

dental students to effectively interact with

legislators, a vital experience whether the

students ultimately pursue private practice

or another area of oral health care and/or

oral health education delivery, Drs. John

Williams and Timothy Treat were instru-

mental in the conduction of this advocacy

program.

 From the community focus to public poli-
cy focus and at the level of a domestic focus,

the Office of Civic Engagement is influencing

health outcomes. For victims of domestic

violence, through a local woman’s philan-

thropy project, IUSD’s student chapter of

the American Association of Public Health

Dentistry Dental students have been provid-

ing dental services for domestic violence

victims. That aid is an important supplement

to offerings rendered by the state’s 75 or-

ganizations that provide domestic violence

services. Realization of the need for oral

health services is compounded when consid-

ering a majority of those organizations ad-

dress emergency needs foremost.

 Perhaps even less well known is IUSD Of-

fice of Civic Engagement’s involvement with

the IUPUI Culture of Health leadership team.

The project, "Responsive Schools: Building a

Trauma Responsive Learning Community for

All Children," is supported by funding from

the Robert Wood Johnson Foundation, uti-

lizes an action framework to drive change: 1)

making health a shared value; 2) fostering

cross sector collaboration; 3) creating

healthier, more equitable communities; and

4) strengthening integration of health ser-

vices and systems. The leadership team,

though intensive leadership development, will

“acquire the skills needed to bring innovation
and transformation to their local communi-

ties that impact root causes of inequity in

health.” Among the hoped outcomes from

IUSD’s collaboration in this effort is that the

School of Dentistry will become a home for

residents in the communities of the four

elementary schools and one high school

targeted for this work.

 Exciting times are ahead as the campus’

gold standard in civic engagement excels.

Civic Engagement @ IUSD

This year’s IUSD Teaching Conference will be Held at the Fort Harrison State Park Inn and Golf Resort on October 10

and 11. The agenda includes a presentation on the Integration of Biomedical Sciences by Dr. Nicole Woods, a trained

cognitive psychologist, Director of the Center for Ambulatory Care Education, and Associate Director of the Wilson

Centre at University of Toronto (University Health Network). There also will be a training workshop on the area of

Unconscious Bias by Jay Horan as well as a presentation by Dr. David Morton on Generating Effective MCQ to

Support a Better Integrated Curriculum. In addition, Dr. Paul Edwards will lead an accreditation update and Dean

Murdoch-Kinch's will present her first State of the School Address. Please register as soon as possible.

2019 FACULTY TEACHING

CONFERENCE

Each year National Institute of Dental and Craniofacial Research (NIDCR) publishes a ranking based on funding

NIDCR distributes to dental schools across the country. In FY 2018, with the hard work from all research faculty,

IUSD has received a total of $1.2 million in research funding from NIDCR and reached the highest ranking IUSD

has had in 10 years! At #33, we are now at the middle among the 66 dental schools in the US.

IUSD RESEARCH REACHES A MILESTONE

https://dentistry.iu.edu/about/community-outreach-programs/index.html
https://dentistry.iu.edu/about/community-outreach-programs/index.html
https://fsph.iupui.edu/research-centers/centers/cheer/diabetes-impact-project-information.html
https://fsph.iupui.edu/research-centers/centers/cheer/diabetes-impact-project-information.html
https://www.domesticshelters.org/help/in
https://news.iu.edu/stories/2018/12/iupui/releases/12-community-violence-clinical-scholars-robert-wood-johnson.html

P A G E 6 V O L U M E 7 I S S U E 9

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 FACULTY PLAN NOW FOR SUCCESS

 DATE: SEPTEMBER 18, 2019

 TIME: 9:00 TO 11:00 AM

 LOCATION: CAMPUS CENTER, 409

 PRESENTER: RACHEL APPLEGATE

 REGISTER

Date: September 30, 2019 Register

Location: CE 409 and online — Zoom

Time: 9:00 —11:00 am

Presenter: Rachel Applegate

This workshop will involve discussions and brainstorming about barriers to, and key

resources for applying for promotion, that are particularly important for women.

PROMOTION FOR WOMEN

https://academicaffairs.iupui.edu/AOEvents/EventRegistration?eventid=443b2c65-cbf0-4544-ab5c-4eabc05b2a9a&scheduleid=44ca1588-2116-691e-3da0-89154aa535a9
https://academicaffairs.iupui.edu/AOEvents/EventRegistration?eventid=7299b434-f075-47c1-b652-b9e15fd1e01e&scheduleid=a494c358-14ee-6036-3198-5a31855b2fc9

