Eastman Institute for Oral Health

The Eastman Institute for Oral Health (EIOH) has internationally recognized dental residency programs, top-tier oral biology research and robust clinical services in all dental specialties with a strong community orientation. Divisions of the EIOH include General Dentistry, Periodontics, Prosthodontics, Orthodontics and Dentofacial Orthopedics, Pediatrics, Oral and Maxillofacial Surgery, Oral Medicine, Orofacial Pain and Community Dentistry and Oral Disease Prevention. EIOH research interests include infectious diseases primarily dental caries, developmental biology including craniofacial development, salivary gland, physiology, dental products and materials, implants, lasers, dental erosion, chronic pain and health services.
Dentistry at the University of Rochester Medical Center
Founded by George Eastman in 1917, the Eastman Dental Dispensary evolved into the Eastman Dental Center and, for over 80 years, provided oral healthcare and training in dentistry at Rochester, becoming a world-renowned center for clinical science and education. In 2009, the Eastman Institute for Oral Health (EIOH) was established, replacing the Eastman Dental Center, as a division within the University of Rochester Medical Center (URMC). The EIOH functions as the integrated entity responsible for research, education and clinical care in oral health in the URMC. Organizationally, the EIOH occupies the same position on the URMC organizational chart as the School of Nursing, the School of Medicine & Dentistry and Strong Memorial Hospital. Eli Eliav, DMD, PhD, appointed in 2013, is the current Director of the EIOH. The EIOH was formed from two administrative units, the Eastman Department of Dentistry (EDD) and the Center for Oral Biology (COB) in the School of Medicine and Dentistry. Pertinent to this application, The Eastman Department of Dentistry oversees all dental residency programs and will oversee the clinical training. The EIOH and the School of Medicine & Dentistry supports basic science research and education programs located within the Center for Oral Biology (COB), one of 6 research units comprising the Medical Center’s Kornberg Medical Research Building, which opened in the fall of 1999. The Kornberg building has 240,000 net square feet of which over 20,000 square feet is assigned to the COB. The building houses a state-of-the-art Vivarium designed for the Transgenic Rodent Core Facility, Proteomics Core Facility, The Cell Sorting Core, and the BioMolecular Interactions Core Facility.

An adjacent, and physically connected, addition of 143,000 square feet to the Kornberg Building was completed in the spring of 2002 and houses the laboratories of translational researchers. Other academic units in the Kornberg Medical Research Building that have prominent collaborations with the COB include the Dept. of Biomedical Genetics and the Dept. of Microbiology and Immunology.

The University of Rochester School of Medicine & Dentistry was founded in 1925 and was the first school to embrace the vision of Abraham Flexner that emphasized the need to merge research, education, and clinical science. There has been a long-standing and successful commitment to train dental academicians, having been woven into the very fabric of the University. A Dental Research Fellowship Program began in 1929, the first postgraduate program for dentists in this country; the Rockefeller Foundation awarded a grant to “support research and training in those phases of dentistry related to anatomy, bacteriology, pathology, biochemistry and nutrition to well-trained dental graduates” (Penn Dental Journal 36:93, 1934). An MS degree program with a major in Dental Science was created in 1951. In addition to the MS program, many dentists have matriculated in traditional PhD and MPH programs, or obtained an MD degree in coordination with our Oral and Maxillofacial Surgery Program. Consequently, nearly 200 MS/MPH and more than 65 PhD or MD degrees have been awarded to dentists from this institution (37 MS/MPH, 25 PhD and 6 MD degrees in the last 20 years). A majority of these individuals have remained in academic dentistry; indeed, nearly all schools of dentistry in the United States have at least one Rochester graduate among their faculty. Rochester has well supported research and training programs that offer diverse experiences.

During the past 20 years, Rochester has ranked in the top 10 in the National Institute for Dental and Craniofacial Research (NIDCR) support with multiple currently funded projects totaling more than 9.9 million dollars, as of this writing. There are presently 31 NIH-sponsored training programs at the University of Rochester with funding of ~10.2 million dollars in annual costs, as well as 9 HRSA sponsored training programs worth ~2.3 million dollars/year. Many of these programs complement the current programs in dentistry without overlapping, by providing our trainees with additional venues for trainee interactions through seminar series and educational activities. Therefore, our trainees are physically and intellectually integrated into a large cohesive effort in biomedical research and training. The TPOS program has been multidisciplinary in nature, and focused on providing dentist-scientists and other oral biologists with training to prepare them for careers in academic and non-academic environments. To insure integration of our students into the University’s training environment, we have chosen not to have a PhD program in Oral Biology. Instead, our trainees matriculate in traditional basic science tracks for their degrees; thus, there is a “dental” presence in most of the graduate programs at our institution. Together with the dentists in residency training programs and dentists pursuing advanced degrees, they constitute a strong critical mass of trainees in post-graduate Oral Science. The full-time faculty in the Medical Center is comprised of more than 290 appointees in basic science departments or centers and over 1300 members in clinical departments. Of the faculty, 6 have primary appointments in the Center for Oral Biology and 48 are appointed in the Eastman Department of Dentistry. The physical design of the Medical Center permits ample opportunity for interaction among faculty and trainees.
Training Environment for Oral Sciences

The Rochester environment offers key elements that make it an outstanding place to train oral health scientists. It is imperative to point out here, that all appropriate training mechanisms available in the Rochester CTSI are available to the clinical and pre-clinical trainees in the EIOH sphere. We offer educational programs for five general groups of T90 and R90 trainees. First: the continuing recruitment of D3-dental students into our joint DMD-DDS/PhD program (DSTP). These are students who wish to coordinate their clinical training with PhD research studies (T90). This novel program partners dental schools with excellent clinical training programs, but without NIDCR-sponsored PhD-level training (University of Puerto Rico, Marquette University, University of Kentucky), with the highly regarded PhD programs at the research-intensive University of Rochester School of Medicine & Dentistry. The second type of trainees includes dentists who wish to pursue a PhD (T90). The third group is dentist-PhDs who want to engage in post-doctoral training (T90). The fourth group of trainees will be PhDs in post-doctoral positions and baccalaureate degree-holders pursuing a PhD (T90). The fifth group features research education training for internationally-trained DDS, PhD dual-degree trainees who wish to pursue additional training as postdoctorals, to prepare for their first independent position (R90). Collectively, we will offer comprehensive scientific training for oral biologists and clinician scientists and offer mechanisms to attract scientists to Oral Science.
Clinical Training Programs in Dentistry

The Dental Service at Strong Memorial has over 30,000 patient visits per year, providing care in all dental specialties to healthy patients and those who are physically, medically or emotionally compromised. Care is both out-patient and in-patient, with consultations to other services. The EDD provides general dentistry and specialty services, with over 140,000 patient visits per year. Thus, DSTP students completing the 4th year of dental school in Rochester (see below) have ample patients and case diversity. The EDD has a yearly enrollment of approx. 80 dental residents. Certificates of specialty are offered in Orthodontics, Pediatric Dentistry, Periodontics, Prosthodontics, Orofacial Pain and Oral and Maxillofacial Surgery. The EDD also serves as home to 1- and 2-year General Dentistry programs (AEGD and GPR). All EDD programs are accredited by the Commission on Dental Accreditation.
In summary, the overall training environment in Rochester is robust. Our NIDCR-sponsored trainees, as well as those from other NIH- and HRSA-sponsored training programs within the Medical Center, interact through common course work and seminars. Eleven of these training programs support clinical research training; dental residents are eligible and encouraged to apply for positions. Thus, our trainees are exposed to an extraordinary spectrum of scientific and clinical activities, which serve to enhance learning and their ability to apply multidisciplinary approaches to their research.

Clinical Research and Community Outreach
With very nearly 100 years of clinical service, research and training are deeply ingrained in Community Engagement of the City of Rochester and outlying areas surrounding Monroe County, NY. As examples, Current sites of clinical service, and importantly, recruiting for clinical studies, include: City of Rochester Elementary School 17, Downtown site of EDD, Highland Hospital, Monroe Community Hospital (geriatric and DD clinic), Hillside Children’s Center, and 3 SMILEmobiles (which travel to 15 RCSD elementary schools, Mt. Morris, and several Head Start facilities). In late spring 2016, additional sites will include: Center for Adults with Special Health Care Needs (a partnership with UR Internal Med/Peds), pediatric OR services at Strong West, and a new SMILEmobile for patients with special health care needs, including DD and geriatric. Some of these activities are supported by a HRSA grant to Dr. Sean McLaren (The Pediatric Dentistry Special Care Training Program, $3,496,358.00 over 5 yrs); The Dental Practice-Based Research Network, Dr. Cyril Meyerowitz, P.I. of the Rochester branch of that project ($4,718,936.00, over 5 years); The National Dental PBRN, Study, Management of Dentin Hypersensitivity (Dr. Dorota Kopycka, P.I., $208,602, over five years); and the NIDCR-funded Study, Integrating Oral Biology and Behavioral and Social Mechanisms for Early Childhood Caries Onset (Dr. Dorota Kopycka, P.I. $4,764,322.00 budget over five years)
