

CURRICULUM VITAE

Cynthia C. Amyot, MSDH, Ed.D.

BUSINESS ADDRESS:

HOME ADDRESS:

CURRENT POSITION:

- 2010-Present Interim Associate Vice Provost, Online Education, University of Missouri-Kansas City (UMKC)
- 2007-Present Director, Distance Education and Faculty Development, UMKC School of Dentistry

EDUCATION:

- 1999-2003 University of Missouri-Kansas City, School of Education and Urban Leadership
Doctorate in Education
Dissertation: Validity and Reliability of Portfolio Assessment of Student Competency in a Baccalaureate Dental Hygiene Program – Defended March 2003
- 1999-2000 University of Missouri-Kansas City, School of Graduate Studies
Educational Specialist (Pre-requisite to Doctoral program)
- 1992-1993 University of Missouri-Kansas City, School of Graduate Studies
Master of Science Degree in Dental Hygiene Education
- 1991-1992 University of Missouri-Kansas City, School of Dentistry
Bachelor of Science Degree in Dental Hygiene
- 1974-1976 Ferris State University, School of Allied Health
Associate in Applied Science in Dental Hygiene

ACADEMIC APPOINTMENTS:

- July 2010 Interim Associate Vice Provost
Online Education
University of Missouri-Kansas City
- January 2007 Professor and Director
Distance Education & Faculty Development
University of Missouri-Kansas City School of Dentistry
- Sept. 2004 Professor and Director
Division of Dental Hygiene
University of Missouri-Kansas City School of Dentistry

1999-2002	Associate Professor and Director Graduate and Degree Completion Studies Division of Dental Hygiene University of Missouri-Kansas City School of Dentistry
2004-Present	Doctoral Faculty Member, University of Missouri-Kansas City
1995-Present	Graduate Faculty Member, University of Missouri-Kansas City
1999-2004	Associate Professor, University of Missouri-Kansas City
1992-1999	Assistant Professor, University of Missouri-Kansas City
1992-1999	Junior Clinic Coordinator, Division of Dental Hygiene University of Missouri-Kansas City School of Dentistry

PROFESSIONAL PUBLICATIONS:

Journal Articles

Peer Reviewed

Gadbury-Amyot C, Singh A, Overman PR. Teaching with technology: learning outcomes for a combined dental and dental hygiene online hybrid oral histology course. Accepted by J Dent Educ July 2012.

Keselyak N, **Gadbury-Amyot C**, Michaelsen L, Simmer-Beck M. Peer evaluation in a didactic team-based learning dental hygiene course. MedEdPORTAL; 2012. Available from:
www.mededportal.org/publication/9079.

Kumar V, **Gadbury-Amyot C**. A case based and team based learning model in oral and maxillofacial radiology. J Dent Educ 76(3):330-337, 2012.

Gadbury-Amyot CC, McCracken M, Woldt J, Brennan RL. Implementation of portfolio assessment of student competency in two dental school populations. Accepted by J Dent Educ December March 2012.

Keselyak NT, Simmer-Beck M, **Gadbury-Amyot CC**. Extending Oral Healthcare Services to Unserved and Underserved Children Through a School Based Collaboration Between a Dental Hygiene Program and a School District – Part 2: The Student Experience. J Dent Hyg 85(3):193-203, 2011.

Simmer-Beck M, **Gadbury-Amyot CC**, Ferris H, Voelker MA, Keselyak NT, Eplee H, Parkinson J, Marse W, Galemore C. Extending oral health care services to underserved children through a school-based collaboration: part 1 – A Descriptive Overview. J Dent Hyg 85(3):181-192, 2011.

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 3

Mould M, Bray K, **Gadbury-Amyot C.** Self-Assessment in Dental Hygiene Education: A Cornerstone to Critical Thinking and Problem Solving. J Dent Educ 75(8):1061-1072, 2011. *Recipient of the Olav Alvares Award for Outstanding Articles Published in the Journal of Dental Education for 2011.*

Gadbury-Amyot C, Brockmann W. The Transition of a Traditional Pharmacology Course of Dental Students to an Online Delivery Format. J Dent Educ 75(5):633-645, 2011.

Gadbury-Amyot C. Portfolio Assessment: An Assessment Strategy Whose Time Has Come for Documenting Competency in Dental Education and Beyond. J Am Coll Dent 77(2):22-26, 2010.

Honny JM, **Gadbury-Amyot C,** Overman P, Wilkins K, Petersen F. Academic Integrity Violations: A National Study of Dental Hygiene Students. J Dent Educ 74(3):251-260, 2010.

Spolarich AE, **Gadbury-Amyot C,** Forrest F. Critical Issues in Dental Hygiene: Research issues related to education. J Dent Hyg 83(2): 79-83, 2009.

Aston-Brown RE, Branson B, **Gadbury-Amyot C,** Bray K. Utilizing public health clinics for service-learning rotations in dental hygiene: A four year retrospective study. J Dent Educ 73(3): 358-374, 2009.

Gadbury-Amyot C, Overman P, Crain G. The development and implementation of an online applied biochemistry course for a dental hygiene curriculum. J Dent Educ 73(1): 84-94, 2009.

De Vries J, Murtomaa H, Butler M, Cherrett H, Ferrillo P, Ferro MB, **Gadbury-Amyot C,** Haden NK, Manogue M, Mintz J, Mulvihill JE, Murray B, Nattestad A, Nielsen D, Ogunbodede E, Parkash H, Plasschaert F, Reed MT, Rupp RL, Tandon S, Wang B, Wang S, Yucel T, Valachovic RW, Watkinson A, Shanley D. The global network on dental education: a new vision for IFDEA. Eur J Dent Educ 12 (Supp 1):167-175, 2008.

Donaldson ME, **Gadbury-Amyot C,** Khajotia SS, Nattestad A, Norton NS, Zubiaurre LA, Turner SP. Dental education in a flat world: Advocating for increased global collaboration and standardization. J Dent Educ 72(4):408-421, 2008.

Battrell AM, **Gadbury-Amyot C,** Overman PR. A qualitative study of limited access permit dental hygienists in Oregon. J Dent Educ 72(3):329-343, 2008.

Yetkin Ay Z, Gundogar D, Buyukozturk S, **Gadbury-Amyot C.** Dental hygiene fear survey: Reliability and validity of the Turkish version. J Dent Educ 72(2):183-194, 2008. *Recipient of the Olav Alvares Award for Outstanding Articles Published in the Journal of Dental Education for 2008.*

Mitchell TV, **Gadbury-Amyot C,** Bray KK, Simmer-Beck M. Advanced degree seeking students' satisfaction with online courses at UMKC – An early investigation. J Dent Hyg 81(3): 1-8, 2007.

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 4

McCombs GB, **Gadbury-Amyot C**, Wilder RS, Skaff KO, Green ML. Dental Hygienists' Contributions to Improving the Nation's Oral Health Through School-Based Initiatives from 1970 through 1999: A Historical Review. *J Dent Hyg*, 81(2): 1-13, 2007 (online).

Branson B, **Gadbury-Amyot C**, Brown RE. Increasing Access to Oral Health Care in Underserved Areas of Missouri: Dental Hygiene Students in AHEC Rotations. *J Allied Health*, 36:e47-e65, Spring 2007.

Keselyak NT, Simmer-Beck, M, Bray K, **Gadbury-Amyot C**. Evaluation of an Academic Service Learning Course on Special Needs Patients for Dental Hygiene Students: A Qualitative Study. *J Dent Educ*, 71(3): 378-392, 2007.

Bray K, **Gadbury-Amyot C**, Mitchell TV. Providing Advanced Degrees in Dental Hygiene via Computer Mediated Distance Learning: A Model Program. *J Contemp Dent Prac*, 7(5): 1-10, 2006.

Gadbury-Amyot C, Simmer-Beck M, McCunniff M, Williams K. Using A Multi-faceted Approach Including Community-Based Service-Learning To Enrich Formal Ethics Instruction in a Dental School Setting. *J Dent Educ*, 70(6): 652-661, 2006.

Mitchell TV, Peters R, **Gadbury-Amyot C**, Overman P, Stover L. Access to Care and the Allied Oral Healthcare Workforce in Kansas: Perceptions of Kansas Dental Hygienists and Scaling Dental Assistants. *J Dent Educ*, 70(3): 263-278, 2006.

Tam K, **Gadbury-Amyot C**, Cobb C, Williams K. Differences Between Herbal and Non-Herbal Users in Dental Practices. *J Dent Hyg*, 80(1): 1-15, 2006.

Gadbury-Amyot C, Bray K, Branson B, Holt L, Keselyak N, Mitchell T, Williams K. Predictive Validity of Dental Hygiene Competency Assessment Measures on One-Shot Licensure Examinations. *J Dent Educ*, 69(3): 363-370, 2005.

Nunn PJ, **Gadbury-Amyot C**, Battrell A, Bruce SI, Hanlon LL, Kaiser C, Purifoy-Seldon B. The Current Status of Allied Dental Faculty: A Survey Report. *J Dent Educ*, 68(3): 329-344, 2003.

Branson BG, Bray KK, **Gadbury-Amyot C**, Keselyak NT, Mitchell TV, Williams KB. Effect of Magnification Lenses on Student Operator Posture. *J Dent Educ*, 68(3): 384-389, 2004.

Gadbury-Amyot C, Kim J, Palm R, Mills GE, Noble E, Overman P. Validity and Reliability of Portfolio Assessment of Competency in a Baccalaureate Dental Hygiene Program. *J Dent Educ*, 67(9): 991-1002, 2003.

Villalpando Mitchell T, **Gadbury-Amyot C**, Overman P, Peters R. The Impact of Kansas House Bill 2724: Perceptions of Kansas Dental Hygienists and Dental Assistants. *J Dent Hyg*, 77(4): 233-244, 2003.

Feil P, Grauer J, **Gadbury-Amyot C**, Kula K, McCunniff M. Intentional Use of the Hawthorne Effect to Improve Oral Hygiene Compliance in Orthodontic Patients. *J Dent Educ*, 66(10): 1129-1135, 2002.

Gadbury-Amyot C, Doherty F, Stach D, Wyche C, Connolly I, Wilder R. Prioritization of the National Dental Hygiene Research Agenda. *Journal of Dental Hygiene*. *J Dent Hyg*, 76(2): 157-166, 2002

Gadbury-Amyot C. Dental Hygiene Theory: Building the Evidence for Dental Hygiene Practice. *J Dent Hyg*, online supplement, Spring 2001. Retrieved from the World Wide Web at: www.adha.org/publication/nrc/gadbury.htm

Keselyak N, **Gadbury-Amyot C**. Oral Health Related Quality of Life Model for Dental Hygiene: Application of Research into the Curriculum. *J Dent Educ*, 65(3): 253-261, March 2001.

Gadbury-Amyot C, Holt L, Overman P, Schmidt C. Implementation of Portfolio Assessment in a Competency-Based Dental Hygiene Program. *J Dent Educ*, 64(5):375-380, May 2000.

Gadbury-Amyot C, Williams K. Dental Hygiene Fear: Gender and Age Differences. *J Contemp Dent Prac*, 1(2): Winter Issue 2000. Retrieved from the World Wide Web at: www.dentalcare.com

Gadbury-Amyot C, Williams K, Krust-Bray K, Manne D, Collins P. Validity and Reliability of the Oral Health-Related Quality of Life Instrument for Dental Hygiene. *J Dent Hyg*, 73(3): 126-133, 1999.

Williams K, **Gadbury-Amyot C**, Bray K, Manne D, Collins P. Oral Health-Related Quality of Life: A Model For Dental Hygiene Education, Practice and Research. *J. Dent. Hyg.*, 72(2): 19-26, Spring, 1998.

Gadbury-Amyot C, Overman P, Carter-Hanson C, Mayberry W. An Investigation of Dental Hygiene Treatment Fear. *J. Dent Hyg.*, 70(3):115-121, May-June, 1996.

Carter-Hanson C, **Gadbury-Amyot C**, Killoy W. Comparison of the Plaque Removal Efficacy of a New Flossing Aid (Quik Floss) to Finger Flossing. *J Clin Periodontol* 23 873-878, 1996.

Gadbury-Amyot C. Assessing and Managing Patients With Dental Fears. *Compend Contin Educ in Oral Hyg.*, 2(2):3-11, Winter 1995.

Gadbury-Amyot C, Williams K, Overman P, Glaros A. The Effect of Personal Protective Equipment on High and Low Dental Fear Patients. *J. Dent Hyg.*, 68(2):75-81, March-April 1994.

Glaros A, **Gadbury-Amyot C**. How Personal Protective Equipment Affects Perceptions of Dentists. *JADA*, 124:82-88, October 1993.

Non-peer reviewed

BULLETIN ARTICLE NEEDS TO BE ADDED

Gadbury-Amyot C. National Board Dental Hygiene Examination Review: An Innovative Online Course! Access (Sept-Oct), 2011

Hanson C, **Gadbury-Amyot C**. The Development of an Online Dental Public Health Course to Prepare Dental Hygienists to Work in Safety Net Settings. Access (August), 2011

Gadbury-Amyot C. (Guest Editorial) Dental Hygiene Education – Maintaining Basic Fundamentals While

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 6

Advancing the Profession. Access, 2010.

Gadbury-Amyot C. Commentary on “Toothpaste Use By Children, Oral Hygiene, and Nutritional Education: An Assessment of Parental Performance”. Access, 2009.

Gadbury-Amyot C. Technology in teaching and online learning. Facets of Teaching and Learning, 2-3, Fall 2008.

Gadbury-Amyot C. Buzz over a bachelor’s: An argument for completing your degree. Modern Hygienist, 50-51, Summer 2008.

Dollins H, **Gadbury-Amyot C.** The United Kingdom dental therapist program: Lessons learned. Access, 6-19, March 2008.

Gadbury-Amyot C, Fried Jacquelyn, Syme, Sheryl. Technology in teaching and online (distance) learning: Two model programs. Access, 10-17, August 2007.

Skaff KO, Wilder R, McCombs GB, Green ML, **Gadbury-Amyot C.** Defining the impact of dental hygienists on the nation’s oral health: The results of the 2003 ADHA House of Delegates survey. Access, 30-35, April 2006.

Waldman HB, **Gadbury-Amyot C,** Fenton SJ, Perlman SP. Special programs for Special needs. RDH, 56-59, March 2005.

Textbook Chapter

Gibson-Howell J, Perno-Goldie M, and Henry R. Dental Hygiene: Application to Clinical Practice. Philadelphia: F.A. Davis. **Gadbury-Amyot C.** “Chapter 2: Legal and Ethical Consideration,” in press, 2012.

Nelson, D.M., ed. (2000). Saunders Review of Dental Hygiene (a case-based dental hygiene review textbook) Philadelphia: W.B. Saunders. **Gadbury-Amyot C.** “Dental Biomaterials,” Contributed.

GRANTSMANSHIP:

Title: Miles of Smiles
Funding: The REACH Healthcare Foundation
Investigators: Simmer-Beck M, **Gadbury-Amyot C**
Total Funding: \$55,076, awarded June, 2011

Title: Miles of Smiles
Funding: The REACH Healthcare Foundation
Investigators: Simmer-Beck M, **Gadbury-Amyot C**
Total Funding: \$110,152, awarded June, 2010

Title: Validity and Reliability of Portfolio Assessment of Dental Student Competency in Two Dental School Populations
Funding: ADEAGies Foundation
Investigators: **Gadbury-Amyot C,** McCracken M, Woldt J.
Total Funding: \$20,000, awarded April, 2010

Title: Validity and Reliability of Portfolio Assessment of Dental Student Competency in Two Dental School Populations.
Funding: UMKC School of Dentistry Research Support Committee
Investigators: **Gadbury-Amyot C**
Total Funding: \$4800, awarded June, 2009

Title: Miles of Smiles at Westview Elementary
Funding: The National Children's Oral Health Foundation
Investigators: Simmer-Beck M, **Gadbury-Amyot C**
Total Funding: \$8000, 6/1/09 – 6/1/2010
Title: National Children's Oral Health Foundation Affiliate Award
Funding: American Dental Hygienists' Association (ADHA) Institute
Investigators: Simmer-Beck M, **Gadbury-Amyot C**
Total Funding: \$3500, 1/1/09 – 1/1/10

Title: Miles of Smiles
Funding: The REACH Healthcare Foundation
Investigators: Simmer-Beck M, **Gadbury-Amyot C**
Total Funding: \$103,252, 8/1/07 – 2/1/09

Title: Miles of Smiles
Funding: The REACH Healthcare Foundation
Investigators: Simmer-Beck M, **Gadbury-Amyot C**, Eplee H, Marse B,
Total Funding: \$124,954, 8/1/08 – 2/1/10

Title: Dental Hygienists Within the Dental Safety Net System in Kansas and Missouri
Funding: United Methodist Health Ministries – Kansas
Investigators: **Gadbury-Amyot, C** & Branson, B
Total Funding: \$38,500, 1/1/05 – 1/1/07

Title: Patient Communication in a Dental School Setting
Funding: UMKC School of Dentistry Research Support Committee
Investigators: Keselyak N, Gadbury-Amyot C
Total Funding: \$2586.55, awarded March 2002.
R21 48-1108830

Title: Self management for people with serious mental illness: A multidisciplinary health outcomes study.
Funding: U.S. Public Health Service
Investigators: Brown C., Ph.D. (PI), Hamera E., Ph.D., Sullivan D., Ph.D., Williams K., Ph.D., **Gadbury-Amyot C.**, MS., Filion D., Ph.D., Hartman D., MS., Young L., Bledoe-Boykin C., BA
Total Funding: \$457,580, 3 year, initiated September 2002 .

Title: Validity and Reliability of Portfolio Assessment of Competency in a Baccalaureate Dental Hygiene Program

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 8

Funding: Block Drug Company/American Dental Hygienists' Association Institute

Investigators: **Gadbury-Amyot C**

Total Funding: \$5000, awarded January 2001.

Title: The Dental Hygiene Health-Related Quality of Life Survey: A Validation and Reliability Study

Funding: American Dental Hygienists' Association Oral Health Institute

Investigators: **Gadbury-Amyot C**, Bray K, Collins P, Manne D, Williams K.

Total Funding: \$6936, awarded 1998

Title: Comparison of the Plaque Removal Efficacy of a New Flossing Aid (Quik Floss) to Finger Flossing

Funding: U.S. Floss, Inc.

Investigators: Carter-Hanson C, **Gadbury-Amyot C**, Killoy W.

Total Funding: \$7991, awarded

FELLOWSHIP:

UMKC Faculty Center for Excellence in Teaching (FaCET). Appointed as a faculty fellow for the 2008-2009 academic year and reappointed for 2009-2010. \$10000

ADEA/Colgate Palmolive Allied Dental Educators Fellowship. \$4000.00. (awarded March 2006).

PROFESSIONAL PRESENTATIONS:

International

Gadbury-Amyot C. *Poster* Extending oral healthcare services to unserved and underserved children using an extended care permit (ECP) dental hygienist as the coordinator. International Symposium on Dental Hygiene 2010. Glasgow, Scotland, July 2, 2010.

Gadbury-Amyot C. *Keynote Address* The Knowledge-based Society: Why Critical Thinking and Problem Solving Have Never Been More Important. Alberta College of Registered Dental Hygienists. Alberta, Canada, April 30, 2010.

Gadbury-Amyot C, Overman P. *Faculty Development* Portfolio Assessment of Student Competency: A Formula That Works! University of Manitoba, Winnipeg, Canada, January 27, 2004.

Gadbury-Amyot C, Overman P. *Faculty Development Workshop* "Utilizing Portfolios In A Dental Hygiene Competency-Based Education Program," American Association of Dental Schools 76th Annual Session and Exposition, Vancouver, British Columbia, Canada, March 6-10, 1999.

Williams K, Overman P, Cross-Poline G. **Gadbury-Amyot C.** *Poster* "Predictors of Salaries in Dental Hygiene Education," American Association of Dental Schools 76th Annual Session and Exposition, Vancouver, British Columbia, Canada, March 6-10, 1999.

Holt L, Overman P, **Gadbury-Amyot C.** *Poster* "An Examination of National Board Preparation Strategies Utilized in U.S. Dental Hygiene Program," American Association of Dental Schools 76th Annual Session and Exposition, Vancouver, British Columbia, Canada, March 6-10, 1999.

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 9

Gadbury-Amyot C., Williams K. *Presentation* “Reliability Of The Oral Health-Related Quality Of Life Instrument,” International Federation of Dental Hygienists 14th International Symposium On Dental Hygiene, Florence, Italy, July 2-4, 1998.

Gadbury-Amyot C., Williams K. *Presentation* “Dental Hygiene Fear: Gender Differences,” American Association of Dental Schools Women’s Leadership Conference, Cannes/Mandelieu, France, June 20-22, 1998.

National

Gadbury-Amyot C. *Presentation* Institute for Allied Health Educators. Academy for Academic Leadership. (Online – national). January 18, 25, February 1, 8, 2012.

Simmer-Beck M, **Gadbury-Amyot C.** *Poster* Measuring The Short Term Effects of Incorporating Academic Service Learning Throughout a Dental Hygiene Curriculum. 2nd North American Dental Hygiene Research Conference. Bethesda, MA, October 20-22, 2011.

Gadbury-Amyot C. *Presentation* Institute for Allied Health Educators. Academy for Academic Leadership. (Online – national). January 18, 25, February 1, 8, 2011.

Gadbury-Amyot C. *Workshop* Educational Methodologies for the 21st Century. Illinois Dental Hygiene Educators. Chicago, IL. October 1, 2010.

Gadbury-Amyot C, Henson H. *Workshop* Using the Digital Toolbox: Web 2.0 for the Classroom Teacher. American Dental Hygienists’ Association Center for Lifelong Learning. Las Vegas, NV. June 25, 2010.

Gadbury-Amyot C. *Presentation* Institute for Allied Health Educators. Academy for Academic Leadership. (Online – national). June 9, 16, 23, 30, 2010.

Gadbury-Amyot C. *Presentation* Institute for Allied Health Educators. Academy for Academic Leadership. (Online – national). January 6, 13, 20, 27, 2010.

Gadbury-Amyot C. *Presentation* Dental Hygiene Portfolios: A Nontraditional Approach to Competency Assessment. New York Dental Hygiene Educators Association Meeting. Verona, NY. October 24, 2009.

Gadbury-Amyot C. *Invited Presentation* Best Practices for Planning Courses. Arizona Dental Hygiene Educators. Phoenix, AZ. August 21, 2009.

Gadbury-Amyot C. *Invited Presentation* Assessing Competency Through Portfolios: The Role of All ASDOH Faculty. Arizona School of Dentistry and Oral Health. Mesa, AZ. July 10, 2009.

Gadbury-Amyot C., Overman P. *Invited Presentation* EBD: Managing Information So It Doesn’t Manage Us!! American Dental Hygienists’ Association Center For Lifelong Learning. Washington, D.C. June 20, 2009.

Gadbury-Amyot C. *Invited Presentation* Dental Hygiene Portfolios: A Nontraditional Approach to Competency Assessment (AM)/Blogs, Wikis, Podcasts: Promoting Learning With a New Generation of Technologies (PM). Pennsylvania Dental Hygiene Educators’ Conference. Blue Bell, PA. June 3, 2009.

Gadbury-Amyot C. *Presentation* Institute for Allied Health Educators. Academy for Academic Leadership. (Online – national). July 8, 15, 22, and 29, 2009.

Gadbury-Amyot C., Syme, S, Whitt, C. *Workshop* Teaching and Technology: How Can One Enhance The Other? 86th Annual American Dental Education Association Session and Exhibition. Phoenix, AZ. March 16, 2009.

Gadbury-Amyot C. *Presentation* Institute for Allied Health Educators. Academy for Academic Leadership. (Online – national). July 26-28, 2008.

Gadbury-Amyot C. *Invited Presentation* On the Hunt: Finding That Perfect Job! American Dental Hygienists' Association Center for Lifelong Learning. Albuquerque, NM. June 21, 2008.

Gadbury-Amyot C., Bray K, Syme S. *Presentation* The Integration of Technology to Enhance Curricular Change and Innovation. 85th Annual American Dental Education Association Session and Exhibition, Dallas, TX. April 1, 2008.

Simmer-Beck M, **Gadbury-Amyot C.**, Branson B, Bray K. *Workshop* Create Alternative Learning Environments and Opportunities Through Academic Service Learning. 85th Annual American Dental Education Association Session and Exhibition, Dallas, TX. March 30, 2008.

Gadbury-Amyot C. *Invited Presentation* Evidence-based Recommendations: Implications for Dentistry. Blue Grass District Dental Hygienists' Association 16th Annual Celebration of Learning. Lexington Center, Lexington, KY. February 22, 2008.

Gadbury-Amyot C., Overman P. *Invited Presentation* Managing Information So It Doesn't Manage Us. Missouri Dental Hygienists' Association. Tan-Tar-A, MO. October 13, 2007

Asadoorian J, Brothwell D, Lavigne S, **Gadbury-Amyot C.**, Holt LA, Mitchell TV. *FDW*. Portfolio Assessment of Student Competency: An Opportunity to Get Down to the Business of Evaluation. American Dental Education Association 84th Annual Session and Exposition, New Orleans, Louisiana. March 19, 2007.

Fried J, **Gadbury-Amyot C.** *Invited Panel Discussion*. Preparing For A Role In Academics. American Dental Hygienists' Association Center For Life-Long Learning. Baltimore, MD. February 3, 2007.

Fried J, **Gadbury-Amyot C.**, Syme S. *Invited Presentation* Technology in Teaching and Distance (Online) Education. American Dental Hygienists' Association Center For Life-Long Learning. Baltimore, MD. February 2, 2007.

Gadbury-Amyot C. *Invited Presentation* "Methamphetamine: A Crisis in the Heartland and Beyond. Indian Health Service National Dental Hygiene Update 2006. Kansas City, MO. May 16, 2006

Gadbury-Amyot C., Holt L, Mitchell T, Ricelli A, Lavigne S, Asoordian J. *FDW* Portfolio Assessment of Student Competency: A Blueprint for Implementation. American Dental Education Association 83rd Annual Session and Exposition, Orlando, Florida. March 9, 2006.

Gadbury-Amyot C., Overman P. *Invited Presentation* Managing Information So It Doesn't Manage You.

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 11

21st Annual Winter Dental Hygiene Seminar, University of Minnesota, St. Paul, MN. February 19, 2005.

Gadbury-Amyot C, Anstaett D, Brennehan TD, Schutz TK. *Presentation* Putting the Teacher Back in the Classroom – Online. Educause Southwest Regional Conference, Austin, TX, February 16-18, 2005.

Gadbury-Amyot C. *Lunch & Learn* Distance options for advanced dental hygiene education: So what is the buzz? 36th Annual ADEA Allied Program Director's Conference, Myrtle Beach, SC, June 14-17, 2003.

Gadbury-Amyot C, Battrell A. *FDW* "Distance Education Challenges and Opportunities: The Faculty and Student Perspective," American Dental Education Association 80th Annual Session and Exposition, San Antonio, TX, March 8-12, 2003.

Gadbury-Amyot C. *Invited Presentation* "Portfolio Assessment of Student Competency," Illinois Dental Hygiene Educator's Meeting, Chicago, IL, November 8, 2002.

Tam K, **Gadbury-Amyot C**, Cobb C, Williams K. *Poster*. Comparing Patient Self-Reported Usage of Herbal Remedies to Actual Patient Practices," American Dental Education Association 79th Annual Session & Exposition, San Diego, CA, March 2-6, 2002.

Villalpando T, **Gadbury-Amyot C**, Overman P, Peters R. *Poster*. The Impact of Kansas House Bill 2724: Perceptions of Kansas Dental Hygienists and Dental Assistants, "American Dental Education Association 79th Annual Session & Exposition, San Diego, CA, March 2-6, 2002.

Gadbury-Amyot C, Wilder R, Tillis T. *Invited Presentation* "Dental Hygiene Research - From Start to Finish," American Dental Hygienists' Association Annual Meeting, Beverly Hills, CA, June 20, 2002.

Gadbury-Amyot C, Wilder R, Darby M. *Invited Presentation* "Taking Dental Hygiene to the Next Level: Advanced Degrees in Dental Hygiene," American Dental Hygienists' Association Annual Meeting, Beverly Hills, CA, June 21, 2002.

Davis D, Thompson C, **Gadbury-Amyot C**, Thompson C, Caruthers L. *Presentation* "Preparing Educators for Leadership Roles: A Collection of Experiences of Women Professor," 15th Annual Women in Education Leadership Conference, Lincoln, NE, September 30-October 1, 2001.

Gadbury-Amyot C. *Invited Workshop Facilitator* "On the Road to Becoming a Dental Hygiene Educator: The Science and Methodology of Dental Hygiene Education," American Dental Hygienists' Association 78th Annual Session, Nashville, TN, June 21, 2001.

Keselyak N, **Gadbury-Amyot C**. *Poster* "Oral Health-Related Quality of Life Model For Dental Hygiene: Application Of Research Into The Curriculum," American Dental Hygienists' Association 78th Annual Session, Nashville, TN, June 21, 2001.

Collins P, **Gadbury-Amyot C**, Williams K, Johnson V, McCunniff M. *Poster* "Oral Health-Related Quality of Life in a Lower Socioeconomic Population," American Dental Hygienists' Association 78th Annual Session, Nashville, TN, June 21, 2001.

Keselyak N, **Gadbury-Amyot C**. *Poster* "Oral Health Related Quality of Life Model for Dental Hygiene: Application of Research into the Curriculum," American Dental Education Association 78th Annual Session & Exposition, Chicago, IL, March 3-8, 2001.

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 12

Grauer J, Feil P, Kula K, **Gadbury-Amyot C.** *Poster* “Intentional Use of the Hawthorne Effect to Improve Oral Hygiene Compliance of Orthodontic Patients,” American Dental Education Association 78th Annual Session & Exposition, Chicago, IL, March 3-8, 2001.

Gadbury-Amyot C, Holt L, Overman P, Schmidt C. *FDW* “Portfolio Assessment: Another Year of Lessons Learned,” American Dental Education Association 78th Annual Session & Exposition, “Portfolio Assessment: Another Year of Lessons Learned,” Chicago, IL., March 3-8, 2001.

Gadbury-Amyot C. “Dental Hygiene Theory: Building the Evidence for Dental Hygiene Practice,” American Dental Hygienists’ Association 4th National Research Conference, Washington D.C., June 21-23, 2000.

Gadbury-Amyot C, Bray K, Williams K. “Advancing Dental Hygiene Education to Develop Future Educators and Leaders,” American Dental Education Association 33rd Annual National Dental Hygiene Directors’ Conference, Fort Lauderdale, Florida, June 17-20, 2000.

Gadbury-Amyot C, Holt L, Overman P, Schmidt C. *Workshop* “Portfolio Evaluation: A Means For Assessing Competency,” American Association of Dental Schools 77th Annual Session & Exposition, Washington D.C., April 1st, 2000.

Gadbury-Amyot C. *Faculty Development* “Competency-Based Education: A Critical Review or Competency-Based Education: What’s Up With That!,” Marquette University Department of Dental Hygiene Workshop, Milwaukee, Wisconsin, May 12, 1998.

Gadbury-Amyot C. *Faculty Development* “Competency-Based Clinical Evaluation: A Critical Review,” University of New Haven Division of Dental Hygiene, New Haven, Connecticut, July 17-18, 1997.

Gadbury-Amyot C, Bray K, Collins P, Manne D, Williams K. *Poster* “Oral Health-Related Quality of Life in Older Adults”, American Dental Hygiene Association 74th Annual Session and Exposition, Atlanta, GA, June 19, 1997.

Gadbury-Amyot C, Carter-Hanson C, Overman P, Mayberry W. *Poster* “Evaluation of a Dental Hygiene Fears Model”, American Association of Dental Schools 73rd Annual Session and Exposition, San Francisco, CA, March 16, 1996.

Gadbury-Amyot C, Feil P, Shultz P, Forgas L. *Poster* “Use of Discrimination Training to Calibrate Clinical Faculty”, American Association of Dental Schools 72nd Annual Session and Exposition, San Antonio, Tx, March 12, 1995.

Carter-Hanson C, **Gadbury-Amyot C.** *Poster* “A Comparison Of The Plaque Removal Efficacy Of A New Flossing Aid (Quik Floss) To Finger Flossing”, American Association of Dental Schools 72nd Annual Session and Exposition, San Antonio, Tx, March 12, 1995.

Callihan T, Overman P, Mayberry W, **Gadbury-Amyot C.** *Poster* “Dental Hygiene Educators’ Clinical Practice Status and Perceptions: A National Survey”, American Association of Dental Schools 72nd Annual Session and Exposition, San Antonio, Tx, March 12, 1995.

Carter-Hanson C, **Gadbury-Amyot C.** *Poster* “A Comparison of the Plaque Removal Efficacy of a New Flossing Aid (Quik Floss) to Finger Flossing”, American Dental Hygienists’ Association annual meeting,

Curriculum Vitae
Cynthia C. Amyot, Ed.D.
Page 13
Chicago, IL, June 8, 1995.

Regional/Local

Gadbury-Amyot C. *Invited eMentor Presentation* UM Online Summer Workshop. University of Missouri – Columbia. Columbia, MO. June 2-3, 2010.

Gadbury-Amyot C. *Invited Presentation* Finding Evidence Based Decision Making: The Oral/Systemic Link. Lewis & Clark Community College. Godfrey, IL. September 19, 2009.

Gadbury-Amyot C. *Invited Presentation* Finding Good Evidence for Making Treatment Decisions. Oklahoma Dental Hygiene Association. Midwest City, OK. September 11, 2009.

Gadbury-Amyot C, Overman P. *Presentation.* Strategies for Using Technology To Deliver Education at a Distance in the Event of a Flu Outbreak. UMKC-SOD, Kansas City, MO. August 31, 2009.

Overman P, **Gadbury-Amyot C.**, Singh A. *Poster* Teaching with Technology: Learning Outcomes for a Combined Dental and Dental Hygiene Basic Science Course. 2009 Greater Kansas City Symposium on Teaching and Learning. Kansas City, MO. April 25, 2009.

Crain G, Whitt C, **Gadbury-Amyot C.** *Poster* Development of an Independent and Integrated Learning Module for an Online International Dental Education Platform. 2009 Greater Kansas City Symposium on Teaching and Learning. Kansas City, MO. April 25, 2009.

Kumar V, **Gadbury-Amyot C.** *Poster* A Case-based Learning Model in Oral and Maxillofacial Radiology. 2009 Greater Kansas City Symposium on Teaching and Learning. Kansas City, MO. April 25, 2009.

Gadbury-Amyot C., Walker M. *Presentation* The A,B, C's of Promotion and Tenure. UMKC-SOD Oral Biology Seminar Series. March 12, 2009.

Gadbury-Amyot C. *Invited Greater St. Louis Dental Hygienists' Association Presentation.* Finding Good Evidence for Making Treatment Decisions. St Louis, MO. February 12, 2009.

Gadbury-Amyot C. *Presentation* Wimba – Taking the Distance Out of Distance Education. UMKC Faculty Center for Excellence in Teaching (FaCET). Kansas City, MO. January 15, 2009.

Gadbury-Amyot C. *Presentation* Best Practices in Teaching and Technology. UMKC Information Services Conference. Kansas City, MO. January 7, 2009.

Gadbury-Amyot C. *UMSL Presentation.* 2008 Focus on Teaching and Technology Conference. Blogs, Wikis, Podcasts, Promoting learning with a new generation of technologies. St. Louis, MO. November 14, 2008.

Gadbury-Amyot C., Bray K. *FaCET Presentation.* Wimba takes the Distance out of Distance Education. UMKC, Kansas City, MO. September 23, 2008.

Gadbury-Amyot C., Russell D, Hines Fritts M. *FaCET Presentation.* Global Conversations – International

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 14

Distance Learning/IT. UMKC, Kansas City, MO. September 17, 2008.

Gadbury-Amyot C. *Oral Biology Seminar*. The Integration of Teaching and Technology. School of Dentistry. August 27, 2008

Gadbury-Amyot C., Rice C. *Lunch & Learn Academic Service Learning*. School of Dentistry Lunch & Learn. UMKC School of Dentistry, Kansas City, MO, March 20, 2006.

Gadbury-Amyot C., Teitelbaum H. *Lunch & Learn Grant Seeking*. School of Dentistry Lunch & Learn. UMKC School of Dentistry, Kansas City, MO, January 12, 2006.

Gadbury-Amyot C., Overman P. *Faculty Development Seminar for Dental Educators*. School of Dentistry Faculty Development Series, Fall 2005.

Gadbury-Amyot C., Overman P. *CE Answering Clinical Questions*. School of Dentistry Faculty Development Workshop. UMKC School of Dentistry, Kansas City, MO, May 2, 2005.

Gadbury-Amyot C., Overman P. *CE Show Me the Evidence!!! A Hands-On Approach to Using the Evidence When Providing Patient Care*. Midwest Dental Conference, Kansas City, MO, March 19, 2005.

Gadbury-Amyot C. *Lunch & Learn The Art of Giving Lectures*. UMKC School of Dentistry, Kansas City, MO, November 11, 2004.

Gadbury-Amyot C., Overman P. *CE Show Me The Evidence!!! Using an evidence based approach to patient care*. Midwest Dental Conference, Kansas City, MO, March 27, 2004.

Gadbury-Amyot C., Overman P. *Faculty Development Classroom Teachers are Born Not Made, Right?* School of Dentistry Faculty Development Series, Fall 2003 & Winter 2004.

Gadbury-Amyot C., Overman P. *CE Show me the evidence: An evidence based approach to patient care*. Topeka, KS, July 30, 2004.

Gadbury-Amyot C., Anstaett D, Bechtold M, Brady P, Pringer N. *Presentation Introduction to e-conferencing*. Higher Education Learning & Information eXchange (HELIX) 2004, Tan-Tar-A, Osage Beach, MO, March 24-25, 2004.

Gadbury-Amyot C., Overman P. *Faculty Development "Survivor's Guide to Dental Education,"* School of Dentistry Faculty Development Series, Fall 2002 & Winter 2003.

Gadbury-Amyot C. *Keynote Address*, Missouri Coalition For Oral Health, Columbia, MO, March 19, 2003.

Gadbury-Amyot C. *CE "Professional Implant Maintenance,"* Great Plains Study Club, Mission, KS, October 22, 2002.

Gadbury-Amyot C. *CE "Dental and Dental Hygiene Fears,"* Tri-County Dental Hygienists' Association, Shawnee, KS, September 10, 2002.

Gadbury-Amyot C. *CE "Dental Fear: How Will You Know It When You See It?,"* Great Plains Study Club, Kansas City, MO, November 3, 2000.

Gadbury-Amyot C., Elledge D. *CE* “Esthetic Magic, or the Midas Touch Is Not Gold,” Midwest Dental Conference, Kansas City, MO, March 20, 1998.

Gadbury-Amyot C. *CE* “Dental Fear: Would You Know It If You Saw It?,” Missouri Dental Hygienists’ Association, Lake of the Ozarks, MO, September 27, 1998.

Gadbury-Amyot C. *CE* “Update on Dental Materials: What’s New, What’s Hot,” Kansas Association of Institutional Dentistry, Topeka, KS, June 2, 1997.

Gadbury-Amyot C. *CE* “The Older Adult: Considerations for a Special Population,” Johnson County Dental Hygienists’ Association, Overland Park, KS, February 18, 1997.

Gadbury-Amyot C., Carter-Hanson C. *Faculty Development* “Staying on the Cutting Edge: An Individualized Hands-On Refresher Course in Clinical Dental Hygiene,” School of Dentistry, Kansas City, MO, September 13, October 25, November 15, 1996, and January 3, 1997.

Gadbury-Amyot C., Carter-Hanson C. *CE* “Dental Hygiene and the Older Adult: Consideration for a Special Population,” Topeka Dental Hygienists’ Association, Topeka, KS, December 9, 1996.

Gadbury-Amyot C. *CE* “Dental Biomaterials: Current and Future,” Department of the Army, Fort Leonard Wood, MO, March 8, 1996

Gadbury-Amyot C., Glaros A. *CE* “Special Care for Fearful Patients,” Midwest Dental Conference, Kansas City, MO, March 24, 1994.

Gadbury-Amyot C., Carter-Hanson C. *CE* “Dental Hygiene and the Older Adult,” Missouri Dental Hygiene Association, October 24, 1993.

COURSES TAUGHT:

Predoctoral:

2009-Present	DEN6350	Oral Histology, Co-Coordinator (online hybrid course)
2009-Present	DEN650	Applied Ethics, Group Facilitator
1999-Present	DEN306	Introduction to Ethics and Professionalism, Co-Coordinator
1999-2002	DEN650	Applied Ethics, Group Facilitator

Graduate:

2001-2005	DHGR590	Independent Study, Course Director
2000-2005	DHGR570	Administrative Practicum, Course Director
1999-2009	DHGR500	Introduction to Educational Methodologies, Course Director (web-based online course)
1999-2009	DHGR516	Special Issues in Higher Education, Course Director (web-based online course)
2000-2005	DHGR510	Graduate Student Teaching and Conference I, Course Director (web-based online course)
1999-2005	DHGR512	Graduate Student Teaching and Conference II, Course Director (web-based online course)
1992-2000	DHGR530/532	Clinical Instruction and Conference I and II, Clinical Supervisor

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 16

Undergraduate:

2002-2005	DH4080	Introduction to Research Design (web-based), Course Co-Director
2002-2007	DH3080L	Preclinical Dental Hygiene, Clinical Instructor
2000-2006	DH4660	Independent Study in Dental Hygiene, Course Director
1999-2007	DH4210	Practice Management, Course Director
1999-2007	DH4240	Ethics & Professionalism, Course Director
1999-2009	DH4620	Principles in Dental Hygiene Education, Course Director
1999-2009	DH4500	Seminar in Health Care Issues, Course Director
1992-2007	DH3280C	Dental Hygiene Clinic I
1992-2007	DH4020	Local Anesthesia and Pain Control, Clinical Instructor
1999-2002	DH4040	Research and Instruction, Course Director
1995-2004	DH4320	Special Patient Care Practicum, Course Co-Director
1992-2002	DH4060C	Dental Hygiene Clinic II
1992-1998	DH3080	Intro. to the Preventive Practice of Dental Hygiene, Course Director
1992-1998	DH3080L	Preclinical Dental Hygiene, Course Director
1992-1999	DH3220	Dental Biomaterials, Course Director
1992-1999	DH3220L	Dental Biomaterials Lab, Course Director
1993-1998	DH4065	Seminar in Dental Hygiene II

DOCTORAL SUPERVISORY COMMITTEES SERVED:

Committee Co-Chair – GERALYN KERN CRAIN: Elements of a Curriculum Change Process in Dental Education. 2004-2010.

GRADUATE SUPERVISORY COMMITTEES SERVED:

Committee Member – JULIE BROTZMAN. Kansas dental hygienists' impact on dental care and perceptions about registered dental therapists. 2011 -

Committee Co-Chair – KATHI CORUM. Dental Hygiene Faculty Perceptions Regarding the Role of Interaction in Distance Education and its Effect on Learner Outcomes in Entry Level Dental Hygiene Programs. 2011-

Committee Chair – JO ANN WEATHERWAX. Needs Assessment for Children's Oral Health Care: Focus on Low Socioeconomic Children. 2009 - 2012

Thesis Committee Chair – KYLIE SIRUTA. Cost Analysis of the Miles of Smiles Program: A School-based Preventive Oral health Program. 2009 - 2012

Thesis Committee Chair – JANETTE DELINGER. A Qualitative Study of Extended Care Permit Providers in Kansas. 2004 – 2011

Committee Chair – DINA CANASI. Evaluating Meaningful Learning Through the Use of Concept Mapping in Dental Hygiene Education: A Pilot Study 2008 – 2011

Committee Chair – JEAN HONNY. Academic Integrity Violations: A National Study of Dental Hygiene Students. 2004-2009

Committee Member – ROBERTA BROWN. Utilizing area health education centers for service-learning rotations in dental hygiene: A four year retrospective study. 2003-2008

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 17

Committee Chair – Ann Battrell: A Qualitative Study of Limited Access Permit Dental Hygienists in Oregon. 2002-2007

Thesis Committee Chair - Karen Tam: Comparing Patient Self-Reported Usage of Herbal Remedies To Actual Patient Practices. 1999-2003

Thesis Committee Chair - Tanya Villalpando: The Impact of Kansas House Bill 2724: Perceptions of Kansas Dental Hygienists and Assistants. 1999-2001

Committee Member - Jennifer Grauer: Intentional Use of the Hawthorne Effect to Improve Oral Hygiene Compliance in Orthodontic Patients. 1998-2001 Awarded 2nd place in student competitions at the American Dental Education Association Poster Presentations, 2001.

Committee Member - Patricia Collins: Effect of Racial-Ethnic and Age Influences On Oral Health-Related Quality of Life In A Lower Socioeconomic Population. 1997-2000

Committee Member - Sherin Moussa: The Perceived Need, Role and Value of The Dental Hygienist in a Hospital/Institutional Setting. 1997-1999

Committee Member - Terry Callihan: Dental Hygiene Educator's Clinical Practice Status and Perceptions: A National Survey." Awarded 2nd place in student competitions at the American Association of Dental Schools Poster Presentation.

UNIVERSITY SERVICE:

School of Dentistry

2010-Present	Advisory Committee Member, Admissions Enhancement Program
2007-Present	<i>Chair</i> , Faculty Development Committee
2009-2011	<i>School of Dentistry Liaison</i> , Rinehart Foundation
2008-2011	<i>Co-Chair</i> , Selection, Promotion & Tenure Committee
2008-2010	<i>Member</i> , Accreditation Steering Committee
2002-2007	<i>Chair</i> , Dental Hygiene Admissions Committee
2005-2007	Committee Member, Curriculum Committee
2005-2007	Committee Member, Faculty Development Committee
2003 – 2005	Committee Member, Budget Committee
2003-2009	Committee Member, Analysis & Planning Committee
2002-2005	Committee Member, Selection, Promotion & Tenure
2002-2003	Committee Member, Academic Standards
2001-2007	<i>Chair</i> , Division of Dental Hygiene Accreditation Steering Committee
2001-2003	Accreditation Steering Committee, School of Dentistry
2001-2007	Rinehart Executive and Investment Committee
2001	Ad Hoc Committee, School of Dentistry Honors Council
2001	Search Committee, Associate Dean for Academic Affairs
1999-2002	Advanced Education Committee
1999-2001	<i>Chair</i> , Graduate and Degree Completion Admissions Committee, Division of Dental Hygiene
1999-2007	Pouring From The Heart, Steering Committee
1994-2002	Dental Fear Team, Special Patient Care Center

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 18

2000-2001	Budget Committee
1998-1999	Curriculum Committee, UMKC-SOD, Division of Dental Hygiene
1998-1999	Graduate Admissions Committee, Division of Dental Hygiene
1998-1999	Academic Standards Committee
1998-2007	UMKC Alumni Association Awards Committee
1994-2007	Dental Hygiene Admissions Committee
1993-Present	Graduate Research Advisory Committee
1993-1995	Risk Management Committee
1995-1998	Faculty Council
1994-1995	Budget Committee
1992-1993	Graduate Admissions Committee, Division of Dental Hygiene
1992	Student Representative, Computer Purchasing Committee
1991-1992	Baccalaureate Degree Completion Dental Hygiene Admissions Committee

University

2011-Present	UMKC Liaison, Eduventure – a research and consulting firm for higher education
2010-Present	Chair, Online Education Advisory Committee (OEAG)
2010-Present	Tenure Committee, UMKC
2008-Present	Committee Member, eLearning Work Group, UMKC
2011	Committee Member, Assistant Vice Provost for Assessment Search Committee, UMKC
2009-2010	Provost Teaching Awards Committee, UMKC
2008-2009	Committee Member, Higher Learning Commission (HLC) and North Central Accreditation (NCA) Planning Committee – Criterion Three Group
2005	Committee Member, Provost Search Committee, UMKC
2004	Vice-President, Communications, University of Missouri-Kansas City, Alumni Association
2000-2003	Executive Governing Board, Vice President of Public Relations, UMKC Alumni Association
2002	Health Sciences Curriculum Committee, UMKC (standing committee)
2002	Grievance Hearing Panel, UMKC (3-year appointment)
2002	Strategic Planning Committee, UMKC Alumni Association
2001-2003	Distance Education Cluster Work Group, UMKC
1999	Board Member, UMKC Alumni Association

UM System

2011-2013	Chairman pro Tempore, Faculty Committee on Tenure, University of Missouri System
2010 – Present	eMentor, University of Missouri System

Professional

2011	Abstract Review Committee, North American Dental Hygiene Research Conference
2009 - Present	Editorial Review Board, Dimensions in Dental Hygiene
2007 -2009	Steering Committee Member and Chair, Abstract Review Committee, North American Dental Hygiene Research Conference
2008 – Present	Editorial Review Board Member, Journal of Dental Hygiene, a publication of the American Dental Hygienists' Association

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 19

2008-Present	Advisory Board Member, ACCESS, a publication of the American Dental Hygienists' Association
2007-Present	Guest Instructor, Institute for Allied Health Educators, Academy of Academic Learning
2005-2007	Secretary, American Dental Education Association, Council of Allied Program Directors
2004	Member-at-Large, American Dental Education Association, Council of Allied Program Directors
2003	Committee Member, ADHA Future of Dental Hygiene Report, American Dental Hygienists' Association
2002-2007	Delegate, American Dental Education Association, Council of Allied Dental Directors
2002	Project Advisory Member, Bureau of Health Professions, Health Resources and Services Administration of the US Department of Health and Human Services
2000-2004	<i>Chair</i> , Council on Research, American Dental Hygienists' Association
2001	<i>Chair</i> , Graduate Dental Hygiene Directors, American Dental Education Association
2001	External Reviewer, University of Maryland, Graduate Dental Hygiene Program
2001-2005	Task Force on Allied Dental Faculty, American Dental Education Association
2000-Present	Reviewer, Journal of Contemporary Dentistry
2001-2007	Advisory Committee Member, Penn Valley Dental Assisting
1996-2007	Consultant, American Dental Association Commission on Dental Accreditation
1993-2007	Board of Trustees, University of Missouri-Kansas City Dental Hygiene Alumni Association
1993-2007	Faculty Advisor, Student American Dental Hygienist's Association
2001	Delegate, Council of Allied Dental Programs, American Dental Education Association
1998-1999	<i>Chair</i> , Council on Research, American Dental Hygienists' Association
1998-1999	President, Sigma Phi Alpha Dental Hygiene Honor Society, Alpha Gamma Chapter
1996-1997	Council Member, Council on Research, American Dental Hygienists' Association
1996-1997	President, University of Missouri-Kansas City Dental Hygiene Alumni Association
1995-1996	President Elect, University of Missouri-Kansas City Dental Hygiene Alumni Association
1998-1999/1994-1995	Legislative Committee Co-Chair, Johnson County Dental Hygienists' Association
1989-1990	President, Johnson County Dental Hygienists' Association
1988-1989	Secretary, Johnson County Dental Hygienists' Association
1980-1981	Treasurer, Muskegon Dental Hygienists' Association

PROFESSIONAL LICENSURE AND CERTIFICATIONS:

Current Dental Hygiene Licenses: Kansas (#1593) Missouri (#002194)

National Board Certificate in Dental Hygiene

Northeast Regional Board Certification in Dental Hygiene

American Heart Association Basic Life Support – Expires 2013

PROFESSIONAL AFFILIATIONS:

1992-Present Sigma Phi Alpha Dental Hygiene Honor Society

1991-Present University of Missouri-Kansas City Dental Hygienists' Alumni Association

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 20

1991-Present	American Dental Education Association
1976-Present	American Dental Hygienists' Association
1987-Present	Kansas Dental Hygienists' Association
1987-Present	Johnson County Dental Hygienists' Association
1985-1987	Ohio Dental Hygienists' Association
1977-1982	Muskegon Dental Hygienists' Association
1976-1982	Michigan Dental Hygienists' Association

NON-ACADEMIC PROFESSIONAL EXPERIENCE:

1994-2003	Special Patient Care Clinic UMKC School of Dentistry
1987-1993	Part-time Dental Hygienist Dr. Jahn Roedemeier and Dr. Mark Quattrocchi Overland Park, Kansas
1985-1986	Part-time Dental Hygienist Dr. Dimitry Turin Monroe, Michigan
1983-1985	Part-time Dental Hygienist Dr. Jahn Roedemeier and Dr. Mark Quattrocchi Overland Park, Kansas
1983-1985	Part-time Dental Hygienist Dr. Nevin Waters Olathe, Kansas
1977-1982	Part-time Dental Hygienist Dr. John Mullally Muskegon, Michigan
1976-1977	Full-time Dental Hygienist Dr. Eichler, Dr. Gantz, Dr. Kesckes & Dr. Poirier Westland, Michigan

COMMUNITY SERVICE:

2003	Dental Care With a Heart, UMKC-SOD
2001	Dental Care With a Heart, UMKC-SOD
1987-Present	Music Coordinator, "Winds of Harmony", an Episcopal Music Ministry
1999	Take Your Sons and Daughters To Work Day, UMKC-SOD
1998	Dental Care With A Heart, UMKC-SOD
1996-1997	Redemptorist Center Health Fair for low income individuals
1994 - 1996	Colgate Bright Smiles, Bright Futures, Coordinator of Volunteers from UMKC-SOD
1993 - 1995	Children's Mercy School Health Fair, Coordinator of Dental Component
1991-1992	Make-A-Difference (MAD) Parent Tutoring Program, Oxford Middle School, Overland Park, Kansas
1991	"Someone Special" Program, Oak Hill Elementary, Overland Park, Kansas
1987-1992	Volunteer Teacher Assistant, Oak Hill Elementary, Overland Park, Kansas

HONORS:

2011	Missouri Distance Learning Leadership Award
------	---

Curriculum Vitae

Cynthia C. Amyot, Ed.D.

Page 21

2008 UMKC Faculty Center for Excellence in Teaching (FaCET) Fellowship
2007 ADEA/William J Gies Education Foundation Fellowship
2006 UMKC Elmer Pierson Outstanding Teaching Award
2005 UMKC Dental Hygiene Alumni Achievement Award
2004 2004 Pfizer/ADHA Award for Excellence in Dental Hygiene
2004 UMKC Center for the City - Students in the City Faculty Fellow
2004 Class of 2004 Teacher of the Year, UMKC-SOD Division of Dental Hygiene
2004 UMKC Faculty and Staff Appreciation Recipient
2003 UMKC Students in the City Faculty Fellows Recipient
2003 Distinguished Teaching Award, University of Missouri-Kansas City School of Dentistry (UMKC-SOD)

2003 Class of 2003 Teacher of the Year, UMKC-SOD Division of Dental Hygiene
2002 Outstanding Service Award, UMKC Dental Hygiene Alumni Association
1996-2000 Distinguished Teaching Award, UMKC-SOD
2000 Class of 2000 Teacher of the Year, UMKC-SOD, Division of Dental Hygiene
1998-2000 Student Council Teacher of the Year, UMKC-SOD, Division of Dental Hygiene, Class of 1998-2000

1999 Class of 1999 Teacher of the Year, UMKC-SOD, Division of Dental Hygiene
1996 Student Council Teacher of the Year, UMKC-SOD, Division of Dental Hygiene
1993-1994 Student Council Teacher of the Year, UMKC-SOD, Division of Dental Hygiene
1994 Distinguished Teaching Award, UMKC-SOD
1993 Maxine N. Tishk University of Missouri-Kansas City Dental Hygienist's Alumni Association, Women's Council Achievement Award

1993 Clinical Instructor of the Year Award, UMKC-SOD, Division of Dental Hygiene
1992 Sigma Phi Alpha, Alpha Gamma Chapter, UMKC-SOD

Revised 2-12