Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention


SUBMISSION FORM
1. Describe your classroom activity. 

Students evaluate the results of their work by recording it on an evaluation form. After each student evaluates their own work, they tell the instructor why they have met each evaluation point or have not.
2. Why did you choose this particular activity? 

The students are involved with the evaluation and grading of their own work. They can make a decision whether the project is of an acceptable standard or not. The students like having the ability to participate in the evaluation process. 
3. What are the activity outcomes? 

Mostly the students are more critical of their work than the instructor and turn in a better end result than if I were to evaluate their work without their input. 

4. What were the intended activity outcomes? 

To: To demonstrate the ability to take dental impressions of high quality that can be poured in plaster and used for study models or to make dental appliances.


