Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention


SUBMISSION FORM
1. Describe your classroom activity. “Earn Your Way Out”
At the end of our lab session we meet around a large “island’ in the center of the lab. The students may line up according to their birthdays, alphabetical by first or last names ect. I usually pick a question that reflects the activity of the day. Sometimes the question is as simple as “Tell me one thing you learned today” and each student with have to answer. On a difficult lab day the question might be “Tell me something positive about today” Students are not able to leave until we complete this activity. 

2. Why did you choose this particular activity? 

The dental material lab is designed to introduce various materials for manipulation. Students are commonly frustrated with the results they achieve. After a day of less than perfect results it is a way to gather the students and have an active discussion of the day’s projects. Students like the idea of learning from each other and the mood is always lifted when they find out one of their peers had the same difficulty or questions.

3. What are the activity outcomes?
Students are motivated to participate because they want to go home. Communications is open between the students simply by lining up in some sort of order first. The information that is shared is valuable for each person including myself. Needless to say if you are at the end of 15 students you have to really think as one of the rules is no repetition. Respect is given to each student while their answer is given. In the dental field, human relations are just as valuable as clinical skills.
4. What were the intended activity outcomes? 

This activity is valuable to gather information and evaluate the success of the lab projects on an individual student and daily basis. I wanted to end the lab in a positive way and control the pace of the lab. 


