Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

Students choose partners to assimilate a dental assistant giving Oral Hygiene Instructions to a dental patient.
2. Why did you choose this particular activity?

The direct feedback from students is positive. They were able to satisfy a skill test while giving instructions to a student. This activity lessened the anxiety of testing by allowing each of the students to give instructions to another student rather than an instructor.
3. What are the activity outcomes?

Dental assisting students have the ability to teach dental patients the importance of and correct technique for taking care of their teeth. They demonstrated more confidence than if they had studied just to test with an instructor. They were able to study with another student and feel more prepared than if they had given the instructions directly to the instructor.
4. What were the intended activity outcomes?
To: demonstrate the ability to educate dental patients in proper brushing and flossing techniques.

