Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

1. Describe your classroom activity.

My classroom activity is working with dental assistant students directly chairside, as in a normal dental office setting. I give each of my student’s real world working knowledge, clinical challenges, and experiences during our interactions. This would also mean hands on experience and verbal testing during these procedures/experiences. An extension of this activity is meeting with the students during their lunch sessions; usually at their invitation; to either review the experiences in the classroom or discuss my own personal experiences within the dental field and my own dental practice.

2. Why did you choose this particular activity?

I chose this activity to maximize the learning experiences of all of my students, and to reinforce their learning academically and clinically. Further, to better help them prepare for their national boards and dental careers.

3. What are the activity outcomes?

The activity outcomes, so far, show very high employment rates, less absences, more communication, more questions relating to the job field, and better testing results/passing national boards.

4. What were the intended activity outcomes?

My intended outcomes for my students is that we are more communicative, and therefore my students are more prepared for their upcoming employment. Also, they have better jobs skills, communication, employment opportunities, and all this makes them more valuable in the dental community.

