

1-1-1972

UA60/5/1 Scrapbook

Junior American Dental Hygienist's Association

Follow this and additional works at: http://digitalcommons.wku.edu/stu_org

Part of the [Dental Public Health and Education Commons](#)

Recommended Citation

Junior American Dental Hygienist's Association, "UA60/5/1 Scrapbook" (1972). *Student Organizations*. Paper 41.
http://digitalcommons.wku.edu/stu_org/41

This Other is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in Student Organizations by an authorized administrator of TopSCHOLAR®. For more information, please contact connie.foster@wku.edu.

Junior American Dental Hygienists Association

Western Kentucky University

1970 - 1972

*First Graduating Class of Dental Hygienists
Western Kentucky University 1972*

PAMELA KAYE BRADFORD

KENDRA KAY BYBEE

MARY ANN COMPTON

CYNTHIA CLAIRE CORNWELL

JEANNE MARIE GOUR

DOROTHY HAMILTON

LINDA JOE KIDWELL

PATTI VICK LANE

SUE ELLEN METZGER

LINDA CLARK MOORE

DEBRA ANN OLIVER

DONNA LYNN REED

MARILYN GOUGH RIDGWAY

CHARLOTTE WEST SMITH

NANCY ANDERSON WILCUTT

NANCY MANLEY WIMPEE

Memories

We, the class of 1972, are very proud to be the first graduating Dental Hygiene class from Western Kentucky University.

As Freshmen in 1970, we recall our first class meetings as a group of sixteen girls, full of anticipation and fright. Some of us had worked for dentists before and knew part of what was to come. The rest of us knew nothing and we were scared. Everything was new, the clinic had not been finished, and there was much confusion that first year.

During the first semester, we recall as our main antagonist, Dr. Neel's Oral Anatomy course. After many drawings and wax carvings, sorting through jars of collected teeth, and numerous weeks of study, we finally learned the "Key to Occlusion."

Dental Health Education seemed to be our next antagonist. This course appeared on the curriculum for the second semester. Various discussions, lectures, "Brush-Ins", and one frightening day in an Elementary classroom proved us to be "expert" dental health educators.

This same semester, we also recall Dr. Carwell's storytime in Periodontics' class. Knowledge of personal experiences in practice is much more exciting and sometimes more valuable than chapters from a book. Microscopic views of stratified squamous epithelial cells in Oral Histology lab also broadened our knowledge.

D-Day was in March 1971. This was our first actual experience as Dental Hygienists. The clinic was now finished and open, with the mixed aroma of freshly varnished wood, Lysol, and alcohol. Sixteen new, white, starched uniforms (with girls attached), emerged to procure their first guinea pigs....er....patients. Three hours slowly ticked by. With the close of the day, we felt that we had surely been completely initiated into the field of Dental Hygiene.

The first year ended. There had been many unforgettable experiences; J.A.D.H.A. meetings out of state, our first trip to the A.D.A. convention in Louisville, the organization of our own J.A.D.H.A., and other experiences too numerous to mention.

The summer brought to some of us a time for rest and recuperation. To a few it brought marriage. However, most of the sixteen were in school together once more. Microbiology was our theme for the summer and it was NOT a time for rest OR recuperation.

The next year seemed to bring with it a closeness to everyone. Our first year was so hectic and everything and everyone was so new, we hardly had a chance to get to know everybody. Now we were a family of sixteen.

We began this 1971-1972 year with a "Welcome Party" for the new Freshmen class. Now instead of sixteen girls, we had thirty-four in the Western Kentucky University world of Dental Hygiene. Eighteen new girls were welcomed.

Our attempts to get to know the new class at the party failed, and we found ourselves quite divided when classes began. We wanted to help them get through their first year, but conflicts arose and we went our separate ways.

It didn't take long though. Both classes were very concerned and with a few class meetings and a little give and take the gap closed.

The first semester of the 1971-1972 year began much the same as the last semester had. The difference was, our "free time" became less and less "free time" and more and more Dental Hygiene time. The clinic was now open three days a week and announcements of the days and times were sent out across the campus with the heading, "Protect Your Smile".

Scale, scale, scale - polish, polish, polish, four minutes for fluoride and out you go!! We were gaining speed. Evaluation sheets were now in use and they became a valuable learning experience. We took turns donating our experience to the Public Health Department during their Friday morning clinics. We tried to master the the art of taking impressions, pouring and trimming models, but most of our attempts were unsuccessful in the artists eye.

The close of the semester was near. Our supplies for Dental Materials lab came off and on,...whenever the companies felt like shipping something to us, and we were all tired of waiting. The Christmas season had descended upon us and we were ready for a vacation.

Our final semester was by far the most hectic one we had ever had. Our time was completely devoted to the three rooms of the Dental Hygiene Department, on the second floor of the Academic Complex.

The clinic was now open five days a week, which diminished

to four at the end of the semester. Wednesday's were spent on base at Fort Campbell, Kentucky. One half of the class went the first bi-term and the other half went the last bi-term. We definitely gained much practical experience on these excursions. No other place could have such a varied concentration of abnormalities of the oral cavity.

Pharmacology, Practice Management and Ethics, and Dental Assisting were the lecture courses this semester. Dental Literature reviews were given by the students on Friday mornings. Dental Assisting was an extension of Dental Materials class from last semester. Alloys, Impression materials, Resins, and Gold were trying to leave a definite indentation on our brains. We soon learned that one day a week just wasn't enough time in Pharmacology, to learn all that we thought we should know. But time was running out. April the 10th drew nearer and nearer. This was our final test,... the National Boards. We were all so nervous, holding a bomb in our hands wouldn't have scared us any more.

April the 9th came and four cars left E.A. Diddle Arena at 1:00 p.m. headed for Louisville, Kentucky.

April the 10th came and we found ourselves seated at tables and desks in the testing center with our heads buried in questions. At 3:00 p.m. a tremendous "HOORAY" echoed down the street. We were finished with the tests, we were depressed, tired, and happy all at the same time.

But now came the worst part.....the waiting. One week passed without any worry. Two weeks passed and the anxiety started to mount. By the third week the stress was at its peak. Did we pass?Did we fail ?.....The third week ended

Mary Ann Compton

FACULTY MEMBER AND HYGIENIST MRS. CAIN CHECKS PATIENT AT REQUEST OF STUDENTS

Dental Hygiene Program Begins

By A. FOGLE GOBBY

**DR. GODBY BEGINS TREATMENT PROCESS
BY EXAMINING PATIENT, MAKING DIAGNOSIS**

A program for training dental hygienists has been established at Western with the first class of 17 students enrolling on August 17, 1971.

Dental hygienists are women who work under the supervision of a dentist. They are permitted by licensure to carry out such dental procedures as cleaning and scaling teeth; exposing, processing, and mounting x-rays; giving dental-health education; and applying topical-fluoride materials to make teeth more resistant to decay.

The dental hygiene program was envisioned by former President Kelly Thompson about eight years ago when area dentists petitioned Western to start such a program.

Definitive plans began on October 15, 1969, when the University employed the present program director, who has over-all responsibility for designing a facility, preparing a curriculum, developing a budget, recruiting a faculty, and selecting students.

The new director had previously developed training programs and had experience in training dentists in the hospital division of the U. S. Public Health Service. Immediately before coming to Western, he was chief of the dental department of the U. S. Public Health Service's largest hospital in Staten Island, N. Y.

The dental hygiene curriculum extends over a period of two years and offers an Associate Degree in Science upon completion of the prescribed studies.

The faculty consists of two dentists and two registered dental hygienists.

Applications for training have outstripped openings.

Students applying for training in this field must both apply to the Office of Admissions at Western and submit a second application to the Department of Dental Hygiene.

DR. GODBY is Director of Dental Hygiene at Western.

Dr. Godby

Lynn Reed

**BELOW: DR. NEEL TEACHES ORAL ANATOMY
BY DEMONSTRATING LABORATORY TECHNIQUE**

Jeanne Gour

Dr. Neel

Office of the Dean
College of Applied Arts and Health Programs

WESTERN KENTUCKY UNIVERSITY

BOWLING GREEN, KENTUCKY

4. Have a medical and dental examination. Upon completion of these examinations, you should have a physician and dentist mail the enclosed examination report directly to the Department of Dental Hygiene at Western Kentucky University.

Applicants must have taken the American College Test and compiled a composite score of 20 or higher. The results of this examination must be submitted with the Director of Admissions at Western Kentucky University. Too, if you have not already completed Form A-2, "Application for Admission to Western Kentucky University", you should do so on the enclosed form. If you have already completed and returned this form you may disregard the one that is enclosed. Additionally, official transcripts of high school and any college work completed must be sent to the Admissions Office. Your application can be considered.

Dear

We are pleased to know that you are interested in the field of Dental Hygiene. Our program is a new two year associate degree course and we plan to accept the first class in September 1970. Material is enclosed that describes the field of Dental Hygiene and will answer many of the questions that you probably have. Students accepted must be graduates from accredited senior high schools and must have a satisfactory scholastic and social record.

To apply for the September 1970 class you should do the following:

1. Complete the application form "Application for admission, Department of Dental Hygiene."
2. Include a recent photograph of yourself.
3. Apply to take the National Dental Hygiene Aptitude Test by filling out the enclosed application card. This card and the \$9.00 fee required for taking the examination should be mailed to the American Dental Hygienists Association, 304 East 45th Street, New York, N. Y. 10017. This test is given three times a year at Schools of Dentistry and Schools of Dental Hygiene. Examples of locations in this area are:

The University of Louisville, Louisville, Kentucky
The University of Kentucky, Lexington, Kentucky
Southern Illinois University, Carbondale, Illinois
Meharry Medical College, Nashville, Tennessee

Although not listed in the "Aptitude Testing Program pamphlet, this examination will be given in the Academic Complex Building at Western Kentucky University on Saturday, February 7, 1970 and Saturday, May 16, 1970.

AFG:vb

4. Have a medical and dental examination. Upon completion of these examinations have the examining physician and dentist mail the enclosed examination report directly to the Department of Dental Hygiene at Western Kentucky University.

Applicants must have taken the American College Test and compiled a composite score of 20 or higher. The results of this examination must be on file with the Director of Admissions at Western Kentucky University. Too, if you have not already completed Form A-2, "Application for Admission to Western Kentucky University", you should do so on the enclosed form. If you have already completed and returned this form you may disregard the one that is enclosed. Additionally, official transcripts of high school and any college work completed must be sent to the Admissions Office before your application can be considered.

It is the applicant's responsibility to ensure that all necessary records and other data are on file in the Admissions Office and no application will be accepted after May 16.

In addition to the basic expenses such as rooms, meals and fees, certain expenses are specific to the Dental Hygiene Program. An approximation of these additional costs, distributed over two years, are as follows:

Uniforms, Cap and Shoes	\$ 75.00
Instruments, Equipment, Supplies	175.00
Books and other school supplies	175.00
Miscellaneous expenses	<u>75.00</u>
Total	<u>\$ 500.00</u>

We are pleased that you are considering the field of Dental Hygiene. It is a profession that enjoys an important and respected position in the field of health sciences. Upon completion of training, career opportunities are numerous and satisfying.

Any further information that you may desire that pertains to the Dental Hygiene Program should be directed to this office. For information concerning housing, scholarships and part-time employment, you should contact the appropriate persons listed in the accompanying brochures.

Sincerely yours,

A. Fogle Godby, D. M. D.
Assistant to the Dean

AFG:vfb

Sophomore Class Officers - 1971-1972

President - Mrs. Marilyn Ridgway

Secretary-Treasurer - Kendra Bybee

Historian - Cindy Cornwell

PROTECT YOUR SMILE

Dental Hygiene Clinic

Academic Complex, Cochran Wing, 2nd floor

Clinic Hours: Monday 9:10-12:30

Wednesday 1:50-5:00

Call 745-2426 for appointment

Preparations for our first day in clinic!

Sue Metzger and Nancy Anderson: We're not scared — MUCH!!!

Mrs. Parker helping Patti Lane put her cap on.

Mrs. Parker and Mrs. Cain discussing what will take place —
A catastrophe maybe ???

Pam Bradford setting up cubicle for first patient.
"What do I do now?"

Pam Bradford, Jeanne Gour, and Mary Ann Compton
waiting for patients to arrive.

"With these 'bods', who could resist us?"

'Grab your instruments - here they come!'

Kendra Bybee: "I must have done a good job -
but my patients sure bled a lot!"

Two Years of Clinic In Review

Is this the 'usual' way to make disclosing solution??

Just a slight spill!
Get back to work Miss Bradford!

Mrs. Parker and Dr. Neel get ready to examine the next patient.

Kendra gets a first class oral inspection by Dr. Neel.

Nancy Wilcutt and Charlotte Smith hard at work!!

Mary Ann Compton applying topical fluoride.

Patti Lane: "Am I doing this right?"
Patient: "Hey-hurry up, I've got a class."

Learning to pack an amalgam.

Dr. Neel shows Jeanne and Sue the proper way to carve an amalgam.

Hey does yours look like mine?

Mrs. Chapman helps Mary Ann Compton with carving.

Mastering the art of impression taking - Marilyn Ridgway practices on Linda Moore.

Marilyn Ridgway rinses the newly finished model.

Mrs. Chapman gives MaryAnn a final check: "Do you see this Miss Compton?"

"Kendra - your posture lacks something to be desired!"

A Surprise Birthday Party for Dr. Neel

SURPRISE!!!!

2 years old - No, a 'twoth' cake!
The Bakery's mistake.

Mrs. Parker: Alright Debbie - only
one piece per person!

Dr. Godby enjoys the festivities too!

Mmmm - Good!

A Surprise Birthday Party for Barbara

I wish she'd hurry up and get here - I'm starved!!

SURPRISE!!! The birthday girl arrives.

O.K. who's big idea was this??

When you wish upon a cake your dreams come true!

A very professional first slice!!!

Mmmm - eating with your fingers is delicious!

It's finger-likin' good!

Who wants more??

HAPPENINGS

IN COMMUNITY-WIDE PROGRAM

WESTERN STUDENTS SUPPORT 'BRUSH-IN'

DENTAL HYGIENE STUDENTS, MISS NANCY MANLEY, LEFT, AND MRS. CHARLOTTE SMITH, ILLUSTRATE 'BRUSH-IN' TECHNIQUES.

BOWLING GREEN, KY. — Brushing up on tooth care every now and then never hurts anyone, especially if you're a fourth grader and you get to brush your teeth right during class.

That's the way Timothy Allen, a fourth grader at L. C. Curry School and son of Mr. and Mrs. Billy Allen, 1038 Vine Street, felt recently when sixteen second-year dental hygiene students from Western Kentucky University visited his school and in 30 minutes had taught 281 children how to brush their teeth properly.

Tim and his classmates were part of a community-wide "Brush-In" which is be-

Mrs. Marilyn Ridgeway, Western student hygienist, teaches L. C. Curry fourth grade how to brush.

Western Kentucky University

ing sponsored by a number of civic organizations and Western and is funded in part by the Developmental Health Program of Model Cities.

Western's dental hygiene students eventually will visit every school in Warren County as part of the city-wide dental education program, says Mrs. Charlotte Cain, a dental hygienist and coordinator of the program.

"In about 30 minutes, as many as 300 to 400 students can be taught to brush their teeth," says Mrs. Cain, who explains that a hygienist and aide from the Bowling Green Woman's Club take charge of a classroom, distribute kits containing bibs, brushes, flouride, toothpaste, and cups, supervise the brushing techniques illustrated by the hygienist, with proper coaching when necessary.

The main objective of the "Brush-In" project is "to prevent tooth decay and periodontal disease, and by no means replaces regular care of flouride treatments given by the dentist or hygienist in the office," says Mrs. Cain.

Western students working with project "Brush-In" are: Miss Nancy Anderson, Bowling Green; Miss Pam Bradford, Sturgis; Miss Kendra Bybee, Bowling Green; Mrs. Linda Moore, Bremen; Miss Mary Ann Compton, Bowling Green;

Miss Cindy Cornwell, Bowling Green; Mrs. Marilyn Ridgeway, Bowling Green; Miss Jeanne Gour, Bowling Green; Mrs. Dottie Hamilton, Owensboro; Mrs. Linda Kidwell, Bowling Green; Mrs. Patty Lane, Russellville; Miss Sue Metzger, Nashville; Miss Debbie Oliver, Cadiz; Miss Lynn Reed, Florence; Miss Nancy Manley, Bowling Green; and Mrs. Charlotte Smith, Morgantown.

Robin Byrd, left, and Timothy Allen, right, "brush in."

DO'S AND DON'TS OF TOOTHBRUSHING — These L. C. Curry third-graders took the brush-in very seriously. They didn't try to pull any short cuts or strokes

up and down. From left to right are Cindy Boyles, Sandra Martin, Brenda Towe, Cathy Green and Cindy Chaney.

The Ups And Downs Of A Brush-In

By GWEN R. BARRETT
Daily News Women's Editor

In this age of sit-ins, shoot-outs, shut-ups and put-downs, it's encouraging to know that one of the "in" things can be constructive, namely a self-applied fluoride brush-in.

The first of four scheduled brush-ins took place Monday at

L. C. Curry School. Others planned by Mrs. Charlotte Cain, program co-ordinator for the following Mondays at 1 p.m., will be held at Parker-Bennett, Delafield, and High Street schools.

According to Mrs. Cain, a dental hygienist, no first and second graders will be permitted

to participate in the brush-ins. She said that younger children have difficulty following directions and brushing instructions.

But the third grade students of Mrs. Diane Sharer, pictured here took their instructions very seriously. Their teacher was Mrs. Linda Kidwell, one of the 16 second-year dental hygiene students at Western Kentucky University who participated in the preventive dental decay program. The program has been approved by the Bowling Green Dental Society and is funded through the Developmental Health Program of Model Cities. The cost is \$800 for the free service to approximately 1,000 school children, who must have presented written parental permission to their teacher before participating.

The brush-ins were conducted simultaneously in the classes. In Mrs. Sharer's class the students watched closely as Mrs. Kidwell explained and demonstrated proper brushing techniques.

Each student had been given a kit containing a toothbrush, bib, toothpaste, paper cups and paper towels.

After their instructions, the students stroked up and down at various areas of their teeth, inside and out. They had applied stannous fluoride zirconium to their brushes.

Mrs. Cain explained that the main objective of the program is to teach tooth decay prevention. It in no way should replace daily brushing and regular dental check-ups.

On hand at the brush-ins will be volunteers from the Bowling Green Woman's Club and public health nurses and local dental hygienists. They helped coach the classes, tie on bibs, fill water cups and clean-up afterwards.

At the right an unidentified Woman's Club volunteer makes sure a student applies his toothpaste correctly.

But other than learning proper dental care and prevention, most students at L. C. Curry would say they learned something else Monday, ... that that stannous fluoride zirconium stuff tastes terrible!

HELPING HAND — Mrs. Spero Kereiakes, center, one of the Bowling Green Woman's Club volunteers, gives Theresa Gann a helpful hint on brushing up correctly. Sixteen second-year dental hygiene students from Western Kentucky University served as class instructors. Pam Duff is at the left.

Photos by David Sutherland

Time for a brush-up

IN WARREN COUNTY, every child from the third grade up is learning there's a right way and a wrong way to brush your teeth. At left, Pam Bradford, bending forward, and Nancy Anderson, Western Kentucky University dental hygiene students, demonstrate. Above, Robert Pate, left, and Phillip Borden put plenty of elbow grease into the task of learning the proper up-and-down motion.

When Mrs. Kidwell finished her instructions, she told the group they had been a good class. "You've been a good teacher," Monte was quick to reply.

97 PER CENT MORE QUESTIONS — Monte Strode, right, seemed to have the most questions for the brush-in instructor in Mrs. Sharer's third grade. Here he asks Mrs. Linda Kidwell, which toothpaste is best.

Ups And Downs Of A Dentist Visit

(Staff Photo by Gwen R. Barrett)

TAKEN FOR A RIDE — Bonnie Alexander, seated in the dentist chair, and her third grade classmates at L. C. Curry School were exposed to what a real trip to the dentist would be like Wednesday. Students at the school were given tours of the dental care equipped mobile unit, of the state Department of Dental Public Health. Sophomore dental hygiene students at Western instructed the tours, supervised by Ms. Mary Ann Chapman, dental hygiene instructor at Western.

Nancy Wilcutt right shows the group some of the dental equipment, including a "superduper tooth brush" for polishing teeth. The Western students were Linda Kidwell, Nancy Wimpee, Nancy Wilcutt, Mary Ann Compton, Pam Bradford and Patti Lane. The tour was sponsored in connection with National Dental Health week and the school world of work program. The tour was nothing new to some students. One third grader said, "I like 'dennis es'. See, I got caps."

'Happiness Is A Healthy Mouth'

HELPFUL HAND — Sue Metzger, senior dental hygienist at Western gives Deborah Burns a hand with the use of dental floss. Deborah, a fourth grader at L. C. Curry School is one of the many children who will take part in National Children's Dental Health Week, Feb. 6-12. Senior hygienists at Western will

visit some of the elementary schools in the Bowling Green area to instruct students in home dental care. The annual event is sponsored by the local Woman's Auxiliary to the American Dental Association. Deborah is the daughter of Mrs. Pauline Burns, West 15th Street.

A THANK YOU NOTE

Congratulations

you have completed your training.

Please come let us entertain you.

Sunday May 7, 1972 3-5 pm

Cains' 2717 Mahawk Drive

South Central Kentucky
Mental Hygienists' Society

Dear Friends,

Thank you so much
for remembering our
children at Christmas!
The stockings you
made and filled for
them were so nice!

The children were
very excited about them!
I wish you could have
been here when they
received them. It was
very sweet of you to
think of others and
share your blessings
with them.

Sincerely,
Mrs. J.C. Carpenter & Staff

The whole world's nicer,
brighter, too -
Because of thoughtful
folks like you!

THANKS SO MUCH!

Andrew Baptist
Day Care Center

JADHA

1971 - 1972

PRESIDENT : Sue Metzger

VICE PRESIDENT : Judy Pugh

SECRETARY : Charlotte Smith

TREASURER : Ruby Meador

HISTORIAN : Cindy Cornwell

you
and
Junior
Membership

you and Junior Membership

why a Junior association?

You are about to enter one of the health-service professions. As a professional dental hygienist you will soon be experiencing the rewarding life of offering your skills and services for the betterment of the general public's health.

Junior Membership in the American Dental Hygienists' Association involves you with an organization of students of dental hygiene dedicated to building the ethical and educational bases for future service and success in your profession.

In addition to involvement, the Junior Membership program offers direction and leadership now as you take the first important step in your career, your professional education.

what you can bring to your junior association

By contributing your enthusiasm, active support, new ideas and growing knowledge to your junior association and its many programs at both the school and national level, you build a strong and vital organization—one which reflects your own goals of service to the public.

Through the activities of your school chapter, you will benefit your community through participation in such programs as National Children's Dental Health Week and the various Community Dental Health and Head Start Programs which many communities support.

In short, you are very important to your junior association. You and your contributions, ideas, enthusiasm, and work are the primary driving force in your association, and the essential foundation upon which the future of dental hygiene is based.

what does your junior association bring to you?

Among the benefits of membership, you receive the Association's official publication, the *JOURNAL* of the American Dental Hygienists' Association, the ADHA *Newsletter* and other available educational materials and aids. You are eligible to participate in the Association's group insurance policies; and should you decide to continue your education upon completion of the dental hygiene curriculum, you are eligible to participate in the special dental hygiene scholarship program for bachelor's degree candidates.

Your junior association also provides you with the invaluable opportunity of receiving a preview of your service to the profession. Also, it shows you the part the Association plays in the advancement of the dental hygiene profession.

your future and the American Dental Hygienists' Association

Upon graduation, you enter the profession of dental hygiene. A position of trust, such as this one, brings with it certain professional obligations, such as increasing professional competence by constantly increasing your knowledge and submitting yourself to the critical appraisal of other members of your professional association.

The American Dental Hygienist's Association is the National organization designed to help the dental hygienist meet her professional obligations.

Among its many services:

- Educational programs, lectures, symposia, institutes, and workshops.
- Consultative Services for schools through the Regional Consultants program.
- Representation and cooperative activities with other state and national organizations of the allied health professions.
- Representation of your opinions in new legislation and practice regulations affecting the profession of dental hygiene.
- Professional group insurance policies at reduced rates.
- The *JOURNAL* of the American Dental Hygienists' Association.
- The ADHA *Newsletter*.

These services and many others, aid you in responding to your own summons to greater professional competency.

1971

JADHA WORKSHOP

"Some people drink at the fountain of knowledge, others just gargle!"

**MARCH 6 & 7, 1971
POPLARS HOTEL
Bloomington, Indiana**

4 members of the class attended this workshop in Bloomington, Indiana. It was a great trip. Charlotte Cain drove us up there for the 2 day convention. Various luncheons, panel discussions, lectures and lots of 'talk time' gave each of us a chance to learn what the girls in 3 other states were doing in their classes and G.A.D. H.A. meetings.

YOUR HOSTESSES ARE
THE STUDENTS AND FACULTY OF INDIANA UNIVERSITY

WELCOME STUDENTS AND FACULTY OF:

INDIANA

Indiana University at Fort Wayne
Indiana University at Indianapolis
Indiana University at South Bend

KENTUCKY

University of Kentucky, Lexington
University of Louisville, Louisville
Western Kentucky University, Bowling Green

MICHIGAN

Ferris State College, Big Rapids
Genesee Community College, Flint
Kalamazoo Valley Community College, Kalamazoo
Kellogg Community College, Battle Creek
Lansing Community College, Lansing
University of Detroit, Detroit
University of Michigan, Ann Arbor

OHIO

Cuyahoga Community College, Cleveland
Ohio State University, Columbus
University of Cincinnati, Cincinnati

PROGRAM

SATURDAY, MARCH 6, 1971

10:00 A.M. REGISTRATION

12:00 P.M. LUNCHEON - STUDENTS AND FACULTY

Hostesses: Indiana University,
Indianapolis

Welcome: Mrs. Pamela J. Fryer,
President JADHA
Indiana University,
Indianapolis

Miss Barbara J. Schnurr
District V Trustee

2:15 P.M. TABLE CLINICS
First Floor Meeting Room

3:30 P.M. DISCUSSION GROUPS (20 Groups)

6:00 P.M. DINNER - STUDENTS AND FACULTY

Hostesses: Indiana University,
Fort Wayne
Miss Shannon Richey,
President JADHA

Discussion Group Reports from
the Recorders

"Why Join ADHA",
Mrs. Kay Gandy, President
American Dental Hygienists' Ass'n.

"Then and Now"

"Where to Spend the Evening",
Miss Jan White

8:00 P.M. ADJOURNMENT

SUNDAY, MARCH 7, 1971

9:00 A.M. BREAKFAST - STUDENT AND FACULTY

Hostesses: Indiana University,
South Bend
Mrs. Jean Harris,
President JADHA

"Las Vegas - An Overview",
Miss Kathy Jira

"Make Yourself at Home in
Switzerland", Dr. Paul O. Walker

11:00 A.M. PLANNING FOR 1972 JADHA WORKSHOP

12:00 P.M. ADJOURNMENT AND CHECK OUT

GROUP DISCUSSION TOPICS

Please note that the color stated below in parentheses and shown on each name tag indicates participation in the discussion of that particular question.

1. How much chairside assisting should a dental hygienist be familiar with for her practice? (light green)
2. What techniques and visual aids are helpful for patient education in clinic and practice? (orange)
3. What are some factors governing continuing education of the dental hygienist and should it be mandatory to renew your license? (dark blue)
4. In what ways would you like to expand the duties of the dental hygienist? (yellow)
5. What types of graduate programs should be available for dental hygienists? (black)

6. In what ways can the dental hygienist participate in community dental hygiene and also make the public more aware of her? (light blue)
7. What types of positions are available for the dental hygienist in your state and what laws are governing her? (brown)
8. What type of fringe benefits, if any, should a dental hygienist receive in practice? (dark green)
9. How can military personnel who have been trained as dental hygienists in the service be utilized in civilian life? (red)
10. What are your reasons for being a member of the American Dental Hygienists' Association? (purple)

FACULTY DISTRICT V WORKSHOP PROGRAM

CHAIRMAN: Miss Joan L. Catherman, Director
Dental Hygiene
Indiana University, Indianapolis

SATURDAY, MARCH 6, 1971

10:00 A.M. - 12:00 P.M. Registration
12:00 P.M. - 1:45 P.M. Lunch - Faculty and
Students
2:00 P.M. - 2:30 P.M. Student Table Clinics
2:30 P.M. - 4:00 P.M. "Community Dental
Hygiene"
Dr. Victor Mercer
4:00 P.M. - 5:00 P.M. Discussion
6:00 P.M. Dinner - Faculty and
Students

SUNDAY, MARCH 6, 1971

9:00 A.M. - 10:00 A.M. Breakfast
10:00 A.M. - 11:00 A.M. Mrs. Kay Gandy
11:00 A.M. - 12:00 P.M. Evaluation of Workshop
12:00 P.M. Check out of Hotel

Cover design inspired by Charles Schulz;
Art work by Jan Fredericks

INDIANA UNIVERSITY CAMPUS ACTIVITIES
FOR SATURDAY, MARCH 6, 1971

Basketball - Iowa
Swimming - Big Ten Championship
(Ohio State)
Opera - Cosi Fan Tutte
Auditorium Theatre Series -
"Forty Carats"

CHURCHES

Catholic:

St. Charles Borromeo
2222 E. Third
7:00 and 8:30 A.M.

St. Paul
1413 E. Seventeenth
8:00 A.M.

Episcopal

*Trinity
400 E. Kirkwood
8:00 A.M.

Indiana University Chapel
Non-denominational
On the campus

*Within walking distance from the
Poplars Hotel.

Kentucky Dental Hygienists' Association

March 29, 1971

President JADHA
Western Kentucky University
Bowling Green, Kentucky

Dear Madam President,

The KDHA Board of Trustees, at their March meeting, voted unanimously to extend an invitation to this state's three JADH Associations to appoint a representative to actively participate as a non-voting member of our KDHA Board of Trustees.

Until such time when your JADH Associations can meet to discuss this appointment (an order of business for your Workshop), each individual Association is requested to select a single representative from their membership to attend (if possible) the Board meetings.

Mrs Edith Schweikle, Mrs Leslie Romriell, and Mrs Charlotte Cain will be corresponding with your Association in the future on this matter. You will be notified of the dates, times and locations of the Board meetings.

I hope your Association will be able to accept this invitation. I am sure this will prove to be a very rewarding endeavor for your JADH Associations and the KDHA. Thank you for your interest, enthusiasm, and support. If I may be of any assistance, please feel free to call on me.

Cordially,

Sally Schaeffer
Mrs Sally Schaeffer
President, KDHA

*Cindy Cornwell was elected as Western's
J.A.D.H.A. Representative to the Board of Trustees.*

FRESHMEN

1971

Clarine Jane Baker

Paula Jane Barr

Sheila Gray Coombs

Lucy Darlene Daniel

Alice Caldwell Elrod

Marilynn Jane Godby

Mary Melinda Johnson

Christine Kreutzer

Phyllis Kay Lang

Denise Mann

Ruby Fowler Meador

Linda Kaye Oliver

Judy Parrigin

Patricia Lynn Pfister

Judith Carol Pugh

Pamela Fay Tompkins

Helen Zoretic

Office of the Director
Dental Hygiene Program

WESTERN KENTUCKY UNIVERSITY

BOWLING GREEN, KENTUCKY 42101

August 19, 1971

MEMORANDUM

TO: Sophomore Dental Hygiene Class
FROM: Barbara H. Parker, R.D.H., B.S.
Mary Ann Chapman, R.D.H., B.S.
SUBJECT: Big Sister - Little Sister Party

Last spring semester, we discussed the possibilities of having a party for the freshman dental hygiene class.

Miss Schulz has reserved the Riviera Apartments Social House for 6:30 p.m., Thursday, August 26 for this party.

You will be expected to be present in Room 217 at 9:00 a.m. on Tuesday, August 24 to discuss further plans for this party.

Little Sisters will be chosen at this time, also.

BHP/MAC:gks

Capping Ceremony for Freshmen

Sophomores enter

Freshmen enter

President of W. K. U., Dero Downing speaks to both classes.

Our department head, Dr. Godby speaks to us.

Sophomore president Marilyn Ridgway

Freshmen president Ruby Meador

Capped Freshmen leave with lighted candles - Marilyn gives Daddy a big wink!

Judy Pugh talks with soloist and Pianist.

Lynn Reed, Sue Metzger, and Pam Bradford prepare for the festivities.

Dr. Godby and President Downing are first in line.

Dr. Neel - "Good to the last drop!"

Mrs. Parker and Mrs. Chapman enjoying the company.

Freshmen practice on each other
before entering clinic —

FRESHMEN CLINIC 1971-1972

