

Stony Brook Dental School Discover Dental School Summer Scholars Program 2014

- School of Dental Medicine *Introduction to Dentistry*Summer Program

Stony Brook Dental School Pre-Dental Summer Course

Working in Stony Brook's SDM advanced pre-clinical laboratory, participating pre-dental students will gain valuable hands on experience and will discover what the preclinical courses of dental school are truly like. With the assistance of faculty and current students, this 5 day course will help to enlighten you and confirm your interest in dentistry and make you a stronger applicant!

Make typodont impressions and pour them in stone
Use a high speed dental handpiece and other dental instruments
Prepare cavity restorations
Fill cavity preparations using both amalgam and composite
Mill a CAD CAM porcelain restoration with CEREC

Model a central incisor in wax
Meet the dental specialties
Have lunch with faculty and current students
Meet the Director of Admissions
August 3-8, 2014 (Sunday-Friday)
(tentative) Fee: \$1300/1800
(includes Breakfast /Lunch/ 5days
Dinner 4 days)
Course is limited to 50 student

- Discover Dental School Summer Scholars Program

Student to participant ratio 1:2

Student leaders' responsibilities

First "go to" person for questions. Difficulties, information, questions

Mentoring participant

Student attending for day

Social activities

Lend certain non disposable materials

Attendance mandatory

Compensation or Outreach hours

Stony Brook University

Stony Brook
School of Dental Medicine

Stony Brook
School of Dental Medicine

Discover Dental School Summer Scholars Program

Please select your undergraduate grade level:

Discover Dental School Summer Scholars Program

Please select your gender:

Colleges attended:

Stony Brook University
Loyola University Maryland
St. Lawrence University SUNY Potsdam University of New Hampshire Great Bay Community College
The College of William & Mary
Fairfield University, University of Delaware
Johns Hopkins University
Queens College Stony Brook University
Villanova University
University of Central Florida
Albany
Iona College
CUNY Hunter College
Binghamton University
Tulane University
St. John's University
Yeshiva University
Marist College
Rutgers University
Adelphi University
Washington University in St Louis
Northeastern University
Oregon State
Drew University

Stony Brook University

_____2014

Dear Summer Course Participant,

Thank you for choosing to enroll in the Discover Dental School Summer Scholars Program. The course will run from August 3, 2014 until August 8, 2014. As a participant, housing will be provided by University Housing in the Nobel Colleges Houses unless you have specified that you would be a commuter. The housing will be 4 person suites with a shared bathroom. It is a secure building on campus, located 1/4 mile from the dental school. Linens, pillows, and one blanket are supplied. Feel free to bring additional items if you prefer. More specific information about housing will be sent out closer to the course date.

Travel to the University is up to you. If arriving by airplane, the best way is a taxi. The estimated fare would be approximately \$50.00. The cost of a shuttle bus is slightly less (\$20-\$28 dollar range), and can be arranged through the Suffolk County Bus. Additional information can be obtained at <http://www.sct-bus.org/schedules.html>. If you are driving here, parking is provided on site at the dental school.

Most meals will be provided by University Dining beginning with breakfast on August 3, 2014 and ending with lunch on August 8, 2013. The other meals are independent and a list of dining facilities on campus and in the Stony Brook area will be provided. This is a wonderful opportunity to get information on the current realities of dental school application and the dental school experience directly from the students. Friday afternoon is open, and may be used for more sightseeing of the Stony Brook area. If you are interested in taking advantage of some area sightseeing, additional information can be provided.

There will be a casual orientation reception on August 3, 2014. Light dinner fare will be served. Dress is casual. Please fill out the RSVP form enclosed. The reception location will be at _____

Discover Dental School Summer Scholars Program

Also included in this packet, please find necessary information forms regarding Course Schedule, Public Safety, Medical Protocol, and Security. Please fill out the required Participation Agreement, Emergency Contact, Informed and Photo Consent forms, Participant Information Form, and Response Form for the orientation reception **and return them as soon as possible in the corresponding envelope (or electronically).**

If I may assist you further with any questions you may have, please do not hesitate to contact me at ann.nasti@stonybrookmedicine.edu. This is the best way to reach me, not by phone.

I will be sending more information closer to the beginning of the course via email (exact course schedule, outing information, etc). I look forward to meeting you soon.

Sincerely,

Dr. Ann Nasti
Clinical Associate Professor
Department of General Dentistry
Ann.Nasti@stonybrookmedicine.edu

Summer Program Participant Agreement

I, _____, am a participant in following summer program at the Stony Brook University School of Dental Medicine: Door to dental School Scholars Program

The dates of this program are: **August 5, 2013- August 9, 2013 with Check In on August 4, 2013**

As a condition of my participation in this program, I agree and understand the following:

1. I will abide by the rules and regulations of the program as explained by the program supervisors.
2. I will attend program activities as required.
3. I will treat each person in the program with respect and courtesy. Abusive language is strictly forbidden. Bullying, hazing, threatening behavior, and harassing conduct are strictly forbidden.
4. I will respect University property and act responsibly on campus. I understand that I am responsible for any damage that I may cause to any property of the University.
5. I understand the possession, use, handling, or sale of any type weapon is strictly prohibited.
5. I understand the possession and use of alcohol or drugs is strictly prohibited.

I have carefully read, and understand this agreement. I have had the opportunity to ask any questions I may have about the program and the rules I am hereby agreeing to follow. I understand that if I fail to abide by any of the conditions in this agreement, I may be dismissed from the program immediately or that I may be subject to other appropriate disciplinary action.

Student signature: _____ Date: _____

Curriculum- Monday

Monday, August 5th			
Time	Activity	Faculty	Location
7:30 AM	Photo ID's for campus card (non SBU students)		Room 111
8-8:45 AM	Breakfast		SDM Learning Center
8:45-9:00 AM	Introduction	Dr. Nasti	SDM Learning Center
9:00-9:30 AM	Orientation	Dr. Nasti	SDM Learning Center
10:00-11:00 AM	Tour of school/Ice breaker activity -groups A and B	Carol Sloane and students	
11:00-1:00 PM	Group A: Head and neck exam, blood pressure, pulse	Dr. Trochesset, Dr. Amoia, Dr. Kucine, Dr. Imperato,	Rm111
	Group B: Caries lecture, salivary analysis	Dr. London, Dr. Finch, Dr. Gu, Dr. Anolik	Sim Lab
1:00-2:00 PM	Lunch with faculty	Dr. Amoia, Dr. Cinotti and Resident	SDM Learn Center
2:00-4:00 PM	Group A: Caries lecture, salivary analysis	Dr. London, Dr. Finch, Dr. Anolik, Dr. Botta	Sim Lab
	Group B: Head and neck exam, blood pressure, pulse	Dr. Amoia, Dr. Kucine, Dr. Imperato	Rm 111
4:00-5:00 PM	Presentation on research opportunities	Elizabeth Scisci	Rm 195/19
	Presentation on Dental Materials Research	Dr. Botta	
	Presentation on extracurriculars	Alex Sadak and Ali Mehrabian	
	Presentation on outreach	Dmytro Zhurakovskyy and Ivan Lukachynets	
5:30 PM	Residents and Commuters meet in		
	Oaks Learning Center		
6:00-9:00 PM	Fratelli's BBQ and Games		

Curriculum-Tuesday

Tuesday, August 6th		
Time	Activity	Faculty
8:00-8:45 AM	Breakfast	
8:45-9:45 AM	Discussion on admissions, financial aid	Dr. Finch
10:00-1:00 PM	Group A: Mock Interviews	Students, Dr. Zove, Dr. Finch, Dr. Seiver, Dr. Waldman
	Group B: Rubber dam, operative preps, restorations	Dr. Nasti, Dr. Finch, Dr. Gu, Dr. Kruger
1:00-2:00 PM	Lunch with faculty	Dr. Graskemper
2:00-5:00 PM	Group A: Rubber dam, operation preps restorations	Dr. Nasti, Dr. Gu, Dr. Kruger
	Group B: Mock interviews	Students, Dr. Finch, Dr. Seiver
5:30 PM	Residents meet in Oaks Learning center with peer mentor to prepare for departure	
6:00-8:15 PM	Commuters and Residents meet at Gran Prix Batting Cage/ Go-Kart	

Time	Activity	Faculty
Wednesday, August 7th		
8:00-8:45 AM	Breakfast	
8:45-10:00 AM	CAD/CAM Presentation	Dr. Nasti, Dr. Reiner, Ms. Ashworth, Mr. Goldberg
10:00-1:00 PM	Group A: CEREC	Dr. Nasti, Dr. Kilimitzoglou, Dr. Conte, Ms. Ashworth, Mr. Goldberg
	Group B: Typodont impressions, pour up, waxing demo	Dr. Finch, Dr. Seiver, Dr. Gu Lisa Borzumato, Janet Tuthil
1:00-2:00 PM	Lunch with faculty	Dr. Botta
2:00-5:00 PM	Group A: Typodont impressions, pour up, waxing demo	Dr. Fazio, Dr. Finch, Dr. Lipow, Dr. Seiver Lisa Borzumato, Janet Tuthil
	Group B: CEREC	Dr. Nasti, Dr. Conte, Dr. Lipow, Ms. Ashworth, Mr. Goldberg
5:30 PM	Residents and Commuters meet in Oaks Learning Center	
6:00-9:00 PM	Greek dinner and movie night	

Zpita Dinner

Choose your own meal for our Wednesday evening movie night!

Thursday, August 8th		
Time	Activity	Faculty
8:00-8:30 AM	Breakfast	
8:30-8:50 AM	Anesthesia Lecture	Dr. Epstein, Resident, and Jonathan
8:50- 9:10 AM	Perio Lecture	Dr. Zove, Resident, Mckenzie and Ali
9:10- 9:30 AM	Oral Surgery Lecture	Dr. Kucine, Resident, Jenn and Joe
9:30- 9:50 AM	Pediatric Lecture	Dr. Cordero, Resident, Marc and Sara
9:50- 10:10 AM	Orthodontics Lecture	Dr. Faber, Resident, Mike and Dmytro
10:10- 10:30 AM	Endodontics Lecture	Dr. Jourbert, Resident, Preethi and Vicky
	Additional Faculty Support for Specialty	Dr. Lipow, Dr. Amoia, Dr. Foti

Curriculum-Thursday

bootcamp

Discover Dental School Summer Scholars Program

Stony Brook University

Curriculum-Friday

Friday, August 9th		
	Activity	Faculty
Time		
8:00-8:30 AM	Breakfast	Dr. Nasti, Dr. Waldman, Dr. Finch, Dr. Lipow
8:30- 10:00 AM	Radiology lecture and activity	
10:00- 11:00 AM	Exit interviews and survey monkey	
11:00- 1:00 PM	Student panel Q/A, group pictures	
1:30 PM	Departure	

Participants will be assigned to the designated group listed below for the duration Dental Specialty Bootcamp. Each group will follow the appropriate schedule as shown in the table. Every group will have the opportunity to participate in each specialty throughout the day.

Time	Group 1	Group 2	Group 3	Group 4	Group5	Group 6
11:15-12:00	Surg Sim Center	Anes Sim Center	Perio Sim Center	Ortho Room 109	Pedo Wet Lab	Endo Sim Lab
12:00-12:45	Anes Sim Center	Perio Sim Center	Surg Sim Center	Pedo Wet Lab	Endo Sim Lab	Ortho Room 109
12:45-1:30	Perio Sim Center	Surg Sim Center	Anes Sim Center	Endo Sim Lab	Ortho Room 109	Pedo Wet Lab
1:30-2:30	TRAVEL/ LUNCH	TRAVEL/ LUNCH	TRAVEL/ LUNCH	TRAVEL/ LUNCH	TRAVEL/ LUNCH	TRAVEL/ LUNCH
2:30-3:15	Ortho Room 109	Pedo Wet Lab	Endo Sim Lab	Surg Sim Center	Anes Sim Center	Perio Sim Center
3:15-4:00	Pedo Wet Lab	Endo Sim Lab	Ortho Room 109	Anes Sim Center	Perio Sim Center	Surg Sim Center
4:00-4:45	Endo Sim Lab	Ortho Room 109	Pedo Wet Lab	Perio Sim Center	Surg Sim Center	Anes Sim Center

Please help us make the program better. (Please note that all better for the future. Tell us what answers are confidential and will went well, what you enjoyed, and be used for statistical analysis how we can make the experience only)

8/10/2013 7:33 PM [View respondent's answers](#)

The dedication of the student mentors and how knowledgeable they are about dentistry and the classes they've taken says A LOT about the type of education received at Stony Brook School of Dental Medicine. It felt like another professor when I asked them for help or for advice or when they were giving one of the presentations. Thank you for this opportunity and for setting up such an incredible week for us.

8/9/2013 10:06 AM [View respondent's answers](#)

Very well-organized week, and it was hard to believe that this was the first year of the program. Dr. Nasti you're awesome. More hands-on activities next time. More than one toaster at breakfast. Non-musical movie for movie night next year or go to a movie theater.

8/10/2013 11:10 AM [View respondent's answers](#)

I absolutely loved this program. One thing I would suggest is giving the students copies of all the power point lectures we got to attend (before we attend the lecture) so it is easier to take notes. I loved specialty boot camp day. I think it would have been cool if we could have done the drilling a little bit longer, or maybe watched a more detailed demo on dentures/partials

8/9/2013 11:23 AM [View respondent's answers](#)

Can be two weeks long. Be more informed of what to bring, especially for residents: soap, water, know no fridge... Inform that scrubs will be worn every day and no need for too many outfits. Activities: ice skating, ice cream somewhere, beach/bonfire, water fight, bowling.

8/9/2013 11:19 AM [View respondent's answers](#)

I had a phenomenal experience over the course of the entire week. There is really no part that I would change to a high degree....all of the exercises were very exciting. My only complaint is that the program should be longer! Maybe include all of Friday and add Saturday (if the school is open and available). Thank you for an awesome experience!

8/9/2013 10:00 AM [View respondent's answers](#)

I really liked how comprehensive the program was. In terms of areas for improvement, i wish we had more time drilling and were able to work more individually on the impressions and stone models instead of having the students do it for us. For a first time program, i thought this went amazingly well!!

8/9/2013 10:01 AM [View respondent's answers](#)

My favorite day was when we did cavity preps and restorations in the sim lab. The food was really good and everything was organized well. The student leaders were overly accepting and great, making us feel welcome. The mock interviews were the most beneficial considering I am applying right now and Stony Brook is my number one school right now.

8/9/2013 10:02 AM [View respondent's answers](#)

I enjoyed the hands-on activities with the dental instruments. The lectures were very informative and useful. I would recommend this program to any pre-dental student!

8/9/2013 10:04 AM [View respondent's answers](#)

The food was great (even the kosher food). the mentors were amazing and everyone was amazing. the hands on activities were great. if he day would start a little later, it would be easier for the commuters.

A Reluctant Farewell!!!

Discover Dental School Summer Scholars Program

Next meeting:

DON'T WISH FOR IT
WORK FOR IT

believe-to-achieve.tumblr.com

Commitment Meeting

November 4, 2013- 5:15

Sim Lab

work hard.
└─→ have fun.
 ↓
make a difference.

Great works are performed, not by strength, but by perseverance.

- Samuel Johnson

creatingmybeatlife.com

Needs list:

isors-some will serve as team leaders

Recruitment

Correspondence

Curriculum

Materials

Orientation Dinner

Recognition Dinner

Photography

Social Activities

Dental Specialty Boot camp

Additional 20 Team Leaders minimum