

Current Event Video Assignments in an Undergraduate Genetics Course

Megan Rolf and Jennifer Bormann

Kansas State University

ASI 500-Genetics

- Kansas State University ASI 500-Genetics
 - Taught each spring and fall (fall Rolf, spring Bormann)
 - Large lecture format (enrollment ~120-160)
 - General biology is only pre-req
 - Required by all ASI majors
 - Also serves College of Agriculture (primarily agronomy and horticulture)
- Often cited as a difficult course
 - Do in-class activities
 - Genome sequencing
 - DNA packaging
 - Offer creative assignment choices (required and bonus)
 - Video assignments
 - Gene Discussions
 - Review Sheet Participation

Fall 2016 Course Components

- Grading Scheme

- Online homework (10 @10 pts) 100 pts
- Regularly Scheduled Exams (4 @ 100 pts) 400 pts
- Cumulative Final Exam 200 pts
- Review Sheet Participation (5 @ 5 pts) 25 pts
- Current Events Videos 50 pts

- Total Points 775 pts

- Bonus

- 5 points for each exam (typically essay)
- Gene Discussion

Subject Matter

- Unit 1 - Mendelian inheritance, sex linkage, epistasis, pedigree analysis
- Unit 2 - Chromosome structure, DNA structure and replication
- Unit 3 - Transcription, translation, gene expression, biotechnology
- Unit 4 - Genomics, quantitative and population genetics


- Incorporation of current events from news outlets has potential to reinforce student learning and help application of knowledge post-degree

Video Overview

- Group-based collaborative project (50 points)
 - Choose own group members
- 3-5 minutes in length
- Must use article from news source and must be about genetics subject
 - No more than 1 year old (August 2015-August 2016)
 - No duplicate topics
- Must summarize the article, explain the genetics concept in a creative way
 - Connect to concepts from class
 - Implications for crop or animal production
- Grades based on the following criteria:
 - 10 pts Met the deadlines for group signup (5 pts) and paper submission (5 pts)
 - 10 pts Evaluations of group participation completed by group members
 - 10 pts Evaluations of the presentations by classmates
 - 20 pts My evaluation of creativity (5 pts), presentation of concept in the article (5 pts), clarity in explaining the genetics concept (5 pts), and fitting the time guidelines (5 pts)
- Viewed last week of class for peer review, uploaded to class YouTube channel
 - Surveyed on their perceptions of the assignment and their learning
 - Approved by KSU Institutional Review Board

Level of Interest in the Assignment

Rating	Frequency	Percentage
1	5	3.7
2	5	3.7
3	5	3.7
4	2	1.5
5	14	10.4
6	5	3.7
7	17	12.6
8	32	23.7
9	17	12.6
10	33	24.4


61% rated 8 or higher out of 10

Was Making the Video Fun?


Rating	Frequency	Percentage
1	7	5.2
2	5	3.7
3	3	2.2
4	5	3.7
5	12	8.9
6	5	3.7
7	20	14.8
8	29	21.5
9	13	9.6
10	36	26.7


58% rated 8 or higher out of 10

Did You Enjoy Watching Peer Videos?


Rating	Frequency	Percentage
1	2	1.6
2	1	0.8
3	1	0.8
4	3	2.4
5	5	3.9
6	4	3.2
7	12	9.5
8	30	23.6
9	14	11.0
10	55	43.3


78% rated 8 or higher out of 10

Learning From Working on Own Video

Rating	Frequency	Percentage
0	1	0.8
1	3	2.2
2	6	4.5
3	6	4.5
4	4	3.0
5	12	9.0
6	12	9.0
7	15	11.2
8	28	20.9
9	22	16.4
10	25	18.7


56% rated 8 or higher out of 10

Learning From Watching Other Videos


Rating	Frequency	Percentage
1	1	0.8
2	2	1.6
3	0	0
4	5	3.9
5	12	9.5
6	11	8.7
7	20	15.8
8	31	24.4
9	16	12.6
10	29	22.8


60% rated 8 or higher out of 10

Reinforcing Concepts from Class

Rating	Frequency	Percentage
0	1	0.75
1	3	2.26
2	20	15.04
3	50	37.59
4	41	30.83
5	18	13.53


44% rated 4 or higher out of 5

Video Examples

- All videos posted on Genetics Course YouTube channel:
 - https://www.youtube.com/channel/UCZkUtT-tpWsg_1LHr8YPiKQ

Science Stars

People's Choice
Entertainment Mavens

Conclusions

- Perceived learning from completing these activities was moderate to high
- Most students enjoyed completing the assignment
- Most students enjoyed watching the videos put together by classmates as much or more than their own


Current Event Video Assignments in an Undergraduate Genetics Course

Megan Rolf and Jennifer Bormann

Kansas State University

ASI 500-Genetics

- Kansas State University ASI 500-Genetics
 - Taught each spring and fall (fall Rolf, spring Bormann)
 - Large lecture format (enrollment ~120-160)
 - General biology is only pre-req
 - Required by all ASI majors
 - Also serves College of Agriculture (primarily agronomy and horticulture)
- Often cited as a difficult course
 - Do in-class activities
 - Genome sequencing
 - DNA packaging
 - Offer creative assignment choices (required and bonus)
 - Video assignments
 - Gene Discussions
 - Review Sheet Participation

Fall 2016 Course Components

- Grading Scheme

- Online homework (10 @10 pts) 100 pts
- Regularly Scheduled Exams (4 @ 100 pts) 400 pts
- Cumulative Final Exam 200 pts
- Review Sheet Participation (5 @ 5 pts) 25 pts
- Current Events Videos 50 pts

- Total Points 775 pts

- Bonus

- 5 points for each exam (typically essay)
- Gene Discussion

Subject Matter

- Unit 1 - Mendelian inheritance, sex linkage, epistasis, pedigree analysis
- Unit 2 - Chromosome structure, DNA structure and replication
- Unit 3 - Transcription, translation, gene expression, biotechnology
- Unit 4 - Genomics, quantitative and population genetics


- Incorporation of current events from news outlets has potential to reinforce student learning and help application of knowledge post-degree

Video Overview

- Group-based collaborative project (50 points)
 - Choose own group members
- 3-5 minutes in length
- Must use article from news source and must be about genetics subject
 - No more than 1 year old (August 2015-August 2016)
 - No duplicate topics
- Must summarize the article, explain the genetics concept in a creative way
 - Connect to concepts from class
 - Implications for crop or animal production
- Grades based on the following criteria:
 - 10 pts Met the deadlines for group signup (5 pts) and paper submission (5 pts)
 - 10 pts Evaluations of group participation completed by group members
 - 10 pts Evaluations of the presentations by classmates
 - 20 pts My evaluation of creativity (5 pts), presentation of concept in the article (5 pts), clarity in explaining the genetics concept (5 pts), and fitting the time guidelines (5 pts)
- Viewed last week of class for peer review, uploaded to class YouTube channel
 - Surveyed on their perceptions of the assignment and their learning
 - Approved by KSU Institutional Review Board

Level of Interest in the Assignment

Rating	Frequency	Percentage
1	5	3.7
2	5	3.7
3	5	3.7
4	2	1.5
5	14	10.4
6	5	3.7
7	17	12.6
8	32	23.7
9	17	12.6
10	33	24.4


61% rated 8 or higher out of 10

Was Making the Video Fun?


Rating	Frequency	Percentage
1	7	5.2
2	5	3.7
3	3	2.2
4	5	3.7
5	12	8.9
6	5	3.7
7	20	14.8
8	29	21.5
9	13	9.6
10	36	26.7


58% rated 8 or higher out of 10

Did You Enjoy Watching Peer Videos?


Rating	Frequency	Percentage
1	2	1.6
2	1	0.8
3	1	0.8
4	3	2.4
5	5	3.9
6	4	3.2
7	12	9.5
8	30	23.6
9	14	11.0
10	55	43.3


78% rated 8 or higher out of 10

Learning From Working on Own Video


Rating	Frequency	Percentage
0	1	0.8
1	3	2.2
2	6	4.5
3	6	4.5
4	4	3.0
5	12	9.0
6	12	9.0
7	15	11.2
8	28	20.9
9	22	16.4
10	25	18.7


56% rated 8 or higher out of 10

Learning From Watching Other Videos


Rating	Frequency	Percentage
1	1	0.8
2	2	1.6
3	0	0
4	5	3.9
5	12	9.5
6	11	8.7
7	20	15.8
8	31	24.4
9	16	12.6
10	29	22.8


60% rated 8 or higher out of 10

Reinforcing Concepts from Class

Rating	Frequency	Percentage
0	1	0.75
1	3	2.26
2	20	15.04
3	50	37.59
4	41	30.83
5	18	13.53


44% rated 4 or higher out of 5

Video Examples

- All videos posted on Genetics Course YouTube channel:
 - https://www.youtube.com/channel/UCZkUtT-tpWsg_1LHr8YPiKQ

Science Stars

People's Choice
Entertainment Mavens

Conclusions

- Perceived learning from completing these activities was moderate to high
- Most students enjoyed completing the assignment
- Most students enjoyed watching the videos put together by classmates as much or more than their own

