Green Genes: a DNA Curriculum

Massachusetts 4-H Program

Youth Survey:

At this stage the youth survey is optional, but all feedback is appreciated. This can be copied and completed by each group or you can do it together as a group at the end.

On a scale of 1 to 5, 5 being the highest how would you rank your interest?

	Compare the difference between now and before completing the DNA activities
	Same as before
	Very little change
	A little more than before
	Better than before
	Much more than before

	Understand more about heredity
	1
	2
	3
	4
	5

	Know more about DNA
	1
	2
	3
	4
	5

	How interested are you when you hear DNA mentioned in the media?
	1
	2
	3
	4
	5

	How interested are you in doing more activities on DNA/genetics?
	1
	2
	3
	4
	5

	How interested are you in doing more hands-on science activities?
	1
	2
	3
	4
	5

	In thinking about high school, what are your feelings about science?
	1
	2
	3
	4
	5

	Can you make better decisions/opinions about DNA topics/issues?
	1
	2
	3
	4
	5

	Did you share any the activities with others?
	No
	Yes 1-3
	Yes 3-5
	Yes 5-10
	Yes more than 10

	
	If so which ones?
	
	
	
	

	Did you try any of the on-line activities?
	NO
	1
	2
	3
	4

List three things you remember of the activities you did.

1. ___

2. ___

3. ___

Are there other DNA/genetics topics that interest you? Please list.

Group Leader/Teacher Evaluation:

 Your feedback to the questions given below will be most helpful to us as we finalize this curriculum. Please take a moment to complete this evaluation and mail/fax it to Kim Pond, 237 Chandler St., Worcester, MA 01609 fax (508) 831-0120.
Tell us a little about yourself:

Gender: ___Male or ___Female

Role:
___Teen leader
___Adult leader (21 and over)
___Out-of-school provider
___Teacher

___Home schooled student

___Other (write in) _______

Ethnicity ___________
Town of Residence___________________

Education level:
___Some high school

___High school diploma/GED

__Undergraduate
___Graduate

___Post graduate

Science Background:
___High school only

___some college courses

___College degree
___Science teaching credentials
___Other (write in) ____________

Please rate the following pieces of the curriculum: (N/A for activities/resources you didn't use.)

N/A
Poor

 Excellent

	1. Introduction to Green “Genes” project
	
	1
	2
	3
	4
	5

	2. Introduction to Activities
	
	1
	2
	3
	4
	5

	3. Activity #1 – Alphabet Traits/DNA Fingerprint
	N/A
	1
	2
	3
	4
	5

	4. Activity #2 – DNA Model
	N/A
	1
	2
	3
	4
	5

	5. Activity #3 – Swish and Spit *
	N/A
	1
	2
	3
	4
	5

	6. Activity #4 – Probability
	N/A
	1
	2
	3
	4
	5

	7. Activity #5 – Cross
	N/A
	1
	2
	3
	4
	5

	8. Activity #6 – Challenge
	N/A
	1
	2
	3
	4
	5

	9. Activity #7- Breeding for Success
	N/A
	1
	2
	3
	4
	5

	10. Activity #8 - Media
	N/A
	1
	2
	3
	4
	5

	11. Organization/sequence
	
	1
	2
	3
	4
	5

	12. Background information
	
	1
	2
	3
	4
	5

	13. Appropriate for suggested grades
	
	1
	2
	3
	4
	5

	14. Support of the science frameworks
	
	1
	2
	3
	4
	5

	15. Creating interest in DNA/genetics
	
	1
	2
	3
	4
	5

	16. Language
	
	1
	2
	3
	4
	5

	17. Introduction to Experiential Learning Model
	
	1
	2
	3
	4
	5

	18. PowerPoint Slides
	N/A
	1
	2
	3
	4
	5

	19. Overall program
	
	1
	2
	3
	4
	5

Continued on next page:

What changes would you like to see in the curriculum? (Please feel free to use additional space as needed.)

What other topics are you interested in?
What additional resources would be most helpful?

Would you like to receive periodic updates? ___No ___YES (Provide name and mailing address)

__

__

__

e-mail ___________________________________
Additional comments:
Kim Pond , 237 Chandler St., Worcester MA 01609
 (508) 831-1223 x 245
 kima@umext.umass.edu

-Green Genes - DNA Project 2004

