Fall -03 Sample Section Review - Misconceptions

A. Demographic profile

ID#:

Grade level:
State:
Expertise:

B. Feedback
Content
1. How did the Misconceptions section improve your understanding of the misconceptions about evolution?

2. Was there any information in the Misconceptions section that was new to you? Please explain.

 3. Was there anything additional you would like to find in the Misconceptions section that you did not? Please explain.

4. Was any of the content in the Misconceptions section unclear to you? Please explain.

 5. Was the Quick Quiz feature useful in assessing your learning for the topics covered in the Misconceptions section?
a) Now, tell why the Quick Quiz was or was not useful in assessing your learning.

b) What did you like about the Quick Quiz?

c) What would you suggest to make it better?

Use of images
6. Please describe your reaction to the cartoons, especially in regard to their tone.

Glossary
7. Did you use the glossary?
If so...
a) Was it easy to identify which words within the text were glossary words? Please explain.

b) Were you satisfied with the way in which the glossary functioned? Please explain.
Use of external links
8. How often did you access the external links that take you to other websites?

9. Did those external links provide helpful information?

 General
10. How might the information in the Misconceptions section help you in your teaching?

11. Please offer any additional comments you have on the Misconceptions section:

A. Demographic profile

ID#: Mis2
Grade level: High school

State: California

Expertise: Expert
B. Feedback
Content
1. How did the Misconceptions section improve your understanding of the misconceptions about evolution?

I already was familiar with some of the misconceptions, but I really liked how the segments were short and to the point. The pictures were also very helpful. I am more confident about understanding some of the subtle differences in thoughts about evolution: how vs whether...I tried to find the right wording by rechecking the website, but was unable to find the right screen. But I better understand how the choice of words is extremely important. Now how to make sure that the idea is correctly communicated to English language learners is a challenge.
2. Was there any information in the Misconceptions section that was new to you? Please explain.

Although I did not want to taint my impresion of the website by investigating the links, I did click a few to see where they went. I appreciate that some of the links go to places I probably would not have easily found on my own...like the list of religious points of view. Again, the reinforcement of randomness and how natural selection is random yet evolution is not...an interesting contrast helped me better understand how natural selection and evolution work together.
 3. Was there anything additional you would like to find in the Misconceptions section that you did not? Please explain.

N/A

4. Was any of the content in the Misconceptions section unclear to you? Please explain.

It took me a while to figure out how to use the roadmap at the top of the page...I'm used to them being down the side of a page.
 5. Was the Quick Quiz feature useful in assessing your learning for the topics covered in the Misconceptions section?
Yes
a) Now, tell why the Quick Quiz was or was not useful in assessing your learning.

It gave me an opportunity to think about what I would say and see if it was similiar to your approach.
b) What did you like about the Quick Quiz?

Your answers were straightforward and not condescending. They were gentle, yet informative. I fear that some teachers might intimidate their students when answering questions.
c) What would you suggest to make it better?

more examples
Use of images
6. Please describe your reaction to the cartoons, especially in regard to their tone.

They were excellent. I'm not one much for using diagrams in books when I read them, but I found the concepts much clearer when I could read the cartoons after the small sections.
Glossary
7. Did you use the glossary? Yes
If so...
a) Was it easy to identify which words within the text were glossary words? Please explain.

Well, I found the glossary because I was curious why some words were highlighted. I clicked on the words and was sent to the glossary.
b) Were you satisfied with the way in which the glossary functioned? Please explain.

Not completely. It took a long time to load...I'm not sure why. The voice prompt was cool, but again, had to load quicktime. After hearing the word being said, I could not just hit the back key to reread what the definition was. I would have to go back to the text and reload the word. If you can make a "go back" arrow on the quicktime page or automatically go back to the definition after saying the word that would be more convenient.
Use of external links
8. How often did you access the external links that take you to other websites?

Sometimes
9. Did those external links provide helpful information?

Yes, but in the email, unless I misinterpreted it, said not to spend much time in other areas of the website b/c you were interested in the misconceptions part. I did click on a few links and would have clicked on all of them, but I did not want to bias my view of how helpful the misconceptions website itself is.
 General
10. How might the information in the Misconceptions section help you in your teaching?

It will help me review misconceptions so that I am better prepared for my students' questions. I might even use some of the cartoons to illustrate the ideas to my students.
11. Please offer any additional comments you have on the Misconceptions section:

Thank you for this opportunity.
B. Demographic profile

ID#: Mis3
Grade level: K-12

State: California

Expertise: Expert
B. Feedback
Content
1. How did the Misconceptions section improve your understanding of the misconceptions about evolution?

It organized the various misconceptions about and objections to evolution in a very concise, manageable, understandable way. When these misconceptions are clearly stated and organized, it becomes much easier to correct or refute them.
2. Was there any information in the Misconceptions section that was new to you? Please explain.

I hadn't heard the argument that teaching evolution leads to immoral behavior, and a few of the specific examples of the evidence for evolution were new to me. Generally, though, I was already familiar with everything in the website.
 3. Was there anything additional you would like to find in the Misconceptions section that you did not? Please explain.

N/A

4. Was any of the content in the Misconceptions section unclear to you? Please explain.

Not that I noticed.
 5. Was the Quick Quiz feature useful in assessing your learning for the topics covered in the Misconceptions section? NO
a) Now, tell why the Quick Quiz was or was not useful in assessing your learning.

I didn't find it especially helpful as an assessment tool per se, but I did like it as a summary/restatement of the concepts presented.
b) What did you like about the Quick Quiz?

The questions were plausible and the answers were concise. I liked that every student had a question.
c) What would you suggest to make it better?

I might give a more complete answer to the question about people evolving giant heads, but that's probably just because that particular question is intimately related to my own research interests. Otherwise, I think it's really good.
Use of images
6. Please describe your reaction to the cartoons, especially in regard to their tone.

The cartoons are great. There should be one on every page.

Glossary
7. Did you use the glossary? YES
If so...
a) Was it easy to identify which words within the text were glossary words? Please explain.

Yes; they were clearly highlighted.
b) Were you satisfied with the way in which the glossary functioned? Please explain.

Not entirely. I liked the pop-up definitions. Some of the definitions broke the fundamental rule that a definition should never include words more complex than the one being defined. I found it frustrating to try to use the audio feature, since my computer wasn't already configured to play the clips and it wasn't readily apparent how to get/set up the necessary software. Although I was already familiar with all of the words on the site, I think a general or educator audience would need more of them defined (for example, I would not necessarily expect someone who needs a definition for "natural selection" to know the word "taxa" or understand population genetics as cited in the text).
Use of external links
8. How often did you access the external links that take you to other websites?

Somtimes
9. Did those external links provide helpful information?

yes
 General
10. How might the information in the Misconceptions section help you in your teaching?

The concise presentation of misconceptions and their corrections could be very useful in helping me organize my thoughts. The website generally could be a great resource to refer people with genuine questions/confusions to, as are the links to examples of evolutionary research and the NCSE link.
11. Please offer any additional comments you have on the Misconceptions section:

From the little bit that I looked at, the navigation was a little awkward, but the content was great.
I hope it goes public soon!
