See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/258795296

Using Pamphlets To Teach Biochemistry: A Service-Learning Project

ARTICLE in JOURNAL OF CHEMICAL EDUCATION · FEBRUARY 2013

Impact Factor: 1.11 · DOI: 10.1021/ed200486q

CITATIONS READS
3 20

3 AUTHORS, INCLUDING:

David Dunbar Cabrini College

31 PUBLICATIONS 558 CITATIONS

SEE PROFILE

David Lopatto
Grinnell College

32 PUBLICATIONS 747 CITATIONS

SEE PROFILE

Article

pubs.acs.org/jchemeduc

Using Pamphlets To Teach Biochemistry: A Service-Learning Project

- ² Melinda A. Harrison,*[†] David Dunbar,[†] and David Lopatto[‡]
- 3 [†]Department of Science, Cabrini College, Radnor, Pennsylvania 19087, United States
- ⁴ Department of Psychology, Grinnell College, Grinnell, Iowa 50112-1690, United States
- 5 Supporting Information

6

10

11

12

13

14

15

17

ABSTRACT: A service-learning project appropriate for a biochemistry or advanced biochemistry course was designed and implemented. The project involved students partnering with a homeless shelter to design informational pamphlets to be displayed at the shelter for the clients' use. The pamphlet topics were based on diseases studied within the course. Students were required to present a rough draft of their project to the class for comments and revisions and give a brief presentation. The assignment allowed students to use their knowledge and expertise learned within the course and to apply their education by creatively designing a public-service pamphlet. Integrating service learning into an upper-level biochemistry course improved student communication, writing, and critical-thinking skills. Students reported that the service-learning component of the course increased motivation to learn course content.

KEYWORDS: Upper-Division Undergraduate, Biochemistry, Public Understanding/Outreach, Collaborative/Cooperative Learning, Multimedia-Based Learning, Applications of Chemistry, Student-Centered Learning

Serving learning has been integrated into courses through many disciplines. Service learning involves students in activities that benefit the community through service while also connecting those activities to learning goals for a course. Service activities to learning goals for a course for a course for experimental education in which students engage in activities that address human and community needs together with structured opportunities intentionally designed to promote student learning and development for future careers and endeavors in science.

A growing body of literature has shown the merits of service-32 learning projects in higher education. Research has shown that 33 service learning aligns educators, institutions, and community 34 partners. 11 Faculty benefit from working with more engaged 35 students and opening opportunities for networking involve-36 ment with community partners. Colleges and universities 37 benefit from improved relationships with the community. 38 Service learning continues to be recognized as a tool to actively 39 engage students in learning. 9,12 Increasing interest in the course 40 material, enhancing skills, and improving application of course 41 concepts to real-world experience has been demonstrated. 13 42 Several articles have been published about incorporating service 43 learning into elementary and middle schools, 3-6 introductory 44 chemistry courses, ^{1,2,5} as well as analytical and environmental 45 science courses, ^{8,9,14,15} but little has been written about 46 incorporating service learning into upper-level biochemistry 47 lecture courses. 8,16 However, Neena Grover has shown that 48 incorporating service learning into an upper-level biochemistry 49 course can be accomplished without sacrificing content, and

students report that their service-learning presentations did not 50 require additional preparation, as they already knew the 51 material in greater depth than required for the presentation. 652

In some service-learning approaches, it is often difficult to 53 make the connection between the skills that communities need 54 and the substantive material that students are expected to 55 learn. This service-learning project helps address this problem 56 and serves as a case study "by drawing on the skills students are 57 learning in order to address community-generated research 58 questions". The course also integrates the three elements as 59 defined by the American Chemical Society that are essential in 60 any service-learning project: partners, curricular connections, 61 and civic goals for students. The American Chemical Society 62 has recognized the need for educators to access information on 63 service learning and contains a Web site devoted to service 64 learning. The service of the service of

Service learning should connect the community to the course 66 while simultaneously fulfilling course goals and objectives. To 67 explore the impact of service learning in an upper-level 68 biochemistry course, we aimed to address two research 69 questions in this study: (i) can a service-learning project 70 successfully incorporate 5 key course learning objectives from 71 an upper-level chemistry course and (ii) do students have 72 increased enthusiasm and motivation to learn the course 73 material because they have had a service-learning experience 74 within an upper-level chemistry course? Here, we describe the 75 structure of a service-learning project as well as survey results 76 on student attitudes and motivation on learning content in an 77 upper-level biochemistry course as a result of their service-

79 learning experience. We document that service-learning can be 80 successfully integrated into an upper-level biochemistry course 81 as well as demonstrate student increased enthusiasm for course 82 goals working with a community member on a service-learning 83 project connected to human health.

84 PROJECT OVERVIEW

85 Participants

86 The course was open to science majors who had previously 87 taken and successfully passed first-semester biochemistry. 88 There were seventeen students enrolled in the course: a 89 mixture of biology and chemistry majors who were all in their 90 last semester of science coursework before graduating. The 91 community service was carried out at a nonprofit day shelter for 92 men, women, and children. The shelter's day center works 93 diligently to alleviate chronic homelessness by offering living 94 skills and educational courses funded through local donations 95 and grants.

96 Course Content and Project Organization

97 The advanced biochemistry course focused on a variety of 98 topics either not covered in the traditional first semester of the 99 course (biochemistry I) or expands on these topics in more 100 detail. Course objectives for this advanced biochemistry course 101 are (i) to understand and apply biochemistry to human health 102 and disease; (ii) to interpret and critically analyze biochemistry 103 journal articles; and (iii) to communicate scientific data in both 104 written and oral formats. The principle concepts covered in the 105 course include lipids; carbohydrates; recombinant DNA and 106 cloning; protein synthesis; and metabolism and regulation.

The intent of the service-learning project was to integrate course objectives into the student's life experience and to engage students in the course content. An educational pamphlet was used as the vehicle for the service-learning project. The course instructor worked with students and the shelter coordinator to ensure that a topic for a pamphlet was deliberately integrated with course content and learning objectives. The service-learning project had three parts: the pamphlet, a written paper, and an oral presentation.

A working draft of each pamphlet and PowerPoint 117 presentation on the biochemistry specific relevance of the 118 project were peer and instructor reviewed. Students presented 119 their PowerPoint presentation to the class and then distributed 120 a working draft of their pamphlet to their classmates for edits 121 and comments. The final version of the pamphlet to be 122 permanently housed at the shelter was presented to the shelter 123 on the last day of the semester. Some selected topics with 124 possible biochemistry links are listed in Table 1. Students were 125 given the assignment details at the beginning of the semester 126 and given deadlines to have the necessary portions of the 127 assignment completed (Table 2). Students were encouraged to be imaginative and creative with their chosen topic, as they had 129 to understand the topic presented and also summarize it in 130 simple terms to the clients at the shelter. At the end of the project, students received a grade from their classmates, the 132 instructor, and the shelter supervisor. The shelter supervisor 133 received the pamphlet near the end of the semester, after the 134 peer reviews. The supervisor was able to view the pamphlets 135 from the client's perspective to ensure they were at the 136 appropriate reading level and contained enough information for 137 the clients to benefit from the material.

Table 1. Selected Project Topics and Biochemistry Relevance

ane transport
ion transport
cids and metabolism
ydrates
metal metabolism
RNA/gene replication
RNA/gene replication
dies
rotein synthesis
iral cycle
atic assays
dies
s/inhibitors
i

Measuring the Impact of the Service-Learning Project

To explore the impact of service learning in the biochemistry 139 course on students' interests, a survey instrument was 140 developed to measure the impact the service-learning project 141 had on students' knowledge and understanding of biochemistry 142 topics as well as student perceptions of their writing and oral 143 skills improvement. The survey was administered during the 144 last week of class after the project was completed, and it was 145 taken by all seventeen students. The anonymous survey was 146 based on a Likert scale to indicate the degree in which they 147 either agreed with various statements or to indicate their degree 148 of interest. Student respondents ranked their agreement with 149 the statements on a scale of 1 (strongly disagree) to 5 (strongly 150 agree). All survey results were analyzed using the independent 151 group's t test.

RESULTS 153

154

Student Pamphlets and Presentations

Student pamphlet topics were selected based on biochemistry 155 relevance and ideas gathered from a tour of the hospitality 156 shelter. The topics selected included Alzheimer's disease, 157 hypertension, allergies, mononucleosis, cold, influenza, arthritis, 158 herpes, diabetes, HIV/AIDS, and weight management. The first 159 part of the 3-fold project was a paper that contained the 160 following sections: an introduction, biochemistry explanation of 161 disease or health concern, preventative measure or treatment, 162 conclusion, and references including a minimum of seven peer- 163 reviewed articles pertaining to the topic selected. The second 164 part of the project was an oral presentation summarizing to the 165 class the information reported in the paper. After approval from 166 the shelter supervisor, color copies were made by the instructor 167 and the final pamphlets were presented to the shelter on the 168 last day of class. The final products were displayed on a shelf at 169 the entrance of the shelter and copies were made of each topic. 170

An example of one of the topics chosen, Alzheimer's disease 171 (AD) is discussed in more detail. This paper initially discussed 172 the different types of dementia and then focused on AD. The 173 biochemistry explanation of AD and the health concerns were 174 highlighted by the discussion of the accumulation of amyloid- 175 beta plaques or abnormal tangles formed from Tau protein in 176 the brain. The current treatment options followed, including 177 the use of inhibitors and other experimental drug therapies. 178 Peer-reviewed journals selected for this topic could include 179 evaluating the enzyme, neprilysin: its sequence variation, 180

Journal of Chemical Education Article

Table 2. Service-Learning Project Timeline for Students, Course Instructor, and Shelter Supervisor

Course Week	Student Part	Faculty Part	Classmate Part
Before course	_	Meet with service supervisor	_
1	_	Organize transportation to shelter	_
2	Site visit to shelter		
3	_	Project guidelines distributed	_
4	_	_	_
5	Topic selection	_	_
6	_	Topic approval	_
7	Research topic	_	_
8	Research topic	_	_
9	Research topic	_	_
10	Submit rough draft to instructor	Receives draft of project, corrects and adjusts pamphlet	
11	Presentation to class	_	Presentation of classmates
	-Biochemistry overview of topic or project		-Receive working draft; make comments and suggestions
	-Pass out a working draft of pamphlet		-Peer assessment
12	Feedback received from classmates and instructor and project correction	_	_
13	Draft to shelter supervisor	_	_
14	_	_	_
15	Final revisions received and final product prepared	Organize transportation to shelter; Assist students in printing color copies of projects	
Finals	Projects presented to shelter to be permanently on	display	

181 overexpression, and use as a candidate to slow the progression 182 of AD. The pamphlet for this topic was designed based on a 183 fifth-grade reading level to ensure clients at the shelter could 184 read and understand the material. The pamphlet contained the 185 following sections "What is AD"; "Diagnosis and Treatment 186 Options"; "Risk Factors"; "Where to Turn"; Ten Warning 187 Signs"; and "Who to Contact for Help". The AD pamphlet and 188 other examples are found in the Supporting Information.

189 Increased Motivation To Learn Course Content Through190 Service-Learning

191 One overriding concern with the service project was whether 192 students would be motivated to achieve desired learning 193 outcomes as mandated in the college catalog for an upper-level 194 biochemistry course. The survey results showed that students 195 reported favorably that the service-learning project was a good 196 way to integrate course content and learning outcomes. For 197 instance, the responses (Figure 1) indicate that students felt the 198 service-learning exercise in this course was a good way to learn

Figure 1. Learning outcomes reported by undergraduate students involved with a service-learning project. Students evaluated a series of statements according to a scale that ranged from 1 (strongly disagree) to 5 (strongly agree).

about the subject matter (4.38). Furthermore, students strongly 199 agreed (4.31) that the service-learning part of this course 200 "changed the way I think about biochemistry in a more positive 207 way Students reported that the project motivated them to 207 search for scientific information (4.13). These results indicated 203 that the service-learning component contributed to student 204 motivation and desire to learn course material.

A key learning objective of upper-level biochemistry is for 206 students to gain increased proficiency in written and oral 207 communication skills. To this end, student reported benefits 208 from the writing and oral components of the service learning 209 project. For instance, student responses (Figure 1) indicated 210 that their experience in this course has improved their writing 211 skill (3.81) as well as their oral communication skill (3.88). 212 Students went through several drafts of their projects and 213 received feedback from their instructor and classmates as well 214 as the shelter director. Thus, two of the courses learning goals 215 were met with the service project in improving writing and oral 216 presentation skills. These results confirm earlier work 217 demonstrating an increased confidence and experience in 218 written and oral communication of scientific concepts in 219 service-learning courses. 1,4

Increased Personal Satisfaction Through Service-Learning 221

We wanted to know if students gained more personal 222 satisfaction with the course because the service-learning 223 component directly connected course concepts with human 224 health. Student satisfaction with a service-learning project 225 embedded within a course is deemed highly favorable at this institution as service-learning is built into the core curriculum. 227 Student responses (Figure 2) indicated that they get personal 228 f2 satisfaction when combining scientific information with human 229 health concepts related to their service-learning experience 230 (4.44) as well as when they find a potential application of their 231 service project to human health (4.38). Students did, however, 232 score slightly lower on the statement asking them if science 233 courses become more interesting for them when they connect 234

Journal of Chemical Education Article

Figure 2. Service-learning relevancy to course content as reported by undergraduate students in a biochemistry course. The responses ranged from 1 (strongly disagree) to 5 (strongly agree).

235 with their personal values (4.06). This could be interpreted to
236 mean that some students felt the service project connected to
237 the course was beneficial for their learning even when it did not
238 connect with their individual personal values. In all, this data
239 indicates that allowing students to explore a topic related to
240 health in their service project motivated them to search for
241 scientific information. Similar results were also reported by
242 LaRiviere and co-workers in their service-learning partnership
243 with elementary students. Undergraduate students commented
244 that they learned not only from their experiments but also from
245 the children with whom they worked. Saitta also reports
246 positive results from undergraduate students in terms of their
247 Internet-based service project increasing their ability to
248 understand and apply the course material.

249 Pamphlet Use by the Shelter Clients

250 Students were tasked to design pamphlets for clients at a 251 homeless shelter for their information and use. Six months after 252 the pamphlets were displayed at the shelter, the shelter 253 supervisor reported that most pamphlets have been taken by 254 the clientele. The pamphlet topics were displayed with 25 opies each and only 4 on influenza, 1 on HIV/AIDS, and 1 on 266 mononucleosis remain. The supervisor has not received 257 comments from clients but mentioned that is not unusual. 258 The staff may have heard and not reported the information.

DISCUSSION

260 A service-learning project was implemented in an advanced 261 biochemistry course as a way to communicate scientific data to 262 students; to understand and apply biochemistry to human 263 health and disease; and to give back to the community. 264 Students designed their own pamphlet to be used at a homeless 265 shelter for clients as information and as a resource. Students 266 visited the shelter at the beginning of the semester with their classmates and instructor before the topics were assigned to meet the shelter supervisor and also to visualize the needs of the clients. The first time the course included the service-270 learning project, the student responses were not that favorable. For instance, from the limited assessment conducted, many students felt the project did not enhance their learning in the course and many felt it was just extra work. Therefore, the service-learning project when implemented the second time and assessed for this article was adjusted the following two ways: students were asked to discuss the biochemistry relevance of the project topic and students were given the previous year students' projects as examples to help them get started. Making 279 these critical adjustments helped to more fully integrate the 280 service-learning project with course objectives and students 281 responded favorably. The course instructor was also encour-282 aged by her ability to cover course content as mandated for the

course with the service-learning project working with a 283 community partner.

The choice of the community partner for the project was 285 critical. The partner needed to be flexible and understanding of 286 the semester time constraints and to student's communication 287 and writing skills. The partner was a "client" receiving a 288 "service" but, more importantly, an entity that actively 289 contributes to the learning experience. Perhaps the most 290 essential component tying the entire project together was the 291 shelter supervisor, as this person was able to critique the project 292 and make adjustments to ensure the shelter's clients could 293 benefit from the final product. The supervisor has a critical eye 294 as to what the clients would understand on the various 295 pamphlets and also made suggestions to draw them visually to 296 the information. Some of these suggestions included the use of 297 colors, mini-quizzes, and basic statistics directly involving the 298 health topic to be placed on the pamphlets. Also, the pamphlets 299 needed to be designed simply so that clients would not be 300 discouraged from reading and understanding the topic content. 301 More information on this process is available in the Supporting 302 Information.

The assessment results reinforced the course objectives as 304 integrating service learning into an upper-level classroom 305 improved student communication skills, writing skills, and 306 critical thinking skills. Students also reported that the service- 307 learning component of the course was a good way to learn 308 about the subject matter.

310

327

328

331

332

333

334

335

336

337

338

CONCLUSION

A service-learning project was successfully incorporated into an 311 advanced biochemistry course to engage students in the course 312 content and to integrate course objectives into the student's life 313 experience. Assessment results show that students have 314 increased enthusiasm and motivation to learn course material 315 as a result of their service-learning project. Equally as 316 important, the service-learning component was incorporated 317 into an advanced biochemistry course without sacrificing 318 content. The next step will be to conduct pre- and postcontent 319 tests appropriate for an upper-level biochemistry course to 320 critically analyze whether students have an increased mastery of 321 the content with their service learning experience. Also, having 322 students reflect on their experience will be helpful. Lastly, we 323 plan to survey the staff and clients at the shelter to evaluate the 324 use of the pamphlets and opinions on the utility of the 325 pamphlets. 326

ASSOCIATED CONTENT

S Supporting Information

Samples of three pamphlets. This material is available via the 329 Internet at http://pubs.acs.org. 330

AUTHOR INFORMATION

Corresponding Author

*E-mail: Melinda.A.Harrison@cabrini.edu.

Notes

The authors declare no competing financial interest.

REFERENCES

- (1) Kalivas, J. H. J. Chem. Educ. 2008, 85 (10), 1410-1415.
- (2) Kesner, L.; Eyring, E. J. Chem. Educ. 1999, 76 (7), 920–923.
- (3) LaRiviere, F. J.; Miller, L. M.; Millard, J. T. J. Chem. Educ. 2007, 339 84 (10), 1636–1639.

Journal of Chemical Education Article

- 341 (4) Esson, J. M. J. Chem. Educ. 2005, 82 (8), 1168–1173.
- 342 (5) Hatcher-Skeers, M.; Aragon, E. J. Chem. Educ. **2002**, 79 (4), 462–343 464.
- 344 (6) Cartwright, A. J. Chem. Educ. 2010, 87 (10), 1010.
- 345 (7) Wiegand, D.; Strait, M. J. Chem. Educ. 2000, 77 (12), 1538-1539.
- 346 (8) Montgomery, B. L. Issues Biotechnol. Teach. 2003, 6 (1), 13-15.
- 347 (9) Cavinato, A. G. Active Learning; ACS Symposium Series 970;
- 348 American Chemical Society: Washington, DC, 2007; Chapter 9, pp 349 109–122.
- 350 (10) Jacoby, B and Associates. Service-learning in Higher Education:
- 351 Concepts and Practices; Jossey-Bass: San Francisco, CA, 1996.
- 352 (11) Billig, S. H.; Furco, A. Service Learning: The essence of the 353 pedagogy; Information Age Publishing: Greenwich, CT, 2001.
- 354 (12) Fitch, A. Active Learning; ACS Symposium Series 970; American
- 355 Chemical Society: Washington, DC, 2007; Chapter 8, pp 100–108.
- 356 (13) Suthiemer, S. J. Chem. Educ. 2008, 85 (2), 231-233.
- 357 (14) Gardella, J. A.; Milillo, T. M.; Gaurav, O; Manns, D. C.; Coffey, 358 E. Anal. Chem. **2007**, 811–818.
- 359 (15) Fitch, A; Wang, Y.; Mellican, S.; Macha, S. Anal. Chem. 1996, 360 68, 727A-731A.
- 361 (16) Grover, N. Biochem. Mol. Biol. Educ. **2004**, 32 (6), 367–372.
- 362 (17) Eyler, J.; Giles, D. E., Jr. Where's the Learning in Service-Learning? 363 Jossey-Bass: San Francisco, CA, 1999.
- 364 (18) Strand, K.; Marullo, S.; Cutforth, N.; Stoecker, R.; Donohue, P.
- 365 Mich. J. Comm. Service Learning 2003, 9 (3), 5-15.
- 366 (19) The American Chemical Society Information on Service 367 Learning. http://portal.acs.org/portal/acs/corg/content? nfpb=
- 368 true& pageLabel=PP ARTICLEMAIN&node id=182&content id=
- 369 WPCP_011105&use_sec=true&sec_url_var=region1&__uuid=
- 370 9c9f03fe-8a2d-4599-aa08-b972bf13ea5e#P61 3988 (accessed Novem-
- 370 9C9f03fe-8a2d-4S99-aa08-b9/2bf13eaSe#P61_3988 (accessed Noven 371 ber 2012).
- 372 (20) Saitta, E. K. H.; Bowdon., M. A.; Geiger, C. L. J. Sci. Educ. 373 Technol. **2011**, 20, 790–795.