College of Biological Sciences

Minutes of the Educational Policy Committee

April 11, 2003

Revised

Present: Janet Schottel, chair; Robin Wright, Jean Underwood, Dick Poppele, Leslie Schiff, John Anderson, Pete Snustad, Stu Goldstein, Kathy Ball

The revised minutes of the March 28 meeting were approved.

Announcements.

1. John Anderson reported that the On-line grade reporting procedure is now close to completion and the names of appropriate faculty have been entered.

2. John stated that the CBS Fall 2003 New High School Admissions goal is 320. As of April 4, CBS had confirmations from 247 students. We are slightly ahead of the figures for this time last year. John also reported that the Freshman Welcome Fair was successful and he thanked members for participating. Jean Underwood added that from a cursory look at the event evaluations, it appeared that students were pleased with the Fair.

3. John reported that CBS would again participate in the Gopher Graduate Program that was conceived last year. This year only two other colleges (CLA and IT) will join with us to produce the four-day summer event for high school students the last week of June. Approximately 200 high school students will be provided with a sampling of information about University life including the four year curriculum, short courses, tours, careers and end with a graduation ceremony. In order to provide student diversity, the urban schools and a few surrounding suburbs will be targeted. Janet Schottel asked how this event last year affected University applications. John replied that approximately 20 of those students submitted applications. While this number may seem low, one should realize that the students involved in the program included high school freshmen through seniors.

4. John reported that Sarah Endrizzi, a CBS senior, has been hired as Coordinator for the Nature of Life Seminar. Initially she will work 4 hours per week until she takes the MCAT exam and then will increase her time. Four peer/mentors will be hired along with orientation assistants and perhaps the same people can fulfill both roles. As of April 10, 65 students had registered.

5. Cross-listing of course designators for the following courses has been removed: NSci 3101, 3102W, 4105, and 4115; MicB 3301. John stated that he will meet with people from Veterinary PathoBiology April 28 to see if Micro can be deleted from MicB/VPB/Biol 2032. Leslie Schiff explained that this course actually serves Vet students more than it does Micro majors. She added that Micro simply doesn’t have the staff to teach the course. Leslie stated that it is a good course but needs to be advertised elsewhere. Jane stated that there are IMG issues with removing the Biol designator from NSci 4105 since CBS provides support for that lab. Dick Poppele agreed but said that is an issue for the administration, not us.

6. John stated that he has made most of the ECAS changes for 5xxx courses so that they specify they focus on undergraduates and thus can be included in the Course Guide.

7. He stated that CBS will provide 11 Freshman Seminars fall semester and 2 for spring semester.

8. A question has arisen about whether Phsl 3051/3061/3071W may be used as an alternative to Biol 3211 and John wondered whether this should become an issue for the EPC. He stated that he didn’t believe these courses were at the same level as Biol 3211. Stu disagreed and said he thought they were at the same level but had a different focus. A few members agreed that they had a different focus so thought we should review this issue. Stu stated that currently 450 students register in Biol 3211 and we don’t have enough faculty to teach it. This is a serious problem since other courses may not have the capacity to handle so many students.

9. John relayed a remark he overheard at a recent meeting of the Council of Undergraduate Deans. Apparently due to budgetary problems, some people have suggested that the lab requirement (one physical science, one biological science) be reduced to a single lab requirement. CBS provides a big service for the University with our numerous labs. Robin Wright suggested that if only one lab is to be required, then the required lab should be in the biological sciences. We will have to see how this idea develops.

10. CBS Commencement will be held Saturday, May 17. Robin reported that she will be sending out requests to research mentors that they be present. In response to some members who were research mentors indicating that they may be out of town on May 17, Jane suggested that if research mentors cannot be present, they ask another faculty member to substitute for them.

11. Kathy Ball reported that our last meeting on May 9 will be held on the St. Paul campus (Gortner 239) from 8-10 a.m. Part of this meeting (about 45 minutes) will be dedicated to a joint meeting with Department Heads. Robin offered to provide bagels and coffee. Leslie advised that both Ashley Haase and Tim Ebner be invited to this meeting; unfortunately they were not included in the guest list at the last joint meeting. Leslie wanted to reiterate that in terms of undergraduate education in CBS, Micro and Neuro are not just “affiliated” departments, but full partners in undergrad education in the College.

Old business

a. Courses for approval:

i. PBio 5514, Plant Molecular Biology. Pete Snustad reported that he had spoken to Sue Gibson and Steve Gantt about the possibility of making this course writing-intensive and they stated that it would not be appropriate because the group-writing project will not qualify as writing-intensive. The PBio Curriculum Committee has approved this course. A motion was made to approve the course and it passed unanimously.

ii. PBio 5516, Plant Cell Biology. Pete mentioned that action by the PBio Curriculum Committee is pending. Two versions are being proposed for this course. PBio 4516 will be writing-intensive (for undergraduates); PBio 5516 will be for graduate students and will not be writing-intensive. Evaluation of the two versions will be slightly different. The writing-intensive version will require that students take any two of the three scheduled exams and do the writing/revising assignment. Forty percent of the grade in the W-I version will be determined by writing. For the regular version, students must take all three exams and the course paper will be worth 15% of the grade. Dick stated that this sounds like an interesting way to divide up classes and asked for an early report to the EPC about the effectiveness of these methods. Leslie stated that she will be interested to see how enrollment develops in these two versions. She currently has more than 50 students in her writing-intensive Virology course and is somewhat overwhelmed by the amount of work. A motion was made to approve these two courses: PBio 5516, Plant Cell Biology and PBio 4516W, Plant Cell Biology (writing-intensive). Now the proposal for PBio 4516W must be sent to the Council on Liberal Education for approval as a writing-intensive course.

iii. Biol 1705. This on-campus alternative of the Nature of Life will be offered for those students who cannot attend the Itasca version. Robin objected to an alternative. She stated that those who could not participate in the summer needed a cost-neutral alternative so that students did not try to get out of the summer course because of the cost. So, they have developed an alternative that includes a trip to Itasca. She stated that the students will spend the second weekend of fall semester at Itasca plus have several meetings on campus throughout the year just like the students who attended the summer version. This version will not be advertised but will be offered as an alternative for those students who cannot attend the summer class for serious reasons. Because of this option, the Biol 1705 proposal was rescinded. John reminded members that fees for both versions do not need to be paid at the time of registration. They will be added to the fees for fall semester.

b. Policy for low enrollment courses. Robin suggested that the second bullet under both sets of courses (undergrad and grad) be revised to state, “If fewer than X students are registered for the course for two offerings in a row the department should re-evaluate or eliminate the course. Jane suggested that the heading on laboratory sections be amended to state laboratory and recitation sections, as should the first statement under the heading. A motion was made to approve the policy as amended and it passed unanimously. Janet said that she will give a copy of this to Dean Elde and if he approves it, will send it to department curriculum committees.

New business

a. CBS residency requirement with regard to double majors and dual degrees. Review current policies. Jean Underwood stated that the University policy concerning majors and degrees was quite clear. She answered the questions that were posed on the handout. 1. Can a student declare a CBS major without being admitted to CBS? Yes

2. Can a student be a resident of more than one college, particularly if they are pursuing two majors offered by two different colleges? The residency requirement is not an issue here. The student would attend commencement at his/her home college.

3. Robin asked how this might work if one degree is a BA and the other a BS. Jean replied that one could get a second degree only if it is different from the first. Pete stated that he currently has a student with three majors who is getting two degrees.

4. Can CBS relax the 24-credit requirement in special cases? How is this defined? If a student is earning a BS in chemistry and another major in CBS, then the CBS work would qualify as a second major but with the same degree. If the student was simultaneously getting a History BA and a CBS BS degree, our current policy states that he/she must be a resident in CBS for at least 24 credits. Stu Goldstein asked what our attitude is toward residency? He stated that interpreting this is a problem for the Scholastics Committee. Jean stated that part of the problem is that students don’t take care of the paper processing in a timely fashion. In response to this, Jane suggested that faculty look at their student lists and send a memo to those students who are in other colleges reminding them of the residency requirement. Jean suggested that this would be inappropriate because it would look as if we are trying to raid other colleges for students.

Returning to the issue of residency, the question came up about what the U’s policy really is and what the rationale is for the number of credits listed. The committee asked John to send a query to the Senate Committee on Educational Policy to clarify this matter. IMG is important here because the tuition goes to the student’s home college (which is considered to be first college of registration). Stu stated that other colleges appear to ignore the residency policy and it does not appear to be enforced. Members suggested that Janet draft a letter to Craig Swan (to be sent from Dean Elde) raising these questions and see what kind of interpretation we get.

b. Plant Biology Department and the Biology major. Pete distributed copies of a proposal titled “Should Plant Biology provide a “home” for the Biology Major?” He reported that Dean Elde had discussed this policy with Kate Vandenbosch and him. There are approximately 500 students with declared biology majors. Pete explained that Plant Biology has set up a six person ad hoc committee to deal with this issue and he would like some input from the EPC. The expertise of Plant Biology faculty spans the spectrum of biology, so in theory PBio may be the most appropriate department to handle the major.

In an attempt to reduce the number of biology majors from 500 to 300, the committee has developed a proposal to offer a sophomore level course, Biol 2xxx: Biology From Macromolecules to Ecosystems: Finding your Niche. This course would be required of all biology majors during the fall semester of their sophomore year. By exposing students to cutting-edge developments in the various sub-disciplines, it is hoped that a substantial number of students will decide to change their majors from biology to a departmental major. The class would begin with a writing exercise asking students to describe what facets of biology are most interesting to them. Robin asked if something similar happens in the Biology Colloquium. The problem is that not all CBS students take Colloquium. She also asked if the course actually needed to be a semester in length; how about half a semester? Pete said he doubted that sufficient information could be covered in that time period. The proposal is to have three sections of 50 students each, but Leslie felt that 50 students wouldn’t be an intimate group; how about 25 students per section? She added that if such a course gets students to their mentors’ office earlier, it would be worth the effort. Jean asked if it should be made a graduation requirement, but that might be rather difficult. Jane cautioned members about the proliferation of these ancillary courses, worrying that students are already having difficulty fitting in everything they need for graduation. Pete explained that he was going to present this idea to Plant Biology at the next faculty meeting. A motion was made that the EPC supports the further development of this idea. After getting approval from Plant Biology faculty, Pete was asked to come back with a more formalized course proposal.

The meeting adjourned at 10:10 a.m.

Submitted by Kathy Ball

�PAGE \# "'Page: '#'�'" ��This sentence doesn’t really fit. I think someone brought up the faculty mentor issue… how hard it is to get students to meet with the faculty member, but this was so off-track to the discussion, I guess I’d leave it out.

PAGE
5

