College of Biological Sciences

Minutes of the Educational Policy Committee Meeting

December 9, 2003

Revised
Present: Stu Goldstein, chair; Frank Barnwell, Jacob Egge, Sue Wick, Martha Flanders, Nikki Letawsky Shultz, Robin Wright, Jane Phillips, Sarah Corrigan, Jason Belter, Kathy Ball

The revised minutes of the November 25 meeting were approved.

Meeting time for spring semester. Members, please mark your calendars with the following dates. We will meet on Mondays from 11-12:30 January 26, February 9 and 23, March 8 and 22, April 5 and 19 and May 3. All meetings will be held in the General Biology library (room 3-104L of MCB).

New business

a. Proposed alternate course for Directed Research requirement in Neuroscience—for information. Prior to the meeting members received a memo describing the new course, Neuroscience in the Community. Martha Flanders also distributed copies of the new and old Neuroscience major requirements. Martha explained that Neuroscience is a relatively new major and as such the course requirements are still evolving. The rationale for this course is that it will appeal to students who have a greater interest in teaching than in laboratory research. Neuroscience already has an outreach program with community middle school teachers through the BrainU Program. Robin Wright reported that there is another community collaboration with the Medical School called TEAM UP, which attempts to recruit a high percentage of minority students. She suggested that some type of collaboration with that program might be also possible. Robin added that she is working on a math/science partnership grant through NSF that is geared to middle and high school students. Jane suggested that this course be mentioned in the grant.

The credit load for this course varies from 1-3 with each credit equal to 50 hours of endeavor. While not all majors have a requirement for Directed Research, it is a requirement for Neuroscience. Jane Phillips noted that the EPC approved this course last year. Members wondered how many students would be expected to register for this option. Martha stated that she didn’t know, but that approximately 24 NS majors complete the core courses annually. EPC members agreed that this course would be a good alternative for Directed Research.

b. Sarah Corrigan reported that she has received three petitions from students who want to use the History of Medicine course, HMed 3001, Health Care in History I, as a major elective. She said that it is very popular with CBS students, and Stu added that it was approved by several Directors of Undergraduate Studies. Sarah stated that if it is routinely approved, it should be on the course list. Robin suggested that the EPC should have a discussion of course changes at least once a year so that all faculty members are aware of the types of changes that have been made. Jane suggested that we devote one of our meetings to this issue and Stu suggested that perhaps members could gather their information by the second meeting of spring semester (this would be February 9).

c. Jane reported that she got an email from Pat Sherman concerning a student who received AP credit for Biol 1009 but wants to take Biol 1002 so that she can get the lab experience. By registering for 1002 she will forfeit her AP credit since credit will not be given for both 1002 and 1009. Current requirements for Biology majors are Biol 1001 and 1002 plus one organismal course, or Biol 1009 plus two organismal courses. Jason Belter asked if the lab and lecture portions can’t be separated, but we don’t have the resources to do that. Robin added that there are pedagogical and logistical reasons to combine lecture and lab. Sue Wick stated that one of her students in General Biology had scored a 5 out of 5 on the AP biology exam and had still done poorly in Biology 1001. Jane mentioned that students with scores of 3, 4 and 5 on the AP exam have been tracked, and their college GPAs in Biology show no differences at all. Sue suggested that another option would be to allow students to take additional courses as electives but not count them toward graduation. Sarah stated that the problem involves how PeopleSoft would handle this on the APAS reports. Sarah stated that there is also some confusion about the labs for General Zoology and Biol 2005. The latter is a companion lab to Animal Physiology and students may get credit for General Zoology or Biol 2005 but not both.

Jane wondered how many students get AP credit for Biology and Sarah replied that it involves an increasing number of freshmen. Robin stated that credit for Biol 1009 plus two organismal courses should provide a strong foundation in biology. Stu stated that it depends on what type of background in evolution we would like our students to have—mechanisms, framework, etc. Frank suggested that General Zoology could be changed so that more evidence for evolution is included. Sarah stated that most CBS majors require a course in evolution or animal behavior. Members suggested that Leslie Schiff be asked about the coverage of evolution in Microbiology courses. There was concern expressed about how much lab experience students who take the AP exams have, because is some cases, there is none. He stated that what this discussion means is that the AP biology course does not provide an appropriate lab experience for students. Jane asked if the student mentioned in the e-mail could get a waiver to take Biol 1002 without completing Biol 1001and Robin agreed.

d. Robin provided an update on the CBS Curriculum Task Force Report. Any course changes would begin in three to four years and will need to be vetted through a series of sub-committees to deal with course content. Hopefully funds from grants will support faculty for the time needed to develop the courses.

Announcement

1. Robin reported that an update on the learning outcomes developed by the Task Force would be reported at the All College Meeting at noon on December 16. Mike Simmons will provide a summary.

The meeting adjourned at 11:00 a. m.

Submitted by Kathy Ball

