College of Biological Sciences

Minutes of the Educational Policy Committee

November 13, 2002

Present: Janet Schottel, chair; Leslie Schiff, Jane Phillips, Dick Poppele, Jean Underwood, Anja Brunet, John Anderson, Stu Goldstein, Summer Silvieus, Anne Pusey, Kathy Ball

The minutes of the October 30 meeting were approved with the following changes. Old business part a, third sentence should read in part “He explained that he was the head of the admissions committee...” Second page, first paragraph, fourth line should read in part “There is an optional field trip to Itasca each semester.....” The second paragraph, line nine should read “The colloquium uses space in Bell Museum for its activities.” The last sentence in the paragraph should be deleted and replaced with “Some students have started a colloquium project which has led to publications and scholarships in later years.” Part b, other old business, last sentence should read in part “Janet stated that she will write a letter....”

Old business

a. Itasca course proposals: minor course changes--for action. Two of the proposals, Advanced Telemetry Systems and Field Photography have been taught as Special Topics courses. Since we haven’t seen any course information for these, we will need complete new course proposals. Kathy Ball will send these back to Kirsten Murphy for revision and completion. Experimental Limnology is currently and will remain a Special Topics course, so the minor course changes for that course can be taken care of by John Anderson. The committee discussed the change requested for Field Mammalogy which involves an increase from 3 to 4 credits. Anja Brunet stated that enrollment in the course is rapidly increasing. Anne Pusey added that the EEB major requires a 4 credit field experience course. That requirement plus the increased teaching time justify the credit increase. The committee unanimously approved the credit increase to 4 credits.

Ecosystem Ecology, EEB 4809, has Joseph Craine, a post-doc listed as the principal regular faculty sponsor. Anne volunteered to ask Sarah Hobbie if she should be the regular faculty member responsible for the course. John Anderson mentioned that the course description is much longer than necessary. The typical description runs from 3 to 5 lines and does not need to be written in complete sentences. We also noticed that the proposal stated that there are four main objectives but listed only three of these. Jane Phillips suggested that if a lab fee is required, that needs to be reported. She added that Jeff Thomas is the person to notify for lab fee assessment. Members suggested that Anne contact Sarah Hobbie about the following items: whether Sarah is the regular faculty sponsor, reduction of the length of course description, and supplying information for the instructor type. Anne will attempt to get this information by our November 27 meeting.

b. Update on Itasca orientation for freshmen. John reported that the length of the orientation has been shortened to two full days plus three nights. In order to shorten the free time available to students (in which problems may arise), the decision has been to convert some of the daytime sessions into plenary sessions (each for one hour each of the three nights). This course would be required of all freshmen but alternatives for students not able to participate would include registering for the Biology Colloquium or a freshman seminar. Students taking either of these options would still be required to do the writing assignment. John reported that the course fee had not been finalized. Currently it is set at $300 and would cover major costs such as housing, meals, transportation and salaries for coordinators. John stated that one coordinator would work on a 1/4 time basis from January through spring semester. This individual would be able to answer questions and also attend University orientation sessions in June and July on the twin cities campus. During this time new students would identify the sessions in which they are interested. The coordinator would be responsible for delivery of the program at Itasca and would be in charge of activities such as team building, dispatching groups, and supervising undergraduate TAs. Another coordinator would be responsible for transportation coordination on the twin cities campus. John stated that we may use a charter from Bemidji in order to avoid a wasted bus trip. Summer Silvieus asked where incoming students can store their gear while at Itasca. John replied that those from out of state will have a special time reserved just prior to the beginning of classes so there shouldn’t be a lengthy storage problem. These sessions will be organized so that a group of students leaving Itasca in the morning will be replaced by a new group that evening. Also weekend sessions will help to alleviate the problem of students missing time in summer jobs.

Janet Schottel asked if the total cost to students would be the cost of one credit plus the approximately $300 participation fee. The credit will be added to fall tuition, so there should not be any additional credit cost. Also this is a way for CBS to garner some funds because most freshmen are enrolled in CLA and IT courses rather than ours. Some members thought this is quite expensive and wondered if such fees could be covered by financial aid. John replied that fees are covered if they are reported on the financial aid application. Dick Poppele suggested that the fee should be in line with what students pay for a comparable time for dorm and food service. Stu Goldstein suggested that this course doesn’t sound like much fun. In his experience freshmen camps are not graded and this is a course which requires work. John replied that it should be enjoyable. Students will be able to get an idea of the curriculum and be able to meet faculty. The maximum number of students per session would be about 75 and they would participate in activities in groups of 15-19. Activities will include bog tours, and limnology so there will be outdoor activities. Stu asked what happens if your fail freshman camp?

Jane suggested that students should turn in their papers around the second week of fall term. Having writing assignments due at midterm time will only increase students’ stress levels at a time when they have enough stress. Stu asked why their reflective activity needs to a written assignment. Jane agreed and suggested that it could be some type of small group discussion. Leslie Schiff added that it’s not fair for students to have written assignments when they will get no feedback. Jane added that students would much prefer to have student-faculty interaction.

Janet asked whether there will be chaperones. Jean Underwood replied there will be staff similar to residence hall assistants or Community Advisors (CAs). Students will also be made aware of the student conduct code. Janet asked what the total cost of the orientation would be. John replied it would cost about $100,000 plus or minus $20,000 depending on the number of faculty needed and whether they are A or B term. Janet suggested that department heads need to cooperate in this venture and Jane added that it may be hard to find faculty due to the sanctity of their summer research time.

Members wondered what type of enthusiasm students might have for such a program. Leslie suggested that having to pay $300 plus lose work time might not sound like such a great idea. Summer suggested that the staff riding the bus provide activities to foster the sense of community since these students will probably be strangers to each other. Jane suggested that some other type of community activity like a pizza party be planned for those who can’t take part in the orientation. Members agreed that this program needs a lot of positive publicity. Janet asked what needs to happen to this proposal. Leslie suggested that the evaluation section be modified per our discussion to make this a more attractive course. John agreed to make some revisions and we will vote on it at our Nov 27 meeting.

c. Reminder of up-coming joint meeting with Department Heads and Dean Elde. Jane mentioned she hadn’t seen an agenda for the meeting and Kathy Ball reminded her that one had been sent several week ago. Janet suggested that members should send additional agenda items to her and she would alert Dean Elde. Jane mentioned that important issues such as student capacity and workload needed discussion. Janet replied that she had mentioned these items to the Dean. Dick asked where the current capacity bottlenecks were occurring. John Anderson replied that an important problem is course access especially with regard to chemistry courses. Dick stated that our increasing enrollment forces IT to expand to accommodate our students. Another problem, according to Jean Underwood is that we are guaranteeing students they can complete their degrees in four years. Leslie mentioned that there is a trickle down problem of trying to fit in all the necessary prerequisites. Microbiology students need chemistry, biochem and genetics before they can complete the courses for their micro major which they want to do in a single year. However, this is impossible. Stu added that cramming too many courses into a tight schedule only adds to the temptation to take courses without their specific prerequisites. Jane stated that is irresponsible of CBS to admit freshmen who can’t possibly get into chemistry in a reasonable time frame. If our capacity is X students, we shouldn’t increase it. Janet replied that to her knowledge there have been no studies done on the maximum number of students that CBS can handle. Leslie replied that since we are having these problems, we have probably hit capacity. Jane added that chemistry certainly has limits to the number of students they can provide with lab space.

d. Update on progress with the undergraduate research program. Jane reported that the group charged with developing this course had met earlier in the morning and decided against running a pilot class fall semester 2003. Since the Biology Colloquium is such a workable model, and has such a well developed structure, the group decide to expand the colloquium to include the undergraduate research program. The group plans to meet with the department chairs and visit departmental meetings to recruit faculty for the program and to get suggestions for topics to be covered in the course. Also a good data base of faculty research needs to be developed. Currently the Life Science Summer Undergraduate Research Program does an annual update on research activities but Jane suggested that perhaps this should be done each semester. Stu stated that faculty advisors would also like this information--perhaps in directory form.

Announcements

John reported that he has approved a Special Topics course for EEB spring term. Plant Communities in Space and Time will be taught by Shinya Sugita for 2 credits.

Kathy reminded the group that no meetings were scheduled for December. The committee agreed that we should have an additional meeting December 11 since we will not be able to reconvene spring semester until early February.

The meeting adjourned at 12:10 p.m.

